Website: www.ijhsr.org ISSN: 2249-9571

Causes and Consequences of the Destruction of Green Spaces in the City of Kinshasa, the Democratic Republic of Congo

Mvemba Nzinga Nkuwu Ntumba Joseph-Antoine¹, Aloni Komanda Jules², Binzangi Kamalandua Lambert³, Lapika Dimomfu Bruno⁴, Paulus Jean-Jacques², Nkodila Natuhoyila Aliocha^{6,7}, Longo-Mbenza Benjamin^{1,5,6}

¹Faculty of Medicine, University of Kinshasa, DR Congo
²Faculty of Sciences, University of Kinshasa, DR Congo
³Faculty of Sciences, National Pedagogical University, DR Congo
⁴Faculty of Social, Political and Administrative Sciences, University of Kinshasa, DR Congo
⁵Walter Sisulu University, MTHATHA, South Africa
⁶Faculty of Public Health, Lomo University of Research, Kinshasa-Limete, DR Congo
⁷Faculty of Family Medicine and Primary Health Care, Protestant University in Congo, DR Congo

Corresponding Author: Aliocha Nkodila Natuhoyila

ABSTRACT

Background and objective: The study of the determining causes and consequences of the destruction of the green spaces of the City of Kinshasa has a certain interest by the quality of the results that it makes available to Kinshasa, scientists, researchers and decision-makers to allow know their situation which prevails in this urban ecosystem. The objective of this work is to obtain scientific data on the causes and consequences of the destruction of green spaces in the city of Kinshasa.

Methods: we used proven methods such as direct observation of facts in the field, documentary research, analytical, statistical, Survey method ... supported by a few techniques such as questionnaire survey, interview, etc. Considering the increased interest in urban ecological problems, it is desirable that green spaces develop considerably over the next decades in the city of Kinshasa.

Results: The results obtained from these investigations highlight a notorious virtual absence of green spaces in the city of Kinshasa in general and in particular in the 4 survey municipalities, due to several factors such as anarchic and formal occupation of green spaces (7.4%), non-compliance with the texts regulating easements including green spaces (8.8%), decommissioning of green spaces for residential and other purposes (10.4%) in defiance of their initial vocation (in accordance with local development plan), factual use: domestic, school, commercial, housing, sanitation, dumping ground (93.8%), proliferation and emergence of erosion and flooding (14.2%), disappearance of a formidable number of damage to biodiversity (10.4%), repercussions on the entire ecosystem (25.8%).

Conclusion: Finally, for the future and given the virtual absence of green spaces in the study environment, all Congolese in general and Kinshasa in particular must remember that: "any withdrawal requires a return; because, nature abhors a vacuum.

Keywords: Cause, consequence, green space, spoliation, city of Kinshasa

INTRODUCTION

It has been exactly fifty-three years, from 1960 to 2013, that the Democratic Republic of Congo (DRC) acceded to national and international sovereignty. On

the urban plan, for the city of Kinshasa, capital of the DRC, the colonizer had, at that time, planned the green spaces for an urban and green living environment, allowing to relax and to beautify the city with species.

trees from the equatorial forest and imported. From 1960 to 1975, the same public town planning policy was followed to the letter ⁽¹⁻³⁾.

Green spaces in African cities were once the pride of urban landscapes. By way of illustration, the city of Brazzaville in the of Congo was nicknamed Republic "Brazzaville-La-Verte" or "Brazza-La-Verte", because it was developed by a green different species of trees. flora of (courtyard, garden, park, fence and intraurban planting). Unfortunately, these green spaces are, today, potholes ⁽⁴⁾.

The green spaces of the old beautiful capital of Kinshasa were erased from the geographical map of the VK, due to their theft, in favor of sumptuous and precarious habitats, under the pretext of eliminating insecurity and insalubrity (case of the spoliation of spaces greens of Limete-Funa, Limete-Socopao, Lemba Sub-Region, Lemba Salongo / SNEL, Lemba Kiyimbi, Eucalyptus of N'djili / districts 1, 8 and 12, Masina Sans Fils, ...), others have been completely replaced by small trades, markets, car parks, pirate garages and by private schools, with their processions of daily waste. All these theaters operate under the powerless eve of the public authority (various landlords of the Hôtel de VK, mayors, heads of districts), which are supposed to apply the laws in this area. In addition, these authorities fail to give signs of hope that show that it is, today, difficult to take an interest in the urban management of green spaces and questions of the urban environment without referring to sustainable development. However, this has been one of the major concerns, over the past few decades, for cities around the world in general, African in particular and Congolese, including Kinshasa in particular

In the process of development of these cities, started since colonization, prior to colonial times, moreover, for some of them, urban public policies in matters of town planning, development of green spaces and protection or environmental management do not coincide with the practices of most city dwellers. Far from being hostile to public action, Kinshasa city dwellers are, for the most part, indifferent to the city's sanitation services and companies which are run by Kinshasa city hall and its partners (private operators and associations dealing with this management). The efforts that these multiple stakeholders deploy in terms of the development and management of green spaces do not seem to contribute to modifying the harmful and harmful practices of certain Kinshasa people who are characterized by certain casualness in the way they dispose of a public space $^{(6,7)}$.

Very often, in cities, when the population increases, green spaces are often threatened with disappearance. This is what we found during these investigations. Given this situation and given that almost all of the population lives in a quite "cupidospheric" portion, determination and involvement for the improvement of the environmental framework of Kinshasa are imperative, not public authorities, only by nonorganizations governmental and associations; but also, by the resident population, for a good use of the ground. In this work, we elucidate in particular the determining causes and consequences of the degradation of green spaces in the city of Kinshasa in general and the districts of the four municipalities surveyed, particularly Gombe, Kalamu, Matete and N'Djili.

METHODS

The city of Kinshasa served as the setting for this study. Direct observation, factual analysis served as a method of study. In addition to these methods, we used the statistical method to quantify the data collected during the field surveys using the different software; the Survey method provided the opportunity to consult those involved in the sustainable management of green spaces and other targeted individuals, in order to collect their opinions and considerations likely to elucidate the hypotheses of the work. The systemic approach or analysis helped, in this study, to

integrate the observed facts into the overall understanding of the phenomenon studied in all its complexity.

Techniques used

- a) The documentary research was used to gather several useful theoretical information from the pre-existing documents relating to the study. For this work, we first read the linear documents and tools that we consulted in various libraries of the place;
- b) The pre-survey made it possible to tackle the question before the actual study of this work, on the basis of some verbal testimonies from the populations and observations made in the field. It facilitated familiarization with the geographical space and good knowledge of the area studied;
- c) The survey itself by questionnaire led to the collection of opinions from samples of green spaces and residents of the four municipalities (Gombe, Kalamu, Matete and N'Djili) of the VK on the issue of green spaces;
- d) The interview survey consisted of giving the respondents information and receiving in return appropriate information. This technique made it possible to survey 24 green spaces, 4 sample municipalities and interview 240 subjects at a rate of 60 per municipality, with the aim of collecting additional information on general knowledge relating to green spaces in the capital.

RESULTS

Table 1 shows the results of the demographic and spatial development of the VK (Table 1).

From a demographic point of view, Kinshasa has successively experienced a growing demography since creation: in 1881: 5,000 inhabitants; 1919: 14,000 inhabitants; 1924: 23,730 inhabitants; 1929: 46,088 inhabitants; 1930: 39,950 inhabitants; 1940: 49,972 inhabitants; 1945: 101,501 inhabitants; 1950: 201,905 inhabitants; 1957: 378,628 inhabitants; 1960: 476,819 inhabitants; 1967: 864,284 inhabitants; 1968: 939,317 inhabitants; 1975: 1,679,091 inhabitants; 1981: 2,567,166 inhabitants; 1984: 2,664,309 inhabitants; 1998: 4,131,845 inhabitants; 2000: 6,500,000 inhabitants; 2005: 7,275,511 inhabitants; 2009: 9,260,777 inhabitants; 2012: 10,797,220 inhabitants; 2014: 12,946,020 inhabitants; 2015: 14,985,998 inhabitants.

Table 1. Results of the demographic and spatial evolution of Kinshasa, from $1881\ to\ 2015$

Years	Population	Area (ha)
1881	5.000	115
1919	14.000	650
1924	23.730	-
1929	46.088	-
1930	39.950	1.500
1940	49.972	-
1945	101.501	-
1950	201.905	2.331
1957	378 628	5 512
1960	476.819	7.100
1967	864.284	9 400
1968	939.317	12.863
1975	1.679.091	17.922
1981	2.567.166	20.160
1984	2.664.309	-
1998	4.131.845	59.000
2000	6.500.000	60.000
2005	7.275.511	90.000
2009	9.260.777	100.000
2012	10.797.220	-
2015	14.985.998	-

Table 2. Inventory of the causes of the destruction of green spaces in Kinshasa $\,$

spaces in Kinshasa				
Cause		%		
Housing crisis		10.0		
Lack of housing policy		10.4		
Population explosion		15.4		
Greed of the population and public authority		8.8		
State crisis		5.0		
Presence of vulgar men in the public	26	10.8		
administration				
Presence of eco-naïve in society		4.6		
Anarchic occupation of green spaces and urban		7.1		
spaces				
Inversion of moral values		3.3		
Weakness of the competent authority		7.5		
Search for easy wins		9.6		
Influence of certain authorities in the country		7.5		
Total		100.0		

Table 2 summarizes the results of the inventory of the causes of the theft and destruction of green spaces. 100% of the subjects questioned have a perfect knowledge of the causes of the theft and degradation of green spaces in the VK: housing crisis (10%), lack / lack of housing policy (10.4%), demographic explosion (15, 4%), state crisis (5%), greed of the

Mvemba Nzinga Nkuwu Ntumba Joseph-Antoine et.al. Causes and consequences of the destruction of green spaces in the city of Kinshasa, the Democratic Republic of Congo.

population and the public authority (8.8%), presence of vulgar men in the administration (10.8%), presence of "eco-naïve within Congolese / Kinshasa society (4.6%), inversion of moral values (3.3%), weakness

of the competent authority (7.5%), search for easy gains (9, 6%), etc. (Table 2).

The spatial evolution of the city of Kinshasa from its creation until 2015 goes from 115 ha to more than 10,000 km² from 1881 to 2015 (Figure 1).

Figure 1. Spatial evolution of the city of Kinshasa

DISCUSSION

This study notes the populations of from increased 5,000 Kinshasa 15,000,000 inhabitants from 1881 to 2015 and has experienced a markedly rampant population growth since 1881 to date. This pushes the situation only Kinshasa populations to put pressure on the anarchic occupation of urban spaces and green spaces in the city of Kinshasa. The uncontrolled and uncontrolled demographic growth has negative repercussions on land reserves; Moreover, the spatial evolution of the city of Kinshasa shows that it has grown from 115 to over 100,000 ha from 1881 to the present day. Looted green spaces are often used for domestic purposes (50%). This phenomenon worries and urgently requires the intervention of the competent authority in the application of the sanctions which are imposed on the right of the spoilers (8-10). The absence of a demographic and spatial policy appears to be one of the main causes of the spoliation and degradation of green spaces and the urban ecosystem of Kinshasa (f1-14)

Very often, in cities, when the population increases, green spaces are often

threatened with disappearance / spoliation. This is what we found during the investigations (15-18). The results obtained above highlight the notorious lack of urban green spaces in the several districts of the municipalities surveyed in the city of Kinshasa. This situation can also be explained by several factors such as causes consequences. The provisions contained, in fact, in article 20, paragraph 6, of the decree of June 20, 1957 on town planning the Congo in and interministerial decree of October 29, 1993, the land law in its articles 169 to 180, 205 and 206... are not respected (19-25).

Thus, we are witnessing an intense spoliation of urban green spaces, diverting them from their initial vocation in favor of residential and other functions, in defiance of town planning regulations. Given this situation and given almost the entire population (Kinshasa) lives in a quite cupidospheric portion, the determination and the implication for the improvement of the environmental framework (of the capital, Kinshasa) prove imperative, not only by the public authority, non-governmental organizations (NGOs) and

Mvemba Nzinga Nkuwu Ntumba Joseph-Antoine et.al. Causes and consequences of the destruction of green spaces in the city of Kinshasa, the Democratic Republic of Congo.

other associations; but also, by the resident population, for a [rational] use of the land (26-29)

CONCLUSION

The phenomenon of the theft of green spaces is real in the areas studied. Almost all of the looted green spaces are often attributed to unorganized housing use, housing and other things. The consequences of the destruction of green spaces are ecological, environmental, economic and health.

Conflict of interest

The authors declare no conflict of interest

KNOWLEDGE

We thank all who participated in the study.

Author's Contributions

MNNNJA, BLM, ANN and AKJ designed and analyzed the statistical data for the study. BKL, LDB and PJJ supervised the study. All authors have read and approved the final and revised version of the manuscript.

REFERENCES

- Anonyme 1999. Végétation de la ville de Kinshasa, Ministère des Affaires Foncières (MAF), Ministère de l'Environnement, Conservation de la Nature (Pêche – Forêts) et Tourisme (MECNT), RDC, Kinshasa.
- 2. Anonyme 2001. Plan National de l'Habitat, Rapport synthèse, RDC, Kinshasa, pp.60.
- 3. Anonyme 2005. Monographie de la ville de Kinshasa, RDC, Kinshasa, pp.171.
- 4. Anonyme 2007. Rapports annuels de la Commune de Mont Ngafula, RDC, Kinshasa.
- 5. Anonyme 2008. Recueil des textes juridiques en matières environnementales en RDC, Kinshasa.
- 6. Anonyme 2010. Programme du Gouvernement Provincial de la Ville-Province de Kinshasa, Hôtel de Ville de Kinshasa, Kinshasa/Gombe, Kinshasa.
- 7. Bamenikio K. 2007. Composition urbaine, Notes de Cours, G1-Urbanisme, IBTP, Kinshasa/Ngaliema, Kinshasa.

- 8. BEAU 2000. Kinshasa: Rapports Annuels du Bureau d'Etudes d'Urbanisme et d'Habitat (B.E.A.U.), Centre des Recherches d'Urbanisme et d'Habitat (CRU), RDC, Kinshasa.
- 9. Binzangi K.L. 2011. Environnement et Ecologie Urbaine, Cours Inédit, L2-Urbanisme (U)/ISAU, DEA UNIKIN, Kinshasa/Gombe, Kinshasa II, Kinshasa.
- De Saint Moulin L. 2009. Villes et organisations de l'espace de la République démocratique du Congo (RDC), éd. CERDAS, Kinshasa.
- 11. De Saint Moulin L. 2010. Populations de Kinshasa en l'an 2010 avec taux d'accroissement de 3%, in Revue Congo-Afrique, n°444, éd. Avril 2010, Kinshasa.
- Kabamba K. 2011a. Enquêtes urbaines, Notes de Cours, G3-Urbanisme, ISAU, Kinshasa/Gombe, Kinshasa.
- Kabamba K. 2011b. Opérations d'aménagements urbains, Notes de Cours, G3-Urbanisme, ISAU, Kinshasa/Gombe, Kinshasa.
- 14. Kadima K. 2011a. Equipements collectifs, Notes de Cours, G3-Urbanisme, ISAU, Kinshasa/Gombe, Kinshasa, ISAU.
- 15. Kadima K. 2011b. Histoire de l'Urbanisme II, Notes de Cours, G3-Urbanisme, ISAU, Kinshasa/Gombe, Kinshasa.
- Kanoepfel, Larrue, Varone, cités par S. Nahrath 2005. « Conférence sur la Politique Publique : Cadrage Théorique, éd. IDHEA, Lausane, Suisse.
- 17. Kassay N. 2008a. La politique de la gestion des espaces verts par l'Hôtel de Ville de Kinshasa, éd. CEP, Université de Kinshasa (UNIKIN), RDC, Kinshasa XI, Kinshasa.
- 18. Kassay N. 2008b L'œil impuissant de l'Hôtel de Ville de Kinshasa dans la prolifération des déchets en matière plastique, in LASK, n°52, Kinshasa.
- 19. Khonde WNJP. 2011. Contribution à la problématique des espaces verts dans la Ville-Province de Kinshasa : Cas de la commune de Mont Ngafula, Mémoire L2, Dépt. de l'Environnement, Faculté des Sciences, Université de Kinshasa (UNIKIN), Kinshasa XI, Kinshasa.
- 20. Lelo NF. Tshimanga MC. 2004. Pauvreté urbaine à Kinshasa, éd. Cordaid, La Haye, Pays-Bas/Hollande, pp.166.
- 21. Lelo NF. 2008. Kinshasa: Ville et environnement, éd. L'Harmattan, Paris, pp.233.

Mvemba Nzinga Nkuwu Ntumba Joseph-Antoine et.al. Causes and consequences of the destruction of green spaces in the city of Kinshasa, the Democratic Republic of Congo.

- 22. Lelo NF. 2009. « Croissance urbaine et recul de la ceinture verte maraîchère à Kinshasa », in Congo-Afrique, n°438, octobre 2009, Kinshasa, pp.406-418.
- 23. Lelo NF. 2011. Kinshasa: Planification et aménagement, éd. L'Harmattan, Paris, pp.385.
- 24. Lubini AC. 2010. Ecologie végétale : Phytoécologie ou phytécologie, Notes de cours, L1-Environnement, Dépt. des Sciences de l'Environnement, Faculté des Sciences, UNIKIN, Kinshasa XI, Kinshasa.
- 25. Mbuyi BM. 2011. Droits de constructions, Notes de cours, G3-Urbanisme, ISAU, Kinshasa/Gombe, Kinshasa.
- 26. Mukumbi M. 2005. Problématique des espaces verts de la ville de Kinshasa: cas de District de la Funa, Mémoire, L2, Dépt. de l'Environnement, Faculté des Sciences, Université de Kinshasa (UNIKIN), Kinshasa XI. Kinshasa.
- 27. Musibono EDD. 2008. « Du Marasme d'un Etat-squelette au défi du développement

- durable, gestion de l'environnement au Congo-Kinshasa: Cueillette chronique, pauvreté durable » éd. Chaire-Unesco, Université de Kinshasa (UNIKIN), Kinshasa XI. Kinshasa.
- 28. Mvemba NJA. 2012. Perception des espaces verts par les populations de Kinshasa : cas des communes de Gombe, Kalamu, Matete et N'Djili, Mémoire de D.E.S., Dépt. Des Sciences de l'Environnement, Faculté des Sciences, Université de Kinshasa (UNIKIN), Kinshasa XI, Kinshasa.
- 29. Onu 2007. "World Urbanization prospects: the 2005 Revision population database", éd. Population Division, USA/ONU, New York

How to cite this article: Mvemba Nzinga Nkuwu Ntumba Joseph-Antoine, Jules AK, Lambert BK et.al. Causes and consequences of the destruction of green spaces in the city of Kinshasa, the Democratic Republic of Congo. *Int J Health Sci Res.* 2021; 11(2): 84-89.
