
Land grab or development
opportunity?
Agricultural investment and
international land deals in Africa

Enabling poor rural people
to overcome poverty

Lorenzo Cotula, Sonja Vermeulen,
Rebeca Leonard and James Keeley

Enabling poor rural people
to overcome poverty

Landgrab ordevelopment
opportunity?
Agricultural investment and
international land deals in Africa

Lorenzo Cotula, Sonja Vermeulen,
Rebeca Leonard and James Keeley

Lorenzo Cotula, Sonja Vermeulen, Rebeca Leonard and James Keeley
All rights reserved. Reproduction and dissemination of material in this information product for educational or
other non-commercial purposes are authorised without any prior written permission from the copyright
holders provided the source is fully acknowledged. Reproduction of material in this information product for
resale or other commercial purposes is prohibited without written permission of the copyright holders.
Applications for such permission should be addressed to the Chief, Electronic Publishing Policy and Support
Branch, Communication Division, FAO, Viale delle Terme di Caracalla, 00100 Rome, Italy or by e-mail to
copyright@fao.org

© FAO, IIED and IFAD, 2009

For copies of this publication, contact IIED. Email: newbooks@iied.org
IIED Order No: 12561IIED
Citation: Cotula, L., Vermeulen, S., Leonard, R. and Keeley, J., 2009, LAND GRAB
OR DEVELOPMENT OPPORTUNITY? AGRICULTURAL INVESTMENT AND
INTERNATIONAL LAND DEALS IN AFRICA, IIED/FAO/IFAD, London/Rome.
ISBN: 978-1-84369-741-1

Cover photo: Men harvesting leaves on a sisal plantation in Kisangata, Tanzania
© Ron Giling / Still Pictures
Design: Smith+Bell (www.smithplusbell.com)
Printing: Russell Press (www.russellpress.com)
Printed on: Greencoat Velvet 200 gsm and Greencoat Velvet 100 gsm

The designations employed and the presentation of material in this publication do not imply the expression of any
opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations nor the Interna-
tional Fund for Agricultural Development concerning the legal status of any country, territory, city or area or of its
authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or prod-
ucts of manufacturers, whether or not these have been patented, does not imply that these have been endorsed
or recommended by FAO or IFAD in preference to others of a similar nature that are not mentioned. The designa-
tions “developed” and “developing” countries are intended for statistical convenience and do not necessarily ex-
press a judgement about the stage reached by a particular country or area in the development process.

The views expressed herein are those of the authors and do not necessarily represent those of FAO or IFAD.

Land grab or development opportunity?
Agricultural investment and
international land deals in Africa

ii

ACKNOWLEDGEMENTS

This report is the outcome of a collaboration between the Food and Agriculture
Organization of the United Nations (FAO), the International Fund for Agricultural
Development (IFAD) and the International Institute for Environment and
Development (IIED). It also benefited from links with a parallel study led by the
World Bank and involving IIED and FAO.

The research was done by a team of researchers at IIED, and led by the
consortium IIED-FAO-IFAD. The authors are particularly thankful to Paul Mathieu
and Paul Munro-Faure at FAO and to Harold Liversage, Sappho Haralambous and
Monica Romano at IFAD for their input and support throughout the
implementation of this research. Research also benefited from the intellectual
stimulation and rigour of Klaus Deininger and Derek Byerlee at the World Bank.
The study used FAO unpublished data on land suitability and availability. Livia
Peiser at FAO provided input on technical aspects concerning land suitability, and
developed the maps featured in the report. Nicole Kenton at IIED coordinated
the production of this publication.

The report would not have been possible without the research undertaken by
country teams – Berhanu Adenew (Ethiopia), Dominic Ayine and Prince Intsiful
(Ghana), Rasamoelina Rakotomanonjy and Onimandimbisoa Andrianandrasana
(Madagascar), Moussa Djiré (Mali), for the quantitative studies; and Alda Salomao,
Isilda Nhantumbo and Emmanuel Sulle for the qualitative in-country research.
Amy Horton and Amanda Mitchell provided research assistance during the early
stages of the project.

Ingilab Ahmadov, Derek Byerlee, Klaus Deininger, Olivier Dubois, Claudio Gregorio,
Thea Hilhorst, Devlin Kuyek, Harold Liversage, Howard Mann, Paul Mathieu,
Paul Munro-Faure, Harris Selod, Andrea Shemberg, Mercedes Stickler,

iii

Camilla Toulmin, Andreas von Brandt and Eckart Woertz contributed helpful
comments on earlier drafts of the report.

FAO and IFAD provided funding for international research. The UK Department
for International Development (DFID) provided complementary resources to
support international and quantitative in-country research through the IIED-led
“Legal Tools for Citizen Empowerment” programme, funded by the DFID-IIED
framework agreement (PPA); the reports also builds on case studies in
Mozambique and Tanzania funded through IIED’s Multidonor Framework
Agreement, generously supported by Danida (Denmark), DFID (UK), DGIS (the
Netherlands), Irish Aid, Norad (Norway), SDC (Switzerland) and Sida (Sweden). The
publication of this report was funded by FAO and IFAD, and by DFID through the
“Legal Tools” programme.

iv

LIST OF ABBREVIATIONS

AOAD Arab Organisation for Agricultural Development

BIT Bilateral Investment Treaty

COFCO China National Cereals, Oils and Foodstuffs Import and Export
Company

DFID UK Department for International Development

DUAT Land Use and Benefit Right (Mozambique)

EU European Union

FAO Food and Agriculture Organization of the United Nations

FDI Foreign Direct Investment

FPIC Free Prior Informed Consent

GDP Gross Domestic Product

GEM Green Energy Madagascar Ltd

IFAD International Fund for Agricultural Development

IFC International Finance Corporation

IFPRI International Food Policy Research Institute

IIED International Institute for Environment and Development

v

vi

IMF International Monetary Fund

IWG International Working Group

LAP Libya Africa Investment Portfolio

NGO Non-Governmental Organisation

OECD Organisation for Economic Co-operation and Development

QIA Qatar Investment Authority

REDD Reduced Emissions from Deforestation and Forest Degradation

SOE State-Owned Enterprise

SWF Sovereign Wealth Fund

TIC Tanzania Investment Centre

UEMOA Union Economique et Monétaire Ouest Africaine

UN United Nations

US United States of America

vii

CONTENTS

EXECUTIVE SUMMARY..1

I. INTRODUCTION ..13

1.1. The research topic and why it matters..15

1.2. Scope and research methods ..16

II. TRENDS AND DRIVERS ..23

2.1. The backdrop: government support and FDI in Africa25

2.2. Trends in large-scale land deals in Africa:
the media view..34

2.3. Evidence from quantitative studies in five African
countries ..40

2.4. Drivers behind the land deals ..52

2.5. Availability of under-utilised suitable land in Africa................59

III. CHARACTERISTICS OF THE LAND DEALS..63

3.1. Participants and process in individual land deals....................65

3.2. Nature of land transfers..74

3.3. Direct economic benefits of land deals..78

3.4. Requirements around production models and marketing....84

3.5. Investment protection..88

3.6. Land takings ..90

3.7. Remedies for affected people..95

IV. CONCLUSION..97

4.1. Summary of findings ..99

4.2. Recommendations for stakeholders ..102

REFERENCES..111

viii

1

EXECUTIVE SUMMARY

2

3

LAND GRAB OR DEVELOPMENT OPPORTUNITY?

Over the past 12 months, large-scale acquisitions of farmland in Africa, Latin
America, Central Asia and Southeast Asia have made headlines in a flurry of
media reports across the world. Lands that only a short time ago seemed of little
outside interest are now being sought by international investors to the tune of
hundreds of thousands of hectares. And while a failed attempt to lease
1.3 million ha in Madagascar has attracted much media attention, deals
reported in the international press constitute the tip of the iceberg. This is rightly
a hot issue because land is so central to identity, livelihoods and food security.

Despite the spate of media reports and some published research,
international land deals and their impacts remain still little understood. This
report is a step towards filling this gap. The outcome of a collaboration
between IIED, FAO and IFAD, the report discusses key trends and drivers in
land acquisitions, the contractual arrangements underpinning them and the
way these are negotiated, as well as the early impacts on land access for rural
people in recipient countries. The report looks at large-scale land acquisitions,
broadly defined as acquisitions (whether purchases, leases or other) of land
areas over 1,000 ha. While international land deals are emerging as a global
phenomenon, this report focuses on sub-Saharan Africa.

The report draws on a literature review; on qualitative interviews with key
informants internationally; on national inventories of approved and proposed
land acquisitions since 2004 in five African countries (Ethiopia, Ghana,
Madagascar, Mali and Sudan), as well as qualitative case studies in
Mozambique and Tanzania; and on legal analysis of applicable law and of a
small sample of land deals.

THE EMERGING PICTURE

Primary and secondary data on land acquisitions in Africa is scarce and often
of limited reliability.1 This means that evidence and the conclusions drawn
from the study need to be treated with caution. Nevertheless a picture is
emerging of large-scale land acquisitions in Africa. Key features include:

1. On the limitations affecting the figures presented in this report, read section 2.3.

• Significant levels of activity – the quantitative inventories have documented
an overall total of 2,492,684 ha of approved land allocations since 2004 in
the five study countries, excluding allocations below 1000 ha;

• Rising land-based investment over the past five years, with an upward
trend in both project numbers and allocated land areas in all quantitative
study countries and anticipated growth in investment levels in future;

• Large-scale land claims remaining a small proportion of total suitable
land in any one country, but most remaining suitable land is already under
use or claim, often by local people, and pressure is growing on higher-
value lands (e.g., those with irrigation potential or closer to markets);

• Possible increases in the size of single acquisitions, though with considerable
variation among countries – approved land allocations documented here
include a 452,500 ha biofuel project in Madagascar, a 150,000 ha livestock
project in Ethiopia, and a 100,000 ha irrigation project in Mali;

• Dominance of the private sector in land deals, though often with strong
financial and other support from government, and significant levels of
government-owned investments;

• Dominance of foreign investment, though domestic investors are also
playing a major role in land acquisitions – a phenomenon that has received
far less international attention so far.

WHY THE GROWING INTEREST IN LARGE-SCALE LAND
ACQUISITION?

Several factors seem to underpin these land acquisitions. These include food
security concerns, particularly in investor countries, which are a key driver of
government-backed investment. Food supply problems and uncertainties are
created by constraints in agricultural production due to limited availability of
water and arable land; by bottlenecks in storage and distribution; and by the
expansion of biofuel production, an important competing land and crop use.
Increasing urbanisation rates and changing diets are also pushing up global
food demand. The food price hikes of 2007 and 2008 shook the assumption
that the world will continue to experience low food prices. While grain and

4

5

other food prices have dropped from the highs seen in the summer of 2008,
some of the structural factors underpinning rising prices are likely to stay.

Government-backed deals can also be driven by investment opportunities
rather than food security concerns. In addition, global demand for biofuels
and other non-food agricultural commodities, expectations of rising rates of
return in agriculture and land values, and policy measures in home and host
countries are key factors driving new patterns of land investment.

With regard to biofuels, government consumption targets (in the European
Union, for instance) and financial incentives have been a key driving force. It is
possible that the recent decline in the oil price from the highs of 2008 may
dampen enthusiasm for biofuel investments. But given the projections of
diminishing supplies of non-renewables, biofuels are likely to remain and
increase as an option in the longer-term, unless policies shift in response to
concerns about the impacts of biofuel expansion on food security.

As for rates of return in agriculture, rising agricultural commodity prices
make the acquisition of land for agricultural production look like an
increasingly attractive option. Some agribusiness players traditionally involved
in food processing and distribution are pursuing vertical integration strategies
to move upstream and enter direct production.

Although political risk remains high in many African countries, policy reforms
have improved the attractiveness of the investment climate in several
countries – including through a growing number of investment treaties and
codes, and through reform of sectoral legislation on land, banking, taxation,
customs regimes or other aspects.

MITIGATING RISKS, SEIZING OPPORTUNITIES

For people in recipient countries, this new context creates risks and
opportunities. Increased investment may bring macro-level benefits (such as
GDP growth and improved government revenues), and may create opportunities
for economic development and livelihood improvement in rural areas.

But as governments or markets make land available to prospecting investors,
large-scale land acquisitions may result in local people losing access to the

resources on which they depend for their food security – particularly as some
key recipient countries are themselves faced with food security challenges.
While there is a perception that land is abundant in certain countries, these
claims need to be treated with caution. In many cases land is already being
used or claimed – yet existing land uses and claims go unrecognised because
land users are marginalised from formal land rights and access to the law and
institutions. And even in countries where some land is available, large-scale
land allocations may still result in displacement as demand focuses on higher
value lands (e.g. those with greater irrigation potential or proximity to
markets).

Ultimately, the extent to which international land deals seize opportunities
and mitigate risks depends on their terms and conditions: how are risks
assessed and mitigated – for instance through considerations in project
location? What business models are favoured in project implementation (from
plantations to contract farming, purchase agreements, policy incentives, or
joint ventures)? How are costs and benefits shared – for example, in terms of
safeguards against arbitrary land takings, or revenue-sharing arrangements?
And who decides on these issues and how?

UNPACKING LAND DEALS

Although the terms and conditions of investment display a huge diversity
among countries and even individual projects, the main findings of this study,
based on a small number of international land deals, include the following:

• Land deals must be assessed in the light of the often complex overall
package they are part of, including commitments on investment,
infrastructure development and employment – the “land grab” emphasised
by some media is only part of the equation;

• Land leases, rather than purchases, are predominant in Africa, and host
country governments tend to play a key role in allocating them;

• Land fees and other monetary transfers are not the main host country
benefit, not least due to the difficulty of setting land prices in the absence
of well-established formal land markets;

6

• Host country benefits are mainly seen in the form of investor commitments
on investment levels, employment creation and infrastructure
development – though these commitments tend to lack teeth in the
overall structure of documented land deals.

Although on paper some countries have progressive laws and procedures that
seek to increase local voice and benefit, big gaps between theory and
practice, between statute books and reality on the ground result in major costs
being internalised by local people – but also in difficulties for investor
companies.

Many countries do not have in place legal or procedural mechanisms to
protect local rights and take account of local interests, livelihoods and
welfare. Even in the minority of countries where legal requirements for
community consultation are in place, processes to negotiate land access with
communities remain unsatisfactory. Lack of transparency and of checks and
balances in contract negotiations creates a breeding ground for corruption
and deals that do not maximise the public interest. Insecure use rights on
state-owned land, inaccessible registration procedures, vaguely defined
productive use requirements, legislative gaps, and compensation limited to loss
of improvements like crops and trees (thus excluding loss of land) all
undermine the position of local people.

Virtually all the contracts analysed by this study tend to be short and simple
compared to the economic reality of the transaction. Key issues like
strengthening mechanisms to monitor or enforce compliance with
investor commitments, maximising government revenues and clarifying
their distribution, promoting business models that maximise local benefit
(such as employment creation and infrastructure development), as well as
balancing food security concerns in both home and host countries are dealt
with by vague provisions if at all.

RECOMMENDATIONS

Recommendations for policy and practice can only be tentative at this stage.
In addition, land deals take many different forms and proceed in a wide
diversity of contexts. Large-scale land deals may involve 1,000 hectares or
500,000 hectares. This diversity means that recommendations need to be

7

tailored to their contexts. Below are sets of general recommendations for
different stakeholders:2

• Investors;
• Host governments;
• Civil society – organisations of the rural poor and their support groups; and
• International development agencies.

Investors – options for maximising security for investment and
sustainable development gains

• While investment funds are playing a growing role in land acquisitions, they
tend to be more familiar with financial deals than agricultural ones. Yet
projects of the size documented in this report raise significant challenges
even for experienced agribusiness, let alone for newcomers in agriculture.
Investors need to make realistic assessments of their capacity to manage
large-scale farming projects.

• Issues of image and reputational risk should not be underestimated.
Investors can be seen as dealing with or propping up corrupt regimes and
human rights violators. They may also be perceived as land grabbers in
food-insecure countries.

• Long-term land leases – for 50 or even 99 years – are unsustainable
unless there is some level of local satisfaction. In this context, innovative
business models that promote local participation in economic activities may
make even more commercial sense. These include outgrower schemes, joint
equity with local communities and local content requirements.

• At the local level, land rights may be hotly disputed. The local tenure
situation may be very complex, involving customary rights. Careful
assessment of local contexts is critical, as well as long-term engagement
with local interests (not just elites).

• Clarity is needed about the costs and benefits of the business transaction
from the start. This includes realistic estimates and honest communication
of what the project will bring – e.g. in terms of numbers and types of jobs
and other positive and negative project impacts.

8

2. Please refer to section 4.2 of the report for a fuller explanation of these recommendations.

9

• Clear principles for engagement at the local level are required. Local
consultation is likely to be a key success factor during project
implementation, whether or not it is legally required. Principles and
procedures for free, prior and informed consent particularly as developed
in the forestry and extractive sectors will increasingly provide guidance
relevant to the agricultural sector.

Recipient governments – placing sustainable development at the
centre of investment decision-making

• Governments need to clarify what kinds of investment they want to
attract. Given the long-term nature and large scale of much recent land
acquisition, strategic thinking rather than ad hoc decision-making is needed.

• Attention to increased agricultural productivity needs to be balanced
with assessment of how gains are achieved (for example, through
mechanised or labour-intensive production) and how benefits are shared.
This has implications for the content of land deals, for instance through
mainstreaming minimum requirements for job creation, infrastructure,
community benefits, national fiscal benefits and environmental protection.
It also has implications for the way government agencies and officials work –
for example, by rewarding agencies and officials based on the quality not
just quantity of investment they attract.

• State-of-the-art assessments of the social and environmental impacts of
proposed investments are needed. For example, on the environment side,
key issues include: whether investments are likely to be associated with a
short-term mining of soils and water (through cultivation of crops with high
water or nutrient demands); the likelihood of pest or disease problems,
particularly associated with monocultural production; possible impacts on
biodiversity; and capacity to contribute to longer-term sustainable soil and
water management.

• Governments should ask hard questions about the capacity of investors to
manage large-scale agricultural investments effectively.

• Land contracts must be structured so as to maximise the investment’s
contribution to sustainable development. This includes devising incentive
systems to promote inclusive business models, and giving legal teeth to

commitments on investment levels, job creation, infrastructure
development, public revenues, environmental protection, safeguards in land
takings, and other aspects. Skillful negotiation is key, and governments
may need to invest in their own capacity to negotiate.

• Mechanisms should be developed to discourage purely speculative land
acquisitions. High-level government commitment and capacity across
administrative structures are essential to enforce compliance with
investment plan requirements. Innovative thinking must be used to develop
ways to discourage non-compliance beyond the early stages of the project.

• Investment decision-making must be transparent. Investors need to be
given clear information on procedures, criteria for decision-making, and
conditionalities. As long-term, large-scale land deals are likely to affect
public and third-party interests, decision-making must be open to public
scrutiny; this may increase the legitimacy and ensure the long-term
sustainability of land deals.

• Perhaps most importantly, efforts must be stepped up in many countries to
secure local land rights. This may help local people avoid being arbitrarily
dispossessed of their land, and obtain better deals from incoming investors
– for instance, through providing land as in-kind contribution to a joint
venture in which both investor and community have a stake. Collective land
registration may be a valuable policy option in this regard. Where mappings
and inventories of “available” lands for possible allocation to investors are
undertaken, care must be taken to respect existing land uses and claims. The
principle of free, prior and informed consent and robust compensation
regimes should provide a cornerstone of government policy, and must be
integrated in national legislation.

Organisations of the rural poor and their support groups – options for
maximising net benefits from land investments, and limiting
exclusionary impacts

• Scope for influencing private deals is highly limited, but there should be
more room for inputing into processes involving government. Evidence for
this to date is limited, however, and advocacy to promote transparency in
land deals is needed.

10

• Advocacy and awareness-raising are also needed at each stage of the land
investment process – from project design and structuring of contracts
through to implementation and calling investors to account on their
promises.

• Legal support to people affected by investment projects can help them get a
better deal from incoming investment – through better compensation
regimes and investor-community partnerships, for example. This may
include legal literacy training, paralegal programmes, legal clinics, legal
advice and representation in negotiations with government and investors,
training on negotiating skills, through to public interest litigation.

• The new land acquisition trend may require revisiting the longstanding
debate about land titling in Africa. Local (“customary”) land rights systems
can work well at the local level, but they are irrelevant to investors.
Collective registration of community lands can be a powerful tool for
protecting local land rights vis-à-vis incoming investors. Experience from
countries that have implemented community land registration programmes,
in Africa and elsewhere, may provide useful lessons.

International development agencies – catalysing positive change

• Engage with investor and recipient governments, private sector and civil
society to ensure that land deals maximise the investment’s contribution
to sustainable development. This may include supporting policy reform in
recipient countries towards greater transparency of decision-making and
greater consideration of social and environmental issues. The ongoing, FAO-
led process to develop Voluntary Guidelines for Responsible Governance of
Land and Other Natural Resources, and the Framework and Guidelines for
Land Policies in Africa being developed under the leadership of the African
Union, the UN Economic Commission for Africa and the African
Development Bank are useful steps in that direction.

• Help address the lack of clear and easily accessible information on land
acquisitions and agricultural investments. Effective systems to monitor
land deals (inventories, maps, databases) can improve transparency and
public scrutiny, as well as access to information for governments and
prospecting investors. International agencies can play a role in making this
happen.

11

12

• Provide expert advice, capacity building and other support for
governments, private sector and civil society, for instance with regard to
the negotiation of contracts, to tackling food security issues, to promoting
innovative ways to provide legal support to local people, and to
developing business plans that build on know-how of the wide range of
business models for agricultural production beyond plantations.

13

I. INTRODUCTION

14

15

3. For a more detailed conceptualisation of the land access impacts of large-scale agricultural investment,
with particular regard to biofuels, see Cotula et al. (2008: 23-29).

1.1. THE RESEARCH TOPIC AND WHY IT MATTERS

Over the past 12 months, large-scale acquisitions of farmland in Africa, Latin
America, Central Asia and Southeast Asia have made headlines in a flurry of
media reports across the world. Lands that only a short time ago seemed of
little outside interest are now sought by international investors to the tune of
hundreds of thousands of hectares. Governments concerned about stability of
food supplies are promoting acquisition of farmland in foreign countries as an
alternative to purchasing food from international markets. Recipient
countries, welcoming the new wave of foreign investment, are implementing
policy and legislative reforms to attract investors.

This fast-evolving context creates opportunities, challenges and risks.
Increased investment may bring macro-level benefits (GDP growth and
government revenues), and create opportunities for raising local living
standards. For poorer countries with relatively abundant land, incoming
investors may bring capital, technology, know-how and market access, and
may play an important role in catalysing economic development in rural
areas.

On the other hand, large-scale land acquisitions can result in local people
losing access to the resources on which they depend for their food security and
livelihoods. Local residents may be directly dispossessed of the land they live
on, often their long-standing heritage. More indirect impacts may also be of
major significance, though these are often more difficult to measure. They
include loss of seasonal resource access for non-resident groups such as
transhumant pastoralists, or shifts of power from women to men as land gains
in commercial value. It is not only the land acquired that is affected. Knock-on
effects are possible in other parts of the country or in the region, as local users
pushed from higher-value lands encroach upon more marginal lands and as
poorer people are priced out of the land market. Impacts may also be
multiplied where land acquisitions are accompanied by accelerated policy
reform to attract investment.3

Beyond these local impacts, concentration in land use has major implications
for the future of world agriculture, with possible changes in:

16

– The balance between small-scale and large-scale farming and the future
livelihoods of today’s small-scale farmers;

– The relative importance of export-led agriculture;

– The role of agribusiness and the degree of vertical integration in
agricultural production, processing and distribution.

Despite the spate of media reports and some isolated examples of forerunner
research (particularly GRAIN, 2008), there is still very little empirical evidence
about international land deals and their positive and negative impacts.

This study provides a contribution in that direction. Focusing on sub-Saharan
Africa, it examines key trends and drivers in land acquisitions, the contractual
arrangements underpinning them and the way these are negotiated, and the
early impacts on land access for rural people in recipient countries. The study
takes stock of what is known about these issues, reports empirical evidence
internationally and from a sample of countries, and identifies next steps for
research, policy and action. The aim is not to come up with definitive answers,
but to facilitate balanced debate among government, private sector and civil
society interest groups.

Beyond introduction and conclusion, the report is structured in two central
sections that can be consulted on a “stand-alone” basis as well as forming part
of the general narrative. Section 2 discusses the “what”: trends in international
land deals and their underlying drivers. Special attention is paid to the
motives driving investors, and to policy contexts in investor and recipient
countries. Section 3 analyses the “how”: characteristics of land deals, with
regard to both their content and negotiating processes. As far as possible, the
report examines inclusion of local people in decision-making, and the effects
of land acquisitions on access to land for the rural poor. A short conclusion
summarises key findings, identifies knowledge gaps and suggests next steps.

1.2. SCOPE AND RESEARCH METHODS

Given the breadth of the research, defining the scope and focus of the study is
of particular importance. This involves setting geographic and thematic
boundaries, and sharpening the focus within those.

17

While international land deals are emerging as a global phenomenon, this
report focuses on sub-Saharan Africa. Media reports suggest that this region is
a hotspot for international land acquisitions – particularly countries like
Sudan, Ethiopia, Madagascar, Mozambique and Tanzania. Much of the rural
population in the continent depends on land for their livelihoods and food
security, which makes the issue of large-scale land acquisition all the more
sensitive. The nature of property rights systems prevailing in Africa (e.g. the
central role of the state in land relations) is likely to translate in differences
between land deals in the continent and deals in Latin America or Eastern
Europe (where private-to-private deals are likely to be more important). As the
study is designed as a first step towards improving understanding of the
phenomenon, extending research to other regions is expected to be a key next
step. Unless otherwise stated, “Africa” refers to sub-Saharan Africa alone, given
the important differences that separate northern from sub-Saharan Africa.

Thematically, the scope and focus of the report is articulated in four
concentric areas, as visually represented in Figure 1.1 (see next page). The
overarching scope is defined with regard to large-scale land acquisitions for
agriculture. Land acquisitions for activities in other sectors (e.g. extractive
industries, infrastructure, manufacturing) are outside the scope. Land
acquisition is defined broadly to include not only purchase of ownership
rights, but also the acquisition of use rights, for instance through leases or
concessions, whether short or long-term. What qualifies as large scale varies
among countries depending on local contexts (e.g. average farm size); the
report considers deals involving land areas above 1000 ha.

Although most of the aggregate statistics presented in the report refer to all
land deals above this threshold, the focus of the analysis is on foreign direct
investment (FDI). It is recognised that land acquisition is by no means limited
to FDI, and that domestic investors may also be involved. But, due to time and
resource constraints, specific consideration of domestic investment is only
cursory. Foreign direct investment is defined by the International Monetary
Fund (IMF) as “the investments made by a resident entity in one economy
(direct investor) with the objective of obtaining a lasting interest in an entity
resident in an economy other than that of the investor (direct investment
enterprise). The lasting interest implies the existence of a long-term
relationship between the direct investor and the enterprise and a significant
degree of influence on the management of the enterprise” (IMF, 2001). FDI is

distinguished from other forms of international movements of capital, namely
“portfolio” investment, which refers to short-term capital flows linked to the
sale or purchase of financial instruments.

Within FDI, the focus is on government-backed investment, particularly
investment projects backed by the home country government. This focus
reflects media reports of government promotion of land deals overseas, and
the greater policy entries offered by government involvement. Exact typologies
and definitions are difficult, because of the wide range of ways that
governments in both investor countries and host countries engage in, support
and regulate international investments. Particular attention in this report is
given to direct investments by foreign governments, either as joint equity or
wholly owned subsidiaries. Given the recent media and policy attention given
to sovereign wealth funds (SWFs), the report specifically examines the role of
SWFs in international land deals.

Because of its thematic focus and to the extent made possible by time
constraints, the report pays specific attention to understanding trends in
investors’ nature (e.g. whether government-backed or not) and origin (e.g. FDI
versus domestic investment). This is not meant to suggest that the
characteristics of land deals and their positive and negative impacts are
necessarily expected to differ depending on these factors.

18

FIGURE 1.1. SCOPE AND FOCUS OF THE STUDY

Foreign direct investment

Government-backed
investment

Large-scale land acquisition

SWF investments

19

The report draws on a four-pronged methodology combining both
quantitative and qualitative research methods. First, a literature review
generated a wealth of materials – though mainly based on media reports
about newly signed deals or ongoing negotiations. Empirically based literature
on the research topic (academic research, “grey literature”) is currently much
more limited, partly due to the recent nature of the phenomenon studied.
Because of this, the study relied on reports from respected media to a greater
extent than in many research efforts, mainly as a source of intelligence about
ongoing and proposed investment projects. In choosing media sources, the
study prioritised those with a reputation of credibility, and sought to ensure
diversity of geographical regions and of perspectives.

Second, semi-structured interviews and email exchanges with key informants
provided insights on the drivers underpinning large-scale land acquisitions for
agricultural investment, on the content and negotiation of international land
deals, and on how local land rights issues are usually approached. Key
informants included staff from investor institutions, service providers (e.g.
lawyers, consultants facilitating land deals), host government officials, and
“observers” such as researchers, journalists and FAO country officers in home
and recipient countries.

Third, in-country research in Ethiopia, Ghana, Mali, Madagascar, Mozambique,
Sudan and Tanzania provided empirical evidence about what is happening on
the ground. Country selection was based on relevance (reports of significant
large-scale land acquisitions), geographical diversity (East, West and Southern
Africa, the Horn) and research feasibility (particularly with regard to data
access). It is recognised that other countries not covered by the study would
also be highly relevant.

In Ethiopia, Ghana, Mali and Madagascar, teams of national researchers
prepared national inventories of ongoing and proposed agricultural
investments involving land acquisitions above 1000 ha from 1st January 2004
to 31st March 2009. Each country inventory drew on data from official
government sources (e.g. investment promotion agencies, ministries
responsible for land or agriculture), cross-checked with a small number of
semi-structured interviews. In Sudan, an attempt to undertake the same
exercise had to be suspended due to force majeure; therefore, the inventory
here only drew on information made available online by the investment

agency.4 The country studies also entailed a more detailed examination of a
small number of investment projects (up to 10, depending on the country),
mainly chosen based on data accessibility.

The inventories used a common methodology developed jointly by IIED and
the World Bank as part of a parallel study led by the Bank and involving both
IIED and FAO. The World Bank-led study is significantly more ambitious than
this one in terms of both geographical scope (it aims to undertake inventories
in 30 countries worldwide) and thematic focus (it is not specifically focused on
FDI and government-backed investment, and it includes forestry).

In Mozambique and Tanzania, in-country partners (Centro Terra Viva and
Tanzania Natural Resource Forum, respectively) undertook qualitative research
on the land access impacts of different business models for biofuel production
(Nhantumbo and Salomao, 2009; Sulle, 2009). This forms part of other IIED-led
research on biofuels. Quantitative inventories in these countries are being
undertaken by the World Bank and were not commissioned for this report.

Based on findings from the quantitative inventories, the report develops
descriptive statistics to provide a picture of trends and key features of land
deals. On the other hand, statistical analysis to explore statistical significance
or correlations is beyond the scope of this study, and will be undertaken by
the World Bank-led research. Qualitative findings provided more in-depth
insights both on trends and drivers and on the key features of land deals.

The fourth strand of research involved the legal analysis of applicable law and of
a small sample of land deals from the covered countries (see Table 1.1). These
contracts are quite diverse, ranging from framework agreements through to
legal instruments to execute the land transfer or allocation. These different
layers of legal instruments may co-exist in a given land “deal”, as will be
discussed.

In most sample contracts land is provided by the host government or a
parastatal – with the exception of the Varun deal, which concerns lease and
contract farming arrangements with local landowners organised in
associations. The acquirer ranges from a foreign government to an
intergovernmental organisation through to a domestic private investor. The

20

4. www.sudaninvest.org

21

MAP 1.1. FOCUS COUNTRIES, QUANTITATIVE AND QUALITATIVE RESEARCH

TABLE 1.1. SAMPLE OF LAND DEALS

5. Available at http://farmlandgrab.blogspot.com/search/label/Varun
6. It was not possible to obtain a copy of these agreements as eventually signed by the parties; the Office
du Niger is a large irrigated scheme run by a parastatal.

Country Contract

Ethiopia Land Contract between the Benishangul Gumuz Regional State Administration and
Alemitu Negash, signed on 20 October 2008 (original in Amharic, contract
examined through an English translation undertaken by the study; the date on the
contract is 10 October 2001 following the Ethiopian calendar).

Madagascar Contract Farming Agreement between Varun Agriculture SARL and Each
Association of 13 (Thirteen) Different Plains (Bemanevika, Bekapila, Mahatsinjo,
Ambohitoaka, Mahadrodroka, Manandriana, Ankaizina i, Ankazina ii, Bealanana,
Maevarano, Amparay, Ankobalava, Ampatsifatsy) in Sofia Region, signed on 26th
January 2009 (accessed in English translation only).5

Mali Draft Convention between the government of the Republic of Mali and the West
African Economic and Monetary Union (UEMOA) concerning the terms of the
allocation of two plots in the Office du Niger area as well as the roles and
responsibilities of actors involved in their development (original in French);

Draft Lease Contract between the Office fu Niger and Petrotech/AgroMali SA
(original in French).6

Mozambique Model provisional allocation of a “land use and benefit right” (DUAT; original in
Portuguese).

Sudan Special Agricultural Investment Agreement between the government of the Arab
Republic of Syria and the government of the Republic of Sudan, signed on 22 May
2002 (original in Arabic, contract examined through an English translation
undertaken by the study).

22

land area involved varies from a few hundred hectares in the Ethiopian
contract to 10,000 ha or above in Sudan and in one of the two Malian
contracts. The Varun deal is considerably bigger, as it concerns a land area of
170,914 ha. Mozambique’s model land allocation instrument applies
irrespective of land area.

Finally, the legal form of land deals varies across countries. In Mozambique,
for example, strictly speaking there tends to be no “contract” as such; the deal
is embodied in a cluster of legal instruments, including the provisional and
then permanent land allocation instrument (“DUAT”), plus the investment
plan, the community consultation report (“acta”), a sketch map and other
documents annexed to that instrument.7

While it is accepted that the contracts sample is very small and that it is not
possible to generalise from it, this analysis was useful to better understand the
terms and conditions embodied in some of these land deals. A final caveat is
the recognition that, while contracts are important legal documents, they are
not always applied to the letter, and what happens on the ground often
deviates from the content of the contract.

Despite this articulated research design, it is important to emphasise the
limitations of the study. Research activities were carried out over a five-month
period – an ambitious timeframe for a study of this kind. In-country access to
data was constrained by varying government capacity to collect and store
information about agricultural investments (with cross-country variation in
recorded investment projects possibly reflecting differences in this capacity as
well as in real-world investment flows), by varying degrees of cooperation from
government authorities, and by limited access to investor-state contracts due to
confidentiality concerns. Internationally, the scarcity of literature beyond media
reports, and the difficulties in reaching key people for interviews (with
confidentiality being a major concern) also constrained our access to data.

Given these limitations, the picture presented in this report is likely to entail
biases and gaps, particularly with regard to quantifying investment flows and
land acquisitions. As such, the contribution of the report is to provide an
initial mapping of issues, promote debate and pave the way for further
research.

7. International land tenure consultant based in Mozambique, 2 April 2009. A separate contract may exist
where investors wish to avail themselves of the tax breaks offered by the Investment Law 1993.

23

II. TRENDS AND DRIVERS

24

2.1. THE BACKDROP: GOVERNMENT SUPPORT AND
FDI IN AFRICA

A fast-evolving context: Increasing FDI flows to Africa
Trends in large-scale land acquisitions for agricultural investments must be
placed within the broader context of expanding economic relations between
Africa and the rest of the world. Over the past decade, economic liberalisation,
the globalisation of transport and communications, and global demand for food,
energy and commodities have fostered foreign investment in many parts of
Africa – particularly in extractive industries and in agriculture for food and fuel.

In 2007, FDI to sub-Saharan Africa amounted to over US$ 30 billion, a new
record level – up from the records of about US$ 22 billion in 2006 and
US$ 17 billion in 2005 (UNCTAD, 2008a; see Figure 2.1). The distribution of FDI
flows and stocks is highly uneven, shaped by cross-country differences in
resource endowments. Big shares of investment are concentrated in countries
with important petroleum and mineral resources, such as Nigeria. But while
investment flows to some countries have stagnated (e.g. Cameroon), countries
like Ethiopia, Ghana, Mozambique, Sudan, Tanzania and Zambia, that
received little foreign investment until the early 1990s, now host sizeable
stocks of foreign investment (UNCTAD, 2008a; see Figure 2.2).

25

FIGURE 2.1. FOREIGN INVESTMENT FLOWS AND STOCK IN SUB-
SAHARAN AFRICA

Data source: UNCTAD (2008a)

35

30

25

20

15

10

5

0
1980 1990 2000 2007

26

It is quite possible that these trends may be reversed by the ongoing
slowdown in the global economy. The current financial crisis and economic
downturn may affect capital availability, attitude to risk and world commodity
demand. But, in the longer term, the structural factors underpinning
increased investment (some of which are discussed in the next section) are
likely to stay.

Given Africa’s resource endowments, natural resources are at the heart of FDI
flows to the continent. Increases in investment flows are directly linked to
global demand for energy and commodities such as oil, gold, copper,
aluminium and nickel (UNCTAD, 2008b). Growing interest in Africa’s petroleum
and minerals, exemplified by recent large-scale projects like the Chad-
Cameroon oil development and pipeline project, is linked to fluctuations in
global commodity prices and Western efforts to diversify supplies. The
perceived availability of land in Africa has attracted the attention of
governments eager to ensure security of food and fuel supplies, and of
investors eager to tap into global demand for food and fuel – as discussed
later in this report.

The range of government-backed FDI
Governments play a range of roles in promoting investment overseas –
including with regard to land acquisitions. Much reporting of international
land deals is vague on the institutional and financial details of deals.
Arrangements are complex, and need to be analysed in detail to develop an

Data source: UNCTAD (2008a)

FIGURE 2.2. FOREIGN INVESTMENT STOCK IN SELECTED COUNTRIES
M

ill
io

n
U

S
$

16,000

14,000

12,000

10,000

8,000

6,000

4,000

2,000

0
Ethiopia Ghana Madagascar Mali Mozambique Sudan Tanzania

1990 1995 2000 2006 2007

informed understanding of the role of home governments. While an accurate
typology is not possible, the forms of government involvement in land deals
includes the following types:

1. Direct land acquisition by central government agencies: Although this
model appears rare, there are documented cases of the central
government, represented for instance by the Minister of Agriculture,
acquiring land in a foreign country through a high-level deal with the
relevant host country minister.

2. SWF investments: Many SWFs have shifted in the past couple of years away
from purely portfolio investments towards direct investments in foreign
assets. Most commonly, this involves acquisitions of minority shares in
foreign public-listed companies. Direct investments in foreign land assets
are less common, although some cases are discussed below. SWFs may
operate though a subsidiary operational company, or through entering into
shared-governance joint ventures with private sector companies or with
other governments’ state-owned enterprises (SOEs) or investment funds.

3. State-owned enterprises and other non-SWF equity shares: Many states
own or partner in enterprises through investment sources other than SWFs.
Broadly speaking, a majority stake or whole ownership by the state
classifies a business as an SOE. But the definition of an SOE is complicated
by differing policy circumstances among countries and discontinuities
between business ownership and business governance, and will be further
discussed below.

4. Support to private sector in investor and host countries: Governments
have a number of vehicles beyond equity stakes for providing financial and
non-financial assistance to private sector and state-owned companies in
their countries. Some governments have established development funds
that provide financial services such as subsidies, soft loans, guarantees and
insurance to both SOEs and other companies (e.g. the Abu Dhabi Fund for
Development). Government agencies also provide a range of informational,
technical and bureaucratic support to the private sector in investor and host
countries. Examples of these agencies include export credit agencies in
investor countries and investment promotion agencies in host countries.

27

28

FI
GU

R
E

2.
3.

 T
YP

O
LO

GY
 O

F
R

EL
AT

IO
N

SH
IP

S
AM

O
N

G
IN

VE
ST

M
EN

T
VE

H
IC

LE
S,

 E
N

TE
R

PR
IS

E
M

O
D

EL
S

AN
D

 L
AN

D
H

O
LD

ER
S

IN
 L

AN
D

 IN
VE

ST
M

EN
TS

 IN
 A

FR
IC

A

N
B:

 T
he

 s
iz

e
of

 th
e

bo
xe

s
fo

r
in

ve
st

m
en

t v
eh

ic
le

s
an

d
la

nd
ho

ld
er

s
gi

ve
s

a
vi

su
al

im
pr

es
si

on
 (n

ot
 q

ua
nt

ita
ti

ve
ly

ac
cu

ra
te

) o
f t

he
ir

 r
el

at
iv

e
im

po
rt

an
ce

 in
 la

nd
in

ve
st

m
en

ts
 in

 A
fr

ic
a.

 T
he

m
an

y
co

nn
ec

tio
ns

 a
m

on
g

bo
xe

s
sh

ow
 th

e
w

id
e

va
ri

et
y

of
ar

ra
ng

em
en

ts
 th

at
 a

re
po

ss
ib

le
 a

nd
 a

re
 s

ee
n

in
pr

ac
tic

e.
 T

he
 w

ei
gh

te
d

lin
es

in
di

ca
te

 th
e

m
or

e
pr

ev
al

en
t

ar
ra

ng
em

en
ts

 (a
ga

in
, n

ot
qu

an
tit

at
iv

el
y

ac
cu

ra
te

).
Th

e
da

sh
ed

 li
ne

s
re

pr
es

en
t t

he
im

po
rt

an
t r

ol
e

of
 g

ov
er

nm
en

t
de

ve
lo

pm
en

t f
un

ds
 in

pr
ov

id
in

g
lo

an
s

an
d

ot
he

r
no

n-
eq

ui
ty

 fi
na

nc
ia

l s
up

po
rt

to
 b

ot
h

pr
iv

at
e

an
d

go
ve

rn
m

en
t l

an
d

de
al

s.
 T

he
va

ri
at

io
n

fr
om

 g
ov

er
nm

en
t

th
ro

ug
h

to
 p

ri
va

te
ar

ra
ng

em
en

ts
 is

 s
ho

w
n

as
 a

gr
ad

at
io

n,
 to

 il
lu

st
ra

te
 th

e
co

ns
id

er
ab

le
 o

ve
rl

ap
 in

go
ve

rn
m

en
t a

nd
 p

ri
va

te
 s

ec
to

r
ro

le
s

in
 th

es
e

in
ve

st
m

en
ts

.

29

5. Framework agreements and national policy: Even in purely private
investment projects, governments play a role through establishing the
regulatory framework that governs the investment – including through
national legislation in home and host states and through framework
government-to-government agreements such as bilateral investment
treaties (BITs) and cooperation agreements in agriculture. These inter-
governmental agreements may be part of broader bundles of
development aid, non-financial assistance and business involvement.

The categories above are not distinct but rather overlap and reinforce each
other. A typical process of government-backed FDI may begin with
government-to-government dialogue and fact-finding missions, leading to a
broad, non-binding statement of partnership intent. This may pave the way to
individual investment projects led by SOEs, joint ventures and other
companies, each based on more specific legal agreements. All of these will
have access to various forms of financial and non-financial support in the
investor and host countries. SWFs may have equity shares in the SOEs or joint
ventures. The implementation of deals signed between governments may be
driven by private operators, either from inception or as part of subsequent
efforts to regain momentum. The upshot is a very wide range of combinations
of public and private finance and governance. Figure 2.3 opposite provides a
simplified summary to show the diversity of arrangements.

The next few sections provide additional clarification on three of the forms of
government involvement discussed above: SWFs, SOEs and framework
agreements.

Sovereign wealth funds and FDI
SWFs are unusual as a government institution, in that their management is
largely market-oriented, but also unusual in the financial sector because of
their government ownership. The International Working Group on Sovereign
Wealth Funds (IWG) of the IMF defines SWFs as follows:

“[S]pecial purpose investment funds or arrangements, owned by the general
government. Created by the general government for macroeconomic purposes,
SWFs hold, manage, or administer assets to achieve financial objectives, and
employ a set of investment strategies that include investing in foreign financial
assets. The SWFs are commonly established out of balance of payments

surpluses, official foreign currency operations, the proceeds of privatisations,
fiscal surpluses, and/or receipts resulting from commodity exports”.8

The key features of SWFs are government ownership, financial objectives
(rather than e.g. traditional balance of payments purposes), and separate
management from other government funds.

Estimates of the aggregate value of SWFs range from US$ 1.9 trillion to
US$ 3.5 trillion. UNCTAD’s World Investment Report (2008a) estimated that, in
2007, SWFs’ foreign direct investment was only US$ 10 billion, which
approximately accounts for 0.2% of their aggregate assets and 0.6% of total FDI
flows in that year. In contrast, private equity funds’ FDI was US$ 460 billion in
that year. However, of the US$ 39 billion investments abroad by SWFs over the
past two decades, as much as US$ 31 billion was committed in the past three
years (UNCTAD, 2008a).

The size, institutional mandate, governance structure and investment policies
of SWFs (from the Gulf to East Asia through to Norway) are extremely diverse,
which requires caution in generalising. Various stakeholders, from central
banks through to non-governmental organisations (NGOs), have recently
voiced concerns about the governance of SWFs and their roles in international
investment (e.g. Gieve, 2008; Truman, 2007; Singh, 2008). With regards to FDI,
concerns include use of investment as vehicle for foreign policy, unacceptable
influence over host country economies, particularly in strategic industries, and
lack of transparency, with the perception that SWFs have access to routes of
influence and other advantages not open to the private sector.

On the other hand, there are also reasons why SWF investment may be
especially attractive to host countries. Compared to private equity, SWFs invest
with longer time horizons, higher risk tolerance, more stability (fewer calls on
capital) and greater readiness to make counter-cyclical investments. For
example, SWFs had an important role in purchasing and stabilising shares in
financial institutions in 2008. During recent months, however, SWFs have
themselves become more risk-averse in response to the trenchant downturn
in capital markets.

Both the Organisation for Economic Co-operation and Development (OECD)
and the IMF have stepped in to provide guidance on SWFs. The main outcome

30

8. See www.iwg-swf.org

31

of the OECD’s Freedom of Investment project in 2008 was four principles to
guide host countries in regulating SWF investments so that they address
national security concerns without removing opportunities for investment by
SWFs. In October 2008, the IWG of the IMF presented 24 voluntary principles
for SWFs, dubbed the “Santiago Principles”, covering various aspects of SWF
governance (see www.iwg-swf.org). The next step of the IWG will be to convene
a Standing Group of Sovereign Wealth Funds.

State-owned enterprises and FDI
The exact definition of an SOE varies from country to country, but in broad
terms SOEs are profit-making entities registered under company law that are
majority or wholly owned by the state. Their profit motive differentiates them
from other semi-autonomous parastatal bodies such as energy supply boards
or universities, but the profit motive often sits alongside other roles in the
national economy such as price stabilisation or provision of employment.

The world’s largest SOEs are predominantly oil and gas companies such as
Saudi Aramco (Saudi Arabia), Petroleas Mexicanos (Mexico) and the Kuwait
Petroleum Corporation. A number of these, such as Petronas (Malaysia), are
important outward investors. SOEs are also significant beyond the lucrative oil
and gas sector. EDF (France), Deutsche Post (Germany) and Volkswagen
(Germany) are examples of major foreign direct investor SOEs. Virtually all of
the top 30 Chinese multi-national enterprises are state-owned. Between 2003
and 2005, 80-85% of Chinese international FDI flows and stock were
accounted for by SOEs (Cheng and Ma, 2007).

The boundaries between “state” and “non-state” enterprises may be fuzzy, as
illustrated by the Chinese case. There are two aspects to this discussion: state
ownership and state influence. In China, corporations emerging from the
centrally planned economy such as COFCO (China National Cereals, Oils and
Foodstuffs Import and Export Company) are clear SOEs: senior staff are
appointed by the state, and chief executive officers have ministerial level rank.
In other cases, however, it is less easy to distinguish whether a Chinese firm is
“public” or “private”. Many companies do not disclose clear information on
equity structure, which makes it difficult for outsiders to be precise about
ownership. An apparently private company may by controlled by a state-
owned, unlisted parent company.

32

In addition, there is likely to be significant state influence over strategic private
firms, or put another way strategic companies flourish because of their formal
and informal links to key state agencies. Such companies benefit from access
to special credit lines, tax breaks, and possibly favourable interpretation of
regulations and priority in allocation of key contracts. Key private companies
in China will also have internal Communist Party committees, which are likely
to encourage close accountability to the state. While such firms are
operationally independent, on red flag issues they are likely to adhere closely
to government policy, or informally specified objectives.

Framework agreements and FDI
Land deals may be facilitated by the enabling environment provided by BITs,
framework cooperation agreements for agriculture, and other government-to-
government deals.

Though the content of BITs varies, they usually provide legal protection to
investment by nationals of one state party in the other state. They typically
define investment very broadly, which would cover investment in agriculture
including land acquisitions. Their provisions usually include safeguards
against discrimination, expropriation and arbitrary treatment, provisions on
profit repatriation and currency convertibility, and access to international
arbitration as the mechanism to settle investment disputes. Recent years have
witnessed a boom in BITs in Africa. By December 2006, African countries had
signed 687 BITs, up from 193 in 1995.9 The seven countries covered in this
study signed a total of 71 treaties since the year 2000, compared to 5 in the
1960s and 42 in the 1990s (see Figure 2.4).

Agricultural cooperation agreements tend to encourage technical cooperation,
joint research and exchange of information and experience. They may also be
specifically worded to encourage private sector investment in agriculture.
Examples are article 5 of the Memorandum of Understanding for the
Cooperation in Agriculture between Lebanon and Sudan;10 and article 4 of the
Framework Cooperation Agreement between Mali and Portugal.11

9. UNCTAD (2008b: 24 and 26). These data include North Africa.
10. Signed on 29 November 2003, on file with the authors.
11. Signed on 14 September 1999, on file with the authors.

Beyond legal instruments, the role of government-to-government diplomacy
in promoting economic relations is also exemplified by the recent “Africa
summits” hosted by China (November 2006), the EU (December 2007), India
(April 2008), Japan (May 2008) and South Korea (October 2008). Significant
government involvement in recent or planned international events also
reflects growing interest from Gulf countries – such as the Gulf-Africa Strategy
Forum, convened by the private independent think tank Gulf Research Centre
and held in Cape Town in February 2009, and the forthcoming Joint Afro-Arab
Ministerial Meeting on Agricultural Development and Food Security, which
will be hosted by the African Union and the Arab League in October 2009.

Inter-governmental arrangements may evolve into committed partnerships
underpinned by mutual financial stakes. For instance, under the 2002 Special
Agricultural Investment Agreement between Syria and Sudan (see Table 1.1),
the government of Sudan grants to the government of Syria a 50-year lease
over a land area of 30,000 faddan (about 12,600 ha) in Al-Gezeera state
(articles 2 and 3); the preamble of this deal explicitly refers to its being a
“practical step” to execute the Agreement for Cooperation in Agriculture,
signed between the two governments in 2000, while article 1 refers to the
investment treaty between the two states. In these cases, international treaties
complement project-specific contractual arrangements, so that the content of
the latter can only be properly understood in light of the former – as will be
discussed below.

33

Data source: UNCTAD World Investment Report online database

FIGURE 2.4 NUMBER OF BILATERAL INVESTMENT TREATIES
CONCLUDED BY THE SEVEN COVERED COUNTRIES,
BY DECADE AND CUMULATIVE

N
o

. o
f

tr
ea

ti
es

140

120

100

80

60

40

20

0

By decade

Cumulative

No. of treaties (cumulative)
1960s 1970s 1980s 1990s 2000-

2008

34

2.2. TRENDS IN LARGE-SCALE LAND DEALS IN AFRICA:
THE MEDIA VIEW

The past 12 months have witnessed a major increase in reported international
land deals, particularly in domestic and international media. In late 2008, the
NGO GRAIN compiled a valuable forerunner research report, collating
materials from the media and other third-party sources (GRAIN, 2008). GRAIN
is continuing this process with a web-based depository of emerging stories on
land acquisitions (http://farmlandgrab.blogspot.com/). The International Land
Coalition maintains a similar web-based resource, “Commercial Pressures on
Land”, for its members.

Media reports are of varying quality and reliability. A careful analysis of the
more credible reports provides some insights on trends and players. Certain
East Asian (China, South Korea) and Gulf (Saudi Arabia, Qatar, United Arab
Emirates) states emerge as key sources of investment. Dependence on food
imports and availability of major official reserves (SWFs from oil revenues or
trade surpluses) are common characteristics – with the exception of some East
Asian countries where import dependency does not seem to be a main driver
(see Box 2.1). Private investors from the European Union (EU) and the United
States (US) are also active in land investment, though have featured in fewer
headlines in the international press.

According to media reports, Sudan, Ethiopia, Madagascar and Mozambique
are among the key recipients of FDI in land in Africa. Outside Africa, Pakistan,
Kazakhstan, Southeast Asia (Cambodia, Laos, Philippines, Indonesia) and parts
of Eastern Europe (e.g. Ukraine) appear to be significant recipient countries.
Relative geographical and cultural proximity to some of the key investor
countries appears to play a role, notably with regard to a band of countries
around the Gulf (Sudan, Pakistan, Central Asia).

These recipient countries vary greatly in GDP, relative importance of
agriculture in the national economy, legal frameworks regulating land and
investment, and government capacity to negotiate deals with incoming
investors. Some key recipient countries are food importers themselves (e.g.
Sudan). As a result of these differences, the characteristics and reverberations
of international land deals are likely to diverge.

35

Media reports highlight the spectrum of government backing behind land
transactions: SWFs and other direct investments, support through loans and
guarantees, and overarching support through policy and bilateral agreements.
There is no single dominant model for financial and ownership arrangements,
but rather a wide variety of locally specific arrangements among government
and the private sector as illustrated in Figure 2.3. Examples of the many
reported cases are given below to illustrate the breadth of arrangements.

SWFs and government-to-government deals
Sovereign funds, despite some international concerns about their increasing
role in asset acquisition, do not emerge as the main mechanism through
which governments promote land acquisitions abroad. Examples of direct
investment in foreign land by SWFs seem isolated, and usually far from the top
end in terms of land area size – though indirect SWF involvement in land
deals through equity participation in more directly engaged companies is
difficult to measure.

An example of significant SWF involvement in the sector is provided by the
Qatar Investment Authority (QIA), which pursues joint ventures with foreign
host governments using an interesting co-ownership, risk-sharing model not
yet seen in other SWFs and government investment vehicles. Outside the
African context, the QIA has reportedly established one-billion dollar joint
venture funds with the governments of Indonesia and Vietnam (contributing
85 and 90% of the finance, respectively), in order to support investment in a
range of sectors including agriculture (National Portal Republic of Indonesia,
2008; and Reuters, 2008c). Similar deals are reported to be under discussion
between the QIA and the governments of Malaysia (The Star, 2009) and of the
Philippines (Pañares, 2008). QIA is also reported to have been involved in the
negotiation of land deals in Sudan (GRAIN, 2008). Other direct land
investments by SWFs are noted in Table 2.1 (see page 36).

In some cases, land deals have been signed directly between two
governments, rather than through subsidiary bodies like SWFs. One verifiable
example is the 2002 Special Agricultural Investment Agreement between Syria
and Sudan, mentioned above – which involves a 50-year lease by the
government of Sudan to the government of Syria.

State-owned enterprises
State-controlled entities other than sovereign funds may be more significant
players than SWFs in international land deals. SOEs with sectoral expertise in
agribusiness are in some cases investing in primary agricultural production in
foreign countries. For example, the Zad Holding Company, a state-owned
firm from Qatar, is reported to be involved in the formation of a joint holding
company to produce food in Sudan for export to Arab markets (Sudan
Tribune, 2008b). In September 2008, Dubai World, a government-controlled
conglomerate, created a new subsidiary targeting global investments in
natural resources (“Dubai Natural Resources World”); this has in turn set up
subsidiaries to handle investments in three sectors, including a company to
handle “agrarian investments” (Dubai World Media Centre, 2008).

36

TABLE 2.1. EXAMPLES OF AGRICULTURE-RELATED DEALS BY SWFs
REPORTED IN THE MEDIA

SWF Key project information Status Source

Qatar Investment
Authority (QIA), Qatar

Qatar Investment
Authority (QIA), Qatar

Qatar Investment
Authority (QIA), Qatar

Qatar Investment
Authority (QIA), Qatar

Kuwait Investment
Authority, Kuwait

Libya Africa Investment
Portfolio (LAP), Libya

Libya Africa Investment
Portfolio (LAP), Libya

Joint venture fund, Indonesia

Joint venture fund, Vietnam

Joint venture fund, Malaysia

Joint venture fund, Philippines

Approached several countries
in South East Asia to discuss
potential for long-term
investment in agriculture and
other sectors

Partnership with a local
organisation Foundation for
Africa Development Aid,
Liberia for the production of
rice in Liberia

Through a subsidiary, to
develop 100,000 ha in the
Office du Niger, the land area
with highest agricultural
potential in Mali

Established

Established

Negotiation

Negotiation

Negotiation

Concession
agreement signed,
subject to revision
and ratification by
parliament

Deal signed

National Portal
Republic of
Indonesia (2008)

Reuters (2008c)

The Star (2009)

Pañares (2008)

Reuters (2008d)

http://adalap.co
m/ and The
Analyst (2007)

Clavreul (2009)

37

Chinese SOEs have been involved in discussions about land acquisition in
Africa. Wuhan Kaidi, a power company, is currently involved in negotiations
over a land concession in Zambia for jatropha cultivation.12 COFCO, the state-
owned grain and oilseed trading company, was involved in discussions for a
major land concession to grow rice and soybeans in Mozambique, though at
present this deal has not progressed.13

However, as yet there are no known examples of Chinese land acquisitions in
Africa in excess of 50,000 hectares where deals have been concluded and
project implemented. China’s “Friendship Farms” in various African countries
are formally owned by a Chinese parastatal organisation, but are mostly
medium scale, usually below 1000 hectares.

Beyond Africa, Chinese SOEs have been involved in acquisition of land for key
agricultural commodities. Examples include Yunnan Rubber, a former state
farm, which has reportedly acquired 160,000 hectares in Laos for rubber
cultivation (Weiyi Shi, 2008). Sinopec, one of China’s nationally owned oil
companies, is reported to be discussing with an Indonesian enterprise setting
up biofuel plants and growing energy crops in Indonesia, with an investment
of US$ 5 billion (Biopact, 2008).

Private sector and government-private joint ventures
While acknowledging the variety of government-to-government deals above,
most reported international land deals involve the private sector. There has
been extensive media coverage, for example, of a 1.3 million ha deal between
the South Korean company Daewoo Logistics and the government of
Madagascar. The deal was reported to involve the acquisition of land in the
west and east of the country to grow maize and oil palm mainly for export to
South Korea, though the deal subsequently ran into trouble and was then
officially cancelled by the new government of Madagascar (e.g. Africa-Asia
Confidential, 2008; Blas, 2008; Jung-a et al., 2008; Olivier, 2008; Reuters,
2008a; BBC, 2009).

12. Interview with Biofuels Association of Zambia, 14 April 2009; Lusaka Times (2009).
13. Interview with a technical consultant for COFCO, 25 March 2009.

38

Major private land deals that have actually reached conclusion have involved
both agrifood companies and biofuels developers. Examples of the former
include:

• A consortium of Saudi agricultural firms called Jenat recently announced
plans to invest US$ 400 million into food production in Sudan and Ethiopia,
following investments in 10,000 ha of barley, wheat and livestock in Egypt
according to company sources (Reuters, 2008f and 2009c);

• Another private Saudi consortium recently announced a lease of
unspecified size in Ethiopia (Reuters, 2009d);

• The pan-African conglomerate Lonrho acquired 25,000 ha of land in Angola,
and is negotiating major land deals in Mali and Malawi (Burgis, 2009).

As for biofuels, GEM Biofuels plc gained exclusive rights for 50 years over
452,500 ha in Southern Madagascar to plant jatropha for biodiesel production
(Reuters, 2008a). In addition, UK energy company CAMS Group announced in
September 2008 that they had acquired a lease over 45,000 hectares of land in
Tanzania for investments in sweet sorghum production for biofuels, through
equity financing and lending from a commercial bank in London (Reuters,
2008e).

Interestingly, private operators include not only agribusiness firms, but also
investment funds, for example in a reported land acquisition in Southern Sudan
by US-based Jarch Capital (Blas and Wallis, 2009). Recent announcements of new
specialised investment vehicles suggest that the number of investment fund
land deals may increase in future, including both Western funds (e.g. BlackRock
and Emergent Asset Management Ltd; Henriques, 2008) and Gulf funds (e.g. Abu
Dhabi-based Al-Qudra Holding; Blas, 2008).

Media reports also provide examples of government backing for privately led
deals. Saudi Arabia’s “King Abdullah Initiative for Saudi Agricultural
Investment Abroad” supports agricultural investments by Saudi companies in
countries with high agricultural potential, with a view to promoting national
and international food security. Strategic crops include rice, wheat, barley,
corn, sugar and green fodders, in addition to animal and fish resources.14

14. http://www.mofa.gov.sa/Detail.asp?InSectionID=3981&InNewsItemID=88796.

39

The Saudi Arabian company Hadco reportedly acquired 25,000 ha of
cropland in Sudan (Blas and Wallis, 2009), with 60% of the project’s cost
coming from the governmental Saudi Industrial Development Fund (Reuters,
2009a). Similarly, the Abu Dhabi Fund for Development is financing the
development of 28,000 ha of farmland in Sudan to grow alfalfa for use as
animal feed, and probably maize, beans and potatoes for export to the
United Arab Emirates (Rice, 2008).

Is there a scramble for land in Africa?
While media reports provide numerous examples of a wide range of
international land deals, they in themselves say little about scale and trends.
Without a large-enough pool of systematic and reliable data, it is hard to
quantify the scale of recent land acquisitions, and assess the extent to which
these are on the rise. Whether information about international land deals
filters through the media seems largely due to contingent circumstances.
The Daewoo deal in Madagascar received wide media coverage due to the
investor’s decision to go public at a press conference. But other major land
acquisitions in Madagascar, such as the GEM acquisition of almost half a
million hectares, received surprisingly little attention among international
media in spite of press releases (e.g. Reuters, 2007; Reuters, 2008f; Biopact,
2007) and public sharing of information on the part of the investor.15

In addition, there is a big difference between announcing plans and actually
acquiring land – let alone starting to cultivate it. In the short term, high-level
negotiations and announcements do not necessarily translate into sizeable
changes in land access and use on the ground. The reasons for this are
varied: first and foremost, the time lag separating the negotiation of a
framework deal, the transfer of land rights, and agricultural production
(which is often phased, so that even a very large project may initially involve
cultivation of a relatively small land area); but also possible changes of plans
linked to political risk (as in the Daewoo deal) or to evolving contexts.

Finally, although some recently reported deals are of unprecedented scale,
it must be borne in mind that large-scale land acquisitions are not a new
phenomenon. In the past, land was commonly acquired by foreign
investors, for instance to produce rice (Lonrho) and rubber (Firestone). At a

15. Such as a presentation at the Biofuels Markets East Africa Conference in Dar es Salaam, 17-18 September 2008
(Benetti, 2008).

40

smaller scale, South African farmers have been acquiring land in Zambia,
Mozambique and Tanzania for decades. Large domestic players have also
acquired land in the past, for example to produce pulp (e.g. Mondi in
South Africa). This makes it even more difficult to establish whether the
past few years have witnessed an acceleration in land acquisitions (by
project numbers or overall land area) based on media reports alone.
Quantitative research on the scale of the phenomenon is therefore
particularly useful.

2.3. EVIDENCE FROM QUANTITATIVE STUDIES IN FIVE
AFRICAN COUNTRIES

The national inventories undertaken for this study shed some light on the
scale of land acquisitions. Before analysing these, however, it is important to
re-emphasise the limitations of this research. Government agencies were the
primary source of information. The extent to which this information could be
cross-checked with qualitative interviews varies across countries. It may very
well be that a share of international land deals are not reflected in
government statistics. In Ethiopia, for example, enquiries at the state-level
Oromia investment promotion agency found evidence of some 22 proposed
or actual land deals, of which 9 were over 1,000 ha, in addition to the 148
recorded at the national investment promotion agency. It is possible to
speculate that state-level agencies in other Ethiopian states may also have
records of additional projects,16 and that some land acquisitions may not
have been recorded at all.

Also, while the Ethiopian investment promotion agency has developed a
relatively effective system to record and store data about land deals, its
counterparts in Madagascar, Mali and Ghana seem to have far less complete
and reliable systems. As a result, country teams had to rely to a greater extent
on other sources of information, which tend to be less systematic and
complete. In Madagascar, constraints in access to data on domestic
investment, mainly due to political reasons, are likely to have skewed the
dataset towards FDI. In Ghana, research relied heavily on data from the Free
Zones Board, which may not capture all land acquisitions – and indeed a

16. Though Oromia is seen as the hotspot for agricultural investment and land acquisition.

41

recently reported acquisition was not registered with the Board.17 It is
therefore possible that cross-country variation in numbers of deals reflects
differences in availability of data, in government determination to collect and
store it (possibly linked to the extent of the government involvement in
economic relations), in government capacity to do so effectively, and in its
willingness to share data with researchers – as well as differences in real-world
land deals.

Finally, datasets tend to be incomplete, which translates into gaps in the
analysis. For example, in Ethiopia information about the land size of many
deals proposed or concluded in 2008 was missing. In Sudan, where the study
relied on information posted online by the investment agency, the dataset is
even more incomplete than in the other countries.

More generally, official government statistics are likely to lag behind real-
world negotiations for proposed deals – and even more so with regard to the
recent announcements of new funds for future land acquisitions, discussed
above. Much of the ferment highlighted by the above press review is likely not
to be fully captured in publicly available government data. This may explain
some of the discrepancies we found between media reports and official
government data. For example, an investment by German company Flora
EcoPower in Ethiopa was reported to involve 13,000 ha (Reuters, 2009e), while
it is recorded at the Ethiopian investment promotion agency for 3,800 ha only.
A recent 400,000 ha deal in Sudan, reported in the media (Blas and Wallis,
2009), is absent from Sudan’s public available government statistics.

Size and trends in land investments
All these caveats notwithstanding, data from the national inventories suggest
that total approved land allocations for investment in agriculture (whether FDI
or domestic investment, privately or state-led) over the period 2004-2009 are
significant. The national inventories have documented an overall total of
2,492,684 ha of allocated land in the five quantitative study countries,
excluding allocations below 1000 ha and pending land applications. Country-
specific figures reach a total of over 803,414 ha in Madagascar, with Ethiopia
and Sudan following suit (see Figure 2.5 and Table 2.2). Given the
incompleteness of the study’s datasets and the likelihood that many deals may

17. Namely, 100,000 acres acquired by Sequoia Energy for a biofuel project (Barlow, 2008).

42

0.46%

0.60%

2.29%

1.39%

2.12%

Data source: country studies

Data source: country studies; * denotes incomplete data

FIGURE 2.5. LAND AREA ALLOCATED TO INVESTORS, 2004-EARLY 2009

TABLE 2.2. LAND UNDER INVESTOR CLAIM 2004-EARLY 2009
(APPROVED PROJECTS ONLY)

Total land
area allocated
(ha)

No. of
projects
approved
(over 1000 ha)

Largest land
allocation (ha)

Total
investment
commitments
(US$)

Ethiopia

602,760*

157

150,000

78,563,023*

Ghana

452,000*

3*

400,000

30,000,000*

Madagascar

803,414*

6*

452,500

79,829,524*

Mali

162,850*

7*

100,000

291,988,688*

Sudan

471,660*

11*

109,200

439,600,000*

Total

2,492,684*

184*

919,981,235*

To
ta

l a
re

a
(h

a)

900,000

800,000

700,000

600,000

500,000

400,000

300,000

200,000

100,000

0
Ethiopia Ghana Madagascar Mali Sudan

Total land area allocated (ha)

Largest land allocation in each country

Percentages indicate allocation as a % of land suitable for rainfed crops
in each country (based on FAO unpublished data)

43

not be reflected in them, these data should be seen as conservative figures.
Levels of activity appear significantly higher once pending land applications are
included. Approved land allocations constitute varying shares of each country’s
total suitable land – which is a country’s total land area suitable for rain-fed
agriculture (Bot et al., 2000; FAO, 2003; FAO, 2009 – see Figure 2.5).18

Significant levels of investment have been committed in all study countries (Table
2.2). Overall investment commitments documented in the five quantitative study
countries amount to US$ 919,981,235. This amount is likely to underestimate
investment levels for projects included in the national inventories, as data on
investment commitments presented significant gaps. Data access constraints also
prevented an analysis of actual investment flows for documented projects so far.
Cross-country mis-matches between aggregate figures on investment
commitments and on allocated land (for example, with Mali receiving higher
levels of investment for lesser land than the other countries) must be read with
great caution: for each project, investment levels depend on project-specific
variables linked for instance to the crop system, the business model, and existing
ecological and infrastructural conditions.

The significance of this level of land allocations can only be properly understood
once investor claims are placed in their broader context. Land availability varies
across the study countries (as will be discussed in section 2.5 below), and land
allocations that look small in relation to the overall national territory can still be
very significant where they concentrate on the possibly much more limited
areas of higher-value land (more fertile land, land with greater irrigation
potential or easier access to markets). In addition to outside investment,
pressure on the land may also be growing as a result of other forces, including
population growth (see section 2.5) and demand for land from smallholders
increasingly engaged in commercial agriculture. Equal land areas allocated to
outside investment are likely to have different implications in local contexts with
varying levels of land competition. Water scarcity may be a constraint even
where land is available, and priority in water use may prove a source of conflict.

Obtaining geo-referencing for approved and proposed land deals proved
difficult in most country studies, though in Ethiopia data obtained by the
country team enables plotting investment amounts and land area sizes by
region against FAO data on land suitability (see Map 2.1). The map suggests

18. Irrigated agriculture may be found – and often is – in land which is unsuitable under rain-fed conditions.

44

M
AP

 2
.1

. D
O

CU
M

EN
TE

D
 L

AN
D

 A
CQ

U
IS

IT
IO

N
S

IN
 E

TH
IO

PI
A,

 2
00

4-
20

09

So
ur

ce
s:

 c
ou

nt
ry

 s
tu

di
es

; F
AO

 (2
00

9)
; F

AO
 u

np
ub

lis
he

d
da

ta

45

E
th

io
p

ia
G

h
a
n

a

M
a
li

M
a

d
a

g
a

s
c

a
r

D
at

a
so

ur
ce

: c
ou

nt
ry

 s
tu

di
es

. A
pp

ro
ve

d
pr

oj
ec

ts
 o

nl
y.

 N
B:

 S
ud

an
 p

ro
je

ct
s

ar
e

no
t r

ep
re

se
nt

ed
 a

s
da

ta
 is

 n
ot

 d
is

ag
gr

eg
at

ed
 b

y
ye

ar
 o

f a
pp

ro
va

l.

FI
GU

R
E

2.
6.

 L
AN

D
 A

LL
O

CA
TI

O
N

S
IN

 E
TH

IO
PI

A,
 G

H
AN

A,
 M

AD
AG

AS
CA

R
 A

N
D

 M
AL

I 2
00

4-
20

09 B
y

ye
ar

C
um

ul
at

iv
e

Total land area (thousands of ha)

90
0

80
0

70
0

60
0

50
0

40
0

30
0

20
0

10
0 0

Total land area (thousands of ha)

90
0

80
0

70
0

60
0

50
0

40
0

30
0

20
0

10
0 0

Total land area (thousands of ha)9
00 80

0

70
0

60
0

50
0

40
0

30
0

20
0

10
0 0

20
04

20
05

20
06

20
07

20
08

20
09

20
04

20
05

20
06

20
07

20
08

20
09

20
04

20
05

20
06

20
07

20
08

20
09

Total land area (thousands of ha)

90
0

80
0

70
0

60
0

50
0

40
0

30
0

20
0

10
0 0

20
04

20
05

20
06

20
07

20
08

20
09

46

E
th

io
p

ia
G

h
a
n

a

M
a
li

M
a

d
a

g
a

s
c

a
r

D
at

a
so

ur
ce

: c
ou

nt
ry

 s
tu

di
es

. A
pp

ro
ve

d
pr

oj
ec

ts
 o

nl
y.

 N
B:

 S
ud

an
 p

ro
je

ct
s

ar
e

no
t r

ep
re

se
nt

ed
 a

s
da

ta
 is

 n
ot

 d
is

ag
gr

eg
at

ed
 b

y
ye

ar
 o

f a
pp

ro
va

l.

FI
GU

RE
 2

.7
. I

N
VE

ST
M

EN
T

CO
M

M
IT

M
EN

TS
 IN

 E
TH

IO
PI

A,
 G

H
AN

A
M

AD
AG

AS
CA

R
AN

D
 M

AL
I 2

00
4-

20
09

B
y

ye
ar

C
um

ul
at

iv
e

Million US$
30

0

25
0

20
0

15
0

10
0 50 0

Million US$30
0

25
0

20
0

15
0

10
0 50 0

Million US$

30
0

25
0

20
0

15
0

10
0 50 0

20
04

20
05

20
06

20
07

20
08

20
09

20
04

20
05

20
06

20
07

20
08

20
09

20
04

20
05

20
06

20
07

20
08

20
09

Million US$

20
04

20
05

20
06

20
07

20
08

20
09

30
0

25
0

20
0

15
0

10
0 50 0

47

that documented land deals tend to concentrate in regions with more fertile
lands and/or closer links to markets. This mapping exercise only gives a
broadbrush picture of the spatial distribution of land deals, however.
Far more detailed, project-specific geo-referencing would be needed in order
to accurately plot land deals against data on land suitability.

Data from the national inventories suggest an upward trend for project
numbers and allocated land, for instance in Ethiopia, Madagascar and Mali.
But while cumulative figures display such upward trend, some annual data
show a less clear-cut picture involving year-to-year fluctuations (in Ethiopia and
Madagascar). Increases in land deals feature over the entire duration of the
study period (2004-2009), though Ghana and Mali seem to have experienced an
acceleration over the past couple of years (see Figures 2.6 and 2.7).

Lack of data disaggregated by year prevents a trends analysis for Sudan. But
large-scale land acquisitions in this country are not new, particularly with
regard to investment from Gulf countries. The Arab Organisation for
Agricultural Development (AOAD), based in Khartoum, was created in 1970 for
the purpose of identifying and developing links among Arab countries, and
coordinating agriculture-related activities among members. Its Director-
General recently said he believed that Arab nations had the potential to feed
themselves through international land acquisitions, saying “I am convinced
that if there is a real interest and seriousness by investors in the farming
sector, then the whole Arab World needs of cereal, sugar, fodder and other
essential foodstuffs could be met by Sudan alone” (Kawach, 2009).

Ownership of investments
The national inventories gathered data about equity ownership for
documented investment projects. Data access constraints made it difficult to
establish what percentage of private sector-led deals involves government
backing through mechanisms other than equity participation, such as soft
loans or insurance schemes. Even with regard to ownership, it is possible that
indirect government participation, for instance through equity in the chain of
parent and subsidiary companies, may not have been detected.

Results from Ethiopia, Ghana, Mali and Madagascar indicate that, in terms of
allocated land area, the major share of approved investments are made by
private companies rather than state-owned entities, though state agencies do
account for a sizeable proportion of total allocated land (see Figure 2.8).

48

Data source: country studies; absolute figures reflect known cases. NB: Data does not
include Sudan due to lack of information relating to investor profile.

FIGURE 2.8. DISTRIBUTION OF PRIVATE AND PUBLIC INVESTMENTS
IN ETHIOPIA, GHANA, MADAGASCAR AND MALI 2004-2009

Data source: country studies; absolute figures reflect known cases. NB: Data does not
include Sudan due to lack of information relating to investor profile.

FIGURE 2.9. DISTRIBUTION OF FOREIGN AND NATIONAL INVESTMENT
IN ETHIOPIA, GHANA, MADAGASCAR AND MALI 2004-2009

Private and public investment in land
(US$)

Foreign and national investment in land
(US$)

Foreign and national investment in land
(ha)

$192,236,213

$422,344,928

$58,003,839

1,402,727 ha 394,068 ha

$288,112,554

1,840,420 ha

127,288 ha

Private sector alone

Government owned, wholly or partly

FDI National investment

Private and public investment in land
(ha)

49

The extent of this varies across countries. While in Ethiopia and Madagascar all
documented investments are privately owned, Mali hosts major government-
backed investments, including a 100,000 ha land allocation to a subsidiary of
an SWF based in Libya, and an 11,000 ha allocation to a regional organisation
of which Mali is a member (UEMOA).

Figure 2.8 suggests that the share of government-owned investment is higher
for investment commitments than for allocated land. This raises the
interesting question of whether investments involving government
participation in equity might tend to be associated with higher levels of
investment per hectare. This question is complicated by two factors. First, as
with cross-country variation in investment/land area ratios (see above),
caution and more research are needed, as land area sizes and investment
commitments crucially depend on the economics specific to each individual
project, and the pattern suggested by Figure 2.8 may not be statistically
significant. Second, projects involving government or inter-governmental
agencies might be more frequently tied to development aid goals, blurring the
border line between pure investments and aid interventions. In Figure 2.8, the
public-private split in investment commitments is affected by some large,
capital-intensive projects in Mali that are mainly driven by local development
or food security considerations (such as the UEMOA deal and a project funded
by a US donor). The same issues would apply to Gulf-based government
development funds that provide loans or insurance to private investments, or
to the tying of investment and aid-funded infrastructure undertaken by some
Middle Eastern or East Asian operators.

A comparison between the shares of FDI and domestic investment in Ethiopia,
Ghana, Madagascar and Mali suggests that the majority of the investment
involves FDI (see Figure 2.9). In Madagascar, all documented projects involve
foreign ownership of domestic subsidiaries – although as discussed this may be
partly caused by the lack of publicly available information on the significant
agribusiness projects owned by domestic investors with political prominence.

But a less expected finding is the extent to which national individuals and
companies are also acquiring land in certain countries – an aspect virtually
absent in much media reporting. In Ethiopia, domestic investors account for
the large majority of agricultural projects, adding up to 362,000 ha and
US$ 54 million compared with 240,000 ha and US$ 24 million for FDI.

50

The picture does not change much if only land deals over 5,000 ha are
considered: Ethiopian projects still cover 286,000 ha and US$ 12.6 million,
compared with FDI of US$ 10.8 million and 210,000 ha.

These findings match evidence about widespread land acquisitions by
national elites and urban middle classes in several African countries. It would
be interesting to document the extent to which acquisitions by nationals are
driven by the hope to subsequently partner up with a foreign investor, using
the land as a negotiating chip. The Jarch Capital deal in South Sudan seems
interesting in this respect: the US investment company is reported to have
acquired, through its related company Jarch Management, a lease over
400,000 ha of land by taking a 70% stake in the South Sudanese company
LEAC for Agriculture and Investment Co Ltd. The Sudanese company is
controlled by the son of a high official in the Sudan People’s Liberation Army,
and had in turn obtained most (though not all) the land area from the
government (Blas and Wallis, 2009; Reuters, 2009b).

Crops and markets
The national inventories suggest that food projects in the quantitative
study countries account for the majority of allocated land areas and, even
more so, investment commitments, but that biofuels also constitute a
significant share of both (see Figure 2.10). Attractiveness of biofuels as an
investment option varies widely among African countries. In Ethiopia, 98%
of the projects recorded at the investment promotion agency involve food
production, compared to only 2% for biofuels (though in terms of land
area the split is slightly different: 94% versus 6%). On the other hand, the
qualitative case studies undertaken for this research suggest that countries
like Mozambique and Tanzania have more enthusiastically embraced the
biofuels boom.

A final point worth mentioning is market outlets. Country study findings in
this regard are mixed – most allocated land is for export-oriented cultivation
in Madagascar and for domestic consumption (and regional export) in Mali,
while Ethiopia displays a combination of these. Incomplete data sets prevent
us from getting a full picture for Sudan, though the limited data available
does suggest that export-driven agriculture plays a key role (Figure 2.11). In
aggregate terms, exports dominate biofuel production, while for agri-food
the picture is more nuanced (Table 2.3).

51

TABLE 2.3. FOOD AND FUEL, EXPORT AND DOMESTIC MARKET

Domestic market

Export >25%

Food

249,212,800

44,043,257

Investment commitments (US$)

Fuel

0

117,430,824

Food

229,162

517,126

Fuel

0

1,106,300

Land area (ha)

Data source: country studies. NB: Sudan data not included. Data for mixed output and
unspecified market mix projects not included.

Data source: country studies. NB: Biofuels here means feedstocks for bioethanol and
biodiesel. The borderline between food and fuel is blurred, as the same crop may be used for
both or the same land cultivated with multiple crops, and as investment plans may evolve
over project duration to respond to changing international prices and other incentives.

FIGURE 2.10. DISTRIBUTION OF PROJECTS BY PRODUCT SECTOR IN
THE FIVE INVENTORY COUNTRIES, 2004-2009

Final product output (US$) Final product output (ha)

$117,430,824

$802,550,410 1,366,384 ha

Food Biofuels Mixed output

1,106,300 ha

20,000 ha

FIGURE 2.11. DISTRIBUTION OF LAND AREA DEVOTED TO DOMESTIC
AND EXPORT MARKETS (AS % OF ALLOCATED HA)

Data source: country studies

100%

80%

60%

40%

20%

0

Ethiopia Ghana Madagascar Mali Sudan

No data

>75%
export

25-75%
export

0-25%
export

Unspecified
mix

52

2.4. DRIVERS BEHIND THE LAND DEALS

Several factors underpin the land acquisitions discussed in the previous
section. Some countries that are highly dependent on food imports see land
acquisitions overseas as part of their national food security strategy.
Agricultural investment has also been associated with rising land values and
increasing prices for agricultural commodities. Both of these dynamics are
important, but they do not explain all cases. Precisely what combination of
factors is at work in a particular land deal varies from case to case. And while
the role of investors is critical, it is important not to neglect the agency of host
states in attracting and encouraging investment. Some of the key drivers of
the recent wave of large-scale land acquisitions are discussed below.

Food security
Over the past century or so, food prices have been in long-term decline,
reflecting the expansion of agricultural frontiers and agricultural trade,
increasing concentration in the retail sector, as well as innovations in
production. The food price hikes of 2007 and 2008 shook the assumption that
the world will continue to experience low food prices. Maize and wheat prices
doubled between 2003 and 2008 (von Braun, 2008; see Figure 2.12 below).
Grain and other food prices have dropped from the highs seen in the summer
of 2008; but prices are still 30 to 50% above their averages over the past
decade (The Economist, 2009b).19 Price decreases could be a temporary

19. The new FAO database confirms that 2009 prices are still high compared to the period since 2000, see
http://www.fao.org/worldfoodsituation/FoodPricesIndex/en/

Data source: von Braun (2008)

FIGURE 2.12. THE GLOBAL FOOD PRICE CRISIS IN 2007-08
800

600

400

200

0

Maize Wheat
Price bubble

Rice

U
S

$/
to

n

53

correction, and falls in international prices have not always translated into
equivalent falls in in-country prices. It is still unclear whether the world is now
entering a new period of food price inflation. Some ongoing processes are
fostering expectations that in the longer term food prices will continue to rise
and create new incentives for investment in agriculture.

These processes relate to both global food supply and demand (Selby, 2009).
On the one hand, constraints and uncertainties in food supply may be due to
the diminishing agricultural production in some areas, linked to negative
environmental externalities affecting soil quality and water supply. Water-
intensive agriculture has (with industrial and domestic use) lowered water
tables in many production systems, thereby reducing the productivity of
agriculture. For example, while until recently extensive subsidies and water-
intensive production made Saudia Arabia self-sufficient in wheat, imports
resumed in 2007, and wheat production will be phased out completely by
2016. Progressive depletion of non-renewable fossil water in the country was a
key factor in this shift (Woertz et al., 2008; Woertz, 2009).

Bottlenecks in storage and distribution infrastructure may also constrain
supply in the near future (Selby, 2009). Climate change is expected to
exacerbate land degradation and water scarcity in many places, and to
increase the frequency of extreme weather events affecting harvests. Changes
in oil prices may also affect supply: oil is central to modern agriculture for its
role in transport costs and in the production of nitrogen fertilisers. The oil
question also links to biofuel production, an important competing land use.
Production of some bioethanol or biodiesel feedstocks diverts staples into
non-food use thereby affecting food supply, and results in important land use
change. According to the International Food Policy Research Institute (IFPRI),
“increased biofuel demand in 2000-7 is estimated to have contributed to
30 percent of weighted average increase of cereal prices” (von Braun et al., 2008).

On the demand side, population growth, increasing urbanisation rates (which
expand the share of the world’s population that depends on food purchases) and
changing diets (particularly growth in meat consumption by middle classes in
large industrialising countries) appear among the factors pushing up global food
demand. For example, while cereal agriculture in the Gulf countries is in
irreversible decline, the population of the region will double from 30 million in
2000 to nearly 60 million by 2030. Dependence on food imports, now at 60% of

54

total demand, will grow as a result (Woertz, 2009). Food inflation has been a
serious issue in several Gulf countries, with higher food prices driving inflation in
the wider economy. Price rises are particularly problematic in relation to the large
migrant blue-collar workforce in smaller Gulf states, and there are concerns about
social unrest. Social unrest associated with food has affected at least 33 countries
around the world during the recent food price spikes (World Bank, 2008b).

For some of the countries involved in international land deals, these food
security concerns (whether shorter or longer term) are extremely significant.
The acquisition of land internationally is one possible strategic choice to
address the challenge. Africa is seen as a major production base, along with
parts of South America and Asia. However, food security is not the only driver
of land deals, and care must be taken in interpreting the motives of
governments in promoting agricultural FDI. China provides an interesting case
study in this respect (Box 2.1).

Biofuels
Production of liquid biofuels is a key driver of much recent land acquisition.
Internationally, government consumption targets have been the key driver of
the biofuels boom, as they create guaranteed markets for decades to come.
Government policies have also provided financial incentives to the private
sector (for example, subsidies and tax breaks). While climate change
mitigation is often presented as a key policy goal, in practice more compelling
reasons for governments to pursue a switch from oil to biofuels include (Dufey
et al., 2007):

• Energy security: with fluctuating global oil prices, countries are seeking
alternative energy sources to increase long-term energy security and reduce
energy import bills.

• Rural development: a new and profitable land use will provide better
opportunities and long-term security for farmers and employees, as well as –
if processing facilities are near to farms – for value-addition to profit rural
areas.

• Export development: for countries with favourable endowments of land,
labour and trade conditions, biofuels are an opportunity to develop new
export markets and improve the trade balance.

55

BOX 2.1. COMPLEX DRIVERS FOR INTERNATIONAL AGRICULTURAL
INVESTMENTS: THE CASE OF CHINA
A common external perception is that China is supporting Chinese enterprises
to acquire land abroad as part of a national food security strategy. Yet the
evidence for this is highly questionable.

In 2008, in the context of the global food price crisis and serious food price
inflation in China, a confidential document was drawn up by China’s Ministry
of Agriculture. The document argued that the country would in the future no
longer be able to maintain its own food security, and that active efforts
should be made to secure land concessions overseas (Anderlini, 2008). This
proposal was intensely debated in China, with many analysts arguing that
land acquisitions overseas was not a feasible food security strategy due to
logistics and political risk.

In December 2008, the National Development and Reform Commission,
China’s planning agency responsible for five-year plans and long-term
national strategy, announced a new 20-year food security strategy. It also
explicitly stated that land acquisitions abroad would not be part of the
strategy (Xinhua News Agency, 2008). The only exception to this is possibly
land for soyabean cultivation in Brazil.

However, some argue that even if China is not currently acquiring land to
feed itself, it is still engaging in an unofficial long-term hedging strategy, and
that this has driven reported negotiations for land deals in Mozambique and
Sudan (see for example, Horta, 2008). The accuracy of these reports is hard to
verify, however.

In addition, China has had an explicit “Going Out” policy since 2004 – as part
of a business development (rather than food security) strategy. The Chinese
government has encouraged Chinese firms to invest abroad, partly to secure
access to resources where Chinese demand outstrips domestic supply, and
also to build robust international companies capable of competing in key
sectors with leading established multinationals. This policy has been
supported by a range of incentives such as tax breaks, credit, low-interest
loans and customs preferences, allied to high level diplomatic support. The
focus of this activity has been strategic SOEs that Chinese policy-makers see
as capable of rivalling established multinationals. However, in theory smaller
companies investing in land may also be able to access government support.
The China Africa Development Fund set up by China Development Bank to
finance China’s development programme in Africa is actively looking for
opportunities to support Chinese agribusiness development on the continent.

56

It is possible that the recent decline in the oil price from the highs of 2008
may dampen enthusiasm for biofuels investments in the short-term. But given
the projections of diminishing supplies of non-renewables, biofuels are likely
to remain and increase as an option in the longer-term, unless policies move
against encouraging further biofuel investment in response to concerns about
its impact on food security.

Non-food agricultural commodities
Some countries depend on imports of agricultural commodities as part of
their industrialisation model and their role in global production and
consumption systems. Global economic growth would require secure access to
these commodities where they cannot be replaced by alternatives – though
the ongoing economic downturn may slow these processes. When production
systems meet natural limits, new sources of supply become necessary.
Commodities that are subject to this kind of pressure include rubber, cotton,
sugar, coffee, cocoa, tea, soybeans and many others.

To take one example, Chinese rubber imports shot up to consume 23% of
world supply in 2003 (Weiyi Shi, 2008), overtaking the US as the biggest
consumer of natural rubber in the world. This has resulted in acquisition of
land for rubber production in countries neighbouring China, for example Laos
and Myanmar (Weiyi Shi, 2008; Gray, 2009). Not all agricultural commodities
necessarily require direct investment in land, however. For example, China’s
cotton imports have mostly expanded through purchase on the world market,
or through the involvement of Chinese companies in local markets as buyers
or under contract farming arrangements – as in Zambia, where Chinese
buyers have expanded operations rapidly in recent years. Cotton is however
also farmed through investment in large-scale plantations in some areas (for
example, Xinjiang, in Northwest China and parts of Central Asia).

Expectations of returns: The role of the private sector
While food and energy security emerge as key drivers of government-backed
agricultural investment, private sector involvement seems mainly driven by
expectations of competitive returns from agriculture or land. With agricultural
commodity prices rising, the acquisition of land for agricultural production
(whether biofuels, agrifood or other agricultural commodities) looks like an
increasingly attractive option. In some parts of the world, FDI into agriculture has
been growing for some time, particularly in Russia, Ukraine, Central and Eastern

57

Europe, Latin America and parts of sub-Saharan Africa. These investments are
driven not by short-term considerations linked to the food price hikes of 2008,
but to the expectation of returns in agriculture over the longer term.20

Traditionally agricultural value chains have tended to concentrate returns in
processing and distribution, while the risks fall mainly on primary production,
acting as a disincentive for investment in agriculture. Now the upward trend in
commodity prices is tipping the balance by increasing the downstream risks to
processors and distributors, concerned about sourcing raw materials, and
boosting returns from production (Selby, 2009). This increases the attractiveness
of agricultural production as an investment option, including the acquisition of
land as such, but also of shares in companies holding land, producing fertilisers
or otherwise involved in upstream agricultural activities (The Economist, 2009b).

Some agribusiness players traditionally involved in processing and distribution
are therefore pursuing vertical integration strategies to move upstream and
enter direct production – a rationale explicitly mentioned by Lonrho as
justifying its recent land acquisitions in Angola, Mali and Malawi (Lonrho Plc,
2009). Entering direct production enables agribusiness firms to avoid needing
to buy from the market (where market prices include a share for traders), and
to secure their supply (when market price rises and export restrictions reduce
supply to world markets). This may offset the high risks typically involved in
holding large areas of land in foreign (and often politically unstable) countries.

Finally, in many parts of Africa land is still very cheap. As will be discussed in
chapter 3, most of the land deals documented by this study involved no or
minimal land fees. Yet, with productive land increasingly being perceived as
scarce in many contexts (see section 2.5 below), the relative value of land is
likely to increase. This may create expectations of returns not only from the
profitability of agriculture, but also from increases in land values per se, for both
domestic and foreign investors. This circumstance is particularly significant
given that the global financial crisis has resulted in a collapse in equity and
bond markets, thereby reducing the appeal of these investment options.

As for government-backed investment, there is no evidence to suggest that
either China or Gulf states are primarily engaged in land investments with a
view to profiting from rising land values per se. China’s interest is more to do

20. Interview with an international agribusiness consultant, 23 January 2009.

58

with securing supplies of agricultural commodities, or with opportunities for
Chinese companies to profit in regional markets (Box 2.1). In the case of the
Gulf states, as we have seen, the interest is more in securing food supplies.

Emerging carbon markets
Some argue that emerging carbon markets may be fostering land acquisitions in
the expectation of long-term increases in land values. Carbon markets may be
relevant for afforestation projects, possibly including biofuels, and longer-term
for the nascent Reduced Emissions from Deforestation and Forest Degradation
(REDD) scheme that is being negotiated as part of the post-Kyoto climate change
regime. Indeed, potential returns from carbon markets may increase land
values. Evidence on the extent to which this is currently happening is mixed,
however. REDD is still at a very early stage. This is likely to limit its potential
impact on land values in the short term – though it may not deter those
investors that look at longer-term returns, such as investment funds and SWFs.

Generally speaking, afforestation projects have had limited success under the
Clean Development Mechanism – the arrangement under the Kyoto Protocol
for developed countries to offset their excess emissions through projects in
developing countries. This is due to high transaction costs and other
restrictions (for example, all forestry is excluded from the EU Emissions Trading
Scheme). On the other hand, a substantial proportion of the voluntary market
has supported tree planting and management (Cotula and Mayers, 2009).

The quantitative country inventories have not revealed much evidence of land
acquisitions declaredly motivated by carbon market considerations. But
evidence does suggest that these concerns can play a role as complementary
sources of project revenues, for example in the Mali Biocarburant biodiesel
project in the cercle of Koulikoro, Mali (GERES, 2009).

Host country incentives
Among many African countries there is a renewed interest in agriculture as a
source of employment, growth and revenue as well as more long-standing
concerns about food security.21 In this context, foreign investment is seen as
capable of bringing new technologies, developing productive potential,
facilitating infrastructure development, and creating employment and supply

21. In the donor community this interest is best illustrated by the publication of the World Development Report
2008 on agriculture (World Bank, 2008a), and a renewed interest by donors such as DFID in the agricultural sector.

59

of food to local markets. In some countries there is an explicit strategy of
diversification from dependence on single commodities, for example oil in
Sudan or copper in Zambia. Agriculture is seen as an obvious alternative.22

Beyond the growing number of investment treaties, discussed in section 2.1, the
more favourable attitude to FDI is reflected in national-level policy reforms to
improve conditions for foreign investors. Examples include the adoption of
investment codes (e.g. Mali in 1991 and 2005, Mozambique in 1993, and
Tanzania in 1997) and reform of sectoral legislation on land, banking, taxation,
customs regimes or other aspects. Although political risk remains high in many
African countries, and although recent hikes in commodity prices have
prompted some adverse tax or regulatory interventions by governments seeking
to capture a share of the greater profits, the predominant trend is towards policy
reforms to improve the attractiveness of the investment climate (UNCTAD,
2008b). One of the main discernible policy trends is towards the easing or
removal of restrictions on foreigners’ acquisition of “strategic” assets, including
land, for example easing of restrictions on foreign ownership and simplifications
to the administrative processes involved, discussed further in section 3.2.

2.5. AVAILABILITY OF UNDER-UTILISED SUITABLE
LAND IN AFRICA

One of the key reasons for Africa’s attractiveness to outside investors is the
perceived abundance of land. In explaining their interest in Africa, the manager
of a major private investment fund involved with land acquisitions was quoted
as saying that “Africa has most of the underutilised fertile land in the world”
(Jung-a et al., 2008); the chief executive of another fund emphasised that “land
values are very, very inexpensive” (Henriques, 2008). Yet systematic empirical
data on land availability in Africa remains limited.

The Global Agro-ecological Assessment (Fischer et al., 2002), based on satellite
imagery, provides the most comprehensive survey of global agricultural
potential. It suggests that 80% of the world’s reserve agricultural land is in
Africa and South America. Estimates based on satellite imagery from 1995-
1996 give a total cultivable land in Africa of 807 million ha, of which
197 million ha are under cultivation. The underestimation of the actual use,

22. Interview with a Sudanese government official, 22 February 2009; and with a private sector official,
20 February 2009.

60

according to the authors, ranges from 10 to 20%, which would increase the
cultivated land up to about 227 million ha. However, it is not clear how land
under shifting cultivation and fallow systems is included in these
measurements. In Africa, a ratio of five plots under fallow to every plot under
cultivation would give a range of the total “cultivated” land from a minimum
of 227 million ha up to a maximum of 1182 million ha23 – well above the
available reserves. In addition, since 1996, there is likely to have been an
increase in land under agriculture in Africa, plus a decline in available
agricultural land due to competing land uses.

Worldwide, about half of the cultivable land reserves are in just seven
countries: Angola, Democratic Republic of Congo, Sudan, Argentina, Bolivia
and Colombia (Fischer et al., 2002). “Marginal” and “abandoned” lands may
be more widespread, but there are likely to be major obstacles to commercial
agricultural production on these lands: most importantly lack of adequate
water for viable harvests, but also fragmented rather than continuous land
holdings and inaccessibility from markets.

Population data may also provide insights on the extent of land availability.
Over the past few decades, many parts of Africa have experienced strong
demographic growth. Average population growth rates for sub-Saharan Africa
were 2.14% in the period 1950-55 and 2.49% in 2000-05, although average
data mask important cross-country differences and projections suggest that
this rate is to decrease over the next decades (down to 1.68% in 2030-35;
United Nations, 2008). It is important to note, however, that population
changes may not be concentrated in rural areas.

As a result of demographic growth, population density has increased
substantially (see Table 2.4). In Ethiopia, Mali and Sudan, population density

23. I.e. 197 million times 6.

TABLE 2.4. POPULATION DENSITY OVER TIME (POPULATION/SQ. KM)

1950

2000

2050

Ethiopia

17

59

157

Ghana

21

82

190

Madagascar

7

26

73

Mali

3

8

23

Mozambique

8

23

55

Sudan

4

14

30

Tanzania

8

36

116

Source: United Nations (2008), actual data and projections

61

Key concepts and sources: “Suitable land”: land suitable for rain-fed agriculture; irrigated
agriculture may be found – and often is – in land which is unsuitable under rain-fed
conditions. “Gross land balance”: the extent of suitable land remaining after making
deductions for areas of actual cropland, without considering current land uses other than
cropland. “Net land balance”: suitable land minus the sum of cultivated land, forestland,
protected areas and settlements. “Net population density”: population per suitable land.
Based on Bot et al. (2000); Fisher et al. (2002); and FAO (2009).

FIGURE 2.13. POPULATION DENSITY PER TOTAL LAND AREA AND
NET DENSITY PER CROPLAND AREA

figures increase significantly if related (not to the entire land area of a country
but) to land suitable for cultivation. This effect is due to the fact that a
substantial part of the country may be occupied by desert or barren lands. It is
also reflected in the major differences between total land area and “net land
balance”, which excludes land already used for cultivation, settlement, forests
and protected areas (see Figure 2.13).

0 50 100 150 200

0 50 100 150 200 250 300

Tanzania

Sudan

Mozambique

Mali

Madagascar

Ghana

Ethiopia

Tanzania

Sudan

Mozambique

Mali

Madagascar

Ghana

Ethiopia

Million ha

Population / Sq. Km

Net population density

Overall population density

Land suitable for rainfed crops

Total area

Net land balance

Gross land balance

Population density 2006

Land use data

In other words, although all seven countries display positive net land balances,
particularly Sudan, the availability of land should not be taken for granted,
even in Africa. Even where land is currently underused and seems abundant, it
is still likely to be claimed by somebody. In addition, aggregate figures about
land availability tell only part of the story. Investors are likely to seek higher-
value lands for their agricultural investment. From an economic point of view,
compensating local people for loss of land may still be more convenient to the
investor than cultivating unoccupied but less fertile land. This may explain why
even in seemingly land abundant countries like Sudan large-scale land
allocations have been reported to entail takings of local land rights.

Concepts such as “available”, “idle” or “waste” land, used to justify land
allocations to investors, therefore need critical analysis. These concepts feature
quite prominently in some of the country reports. In Ethiopia, for example, all
land allocations recorded at the national investment promotion agency are
classified as involving “wastelands” with no pre-existing users. But this formal
classification is open to question, in a country with a population of about
75 million, the vast majority of whom live in rural areas. Evidence collected by
in-country research suggests that at least some of the lands allocated to
investors in the Benishangul Gumuz and Afar regions were previously being
used for shifting cultivation and dry-season grazing, respectively. Evidence of
pre-existing land use and claims in areas allocated to investors was also
provided by the qualitative studies in Tanzania and Mozambique (Sulle, 2009;
and Nhantumbo and Salomao, 2009).

In other words, concepts such as “idle” land often reflect an assessment of the
productivity rather than existence of resource uses: these terms are often
applied not to unoccupied lands, but to lands used in ways that are not
perceived as “productive” by government. Perceptions about productivity may
not necessarily be backed up by economic evidence (for instance, on
pastoralism, see Hesse and Thébaud, 2006). Low-productivity uses may still
play a crucial role in local livelihood and food security strategies.

Even the systematic national assessments of available land for allocation to
investors, recently undertaken in some African countries, may be subject to
challenges about what land was considered as “available” and hence included
in the inventory, how thorough the assessment was, and who was involved in
it and how.

62

63

III. CHARACTERISTICS OF THE
LAND DEALS

64

65

This chapter discusses key features of documented land deals, including parties
and negotiating processes as well as key provisions. The scope is limited to the
aspects most directly relevant to the transfer of land – to the exclusion, for
example, of other fundamental issues like environmental standards. It is
recognised that each deal typically involves complex trade-offs (in very crude
terms, loss of land versus investment promotion and jobs creation, for
example), and must be analysed on a case-by-case basis. The study does not
involve an economic analysis of the deals, not least due to data limitations and
to the very early stages of many documented projects (the World Bank-led
study features a major economic analysis component24). Access to only a small
sample of land deals (see Table 1.1) also limits the ambitions of this section.

3.1. PARTICIPANTS AND PROCESS IN INDIVIDUAL
LAND DEALS

Parties involved in the deal
In their basic form, land deals involve at least two parties. On the one hand,
there is an acquirer. In the African context, this is generally a private or joint
equity company, but it can also be a foreign government acquiring land
directly – for example, under the 2002 Special Agricultural Investment
Agreement between Syria and Sudan, mentioned above. On the other side of
the deal is a land provider, either a government or, much more rarely, a
private land-owner.

This apparent simplicity hides a significant degree of complexity. Each “deal”
may involve multiple contracts and legal instruments – from a framework
agreement outlining the key features of the overall deal, whereby among other
things the host government commits itself to making the land available to the
investor (e.g. the Syria-Sudan deal in the sample); through to more specific
instruments (contractual or otherwise) that actually transfer the land or
subsections of it (e.g. the Office du Niger-Petrotech/AgroMali lease contract in
Mali and the “DUAT” allocation instrument in Mozambique, both in the
sample). The Varun contract farming agreement with local landowners, also in
the sample, follows an earlier deal signed between the company and the
administration of Sofia Region in Madagascar. The extent to which land deals
are negotiated or standardised texts varies across countries and across the

24. See section 1.2.

66

different stages of negotiation – with instruments to allocate land tending to be
more standardised (e.g. the lease contracts in Mali’s Office du Niger).

Also, each deal typically involves a wide range of parties through the multiple
stages of preparing, negotiating, contracting and operationalising the project.
First, multiple agencies within the host government are engaged. Even in
countries where there is a central point of contact (“one-stop shop”) for
prospective investors, usually an investment promotion agency, this agency
alone will not deal with all aspects of the land deal. At a minimum, the investor
is likely to need to engage separately with government agencies at the local level.
In Tanzania, for instance, where the Tanzania Investment Centre (TIC) plays a
hands-on role in facilitating land access (see below), formal approval for the
investment is needed from the TIC (financial viability), the Ministry of Agriculture
(agricultural viability), the Ministry of Lands and Housing Development (land
registration) and the Ministry of Environment (environmental impact
assessment). Coordination and communication among government agencies
tasked with different aspects of the investment process can be poor, hampered in
part by government departments’ preference to report positive outcomes only,
without sharing problems and setbacks (Sulle, 2009).

On the investor side, private investors have the advantage of being able to act as a
single legal entity with a cohesive set of values. But, as discussed, the borderline
between public and private investors is fluid. Among the various possible
scenarios, the implementation of deals signed between governments may be
driven by private operators, either from inception or as part of subsequent efforts
to regain momentum. For example, the Syria-Sudan deal enables Syria to
delegate implementation to the private sector, subject to this being cleared with
the government of Sudan (article 14). In addition, implementation of a 1998 deal
between the governments of Jordan and Sudan, whereby the former will rear
livestock and grow crops in Sudan, is being resumed after having stalled for
several years; the government of Jordan is reportedly planning to rely on private
companies to run the investment (Hazaimeh, 2008).

One of the fundamental challenges for foreign investors is local knowledge
and capacity, and associated issues of coordination between head offices in
home countries and staff tasked with negotiating complex deals in host
countries. The complexity and risk entailed in international land deals
usually requires the involvement of a number of external service providers

67

and intermediaries, such as agricultural advisors, consulting firms specialised
in site location, and international contract lawyers. Some intermediaries
based in recipient countries advertise their services on the Internet.25

Administrative processes
Examples from Ethiopia indicate that the land acquisition process first involves
obtaining an investment licence from central government level (Ethiopian
Investment Commission), then proceeding to find appropriate land in the
target area. This can involve negotiations with clan leaders or local elders –
but even here issues may exist as to the representativeness and downward
accountability of these leaders towards their constituents. Contact is made at
this stage usually with the sub-national (i.e. regional) investment office, where
verification of capital is required and a project feasibility study is then carried
out. After a lease agreement is signed with the sub-national investment office,
the land is transferred to the investor. In some cases, local elders are party to
the agreement. This broad-brush picture of land acquisition processes tallies
closely with experience from other countries – such as Tanzania.

Some countries have streamlined the administrative processes that investors
must go through in order to acquire land – which constitute a major barrier to
land access in many jurisdictions. One-stop-shops and investment promotion
agencies play a key role in this context. In Mali, Mozambique and Ghana,
investment promotion agencies facilitate the acquisition of all necessary
licences, permits and authorisations. Their direct role in facilitating land access
focuses on helping investors in their dealings with other agencies. A more
“hands-on” role is played by Tanzania’s investment promotion agency, the TIC.
This is mandated, among other things, with identifying available land and
providing it to investors, as well as with helping investors obtain all necessary
permits (article 6 of the Tanzanian Investment Act 1997). The TIC has set up a
“land bank” – it has identified some 2.5 million hectares of land as suitable for
investment projects.26 Land is vested with the TIC and then allocated by this to
the investor on the basis of a derivative title. After the end of the investment
project, the land reverts back to the TIC.27

25. E.g. www.info-ghana.com/buy_land,_ghana.htm
26. www.tic.co.tz, particularly at http://www.tic.co.tz/TICWebSite.nsf/2e9cafac3e472ee5882572850027f544/
729d4c075f2b03fc432572d10024bea6?OpenDocument.
27. Articles 19(2) and 20(5) of the Land Act 1999. Tanzania’s Land (Amendment) Act 2004 introduced
another land access arrangement: the establishment of joint ventures between foreign investors and local
groups (under article 19(2)(c) of the Land Act, as amended). For more on the role of investment promotion
agencies in facilitating investors’ land access, see Cotula and Toulmin (2007).

68

Despite the steps taken in some countries to streamline procedures, the
process to acquire land is usually complicated and often unclear to those
involved. Investors visit the land in question, undertake official procedures
and, being accustomed to clear deals based on private ownership, sound
documentation and established business protocols, believe that the deal is
clinched. However, land tenure contexts in many developing countries are not
always so clear-cut. The deal may not account for the broader value of the
land, perhaps in terms of environmental services, or to a particular social or
ethnic group not represented in negotiations. There may be significant
problems in identifying the multiple land claims at stake, even where the land
is classified as privately held and land certificate documents are produced.28

For a variety of reasons, including ethical concerns and the need for risk-
management in long-term ventures, most investors will be motivated to
ensure that deals are concluded to the broad satisfaction of all stakeholders,
with appropriate levels of consultation and compensation. One of the main
complaints among investors is the long and uncertain period of time required
for project negotiation, a factor that has material impacts on the attractiveness
of the investment for their financial backers.29

Transparency and civil society engagement
Land deals in Africa are framed by high levels of public concern over land
rights and food security, both within countries and internationally.
Commentators and insiders recognise the need to weigh the ambitions and
potential of large-scale land-based developments against the concerns of host
country citizens about sovereignty over local resources, as well as the vigorous
criticism of some civil society organisations. Land issues are emotive: large-
scale transfers to foreign interests raise the spectre of the “bad old days” of
colonialism and exploitative plantations.

Lack of transparency is a major challenge in the negotiations of a land deal as
well as of the broader government-to-government arrangement in which
individual deals may fit. There is a general sense among observers that
negotiations and agreements occur behind closed doors. Actual contracts
between host governments and incoming or domestic investors are not
public. Some data sources may be publicly accessible (e.g., in some

28. Interview with an FAO country officer, 11 February 2009.
29. Anonymous personal communications.

69

jurisdictions, the national land registry), but usually only for limited data on
completed deals – and even access to the land registry for this research proved
problematic in some countries.

In the course of this study, research revealed that in most of the focus
countries (with the partial exceptions of Ethiopia and Sudan), basic data on
the size, nature and location of land investments were not accessible through
the national land registry or other notionally public sources. Researchers
needed to make multiple contacts and meetings with government officials to
access even superficial and incomplete information on land acquisitions over
the past five years. Even in countries where there are official “land banks”
available for investment, records may be incomplete, contradictory or not
communicated to the relevant district administrations themselves.

While details about individual land deals may need to be sheltered to
protect commercial confidentiality, lack of transparency seems particularly
problematic for government-to-government diplomacy. Private sector
interests are actively involved in such diplomacy from the start, but civil
society has been largely absent. There is little evidence in most countries of
civil society being invited to contribute constructively to emerging inter-
governmental arrangements. The consensus among the sources
interviewed for this report (government and private sector representatives
as well as observers) is that it is difficult for the public to gain access to
information on inter-governmental discussions and negotiations. Even
within government, flows of information are incomplete, with a perception
of a lack of coordination among ministries and agencies.30

Lack of checks and balances and of transparency in negotiations creates the
breeding ground for corruption and for deals not in the best public interest.
Some recently reported land deals were associated with allegations that
investors had paid cash or in-kind contributions to business or other
activities run by high government officials or even the president in a
personal capacity (e.g. Hervieu, 2009).

It must also be noted, however, that although excluded from negotiation
processes, civil society is increasingly making its voice heard with regard to
the strategic policy choices underpinning those processes. The past few

30. Anonymous personal communications.

70

months have witnessed growing advocacy on international “land grabs”,
both nationally and internationally. NGOs, producer associations and
community-based organisations have been active commentators on or
critics of some high-profile land deals, such as agrifood in Kenya or biofuels
and forestry in Uganda. Nyari (2008) discusses an experience from Northern
Ghana, where village-level, NGO-supported resistance to a land allocation
for biofuel production had significant national resonance. The Paris-based
“Collective for the Defence of Malgasy Lands” has undertaken high-profile
advocacy on land acquisitions in Madagascar, particularly the Daewoo
deal.31 But alliances with equivalent civil society groups from investor
countries remain limited. This growing level of scrutiny of land deals, even
though poorly informed by accurate and timely information, creates
pressure for a more measured and multi-faceted approach on the part of
investors and host governments.

Consultation and consent: participation of local rights holders and
land users
Perhaps the most important area of concern is the extent and depth of
engagement with directly affected people in the planning, approval and
establishment of large-scale agricultural projects. There are major concerns
in some countries about the weakness of provisions within national law for
local people to steer development options and defend their own land
rights. In other countries such rights are in theory substantially more
secure, but concerns remain around implementation of the law and
voluntary good practice on the part of investor companies.

At the international level, the strongest guidance on consultation and
consent is the principle of free, prior informed consent (FPIC) and the
methodologies and policies that are emerging around this principle. FPIC is
formalised through article 32 of the 2007 UN Declaration on the Rights of
Indigenous Peoples. The basic principle of FPIC is that indigenous people
have the right to say “yes” or “no” to proposed developments on their
lands. The consent needs to respect people’s cultures, customary systems
and practices and be secured through iterative negotiation with people’s
own representative institutions. Also, governments are responsible for
making sure that effective systems for grievance, redress and mitigation are
in place (Colchester and Ferrari, 2007).

31. http://terresmalgaches.info

71

Several countries are incorporating the principle of FPIC into national or
sub-national legislation – early adopters include the Philippines and
Australia. Companies are also beginning to adopt FPIC to guide
engagement with local communities over issues of land and resource
access. The pulp and paper company, APRIL, for example, is piloting a
methodology based on FPIC in Indonesia (Wilson, 2009). Several
methodological issues still need to be sorted out within the FPIC framework
(e.g. what breadth of consultation is required among affected communities
and over time) and there remain some legal questions (e.g. extension to
“non-indigenous” local residents and whether rights are substantive or
merely procedural).

Nonetheless, commentators suggest that FPIC is likely to become
increasingly important as a principle and methodology for engagement
between large-scale land investors and those whose land access is affected
by such investments. For example, the Roundtable on Sustainable Palm Oil
is considering whether and how to incorporate FPIC into its system of
certification (Wilson, 2009).

While FPIC emerged in its original sense in relation to indigenous peoples
as defined through the UN process, its key tenets can in principle be
applied to any local rights holders and resource users. And although FPIC is
not yet a framework for policies and procedures on consultation and
consent in African countries, several countries have nonetheless enacted
legislation or policy requiring consultation with local and affected
communities as part of the land transfer process. Ghana, Mozambique and
Tanzania, for example, require that all land transfers must be approved by
the communities that have rights over the land in question, with further
requirements for protection of access rights, fair compensation and
opportunities for review of the agreements.

However, even where policy frameworks are well developed, practice
may be unsatisfactory. Boxes 3.1 and 3.2 summarise experience on the
ground in two countries where policies and law on community rights to
consultation and consent are on paper exemplary: Mozambique and
Tanzania. In both countries, however, enabling national laws are
implemented partially rather than fully. What is defined as community
consultation may be confined to village elders, officials and elites.

72

BOX 3.1. STRONG POLICY BUT WEAKER IMPLEMENTATION:
EXPERIENCE WITH COMMUNITY CONSULTATION IN LAND
ACQUISITION IN MOZAMBIQUE
Mozambique’s laws and policies on management of land and natural resources
include provisions for participation of local stakeholders. There is special
recognition of the rights and interests of local communities, including mandatory
requirements for community consultations and hearings when land is transferred
to new uses and users. However, implementation of these positive legal and
institutional frameworks is often incomplete or unsatisfactory. National
economic priorities may mean that district authorities have more incentive to
promote the interests of investors over local communities. Local interests are also
undermined by the fact that policy does not include terms for benefit-sharing. In
addition, the actual legal weight of community consultation processes is unclear.
As a result of this combination of factors, community consultations during land
acquisition by investors are in practice fairly limited. The following findings from
three case studies on commercial biofuel projects illustrate the shortcomings of
practice on the ground.

1. Communities do not receive relevant information in advance of consultation
meetings.

2. Most consultations are performed in one meeting only. When there is more
than one meeting, the first is normally limited to organisational aspects, such
as the indication of date and time of meeting, without passing any relevant
information on the project at stake to the communities.

3. Consultation meetings are generally attended by community leaders
(traditional chiefs, local party leaders), whose opinions are usually dominant.
Preliminary meetings are held with the traditional leaders to ensure that the
consultations meeting will produce an outcome favourable to the investor.

4. Despite being the majority of the workforce in rural lands, women are rarely
involved in the consultation processes and they almost never sign the
respective reports.

5. Most consultation records present incomplete or even conflicting data. While,
on one hand, they may describe cultivated agricultural fields and other forms of
evidence of human occupation, on the other hand they include a declaration
stating that the land is not occupied for the purpose of the request at stake.

6. Consultation records often do not accurately reflect community opinions and
viewpoints.

7. The provisions of consultation records concerning benefit-sharing are generally
vague. There are seldom time-bound targets or measurable indicators of
progress.

Source: Nhantumbo and Salomao (2009)

73

BOX 3.2. ROBUST LAWS AND INSTITUTIONS BUT INADEQUATE
EXPERIENCE AND GUIDANCE: COMMUNITY CONSULTATION AND
COMPENSATION IN LAND ACQUISITION IN TANZANIA
In Tanzania, investors can only lease and use ‘general land’, not ‘village land’.
Land can be transferred from ‘village’ to ‘general’ status with the permission of
the local community. Prospective investors start at the national-level Tanzania
Investment Centre, the one-stop-shop that facilitates investment in Tanzania,
where they are required to demonstrate the financial viability of the proposed
project in order to get a Certificate of Incentives. From here they go to the district
level, as advised and facilitated by the TIC. In the simple case they take up
previously identified and surveyed land, registered with the TIC “land bank”. But
if all or part of the proposed land area is still ‘village land’, negotiations with
local communities are necessary. The investor must have the request for land
transfer approved in turn by the Village Council (senior village representatives),
the District Council Land Committee and finally the Village Assembly (comprising
all adult residents of a village).

To date, about 640,000 ha, out of a total of 4 million ha requested by companies,
has been allocated for biofuel production in Tanzania. Many companies have
shown interest in acquiring lands that are underdeveloped ‘general’ lands. For
instance, a Swedish company is in the process of securing 400,000 ha for sugarcane
production in the Wami River basin in Bagamoyo District. Evidence suggests that
about 1000 small-scale rice farmers on these lands will need to move, and are not
eligible for compensation as the land is ‘general’ not ‘village’ land.

The process of negotiation over village land tends to be slow, in large part
because of the lack of precedent and guidance. In one case, for instance, the
investor FELISA completed the process, securing approval for 350 ha from two
Village Assemblies, but was later sent a message from one of the villages
withdrawing the offer as the land had apparently already been allocated to
another individual. Intervention by local authorities resolved the issue in FELISA’s
favour, and arrangements have been made for community infrastructure
investment and an oil palm outgrowing scheme, which have convinced villagers
of the value of the investment. However, there are no formal documents to bind
either party to these agreements.

There is a legal requirement that villagers be compensated fairly by the
government when village land is transferred to general land. In practice however,
investors themselves tend to pay compensation directly to the villagers. There are
substantial differences in opinion and confusion over the amount of
compensation and the entitled beneficiaries. Given the lack of an active land
market in Tanzania, market-based per hectare rates have little meaning. Some
companies compensate for the value of the resources on the land, such as trees
and grazing, rather than the land per se. Access to water resources is of particular

74

While it should not be contingent on an investor to resolve issues of local
governance, there is little sign that efforts are made specifically to include
significant social groups such as women, or user groups such as pastoralists.
Indirectly affected communities, for example those affected by migration
out of project areas, have not been included to date. Consultation tends to
be a one-off event rather than an ongoing interaction through the project
cycle. An underlying problem is not so much reluctance on the part of local
government and companies to “do the right thing” but rather a lack of
experience and guidance to shape better practice.

3.2. NATURE OF LAND TRANSFERS

A key aspect in international land deals concerns the nature of the land
rights being transferred, and between whom. From the investor’s
perspective, several factors are likely to matter when assessing options.
These include the economic rationale of the investment project (e.g.
whether driven by short or long-term concerns), and options provided by
national law in the host state (which may restrict ownership rights).32

Investors and their government backers are likely to favour longer-term land
rights where these are required by the economic nature of the investment.
This may include ownership or long leases, and legal availability of these
options may influence the choice of recipient countries – as explicitly stated
in the guidelines for Saudi Arabia’s “King Abdullah Initiative for Saudi
Agricultural Investment Abroad”.33

In several African countries, land is nationalised or otherwise mainly
controlled by the state. For instance, land is nationalised in Ethiopia (under
Proclamation No. 31 of 1975 and the 1995 Constitution), Mozambique (at
independence in 1975, and more recently under the 1990 Constitution and

concern to both villagers and investors, as well as other competing interests
(downstream users, conservation etc), and is a source of conflict in some
instances – conflict that is difficult to resolve in the absence of clear regulations
or guidelines from government on sustainable levels of water abstraction.
Source: Sulle (2009)

32. Interview with an international consultant, 23 January 2009.
33. Available online at http://www.mofa.gov.sa/Detail.asp?InSectionID=3981&InNewsItemID=88796.

75

the Land Act 1997) and Tanzania (after independence and more recently
under the Land Act 1999 and the Village Land Act 1999). In these cases,
outright purchases are outlawed – although some African countries have
introduced private ownership where this was previously ruled out (e.g.
Burkina Faso in the 1990s), or enabled transfers of “underdeveloped” state
lands even if radical title ultimately remains vested with the state (e.g. in
Tanzania, under article 6 of the Land (Amendment) Act 2004).

Other countries do allow private land ownership, which may be acquired
through land registration procedures (in Kenya, Madagascar and Mali, for
example). In Ghana, part of the land is owned by the state but most of it
belongs to private entities such as customary chiefdoms, extended families
and individuals.34 But with some exceptions (e.g. Kenya), private land
ownership tends not to be widespread even where it is formally recognised –
particularly in rural areas.

The World Bank estimates that, across Africa, only between 2 and 10% of the
land is held under formal land tenure; this mainly concerns urban land
(Deininger, 2003). Thus, in Cameroon, only about 3% of the land has been
formally registered and is held under private ownership (Egbe, 2001), mainly
by urban elites such as politicians, civil servants and businessmen (Firmin-
Sellers and Sellers, 1999). And in Sudan, although private land ownership is
formally recognised, about 95% of all the land is state owned.35

The limited spread of private ownership is partly due to the long and
cumbersome procedures required to acquire it, particularly land registration
(e.g., on Mali, see Djiré, 2007; on Cameroon, see Egbe, 2001). In addition,
where “customary” tenure systems are functioning and perceived as
legitimate, local resource users may feel they have sufficient tenure security
under these systems. The implication is that, even where private ownership is
formally recognised, most of the land is controlled by the state.

Specific restrictions on the acquisition of certain land rights by non-nationals
may also exist. In some countries, non-nationals face restrictions on land
ownership (e.g. in Ghana, under article 266 of the 1992 constitution) and on
resource use (for example, in Tanzania foreigners may acquire land rights only

34. Kasanga and Kotey (2001) estimate that 80 to 90% of all undeveloped land in Ghana is held under
customary tenure.
35. Interview with a Sudanese government official, 22 February 2009.

76

for the purpose of an investment project under the Tanzania Investment
Act36). But under certain circumstances incorporation of local subsidiaries
may enable foreign investors to overcome these barriers. And in countries
like Mali there is no formal legal differentiation of treatment between
nationals and non-nationals – though differences in practice may still exist.
In Mozambique, foreign and domestic investors alike may acquire a
renewable 50-year land use right, which for the first two years (five for
nationals) is conditional upon the implementation of an agreed investment
plan (articles 17 and 18 of the Land Act 1997).

Given this context, while outright purchases are used in Latin America and
Eastern Europe, government-allocated leases seem to be much more common
in Africa – irrespective of the degree of home government involvement in the
land acquisition. This is the picture emerging from the interviews undertaken
for this study,37 as well as from media reports concerning much-publicised
land deals in Sudan (for example, the leases over 25,000 and 400,000 ha of
cropland reported to have been acquired by the Saudi company Hadco and by
the US company Jarch Capital, respectively; Blas and Wallis, 2009), Madagascar
(the now officially cancelled Daewoo deal was reported to involve a 99-year,
government-allocated lease; Olivier, 2008) and Angola (Lonrho’s announced
acquisition of 25,000 ha of land is reported to involve a 50-year government
lease; Burgis, 2009). This broad picture is confirmed by the legal analysis and
in-country research undertaken for this study.

For example, in terms of legal analysis, the Sudan-Syria inter-governmental
land deal, discussed above, involves a renewable 50-year lease; the
government of Sudan commits itself to delimiting the land and delivering it to
the government of Syria “free from any right” other than ownership, which
remains vested with the government of Sudan (article 3 of the agreement).
The contract between Varun and 13 associations of local landowners involves
a 50-year deal combining lease and contract farming arrangements,
renewable for up to 99 years. Similarly, in Ethiopia, the contract from
Benishangul Gumuz Regional State examined by this study involves a 50-year
lease (article 3). In Mali, land allocations to investors in the Office du Niger
area also typically involve leases. This is the case of the draft Convention

36. Sections 19 and 20 of the Land Act 1999.
37. Interview with an international consultant, 23 January 2009; with a Sudanese government official,
22 February 2009; and with a government official from Uganda, 18 February 2009.

77

between the government of Mali and UEMOA, concerning 11,288 ha and
involving a renewable 50-year lease (“bail emphytéotique”; article 3); and of
the draft Lease Contract between the Office du Niger and Petrotech/AgroMali
SA, concerning 10,000 ha and involving a renewable 30-year lease (“bail
ordinaire”; article 2).

In quantitative terms, in Ethiopia, all projects documented by the national
inventory involve allocations of (or applications for) government leases for
diverse durations of up to 50 years (e.g. 10, 30 or 50 years). In Mali, the majority
of documented projects (7 out of 13) involve 50-year renewable leases (“baux
emphytéotiques”); one project involves a lease below 50 years (“bail ordinaire”,
for 30 years renewable); data is not available for the remaining five projects. In
Ghana, long leases also seem to be the rule (see Figure 3.1).

The qualitative studies in Mozambique and Tanzania also support the finding
that leases, not purchases, are predominant. In Mozambique, where land is
nationalised, investors (whether foreign or domestic) can only obtain 50-year,
renewable leases (article 17 of the Land Act 1997). All the 16 biofuel projects
documented by Nhantumbo and Salomao (2009) involve such leases. In
Tanzania, leases are available up to 99 years, though in practice many are
agreed for shorter periods subject to renewal (Sulle, 2009).

Data source: country studies. “Other” in Mali and Madagascar refers to projects involving
contract farming or land distribution arrangements.

FIGURE 3.1. TYPE OF LAND RIGHTS TRANSFERRED
(BY NUMBER OF PROJECTS)

100%

80%

60%

40%

20%

0
Ethiopia Ghana Madagascar Mali

No data

Sale

Lease 50 years or more

Lease <50 years

Other

78

Most documented land leases are granted by the government. This includes
100% of documented cases in Ethiopia, Mali and Mozambique, and the vast
majority of cases in Sudan. In other countries there is room for private
transactions, however. In Ghana, for example, leases may be granted by the
Land Commission, by customary chiefs or by families or individuals, depending
on who holds the land. All the land leases documented by the Ghana inventory
were granted by private right holders, particularly customary chiefs purporting
to act on behalf of their communities (see Figure 3.2).

3.3. DIRECT ECONOMIC BENEFITS OF LAND DEALS

Land fees and other financial transfers
While the financial terms of the land deals reviewed vary, a recurring theme
is the relatively low importance and value of financial transfers compared to
the expected broader economic benefits such as employment generation and
infrastructure development.

In many government land allocations, official land fees tend to play a
relatively unimportant role – they are often not charged, or charged at only
nominal rates. This may be linked to low land rents and to the fact that, in the
eyes of the government, expected benefits exceed opportunity costs. The
absence or small value of fees emerges prominently in press reports. In the

Data source: country studies

FIGURE 3.2. LAND HOLDER BEFORE DEAL

100%

80%

60%

40%

20%

0
Ethiopia Ghana Madagascar Mali

Chiefs

Mix of government,
private individuals and
community groups

Mix of private
individuals and
community groups

Government

79

Daewoo-Madagascar deal, no rent was reported to be required – job creation
and infrastructure development were seen as the main benefits (Olivier, 2008).
Findings from the research conducted for this report confirm this trend.

A Sudanese government official interviewed for this study stated that land
rents in Sudan are extremely low, particularly in rural areas: a feddan (0.42 ha)
may cost US$ 2 or US$ 3 in the Northern State, compared to US$ 15-20 in
Khartoum. It is therefore government policy to only charge negligible rent to
international investors: the main benefit of incoming investment is seen in its
economic repercussions, and the emphasis in government decision-making is
on the “seriousness” of the investment project.38

Similarly, a corporate officer interviewed for this study suggested that “the
[Angolan] government are not interested in making money out of the land.
The government is interested in stimulating the local economy, diversifying
the primary economic base from past focus on mining and industry”.39

Limited development of formal land markets, ensuing uncertainty about land
values, and weak negotiating position of the host government may also push
land fees down, however.

In-country research confirms the general impression that land fees are low in
monetary terms and an unimportant component of negotiations. In Ethiopia,
rent was required in four deals out of the six projects examined in greater
detail, with prices ranging from US$ 3 to 10 per hectare per year. These fees
are low in the international context, though land rentals are going up (in the
Ethiopian state of Oromia, for instance). Several deals – including the contract
from the Benishangul Gumuz Regional State, examined by this study – involve
five-year exemptions from land fees (article 4(a) of the Benishangul Gumuz
contract).

In Mali (where the study looked more in depth at three projects), no upfront
payment was required, but a fee of US$ 6 to 12 per hectare per year was
required in two projects (the third being the one led by UEMOA, for which the
draft Convention makes no reference to fees). The GEM deal in Madagascar
does not involve rental fees for the exclusive farming rights over 450,000 ha,
but instead promises to bring local development benefits and local
employment, with around 4,500 part-time workers in the field at various

38. Interview with a Sudanese government official, 22 February 2009.
39. Interview with a private sector official, 20 February 2009.

80

times (Benetti, 2008). The Syria-Sudan deal contains an interesting provision,
whereby the government of Sudan bears the rent for land under exploitation
– which would create an incentive for Syria to develop the land (article 3).

It is plausible that land prices may be higher in private-to-private deals, though
in these cases amounts paid tend not to be disclosed (in the acquisition by
Jarch Capital in south Sudan, for instance). In Ghana, two of the private leases
documented by in-country research involved significant cash payments.

Separate provisions may be included to deal with other fees. In irrigated
contexts, water fees are an obvious example. For instance, in Mali the Office
du Niger – Petrotech/AgroMali draft lease contract requires the investor to pay
an annual water fee (article 6); non-payment for three years leads to the Office
du Niger rescinding the lease (article 9).

A related question is the extent to which fees may be periodically revised. A
government official from Uganda reported that, while rent is not likely to be
increased in 49-year leases, it is re-negotiated (i.e. increased) every 10 years in
99-year leases.40 In Mali’s Office du Niger, water fees are not fixed in the
contract but are determined by the relevant Minister (article 6 of the draft
Petrotech/AgroMali lease).

Taxation may increase public revenues. But much depends on tax incentives
granted by the government as part of efforts to attract investment. In Sudan,
with agriculture now seen as a strategic sector, the government exempts
agricultural concessions from custom duties, tax on all capital items, and
income and profit tax.41 The Syria-Sudan deal provides various tax and
customs duty exemptions (article 10).

Similarly, in Madagascar, Mali and Ethiopia, the national inventories
documented significant levels of tax incentives. In Ethiopia, for example, profit
tax (estimated at US$ 20 per hectare per year) is usually exempted for a period
of 5 years; for a total of 602,760 ha allocated to documented projects, it is
estimated that the exemption of this tax for each project over 5 years amounts
to US$ 60,276,000.42

40. Interview, 18 February 2009.
41. Interview with a Sudanese government official, 22 February 2009.
42. Based on figures from the Ethiopia country study (602,760 ha x 20ha/year x 5 years).

81

Financial transfers seem usually paid into general government funds. Specific
provisions on how these revenues are distributed and used seem less
common. But in Sierra Leone a policy document adopted in January 2009 by
the Ministry of Agriculture requires land rentals to be split between local
landowners (50%), local government (20%), national government (10%) and
administration (20%) (MAFFS, 2009). A similar system of rent-sharing has
existed for a long time in Ghana.

Commitments on investment, employment and infrastructure
As financial transfers per se are not a main host government benefit, investor
commitments on investment, employment and infrastructure assume an
importance they would not otherwise have in purely monetarised outright
purchases. This is a key area where international land deals may constitute a
development opportunity in recipient countries – by bringing capital and
know-how, creating employment and developing infrastructure.

The quantitative country studies did find significant levels of investment
commitments and job creation forecasts (see Table 2.2). With regard to
employment, time constraints have prevented a detailed analysis of the
quality of the jobs created or promised (full or part-time, permanent or
temporary, labour conditions). Data collected suggest that investment
commitment figures are the overall amounts for the projects documented,
including all project costs (e.g. compensation for land takings).

Commitments on infrastructure development seem prominent in some deals
– whether under the terms of the contract or applicable national legislation.
In Mali’s Office du Niger, investors granted long-term leases are required to
develop irrigation infrastructure as a condition for their lease (under articles
45 and 55 of Decree 96-188 of 1996). In this context, the draft Mali-UEMOA
and Office du Niger – Petrotech/AgroMali contracts require the investor to
build and maintain irrigation infrastructure. Similarly, the Syria-Sudan deal
requires the government of Syria to develop irrigation for 10,000 faddan
(4,200 ha) outside the project area (which is 30,000 faddan) (article 8 of the
agreement).

Although infrastructure commitments are part of the overall economic
equilibrium of the deal, they may concern infrastructure unrelated to the
agricultural project itself. According to media reports, the government of Qatar

82

is leasing 40,000 ha of land in a fertile River Tana Delta in the North coast of
Kenya. In return, it offered a loan of several billion dollars to construct a
second deep sea port for Kenya in the island of Lamu. On completion, this
port is expected to provide an outlet for trade from Ethiopia and Southern
Sudan (Mathenge, 2009). This approach seems in line with the common
practice of bundling land deals, other business transactions, loans and
development aid. These bundled arrangements may be attractive to
governments, but carry the risk that if one component falters, the entire
package will fail.

A key issue is the extent to which commitments on investment, jobs and
infrastructure are legally enforceable in the same way as government
commitments to provide and maintain access to land. This is highlighted by
the recent announcement by a biofuel investor in Madagascar to increase
mechanisation – despite early promises to pursue a labour-intensive business
model.

Contractual provisions and national legislation may clarify the legal value of
these commitments, as well as monitoring mechanisms and sanctions for
non-compliance. In Mali, legislation on the Office du Niger enables the
Office management to terminate 30-year leases for failure to pay fees or
maintain the irrigation infrastructure (article 59 of Decree 96-188 of 1996).43

The draft Petrotech/AgroMali contract gives the investor three years from the
feasibility study to develop irrigation; this period can be renewed if by the
end of it at least 50% of planned investments have been made; if
investment levels are below 50%, the land area is reduced proportionally;
while in case of no investment the contract is terminated (articles 3 and
9(2)).

Subjecting the lease to compliance with investment plans seems common
practice. In Ethiopia, all the six projects examined in greater depth required
compliance with investment commitments as a condition for the continued
enjoyment of land rights. The Benishangul Gumuz Regional State land contract
analysed by this study requires project activities to be initiated within six
months from the land transfer; non-compliance constitutes ground for
terminating the contract (articles 5(2)(b) and 11(b)). In Sudan, land leases are
usually granted first on a provisional, normally three-year basis, subject to

43. Somewhat strangely, the Decree features no similar provisions for 50-year leases.

83

compliance with the investment plan.44 The Syria-Sudan agreement sets a time
for the feasibility study (maximum one year), for the construction of irrigation
infrastructure (three years after that) and for reaching planned production
levels (two years after that; article 13). In Mozambique, large land allocations
are usually accompanied by an investment plan annexed to the land allocation
instrument.45

Timeframes for compliance may be differentiated between national and
foreign investors. For example, under Mozambique’s Land Act 1997 land
allocations are subject to compliance with the investment plan within two
years (for foreign investors) or five years (for nationals); in both cases, non-
compliance would entail termination of the land lease, while compliance
guarantees a definitive title for 50 years, renewable.

In practice, provisions of this kind are rarely applied by governments.
Implementation may raise challenges with regard to government capacity to
monitor and enforce these provisions. In some countries, no government
agency has a clear mandate for this; monitoring is carried out on an ad hoc
basis, if at all; and there is no mandate for taking action on any inspection
findings.46

Apart from projects where investment relates to building the whole
irrigation infrastructure within the specified timeframe, two or three-year
timeframes may be too short to assess investor performance against a 30, 50
or even 99-year lease. One-off assessments leading to definitive
confirmation of land rights allocation (as in Mozambique) do not enable
continued monitoring and sanctioning of investment performance.

Specific-enough wording for compliance requirements to be enforceable
and transparency in their application are key to ensure fair implementation
in the public interest – avoiding on the one hand creeping expropriation of
the investment through arbitrary government application of these
requirements, and on the other collusion between government officials and
investors to avoid sanctioning where investment plans are not complied
with.

44. Interview with a Sudanese government official, 22 February 2009.
45. International consultant based in Mozambique, 2 April 2009.
46. This issue is relevant well beyond Africa – as highlighted by an interview with a government official
from Laos, 21 February 2009.

3.4. REQUIREMENTS AROUND PRODUCTION MODELS
AND MARKETING

Most documented large-scale land investment plans in Africa are based on a
single simple model of concentrated production within a single plantation
unit, operated for maximum efficiency. But an emerging trend among
governments is that investors contribute to local development not only
through job provision, environmental protection and social investments, but
also through direct involvement of local farmers and small-scale businesses in
the supply chain. Apart from considerations linked to the long-standing farm
size efficiency debate (which is beyond the scope of the study and is briefly
summarised in Box 3.3), the choice of production models may have major
implications for the distribution of project benefits. Maximising local benefits
may require developing collaborative business models, from properly
negotiated contract farming with small-scale producers through to joint
ventures (shared equity) with legally recognised community organisations.

National governments in countries such as Tanzania and Sierra Leone are
taking first steps to promote involvement of local investors and smallholders.
The government of Tanzania is developing standards for biofuels investments
that include provisions for involvement of local small-scale producers. New
policy in Sierra Leone requires that 5 to 20% of the shares be held by Sierra
Leoneans. It also features an obligation to include outgrower schemes
(MAFFS, 2009). But government officials may not be sufficiently familiar with
contract farming to effectively promote such a model, particularly in the face
of pressure from investors more interested in running the project
themselves.47 Provisions for small-scale farmers can also feature in the
contracts themselves. The Varun deal in Madagascar (see Table 1.1) combines
contract farming with lease arrangements, for instance. The draft Mali-
UEMOA Convention provides for agricultural production to be undertaken by
private farmers from Mali and other UEMOA countries (article 5).

Most outgrower schemes and other inclusive approaches to production
reviewed here are, however, voluntary rather than a response to government
regulation. Investors seek to create more robust business models and to pre-
empt local conflict and international criticism through building local

84

47. Interview with a government official from Laos, 21 February 2009; this issue is likely to be relevant in
the African context as well.

85

BOX 3.3. SMALLHOLDERS VERSUS LARGE FARMS
There has been long-standing debate about farm size and productivity. Some argue
that the era of the smallholder farmer is over, and that for reasons of efficiency, small
farms should be consolidated into fewer large holdings, allowing for economies of
scale and increased mechanisation. They point on the one hand to impoverished
peasant farmers on the margins of existence with little ability to generate a surplus for
investment in the farm enterprise and limited capacity to adopt new technology, and
on the other to profitable large farms, accessing world markets, and providing
employment and good wages to the local rural workforce. Others refute such
arguments and note that for many crops there are few if any economies of scale in
agricultural production. They point on the one hand to dynamic smallholder
production, in which innovation and investment are very evident, as people adapt to
new market opportunities and changing environmental conditions, and on the other
hand to inefficient, extensive large farms with few workers, low wages and poor
productivity.

There is ample evidence to support either case, depending on the type of crop, the
policy context, and forms of support available to different kinds of farmer. Small
farms are generally family-run, may be subsistence-based or market-oriented, using
few or many external inputs, working manually or with machinery, and tend to be
more labour intensive. Large farms are generally market-oriented, may be family-
run like small farms or corporate, and use few if any or many labourers. They may
also rely on specialised management firms to run the agricultural business. Both
small and large farms may be resource-poor or rich, use largely manual methods or
machinery, and use the land extensively or intensively. Because of this great
variation in farm types, any statements on the relative merits of small versus large
farms can only be relevant within specific social, economic and biophysical
environments. In addition, empirical research has documented a wide variety of
business models involving diverse combinations of small to large-scale players; false
dichotomies between small and large-scale should therefore be avoided (on
biofuels, for example, see Vermeulen and Goad, 2006, and Cotula et al., 2008).

Scale economies may be achieved by mechanisation in crops such as sugarcane,
some cereals and soya, for example, while perennial crops such as rubber, fruit and
vegetables tend to do better under intensive production with a significant
proportion of manual input. In the absence of economies of scale, small farms may
be more efficient than large ones because of the favourable incentive structure in
self-employed farming and the significant transaction and monitoring costs
associated with hired labour (de Janvry et al., 2001).

Even where there may be few economies of scale in production itself, there are
increasing upstream and downstream economies of scale related to access to
finance, inputs and markets. Purchasers of commodities prefer dealing with a few
larger suppliers because of the transaction costs associated with handling produce

86

participation in from the start. Lonrho proposes contract farming as an
integral component of its recent land investments in Angola.48 Outgrower
schemes are popular among biofuels initiatives, such as the D1-BP Fuel Crops
project in Malawi, in which the company will augment jatropha production
on its plantation with supplies from surrounding medium-scale and small-
scale farms.49 Other projects are exploring variations on this model. For
example, the bioethanol company SEKAB proposes a gradual transition from
a single-ownership plantation to franchised block-farming for sugarcane for
500,000 ha in Rufiji, Tanzania. Also in Tanzania, the biodiesel company
Diligent is sourcing jatropha oil entirely from a network of small-scale
farmers under loose contractual terms (Sulle, 2009).

But the vast majority of documented projects continue to be run as large
plantations based on concessions or leases. As large areas of land are commonly
offered on very favourable terms, an incentive is created for establishing
company-managed plantations rather than promoting contract farming
approaches. Even “local content” provisions requiring prioritisation of the local
workforce in recruitment, common in extractive industry contracts, appear rare;
an example is provided by the Varun deal in Madagascar. There is enormous
scope here for governments to develop systems of incentives to promote more
inclusive business models among large-scale investors.

Market outlets for agricultural produce is another key issue. As discussed in
chapter 2, the production of cash crops for export to the investor’s home
country is a key driver in many recent land acquisitions, particularly those led
by foreign governments concerned about their food security. Several host
countries are at present food-importing countries, and in some cases
recipients of food aid. The Qatar-Kenya deal, mentioned above, has drawn

from a large number of individual smallholders, relegating these to less
profitable local market outlets. Such local markets are also under threat where
local produce is in competition with food grains, often subsidised, from countries
with surplus stocks (Vorley, 2001). However, groups of smallholders may also
organise themselves to jointly store, grade and sell their produce to gain access to
large buyers.

Source: Toulmin and Guèye (2003), with integrations.

48. Interview with a Lonrho officer, 20 February 2009.
49. Personal communication from staff at D1-BP Fuel Crops, 3 October 2008.

87

particular media attention as the project, implying the alienation of land and
export of food crops, was revealed just as Kenya had experienced severe
droughts and failed harvests, forcing the government to admit it would have
to declare a national food shortage emergency (Ochieng-Oron, 2009). While
these cases have great traction in national and international media, a counter-
argument is that agricultural investment will bring yield increases that will
benefit food security in the host country as well as the investor country.

Reconciling food security in both home and host countries requires careful
policy responses. Media reports suggest that some investors may be pushing
for explicit provisions guaranteeing full repatriation of produce, including
where this requires amending the national law of the host state. Outside the
African context, Pakistan’s Investment Minister was recently reported as
saying that incoming Saudi investors would be able to repatriate “100 per
cent crop yield to their countries, even in the case of food deficit” (Shah,
2009). Eventually, this proposal did not go through; the current investment
guidelines for the King Abdullah Initiative for Saudi Agricultural Investment
Abroad provide for “reasonable percentages” of produce to be exported, so as
not to exacerbate food insecurity in host countries.50

This issue would deserve to be dealt with in contracts – yet most of the sample
contracts are silent on the issue. The draft Mali-UEMOA Convention explicitly
mentions food security in the UEMOA as a goal in its preamble, but this is not
followed up in the main text of the contract. The Syria-Sudan deal leaves Syria
free to decide whether to export or sell on local markets (article 9(2)). The
Varun contract in the sample provides for 30% of produce to be paid to local
landholders, and determines percentages for export and local markets.

3.5. INVESTMENT PROTECTION

Legal devices to protect the investor’s assets respond to the long-term nature
of agricultural investments (exemplified by the renewable 50- or even 99-
year leases documented by this study), coupled with the investor’s
vulnerability over project duration to host state action that may adversely
affect the investment or even expropriate it altogether.

50. Although what such “reasonable percentages” may be is not defined in the guidelines (available online
at http://www.mofa.gov.sa/Detail.asp?InSectionID=3981&InNewsItemID=88796).

88

Common contractual practice for investor-state deals suggests that
provisions may explicitly restrict the expropriation of the investment by the
host state, for instance requiring public purpose, non-discrimination, due
process and payment of market-based compensation. “Stabilisation clauses”
included in the contract may commit the host government not to change
the regulatory framework governing the investment in a way that affects the
project’s economic equilibrium (e.g. by raising project costs), and to
compensate the investor if it does so. Arbitration clauses may provide that
disputes under the contract be settled by international arbitrators rather
than domestic courts. While these mechanisms can help protect the
investment against arbitrary host state action, if not properly formulated
they may also restrict the ability of the host state to take action in the public
interest (e.g. to improve social and environmental standards, where this
raises project costs) over the long duration of the investment.51

None of the contracts included in the sample contains extensive examples of
these provisions. The draft Office du Niger – Petrotech/AgroMali lease
contains a brief clause requiring payment of compensation if the land is
“withdrawn” for a public purpose (article 12); but jurisdiction for disputes is
vested with domestic courts (article 13). The Varun deal in Madagascar does
contain an arbitration clause, but this is to be carried out under the laws of
Madagascar rather than through international systems. It must be borne in
mind, however, that the largest investor-state deal in the sample is for under
13,000 ha; and that the much larger Varun deal in the sample is a contract
with local landowners, which would not be expected to include the
stabilisation commitments typically found in contracts with host government
authorities. In moving forward, it would be interesting to extend the legal
analysis to larger investor-state deals. It is possible that contracts for larger
land acquisitions, possibly linked to ancillary projects such as processing
plants (in biofuel production, for instance), may involve more sophisticated
contractual arrangements that feature some of these clauses.

As discussed in section 2.1, the content of land deals can only be properly
understood in light of their broader legal framework, including investment
treaties. All covered countries have signed a number of these treaties (see
Figure 2.4). Investment treaties typically contain provisions to protect the

51. For a more comprehensive discussion of these issues, see Cotula (2008b). Shemberg (2008) recently carried
out a landmark study about the possible impacts of stabilisation clauses on the realisation of human rights.

89

investment against adverse host state action – including provisions on
expropriation,52 on non-discrimination (so-called “national-treatment” and
“most-favoured-nation” clauses),53 and on treatment standards like “fair and
equitable treatment”54 and “full protection and security”.55 International
arbitrators have tended to interpret these provisions very broadly, and are
likely to consider unilateral terminations of land deals by host governments
as an expropriation of the investor’s assets – and thus require payment of
compensation. In addition, BITs may feature “umbrella clauses” that commit
a state party to honour contracts with nationals of the other state party,
thereby strengthening the legal value of the deal well beyond that of a
contract under the national law of the host state.56 BITs may also enable
investors to access international arbitration in case of dispute, even where the
contract is silent on this.57

National investment codes also typically contain provisions to protect
investments, including for example with regard to expropriation (e.g. article
28 of Ghana’s Investment Act, and article 13 of Mozambique’s Investment
Law 1993) and access to international arbitration (e.g. article 24 of Mali’s
Investment Code 1991, amended in 2005, and article 23 of Tanzania’s
Investment Act 1997).

Investment treaties and codes usually do apply to agricultural investment
and land deals. Therefore, concerns already raised in other sectors about
balancing investment protection with public interests (for instance, with
regard to tensions between commercial confidentiality and public oversight
in investment arbitration,58 and to reconciling the investor’s need for
regulatory stability with host state capacity to regulate in the public interest
over time59) would also apply to land deals.

52. E.g. articles 4 and 5 of the Ghana-China BIT 1989; article III of the Mozambique-US BIT 1998.
53. E.g. article 3 of the Mali-Netherlands BIT 2003; article III of the Mozambique-US BIT 1998.
54. E.g. article 3(1) of the Ghana-China BIT 1989.
55. E.g. article II(3)(a) of the Mozambique-US BIT 1998.
56. E.g. article 7 of the Tanzania-Germany BIT 1965.
57. E.g. article 9 of the Ghana-China BIT 1989. For a more comprehensive analysis of international investment law in
Africa, with a focus on a country sample that partly overlaps with the focus countries for this study, see Cotula (2009).
58. See for instance Mann (2005).
59. As discussed in Cotula (2008b).

3.6. LAND TAKINGS

As discussed in section 2.5, most if not all productive land targeted for
potential investment is likely to be already claimed by farmers, herders,
hunters or foragers. Such land claims may be based on present, seasonal or
future use. They may involve multiple and nested claims by communal
groups (e.g. lineages, extended families), traditional authorities, households
or individuals. They commonly draw on unwritten tenure systems founding
their legitimacy on “tradition” – though in practice they have changed
profoundly over time as a result of cultural interactions, population
pressures, socio-economic change and political processes.

As many large-scale land deals are recent or in the making, reliable evidence
of impacts on land access on the ground is still very limited. But land
allocations on the scale documented in this study do have the potential to
result in loss of land for large numbers of people. As much of the rural
population in Africa crucially depend on land for their livelihoods and food
security, loss of land is likely to have major negative impacts on local
people. These may only partly be compensated by the creation of
permanent or temporary jobs. While loss of land to the community is
permanent, jobs may decrease as investment projects evolve towards less
labour-intensive phases (e.g. through growing mechanisation during project
implementation).

In addition to being a livelihood asset, land in Africa also tends to have
important spiritual value, to provide a basis for social identity and networks,
and to be a catalyst for the collective sense of justice. In this sense, purely
economic calculations are unlikely to do justice to local perceptions about
proposed land deals.

Secure land rights can help protect local people from arbitrary dispossession
(through legally protected rights and fair compensation regimes, for
instance), and also provide them with an asset they may use in their
negotiations with government and investors. This is key to maintaining and
improving local livelihoods, but also to realise fundamental human rights.
For example, besides the safeguards provided by the human right to
property, the internationally recognised right to food requires that, at a
minimum, land takings in contexts where people depend on land for their

90

91

food security must be offset by alternative livelihood assets so as to ensure
at least the same level of food security.60

The next few sections briefly analyse existing arrangements for protecting and
compensating local land rights.

Security of local land tenure
The extent to which national legal frameworks protect local land claims varies
among countries, but is often limited. As discussed (section 3.2), land is most
commonly owned or otherwise held by the state, with important country
exceptions like Ghana. Local people may enjoy use rights over state land. Land
titles, whether individual or collective, are extremely rare in rural areas (see
section 3.2). Overall, the current wave of FDI flows and land acquisitions is
taking place in contexts where many people have only insecure land rights –
which makes them vulnerable to dispossession.

Some African countries have recently taken steps to strengthen the protection
of local land rights, including customary rights – even where land is state-
owned or vested with the state in trust for the nation. Customary rights are for
instance protected, to varying degrees, under Mali’s Land Code 2000,61

Mozambique’s Land Act 1997,62 Tanzania’s Land Act and Village Land Act
1999,63 and Uganda’s Land Act 1998.64

But even here legal protection may be conditioned to “productive use” – for
instance under “mise en valeur” conditions specified in the legislation of much
of Francophone Africa (including Mali65) and under similar requirements
elsewhere (in Tanzania, for instance66). Lacking a clear definition of what
constitutes “productive use” and given the ensuing broad administrative
discretion, these requirements may open the door to abuse, and undermine
the security of local land rights. This is particularly so for those groups whose
resource use is often not considered as “productive enough” due to widespread

60. The linkages between land rights and human rights were explored in greater depth in an earlier FAO-
IIED collaborative study (Cotula, 2008a).
61. Articles 43-48.
62. Articles 12 (a) and (b), 13(2) and 14(2) protect use rights based on customary law or good-faith
occupation for more than ten years.
63. For example, Tanzania’s Village Land Act 1999 states that customary rights of occupancy have “equal
status and effects” to statutory rights (section 18(1)).
64. Article 9.
65. See for instance articles 45 and 47 of the Land Code 2000 (Code Domanial et Foncier), which require
“evident and permanent” productive use as a condition for the registration of customary rights.
66. Under Tanzania’s Village Land Act 1999, section 29. On the other hand, legal protection of customary
rights under Mozambique’s Land Act 1997 is not conditioned to productive use.

92

misconceptions – particularly pastoral production systems (Hesse and Thébaud,
2006). More fundamentally, legal provisions may not alter entrenched
perceptions among key decision-makers about the value of local land rights.
This is illustrated by an interview with a government official from the national
land commission of an African country that does legally protect customary
land rights, who referred to local land users as “squatters”.67

Land tenure uncertainty is a central issue for investors. While having signed
a deal with the government may make investors feel reassured of their land
tenure, local contestation may create tenure insecurity and trigger
backlashes that can ultimately threaten the deal. Even where local claims
enjoy no or little legal protection, their perceived social and political
legitimacy may lend them considerable weight. Social pressures and local
resentment can create considerable challenges to investors even where
they may have legally acquired the land from the government, as
evidenced by the failed Daewoo project in Madagascar, mentioned in
section 2.2 above.

Compensation
The terms and conditions for superseding local land rights vary among
countries and even among projects within the same country. Where land is
owned by the state, legal requirements are commonly limited to
compensation for loss of harvests and improvements. This is the case in
Ethiopia, Mali and Tanzania, for example (see Table 3.3). Cash compensation
for these may not be enough to provide access to alternative land, however,
particularly where demographic pressures are growing and land markets not
fully developed. Shortcomings in implementation may also undermine the
ability of compensation rates to restore affected livelihoods.

Compensation in kind is possible in several covered countries (see Table 3.3).
This may be advantageous in contexts where cash compensation is unlikely to
restore local livelihoods, for instance due to limited local land markets,
banking services and experience with handling relatively large amounts of
cash. For example, a large-scale irrigation project in Mali’s Office du Niger
area, affecting some 800 households, is reported to involve compensation in
the form of irrigated land: 5 ha per household, of which 2 free and 3 paid for
over a 20-year period (L’Essor, 2008). This compensation package seems

67. Interview, 18 February 2009.

93

TA
B

LE
 3

.3
. C

O
M

PE
N

SA
TI

O
N

 R
EG

IM
ES

Co
un

tr
y

st
ud

ie
d

Et
hi

op
ia

Gh
an

a

M
ad

ag
as

ca
r

M
al

i

M
oz

am
bi

qu
e

Ta
nz

an
ia

Fo
r

pr
iv

at
e

ow
ne

rs
hi

p

N
ot

ap
pl

ic
ab

le

Ye
s

Ye
s

Ye
s

N
ot

ap
pl

ic
ab

le

N
ot

ap
pl

ic
ab

le

Pa
id

 b
y

Go
ve

rn
m

en
t i

n
th

eo
ry

, i
nv

es
to

r
in

pr
ac

tic
e

Go
ve

rn
m

en
t i

n
th

eo
ry

, i
nv

es
to

r
in

pr
ac

tic
e

Go
ve

rn
m

en
t i

n
th

eo
ry

, i
nv

es
to

r
in

pr
ac

tic
e

Go
ve

rn
m

en
t i

n
th

eo
ry

, i
nv

es
to

r
in

pr
ac

tic
e

Go
ve

rn
m

en
t i

n
th

eo
ry

, i
nv

es
to

r
in

pr
ac

tic
e

Ra
te

s

Va
lu

e
of

im
pr

ov
em

en
ts

 a
nd

10
-y

ea
r

ha
rv

es
t

Lo
ss

 o
f l

an
d

an
d

im
pr

ov
em

en
ts

ba
se

d
on

 n
at

io
na

l
ra

te
s

Lo
ss

 o
f l

an
d,

 lo
ss

 o
f

im
pr

ov
em

en
ts

Lo
ss

 o
f

im
pr

ov
em

en
ts

 a
nd

ha
rv

es
ts

; a
ls

o
lo

ss
of

 la
nd

 if
ow

ne
rs

hi
p

Lo
ss

 o
f

im
pr

ov
em

en
ts

Lo
ss

 o
f

im
pr

ov
em

en
ts

In
-k

in
d

co
m

pe
ns

at
io

n
al

lo
w

ed
?

Ye
s

Ye
s

Ye
s

Ye
s

Ye
s

Ye
s

Co
m

pl
ia

nc
e*

M
os

tly

Ye
s

M
os

tly
(s

om
et

im
es

 in
th

e
ca

se
 o

f
ri

gh
ts

 w
hi

ch
 a

re
no

t l
eg

al
ly

re
co

gn
is

ed
)

Ye
s i

f o
w

ne
rs

hi
p,

ot
he

rw
is

e
de

-
pe

nd
en

t o
n

ne
-

go
tia

tio
n

D
ee

m
ed

 su
ffi

ci
en

t t
o

re
st

or
e

liv
el

ih
oo

ds
*

N
o

N
o

–
th

e
va

lu
es

 u
se

d
by

th
e

La
nd

 V
al

ua
tio

n
Bo

ar
d

ar
e

us
ua

lly
 th

e
m

in
im

um
ra

te
s;

 in
ve

st
or

s m
ay

th
ro

ug
h

ne
go

tia
tio

n
de

ci
de

 to
 p

ay
 h

ig
he

r r
at

es

Ye
s,

 b
ut

 p
ro

bl
em

s
ex

pe
ri

en
ce

d
in

re
se

tt
le

m
en

t

Ye
s f

or
 o

w
ne

rs
hi

p,
 n

ot
 fo

r
ot

he
r r

ig
ht

s

*
As

 a
ss

es
se

d
by

 in
-c

ou
nt

ry
 r

es
ea

rc
he

rs

Fo
r o

th
er

 le
ga

lly
re

co
gn

ise
d

rig
ht

s

Ye
s

Ye
s

Ye
s

Ye
s

Ye
s

Ye
s

94

influenced by the nature of the developer (the US donor Millennium
Challenge Corporation) and of the project (which aims to promote “modern
agrictural enterprises” in the areas; L’Essor, 2008).

As multiple and overlapping land rights are often held through diverse
blends of individual to collective rights, a key issue needing to be addressed
is who should receive compensation payments – with regard to relations
within households (as illustrated by women’s “secondary” rights on family
land) and groups (in Tanzania, for instance, compensation must be paid to
the village as a whole for loss of communal land, and to villagers for loss of
their rights of occupancy68), as well as between groups (see the “secondary”
land rights of “incomers” and non-resident pastoral groups).

Compensation costs may be borne by the governments or by the investor
directly – in which case they become part of project costs.69 In Ethiopia, for
example, compensation is supposed to be paid by the government.
However, due to budget constraints, it is paid by investors but considered as
part of the cost of land lease. A similar situation exists in Tanzania, where in
formal terms compensation is payable by the government when land is
transferred from Village Land status to General Land status for purposes of
leasing to large-scale investors; but in practice it is the investor that
negotiates and pays compensation directly to local land rights holders and
users.70

Involvement of international lenders may raise compensation standards –
for instance where the project must comply with IFC or “Equator Principles”
banks.71 It may also provide redress mechanisms beyond those available
under national law – for example through the IFC ombudsman. A
commercial lawyer interviewed for this study suggested that these gains are
likely to be absent in SWF or other government fund deals, as these have
enough financial clout to implement projects without involving
international lenders.72

68. Village Land Act Regulations, section 8.
69. Interview with a lawyer from an international law firm, 22 January 2009.
70. For a more extensive discussion of compensation regimes in selected African countries, see Cotula (2007).
71. “The Equator Principles – A Financial Industry Benchmark for Determining, Assessing and Managing Social
& Environmental Risk in Project Financing”. Adopted in 2003 and revised in 2006, the Equator Principles are
voluntary guidelines adopted by a number of commercial lenders (www.equator-principles.com).
72. Interview with a lawyer from an international law firm, 22 January 2009.

95

3.7. REMEDIES FOR AFFECTED PEOPLE

Where local people feel wronged by a land acquisition, legal remedies against
the government or the investor are mainly determined by the national
legislation of the host state. A key issue is whether remedies are only available
to owners (i.e. the few with registered land title), or whether they also benefit
resource users not having full ownership rights. Whether communities can sue
jointly for losses suffered by large numbers of community members is also
key, as it would enable people to join efforts and pool resources.

Beyond legal issues, other factors may constrain local capacity to seek redress:
lack of resources (with legal aid rarely being available for this type of
litigation); low levels of legal and basic literacy; geographical, economic and
linguistic inaccessibility of courts; and lack of independence of and trust in the
judiciary.

With regard to litigation against investors, there have been rare suits brought
against parent companies in their home country, rather than local subsidiaries
in the host state (“transnational litigation”). The effectiveness of this strategy
depends on the law in force in the home country. In the UK and the US, this
strategy has led to some positive results. In the UK, courts may be prepared to
hear a case if they are satisfied that “substantial justice [would] not be done in
the alternative forum” (Spiliada case), including due to lack of legal aid in the
host country (Connelly and Lubbe cases). In the US, transnational lawsuits
have been brought under the Alien Tort Claims Act of 1789, which gives US
courts jurisdiction over civil tort actions brought by foreigners for acts
“committed in violation of the law of nations” – even if these acts occurred
abroad.

Apart from major limits in access to these types of proceedings for most local
people affected by land acquisitions, the extent to which similar legal
principles would apply in some of the home countries involved in the recent
wave of land acquisitions (East Asian and Gulf countries in particular) remains
to be seen.

In those government-backed investments where land is acquired by a foreign
state agency (central ministries, SWF, SOE), a particularly important issue is the
extent to which that agency enjoys sovereign immunity from legal proceedings

96

in the host state. Sovereign immunity does not remove liability. The state
agency may still be held responsible, for instance through international law
channels or where it waives its immunity. But it would make it more difficult
for local people to seek redress against the investor.

The 2004 UN Convention on Jurisdictional Immunities of States and their
Property regulates these matters but is not yet in force. As a result, rules vary
across states depending on national legislation. Despite this diversity, a key
principle emerging under customary international law and in most
jurisdictions is the distinction between acts in the exercise of state sovereignty
and commercial transactions, with immunity only covering the former. In
other words, an entity controlled by a foreign state is still likely to be subject to
challenges before courts in the host country (see Clifford Chance, 2008).
Arguably, land acquisitions by SWFs or SOEs should be seen as commercial
ventures and hence subject to host state jurisdiction, even where home
country public policy (for instance, with regard to food security) played a role
in investment decisions.

The borderline is less clear where the investor government signs the deal
directly, as in the Syria-Sudan agreement. Although these deals should still be
seen as falling outside acts in the exercise of state sovereignty, the investor
government may well try to claim immunity. The draft Mali-UEMOA
Convention explicitly states that UEMOA benefit from the privileges and
immunities granted by the 1996 Additional Protocol on the Rights, Privileges
and Immunities of the UEMOA (article 8 of the draft contract).

97

IV. CONCLUSION

98

99

4.1. SUMMARY OF FINDINGS

Primary and secondary data on land acquisitions in Africa is scarce and often
of limited reliability. This means that evidence and the conclusions drawn
from it need to be treated with caution. Nevertheless, a picture is emerging of
land deals Africa. Key features include:

• Significant levels of activity – the quantitative inventories have documented
an overall total of 2,492,684 ha of approved land allocations since 2004 in the
five study countries, excluding allocations below 1000 ha;

• Rising land-based investment over the past five years, with an upward
trend in both project numbers and allocated land areas in all quantitative
study countries and anticipated growth in investment levels in future;

• Large-scale land claims remaining a small proportion of total suitable
land in any one country, but most remaining suitable land is already
under use or claim, often by local people, and pressure is growing on
higher-value lands (e.g., those with irrigation potential or closer to
markets);

• Possible increases in the size of single acquisitions, though with considerable
variation among countries – approved land allocations documented here
include a 452,500 ha biofuel project in Madagascar, a 150,000 ha livestock
project in Ethiopia, and a 100,000 ha irrigation project in Mali;

• Dominance of the private sector in land deals, though often with strong
financial and other support from government, and significant levels of
government-owned investments;

• Dominance of foreign investment, though domestic investors are also
playing a major role in land acquisitions – a phenomenon that has received
far less international attention so far.

Where governments are acquiring equity stakes in land, sovereign wealth
funds play a smaller than anticipated role. More common arrangements for
government ownership of land assets in foreign countries are via state-owned
enterprises and minority shares in private companies. Direct government-to-
government land deals are rare but not unknown. Government development

100

funds play a major role in providing loans, insurance and other forms of
support to state-owned enterprises and private companies operating abroad.

SWFs are subject to various accountability mechanisms: sitting somewhere
between government and the private sector, they are subject to scrutiny as
public purse, but also, since the banking crisis and subsequent Santiago
Principles, to the growing extension of transparency criteria applicable to
equivalent private investment – though the extent to which internationally
developed principles will translate into internalized governance changes
remains to be seen. On the other hand, government development funds and
direct government equity in land acquisitions are areas of higher expenditure
and much less transparency – and require greater attention. In addition, given
the often blurred lines between government and private investment in
practice, the differentiation between the two in terms of research agendas and
policy responses is somewhat artificial.

Food security concerns, particularly in investor countries, are a key driver of
government-backed investment. But many government-backed deals are
driven by investment opportunities rather than food security concerns (e.g.
China). Related drivers behind current land deals in Africa are global demand
for non-food agricultural commodities and biofuels, expectations of rising
rates of return in agriculture and land values, and policy measures in home
and host countries.

While there is a perception that land is abundant in certain countries, these
claims need to be treated with caution. In so many cases land is already being
used or claimed – yet existing land uses and claims go unrecognised because
land users are marginalised from formal land rights and access to the law and
institutions. And even in countries where some land is available, large-scale
land allocations may still result in displacement as demand focuses on higher
value lands (e.g. those with greater irrigation potential or proximity to markets).

For people in recipient countres, this context creates risks (such as loss of land
access for local people, but also undermining of local businesses and
environmental damage) but also opportunities (e.g. in terms of access to
capital, technology, knowhow and markets), particularly in light of the
longstanding underinvestment in African agriculture. Ultimately, the extent to
which international land deals seize opportunities and mitigate risks depends
on their terms and conditions: how are risks assessed and mitigated – for

101

instance through considerations in project location? What business models are
favoured in project implementation (from plantations to contract farming,
purchase agreements, policy incentives, or joint ventures)? How are costs and
benefits shared – for example, in terms of safeguards against arbitrary land
takings, or revenue-sharing arrangements? And who decides on these issues and
how?

Although the terms and conditions of investment display a huge diversity
among countries and even individual projects, the main study findings, based
on a small number of international land deals, include the following:

• Land deals must be assessed in the light of the often complex overall
package they are part of, including commitments on investment,
infrastructure development and employment – the “land grab” emphasised
by some media is only part of the equation;

• Land leases, rather than purchases, are predominant in Africa, and host
country governments tend to play a key role in allocating them;

• Land fees and other monetary transfers are not the main host country
benefit, not least due to the difficulty of setting land prices in absence of
well-established formal land markets;

• Host country benefits are mainly seen in the form of investor commitments
on investment levels, employment creation and infrastructure
development – though these commitments tend to lack teeth in the
overall structure of documented land deals.

Although on paper some countries have progressive laws and procedures that
seek to increase local voice and benefit, big gaps between theory and practice,
between statute books and reality on the ground result in major costs being
internalised by local people – but also in difficulties for investor companies.

Many countries do not have in place legal or procedural mechanisms to
protect local rights and take account of local interests, livelihoods and
welfare. Even in the minority of countries where legal requirements for
community consultation are in place, processes to negotiate land access with
communities remain unsatisfactory. Lack of transparency and of checks and
balances in contract negotiations creates a breeding ground for corruption

and deals that do not maximise the public interest. Insecure use rights on
state-owned land, inaccessible registration procedures, vaguely defined
productive use requirements, legislative gaps, and compensation limited to
loss of improvements like crops and trees (thus excluding loss of land) all
undermine the position of local people.

Virtually all the contracts analysed by this study tend to be strikingly short
and simple compared to the economic reality of the transaction. Key issues
like strengthening the mechanisms to monitor or enforce compliance with
investor commitments, through monitoring and sanctioning, maximising
government revenues and clarifying their distribution, promoting business
models that maximise local benefit, as well as balancing food security
concerns in both home and host countries are dealt with by vague provisions
if at all.

4.2. RECOMMENDATIONS FOR STAKEHOLDERS

This report is only a first step towards better understanding trends, drivers,
features and impacts relating to international land deals. Much more work is
therefore needed (see Box 4.1). Any recommendations for policy and practice
can only be tentative at this stage. In addition, land deals take many different
forms and proceed in a wide diversity of contexts. Transactions labeled as
“large-scale” may involve 1,000 hectares or 500,000 hectares. This diversity
means that recommendations need to be tailored to their contexts.

With these caveats in mind, the next few sections outline sets of general
recommendations for the different stakeholders involved in or affected by
international land deals:
• Investors;
• Host governments;
• Civil society – organisations of the rural poor and their support groups; and
• International development agencies.

Investors – options for maximising security for investment and
sustainable development gains

• Investment funds including SWFs tend to be more familiar with financial
deals than agricultural ones. This matters because projects of the size

102

103

documented in this report raise significant challenges even for experienced
agribusiness. Investors need to make realistic assessments of their
capacity to manage farming projects at this scale. They should act
appropriately in the light of these assessments.

• It is possible that media hype is feeding a land rush. As more reports come
out, key players may wish not to miss out, and seek to acquire areas of land.
This means that careful and detached analysis of the factors involved in
land investments in developing countries is more important than ever.

• Issues of image and reputational risk should not be underestimated.
Investors can be seen as dealing with or propping up corrupt regimes and
human rights violators. They may also be perceived as land grabbers in food-
insecure countries.

BOX 4.1. WHAT IS NOT YET KNOWN – AREAS FOR FURTHER DEBATE
AND EXPLORATION
This report has only started to scratch the surface of a very complex set of issues.
More research is needed, for instance in the following areas:

– Better data on land availability – generated through solid methodology
building on a clear definition of “available” land within a context of multiple
claims and land use purposes, and undertaken with the participation of local
land users and other stakeholders (e.g. national interest groups, conservation).

– Better understanding of land deals – in terms of their negotiation, parties,
content and implementation. What does a “good” contract look like? Are
contracts usually adhered to, and if so do differently structured deals lead to
different outcomes on the ground? What pressure points can be used to
maximise sustainable development outcomes, whether in government-
investor deals, in financing arrangements or in community partnerships?

– How to secure local land rights within agricultural investment projects? What
difference do local land rights make? Are more secure land rights correlated
with more locally advantageous deals – across and within countries?

More generally, there is a need to extend the scope of this research: thematically,
tackling issues only cursorily mentioned here (e.g. domestic investment) or not
discussed at all (e.g. environmental standards); sectorally, to understand
commercial pressures from land use demands other than agriculture (e.g. tourism,
mining); and geographically, as land acquisitions are relevant well beyond Africa.

104

• International land deals may be perceived as bringing back the “bad old
days” of colonialism, particularly in Africa. This is particularly so when rental
fees are zero or close to zero. Backlashes are possible, as in the Daewoo case:
this was a concern for some investors interviewed for this report. Long-term
land leases – for 50 or even 99 years – are unsustainable unless there is
some level of local satisfaction. In this context, innovative business models
that promote local participation in economic activities may make even more
commercial sense. These include outgrower schemes, joint equity with local
communities and local content requirements. On the last point, well-
established practice from other sectors like extractive industries may provide
useful insights.

• At the local level, land rights may be hotly disputed. In relation to
disputes, outside investors may think they have successfully purchased
land, only to find that the tenure situation may in fact be very complex,
involving customary rights. There may be a serious risk of getting bogged
down in disputes. This means careful assessment of local contexts is
critical, as well as long-term engagement with local interests (not just
elites).

• Local expectations of benefits may be unrealistically high. Unclear terms
and conditions and over-optimistic promises foster this, and may result in
frustration and anger vis-à-vis the investment. Clarity is needed about the
costs and benefits of the business transaction from the start. This
includes realistic estimates and honest communication of what the
project will bring. This includes information on numbers and types of jobs
(including information on skill-sets and seasonality) as well as their
longevity (for example, what is the expectation of replacement by
mechanisation?). It also includes information on the other positive and
negative impacts of the project – from water abstraction to infrastructure
development.

• Clear principles for engagement at the local level are required. Local
consultation is likely to be a key success factor during project
implementation, whether or not it is legally required. Decisions will need to
be taken about the extent of and timeframes for consultations. Some level of
compromise may be necessary between investors, governments and local
people on what constitutes a credible process. In all cases basic principles

105

need to be followed (see Box 4.2). Principles and procedures for free, prior
and informed consent particularly as developed in the forestry and
extractive sectors will increasingly provide guidance relevant to the
agricultural sector.

• Recognising that internationally recognised human rights are at stake,
namely those most directly linked to land access such as the right to
property and the right to food (see section 3.5), has implications not only
for governments but also for private investors. The conceptual framework
recently developed by the UN Special Representative of the Secretary-
General on Human Rights and Transnational Corporations and Other
Business Enterprises highlights how the realisation of human rights entails
not only obligations for states, including a duty to protect people from
third-party violations; but also the direct responsibility for business
entities to respect human rights, including through carrying out due
diligence about possible adverse human rights impacts, in addition to
compliance with national laws (Ruggie, 2008). These overarching
considerations must frame private sector engagement with land deals.

BOX 4.2. BASIC PRINCIPLES FOR ENGAGEMENT AT THE LOCAL LEVEL
Basic principles that should be followed in engaging communities and local
level stakeholders include:

• Consulting when all options are still open;

• Ensuring information is available to the community in understandable forms,
including the full prior project proposal, explanation of options, impacts and
alternatives, record of any agreement and pledges from either side;

• Making sure that diverse local interests are properly represented, by going
beyond local elites and by making specific efforts to include groups who may
be left out, such as women, minority ethnic groups and non-resident people
like transhumant pastoralists;

• Crystallising any investor-community agreement emerging from the
consultation in readily monitorable and legally enforceable terms;

• Providing effective arrangements for local people to voice concerns and seek
redress, particularly where access to formal courts is constrained (e.g.
grievance mechanisms);

• Committing to clear plans for revisiting the dialogue and reviewing progress
in consultation with community.

106

Recipient governments – placing sustainable development at the
centre of investment decision-making

• Governments need to clarify what kinds of investment they want to attract.
Different investment types and business models are likely to generate different
economic, social and environmental impacts, both positive and negative.
Given the long-term nature and large scale of much recent land acquisition,
strategic thinking rather than ad hoc decision-making is needed in order to
make incoming agricultural investment one of the pillars for long-term rural
development. Well negotiated and selected foreign investment, if properly
combined with domestic resources including small-holder farming, could
create positive synergies to support long-term rural development.

• Attention to increased agricultural productivity needs to be balanced
with assessment of how gains are achieved (for example, through
mechanised or labour-intensive production) and how benefits are shared.
This has implications for the content of land deals, for instance through
mainstreaming minimum requirements for job creation, infrastructure,
community benefits, national fiscal benefits and environmental protection.
It also has implications for the way government agencies and officials work –
for example, by rewarding agencies and officials based on the quality not
just quantity of investment they attract.

• State-of-the-art assessments of the social and environmental impacts of
proposed investments are needed. For example, on the environment side,
key issues include: whether investments are likely to be associated with a
short-term mining of soils and water (through cultivation of crops with high
water or nutrient demands); the likelihood of pest or disease problems,
particularly associated with monocultural production; possible impacts on
biodiversity; and capacity to contribute to longer-term sustainable soil and
water management.

• Governments should ask hard questions about the capacity of investors to
manage large-scale agricultural investments effectively. As discussed, very
large-scale projects raise great challenges even for experienced agribusiness.
Governments may need to invest in their own capacity to assess investment
proposals and investor capacity to deliver.

107

• Land contracts must be structured so as to maximise the investment’s
contribution to sustainable development. This includes devising incentive
systems to promote inclusive business models, and giving legal teeth to
commitments on investment levels, job creation, infrastructure
development, public revenues, environmental protection, safeguards in land
takings, and other aspects. Skillful negotiation is key, and governments
may need to invest in their own capacity to negotiate.

• Mechanisms should be developed to discourage purely speculative land
acquisitions. High-level government commitment and capacity across
administrative structures are essential to enforce strict compliance with
investment plan requirements. Where appropriate, mechanisms to monitor
compliance with investment plans beyond the early stages of the project
should be developed. Taxation on land allocated but not developed,
differentiated rents depending on whether or not the land is being
developed, sliding-scale arrangements whereby the allocated land area is
reduced proportionally over time in case of under-development are some of
the mechanisms that may be experimented with.

• Investment decision-making must be transparent. Investors need to be
given clear information on procedures, criteria for decision-making, and
conditionalities. Greater transparency in government decisions may provide
a moral basis for requiring greater disclosure from investors. As long-term,
large-scale land deals are likely to affect public and third-party interests (e.g.
via local land takings or water abstraction), decision-making must be open
to public scrutiny; this may increase the legitimacy and ensure the long-
term sustainability of land deals. Insights may be gained from experience
with promoting transparency in other sectors – for instance, the Extractive
Industry Transparency Initiative, which primarily concerns revenue
management with regard to mining and petroleum contracts.

• Perhaps most importantly, efforts must be stepped up in many countries to
secure local land rights. Attempts to attract large-scale investment should
not divert attention from the need to improve tenure security for local
people. This may help them avoid being arbitrarily dispossessed of their
land, and obtain better deals from incoming investors – for instance,
through providing land as in-kind contribution to a joint venture in which
both investor and community have a stake. Collective land registration may

108

be a valuable policy option in this regard. Where mappings and inventories
of “available” lands for possible allocation to investors are undertaken, care
must be taken to respect existing land uses and claims. The principle of free,
prior and informed consent and robust compensation regimes should
provide a cornerstone of government policy, and must be integrated in
national legislation. Provision of legal aid and support is key to helping local
people make the most of these arrangements in practice.

Organisations of the rural poor and their support groups – options for
maximising net benefits from land investments, and limiting
exclusionary impacts

• Scope for civil society to influence processes will vary depending on the
nature of the land deal. Government-to-government and private-to-private
transactions offer different opportunities. While scope for influencing private
deals is highly limited, there should be more room for inputing into
processes involving government. Evidence for this to date is limited,
however, and advocacy to promote greater government and investor
accountability in land deals is needed. Accountability includes transparency
(publicly accessible information in appropriate forms at the right time),
answerability (ability to respond to feedback and to justify why any decision
or course of action is followed in favour of any other) and liability (clear and
operational mechanisms for grievances to be raised and, where necessary,
sanctions to be applied).

• Advocacy and awareness-raising are also needed at each stage of the land
investment process. Rights to free, prior and informed consent should be
advocated for. So should provisions to maximise local benefit, such as
business models that harness the comparative advantages of smallholder
farming (e.g. through outgrower schemes or purchase agreements), job
creation commitments, community benefits such as schools and clinics,
protection of environmental and cultural resources, provisions on produce
shares for local and export markets, and other aspects – as well as effective
arrangements to enforce all these.

• Legal support to people affected by investment projects can help them get a
better deal from incoming investment – through better compensation
regimes and investor-community partnerships, for example. This may

109

include legal literacy training, paralegal programmes, legal clinics, legal
advice and representation in negotiations with government and investors,
training on negotiating skills, through to public interest litigation.

• In the past, polarised debates about individual titling and “collateralisation”
in Africa have witnessed skeptical positions from many civil society groups.
But the new land acquisition trend may require revisiting the longstanding
debate about land titling in Africa. Collective registration of community
lands can be an effective tool for protecting local land rights vis-à-vis
incoming investors. Local (“customary”) land rights systems can work well at
the local level, but they are irrelevant to investors. As some have argued,
“where the primary source of tenure insecurity is outsider encroachment,
the best legal response is to recognise and enforce local group rights, and
(where it does not cause undue conflict) to demarcate and record certain
lands in the name of that group” (Fitzpatrick, 2005). Experience from
countries that have implemented community land registration programmes,
in Africa and elsewhere, may provide useful lessons.

International development agencies – catalysing positive change

• Engage with investor and recipient governments, private sector and civil
society to ensure that land deals maximise the investment’s contribution
to sustainable development. This may include supporting policy reform in
recipient countries towards greater transparency of decision-making and
greater consideration of social and environmental issues. The ongoing, FAO-
led process to develop Voluntary Guidelines for Responsible Governance
of Land and Other Natural Resources, and the Framework and Guidelines
for Land Policies in Africa being developed under the leadership of the
African Union, the UN Economic Commission for Africa and the African
Development Bank are useful steps in that direction.

• Help address the lack of clear and easily accessible information on land
acquisitions and agricultural investments. Effective systems to monitor
land deals (inventories, maps, databases) can improve transparency and
public scrutiny, as well as access to information for governments and
prospecting investors. International agencies can play a role in making this
happen.

110

• Provide expert advice, capacity building and other support for
governments, private sector and civil society, for instance with regard to
the negotiation of contracts, to tackling food security issues, to promoting
innovative ways to provide legal support to local people, and to
developing business plans that build on know-how of the wide range of
business models for agricultural production beyond plantations.

Final remarks

The land investment story currently unfolding, and analysed in this report,
reflects deep global economic and social transformations. These ongoing
processes have profound implications for the future of world agriculture.
Decisions taken today will have major repercussions for the livelihoods and
food security of many, for decades to come. This means that choices made
now must be based on strategic thinking rather than piecemeal and
opportunistic negotiations.

What should African agriculture look like in 30 years’ time? What place should
large investment and smallholders play within that, and why? These basic
questions should frame decision-making. Public deliberation is essential to
ensure that this question is properly addressed and factored into choices
between different options. It is hoped that this report can contribute to
meeting this challenge.

111

REFERENCES

112

113

LITERATURE

Africa-Asia Confidential, 2008, “Seoul Search in Africa”, Africa-Asia Confidential,
November, Vol. 1(13), p. 2.

Anderlini, J., 2008, “China Eyes Overseas Land in Food Push”, Financial Times,
8 May, http://us.ft.com/ftgateway/superpage.ft?news_id=fto050820081438383016
&page=2/.

Barlow, J., 2008, “We Lease 100,000 Acres of Ideal Land in Ghana for our Biodiesel
“Oil Fields””, posting on the web site of the company Sequoia BioEnergy,
November 3, http://sequoiabioenergy.com.

BBC, 2009, “Madagascar Leader Axes Land Deal”, 19 March,
http://news.bbc.co.uk/go/pr/fr/-/1/hi/world/africa/7952628.stm.

Benetti, P., 2008, “The Critical Importance of Feedstock”, presentation at the
“Biofuels Markets East Africa” Conference, Dar es Salaam, 17-18 September
2008, PowerPoint presentation on file with the authors.

Biopact, 2008, “Sinopec Reportedly to Invest $5 Billion in Biofuels in Indonesia”,
28 January, http://news.mongabay.com/bioenergy/2008/01/sinopec-reportedly-
to-invest-5-billion.html.

Biopact, 2007, “GEM BioFuels Raises £3.5 Million to Expand Jatropha Plantations
in Madagascar”, 19 October, http://news.mongabay.com/bioenergy/2007/
10/gem-biofuels-raises-35-million-to.html.

Blas, J., 2009, “Saudis Get First Taste of Foreign Harvest”, Financial Times,
4 March, http://www.ft.com/cms/s/0/bc1e4974-0906-11de-b8b0-
0000779fd2ac.html.

Blas, J., 2008, “Land Leased to Secure Crops for South Korea”, Financial Times, 18
November.

Blas, J., and Wallis, W., 2009, “Buyer Sees Profit in Warlord’s Land”, Financial Times,
10-11 January.

Bot, A.J., Nachtergaele, F.O. and Young, A., 2000, Land Resource Potential and
Constraints at Regional and Country Levels. Rome, FAO, World Soil Resources
Report No. 90, ftp://ftp.fao.org/agl/agll/docs/wsr.pdf.

Burgis, T., 2009, “Lonrho Secures Rice Land Deal in Angola”, Financial Times,
16 January.

Cheng, L., and Ma, Z., 2007, China’s outward FDI: Past and Future, School of
Economics, Renmin University of China, Working Paper No. 200706001E,
http://www.nber.org/books/china07/cwt07/cheng.pdf

Clavreul, L., 2009, « Au Mali, les Nouvelles Mises en Culture Bénéficient Surtout aux
Investisseurs Libyens », Le Monde, 16 April, http://www.lemonde.fr/planete/
article/2009/04/15/securite-alimentaire-2-5-au-mali-les-nouvelles-mises-en-
culture-beneficient-surtout-aux-investisseurs-libyens_1180879_3244.html

Clifford Chance, 2008, “State Immunity and State-Owned Enterprises”, report
prepared for the Special Representative of the UN Secretary-General on
business and human rights, available at www.business-humanrights.org/
Documents/Clifford-Chance-State-immunity-state-owned-enterprises-Dec-
2008.PDF.

114

Colchester, M., and Ferrari, M., 2007, Making FPIC Work: Challenges and Prospects for
Indigenous Peoples, Forest Peoples Programme, http://www.forestpeoples.org/
documents/law_hr/fpic_synthesis_jun07_eng.pdf.

Cotula, L., 2009, “International Law and Negotiating Power in Foreign Investment
Projects: Comparing Property Rights Protection under Human Rights and
Investment Law in Africa”, 33 South African Yearbook of International Law 2008.
Republished in 6(1) Transnational Dispute Management (2009).

Cotula, L. (Ed), 2008a, The Right to Food and Access to Natural Resources – Using
Human Rights Arguments and Mechanisms to Improve Resource Access for the Rural
Poor, Rome, FAO, http://www.fao.org/righttofood/publi08/NATURAL_
RESOURCES.pdf.

Cotula, L., 2008b, “Reconciling Regulatory Stability and Evolution of Environmental
Standards in Investment Contracts: Towards a Rethink of Stabilization Clauses”,
1(2) Journal of World Energy Law & Business 158-179.

Cotula, L., 2007, Legal Empowerment for Local Resource Control: Securing Local
Resource Rights within Foreign Investment Projects in Africa, London, IIED,
http://www.iied.org/pubs/display.php?o=12542IIED&n=1&l=29&k=
local%20resource%20control.

Cotula, L. and Mayers, J., 2009, Tenure in REDD: Start-point or Afterthought?, London,
IIED, http://www.iied.org/pubs/display.php?o=13554IIED

Cotula, L., and Toulmin, C., 2007, “Investment Promotion Agencies and Access to
Land: Lessons from Africa”, in Dufey, A., Grieg-Gran, M., and Ward, H. (Eds),
Responsible Enterprise, Foreign Direct Investment and Investment Promotion
Agencies – Key Issues in Attracting Investment for Sustainable Development,
London, IIED, pp. 119-130.

Cotula, L., Dyer, N., and Vermeulen, S., 2008, Fuelling Exclusion? The Biofuels Boom
and Poor People’s Access to Land, Rome/London, FAO/IIED,
http://www.iied.org/pubs/display.php?o=12551IIED&n=8&l=252&c=land.

de Janvry, A., Platteau, J.F., Gordillo, G., and Sadoulet, E., 2001, “Access to land and
land policy reforms”, in De Janvry, A., Platteau, J.F., Gordillo, G., and Sadoulet,
E. (Eds), Access to Land, Rural Poverty, and Public Action, Oxford, Oxford University
Press.

Deininger, K., 2003, Land Policies for Growth and Poverty Reduction, Washington DC,
World Bank.

Djiré, M., 2007, Land Registration in Mali – No Land Ownership for Farmers?, London,
IIED, Issue Paper No. 144.

Dubai World Media Centre, 2008 “We’ve a Compelling Rationale to Launch Dubai
Natural Resources World, Says Sultan Ahmed Bin Sulayem”, 5 October,
http://www.dubaiworldmedia.net/2008/10/44741502.html.

Dufey, A., Vermeulen, S., and Vorley, W., 2007, Biofuels: Strategic Choices for
Commodity Dependent Developing Countries, Amsterdam, Common Fund for
Commodities.

Egbe, S.E., 2001, “The Concept of Community Forestry under Cameroonian Law”,
45 Journal of African Law 25-50.

115

FAO, 2009, Harmonized World Soil Database (Version 1.1), Rome, Food and
Agriculture Organization of the United Nations (FAO), and Laxenburg,
International Institute for Applied Systems Analysis (IIASA),
(http://www.iiasa.ac.at/Research/LUC/luc07/External-World-soil-database/
HTML/index.html?sb=1.

FAO, 2003, World Agriculture Towards 2015/2030 – An FAO Perspective, Rome, FAO,
http://www.fao.org/es/ESD/gstudies.htm.

Firmin-Sellers, K., and Sellers, P., 1999, “Expected Failures and Unexpected
Successes of Land Titling in Africa”, 27(7) World Development 1115-1128.

Fischer, G., van Velthuizen, H., Shah, M., and Nachtergaele, F., 2002, Global Agro-
Ecological Assessment for Agriculture in the 21st Century, Rome, Food and
Agriculture Organization of the United Nations (FAO), and Laxenburg,
International Institute for Applied Systems Analysis (IIASA).

Fitzpatrick, D., 2005, “‘Best Practice’ Options for the Legal Recognition of
Customary Tenure”, 36(3) Development and Change 449-475.

GERES, 2009, “Plea for Sustainable Development of Biofuels in South Countries:
Cambodia and Mali”, Groupe Energies Renouvelables, Environnement et
Solidarités, mid-term technical report, February.

Gieve, J., 2008, “Sovereign Wealth Funds and Global Imbalances”, Speech by Sir
John Gieve, Deputy Governor of the Bank of England, to the Sovereign Wealth
Management Conference, 14 March,
www.bankofengland.co.uk/publications/news/2008/020.htm.

GRAIN, 2008, Seized! The 2008 Land Grab for Food and Financial Security, GRAIN,
www.grain.org/go/landgrab.

Gray, D., 2009, “China Appropriates Foreign and Domestic Land to Build its Rubber
Empire”, Agweek, 12 January, http://www.agweek.com/articles/
?id=2069&article_id=13215&property_id=41.

Haralambous, S., Liversage, H., and Romano, M., 2009, The Growing Demand for
Land – Risks and Opportunities for Smallholder Farmers, Rome, IFAD, Discussion
paper prepared for the Round Table organised during the Thirty-second
session of IFAD’s Governing Council, 18 February,
www.ifad.org/events/gc/32/roundtables/2.pdf

Hazaimeh, H., 2008, “Private Company to Run Sudan Venture”, Jordan Times,
13 July, http://www.zawya.com/printstory.cfm?storyid=ZAWYA
20080713031509&l=031500080713.

Henriques, D.B., 2008, “Food is Gold, So Billions Invested in Farming”, New York Times,
5 June, http://www.nytimes.com/2008/06/05/business/05farm.html.

Hervieu, S., 2009, “A Madagascar, une Société Indienne Compte Louer près de 500
000 Hectares”, Le Monde, 20 March, http://www.lemonde.fr/
afrique/article/2009/03/20/l-inde-guigne-a-son-tour-des-terres-arables-
a-madagascar_1170505_3212.html.

Hesse, C., and Thébaud, B., 2006, “Will Pastoral Legislation Disempower
Pastoralists in the Sahel?”, 2006(1) Indigenous Affairs 14-23.

116

Horta, L., 2008, “The Zambezi Valley: China’s First Agricultural Colony?”,
Washington D.C., Centre for Strategic International Studies, 8 June, available at
http://forums.csis.org/africa/?p=120.

IMF, 2001, Foreign Direct Investment Statistics: How Countries Measure FDI,
Washington DC, International Monetary Fund.

Jung-a, S., Olivier, C., and Burgis, T., 2008, “Madagascar Farms Lease – Daewoo to
Pay Nothing for Vast Land Acquisition”, Financial Times, 20 November.

Kasanga, K., and Kotey, N. A., 2001, Land Management in Ghana: Building on
Tradition and Modernity, London, IIED, http://www.iied.org/pubs/
display.php?n=4&l=5&a=N%20Kotey&x=Y.

Kawach, N., 2009, “Arab Nations Urged to Set up Strategic Cereal Stock”, Emirates
Business 24/7, 4 February.

L’Essor, 2008, “Projet MCA-Mali d’Aménagement à l’Office du Niger: 5 ha, dont 2
Gratuits, pour Chaque Indemnisation”, L’Essor, 13 August.

Lonrho Plc, 2009, "Substantial Progress at Lonrho Agriculture", press release,
13 January, http://www.lonrho.com/Press/News_(RNS)/RnsNews.aspx?id=
779&rid=2066343.

Lusaka Times, 2009, “Zambia and China Undertake Feasibility Study in
Kawambwa on the Biofuel Project”, March 19, available at
http://www.lusakatimes.com/?p=9500.

MAFFS, 2009, “Investment Policies and Incentives for Private Sector Promotion in
Agriculture in Sierra Leone”, Ministry of Agriculture, Forestry and Food Security,
Government of Sierra Leone.

Mann, H., 2005, The Final Decision in Methanex v. United States: Some New Wine in
Some New Bottles, Winnipeg, IISD, www.iisd.org/pdf/2005/
commentary_methanex.pdf.

Mathenge, O., 2009, “Kenya Defends Plans to Parcel out 40,000 Hectares to Qatar”,
Daily Nation, 11 January, www.nation.co.ke/News/-/1056/513528/-/u190px/-
/index.html.

National Portal Republic of Indonesia, 2008, “Qatar, Indonesia Set up Joint $1 bln
Fund”, 19 August, www.indonesia.go.id/en/index2.php?option
=com_content&do_pdf=1&id=7696 .

Nhantumbo, I., and Salomao, A., 2009, “Biofuels, Land Access and New Business
Models for Rural Livelihoods in Africa – The Mozambican Case”, Maputo,
Centro Terra Viva and London, International Institute for Environment and
Development, unpublished report.

Nyari, B., 2008, “Biofuel Land Grabbing in Northern Ghana”, posted at
http://www.landcoalition.org/cpl-blog/?p=508#more-508 on 27 December.

Ochieng-Oron, M., 2009, “Ministry Says it Was Not Consulted over Qatar Land
Deal”, Business Daily Africa, 16 January, http://www.bdafrica.com/
index.php?option=com_search&searchword=vegetab.

Olivier, C., 2008, “Daewoo Unsure of Madagascar Deal”, Financial Times,
5 December.

Pañares, J.P., 2008, “Qatar earmarks $1b for Mindanao projects", Manila Standard
Today, 17 December.

117

Reuters, 2009a, “Saudi Hail Starts Farm Investment Abroad in Sudan”,
16 February. http://af.reuters.com/article/investingNews/
idAFJOE51F08L20090216.

Reuters, 2009b, “US Investor Leads Southern Sudan Land Lease Deal”,
12 January, http://uk.reuters.com/articlePrint?articleId=
UKN1233921220090112.

Reuters, 2009c, “Saudi firm in $400 million farm investment in Africa”,
15 April. http://af.reuters.com/article/investingNews/idAFJOE53E02F20090415.

Reuters, 2009d, “Saudi Investors Put $100 mln into Ethiopia”, 6 April.
http://af.reuters.com/article/ethiopiaNews/idAFL646586220090406.

Reuters, 2009e, “FactBox: Foreign Forays into African Farming”, 20 March,
http://www.reuters.com/article/companyNewsAndPR/idUSLK10422520090320.

Reuters, 2008a, “Madagascar: South Korea Corn Deal Not Sealed Yet”,
21 November, www.africa.reuters.com/business/news/usnJOE4AK0IS.html.

Reuters, 2008b, “Soaring Food Prices to Spur Agriculture Investment”, 2 July,
http://uk.reuters.com/article/gc08/idUKL0245321820080702?pageNumber=2&
virtualBrandChannel=0.

Reuters, 2008c, “Qatar and Vietnam Set up Agriculture Fund”, 3 September.
http://uk.reuters.com/article/fundsNews/idUKARO33162120080903.

Reuters, 2008d, “Kuwait Signed $27 bln of Deals in Asian Tour”, 17 August.
http://uk.reuters.com/article/oilRpt/idUKLH49515120080817.

Reuters, 2008e, “Firm Eyes Sorghum Ethanol Plant”, 19 September.
http://uk.reuters.com/article/domesticNews/idUKLJ5231720080919.

Reuters, 2008f, “GEM BioFuels Plc – Offtake Agreement Signed” 14 February.
http://www.reuters.com/article/pressRelease/idUS80349+14-Feb-2008
+RNS20080214.

Reuters, 2007, “Gem BioFuels up 15 pct on First Day of Trading”, 17 October,
http://uk.reuters.com/article/hotStocksNews/idUKL1969415420071019.

Rice, X., 2008, “Abu Dhabi Develops Food Farms in Sudan”, The Guardian,
2 July.

Ruggie, J., 2008, Protect, Respect, and Remedy: A Framework for Business and Human
Rights, Report of the Special Representative of the Secretary-General on Human
Rights and Transnational Corporations and Other Business Enterprises, 7 April,
A/HRC/8/5, http://www2.ohchr.org/english/issues/trans_corporations/reports.htm.

Selby, A., 2009, “Institutional Investment into Agricultural Activities: Potential
Benefits and Pitfalls”, paper presented at the conference “Land governance in
support of the MDGs: responding to New Challenges”, Washington, DC, World
Bank, 9-10 March, PowerPoint presentation on file with the authors.

Shah, S., 2009, “Corporate Farming Raises Concern among Local Growers”,
The News (Pakistan), 28 January, http://www.thenews.com.pk/print1.
asp?id=159380.

Shemberg, A., 2008, Stabilization Clauses and Human Rights, A research project
conducted for IFC and the United Nations Special Representative to the
Secretary General on Business and Human Rights, March 11,
http://www.ifc.org/ifcext/sustainability.nsf/AttachmentsByTitle/p_Stabilization
ClausesandHumanRights/$FILE/Stabilization+Paper.pdf.

118

Singh, K. 2008,.“Frequently Asked Questions About Sovereign Wealth Funds”,
Cornerhouse Briefing Paper, The Cornerhouse, October.

Sudan Tribune, 2008a, “Kuwait, Sudan Agree to Boost Economic Partnership”,
Sudan Tribune, 8 September.

Sudan Tribune, 2008b, “Qatar, Sudan in farming tie-up”, Sudan Tribune, 22 July.
Sulle, E., 2009, “Biofuels, Land Access and Tenure, and Rural Livelihoods in

Tanzania”, Arusha, Tanzania Natural Resources Forum, and London,
International Institute for Environment and Development, unpublished report.

The Analyst, 2007, “Liberia US$ 30 million Libya Investment for Country”,
The Analyst (Monrovia), 17 December.

The Economist, 2009a, “Sovereign Wealth Funds – From Torrent to Trickle”,
24 January.

The Economist, 2009b, “Green Shoots – No Matter How Bad Things Get, People Still
Need to Eat”, 19 May, http://www.economist.com/business/displayStory.cfm?
story_id=13331189.

The Star, 2009, “Malaysia and Qatar Set up RM3.6bil Investment Fund”, The Star,
21 January.

Toulmin, C., and Guèye, B., 2003, “Transformations in West African Agriculture and
the Role of Family Farms”, London, IIED, Drylands Issue Paper No. 123,
http://www.iied.org/pubs/display.php?o=9309IIED&n=18&l=61&k=toulmin.

Truman, E.M., 2007. Sovereign wealth funds: the need for greater transparency
and accountability. Peterson Institute Policy Brief PB07-6. Peterson Institute for
International Economics, Washington DC, USA.

UNCTAD, 2008a, World Investment Report 2008 – Transnational Corporations and the
Infrastructure Challenge, Geneva, United Nations Conference on Trade and
Development, http://www.unctad.org/Templates/webflyer.
asp?docid=10502&intItemID=4629&lang=1&mode=downloads.

UNCTAD, 2008b, World Investment Directory 2008 – Volume X: Africa, Geneva, United
Nations Conference on Trade and Development, http://www.unctad.org/
Templates/webflyer.asp?docid=9732&intItemID=2068&lang=1.

United Nations, 2008, World Population Prospects: The 2008 Revision, Department
of Economic and Social Affairs – Population Division, http://esa.un.org/unpp.

Vermeulen, S. and Goad, N. 2006, Towards better practice in smallholder palm oil
production, Natural Resources Issues Series 5, IIED, London, UK.

von Braun, J., 2008, Food and Financial Crises: Implications for Agriculture and the
Poor, Washington DC, International Food Policy Research Institute (IFPRI), Food
Policy Report No. 20, http://www.ifpri.org/PUBS/agm08/jvbagm2008.asp.

Von Braun, J., with Ahmed, A., Asenso-Okyere, K., Fan, S., Gulati, A., Hoddinott, J.,
Pandya-Lorch, R., Rosegrant, M.W., Ruel, M., Torero, M., van Rheenen, T., and von
Grebmer, K., 2008, High Food Prices: The What, Who and How of Proposed Policy
Actions, Washington DC, International Food Policy Research Institute (IFPRI), Policy
Brief, http://www.ifpri.org/pubs/ib/foodprices.asp.

Vorley, B., 2001, The Chains of Agriculture: Sustainability and the Restructuring of
Agri-food Markets, London, IIED, WSSD Briefing Paper.

119

Weiyi Shi, 2008, “Rubber Boom in Luang Namtha: A Transnational Perspective”,
Report for GTZ. Available at http://lad.nafri.org.la/fulltext/1599-3.pdf.

Wilson, E., 2009, Company-led approaches to conflict resolution in the forest
sector, The Forests Dialogue.

Woertz, E., 2009, “Gulf food security needs delicate diplomacy”, Financial Times,
March 4, http://www.ft.com/cms/s/0/d916f8e2-08d8-11de-b8b0-0000779fd2ac.
html?nclick_check=1.

Woertz, E., Pradhan, S., Biberovic, N., and Jingzhong, C., 2008, Potential for GCC
Agro-Investments in Africa and Central Asia, Gulf Research Center, GRC Report,
September, http://www.grc.ae/index.php?frm_module=contents
&frm_action=detail_book&sec=Contents&override=Reports&PHPSESSID=758
9237742325b505999337b0f90eb9e%20%3E%20Potential%20for%20GCC%20Agro
-Investments%20in%20Africa%20and%20Central%20Asia&book_id=54559&op_
lang=en.

World Bank, 2008a, World Development Report 2008: Agriculture for
Development, Washington DC, World Bank, http://econ.worldbank.org/WBSITE/
EXTERNAL/EXTDEC/EXTRESEARCH/EXTWDRS/EXTWDR2008/0,,menuPK:2795178
~pagePK:64167702~piPK:64167676~theSitePK:2795143,00.html.

World Bank, 2008b, “Sovereign Wealth Funds Should Invest in Africa, Zoellick Says”,
Press Release No:2008/255/EXC, 2 April.

Xinhua News Agency, 2008, “Fagaiwei: Wu Haiwai Duntian Jihua” (“NDRC: China
Has No Plan to Acquire Land Overseas”, in Chinese), http://news.xinhuanet.
com/fortune/2008-11/13/content_10351772.htm.

CASES

Connelly v Rio Tinto Corp plc, [1997] All ER 843 [United Kingdom].

Lubbe and Others v Cape plc, [2000] 4 All ER 268 [United Kingdom].

Spiliada Maritime Corporation v Cansulex Ltd, 1987 AC 460 [United Kingdom].

120

Lorenzo Cotula, Sonja Vermeulen,
Rebeca Leonard and James Keeley

Large-scale acquisitions of farmland in Africa, Latin America, Central Asia and
Southeast Asia have made headlines in a flurry of media reports across the world.
Yet international land deals and their impacts still remain little understood. This
report is a step towards filling this gap. The outcome of a collaboration between IIED,
FAO and IFAD, the report discusses key trends and drivers in land acquisitions, the
contractual arrangements underpinning them and the way these are negotiated, and
the early impacts on land access for rural people in recipient countries – with a focus
on sub-Saharan Africa.

ISBN: 978-1-84369-741-1

International Institute for
Environment and Development

3 Endsleigh Street
London WC1H 0DD, UK
Tel: +44 20 7388 2117
Fax: +44 20 7388 2826
Email: info@iied.org

Website: www.iied.org

International Fund for
Agricultural Development

Via Paolo di Dono, 44
00142 Rome, Italy
Tel: +39 0654591

Fax: +39 065043463
Email: ifad@ifad.org

Website: www.ifad.org

Enabling poor rural people
to overcome poverty

Land grab or development opportunity?
Agricultural investment and
international land deals in Africa

Food and Agriculture Organization
of the United Nations

Viale delle Terme di Caracalla
00100 Rome, Italy
Tel: +39 06 57051

Fax: +39 06 570 53152
Email: FAO-HQ@fao.org
Website: www.fao.org

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Europe ISO Coated FOGRA27)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 550
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.30000
 0.30000
 0.30000
 0.30000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile true
 /Description <<
 /ENU (Use these settings to create Adobe PDF documents created to the pass4press Version 7 guidelines.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides true
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName (Europe ISO Coated FOGRA27)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions false
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 600
 /LineArtTextResolution 2400
 /PresetName (p4p_v6_flattener)
 /PresetSelector /UseName
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 8.503940
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [651.969 898.583]
>> setpagedevice

