
Understanding Land investment deaLs in africa

Country report: maLi


Understanding Land investment deaLs in africa

Country report: maLi


acknowLedgements

This report was researched and written by Joan Baxter under the direction of Frederic Mousseau. Caroline 
Bergdolt, Shepard Daniel, and Anuradha Mittal provided research and editorial assistance

This report would not have been possible without the valuable insights and information provided by individuals 
and organizations including the Coordination Nationale des Organisations Paysannes (CNOP), Syndicat des 
Exploitants Agricoles de l’Office du Niger (SEXAGON), the Association des Organisations Professionnelles Paysannes 
(AOPP) and GRAIN. 

The Oakland Institute is grateful for the valuable support of its many individual and foundation donors who make 
our work possible. Thank you.

The views and conclusions expressed in this publication, however, are those of the Oakland Institute alone and 
do not reflect opinions of the individuals and organizations that have sponsored and supported the work.

Design: amymade graphic design, amymade@gmail.com, amymade.com

Editors:  Frederic Mousseau & Granate Sosnoff

Production: Southpaw, Southpaw.org 

Photograph Credits © Joan Baxter 

Cover photo: Millet crops & Balanzan trees - Samana Dugu

Publisher: The Oakland Institute is a policy think tank dedicated to advancing public participation and fair debate 
on critical social, economic, and environmental issues. 

Copyright © 2011 by The Oakland Institute 

The text may be used free of charge for the purposes of advocacy, campaigning, education, and research, provided 
that the source is acknowledged in full. The copyright holder requests that all such uses be registered with 
them for impact assessment purposes. For copying in any other circumstances, reuse in other publications, or 
translation or adaptation, permission must be secured. Please email info@oaklandinstitute.org.

The Oakland Institute
PO Box 18978
Oakland, CA 94619, USA
www.oaklandinstitute.org 


aboUt this report
 
This report is part of the Oakland Institute’s (OI) seven-country case study project to document 

and examine land investment deals in Africa (Ethiopia, Mali, Mozambique, Sierra Leone, Sudan, 

Tanzania, and Zambia) in order to determine social, economic, and environmental implications of land 

acquisitions in the developing world.

The research team conducted a thorough examination of the actual agreements and the extent and 

distribution of specific land deals.  Through field research, involving extensive documentation and 

interviews with local informants, multiple aspects of commercial land investments were examined 

including their social, political, economic, and legal impacts.


Table of ConTenTs
ACRONyMS

EXECUTIVE SUMMARy ....................................................................................................................................................1      
INTRODUCTION  ............................................................................................................................................................ 4

I. OVERVIEW: MALI

 Difficult geography and an even-harsher climate in an agrarian nation ...............................................................................5
     Smallholder farming and pastoralism — the backbone of Mali’s economy ....................................................................... 6
 An ideological divide, conflicting models for agricultural development ............................................................................. 8

II. MALI — A WELCOMING CLIMATE FOR INVESTORS

 Mali and the “pan-African” strategy of the World Bank ....................................................................................................... 9
 The World Bank’s influence on Mali’s “business climate” .................................................................................................. 9
  API — “a one-stop-shop” solution for investors  .............................................................................................................. 10
 Promoting investments without accountability .................................................................................................................. 10
 The Presidential Investment Council (CPI)—a direct channel to the president ................................................................ 11
 Facilitating investors access to land: land “availability” ...................................................................................................... 11

III. THE REGULATORy FRAMEWORK — BENDING IT TO SUIT INVESTORS?

 Land policy and tenure in Mali .............................................................................................................................................. 12
 Ongoing reforms — land as a commodity or community resource? .................................................................................. 12
 Different interpretations of the LOA for different interests .................................................................................................. 14

IV. THE OFFICE DU NIGER

 A state within a state .............................................................................................................................................................. 15
 Land deals in the Office du Niger — what oversight? .......................................................................................................... 18
 Finding pieces of the land deal puzzle .................................................................................................................................. 19
  Table 1. Summary of large-scale land allocations, Office du Niger ...................................................................................... 20 
 

V. CASE STUDIES OF FOUR INVESTMENTS
 1. Malibya ............................................................................................................................................................................... 26
 2. Moulin Moderne du Mali ................................................................................................................................................... 29
 3. Tomota (Huicoma) ............................................................................................................................................................. 31
 4. Petrotech-ffn Agro MALI-sa ............................................................................................................................................... 32

VI. LARGE LAND DEALS IN MALI

 Contested versions on consultation, consent and compensation ....................................................................................... 33
 Smallholders and civil society mobilize ................................................................................................................................ 33
 Ignoring farmers and their recommendations ..................................................................................................................... 34
  Food security for Malians or profits for investors? ............................................................................................................... 35
 Women highly vulnerable ...................................................................................................................................................... 35
  Environmental threats to a fragile area ................................................................................................................................. 36
  A vital river and precious wetland ......................................................................................................................................... 36
  Environment and Social Impact Assessments — no public disclosure .............................................................................. 37
 Agricultural investment or rampant speculation? ................................................................................................................ 38

VII. CONCLUSIONS

 Scale and rate of land deals is alarming ............................................................................................................................... 39
 Sidelining smallholders and food security ............................................................................................................................ 39
  Failing to respect core principles to protect human rights to land and food ...................................................................... 39
 Responsible agro-investment? World Bank ignores its own principles ............................................................................... 40
 Mali does not have spare land and water ............................................................................................................................. 41
 Biodiversity, seed sovereignty, human health and a vital inland delta at risk ...................................................................... 41
 Time for public disclosure, debate and rethinking, before it’s too late ............................................................................... 42


List of acronyms
ABN Autorité du Bassin du Niger / Niger River Basin Authority (NBA)
ACI Agence de Cessions Immobilières (Mali)
AfDB African Development Bank
AFSA Alliance for Food Sovereignty in Africa
AGRA Alliance for a Green Revolution in Africa
AOPP  Association des Organisations Professionnelles Paysannes  / Association of Professional Smallholder Organizations (Mali)
APCAM   Assemblée Permanente des Chambres d’Agriculture du Mali
API Agence pour la Promotion d’Investissements / Investment Promotion Agency (Mali)
CNOP Coordination Nationale Organisations des Paysannes / National Coordination of Smallholder Organizations (Mali)
CNPI Centre National de Promotion Investissements (Mali)
COPAGEN  Coalition for the Protection of African Genetic Heritage (African)
CPI Conseil Présidentiel pour l’Investissement / Presidential Investment Council (Mali)
DNACPN Direction Nationale pour le Contrôle des Pollutions et des Nuisances / National Direction of Sanitation and Pollution and
  Noise Control (Mali)
ECOWAS Economic Community of West African States
ESIA Environmental and Social Impact Assessment
FAO Food and Agriculture Organization of the United Nations
F CFA West African franc
FDI foreign direct investment
FIAS Foreign Investment Advisory Service (World Bank)
GDCM Grand Distributeur Céréalier du Mali
GTZ Deutsche Gesellschaft fuer Zusammenarbeit / German Technical Cooperation (Germany), became GIZ in January 2011
ha Hectare (1 hectare = 2.4175 acres)
HUICOMA Huilerie Cotonnière du Mali
IBIC Impots sur les Benefices Industriels et Commerciels
IAASTD International Assessment of Agricultural Knowledge, Science and Technology for Development
ICRAF World Agroforestry Centre (formerly International Centre for Research in Agroforestry)
IDA International Development Association (World Bank)
IFAD International Fund for Agricultural Development
IFC International Finance Corporation (World Bank)
IMF International Monetary Fund
KfW Kreditanstalt für Wiederaufbau (Development Bank of the German

Federal Republic and Member States)
LOA Loi d’Orientation Agricole / Agricultural Orientation Law (Mali)
MCC Millennium Challenge Corporation (USA)
MIGA Multilateral Investment Guarantee Agency (World Bank)
OPAM Office des Produits Alimentaires du Mali / Cereal Marketing Board
OPIC Overseas Private Investment Corporation
PDG President Director General
ROPPA Réseau des agriculteurs et de producteurs agricoles des organisations de l’Afrique de l’Ouest / Network of Farmers’ and   
  Agricultural Producers’Organizations of West Africa
SAIL  Schaffer & Associates International LLC, USA
SEXAGON  Syndicat des Exploitants Agricoles de l’Office du Niger / Union of Agricultural Producers in the Office of the Niger (Mali)
UEMOA Union économique et monétaire ouest-africaine / West African Economic and Monetary Union 
UN United Nations
UNCTAD United Nations Conference on Trade and Development
UNDP United Nations Development Program
UNEP United Nations Environment Program
USAID United States Agency for International Development
USD United States dollar(s)
WFP World Food Program (United Nations)


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     1

execUtive sUmmary

The Global Land Rush – Targeting Africa

This report identifies and examines cases of large-scale 
land acquisitions in Mali. The report provides background 
on the institutional and political context of the country, 
the current macroeconomic situation, the state of food 
and agriculture, and the current investment climate. 
Additionally, it documents detailed information regarding 
four land investment deals currently being carried out in 
Mali.

Foreign investors represent the bulk of large agri-investors 
in Mali. The area controlled by foreign interests has 
increased by two-thirds in just one year, between 2009 
and 2010 (Table 1).

Based on field research conducted in the “lease areas” 
between October and November 2010, this study 
provides new and important information on the way land 
agreements are being negotiated out of public scrutiny 
and the impact these deals have had on local populations 
and livelihoods.

The study examines four case studies of foreign 
investments in land in Mali’s Office du Niger by the 
following investors:

 1. Malibya (subsidiary of Libya’s sovereign fund): 
100,000 ha, hybrid rice and infrastructure (canal/road) 
development

 2. Moulin Moderne du Mali (Mali): 20,000 ha, wheat 
and infrastructure (canal/road) development

 3. Huicoma/Tomota (Mali): 100,000 ha, stated pur-
pose is “comestible oils” but plans to cultivate jatropha

 4. Petrotech-ffn Agro Mali (subsidiary of Petrotech-ffn 
USA): 10,000 ha, oleaginous crops/jatropha, but still 
seeking financing (as of the end of 2010)

OI rEsEarCh rEsulTED In ThE fOllOwIng kEy 
fInDIngs:

• By the end of 2010, at least 544,567 ha of fertile land 
have been leased or were under negotiation for lease in 
Mali according to official documents. The figure reach-
es 819,567 ha when accounting for unofficial expansion 
plans.

• Despite Mali’s limited availability of arable land and 
dramatic hunger figures, more than 40% of land deals 
involve crops for agrofuels. Those involving food crops 
are not obligated by contracts to have their produce 
sold and consumed in Mali. The conditions of the larg-
est deals, such as Malibya and Moulin Moderne pro-
filed in this report, suggest that the produce is unlikely 
to benefit those suffering from hunger in Mali.

• Most of the large agricultural projects are still in early 
stages, with minimal clearing occurring as of yet. They 
are still very recent, with contracts signed in the past 
two to three years, and have not yet become fully op-
erational.

• Local communities affected by the initial operations, 
such as those of Kolongo or Samana Dugu, oppose 
the deals and already report serious disruptions and 
threats to their livelihoods but have little or no oppor-
tunities for consultation, compensation or ability to 
contest operations.

• There are violent and flagrant abuses of human rights 
and attacks on smallholder populations in the irrigat-
ed/developed agricultural zones of the Office du Niger. 
In June 2010, men, women and youth from the Samana 
Dugu community protested the work of bulldozers and 
the cutting of hundreds of their trees. About 70 gen-
darmes were brought in to quell their protest. Protes-
tors were beaten and about 40 of them were arrested, 
among them 14 women. 

• Most of the large-scale land acquisitions have con-
verged to the large riverine Delta of the Office du Niger, 
in state-owned lands, where informal customary rights 
of the people living on these lands are not protected by 
law, and are not recognized by public officials. There-
fore investors avoid any information, consultation, and 
compensation mechanisms.

• To date, none of the four case study investments ad-
here to the World Bank principles for responsible agro-
investment, nor do they conform to the set of core 
principles and measures laid out by the United Nations 
Special Rapporteur on the Right to Food. 

• There is a serious lack of public disclosure and transpar-
ency from government on all aspects of the four land 
deals. In 2009, the government created the position of 
Secretary of State in charge of development in the Office 
du Niger, which formerly fell within the jurisdiction of 
the Ministry of Agriculture. Since then, land deals have 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     2

been negotiated behind closed doors by the Secretary 
of State and the President Director General (PDG) of 
the Office. The Malibya deal was reportedly directly ne-
gotiated between the Malian and Libyan heads of state.  

• Malian authorities keep lease documents out of the 
public domain. No environmental and social impact 
studies have been released and it seems unlikely that 
any had been undertaken as of late 2010. In addition, 
a systematic lack of consultation with local communi-
ties prevails on all four cases. As a result, there is little 
critical or accurate media coverage of the land deals, 
meaning that Malians have little information about 
how much of their farmland has already been leased to 
large-scale investors. Public awareness lacking, there is 
no serious public debate on the land deals. 

• In November 2010, farmers’ associations and civil so-
ciety groups held the “Kolongotomo Farmers’ Forum 
on Land Grab in Mali” and produced a list of issues 
confronting smallholders in Mali as a result of the gov-
ernment’s desire to lease large tracks of fertile lands, in 
the Office du Niger. The authorities have ignored their 
critiques as well as demands for transparency and fair 
treatment.

• The government of Mali justifies the large-scale leasing 
of lands with the need to “modernize” Malian agricul-
ture and increase “efficiency.” However, promotion of 
“green revolution” technologies and less labor inten-
sive approaches to agriculture, undermines proven 
organic efficiencies,1 fair competition, food/seed sov-
ereignty, and risks aggravating social disparities and 
hunger issues.2 

• The structural adjustment programs starting in the 
1980s in Mali emphasized policy reforms to encour-
age foreign investment. In the past decade, new local 
structures, staffed and supported by the World Bank, 
such as the Investment Promotion Agency (API) or the 
Presidential Investment Council (CPI) have intensified 
this process. This has placed Mali’s legal framework 
under the de facto governance of organizations that 
are not representative or accountable to the Malian 
population.

• There is concern that the ongoing land tenure reform, 
supported by the World Bank, is being driven by the 
desire to make farmland more accessible to large-scale 
investors. The country’s Investment Promotion Agency 
(API) suggests that almost half of the country’s arable 
land is “available” for agricultural investment.3 Civil 

society groups argue that land tenure reforms should 
instead be geared to ensure equitable access to land for 
women and youth.

• There is an alarming lack of environmental protection. 
The land investments profiled in this study operate in 
an area designated as “Wetland of International Impor-
tance” under the Ramsar Convention.4 They seem to 
have been implemented without environmental and so-
cial impact assessments. While the law does not seem 
to bind investors to such crucial practices, it is appar-
ent that the large irrigation canals being constructed 
upstream of the Niger River for industrial agriculture 
may seriously threaten the livelihoods of the estimated 
100 million people dependent on it in West Africa.

Based on the findings of this study, OI concludes that 
several major problems characterize the land acquisition 
trend in Mali:

• Land rights of local communities have been ignored by 
recent land deals in Mali, which led to the violations of 
basic human rights for the people affected.

• A lack of transparency and disclosure of land deals ex-
ists to the degree that local communities cannot make 
informed decisions regarding lease negotiations.

• The ambiguities entertained in regulatory frameworks 
regarding investors’ obligations and smallholders’ 
rights pose great risks to local populations living in the 
allocated leases.

• The confusion surrounding the “availability” of land and 
the suggestion by the Malian Investment Promotion 
Agency (API) that more than 2.5 million ha of Mali’s 
arable land is available to investors is problematic in a 
country plagued by hunger and threatened by increas-
ing desertification. 

•  A large share of land deals will be for agrofuel produc-
tion, taking away land and water from food production.

• Lack of legal obligations to conduct environmental or 
social impact assessments before the start of invest-
ment operations, poses great risks to the traditional 
agrodiversity of the Office du Niger and the survival of 
populations dependent on the water flows of the Niger 
River, in Mali as well as in the rest of West Africa.

• The World Bank has shaped the economic, fiscal, and 
legal environment of Mali in a way that favors the ac-
quisition of vast tracks of fertile lands by few private in-
terests instead of bringing solutions to the widespread 
poverty and hunger plaguing the country. 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     3


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     4

introdUction 

Around the world, fertile land is being made available to investors, often in long-term leases and at giveaway prices. This 
practice, often referred to as “land-grabbing,” gained traction after the global food and fuel crisis of 2008.5 By the end of 
2009, such investment deals encompassed 56 million hectares (ha) of farmland around the world.6 Corporations, fund 
managers, and nations anxious to secure their own future food security have sought and secured large land holdings 
for offshore farms or speculation. The United Nations Food and Agriculture Organization (FAO) has suggested that 
land investments can create a “win-win” situation   and the World Bank has laid out a set of principles for “responsible 
agro-investment”8 that in theory, would make this the case.9  

However, many civil society and human rights groups, smallholder farmer associations and scientists disagree. They 
argue that “land-grabs” threaten food security and the human right to food and land. They call instead for investment 
in and support for smallholder agro-ecological farming systems.10

Africa has been a particular target of land- and water-hungry investors, comprising more than 70 percent of the 
investors’ demand.11  They are welcomed with appealing fiscal incentives and strong investor protections in Mali. 

Despite the considerable publicity given to the acquisition of 100,000 ha in Office du Niger by Libya in 2008,12 little is 
known about the activities and implications of large land deals that have concentrated in the region in recent years. It 
is estimated that at least 544,567 ha of fertile land had been leased as of the end of 2010 and that the pace of such large 
land deals is increasing dramatically. The largest investments are foreign controlled and have increased by two-thirds 
in just one year, between 2009 and 2010.

The Oakland Institute identified a need to understand the legal, political, and economic context that has enabled such 
massive investments in the region and the social implications of this activity. In October and December 2010, as part 
of its pan-African study on land deals, the Institute embarked on research involving an extensive literature review and 
information gathering during field visits and meetings with public officials, donors, investors, farmers’ groups, and 
farmers in Mali. 

This report analyzes the land deals negotiated to date and focuses on the zone managed by the Office du Niger a semi-
autonomous government agency with authority over at least one million hectares of land in the inland delta of the 
Niger River. Because of the abundance of water resources and the eased procedures to secure land holdings, the Office 
du Niger has become a choice area for foreign and domestic investors. The report profiles four land investments and 
gives detailed information regarding the scope and execution of these large land deals in Mali. It assesses the threats 
to human rights, food security, land rights, health and the environment posed by the current trends of large-scale 
agricultural investments. In conclusion, the study discusses the land deals in the Office du Niger against principles on 
responsible agro-investment and identifies steps to address some of the key problems identified.


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     5

Difficult geography and an even-harsher 
climate in an agrarian nation
Mali, in the words of a former minister, is a “rich country 
without money.”13  Mali has a very diverse cultural heritage 
that flourished alongside the Niger River valley through 
farming and trade, and was consolidated by the Ghana, 
Mali, and Songhai empires, as well as by Islam since the 
eleventh century. In the late nineteenth century, France 
made the current territory of Mali part of its colonial 
empire under the “French Sudan” and worked to develop 
export crops needed by its industry such as groundnuts 
and cotton.14 Mali achieved independence in 1960 but still 
bears the imprint of colonial agricultural and food policies 
in its land, agricultural economy, and class system 
opposing the farmers’ majority to an elite minority. 15

Postcolonial Mali is a landlocked country of 1,241,000 
sq. km lying at the southern edge of the Sahara desert. 
A satellite image of the country shows a strong climate 
gradient from the desert north to the tropical south, with 
two-thirds of the territory being considered desert or semi-
desert (but nearly all at risk from desertification).16 Most 
of the economic activity is concentrated along the Niger 
River (Africa’s third largest river). The areas with better 
rainfall in the south are important for the production of 
cotton, rice, millet, maize, vegetables, tobacco, and also 
tree crops, many of which contribute significantly to food 
security.17

Despite its relatively large area (the largest in West Africa, 
and seventh largest in the continent18), Mali has less than 
5 percent arable land to sustain its more than 14 million 
people.19 Mali is particularly vulnerable to population 
pressures on land resources, pollution from pesticides, 
mining activities, dam/irrigation projects disrupting 
the natural flood cycles,20 and increasing droughts 
and desertification. These factors further contribute 

to a decline in soil fertility, loss of tree cover, loss of 
biodiversity, and soil erosion21 and makes sustainable 
resource management, particularly of land, vegetation 
and water, crucial for future livelihoods and food security 
in the country.22

The fertile areas that surround the Niger River are 
considered particularly vulnerable to desertification.23 

yet, the Office du Niger which encompasses this area is 
precisely the zone being targeted by investors for large-
scale intensive agriculture. 

Officially established in1932 under French colonial rule, 
reconstituted as an independent government agency 
in 1994, the Office du Niger has developed one of the 
largest irrigated perimeters in West Africa, comprising 
the Markala bridge-dam on the Niger River and a dense 
network of irrigation canals.24 Until very recently, with the 
advent of large-scale land leases, the Office du Niger was 

i. overview: maLi

Desertification and degradation of lands northeast of Mopti, Mali


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     6

worked primarily by smallholders on leased plots in the 
area using water diverted from the Niger River to irrigate 
about 80,000 ha of land. The Office produces about one 
third of the paddy rice grown in Mali25 and is an important 
region for many subsistence cultivations, as well as 
livestock grazing and freshwater fishing (see Section IV). 

The conjunction of harsh climate conditions (including 
prolonged droughts in the 70s and 80s), income 
dependence on the export market,26 and decades of 
neglect of family farms by agricultural investments and 
policies has taken a toll on Mali’s socio-economic health 
and food security.

In 2010, Mali was ranked 160 out of 169 countries in 
the UNDP Human Development Index.27 Mali enjoyed 
some 5.8 percent of economic growth in 201028. However, 
the country remains crippled by debt.29 In addition, the 
distribution of wealth is extremely inequitable.30 The 
richest 10 percent of the population accounts for 40 
percent of the country’s consumption, while the poorest 
10 percent accounts for just 1.8 percent.31

There is limited access to basic health care and very little 
access, especially in rural areas, to safe water.32 More than 
70 percent of the people live in rural communities, and 
more than two-thirds of them fall below the poverty line.

The staple diet is based on cereals such as millet, rice, 
sorghum and maize, augmented by milk products and 
tubers such as sweet potatoes, yams and cassava, as well 
as a wide variety of fruits and vegetables. In urban areas, 
rice supplants millet and sorghum as the staple food.33  
Rice is generally considered more desirable and easier to 
cook by urbanites and wealthier households, while rural 
dwellers are more accustomed to coarse grains.34 

Rice, the only cereal grown under irrigation, is viewed 
by the government as offering the greatest potential for 
surplus production when tackling both the domestic and 
export markets.35 In 2008, in the face of sky-rocketing food 
prices,36 Mali’s Prime Minister Modibo Sidibé launched 
the “Rice Initiative,” involving subsidies for inputs (seed, 
fertilizer, pesticides) to increase rice production in the 
country and also duty exemptions for rice imports. The 
government claimed that the initiative resulted in a 50 
percent increase in rice harvests (600,000 metric tons) 
in 2008 – 2009, and that this meant a food surplus. 
However, the initiative was highly criticized for not 
supporting staple crops consumed by the majority of the 
rural population and for failing to stabilize rice prices. 

Food surpluses such as the one announced in 2008 - 
2009 may be deceptive and indeed conceal what are 
underlying problems of malnutrition, lack of access to 
affordable food, and chronic hunger.37 The cereal market 
in Mali has been completely liberalized. The country’s 
cereal marketing board, OPAM (Office des Produits 
Agricoles du Mali), has been restructured as a parastatal 
commercial body and no longer stabilizes cereal prices. 
Prices have become more volatile and largely influenced 
by fluctuations of regional and international food 
markets.38 As a result, private traders and agribusinesses 
have gained a dominant position in the West African food 
trade, which they exploit to their advantage, by influencing 
local prices and trade flows.39

As a result of all these factors — drought, land degradation, 
limited arable land, little support for family farmers, and 
price volatility — parts of Mali face structural deficits 
of cereals. One third of Malian children under the age 
of five are chronically malnourished. In 2010, based on 
three criteria — the proportion of under-nourishment, 
prevalence of underweight children, and under-five 
mortality rate — Mali’s situation was ranked as “serious” 
on the Global Hunger Index.40

Smallholder farming and pastoralism — 
the backbone of Mali’s economy
Family farmers are the backbone of Malian society and 
also its economy, working about 90 percent of all the land 
under cultivation.41 About 70 percent of Malians work 

Sahara desert encroaching in Timbuktu


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     7

in agriculture, primarily as pastoralists or smallholders 
practicing mixed farming.42 Although often ignored 
or undermined by decades of development policies, 
pastoralism represents an important land-use system, 
contributing 10 percent to the country’s GDP.43 

Historically, pastoralists and farming populations in 
West Africa developed a symbiotic relationship. Besides 
providing valuable goods and services such as milk, meat, 
fiber, hides or transport, pastoralists brought to farmers 
natural fertilizers from the livestock moving across their 
lands after harvest. In return the livestock benefited from 
crop residues in the fields.44 However, across the Sahel in 
the past 40 years, the combined effects of demographic 
growth and significantly reduced annual rainfall have vastly 
increased the pressure on land. Growing competition for 
land and water resources has thus pushed traditional 
farming and pastoralist systems into closer contact. 

As in much of the semi-arid Sahel region that stretches 
from Sudan in the east across to Senegal in the west, 
smallholder farming in Mali involves the complex 
integration of annual crops, trees and animal husbandry in 
an agroforestry system known as the parklands. The trees 

scattered in cropland provide invaluable environmental 
services. They help recycle nutrients, protect soils, act as 
a reserve of agro-biodiversity and serve as a buffer against 
desertification. Different varieties of trees, including 
baobabs, Neré, Karité and tamarind also contribute to 
food security when annual staples run low towards the 
end of the dry season, which lasts from October through 
May, and into the rainy season before crops are harvested. 
They provide valuable goods such as fruits, edible leaves, 
nuts, oils, condiments, medicines, fodder, fiber, fuel wood 
and timber.45 

Smallholder farming systems also promote seed and food 
sovereignty.46 They rely on local crop varieties developed 
over centuries to cope with local conditions, and manage 
risk through diversification of crops and farm produce,47 
and through seed saving and sharing. Decades of neglect 
by policymakers, unfair competition with highly subsidized 
agriculture in richer countries and lack of adequate 
investment in research and support services, have worked 
against the productivity and economy of small farms.48  yet, 
family farming systems have remained resilient in the face 
of climate change and other environmental pressures.49 

Dry season garden with trees, Office du Niger


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     8

In Mali, as in much of dryland in Africa, family farmers 
are the custodians of a rich diversity of cultivations of 
local staple crops, particularly sorghum and millets 
such as fonio, black fonio, and guinea millet.50 Though 
frequently neglected by development programs, local 
millet biodiversity, sustained through local knowledge, 
represents extraordinary genetic resources for addressing 
and coping with unpredictable climatic conditions, 
desertification, household nutrition concerns, and 
socioeconomic marginalization.51 Small farms still 
produce most of Mali’s food and in the right policy 
environment, smallholders, alongside civil society52 and 
scientists53 argue that family farms can assure food and 
income security and the sustainable use of land, soil, and 
water resources. 

An ideological divide, conflicting models 
for agricultural development
The World Bank and the International Monetary Fund 
(IMF) have worked to improve Mali’s attractiveness as a 
destination for foreign investments since the 1980s. As 
a result, in Mali as elsewhere in Africa, the government 
has been promoting “industrial” agricultural models, 
which involve large inputs of capital and commercial 
orientation.54 Implicit in the arguments put forward 
by policymakers about “modern” versus “traditional” 
farming systems is that the latter are assumed to be less 
efficient and unable to take advantage of opportunities 
arising in the context of globalization.55 

The growing emphasis on industrialized agriculture 
necessitates large-scale investment for irrigation, 
machinery, inputs, and large land holdings.56 While it 
may involve smallholder support projects, the purpose 
is rarely to strengthen and promote traditional farming 
systems and preserve the agro-ecological approach to 
land use. Rather, the aim is to “modernize” them, increase 
competitiveness, focus on value chains for commodities, 
and orient smallholders towards the global marketplace.57 

Along with the World Bank, this approach is strongly 
promoted by the Alliance for a Green Revolution in Africa 
(AGRA), a collaboration between the Rockefeller and 
Bill & Melinda Gates Foundations, and the Millennium 
Challenge Corporation (MCC).58 

Civil society groups in Mali, including farmers’ 
associations and coalitions, have lobbied against the 
industrialization and this “green revolution” approach 
to agriculture.59 In Mali, CNOP (National Coordination 
of Smallholder Organizations), AOPP (Association of 
Professional Smallholder Organizations), as well as 
SEXAGON (Union of Agricultural Operators in the Office 
du Niger) have forged alliances such as the Alliance 
for Food Sovereignty in Africa (AFSA) and mobilized 
their members to defend the rights of smallholders in 
response to the government’s policies towards large-
scale agricultural investments and unchecked optimism 
regarding such development models. They work to 
promote traditional agro-ecological approaches to land 
and natural resource management, protect the rights of 
African people to indigenous genetic resources, and resist 
the corporatization of African agriculture. The latest of 
their campaigns is to solicit attentiveness and solidarity 
with regard to issues of “land grabs.”60

Fulani woman harvesting rice, Office du Niger


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     9

Mali and the “pan-African” strategy of 
the World Bank
The structural adjustment programs starting in the 
1980s in Mali emphasized policy measures to encourage 
foreign investment.61 In the past decade, the government 
of Mali has worked to further improve the investment 
climate in the country.62 The creation of new structures 
to promote investment and pro-investment policies has 
intensified this process. Similar strategies, structures 
(e.g. pro-investment agencies, presidential councils etc.) 
and reforms are visible across Africa, highlighting a “pan-
Africa strategy” of the World Bank.63 

In 1991, the government passed an “investment code” 
to promote private investment in the country.64 Over 
time the legislation has been amended, and today Mali’s 
Investment Code offers generous fiscal incentives to large 
investors, including a 30-year tax holiday. Promoted as 
“one of the most attractive investment codes in West 
Africa,”65 it is currently being revised to be even “more 
attractive” to investors. This will include measures to 
reduce taxes on industrial and trade profits (Impôts sur 
les Bénéfices Industriels et Commerciaux or IBIC) from 35 
percent to 20 – 25 percent annually. 

However, such fiscal advantages tend to level off under 
similar regional policies over time and according to 
the Director of Strategy and Promotion of the Malian 
Investment Promotion Agency (API), political risks, 

infrastructure and security of investment (notably land 
tenure) remain prime considerations for investors.66

The World Bank’s influence on Mali’s 
“business climate”
In 2005, the World Bank approved the “Growth Support 
Project for Mali,” financed by a loan from the International 
Development Association (IDA) of approximately USD 
36 million, which was later extended until 2012. Its 
objective is “to create the conditions for increased private 
sector investment through investment climate reforms, 
improved financial services, and the provision of non-
financial services to private enterprises.”67 

The project’s Investment Climate and Institutional 
Strengthening component, with a budget of nearly 
USD 3.5 million,68 implements key recommendations 
from [business] climate assessments to improve “the 
country’s legal and regulatory framework in key areas so 
better performances are reflected in the Doing Business 
reports.”69 The annual “Doing Business” reports issued 
by the World Bank since 2004 rank 183 countries around 
the world based on 9 key business topics such as 
“paying taxes,” “trading across borders,” and “protecting 
investors.”70 For governments, the ranks represent an 
important means of attracting foreign capital. 

Mali has been performing well on the World Bank’s annual 
Doing Business report card.

WORLD BANK’S DOING BUSINESS RANKING FOR MALI71

Doing Business 2009 rank Doing Business 2010 rank Doing Business 2011 rank

162 156    (h6) 153 (h3)

II. MalI –   a wElCOMIng ClIMaTE fOr InvEsTOrs


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     10

The business and investor friendly reforms are facilitated 
by a host of structures in Mali. The Malian Prime Minister 
leads a group for consultation on the private sector, 
comprised of both government officials and private sector 
individuals, which meets regularly to look at the business 
climate of Mali. There are also the Malian Investment 
Promotion Agency (API) and the Presidential Investment 
Council (CPI), both of which are progeny of the World 
Bank.72 These are both part of the investment climate 
component of the World Bank Growth Support Project, 
under which API has nearly USD 1.7 million in financing 
and the Presidential Investment Council close to USD 
270,000.73 

API–“a one-stop-shop” solution for 
investors
The Malian Investment Promotion Agency (API) was 
created in 2005 to replace the National Centre for 
Promotion of Investments (CNPI). 

Opened in January 2009 and attached to the Ministry 
of Industry, Investments and Trade, API is a “one-stop-
shop”74 for business creation. 

API acts as an organ of the World Bank. API has one 
Director General and two other directors, whose salaries 
are covered by the World Bank (IDA) loan to Mali as part 
of its Mali Growth Support Project.75 The agency has also 
had support from the World Bank’s Foreign Investment 
Advisory Service (FIAS) and the Multilateral Investment 
Guarantee Agency (MIGA) as well as the U.S. Agency 

for International Development (USAID).76 In June 2011, 
the International Finance Corporation (IFC), the private 
sector lending arm of the World Bank will send foreign 
consultants to identify investment opportunities in 
agriculture, tourism, mining and energy.77

Collaborating with the World Bank on defining investment 
promotion strategies, API’s services and activities 
include among others: locating investment opportunities 
in Mali, facilitating administrative formalities and 
feasibility studies for investors, prospecting for investors 
internationally, or linking with the Malian business 
community and Chambers of Commerce.78

Promoting investments without 
accountability
On its website, API depicts Mali as “widely open to private 
investment,” putting forward an “increasingly simplified 
regulatory, legislative, and institutional environment,” 
allowing investors to operate in and out of the country 
with safety: 

“Foreigners who invest in the country or who work in a Malian 
company have the right to transfer [out of the country] all the 
dividends, proceeds of any kind from their invested capital, 
and the proceeds of liquidation or sale of their belongings, and 
their salaries. Investments are also guaranteed under Article 
15 of the Multilateral Investment Guarantee Agency (MIGA) 
[of the World Bank] signed by Mali in October 1990.” 79

In promoting Mali to investors, API’s website outlines the 
central role of the World Bank and Foreign Investment 

Sign for The Malian Investment Promotion Agency - API


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     11

Advisory Service (FIAS) in facilitating “investor access to 
land” by providing “in-depth diagnostics on the legal and 
regulatory framework.”80 Such penetration by the World 
Bank / FIAS is likely to increase the bias toward large-
scale agricultural models in current land reform debates 
and to divert the government from addressing crucial 
land and food access asymmetries in the country. (See 
in Section III below the sub-section: Ongoing reforms – 
land as a commodity or community resource?) Despite 
its sponsorship by the World Bank, API fails to promote 
any of the Bank’s seven principles for “responsible agro-
investment.”281

The Presidential Investment Council 
(CPI) – a direct channel to the president 
In addition to supporting investment promotion agencies 
such as API, the World Bank has been instrumental in 
expanding presidential investment councils in several 
African nations, including Ghana, Mali, Tanzania, Uganda 
and Senegal.82  The “model council,” conceived by the 
World Bank is to:

• be a direct channel of dialogue between investors and a 
country’s political leaders, at the highest level possible 
on both sides 

• proactively seek to identify obstacles to investment and 
propose solutions that benefit investors collectively 
through a working group structure

• include not more than 15 private sector members and 
5 government representatives and potentially an Inter-
national Finance Institution representative for effective 
dialogue83 

Created in 2003 in Mali, the Presidential Investment 
Council (CPI) is presided by President Amadou Toumani 
Touré and meets twice a year. It has developed an Action 
Plan that has been passed on to the Prime Minister for 
governmental action. The Council is also working on the new 
Investment Code and developing a law for the private sector.  

The CPI membership includes 15 foreign   members.84 It 
was created in 2004 with some of the largest corporations 
in the world, including Anglogold, Coca Cola, Eskom, 
Barclays, and Legacy Hotels. Malian members of the 
CPI represent some of the largest industrial groups 
in the country. Also on the CPI, are the Prime Minister 
and several ministers (Economy and Finance, Artisanal 
Sector and Tourism, Agriculture Livestock and the 
Fishery, Communication and New Technologies, Trade 
and Investment Promotion, Malians Abroad and African 

Integration, International Cooperation).85 Representatives 
of the World Bank and the IMF also attend CPI meetings.86 

Interestingly, the Presidential Investment Council is not 
listed as an institution on the presidential website and 
its discussions and resolutions are not made public.87 
The Malian public remains largely unaware of the Council 
or what it does. The Council, with foreign corporate 
representatives, guides government policy in Mali, thus 
raising concerns as to which interests are being promoted. 

Facilitating investors access to land: 
land “availability”
API offers the following profile of what awaits investors 
looking for land in Mali:

“Mali has significant reserves of land that can be developed 
for agriculture. More than 45,000 ha are suitable for irrigation 
in the valley of the Senegal River; 100,000 ha are suitable 
for development in the upper valley of the Niger River; the 
Office du Niger has more than 960,000 ha: the Niger River 
delta covers 900,000 ha; the southern zone offers 300,000 
ha; there are 280,000 ha in the riparian zone [central part of 
the country, semi-arid area around Hombori] and more than 
110,000 are available in Dogon Country.”88

API suggests that more than 2.5 million ha of Mali’s 
arable land — and its most precious water and natural 
resources— are “available” and on “offer” to large-
scale investors. But as discussed earlier in this report, 
the country is already food-insecure and faces serious 
environmental constraints such as land degradation, 
desertification, population growth, climate change, etc.89 
Only 3.8 percent of Mali’s territory is arable land,90 or 
about 4.7 million ha is available to sustain its population 
of about 14.5 million.91 API is thus advertising almost half 
of the country’s arable land to investors.

A landmark 2010 report on agricultural and agrofuel 
investment in Mali highlights the dangers of placing so 
much of the country’s land for lease to foreign investors: 
“The pressure to grow more food may be contributing to 
a vicious cycle as the degradation of Mali’s resource base 
lessens production levels, causing additional hunger.” 
According to a 2009 estimate, 150,000 ha— or 0.1 percent 
of the country’s total land surface — are being degraded 
every year through soil depletion and desertification.”92 

Additionally, there are concerns regarding the accuracy of 
land availability data put forward by API. A key issue is 
that current figures on land and land use in Mali actually 
date back to the colonial period.93


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     12

Land policy and tenure in Mali
Land tenure in Mali is complex, consisting of modern 
laws, which essentially put land in the hands of the state 
to sell or attribute, and customary rights in which chiefs, 
elders, and other traditional leaders manage the land and 
its use.

In the past two decades, the legal and administrative 
framework for managing land and other renewable 
resources in Mali has undergone numerous reforms. 
Beginning in 1992, the year of the first democratic 
elections in the country after the overthrow of President 
Moussa Traoré, a ruling modified the property and tenure 
code (Code Domanial et Foncier). In 1995, with the advent 
of decentralization, there was a new Code on semi-
autonomous regions (collectivités territoriales), then in 
1996, the new Code on property in the semi-autonomous 
regions of the country (domaine des collectivités). In 1995, 
a new law also came into effect on the management and 
exploitation of forests and on the exploitation, transport, 
and trade in forest resources. Lastly, a new charter on 
pastoralism was published in 2001.94 

Access to land and natural resources is thus governed 
by several different pieces of legislation. Many are still 
influenced by French colonial laws (conferring ownership 
of the land to the state), while others have been shaped 
by recent political and economic changes in Mali 
(placing more emphasis on decentralization and private 
property).95 yet, customary land tenure practices that date 
back to pre-colonial times are still applied and under 
these, traditional leaders allocate usufruct rights over 
land and its resources in a communal approach to land 
ownership and use.96 

At present, it seems no one is fully satisfied with these 
various systems of land tenure. Smallholders worry that 
it leaves them open to expropriation, especially with 
more and more large-scale agricultural investors seeking 

large land holdings. Women are not entitled to inherit 
land because of existing family laws. youth and migrant 
populations have difficult access to land, and even the 
large investors and agribusinesses want assurance of 
more security on the land they lease. While land reform 
appears necessary to ensure security of tenure and 
equitable access to land, reform means different things to 
small landholders and foreign agricultural investors. 

Ongoing reforms — land as a 
commodity or community resource? 
Mali’s new agricultural law, one of the country’s most 
important pieces of legislation in recent years, was passed 
in 2006 and it calls for a new agricultural land tenure 
policy (see in Section III The Agricultural Orientation 
Law).97 To launch the land policy reform process, 
national stakeholder negotiations on land tenure (Assises 
Nationales des Etats Généraux du Foncier) were organized 
in December 2009 by the Ministry of Housing, Land 
issues, and Urban Planning. The consultations leading 
up to the national meeting were held at local (cercle), 
regional, and national levels to solicit opinions from a 
broad cross-section of Malian society before establishing 
a new code on land tenure. However, with the increasing 
push toward large-scale investments, many fear for the 
protection of smallholders’ rights to land.98 

The customary tenure practices that are managed and 
applied by local leaders and communities have ensured 
smallholders some access to land, in small plots less than 
10 ha.99 Under this system, women farmers in particular, 
have been able to secure some small plots such as market 
gardens and tree crops that are not recognized by officials 
as professional farming or deserving of compensation if 
they are lost. As a result, women farmers are the most 
vulnerable and the first to lose when large-scale investors 
come in and take over land. (See also Section V.)

iii. the regULatory framework – bending it to 
sUit investors?


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     13

In the view of development workers working with 
women’s groups in the Office du Niger, if the government 
decides to bring about land reform that adopts World 
Bank tenets that land is “economically valuable” — and 
thus to be leased out and sold as a commodity — it will be 
“catastrophic.” The country’s smallholders, whose social 
cohesion and very way of life depend on their holistic 
approach to land use, will “lose everything and become 
paid laborers on land that they’ve always considered their 
own.”100

Professor Assétou Samake, a founding member of the 
Coalition for the Protection of Africa’s Genetic Heritage 
(COPAGEN) and founder of the Institut de Recherche et 
de Promotion des Alternatives en Développement (IRPAD), 
believes that what initially drove the new land market 
in Mali was the creation of the Agence de Cessions 
Immobilières (ACI) by the Malian government with 
support from the World Bank in 1992.101 This served to 
transform the concept of land from a communal resource 
governed for posterity by communities and traditional 
leaders into a commodity. ACI sold off state lands and 
property to pay off government debts, creating a land 
and real estate market. The Agency states that one of its 
goals is to reduce speculation in real estate and land.102 
But Assétou Samake maintains that it did the reverse and 
that ACI launched the phenomenon of land speculation 
in the country. 

The Deputy National Director of the Direction Nationale 
des Domaines et du Cadastre (National Department of 
Property and Cadastres) is deeply concerned about 
rampant land speculation that is already happening 
in and around the capital, Bamako. There, unlike rural 
areas where customary land tends to prevail, private land 
holdings are common and he says that speculators have 
realized how much money can be made from land deals. 
The trend is now extending to rural areas, he says, and 
impoverished villagers are extremely vulnerable to offers 
of cash, however small the amount, for their land. He sees 
this as a dangerous trend that could spread much further, 
should all the land in the country one day be privatized.103

To date, there is no cadastre that shows existing land 
holdings and land use in the country. Although customary 
land tenure practices are recognized, all the land in the 
country that is not privately owned through title (which 
has been accorded by the government of Mali) belongs 
officially to the state, until a new land tenure code has 
been developed and passed.104 

The new agricultural land tenure legislation is called 
for by the country’s agricultural orientation law (Loi 
d’Orientation Agricole - LOA),105 but the LOA itself is not 
free of contradictions or controversy. 

The agricultural orientation law in Mali
In September 2006, the Malian parliament adopted 
the Loi d’Orientation Agricole (LOA), or the Agricultural 
Orientation Law, which “determines the orientations of 
agricultural development policies in Mali.”106 

The LOA acknowledges the value of family farms: 

“The politic behind agricultural development has as its goal 
to promote sustainable agriculture that is both modern 
and mildly competitive, primarily for family farms that are 
recognized and secured, through adding maximum value of 
their agro-ecological potential and agricultural know-how of 
the country and by creating a favorable environment for a 
well-structured agricultural sector. It aims to guarantee food 
sovereignty and to make the agricultural sector the motor of 
the national economy with a view to assure the well-being of 
the population.”107

The law reflects divergent views on what constitutes 
agricultural development. While it devotes several 
chapters to clauses that aim to strengthen and improve 
family farming, “food sovereignty” and “sustainable 
agriculture,” it also emphasizes the need for “maximum 
value,” “modern,” and “well structured agriculture.”108 

The same types of ambiguities pervade land tenure. On 
one hand, LOA’s articles 75 and 77 mention that new 
agricultural tenure legislations should be consultative, 
“fight against land speculation” and ensure that farmers 
have equitable access to land.109 On the other hand, Article 
83 facilitates land leases by foreign investors via the state, 
which could spark speculation and result in inequitable 
access to land. 

As per article 82 “In the framework of investment promotion, 
of capitalization and growth in agricultural production, 
dispositions will be taken to ease the costs of and to simplify 
the procedures involved in establishing land titles and 
rural concessions, and in securing long-term land leases for 
agricultural actors. The State will take dispositions to facilitate 
the obtaining of land titles for national agricultural actors 
and the concluding of leases with a set of pre-conditions for 
foreign agricultural actors who wish to invest in agricultural 
development in Mali.”110


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     14

Overall, it remains unclear how the government plans to 
protect smallholders while facilitating access to long-term 
land leases for foreign investors or how it would stop the 
ongoing land speculation. 

Different interpretations of the LOA for 
different interests 
Different interest groups interpret the law differently. 
API’s agricultural profile offers its own interpretation of 
the country’s LOA, stressing that the law will: 111

•  move from subsistence agriculture to an intensive and 
diversified agriculture to satisfy national needs and 
conquer regional and international markets

•  register and license agricultural businesses

•  develop land (irrigation, etc)

•  deal with tenure issues

•  manage water

•  put in place programs or growth of competitive diversi-
fication of agricultural products

Similarly, officials in the Ministry of Agriculture 
acknowledge that the new land tenure policy, currently 
being developed by the government, should make it 
easier for investors to access land throughout the country, 
and make it possible for them to acquire land in regional 
offices.112 Officials dismiss concerns of “land-grabbing” 
and neocolonialism by stating that the country has 30 
million ha of arable land, is in need of foreign capital and 
investment, and that large-scale agricultural investments 
are not extractive because “the land stays” and no one can 
take it away. 

Their arguments, like the API promotional material, fail 
to take into account the precarious environment in the 
country. Nor do they acknowledge that the exploitation 
of soil and water resources for crops (including for 
agrofuels) that may be exported constitutes a form of 
extractive industry. 

The new land tenure policy, called for in the LOA, is still in 
the works.  But already civil society groups are concerned 

that in the context of large-scale agricultural investments, 
smallholders are particularly vulnerable without legislation 
securing local land holdings. In a declaration made at a 
Smallholder Forum in the Office du Niger in November 
2010 to protest the large-scale acquisition of farmland by 
investors, the participants called on the government to 
respect its legal obligation to come up with an agricultural 
land tenure policy as stipulated by Article 77.113 President 
of CNOP, Ibrahim Coulibaly, says its members want new 
land legislation to give every family member rights to the 
land. This would prevent family heads from falling prey to 
speculators who offer them cash and convince them to 
sell off family land.114

The United Nations Special Rapporteur on the Right to 
Food strongly endorses the civil society and smallholder 
views on land reform. In a 2010 report submitted to the 
UN General Assembly, he acknowledges the importance 
of secure land tenure, but cautions that creating a market 
for land rights is not the most appropriate way to achieve 
that security.115 He recommends that if market-led reforms 
are undertaken, they should be compatible with human 
rights; that governments regulate to prevent speculation; 
and that imbalances in access to land between men 
and women are removed. Furthermore, development 
models that do not lead to evictions, disruptive shifts in 
land rights, and increased land concentration should be 
prioritized.

Equity concerns expressed by civil society and farmer 
groups are further legitimized by the current involvement 
of the World Bank in the land tenure reform process. Part 
of the International Development Association’s (IDA) 
loan to the Growth Support Project for Mali, is indeed 
allocated to the creation of a communication agency, 
whose objectives are to edit the texts that emerge from 
the negotiations for a new code on land tenure, and to 
publicize these nationwide.116

At this time, because of unresolved issues regarding 
land tenure in the rest of the country, most large-scale 
investors are securing long-term leases in the Office du 
Niger, where they are easier to negotiate.


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     15

A state within a state
In Mali, the large land deals for agricultural investment 
have been limited so far to the zone of the Office du 
Niger.117 This zone is a vast inland delta, a riverine 
irrigation scheme on the Niger River, which extends east 
and north of the city of Ségou.

The Office du Niger authority that manages this land 
and irrigation in the zone is sometimes described as “a 
state within a state.”118 It was created by the French during 
the colonial era, and inherited by the newly independent 
state in 1960. It became a semi-autonomous government 
agency in 1994, charged with managing a large area 
irrigated by water diverted from the Niger River by the 
Markala Dam. The purpose was to lease out irrigated 
land, primarily to smallholders, who would pay for the 
water provided by the irrigation systems, produce rice, 
and engage in market gardening. 

The main stated purpose of the Office du Niger was to 
contribute to food security in Mali. In 1987, the average 
yield of paddy rice per hectare in the area was 2.2 metric 
tons per ha for a total production of 88,000 metric tons; by 
2001 it had risen to 6.1 metric tons per ha and the annual 
production was close to 380,000 metric tons, more than 
half of the country’s rice needs.119

Another decree in 1996 laid out the management plans 
for the land and water resources of the Office du Niger,120 
giving the management of the Office an astounding 
amount of authority and power. These included the right 
to extend the zone itself or to take over management of 
any lands they deemed important to its mission to develop 
the central delta of the Niger River. Any displacement of 
people or communities caused by the taking over of lands 
and extending the boundaries of the Office du Niger zone 
became the responsibility of the state, which would also 
cover the costs incurred by giving titles for this land. It 

also imposed an annual exploitation fee on those using 
the land (and water) in the zone and established three 
kinds of leases: Bail d’Habitation or residents’ lease 
that applied to everyone in the zone, even indigenous 
communities, the Bail Emphyteoptique or long-term lease 
for agro-industries (50 years) with a set of pre-conditions 
on infrastructure investment to be fulfilled by the lessee, 
and the Bail Ordinaire or ordinary lease, valid for 30 years, 
also with some conditions on infrastructure development 
by the lessee.121

Until very recently, when the Office du Niger began 
attributing large leases (2,000 to 100,000 ha), the two 
longer leases were almost non-existent in the zone. 
The producers in the area were primarily smallholders, 
or small-scale leaseholders who employed laborers to 
produce rice on their holdings. Market gardening is 
extremely productive in the area and particularly important 

iv. the office dU niger

 The hydraulic systems in the Office du niger184


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     16

for women.122 Some settlements are indigenous villages 
known throughout the country for their production 
of millet.123 The area is also important for pastoralists 
and their cattle, which graze in the zone, and their co-
habitation with farmers results in occasional conflicts 
over land and water resources. 

Smallholders and pastoralists lack protection from land 
acquisition.124 While large-land leases in the Office du 
Niger require the involvement of government authorities, 
these have been negotiated so far without transparency 
as evidenced by the following case studies. Furthermore, 
the government does not recognize their rights to land 
as evidenced by the Secretary of State responsible for 
the Office du Niger who stated that communities living 
on the allocated land deals have “installed themselves” 
without permission.125 

Other constraints that smallholders in the Office du 
Niger have faced include lack of transport networks to 
get produce to urban markets, lack of access to credit to 
enlarge their production systems, and lack of preservation 
and processing facilities to increase their revenue from 
agricultural produce. 

Demographic data from the Office du Niger are difficult 
to track down; the statistics section of the Office du 
Niger website is empty.126 However, an older site, which 
appears to date back to the time when the Office du Niger 
was governed by the Ministry of Agriculture, does offer 
some demographic data from 2003-2004. At that time, 
249 villages were present in the zone, occupied by 26,435 
farming families, for a total population of 350,079.127 

In 1994, when it was reconstituted as a commercial state 
entity, the Office du Niger was placed under the jurisdiction 
of the Ministry of Agriculture. More recently, in April 2009, 
it was placed under a Secretary of State within the Office 
of the Prime Minister, responsible for development in the 
zone of the Office du Niger (Secrétariat d’Etat auprès du 
Premier Ministre Chargé du Développement Intégré de la 
Zone Office du Niger).

The Secretary of State has three ambitions for the zone:128

•  extend the irrigation system to develop the full potential 
of the Office du Niger; an area of 960,000 ha, of which 
450,000 can be irrigated, and to date only 100,000 ha 
have been developed (aménagés)

•  increase rice productivity in the Office du Niger from 
the current 6.2 metric tons per ha to 7 or 8 tons per ha

•  cultivate other crops in the area in addition to rice

The Secretary of State in charge of development in the 
Office du Niger claims that large investors are needed 
because they have the capital to extend the irrigation 
systems and the agricultural zone to its full potential. The 
investors have been flocking to the area; by late 2010, well 
over half a million ha had been allocated to large-scale 
national and foreign investors in holdings of 2,000 ha or 
more.129 And the government of Mali is enthusiastically 
inviting still more investors to come and enjoy the benefits 
of the country’s land and water resources. This is evident 
in this “Call from the Malian Government” (translated 
from French) to investors to “enrich” their assets.  

This call to investors, which appears on the Office du 
Niger website (as of this publication date), clearly invites 

Baobab tree in Koutiala


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     17

“Ladies and Gentlemen, 

Did you know that the Republic of Mali has a gravity-fed irrigation potential that is 
unique in the world. In fact, thanks to its natural course, the Niger River waters a 
plain of nearly a million hectares that are suitable for rice cultivation. 

Unfortunately, only 60,000 ha are developed. 

Ladies and Gentlemen, 
Since the advent of democracy in our country in 1991, the government of the 
Republic of Mali has assured much greater land tenure security in the Office du 
Niger, with security being assured by ordinary and emphyteutic leases of 30 and 50 
years respectively, renewable as many times as the two parties agree to. 

Already, Malian and foreign investors have obtained, by emphyteutic lease, many 
hundreds even thousands of hectares. You too can do like them and invest in the 
Office du Niger. Thanks to the contract that links you with the Office du Niger you 
have the opportunity to exploit the land for 50 years and pass the [land] rights on 
to your heirs. 

It’s a safe place to invest your money when one thinks that in other countries, 
nearly 10 million francs [F CFA, or USD 20,913] are necessary to make one 
hectare productive. But in the Office du Niger, it will cost you only 3 million [F 
CFA, or USD 6,274].130 

What a bargain for you when a developed hectare can produce on average 6 metric 
tons [of rice], with the possibility of producing a second yield during the dry 
season. 

Ladies and Gentlemen,
In this way, you can become the owner of land in the Office du Niger and enrich 
your assets by multiplying them more than ten-fold. 

Contact the Office du Niger today at (223) 21 32 02 92 or get in touch with the 
Secretary of State under the Prime Minister responsible for integrated development 
in the Office du Niger zone.”131

Call from the Malian Government


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     18

the investor to become the “owner” of land. yet the 
President and Director General (PDG) of the Office du 
Niger, confronted with accusations of promoting land-
grabbing in the Office du Niger, denied that a “square 
meter of land has been ceded to a private owner” and 
emphasized that “the investors have signed leases with 
the state” for their land.132 

All leases for land in the area are handled at the 
headquarters of the Office du Niger, located in the town 
of Ségou, about 270 km east of Bamako. Annual leases 
for smallholders are available and cost, with water fees 
included, from 125,000 to 150,000 F CFA per ha (about 
USD 315 – 420) in the Niger Basin Authority area and 
150,000 to 200,000 F CFA per ha (about USD 420 to 
439.93) in the Baguineda Irrigated Zone Area.133 

Two kinds of long lease agreements are being issued to 
large-scale foreign and Malian investors:

 •  Ordinary lease (Bail Ordinaire): 30 years, renewable 
(water use fee not stipulated, but one fixed by the Office 
du Niger)

 •  Long-term or emphyteutic lease: 50 years, renewable 
(carries obligations to develop land and defined fees 
for water use, both spray and gravity-fed irrigation)

But the way those leases have been negotiated, how land 
allocations are decided, and what oversight mechanisms 
are in place to monitor and control them is far from clear. 

Land deals in the Office du Niger — 
what oversight? 
By establishing a separate Secretary of State in charge 
of the Office du Niger in 2009, the government put the 
immediate responsibility for the land deals in the Office 
du Niger in the hands of two men, the Secretary of State 
himself and the PDG of the Office du Niger, whom he 

Office du Niger headquarters, Segou


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     19

appointed. This drew public criticism, both in the choice 
of the PDG and because of alleged complicity between 
the two.134  

The new Secretariat was established just as large-scale land 
deals were taking off, and almost a year after the Minister 
of Agriculture had signed a deal for 100,000 ha with 
Libya.135 By creating the new Secretariat, the government 
effectively sidelined the Ministry of Agriculture, which 
no longer had any oversight over developments in the 
Office du Niger. Nor did it have a list of land leases and 
investments.136  

All land leases and transactions in the country should 
be registered with the Ministry of Housing, Land Affairs 
and Urban Planning. 137 However, to date most of those 
in the Office du Niger have not been registered there or 
with the National Department of Property and Cadastres. 
A technical advisor in the Ministry says the Ministry has 
been trying in vain to obtain information on the leases.138 
He is particularly concerned about the villages that exist 
within the area where large land leases have been accorded 
to investors. An official at the National Department of 
Property and Cadastres says that the Office du Niger itself 
does land allocations and he has no record of them.139

The PDG of the Office du Niger appears to be the key in 
the process of negotiating and sealing large-scale deals 
and investors have to go through him.140 He describes his 
office as being “complementary” to that of the Secretary 
of State, in charge of development in the Office du Niger. 
He maintains that he and the Secretary work together to 
“defend the interests of the government” when they draw 
up lease contracts with investors for the zone.141

OI was unable to obtain copies of the leases and other 
documents associated with the large land deals through 
official channels. The Secretary of State in charge of 
development in the Office du Niger says that these 
agreements and any associated studies are not made 
public as they are “private” documents, but then claims 
the leases are “not confidential” and they go only where 
they “need to go.”142

Similarly, investors’ obligations with regard to 
Environmental Social Impact Assessment studies (ESIA) 
remain unclear and not transparent. (See section V.)

The lack of disclosure of these leases renders the entire 
process of land acquisition by investors opaque and 
without public accountability.

Finding pieces of the land deal puzzle

The lack of transparency surrounding investors and their 
land holdings in the Office du Niger is a serious problem 
for civil society, farmer associations, and researchers 
attempting to assess the scale and the impact of the 
phenomenon. Even the farmers union, Syndicat des 
Exploitants Agricoles de l’Office du Niger (SEXAGON), with 
12,000 members in the Office, is unable to obtain copies 
of all lease contracts from the Office du Niger.143 

Civil society groups and farmer associations have 
managed to obtain copies of leases and/or agreements 
for the following large land deals in the Office du Niger, 
and only one (the SoSuMar project with Ilovo)144 through 
official channels:

•  Malibya: Agreement for Investment in the Agricultural 
Sector / Convention d’Investissement dans le Domaine 
agricole), (100,000 ha); signed June 2008145

• Moulin Moderne du Mali: Special Agreement of 
Investment in the Agricultural Sector (20,000 ha) 
and Ordinary Lease in the Office du Niger (7,400 ha), 
signed 31 May 2010146

• Illovo Group Holdings Limited and Schaffer and 
Associates International LLC (CaneCo and SoSuMar): 
agreement (15,000 ha), signed 27 June 2007 (holdings 
on official Office du Niger map of October 2010 amount 
to 39,538 ha)147

• N’Sukala, China Light Industrial Corporation for 
Foreign Economic and Technical Cooperation (CLETC): 
agreement, (20,000 ha) of which 13,000 available on 
date of signing, remaining 7,000 attributed over next 
3 years, signed 22 June 2009148 (holdings shown on 
Office du Niger map October 2010 at 18,300 ha)

•  PetrOtech-ffn Agro MALI, ordinary lease for 10,000 ha149

OI obtained a map of land allocations within the Office 
du Niger, as of October 2010. That map shows 22 large 
(2,000 to 100,000 ha) allocations, but does not specify 
those finalized vs. those under current negotiations. 

Table 1 represents a preliminary attempt to list and identify 
all the investors that appear on this map. While details are 
missing for many of the investors, the overall findings and 
trends reveal both the rapid pace and the large scale of the 
takeover of land in the Office du Niger.

 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     20

TaBlE 1. suMMary Of largE (2,000 – 100,000 ha) lanD allOCaTIOns In ThE OffICE Du nIgEr, MalI  

Investor / 
leaseholder *

Origins / shareholders 
/ financing / Parent 

Companies 

surface 
(ha)  

Details of the Investments stated Purpose

1 AED 150 France 2,600 Sunflowers in growing 
season and wheat in off-
season

2 Agroenerbio S.A. 
151***

Mali 40,000 Agrofuels

3 Assil Meroueh 152 Ivory Coast 5,000 Jatropha

4 Baba Seid Bally 
(SBB BIO) 153

Burkina Faso 10,000 Company activity: 
“agriculture energy” 
Agrofuels

5 CEN-SAD Community of Sahel-Saharan 
States (Libyan initiative)

40,000

6 Co-Enterprise 154 West African Countries 3,000 Rice and vegetables

7 FORAS 
International 
Investment 
Company 

(project also 
referred to as 
“AgroGlobe”) 155

Saudi Arabia.  
Main shareholders: Islamic 
Development Bank & private 
investors from Saudi Arabia 
and other Gulf countries 
Largest shareholders: Dallah 
Al Barakah Group and Saudi 
Bin Laden Group. 

Other major shareholders: 
National Investment 
Company of Kuwait, Nasser 
Kharafi of Kuwait, and 
Sheikh Saleh Kamel

5,000 200,000 ha already acquired 
in Mali according to the 
International Rice Research 
Institute (IRRI)

Rice 

8 HUICOMA 156

 
(GOUPE 
TOMOTA)

Mali
- Tomota Group is owned by 
billionaire Alou Tomota
- Financial partners have 
included International Finance 
Corporation (IFC) and 
AFD (Agence Française de 
Développement)

100,000 - In Sept. 2010, the PDG of the 
Office du Niger told the media 
no lease had been signed yet; 
Office du Niger map of Oct. 2010 
shows allocation of 100,000 ha
- No resettlement plan; 
Expropriations have been 
reported 
- Employment projections:~ 
1,000 

-Company says it will 
cultivate oleaginous crops 
(sunflowers, soya, peanuts, 
karité, jatropha) and 
produce comestible oils 
although jatropha is not 
edible
- it says “surplus” can be 
sold to those wishing to 
make agrofuels

9 LONHRO 
Agriculture 157 
(Subsidiary of 
LONHRO Plc)

UK (London HQ) 20,000 Plans to develop a total of 
100,000 ha.

Sugar / ethanol


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     21

TaBlE 1. suMMary Of largE (2,000 – 100,000 ha) lanD allOCaTIOns In ThE OffICE Du nIgEr, MalI  

Investor / 
leaseholder *

Origins / shareholders 
/ financing / Parent 

Companies 

surface 
(ha)  

Details of the Investments stated Purpose

1 AED 150 France 2,600 Sunflowers in growing 
season and wheat in off-
season

2 Agroenerbio S.A. 
151***

Mali 40,000 Agrofuels

3 Assil Meroueh 152 Ivory Coast 5,000 Jatropha

4 Baba Seid Bally 
(SBB BIO) 153

Burkina Faso 10,000 Company activity: 
“agriculture energy” 
Agrofuels

5 CEN-SAD Community of Sahel-Saharan 
States (Libyan initiative)

40,000

6 Co-Enterprise 154 West African Countries 3,000 Rice and vegetables

7 FORAS 
International 
Investment 
Company 

(project also 
referred to as 
“AgroGlobe”) 155

Saudi Arabia.  
Main shareholders: Islamic 
Development Bank & private 
investors from Saudi Arabia 
and other Gulf countries 
Largest shareholders: Dallah 
Al Barakah Group and Saudi 
Bin Laden Group. 

Other major shareholders: 
National Investment 
Company of Kuwait, Nasser 
Kharafi of Kuwait, and 
Sheikh Saleh Kamel

5,000 200,000 ha already acquired 
in Mali according to the 
International Rice Research 
Institute (IRRI)

Rice 

8 HUICOMA 156

 
(GOUPE 
TOMOTA)

Mali
- Tomota Group is owned by 
billionaire Alou Tomota
- Financial partners have 
included International Finance 
Corporation (IFC) and 
AFD (Agence Française de 
Développement)

100,000 - In Sept. 2010, the PDG of the 
Office du Niger told the media 
no lease had been signed yet; 
Office du Niger map of Oct. 2010 
shows allocation of 100,000 ha
- No resettlement plan; 
Expropriations have been 
reported 
- Employment projections:~ 
1,000 

-Company says it will 
cultivate oleaginous crops 
(sunflowers, soya, peanuts, 
karité, jatropha) and 
produce comestible oils 
although jatropha is not 
edible
- it says “surplus” can be 
sold to those wishing to 
make agrofuels

9 LONHRO 
Agriculture 157 
(Subsidiary of 
LONHRO Plc)

UK (London HQ) 20,000 Plans to develop a total of 
100,000 ha.

Sugar / ethanol

Investor / 
leaseholder *

Origins / shareholders 
/ financing / Parent 

Companies 

surface 
(ha)  

Details of the Investments stated Purpose

10 MALIByA 158 Libya

Libya Africa Investment 
Portfolio (LAP) - Libyan 
sovereign fund

100,000 - 50 years lease
- Investment “Convention” 
signed between (former) Mali 
Min. Agric. and Libyan Sec. 
Agric. & Livestock 
- Land is free, only water is 
charged
- Water charge is 2,470 F CFA/
ha ($ 5) for spraying & 67,000 
F CFA/ha ($ 135) for gravity 
irrigation
- No resettlement plan and little 
liability. Expropriations and loss 
of livelihoods have been reported

-Hybrid rice, tomato 
processing & livestock
-Development of irrigation 
canal (40km long – largest 
in Mali) and roads

11 Millennium 
Challenge 
Corporation 
(MCC)159

USA 22,441 - Presented as a development 
project, land being privatized 
and allocated / sold to local 
farmers. Not an “investment”
- Issue land titles to local 
population – 2 ha free, 3 ha to be 
paid for 3 to 4 million F CFA  
($ 5,775 to 7,700) per ha
-Some resettlement required

- Purpose is to increase 
production / productivity, 
expand Mali’s access to 
markets and trade 
-Land management, 
irrigation, work with 
AGRA to provide inputs, 
privatization of land, issue 
land titles 

12 Moulin Moderne 
du Mali, M3-SA

(Part of Groupe 
GDCM, Grand 
Distributeur 
Céréalier du 
Mali)160    

Mali

Groupe de Sociétés Moulin 
Moderne du Mali (GDCM) 
and Complexe Agropastroal 
et Industriel in public-private 
partnership with Malian 
government  

7,400 
(initial 
phase 
covered by 
lease); 

20,000 in 
the special 
areement)

- 30 years lease 
-“Special Investment Agreement” 
(50 years) also signed under 
Public Private Partnership
- Land free, water is charged 
(same rate as Malibya)
- “Convention” stipulates 1 year 
for technical, socio-economic 
and environmental studies 
although project started 
immediately and no studies have 
been published
- “Convention” stipulates a 
resettlement plan for displaced 
populations but expropriations 
and loss of livelihoods have been 
reported without compensation.

- Wheat as main crop
-“agriculture  and livestock”


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     22

Investor / 
leaseholder *

Origins / shareholders 
/ financing / Parent 

Companies 

surface 
(ha)  

Details of the Investments stated Purpose

13 N’Sukula 161

(part of China 
Light Industrial 
Corporation 
for Foreign 
and Technical 
Cooperation) 
(CLETC)

China (HQ Beijing)

Mali govt 40% shareholder in 
N’Sukula

18,300 - According to the map of the 
Office du Niger allocations of 
3,300 ha + 5,000 ha + 10,000 ha 
would equal 18,300 ha
- According to the 2009 official 
Agreement, 20,00 ha would be 
attributed: 13,000 immediately; 
7,000 within 3 years 
-50 years (renewable) lease 
-857 ha ceded to CLETC with title 
for 1.5 billion F CFA(about $ 3 
million)
-19,143 ha in long-term lease,  
with annual rent of 382,747,500  
F CFA ($ 772,778), for 50 yrs total 
of 19,137,375,000 F CFA 
($ 38,638,920), but govt gives 
land for a flat rate for 50 yrs of 
2,038 billion F CFA($ 41,147,810) 

14 Ousmane Ouane 10,000

15 SeedRock Africa 
Agriculture 162

(Subsidiary 
of SeedRock 
Corporation)

Canada (HQ Vancouver)
(registered in British Virgin 
Islands); 
Advisory Council includes 
several former African heads of 
state and ministers

40,000 

(total by 
2015)

- 50 years lease (renewable)
- Company plans to lease 46,000 
ha
- 2,000 ha being negotiated in 
south of Mali, near Bougouni

Sunflowers, maize, 
soybeans, sorghum, wheat, 
rice, plus produce & sell 
hybrid seeds

16 SNF (Société 
N’Diaye et 
Frères)***

Mali 15,000 Oleaginous plants (probably 
for agrofuels)

17 Société 
Petrotech-ffn 
Agro Mali s.a 163 
(Subsidiary of  
PetrOtech-ffn, 
Inc)

USA (Hyannis, MAHQ) 10,000 - Ordinary tenancy agreement of 
30 years 
- Can sub-lease
- Claims 100 direct jobs to be 
created

-Jatropha (9,500 ha) to be 
sold in Europe or supply the 
company’s agrofuel plant in 
Egypt

18 SOCIMEX 164 Mali 10,000 -Intends to “mobilize 
smallholders” on 10,000 ha to 
produce jatropha
-Claims 1,000 jobs will be 
created

Jatropha


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     23

Investor / 
leaseholder *

Origins / shareholders 
/ financing / Parent 

Companies 

surface 
(ha)  

Details of the Investments stated Purpose

19 SoSuMar 165 

Local company 
CaneCo to be 
created in Mali 
by SoSuMar 
(Societé Sucrière 
de Markala) 
with Illovo 
Group Holdings 
Ltd. (IGHL) 
as majority 
shareholder
Public-private 
partnership with 
Govt of Mali

South Africa
(Illovo Group Holdings Ltd. is 
also registered in Mauritius & 
Louisiana, USA) -Shareholders 
SoSuMar include Govt Mali 
(6%) & Schaffer & Associates 
International (SAIL) 
Project developers: Malian 
Ministry of Industry & 
Commerce, through SAIL
Other Sponsors: USAID co-
funding sugarcane trials with 
Schaffer & Associates and the 
Govt of Mali
Lead Commercial Financial 
Institutions TBD
Public Sector support:
World Bank, ADB, IFAD, Islamic 
Development Bank, OPEC 
Fund, Banque Ouest Africaine 
de Développement
Export Credit Agencies:
US Ex-Im Bank, US Trade and 
Development Agency (USTDA) 
for feasibility study funding, 
Export Credit Insurance 
Corporation of South Africa, 
Bilateral Development Agencies 
(e.g.,OPIC, KfW) Saudi Fund, 
Kuwaiti Fund, Proparco, IDC

39,538 
(total)

- Agreement (long term lease) 
signed 27 June 2007, between 
Govt of Mali and ILLOVO 
Group Holdings Ltd./Schaffer & 
Associates International LLC
-50 years (renewable)
-Original lease for 17,000 ha, 
with right to extend (Oct 2010 
Office du Niger map shows total 
of 39,538 ha)
- Must employ 5,000 according 
to Agreement (“Convention”); 
SoSuMar foresees 7,200
-Project running behind schedule

-Sugar & ethanol
Original agreement for 
17,000 ha says:
-195,000 T sugar/year 
-15 million litres ethanol/year

20 Soudan Fayez Ivory Coast 5,000

21 Southern Global 
Inc.166

USA (Alabama) 30,000 Rice

22 UEMOA 167

West African 
Economic and 
Monetary Union

West African nationals, 
including Malians

11,288 For private sector investors 
from UEMOA states to grow 
rice, fruits and vegetables 

TOTal 
lEasED**

foreign investors: 16 544,567 agrofuels: 9 investors

* Source for investor names and allocated hectares: Office du Niger map of 16 Oct. 2010

** Actual holdings in Office du Niger, shown on Office du Niger map, Oct. 2010, not including expansion plans noted by companies.

*** Leases reported resiliated168


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     24

By October 2010, OI found that:

• According to this map, at least 544,567 ha of land had 
either been leased or allocated (letters of provisional 
agreement accepted) in the Office du Niger; another 
Office du Niger document gives the figure of 588,243 
ha.169

•  This does not include unofficial expansion plans as giv-
en by investors on their websites and collected from 
other sources, which would inflate this figure of 544,567 
ha by 275,000 ha,170 for a total of 819,567.

• Out of 544,567 ha, at least 372,167171 concern allocations 
to foreign investors (as major shareholders), a dramat-
ic increase in just one year; in 2009 only 130,105 ha 
were foreign investors.172

• OI identified that at least 9 of 22 investors intend to 
produce agrofuels, either from sugarcane (ethanol) or 
were to foreign investors.

The lack of transparency and public disclosure surrounding 
the land deals makes it impossible to assess the full extent 
of and nature of the land leases in the Office du Niger. No 
large-scale land lease obtained by OI involves payment for 
the land itself, but the Secretary of State in charge of the 
Office du Niger told OI he was preparing new legislation 
that would change this. Only one contract (N’Sukala) 
involved rental fees but these go towards Mali’s purchase 
of 40 percent of the shares in the company (see Table 1).

The contracts that have water fees (Malibya and Moulin 
Moderne) stipulate that leaseholders using irrigated land 
pay 2,470 F CFA (about USD 5) per ha per year for spray 
irrigation and 67,000 F CFA (about USD 140) per ha per 
year for irrigation that is gravity-fed, and that this rate 

may be reviewed and renegotiated by the signatories each 
year. Those agreements also contain loose guidelines 
about water use – unrestricted when the river is high, and 
recommended for crops that require less water (wheat, 
maize soya, etc) when it is low between January and May. 

The paucity of information surrounding the projects 
and the lease agreements is problematic in Mali. Also of 
concern are the many contradictory statements regarding 
land availability for investments in the Office du Niger.

Two eminent Malian authorities on land tenure, Moussa 
Djiré and Amadou Kéita, concluded in a 2010 report 
that the scale of land investments in the Office du Niger 
constitutes “a big risk for land security of rural agricultural 
producers and seriously mortgages the future for 
generations to come.”180 

Djiré and Kéita further note differences in the ways 
investors operate, and therefore affect local populations. 
They single out the SoSuMar project (whose goal is to 
produce sugar for the domestic market) as one that could 
“inspire hope” in the way its benefits are supposed to be 
distributed.181 But even with what they call this project’s 
“overall coherence” and the apparent support it received 
from the majority of villages in the area, the authors 
question whether all the promises to the communities 
(including 5,000 jobs) will be fulfilled and whether the 
displacement of 1,644 villagers182 will be completed to 
their satisfaction. They also note resistance among some 
village leaders.183  

They conclude that while there is legislation to ensure 
good governance and natural resource management 
in Mali, judicial and institutional gaps, together with a 
failure to apply existing legislation, leave the field open 
to corruption. 

COnflICTIng InfOrMaTIOn

arEa ThaT Can BE DEvElOPED fOr agrICulTurE / lEasEs In ThE OffICE Du nIgEr

960,000 ha — Secretary of State in charge of the Office du Niger173

2,000,715 ha — Office du Niger data174

arEa ThaT Can BE IrrIgaTED In ThE OffICE Du nIgEr 

450,000 ha — Secretary of State in charge of the Office du Niger175

1,000,000 ha — API website176

1,100,000 up to 2,000,000 ha (including underground water sources) — Office du Niger official177

arEa ThaT has alrEaDy BEEn DEvElOPED (fOr IrrIgaTIOn) In ThE OffICE Du nIgEr

98,531 ha — Office du Niger data178

350,000 ha — Permanent Secretary of the Executive Committee of the Superior Council on Agriculture179


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     25

v. case stUdies of foUr investments 
 
Because of the lack of transparency and public disclosure, the following case studies are preliminary and are based on 
contracts obtained from unofficial sources, media reports, civil society and farmer association findings, OI interviews 
and field visits. 

Members of the Semana Dugu community meeting in the chief’s hut, Office Du Niger


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     26

Unanswered questions
In 2008, in the context of the national “Rice Initiative” 
to stabilize food prices and restore self-sufficiency in 
the country, Mali leased 100,000 ha in the Office du 
Niger to Malibya, a subsidiary of Libya Africa Investment 
Portfolio (LAP) as part of a larger project that includes 
the construction of one of the largest canals in Africa 
and the production of hybrid rice.187 Not surprisingly, the 
deal generated many reactions among farmers and civil 

society — why should Mali give so much of its fertile land 
to Libya; who is supposed to benefit; what impact will it 
have on smallholders in the lease area; and what impact 
will its massive water needs have on the Niger River itself? 
These questions remain unanswered.188 

The project was negotiated allegedly at the very top, 
directly between Libyan head of state Muammar Gaddafi 
and Malian President Amadou Toumani Touré on the 
fringes of the CEN-SAD summit in Bamako.189 The actual 
agreement, however, was signed between Tiémoko 
Sangare, (then) Malian Minister of Agriculture, and 
Dr. Aboubaker al Mansoury, Secretary of the Popular 
Committee for Agriculture, Livestock and the Fishery, 
representing the Arab Libyan Popular and Socialist 
Grande Jamahiriya.190 

Generous tax breaks and other unspecified advantages — but 
no public information

The agreement states the project will benefit from all 
incentives listed in Mali’s Investment Code. It doesn’t 
spell these out, but according to the terms for System 
B (investments above F CFA 150 million / approx. USD 
314,000) large enterprises undertaking a new activity, this 
would grant Malibya:

•  total exemption from all duties and taxes related to 
Malibya activities for 30 years

MalIBya aT a glanCE: 

•  100,000 ha in the Office du Niger, west of Macina

•  50-year renewable lease

•  production of hybrid rice, livestock and tomato processing

•  land is free

•  water to be charged at 2,470 F CFA (about USD 5) per ha/year (spray irrigation) and 67,000 F CFA (about  USD 140) 
per ha/year for gravity-fed water

•  Malibya has the right to use all the surface and subterranean water it needs between June and December each year

•  between January and May each year, less water-intensive crops should be produced, such as wheat, maize, soya and 
various vegetables; no actual limit for water use is stipulated

•  will involve the construction (between Kolongotomo and the main project site in the Boky-Wèrè zone) of the largest 
canal in Mali and one of the largest in Africa, and a road, both 40 km long in the first phase (25,000 ha) 185 

•  the canal has a minimum capacity of 130 m3 of water per second, permitting irrigation using 11 million m3 of water per 
day or 4 billion m3 per year 186

1. MALIByA

Malibya billboard, Segou


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     27

•  exemption for the first 8 years from company tax, corpo-
ration tax, and license

•  exemption for the duration of the construction for 3 
years of import taxes and duties on equipment, ma-
chinery, tools, spare parts and building materials re-
quired for the project.191

The agreement also says that Malibya will be accorded all 
the advantages contained in the Action Plan (signed May 
9, 2008), without providing more details.

A copy of the agreement was obtained through unofficial 
channels many months after work had already started on 
the new irrigation canal.192 As noted earlier, the Secretary 
of State responsible for development in the Office du 
Niger expressed its intention to keep such documents out 
of the public domain.193  

EnvIrOnMEnTal anD sOCIal IMPaCT – nO PuBlIC 
DIsClOsurE anD lITTlE lIaBIlITy

Similarly, the government has not made public any 
Environment Social and Impact Assessment (ESIA) 
and it is unclear whether such an assessment has been 
made. While, the Ministry of Environment claims an ESIA 
was undertaken and approved,194 the contract makes 
no mention of it. Malibya’s Director refers to technical 
studies, including topographical and soil, as well as 
economic viability studies but does not mention any 
ESIA,195 and CNOP confirmed the absence of an ESIA as 
well. Investor’s obligations remain unclear at this time. 

The Permanent Secretary of the Executive Committee 
of the Superior Council on Agriculture only mentioned 
that an ESIA “will come” for Malibya but for now it 
appears that there is no public oversight or monitoring 
of the project. Meanwhile, the Center for Human Rights 
and Global Justice highlights that by being awarded a 
land “free from any juridical constraints or individual or 
collective property that hinders the exploitation of the 
land,” Malibya bears little (if any) responsibility toward 
local communities.196 

nO lanD fEEs, nO lIMITs On waTEr usE 

The government provided very generous lease conditions 
and little constraints to Malibya. The agreement doesn’t 
impose any fees for the use of the 100,000 ha for 50 years. 
It charges negligible fees for water extraction from the 
Niger River, and places no limits on the actual amount 
being extracted, only loose guidelines according to water 
flows. It states that, from June to December, Malibya can 
use all the water it needs “without restriction” and from 
January to May, when the river is low, the project should 
cultivate less water-intensive crops. Even these crude 
estimations of when the river flow is high and low appear 
flawed, as June is still a low-water month for the Niger 
River in Mali.197 Millions of people downstream on the 
Niger River depend on receiving the heavy flows well after 
the river peaks.

In contrast, Mali is obliged by the agreement to assure 
the “quantity of water needed for these crops through the 

COnfusIng anD MIslEaDIng ClaIMs frOM ThE MalIBya DIrECTOr gEnEral199

• The project “aims to assure food security for everyone in Mali first, and then for the rest of Africa.”200 There 
is no mention in the agreement of where the agricultural produce will go, whether it will be domestic markets and 
consumption or for export to Libya.

• The project will generate at the very least 10,000 jobs and could “provide employment for all the inhabitants 
of the Region of Ségou.” There is a great difference between these two projections. The population of the Region of 
Ségou in 2009 was over 2.3 million people,201 with an active population that could be roughly estimated at 989,000 
inhabitants.202 The employment claims appear exaggerated.

• “These activities require a workforce, where the priority will be given to the local population.” However, the 
construction of an irrigation canal of 40km has been subcontracted to the Chinese operator (CGC owned by oil 
company SINOPEC203), and it is unclear how many local people may be employed in the future. 

• By introducing hybrid rice, the project should produce 8–9 metric tons per ha. The average rice yield per ha in all 
of Mali — including rain-fed production — in 2009 was 2.3 metric tons per ha,204 but in the Office du Niger where 
Malibya has its lease, the average yield in 2009 – 2010 was 6.2 metric tons per ha.205 So it is misleading to suggest 
that the hybrid rice will quadruple yields.

• “As far as the reorganization of the local population goes, that is, the villages that will be moved, I say that all 
arrangements will entail some inconvenience and I ask the cooperation of everyone for this. It is not a ques-
tion of chasing the people out or evacuating them, but simply of reorganizing them.” “Reorganization” is a 
misleading euphemism that downplays the disruption that comes with resettlement and loss of land and homes. 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     28

Macina Canal.”198 This raises major questions that should 
have been examined before the agreement was signed 
— how much water will the project need for year-round 
agricultural production, what impact will that have on 
the rest of the Office du Niger and on the river itself, and 
how can Mali assure Malibya it will provide all the water 
it needs?  

Immediate impacts on local 
communities and smallholders 
The construction of the 40-km-long irrigation canal 
and adjacent road resulted in massive disruption in the 
region of Kolongo. Houses were razed, market gardens 
and orchards bulldozed, animal trails obstructed and 
the broad canal now divides single villages. A cemetery 
was unceremoniously unearthed in the village Goulan-
Coura. Local people there were shocked to find human 
remains scattered about the construction site before 
the contractors then plowed them into the ground.206 
According to research by local farmer organizations in 
July 2009, out of 150 households in the area affected by 
the initial construction, only 58 were to be compensated 
or provided alternative solutions.207 

The local union of smallholder farmers, SEXAGON, 
fears the future deployment of the project where no 
consultation has been undertaken and no information 
has been provided to the local communities. While it is 
apparent that local populations will lose their lands and 
livelihoods, no one knows how many people might be 
employed by Malibya locally, and how much those who are 
employed would be paid. “We will all become the beggars 
of Gaddafi,” says Tiédo Kane, a member of SEXAGON,208 

echoing fears of other farmers in the region. 209

Threats on food and seed sovereignty 
Civil society groups are concerned that Malibya’s hybrid 
rice plantation will further erode food security, agro-
biodiversity and eco-social ties in the zone. While the 
convention lists “food self-sufficiency” as one of the 
project’s main strategic objectives,210 officials in the Office 
du Niger recognize that hybrid rice is a variety not suited 
for the local market, where local varieties are appreciated 
for their flavor and texture.211 Meanwhile, such projects 
(which have also been conducted in Liberia) represent for 
Libya a means of reducing its commercial rice imports by 
outsourcing food production.212 Smallholder associations 
also believe that the widespread use of hybrid seeds will 
eventually extend to smallholders who currently produce 
and share their own seeds. If it does, it will increase their 
dependency on imported seeds and increase farmer 
debts. 

Destruction of valuable market gardens
The construction of the canal for the Malibya project 
in 2009 closed the small irrigation channels that were 
watering the market gardens of the women farmers’ 
groups in that area. The women subsequently lost all 
their harvest and livelihoods. According to a development 
agent working with them, no information, consultation 
or compensation were ever provided.213 Her words below 
express the disconnect between the authorities in the 
Office du Niger and the women farmers.

“Why don’t they view women 

as farmers? When they speak of 

development, it’s always numbers 

and technology, it’s never about 

the actors. They don’t even know 

who the farmers are! The work of 

the smallholder is never valued, 

it’s as if they’re nothing.” Malian 

woman development agent, 

October 20, 2010. 

Malibya canal near Kolongo


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     29

2. MOULIN MODERNE DU MALI

Just whose land is the Moulin Moderne 
lease on and what is it used for
Samana Dugu is an indigenous community of 
approximately 3,500 inhabitants on land now leased by 
the Office du Niger to Moulin Moderne. The 40 elders 
and youth met by OI in October 2010 assert that their 
community has been there for centuries. In the small 
mud hut that serves as the Bambara chief’s palace, there 
are animist shrines, attesting to its ancient pre-Islamic 
history. 

yet the Secretary of State responsible for the Office du 
Niger doesn’t seem to recognize their rights, stating that 
such communities have “installed themselves” in the 
Office du Niger without permission and therefore do not 
have any rights to the land.217 

The farmland around Samana Dugu is not irrigated 
by Office du Niger canals; it has been used by the 
community since before the colonial period and is 
extremely productive.218 The family farmers of Samana 
Dugu cultivate millet in a highly productive agroforestry 
system involving trees such as néré, baobab, karité 
and balanzan (Faidherbia albida, a tree sacred to the 
Bamanankan people of the area), which provide valuable 
economic products and perform environmental services 
such as soil protection and biodiversity conservation.  

Farmers also produce watermelon, pigeon peas, sesame 
and fonio (an indigenous, highly nutritious and ancient 
kind of millet grown in Mali).219 Not only are the people 
of Samana Dugu self-sufficient in millet, but they also 
produce enough to sell year-round to cover taxes, health, 
marriage (etc.) costs. Two years ago, during a major food 
crisis in the country, the community donated 40 metric 
tons of millet to the Malian government as food aid.

Noble and ambitious? 
The PDG of the Office du Niger describes the Moulin 
Moderne agricultural project as “noble and ambitious.”220 
The people of Samana Dugu that OI met did not agree.

They learned about the lease when the Chair of the 
Board of the Groupe de Sociétés Moulin Moderne du 
Mali and Complexe Agropastoral et Industriel came to 
the community. He allegedly solicited support for the 
project by paying off a single clan within the community 
and promising its members compensation for their 
land and trees. The majority of the village opposed the 
project, unsatisfied with a deal offering family heads 1 
ha in compensation for each 10 ha taken away. Their visit 
created enormous tension in the village between those few 
who supported the project and the rest who opposed it. 

Shortly after the leases were signed, the bulldozers moved 
in and started to clear the land, felling all the trees. In 

MOulIn MODErnE Du MalI aT a glanCE

•  two separate agreements signed on May 31, 2010: one a special agreement between the Government of 
Mali and the Group of companies of Moulin Moderne du Mali and the Agropastoral and Industrial Com-
plex; the other an ordinary lease between the Office du Niger and Moulin Moderne du Mali 20,000 ha in 
the upper Kala hydraulic zone of the Office du Niger at the disposition of the Group (special agreement)

•  50 years renewable, no land fees214

•  first phase of project (under the ordinary lease) for 7,400 ha in M’Bewani zone, 30-year lease, renewable 
indefinitely for 30-year periods215

•  wheat is the principal crop in the first phase216

•  no limits to water use, proposes that less water-intensive crops (wheat, maize, soya, vegetables) should 
be cultivated between January and May (when the river is low)

•  water to be charged at 2,470 F CFA (about USD 5) per ha/per year for spray irrigation; 67,000 F CFA 
(about USD 140) per ha/year for gravity-fed irrigation


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     30

June 2010, men, women and youth from the community 
protested the cutting of their trees. Trucks carrying about 
70 gendarmes arrived to quell their protest. They allegedly 
beat the protestors, including elders and two pregnant 
women, one of whom, Aminata Tangara, later miscarried. 
Kaninfin Diarra said she was beaten and arrested because 
she tried to stop the felling of her 100 karité trees, and 
pointed to the scars on her knees from her injuries. About 
40 people were arrested, among them 14 women. Most 
were released without charge, but five months later eight 
were still in prison.221 One of those, Bakary Coulibaly, 
awaiting trial in nearby Markala, said that the accusations 
by the gendarmes that the protestors were violent were 
untrue. He said they had their hoes with them on the land 
where the trees were being cut.222

One media report alleged that the protest was instigated by 
“mal-intentioned” youth and a Samana Dugu development 
association whose members are not residents of the 
village but living in Bamako.223 It also reported that the 
protestors had destroyed valuable machinery. The PDG of 
the Office du Niger also dismissed the massive opposition 
to the project: “We even wanted to disburse 300 million 
F CFA (USD 627,392) to resettle the village and at one 
time the villagers agreed. We have the impression that it is 
people from the village living in Bamako pulling strings of 
this revolt.”224 These statements were refuted by the chief, 
elders, youth and women of Samana Dugu.

A similar protest and arrests occurred in Siranikoro, 
another community on the Moulin Moderne lease area.225

Moulin Modern’s activities resulted in unrest, violence, 
arrests, and loss of farmland and trees in the first few 
months of its operations. As the Moulin Moderne project 
expands, it seems inevitable that these negative impacts 
will spread more widely. The community maintains that 
there was no genuine consultation about the project, no 
information about possible compensation for lost land 
and trees, and in late 2010, they were awaiting anxiously 
the loss of their ancestral lands and village. 

Work has already begun, where are the 
studies?
The Special Agreement (Article 6) states that Moulin 
Moderne must complete technical, socio-economic, 
environmental studies, within one year, or within a time 
frame agreed to by both parties. It also stipulates that 
Moulin Moderne undertakes a resettlement plan for 
the population that may need to be moved. In Article 

4, it states that the land will be made available to 
Moulin Moderne three months after the state (Malian 
authorities) have received the feasibility studies on 
development of infrastructure, socio-economic studies, 
and environmental impacts. Water needs, it states, will be 
determined by the economic feasibility study. 

Moulin Moderne began clearing the land on its initial 
lease area of 7,400 ha less than a month after the contract 
was signed, which means that these studies all had to 
be completed and approved by the Office du Niger and 
the Malian government well in advance of the signing. 
None has been made public, and the affected population 
in Samana Dugu is unaware of the results of any of the 
studies, including one that would inform them of how 
much land they would lose, if and to where they will be 
resettled, and what compensation would be offered. 

Generous tax breaks — what does 
the public get from this Public Private 
Partnership? 
The Agreement between Moulin Moderne and the 
government describes the agricultural investment deal as a 
“Public/Private Partnership” between the two signatories, 
although it is unclear how Malians will benefit from the 
project. In the absence of any ESIAs or public information, 
many questions remain unaddressed. Will the production 
of wheat on an industrial scale significantly reduce Mali’s 
imports of wheat, which reached 41,883 metric tons (or 
19.5 million USD) in 2008?226 How much local crops will 
be lost? How will domestic staple food production be 
impacted? Wheat is actually used to produce bread and 
other products consumed primarily by urban middle and 
upper income groups; it is not a staple or affordable for 
the majority of Malians, particularly in rural areas. yet, the 
land Moulin Moderne has leased is important for millet 
production, which is a national staple. 

It remains unclear how the project will increase 
government revenue as well. Article 14 of the Agreement 
states that Moulin Moderne qualifies for fiscal incentives 
in the Investment Code, and other fiscal advantages 
granted by an agreement to be concluded with the 
Ministry of Finance. This means that among other fiscal 
advantages, the company will benefit from total exemption 
on all duties and taxes related to the project for 30 years 
and exemption for the first 8 years from company tax, 
corporation tax, and license.227 There is no information 
available on the mentioned agreement “to be” concluded 
with the Ministry of Finance. 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     31

3. TOMOTA GROUP (HUICOMA)

Who and what is Tomota / Huicoma and 
what are its plans?
Huicoma, formerly the mostly (96 percent) state-owned 
Huilerie Cotonnière du Mali (part of the parastatal cotton 
company CMDT), was privatized in 2005, with its majority 
of shares purchased by the Tomota Group (owned by the 
Malian business mogul Alou Tomota). This was a highly 
controversial transaction that resulted in massive lay-offs 
and special tax incentives being accorded by the Ministry 
of Finance to the Tomota Group, after a selling process 
involving restricted bids.230

After the purchase, the company realized that it did not 
have enough raw stock for its oil production.231 Tomota 
decided to acquire 100,000 ha in the Office du Niger to 
produce its own raw oil stocks. The large land lease will 
be used to cultivate sunflowers, peanuts, soya, jatropha 
( Jatropha curcas) and karité (domesticated varieties that 
mature and produce in 3 – 4 years).232 

Production started before any lease was 
signed
According to the PDG of the Office du Niger, as of 
October 1, 2010, no lease had yet been signed for 
the 100,000 ha attributed to Tomota.233 However, in 
October 2010, Tomota was already producing 2,000 ha 
of sunflowers. One newspaper reported a possible land 
holding extension from 100,000 to 140,000 ha.234 This 
raises serious questions about the procedures employed 
by the Office du Niger and the government in allocating 
land, and their reasons for permitting production on such 
a vast and fertile area without a prior signed agreement 
and an ESIA.

Oil for domestic human consumption or 
for fueling vehicles elsewhere?

In an interview with OI, Tomota’s Technical Director 
emphasized that the project will produce comestible oils, 
obscuring the fact that it also plans to cultivate jatropha, a 
non-edible plant whose oil is used to produce agrofuel.235 
The company aims to produce 1,350 metric tons of oil per 
day, and sell any surplus (which cannot be processed for 
domestic consumption), on the open market, very likely 
for exports.236

What happens to the people — and their 
farms — on the Tomota land holding?
According to Tomota, no villages will be moved237 but an 
international environmental association (aGter) reported 
that smallholders have already been expropriated, without 
compensation.238

Conflicts, which periodically flare up between pastoralists 
and smallholders in the area of the Tomota lease, could 
be exacerbated or activated as land and water access 
constraints build. In the absence of any ESIA for the 
project, it is difficult to evaluate risks and opportunities 
involved with such a massive project. However, the current 
company’s operations point to potentially dramatic losses 
of farmland, smallholder livelihoods, livestock corridors, 
and agro-biodiversity. Smallholder organizations express 
growing frustration that this land deal has been carried 
out in such secrecy.239

OI estimates conservatively a population density of 1 to 
2 people per ha, or 100,000 to 200,000 people living on 
the leased land.240 Tomota states it may employ 1,000 
workers on its land.241 So it is unclear what will happen to 
the rest of the population. Meanwhile the environmental 
association aGter reports that some of the farmers 
displaced by Totoma currently work as laborers on the 
Tomota plantation site, being paid between 500 F CFA 
and 750 F CFA (approx. USD 1-1.50) per day.

TOMOTa aT a glanCE

•  100,000 ha on the western border of the Malibya lease, including Monipébougou, Macina, and Ténenk-
ou228 for the production of “oleaginous” plants229


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     32

Who and what is Petrotech?
Created in 2007, Petrotech-ffn Agro Mali is a sister of the 
Egypt-based research and development center Petrotech-
ffn in Egypt, and a subsidiary of Petrotech-ffn USA.245 

Its initial plan was to implement and manage a large-
scale biodiesel feedstock research center and jatropha 
plantation on 10,000 ha in the Kouli Koro Region, 
Banamba City, Agriculture Private Zone.246

However, instead of acquiring land in Kouli Koro, Petrotech 
Mali negotiated a land deal in the Office du Niger, where 
it secured 10,000 ha.247 The land in question is not yet 
irrigated with large-scale infrastructure, but there are 
small canals to water the land.248

Fuel from fertile farmland?
Petrotech holds an ordinary lease (30 years) for the land 
holding in the Office du Niger. The lease describes the 
land as “brownfields” (friches – fallow land) and indicates 
that Petrotech will produce “oleaginous” crops. The 
company’s promotional presentation further specifies a 
plantation of 9,500 ha of jatropha to be used domestically 
to fuel multi-functional platforms (village processing 
units), generators and power stations and vehicles.249 yet 
on its website, it outlines a different end market, stating 
that it will “initially sell its feedstock to the EU countries, 
the US and to support the Biodiesel facility in Egypt.”250

Regardless of the ultimate market for the jatropha oil, the 
Petrotech deal underlines two important issues: 1) the 

description of the land as “brownfield” by the Office du 
Niger, and 2) the use of 10,000 ha for the production of 
agrofuels, which cannot be construed as a contribution to 
Mali’s food security (listed as a priority in the country’s 
agricultural orientation law). 

What happens to the people living on 
the Petrotech lease area?
A Petrotech presentation on the project states: “the 
project will benefit first and foremost the local population 
in the Macina area in general, and particularly the 
population in the rural municipality of Monipe. In fact, the 
project will be achieved in partnership with the population 
of Kareri (in the Office du Niger) in the framework of a 
participative approach. The population will be implicated 
at all stages of the project, from the intensification of the 
site to the operational phase of the project. Women will 
constitute a privileged target group through co-operative 
groups.”251 Besides these claims, Petrotech does not offer 
any explanation of how rural women in the lease area, as 
well as other smallholders, would benefit from the project.

Petrotech claims it will create 100 jobs on a holding 
of 10,000 ha.252 Using similar rough calculations as 
previously, OI estimated conservatively a population 
density of 1 to 2 people per ha, translating into at least 
10,000 to 20,000 people living on the Petrotech lease 
area. Again, what will happen to the rest of the population 
living in the lease area? For now however, Petrotech is still 
seeking financing for its project.253

4. PETROTECH-FFN AGRO MALI-SA 

PETrOTECh aT a glanCE

• 10,000 ha in the hydraulic system of Kareri242

• 30 years, renewable indefinitely in 30-year243… or 99 years244

• principal crop will be oil-producing plants


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     33

The phenomenon of large land leases in Mali is recent, 
dating back to just two to three years. As a result, the 
investors’ projects in the Office du Niger are still in the early 
stages. In some cases land clearing and transformation 
have yet to be undertaken. The intensive use of land and 
water resources, chemical fertilizers, and pesticides, has 
yet to be felt on a large scale when all the large investors 
unfold their full operations on over half a million hectares. 

yet, there are already early warnings on a small scale of the 
risks that the large land deals pose — to the environment 
and water resources, to food security, to smallholders 
and their land, and to social and political stability of the 
country.  

Contested versions on consultation, 
consent and compensation

The Secretary of State in charge of development in the 
Office du Niger maintains that before an agricultural 
project can go ahead, the investor is obliged to perform 
several studies including an ESIA. The only required 
consultation that he mentions however is that between 
investors and the Office.254 

The Secretary of State further claims that any trees that 
are cut in the Office du Niger will be compensated, and 
that investors who cut, for example, a néré tree (Parkia 
biglobosa, a very slow-growing and economically important 
indigenous species), will be asked to plant a néré tree 
elsewhere. Similarly, villagers will be compensated for 
lost land and infrastructure. However, the fact that the 
Secretary doesn’t recognize the rights of the inhabitants of 
the zone (qualifying them as recent settlers) poses serious 
concerns as to the actual implementation of these rules. 

The PDG of the Office du Niger claims that all persons 
displaced by development in the zone have already been 
compensated for expropriated lands.255 These claims are 
contradicted by local farmer organizations and by the OI 

findings on the Malibya and Moulin Moderne du Mali 
leases. 

As highlighted in these case studies, communities slated 
for displacement as a consequence of large land leases 
are not recent settlers, contrary to what the Secretary of 
State for the Office du Niger suggests. Many of them date 
back well past the creation of the Office du Niger and the 
Markala dam.256  

Communities living on the land leased to Malibya and 
Moulin Moderne du Mali indicated to our researchers 
they were not informed of any of the details of the 
projects, were not asked for their consent, or told how 
they and their land would be impacted by these large-
scale investments.257

 “It was with bulldozers that they [the investors] consulted 
with the smallholders,” says Ibrahim Coulibaly, president 
of CNOP.258 It appears that there was no public debate 
over any of the land deals in the Office du Niger.259 

Smallholders and civil society mobilize                           
Despite being based in the Office du Niger, members 
of the farmers union SEXAGON are hampered by the 
lack of transparency and information surrounding large 
land leases. “It’s a mirage, there is no real information 
available,” says their Secretary General.260

The farmers coalitions and union’s priority is to inform 
their membership and all the concerned smallholders 
of their rights to land, information, consultation, and 
compensation. They believe all the farmers in the zone 
will be affected adversely by the large land deals.261 As 
they have been unable to obtain copies of the leases 
officially, they have worked to gather information on the 
land deals themselves. In late 2010, CNOP, AOPP, and 
SEXAGON linked forces with the Network of Farmers’ 
and Agricultural Producers’ Organizations of West Africa 
(ROPPA) to undertake their own study to identify the 

vi. Large Land deaLs in maLi — evaLUating risks to peopLe 
and the environment


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     34

investors and obtain more details about what contracts 
had been signed, and what the agricultural development 
project would entail. 

Simultaneously, they have been monitoring events on land 
leases where investors have already started to develop 
land and irrigation systems in the hope to convince the 
government to rethink and suspend the large land deals 
in the Office du Niger. 

In November 2010, these groups were joined by a broader 
coalition of Mali’s civil society organizations to hold 
the “Kolongotomo Farmers’ Forum on Land Grabs in 
Mali.” The Forum, attended by about 2000 smallholder 
representatives from all over Mali raised the following list 
of issues:262

•  “The smallholders in the Office du Niger are in a precar-
ious position and there is difficulty in accessing infor-
mation on government policies governing the massive 
concessions of agricultural land to foreign investors.

•  The Agricultural Orientation Law is supposed to protect 
and support smallholders and secure land for them.

•  There are violent and flagrant abuses of human rights 
and attacks, both physical and moral, on smallholder 
populations in the irrigated/developed agricultural 
zones of the Office du Niger.

•  There are sudden and brutal occupations by foreign 
and Malian investors of agricultural lands to the detri-
ment of family farmers who have urgent need of access 
to land and security over tenure.

•  The massive ceding of agricultural land to private in-
vestors is an infringement on national sovereignty and 
will contribute to the almost inevitable disappearance 
of family farming.”

The Forum participants called on the government:

• “to respect the Agricultural Orientation Law by adopting 
a policy on agricultural land tenure (Article 77).

•  to recall that each Malian has the right to land tenure 
as contained in the Universal Declaration of Human 
Rights, and that Mali must respect those rights.

•  to recall that land, water and forests and all natural 
resources in Mali are part of the national heritage and 
that they are inalienable. 

 • to freeze the development and irrigation projects un-
derway on contentious sites and to suspend transac-

tions and/or ongoing negotiations for them until all 
conflicts have been resolved.

•  to engage in policy discussion with smallholder agricul-
turalists by organizing a roundtable focusing on issues 
of land tenure and the government policy on invest-
ment in the agricultural sector with a view to informing 
the public about the direction of its policies.”

Participants of the Forum put in place a Committee to 
follow-up on these recommendations with a mandate to:

• “take stock of and document all cases of damages in-
curred by smallholders and violations of human and 
citizen rights, in addition to those already raised during 
the Forum. 

•  solicit the advice of a competent lawyer to follow up on 
cases of physical and moral attacks on smallholders 
who are victims of Modibo Keita [Moulin Moderne du 
Mali], the destruction of their material and non-mate-
rial belongings.

•  work with the Office du Niger to compensate the vic-
tims of Samana Dugu [the indigenous community on 
the Moulin Moderne du Mali lease, which has lost land 
and tree resources to the project].

•  as a last resort, only after all other attempts have been 
made to find solutions through political dialogue, take 
their case to human rights tribunes and commissions 
to defend the material and moral interests of the small-
holders: Malian jurisdictions, courts of the Economic 
Community of West African States (ECOWAS), the 
International Court for Human Rights in Geneva, and 
others.”

The determination of the farmer associations demanding 
transparency and justice in large-scale land investments 
in Mali is extremely strong. “This is about our survival,” 
said one spokesperson.263

Ignoring farmers and their 
recommendations
One official at the Office du Niger justifies the ongoing 
displacement of smallholders as follows: “All investment, 
all development, brings periods of transformation. At the 
beginning, perhaps, the people [smallholders] are going 
to co-exist with the big investors… So the two systems are 
there trying to co-exist but it’s the law of nature, the one 
that is the most efficient will overcome the other. There’s 
nothing we can do about that, if the large investors come 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     35

to develop the Office du Niger, then there’s nothing we 
can do.” 264

The image of the “law of nature” suggests a “natural” 
selection process. However, the large-scale land 
acquisitions have benefited from extensive assistance 
and fiscal incentives from the government and the World 
Bank as outlined throughout this report. In contrast, 
smallholders’ oppositions to the land deals have largely 
been ignored or repressed by the government as in the 
case of Moulin du Mali. 

In a 2007 study undertaken by the Office du Niger, farmers 
outlined their recommendations to the government, to 
fight poverty and transform the Office du Niger into the 
granary of West Africa:  

“1. Stop supporting big private investors who wish to 
exhaust the country’s resources without creating suf-
ficient wealth and work for the rural population

2. Invest in modernizing household farming

3. Revise the land management decree265

4. Ensure transparency in the allocation of managed land

5. Increase the area of managed land in response to grow-
ing demand for land”266

None of these recommendations have found an audience in 
the Office du Niger. While the Office du Niger is increasing 
the area it manages, it is not to enhance smallholder food 
production and national food security. Conservatively, the 
area covered by the recent large land deals could sustain 
at least 112,537 farm families,267 well over half a million 
people (686,478).268 Instead, the government attributes 
land to investors for capital-intensive agriculture that can 
create at best a few thousand jobs and whose priorities 
may not align with Mali’s food security imperatives.

Food security for Malians or profits for 
investors? 
One of the main arguments used by the government 
to justify its drive to attract large agricultural investors 
is its objective to make Mali a major food supplier for 
the sub-region and beyond. In the view of an official at 
the Office du Niger, the aim is to “transform Mali into 
an agricultural powerhouse, producing not just enough 
rice and other food for its own needs but to export to 
neighboring countries.”269

The day after the Kolongotomo Forum, the PDG of the 
Office du Niger held a press conference and stated 
categorically that there was “no land-grabbing in the Office 
du Niger.”270 He defended the large leases, stressing that 
investors would be developing/irrigating the land they 
leased. “All these investments,” he said, “once they have 
been finalized, will help our country achieve the objectives 
that we’ve set for the agricultural sector between now 
and 2012, to transform Mali into an emerging country.”271 
But he failed to mention food security as one of these 
objectives.272

Many of the land leases are for the production of agrofuels. 
At least 9 of 22 investors with large land holdings in the 
Office du Niger intend to grow plants used to produce 
agrofuels, such as sugarcane, jatropha or other oleaginous 
crops. (Table 1)

The Permanent Secretary of the Executive Committee of 
the Superior Council on Agriculture argues that letting 
investors pursue their financial (ROI) goals will help 
“diversify food production.” However, he also recognizes 
that Mali should be giving preference to food over 
agrofuels production, and that the question of producing 
agrofuels on fertile and well-watered land is one that 
“needs to be debated by the authorities responsible for 
this.”273 yet, so far, calls from civil society to open up a 
debate on such issues remain unanswered.

Women highly vulnerable
Women farmers in the Office du Niger are the most 
vulnerable to large-scale land deals. Even before the 
advent of the land leases in the Office du Niger, women 
had difficulty accessing land in irrigated zones, which 
they needed for market gardens. Plots cost 80,000 F CFA 
(USD 167) per year per ha for rental, so many of those 
who could afford to lease these plots were economic 
operators, sometimes called “Sunday peasants” in Mali. 
These small leaseholders then hired others, frequently 
women, to work their farms. Despite the high costs, 
many women grouped to obtain small plots in the Office 
du Niger, where they cultivate shallots and vegetables. 
Whether they work as subcontractors or directly on 
small market gardens, women farmers are systematically 
overlooked in consultation and compensation processes 
by authorities and investors.

Development workers and smallholders have long 
advocated for small-scale agriculture and multiple small 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     36

irrigation canals,274 rather than giant, water-guzzling 
irrigation canals, which in the case of Malibya divided 
villages, cut off pastoralists’ corridors, and destroyed 
lucrative market gardens, held by women. Small-scale 
farmers — both men and women — are already at a 
disadvantage due to their poor capacity to get their 
produce to markets in urban areas.275 By providing 
incentives to large investors and ignoring the needs 
and socio-economic organization of smallholders, the 
Malian government risks increasing social and gender 
disparities.276

Environmental threats to a fragile area

a vITal rIvEr anD PrECIOus wETlanD

The Office du Niger is part of a vast wetland ecosystem 
recognized for its international importance under the 
Ramsar Convention (site 1365).277 Extending from Ségou, 
to Mopti and Timbuktu, this is the largest inland wetland 
in West Africa and the second largest in Africa. It is a 
refuge for migratory birds, more than 350 species, and 
more than a million birds coming from over 80 countries 
use the delta. It is a rich repository of faunal biodiversity, 
with some endangered species. For Malians, it represents 
an important source of fish (at least 138 species have 
been identified by the convention), it offers a rare fertile 
ground for agriculture, and a precious source of plants 
and agricultural residues for livestock grazing.278 

The advent of large land leases for massive irrigation and 
industrialized agricultural projects poses significant risks 
to the resources and the people of the Office du Niger, 

and appears to contravene the country’s responsibility to 
protect the zone under the Ramsar Convention. According 
to an official in the Ministry of Environment and Sanitation, 
it is “a fragile zone” and more attention should be given 
to the kind of investment allowed there. With numerous 
villages, his belief is that the land originally belonged to 
the “indigenes,” and they should have the greatest right 
to it.279

Nevertheless, the intention of the government is to 
dramatically extend the irrigated area from less than 
100,000 ha to a million or even 2 million ha.280 This 
will involve a massive increase in the amount of water 
extracted from the Niger River, which nourishes the 
biodiversity of the inland delta and millions of people 
downstream. The Niger River Basin is an extremely 
important resource for the people of West Africa. Nine 
countries are within its watershed — Benin, Burkina Faso, 
Cameroon, Chad, Côte d’Ivoire, Guinea, Mali, Niger, and 
Nigeria.281 It is estimated that more than 110 million people 
live on its banks and depend on the river as it carves its 
way across 4,200 km from Guinea to the Niger Delta in 
Nigeria.282 But its ability to supply the resources needed 
by those people is increasingly threatened by population 
growth, unsustainable resource use, development, and 
desertification.283 In 2004, the nine members of the 
inter-governmental Niger Basin Authority (NBA) met to 
draw up a blueprint for the sustainable use of the river 
and to address serious issues of siltation, pollution, and 
protection of the river and its ecosystems. In the past 
30 years, river levels have dropped about 30 percent, 
and experts fear that without careful management its 
ecosystems and the river itself could face extinction.284

Despite the precarious health and future of the Niger 
River, the Malian Ministry of Environment supports 
optimistically the extension of large-scale irrigation in 
the Office du Niger, even though there are no limits set 
on water use by investors. Though all major projects that 
withdraw water from the river are subject to approval by 
the NBA, it is unclear whether these have indeed been 
approved by the NBA, or whether an overall cumulative 
assessment of the impacts of all the on-going and 
potential agricultural projects would be undertaken.285

An economist at the World Bank concedes that there 
are technical “problems” with investors seeking to 
acquire 100,000 ha or 200,000 ha of land, which raises 
the question if it is possible to irrigate such vast areas, 
and whether there is even enough water in the Niger 

Niger River at Markala dam during the dry season


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     37

River.286 No studies have been undertaken to assess 
how much land the river can realistically irrigate in the 
Office du Niger, without negatively affecting populations 
downstream. Several observers warn of the dangers of 
believing that the Niger River can irrigate 200,000 ha, let 
alone the 1 or 2 million ha foreseen by the government. 
CNOP’s President highlights that “the deals are not just 
about land-grabbing. They are taking land where there is 
water available, so it’s also water-grabbing.”287 

EnvIrOnMEnTal anD sOCIal IMPaCT 
assEssMEnTs – nO PuBlIC DIsClOsurE

The Ministry of Environment insists that all large 
agricultural projects in the country go through a process 
of approval, including an Environmental and Social 
Impact Assessment (ESIA), which has to be approved 
not just by the National Department of Sanitation 
and Pollution and Noise Control (DNACPN) but also 
by several government ministries.288 These are to be 
conducted by independent consultants of the investor’s 
choice, with terms of reference that have to be approved 
by the DNACPN. Those studies are then to be reviewed 
by a national commission, involving any government 

ministries that may be concerned by the project. Once the 
commission has made its comments, and any revisions it 
requires are made by the investors, the DNACPN issues 
an environmental permit. Monitoring of the project is 
the responsibility of regional offices of the DNACPN, 
with overall supervision under the domain of the 
national DNACPN office at the Ministry of Environment.  
 
In practice, such studies are only made public if the 
financing is from the World Bank or another financial 
institution that demands full public disclosure. If the 
investor’s capital is private, there is no obligation to 
publish them.289

The lack of public disclosure makes it impossible to know 
what the ESIAs contain, and if they have been done. 
One official says they are; another says they will be. For 
instance, the Ministry of Environment claims an ESIA 
was undertaken and approved for the Malibya project, 
which was not confirmed by the company. Meanwhile, 
the Permanent Secretary of the Executive Committee of 
the Superior Council on Agriculture mentioned that ESIAs 
will be included in the “cahier des charges”290 and “will 
come” for all large land contracts signed after June 2007, 

Felled trees from the Moulin Moderne site


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     38

implying that they have yet to be undertaken.291 No ESIAs 
have been made public, and none was made available to 
OI, despite requests at the Ministry of Environment and 
the Secretariat of State responsible for development in the 
Office du Niger. The secrecy and lack of disclosure create 
legitimate suspicion. Either they exist and their results 
are not published, suggesting they are not favorable to 
the investment, or they don’t exist and the investments 
made and decisions taken are not adequately informed, 
which raises serious concerns about the threats to the 
environment, natural resources, and even around the 
viability of these investments.

agrICulTural InvEsTMEnT Or raMPanT 
sPECulaTIOn?

The Office du Niger maintains that it is only with large-
scale investment capital that the irrigation systems can be 
extended to develop the potential of the zone. According 
to the Secretary of State in charge of development in the 
Office du Niger, it costs between 4 million F CFA (about 

USD 8,365) and 4.5 million F CFA (about USD 9,411) to 
develop irrigation for one hectare of land.292 The rationale 
of the Office du Niger is that only large investors have the 
capital required for such development. 

Farmer groups and civil society are skeptical about this 
rationale, considering that none of the Malian investors 
with large leases in the Office du Niger have the capital 
to even begin to develop their entire land holdings. 
Assuming an average of USD 8,900 to develop and 
irrigate a hectare, the cost for 10,000 ha would be USD 
89 million. It is doubtful that any Malian investors in the 
Office du Niger have the means to develop that much 
land, let alone 20,000 or 100,000 ha. To develop and 
irrigate the Tomota lease, for example, would cost USD 
890 million. This leads smallholder associations and civil 
society groups to believe that what is happening in the 
Office du Niger is not agricultural investment but land 
speculation and that foreign interests may be behind 
some of the large domestic investors.293 

Local seeds saved and preserved by farmers.


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     39

Scale and rate of land deals is alarming 
According to OI’s findings, at least 540,000 ha of fertile 
land had been leased or were under negotiation for lease 
as of October 2010, with foreign investments covering 
over 370,000 ha. Compared to two previous studies, this 
would suggest that the area allocated to large land leases 
has increased dramatically, by at least two-thirds between 
2009 and 2010. 

The average farm size for crop-based farming in Mali is 
just 4.7 ha and one third of the 805,000 farm households 
cultivate less than 1 ha. To put the recent large land 
deals in perspective, the area they cover could sustain 
112,537 farm families,297 well over half a million people 
(686,478).298 Instead, that land is now concentrated in the 
hands of 22 investors.

These large developments are unlikely to provide the 
necessary paid labor-intensive activities to sustain 
populations. Two of the case studies (Tomota and 
Petrotech) highlight that investors may employ at best 
one person per 100 ha, whereas 100 ha of land would 
otherwise sustain 21 families or 105 persons, using 
conservative farm and household size averages.

Sidelining smallholders and food 
security
The situation in the Office du Niger could be significantly 
improved for smallholders if small-scale village irrigation 
schemes (Perimètres Irrigués Villageois) were expanded 
and replicated. Farmers could harvest more than once 
a year and increase yields through rice intensification 

methods that involve seedlings grown in nursery beds 
planted more widely and fertilized with applications of 
organic manure.299 Where this method has been tried 
in communities along the Niger River near Timbuktu in 
Mali, farmers have been able to attain yields of 7 to 15 
tons per hectare per year, for an average of 9 tons per 
ha, more than twice the conventional irrigated rice yield 
in the area, and more than the previsions of the Moulin 
Moderne du Mali. The small-scale village-based irrigation 
schemes involve plots of just 35 ha of land, shared by as 
many as 100 farmers, so each household has access to 
only one-third of a hectare. yet from that piece of land 
they are able to earn USD 1,879, more than double the 
average annual per capital income of USD 676.300 

If the rice intensification scheme were replicated and 
successful in the Office du Niger, 10,000 ha of such small-
scale irrigation schemes could provide livelihoods for 
285,715 farmers and dramatically increase rice production 
and revenues.  

The immense potential for improving the yields, and 
thus the revenues and lives, of smallholders in the Office 
du Niger using such innovative small-scale irrigation 
schemes is being ignored by officials.

Failing to respect core principles to 
protect human rights to land and food
In 2009, the UN Special Rapporteur on the right to food 
issued a set of core principles to address the human 
rights challenge posed by large-scale land acquisitions.301 

The table below assesses the land deals profiled in this 
report against these principles.302

vii. concLUsions

Up to 2009 2010

Numbers of Investors 7 294 22

Total Allocated Land 162, 850 ha 295 544,567 ha

Area Controlled by Foreign Investors 130,105 ha 296 372,167 ha


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     40

Core Principles Findings from Case Studies

1. Transparent and participatory 
process

All land deals lack transparency. Government officials state their intention to keep land leases 
and studies out of the public domain. None of the communities have been participants in lease 
negotiations.

2. Free, prior consent of 
communities

Communities are not being fully informed and their consent is not required. There has been forced 
displacement of population and destruction of valuable crops and trees on the Malibya and Moulin 
Moderne leases, without prior consent or consultation.

3. Protection of local 
communities’ rights

There is no clear legislation detailing the rights of local communities. The land deals in the Office 
du Niger reside on state-owned land, where informal customary rights of the people living on these 
lands are not protected by law, and are not recognized by public officials. Violence was inflicted 
by security forces on the people of Samana Dugu who were protesting the loss of their land, with 
arbitrary arrests and detentions. 

4 Priority to local development Revenues are not intended for sharing with local populations, nor are development needs of local 
people being considered.

5. Employment creation Job creation is minimal; the new agricultural schemes are highly mechanized and provide very few 
jobs for the existing populations on the land leases.

6. Environment protection The models of agricultural production envisioned rely heavily on chemical fertilizers, pesticides and 
massive irrigation. Given the fragile ecosystem of the Niger River delta, they may potentially generate 
an ecological disaster. No environmental impact assessment has been made public yet.

7. Clear and enforceable investor’s 
obligations

The obligations of investors are not defined in clear terms; the irrigation schemes they are to develop 
are vaguely described in the leases, and any studies that may detail these are not made public.

8. Share of crops to be sold locally There is no guarantee that any of the crops produced will be sold and consumed in local markets.

9. Participatory impact 
assessment

ESIAs may — or may not — have been done for the large projects; there is no public disclosure. 
Local communities report not having participated in them. 

10. Protection of Indigenous 

People’s Right to Land 

The Secretary of State in charge of development in the Office du Niger denies that the communities 
living on the leased lands are indigenous, despite evidence that predates their presence to prior to 
the colonial era.

Responsible agro-investment? World 
Bank ignores its own principles 
The World Bank has been instrumental in encouraging 
large land deals in agriculture.303 Mali appears to be part of 
the “pan-African” strategy of the World Bank, which seeks 
to improve the “business climate” in African countries, by 
emphasizing policy reforms, fiscal incentives and investor 
protection. Even if they are not well-known by ordinary 
Africans, several branches of the World Bank are working, 
often behind the scenes, to facilitate foreign direct 
investment. Among them are the International Finance 
Corporation (IFC), the International Development 
Association (IDA), Foreign Investment Advisory Service 
(FIAS), and the Multilateral Investment Guarantee 
Agency (MIGA). These branches have been involved in 
establishing a whole host of pro-investment structures 
in African countries — business forums, investment 
promotion agencies (IPA) and presidential investment 
councils (CPI).

Mali’s investment code offers numerous and generous 
fiscal incentives for large-scale agricultural investors, 
diminishing government revenues from such investment. 
The World Bank is supporting structures such as the 
CPI and API that endorse and promote still more fiscal 
incentives. Already, large investors benefit from:  total 
exemption from all duties and taxes for 30 years; exemption 
for the first 8 years from company tax, corporation tax, 
and license; exemption during construction for 3 years 
of import taxes and duties on equipment, machinery, 
tools, spare parts and building materials required for 
the project.304 And yet, the Investment Code is currently 
under revision to make it even more attractive to foreign 
investors. 

In Mali, both the CPI and API have been influential in 
pro-investment reforms in the country and in attracting 
foreign investors. API, in particular, advertises enormous 
areas available for agricultural investment on its website, 
informing potential agricultural investors that almost half 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     41

the country’s arable land is “available” or “on offer” to 
investors.305 Few people in Mali are even aware of API’s 
existence and its role. 

As part of its efforts to quell the criticism of such “land 
grabbing” around the world, the World Bank came up 
with a set of voluntary principles “responsible agro-
investment.” 

This report finds that none of these principles are being 
respected in Mali. Nor is there any sign that those in 
charge of the Office du Niger believe they must be. 
Indirectly, the World Bank ignores its own principles by 
supporting institutions and policy reforms that disregard 
them.

Mali does not have spare land and water 
As more and more land in the Office du Niger is leased out 
to large-scale investors, and smallholders are displaced, 
it is unlikely that those farm families will be able to 
find available arable land and requisite water resources 
elsewhere in the country. 

Diminishing amounts of arable land and water resources 
have already caused large-scale migration to urban 
centers, where unemployment and poverty are serious 
threats to social stability and well-being in burgeoning 
urban slums. Growing pressure on decreasing amounts 
of arable land and water also threatens the fragile peace 
that exists between pastoralists and farmers, particularly 
in the Niger River delta that boasts the best-watered 
land in the country.306 yet the Office du Niger, which is 
expanding to consume still more of the central inland 
delta, is precisely the zone being offered up to large-scale 
investors, whose developments diminishes available 
farmlands for smallholders and block existing livestock 
corridors. 

The potential impact of such land leases on food security 
and water resources on a national or even a regional level 
has not been assessed, or if it has, those studies have not 
been made public. 

Despite the claims by the API and the government itself 
that there is abundant land “on offer” or “available” for 
agricultural investment,307 Malian officials are unable to 
point to any recent land use studies that would legitimize 
the API figures. 

Biodiversity, seed sovereignty, human 
health and a vital inland delta at risk
The kinds of monoculture plantations that investors are 
proposing and undertaking in the Office du Niger run 
counter to the agro-ecological approach to land use and 
farming that was identified by the landmark International 
Assessment of Agricultural Knowledge, Science and 
Technology for Development (IAASTD) as the only 
sustainable option in the face of climate change, land 
degradation and a growing population.308 

This model does not take into account the fragility of the 
ecosystem, a Wetland of International Importance under 
the Ramsar treaty, extremely rich in natural resources 
and biodiversity.309 Nor does it take into account the 
importance of agro-biodiversity and tree cover, which are 
the trademarks of mixed family farming systems in Mali. 
Evidence of the destruction of biodiverse local ecosystems 
can already be witnessed around Kolongotomo on the 
Malibya site and Samana Dugu on the Moulin Moderne 
site. The felling of valuable slow-growing indigenous trees 
on the Moulin Moderne lease site and the replacement 
of an extremely biodiverse and productive smallholder 
farming system with a massive plantation of wheat, is 
just an indication of the kind of environmental issues – 
loss of biodiversity, loss of protective vegetative cover 
— to come, should the investors continue unimpeded 
to transform the Office du Niger into giant plantations. 
The environmental and health risks of the widespread use 
of chemical fertilizers and pesticides required for such 
industrial agriculture have not been evaluated, or made 
public.

Irrigation can improve and increase agricultural 
production, but the importance of small-scale irrigation 
schemes seems to have been put aside in favor of massive 
irrigation infrastructure on the investors’ land holdings. 
If the agricultural investors in the Office du Niger are 
undertaking studies to determine the impact their projects 
will have on water availability, these are not in the public 
domain and open for critical discussion and assessment. 
Unsustainable management of natural resources is 
“increasing competition for land and resources” according 
to a comprehensive study carried out to look at the land 
deals in Mali.310 What is happening in the Office du Niger 
can only exacerbate that competition.


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     42

Time for public disclosure, debate and 
rethinking, before it’s too late
Government ministries appear to be sidelined in 
the allocating of land leases because they are the 
responsibility of the Office du Niger itself and the 
Secretary of State in charge of development in the Office. 
This puts an enormous amount of power in the hands of 
just two men, without the requisite public accountability 
and governmental checks and balances, and contributes 
to the lack of transparency with which the land deals are 
being made. Positive press coverage that the PDG garners 
by granting special interviews or taking the media with 
him on visits to the lease areas are clearly intended to 
reassure the public, but still do not reveal details required 
for informed public debate.311 

When land deals are surrounded by a lack of transparency 
bordering on secrecy, as they are in Mali, this raises 
concerns about government conduct and undermines its 
accountability, increasing opportunities for corruption. 

It also contravenes the right of citizens to information, 
under Article 19 of the UN Covenant on Civil and Political 
Rights. 312  

Because large land deals have not become fully 
operational yet, it is not too late for the government to 
rethink its development strategies and open a dialogue 
with farmers’ associations on how best to support and 
strengthen family farming and food security in Mali.


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     43

1 USAID Africare, “The System of Rice Intensification (SRI) – First experienc-
es from Timbuktu - Mali: farmer-led SRI test in Goundam - 2007/2008,” 
http://www.erikastyger.com/SRI_Timbuktu_Mali_Africa_files/SRI_Goun-
dam_Africare_English_1.pdf (accessed 28 January 2011).

2 Olivier De Schutter (UN Special Rapporteur on the right to food), “Re-
sponsibly destroying the world’s peasantry,” Project Syndicate, http://
www.project-syndicate.org/commentary/deschutter1/English (accessed 28 
January 2011).

3 API, Mali, http://www.apimali.gov.ml/uploads/profil_secteurs/agriculture.
pdf (accessed 25 January 2011).

4 The Convention on Wetlands of International Importance (known also 
as Ramsar Convention) is an Intergovernmental treaty dealing with the 
protection of wetland ecosystems. Created in 1971, it counts 160 signato-
ries as of March 2011, see: http://www.ramsar.org/cda/en/ramsar-home/
main/ramsar/1_4000_0__

5 See, for example: GRAIN Briefing, “Seized: the 2008 land grab for food and 
financial security,” October 2008. http://www.grain.org/briefings_files/
landgrab-2008-en.pdf (accessed 12 January 2011); Shepard Daniel 
with Anuradha Mittal, “The great land grab: rush for world’s farmland 
threatens food security for the poor,” Oakland Institute, November 2009, 
http://www.oaklandinstitute.org/?q=node/view/526 (accessed 24 January 
2011); L. Cotula, S. Vermeulen, R. Leonard and J. Keeley, “Land grab or 
development opportunity? Agricultural investment and international land 
deals in Africa,” London/Rome: International Institute for Environment 
and Development (IIED)/Food and Agriculture Organization of the United 
Nations (FAO)/International Fund for Agricultural Development (IFAD) 
http://pubs.iied.org/12561IIED.html (accessed 24 January 2011); Carin 
Smaller and Howard Mann, “A thirst for distant lands: Foreign investment 
in agricultural land and water,” International Institute for Sustainable 
Development (IISD), May 2009 http://www.iisd.org/pdf/2009/thirst_for_
distant_lands.pdf, (accessed 24 January 2011).

6 Klaus Deininger and Derek Byerlee, “Rising global interest in farmland: 
can it yield sustainable and equitable benefits?” The World Bank, 2011, 
http://siterand esources.worldbank.org/DEC/Resources/Rising-Global-
Interest-in-Farmland.pdf (accessed 16 January 2011).

7  Food and Agriculture Organization (FAO) of the United Nations, “From 
land grab to win-win: seizing the opportunities of international invest-
ments in agriculture,” FAO: Economic and Social Perspectives Policy 
Brief 4. June 2009. ftp://ftp.fao.org/docrep/fao/011/ak357e/ak357e00.pdf 
(accessed 16 January 2011).

8  Klaus Deininger and Derek Byerlee, 2011, op. cit. p xxvii.

9  Klaus Deininger and Derek Byerlee, 2011, op. cit. p xiv.

10 See, for example: Frederic Mousseau and Michael McGuirk, “Why 
prioritize small farmers?” The Oakland Institute, November 2010; Jinukun 
/ Coalition for the Protection of Africa’s Genetic Heritage (COPAGEN), 
“African agricultural policies and the development of family farms,” 23 
April 2010, available from GRAIN at: http://www.grain.org/m/?id=246, 
(accessed 16 January 2011); COPAGEN preliminary declaration on family 
agriculture and land-grabbing in Africa, 16 September. 2009, available at: 
http://farmlandgrab.org/7803 (accessed 16 January 2011); Via Campesina 
/ International Peasant Movement, Main Issues. http://www.viacampesi-
na.org/en/index.php?option=com_content&view=section&layout=blog&
id=5&Itemid=27, (accessed 16 January 2011); A Viable Food Future. 2010. 
Norway: Utviklingsfondet / The Development Fund, Norway, 2010, http://
www.utviklingsfondet.no/filestore/Viable-Future-1.pdf (accessed 16 Janu-
ary 2011); Network of Farmers’ and Agricultural Producers’ Organisations 
of West Africa (ROPPA), 2011, http://www.roppa.info/?lang=en (accessed 
16 January 2011); Agriculture at a Crossroad. Global Report of the Inter-
national Assessment of Agricultural Knowledge, Science and Technology 

for Development (IAASTD), 21 April 2008, http://www.agassessment.org/
reports/IAASTD/EN/Agriculture%20at%20a%20Crossroads_Global%20
Report%20%28English%29.pdf  (accessed 16 January 2010).

11 Klaus Deininger and Derek Byerlee, 2011, op. cit.

12 See, for example: Madeleine Bunting, “Mali: Whose land is it anyway?” 28 
December 2010, The Guardian, http://www.guardian.co.uk/world/2010/
dec/29/mali-farmers/print (accessed 24 January 2011); Neil MaF CFAr-
quhar, “African farmers displaced as investors move in,” 21 December 
2010, The New York Times, http://www.nytimes.com/2010/12/22/
world/africa/22mali.html (accessed 24 January 2011); CNOP, “La Libye 
s’accapare de 100 000 hectares dans la zone Office du Niger,” http://
www.cnop-mali.org/spip.php?article91 (accessed 24 January 2011); Aly 
Diallo and Godihald Mushinzimana, 2009, op. cit. pp 18-21.

13 Joan Baxter, Dust from our eyes – an unblinkered look at Africa, 2nd ed. 
(Hamilton, Canada: Wolsak & Wynn Publishers Ltd., 2010) p 204. 

14 Permanent Mission of the Republic of Mali to the United Nations. Coun-
try Facts, http://www.un.int/wcm/content/site/mali/cache/offonce/pid/3
346;jsessionid=8C598298F0E6E0ECA3A41C0E7F78AF CFA (accessed 24 
January 2011); David Robinson, see overview of the “Section on Cultural 
and Historical Contributions,” Democracy and Development in Mali, ed. 
R. James Bingen, David Robinson, and John M. Staatz (Michigan State 
University Press, 2000).

15 José Dioné, “Food Security Policy Reform in Mali and Sahel,” Democracy 
and Development in Mali, ed. R. James Bingen, David Robinson, and John 
M. Staatz (Michigan State University Press, 2000) p 112.

16 United Nations Environment Program (UNEP), Republic of Mali Atlas: 
http://www.unep.org/pdf/Atlas_Mali.pdf (accessed 24 January 2011). 

17 E.G. Bonkoungou, M. Djimdé, E. Ayuk, I. Zoungrana, Z. Tchoundjeu, 
“Taking stock of agroforestry in the Sahel. Harvesting results for the future. 
End of phase report: 1989–1996,” ICRAF, Nairobi, Kenya, 1998. 

18 Permanent Mission of the Republic of Mali to the United Nations. Coun-
try Facts, op. cit. 

19 Institut Nationale de la Statistique. Résultats provisoires nationales du 
RGPH 2009, http://instat.gov.ml/voir_actu.aspx?lactu=44 (accessed 28 
January 2011); CIA World Factbook: Mali: https://www.cia.gov/library/pub-
lications/the-world-factbook/geos/ml.html;  UNEP, Mali, op. cit.

20 United Nations Environment Program (UNEP), Republic of Mali Atlas, 
op. cit.

21 UNDP, Country fact sheet: Mali: http://content.undp.org/go/news-
room/2009/december/fiche-pays-le-mali-et-les-changements-climatiques.
en;jsessionid=axbWzt8vXD9 (accessed 12 December 2010); “Assessments 
of Impact and Adaptations to Climate Change (AIACC) 2007. Vulnerability 
of rural Sahelian households to drought: options for adaptation,” p 28. 
http://www.aiaccproject.org/Final%20Reports/Final%20Reports/Final-
Rept_AIACC_AF92.pdf (accessed December 11, 2010)

22 UNDP. Country fact sheet, op. cit.

23  UNEP, Mali, op. cit.

24 Embassy of Mali, Economic Profile, http://www.maliembassy.us/index.
php?option=com_content&view=article&id=202&Itemid=129 (accessed 
18 March 2011).

25 U.S. Department of State, Mali, http://www.state.gov/r/pa/ei/bgn/2828.
htm (accessed 11 December 2010); World Bank Publications, “The Niger 
River Basin: A Vision for Sustainable Management” 2005, p 6.

26 Besides speculation, US subsidies, and the “Green Revolution” in Asia 
impacted Mali’s rice and cotton industry. 

 For rice, see William G. Moseley, Judith Carney, Laurence Becker, “Neolib-

endnotes


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     44

eral policy, rural livelihoods, and urban food security in West Africa: A 
comparative study of The Gambia, Côte d’Ivoire, and Mali,” Proceed-
ings of the National Academy of Sciences of the United States of 
America, Washington, Mar 30, 2010, Vol. 107, Iss. 13, p 5774 .

 For cotton, see: Soumaila T. Diarra,  “MALI: Cotton and Food Security 
Closely Linked,” Global Information Network, 17 January 2011.

27 2010 Ranking. UN Human Development Reports http://hdr.undp.org/
en/statistics/

28 Mali’s economy grew by 5.8% in 2010, PANA  http://www.africanman-
ager.com/site_eng/detail_article.php?art_id=16532 (accessed 19 April 
2011)

29 Economy Watch, Mali Total Government Gross Debt (National Cur-
rency) Statistics, 2009,

 http://www.economywatch.com/economic-statistics/Mali/General_
Government_Gross_Debt_National_Currency/year-2009/  (accessed 
March 21 2011).

30 CIA World Factbook: Mali, op. cit.

31 African Development Bank Group, Mali (profile), 2007, p 16. 
http://www.afdb.org/fileadmin/uploads/afdb/Documents/
Publications/24240296-EN-BAD-MALI.PDF 

32 FAO, Agriculture and Consumer Protection Division. Nutrition Country 
Profiles: Mali, http://www.fao.org/ag/agn/nutrition/mli_en.stm (ac-
cessed 28 January 2011).

33 FAO, Agriculture and Consumer Protection Division, 2010. Profil nutri-
tionnel de pays: République du Mali. ftp://ftp.fao.org/ag/agn/nutrition/
ncp/mli.pdf (accessed 28 January 2011).

34 William G. Moseley, Judith Carney, Laurence Becker, “Neoliberal policy, 
rural livelihoods, and urban food security in West Africa: A comparative 
study of The Gambia, Côte d’Ivoire, and Mali,” Proceedings of the Na-
tional Academy of Sciences of the United States of America, Washing-
ton: Mar 30, 2010. Vol. 107, Iss. 13, p 5774 & 5778.

35 Georges Dimithé, “Small-Scale Inland Valley Swamp Rice Production: 
A Viable Enterprise in Grain-Cotton Farming System of Southern Mali,” 
In Democracy and Development in Mali, ed. by R. James Bingen, David 
Robinson, and John M. Staaz, (University of Michigan Press) p.190; 
Center for Human Rights and Global Justice, “Foreign Land Deals and 
Human Rights: Case Studies on Agricultural and Agrofuel Investment,” 
(New york: NyU School of Law, 2010) p 97.

36  While price increases impacted many grains, it affected more dra-
matically rice in West Africa. See William G. Moseley, Judith Carney, 
Laurence Becker, “Neoliberal policy, rural livelihoods, and urban food 
security in West Africa: A comparative study of The Gambia, Côte 
d’Ivoire, and Mali,” Proceedings of the National Academy of Sciences 
of the United States of America, Washington: Mar 30, 2010. Vol. 107, 
Iss. 13, p 5774 .

37 Center for Human Rights and Global Justice. “Foreign land deals and 
human rights: case studies on agricultural and agrofuel investment,” 
New york: NyU School of Law,2010,p 85. http://www.chrgj.org/proj-
ects/docs/landreport.pdf, (accessed 12 January 2011).

38 Présidence de la République du Mali, Commissariat à la Sécurité Ali-
mentaire, Office des Produits Agricoles du Mali (OPAM), http://www.
csa-mali.org/sor/opam.htm (accessed 12 January 2011); Dème, Sanogo 
Kadiatou, Dembélé Niama Nango, Staatz, John and Traoré, Abdra-
mane. May 2005. Note sur la problématique d’approvisionnement des 
céréales au Mali. Bamako: Projet de Mobilisation des Initiatives en 
matière de Sécurité Alimentaire au Mali (PROMISAM) Document de 
Travail no. 05-01, http://ageconsearch.umn.edu/bitstream/55544/2/
DT05-01.pdf (accessed 12 January 2011).

39 Lassine Traore,. “Initiative Riz. L’Indépendant,” 16 April 2009, available 
at: http://www.primature.gov.ml/index.php?option=com_content&vie
w=article&id=2108:initiative-riz&catid=41 (accessed 12 January 2011); 

Ibrahima Labass Keita, 19 November 2008, op. cit.

40 International Food Policy Research Institute (IFPRI), 2010 Global Hun-
ger Index, http://www.ifpri.org/publication/2010-global-hunger-index 
(accessed 12 January 2011).

41 U.S. Department of State, op. cit.

42 U.S. Department of State: Mali, op. cit.; Duncan Boughton and Valerie 
Kelly, ”Mali’s agricultural sector: trends and performance,” USAID Mali, 
Office of Economic Growth Partners Meeting on Strategic Brainstorm-
ing – Scaling Up Bamako, Mali, June 23-24, 2010, http://www.aec.msu.
edu/fs2/promisam_2/USAID_Mali_Trends_in_Agricultural_Sector_Per-
formance.pdf (accessed 28 January 2011).

43 World Initiative for Sustainable Pastoralism (WISP), “Forgotten 
services, diminished goods: understanding the agroecosystem of 
pastoralism,”WISP Policy Note No. 8, August 2008, available at: http://
data.iucn.org/wisp/documents_english/WISP_PN8_en.pdf (accessed 
29 January 2011); See also: Embassy of Mali. Economic Profile, http://
www.maliembassy.us/index.php?option=com_content&view=article&id
=202&Itemid=129

44 See, for example: Wolfgang Bayer,  “Agropastoral herding practices 
and grazing behaviour of cattle in the subhumid zone of Nigeria,” Inter-
national Livestock Centre for Africa (ILCA) Bulletin No. 24, March 1986, 
http://www.ilri.org/InfoServ/Webpub/fulldocs/Bulletin24/agropastoral.
htm#TopOfPage (accessed 24 January 2011). 

45 E.G. Bonkoungou, M. Djimde, E.T. Ayuk, I. Zoungrana, Z.Tchoundjeu, 
1998, op. cit.

46 International Planning Committee for Food Sovereignty, http://www.
foodsovereignty.org/Home.aspx (accessed 16 January 2011).

47 See, for example: Jinukan / Coalition for the Protection of Africa’s 
Genetic Heritage (COPAGEN), “African agricultural policies and 
the development of family farms,” 23 April 2009, http://www.grain.
org/front_files/copagen-april-2009-en.pdf   Naerstad, Aksel ed. “A 
Viable Food Future (Part 1)” Oslo, Norway: The Development Fund/
Utviklingsfondet. 2010, p 6, http://www.utviklingsfondet.no/filestore/
ViableFuture-web.pdf (accessed 24 January 2011).

48 Jinukan / Coalition for the Protection of Africa’s Genetic Heritage 
(COPAGEN), 23 April 2009, op. cit. 

49 Mamby Fofana, address to Standing Committee on Foreign Affairs and 
International Development, Parliament of Canada, 4 December 2007. 
http://www2.parl.gc.ca/HousePublications/Publication.aspx?DocId=3
174141&Language=E&Mode=1&Parl=39&Ses=2 (accessed 24 January 
2011); Frederic Mousseau and Michael McGuirk,  “Why prioritize small 
farmers?” (A report prepared for the Fair Trade Organization), Oakland 
Institute, November 2010.

50 Josep A, Garí, “Review of the African millet diversity. Paper for the 
International workshop on fonio, food security and livelihood among 
the rural poor in West Africa,” International Plant Genetic Resources 
Institute (IPGRI) / International Fund for Agricultural Development 
(IFAD), Bamako, Mali, 19-22 November 2001, http://www.fao.org/sd/
LINKS/documents_download/millets.pdf (accessed 24 January 2011). 

51 Ibid.

52 See, for example: Jinukun / Coalition for the Protection of Africa’s Ge-
netic Heritage (COPAGEN). 23 April 2010, op. cit.; COPAGEN prelimi-
nary declaration on family agriculture and land-grabbing in Africa, 16 
September 2009, available at: http://farmlandgrab.org/7803 (accessed 
16 January 2011); Via Campesina / International Peasant Movement, 
Main Issues. http://www.viacampesina.org/en/index.php?option=com_
content&view=section&layout=blog&id=5&Itemid=27,  (accessed 16 
January 2011); Nærstad, Aksel, ed. 2010, op. cit.; Network of Farmers’ 
and Agricultural Producers’ Organisations of West Africa (ROPPA). 
2011, http://www.roppa.info/?lang=en, (accessed 16 January 2011).

53   See, for example:  “Agriculture at a crossroad,” Penang, Malaysia: 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     45

Third World Network (TWN) 2008.

54 Secrétaire Permanent du Comité Exécutif, Conseil Supérieur de l’Agri-
culture, Mali, direct communication, 21 October. 2010. 

55  Jean-François Bélières, Pierre-Marie Bosc, Guy Faure, Stéphane 
Fournier, and Bruno Losch,  “What future for West Africa’s family farms 
in a world market economy?” IIED Issue Paper no. 113 (Drylands Pro-
gramme), October 2002 available at: http://afm.cirad.fr/documents/1_
Dynamiques/CD_AFM/textes/999.pdf (accessed 12 January 2011). 

56 Bélières, Jean-François et al. op. cit. p 2.

57  Banque Mondiale (World Bank), Mali: Appuis de la Banque Mondiale 
aux efforts de développement du Mali. Bamako: Ministry of Economy 
and Finance and the World Bank Office; World Bank, Mali, Projects and 
Programs, 2009 http://web.worldbank.org/external/default/main?m
enuPK=362215&pagePK=141155&piPK=141124&theSitePK=362183 (ac-
cessed 25 January 2011).

58 Alliance for a Green Revolution (AGRA) press release, “AGRA launches 
partnership with Millennium Challenge Corporation to tackle poverty, 
hunger in Africa,” 16 June 2008, available at: http://foundationcenter.
org/pnd/news/story.jhtml?id=217600020, (accessed 29 January 2011).

59 COPAGEN, Déclaration du forum annuel de la COPAGEN, July 2007. 
available at Inades Formation: 

 http://www.inadesfo.net/spip.php?article459?id_rubrique=186 (ac-
cessed 13 December 2010).

60  Alliance for Food Sovereignty in Africa (AFSA) / Alliance Panafricaine 
pour la Souveraineté Alimentaire (APSA) Challenges African leaders on 
Climate Change, http://www.compasnet.org/afbeeldingen/AFSA%20
Press%20Release%20final.pdf (accessed 29 January 2011). 

61 U.S. Department of State. 2010 Investment climate statement: Mali, 
http://www.state.gov/e/eeb/rls/othr/ics/2010/138108.htm (accessed 
24 January 2011).

62 UNCTAD and International Chamber of Commerce (ICC), “An invest-
ment guide to Mali: opportunities and conditions.” 
 New york and Geneva: United Nations, October 2006.

63  Joan Baxter, “Are international finance bodies selling Africa and her 
resources short? yes.”  BBC Focus on Africa Magazine, January – March 
2011, p 48.

64  Code des Investissements. Loi N° 91 - 048 /AN – RM du 26 Février 
1991 portant Chapitre II, Promotion du Secteur Prive, Section 1

65  API Mali, http://www.apimali.gov.ml/index.php?page=raisons-d-inve-
stir (accessed 29 January 2011).

66 API Director of Strategy and Promotion, direct communication,19 
October 2010.

67 World Bank, Republic of Mali, Growth Support Project (Credit No. 
4033-MLI & Grant No. H145-MLI), Project ID P080935, 23 June 2009, 
http://www-wds.worldbank.org/external/default/WDSContentServer/
WDSP/IB/2009/07/13/000334955_20090713011207/Rendered/PDF/49
3630PJPR0P08101Official0Use0Only1.pdf (accessed 24 January 2011).

68 Ibid.

69 World Bank, Growth Support Project, World Project, Project ID: 
P080935.  http://web.worldbank.org/external/projects/main?pagePK
=64312881&piPK=64302848&theSitePK=40941&Projectid=P080935 
(accessed 24 January 2011).

70  Måns Söderbom, “The Investment Climate, Private Sector Perfor-
mance and Poverty Reduction in Africa,” Global Poverty Research 
Group, 2005.

 http://www.gprg.org/news-comms/comm-003.htm 

71 Doing Business in Mali: World Bank, http://www.doingbusiness.org/
Data/ExploreEconomies/Mali (accessed 12 December 2010); http://
www.apimali.gov.ml/index.php?mact=News,cntnt01,detail,0&cntnt
01articleid=53&cntnt01origid=15&cntnt01returnid=60 (accessed 12 
December 2010).

72 Senior Economist, World Bank, Mali, direct communication, 21 Octo-
ber 2010; World Bank, 23 June 2009. op. cit.

73  Ibid.

74 API Mali, http://www.apimali.gov.ml/index.php?page=raisons-d-inve-
stir (accessed 29 January 2011).

75 Senior Economist, World Bank, Mali, direct communication, 21 Octo-
ber 2010.

76 Investment Promotion Agency (API-Mali), Draft Business Plan, sub-
mitted by MIGA to USAID Mali, October 2006, http://pdf.usaid.gov/
pdf_docs/PNADI705.pdf (accessed 29 January 2011); U.S. Department 
of State, 2010 Investment climate statement: Mali, op. cit.

77 Ibid.

78 Ibid.

79 API Mali, http://www.apimali.gov.ml/index.php?page=protections-et-
garanties (accessed 29 January 2011).

80 API Mali, http://www.apimali.gov.ml/index.php?page=reformes-du-
gouvernement (accessed 29 January 2011). 

81 1: Respect land and resource rights. Existing rights to land and associ-
ated natural resources are recognized and respected.

2: Ensure food security. Investments do not jeopardize food security, but 
strengthen it.

3: Ensure transparency, good governance, and a proper enabling environ-
ment. Processes for acquiring land and other resources and then mak-
ing associated investments are transparent and monitored, ensuring 
the accountability of all stakeholders within a proper legal, regulatory, 
and business environment.

4: Involve consultation and participation. All those materially affected are 
consulted, and the agreements from consultations are recorded and 
enforced.

5: Be responsible agro-investing. Investors assure that projects respect 
the rule of law, reflect industry best practice, are economically viable 
and results in durable shared value.

6: Be socially sustainable. Investments generate desirable social and 
distributional impacts and do not increase vulnerability. 

7: Be environmentally sustainable. Environmental impacts of a project are 
quantified and measures are taken to encourage sustainable resource 
use while minimizing and mitigating the risk and magnitude of nega-
tive impacts;  
Klaus Deininger and Derek Byerlee, 2011, op. cit. p xxvii.

82 Melissa Bennett, “Investor councils in Africa: Scoping study results,” 
Business Partnership & Outreach Group, World Bank, 30 August 2001; 
World Bank, World Bank: Presidential Investors’ Councils in Africa – 
impact assessment, May 2005.

83 World Bank, May 2005, op. cit. Annex I, p 36.

84 At its creation, the list of foreign members on the CPI was: Jean Louis 
Vinciguerra of the Aga Khan Fund for Economic Development repre-
senting His Highness, the Aga Khan (France); Bobby Godsell, PDG of 
Anglogold (South Africa); Alain Jabot,  Director of Sustainable Develop-
ment and Social Responsibility, F CFAO (France); Robert Lindsay, Vice 
President of Public Affairs, Coca Cola Africa (UK); Duncan Mbonyana, 
Eskom (South Africa); Azad G. Hirid jee, Director of Galana (United 
Arab Emirates); Tony Hadley, Director for Africa, Lafarge (France); 
Dominic Brunseeyls, Director for Barclays in Africa; François Woo, PDG 
of Phoenix (Ile Maurice); André Viljoen, PDG of South African Airways 
(South Africa); Bart Dorrenstein, PDG of Legacy Hotels. See: Sidibé, 
yaya.  9 September 2004. Conseil Présidentiel pour L’Investissement; 
ATT s’entoure de la crème du business international. L’Indépendant, 
http://www.malikounda.com/nouvelle_voir.php?idNouvelle=1560 
(accessed 24 January 2011).

 85 Ibid.

 86 Présidence de la République du Mali, 5ème réunion du Conseil Pré-
sidentiel pour l’Investissement: discours d’ouverture du Président de la 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     46

République. Koubouba, Mali, 18 February 2008, http://www.koulouba.
pr.ml/spip.php?article1361 (accessed 24 January 2011). 

87 Présidence de la République du Mali, http://www.koulouba.pr.ml/ 
(accessed 24 January 2011). 

88 API, Mali. http://www.apimali.gov.ml/uploads/profil_secteurs/agricul-
ture.pdf (accessed 25 January 2011).

89 UNEP, Mali Atlas, op. cit.

90 CIA World Factbook: Mali, op. cit.; UNEP, Mali Atlas, op. cit.

91  CIA World Factbook: Mali, op. cit. 

92  Center for Human Rights and Global Justice, 2010, op. cit. p 85; Aly 
Diallo and Godihald Mushinzimana, 2009, op. cit. p 6

93 Senior Economist, World Bank, Mali, direct communication, 21 Octo-
ber 2010.

94 Delville, Lavigne. 21 August 2002. Les politiques foncières contempo-
raines: brève comparaison des approches du Mali et de Madagascar. 
Contribution au Forum Rural Européen, 6 September 2002, Montpel-
lier, p 3.

95 Moussa Djiré and Amadou Kéita, (Draft) Revue des expériences en 
matière de gouvernance des ressources naturelles et des industries 
extractives: Cas du Mali. Revue du cadre juridique et institutionnel de 
la gouvernance des ressources naturelles: une étude de cas sur la ges-
tion des terres à l’office du Niger. Partenariat pour la Mise en Oeuvre 
en Afrique de l’Ouest des Activités du Réseau ANSA-AfriqueAffiliated 
Network for Social Accountability (ANSA) and Innovation, Environ-
ment, Development (IED) Afrique, August 2010, p 10.

96 USAID, Mali tenure assessment report, prepared for USAID, Septem-
ber 2010, http://usaidlandtenure.net/library/country-level-reports/mali-
land-tenure-assessment-report/view (accessed 12 December 2010).

97 République du Mali, 5 September 2006, op. cit. Titre IV, Chapitre II: 
Foncier Agricole.

98 Malian development agent working with women’s farming groups, 
direct communication, 20 October 2010.

99 Ibid.

100 Interviews by OI October 2010.

101 Professor Assétou Samake, direct communication,18 October 2010. 

102 Agence de Cessions Immobilières (ACI), http://www.acimali.com/
index.php?option=com_content&task=view&id=12&Itemid=27&limit=1
&limitstart=1 (accessed 25 January 2011). 

103 Deputy National Director, National Department of Property and 
Cadastres, direct communication, 22 October 2010.

104 Ibid.

105 République du Mali, LOA, 5 September 2006, op. cit. Titre IV, Cha-
pitre II: Foncier Agricole.

106 Ibid.

107 République du Mali, LOA, 5 September 2006, op. cit. Titre I, Article 3.

108 République du Mali, LOA, 5 September 2006, op. cit. Titre II, Cha-
pitre I, Article 13.

109 République du Mali, LOA, 5 September 2006, op. cit. Titre IV, Cha-
pitre II, Articles 75 and 77.

110 République du Mali, LOA, 5 September 2006, op. cit. Titre IV, Cha-
pitre II, Article 82.

111 API Mali, http://www.apimali.gov.ml/uploads/profil_secteurs/agricul-
ture.pdf (accessed 25 January 2011).

112 Technical Advisor in charge of Legal and Institutional Issues, Ministry 
of Agriculture, direct communication, 20 October 2010; Permanent 
Secretary of the Executive Committee of the Superior Council on Agri-

culture, 21 October 2010.

113 Forum Paysan de Kolongotomo, 20 November 2010, L’appel de 
Kolongo, Forum Paysan de Kolongotomo autour des accaparements de 
terres au Mali, http://www.cnop-mali.org/IMG/pdf_Appel_de_Kolon-
go_final.pdf (accessed 24 January 2011).

114 President CNOP, direct communication, 20 October 2010.

115 Olivier De Schutter, The right to food. Interim report of the UN 
Special Rapporteur on the right to food submitted to the 65th session 
of the United Nations General Assembly, 11 August 2010 http://www.
srfood.org/images/stories/pdf/officialreports/20101021_access-to-
land-report_en.pdf (accessed 16 January 2011). 

116 Devex, Growth Support Project in Mali: recruitment of a communica-
tion agency to advertise the federal land code, 14 April 2010, https://
www.devex.com/en/projects/growth-support-project-in-mali-recruit-
ment-of-a-communication-agency-to-spread-the-code-and-federal-land-
relu (accessed 29 January 2011).

117 Technical Advisor, Ministry of Housing, Land Affairs and Urban Plan-
ning, direct communication, 21 October 2010.

118 IPPG (Improving Institutions Pro-Poor Growth), A national Institution 
for pro-poor growth: agribusiness versus household farming in the Of-
fice du Niger, Mali Research Brief 2, IPPG Briefing Paper No. Fourteen, 
October 2007, http://www.ippg.org.uk/papers/bp14.pdf (accessed 29 
January 2011). 

119 Office du Niger, Un Recentrage Bénéfique des Missions, op. cit.

120 Primature / Secrétariat Général du Gouvernement / République 
du Mali, 1996, Décret No 96-188/P-RM: Portant Organisation de la 
Gérance des Terres Affectées à l’Office du Niger.

121 Primature / Secrétariat Général du Gouvernement / République du 
Mali, 1996, op. cit.

122 Development agent working with women’s farming groups in the 
Office du Niger, direct communication, 20 October 2010.

123 Members of CNOP, direct communication, 18 and 25 October 2010; 
and firsthand observations and discussions with smallholders during 
OI visit to Office du Niger.

124 Center for Human Rights and Global Justice, Foreign Land Deals and 
Human Rights: Case Studies on Agricultural and Agrofuel Investment 
(New york: NyU School of Law, 2010) p 99.

125 Secretary of State responsible for development in the Office du Niger, 
direct communication, 27 October 2010.

126 Office du Niger. http://www.office-du-niger.org.ml/internet/index.
php?option=com_docman&task=cat_view&gid=46&Itemid=48 (ac-
cessed 29 January 2011). 

127 Office du Niger. Un Recentrage Bénéfique des Missions, op. cit.

128 Permanent Secretary, Secretary of State in the Office of the Prime 
Minister in charge of integrated development in the zone of the Office 
du Niger, direct communication, 27 October 2010.

129 Office du Niger, DAGF/SCF Plan de zonage des aménagements et 
projections, October 2010; Office du Niger, Direction Générale, 16 
October 2010. Situation recapitulative des attributions des terres en 
bail dans la Zone Office du Niger.

130 All conversions F CFA to USD as of 28 January 2011.

131 Office du Niger, Appel du Gouvernement Malien, 21 December 2009.  
http://www.office-du-niger.org.ml/internet/index.php?option=com_con
tent&view=article&id=10&Itemid=9, (accessed 24 January 2011). 

132 L’independant, Le PDG de l’office du Niger Kassoum Denon face à 
la presse «Aucun accaparement n’est en cours dans la zone Office 
du Niger,» 24 November 2011, available at: http://www.maliweb.net/
category.php?NID=67549&intr= (accessed 24 January 2011).


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     47

133 Aly Diallo and Godihald Mushinziana, December 2009, op. cit. p 13.

134 Aliou Badra Diarra, Direction de l’Office du Niger: Abou Sow impose 
l’indélicat Kassoum Dénon. L’indicateur Renouveau. 11 December 
2009, available at: http://www.maliweb.net/category.php?NID=54179 
(accessed 29 January 2011).

135 Convention d’investissement dans le Domaine agricole entre La 
République du Mali et La Grande Jamahiriya arabe Libyenne populaire 
et socialiste, May 2008. Entre République du Mali représentee par le 
Pr. Tiémoko Sangaré, Ministre de l’agriculture et La Grande Jamahiriya 
arabe libyenne populaire et socialiste, representée par le Dr. Abouba-
ker al Mansoury secrétraire du comité populaire pour l’agriculture, 
l’élevage et de la pêche. 

136  Legal advisor, Ministry of Agriculture, direct communication, 20 
October 2010; Permanent Secretary, Superior Council on Agriculture, 
direct communication, 21 October 2010.

137 Technical Advisor, Ministry of Housing, Land Affairs and Urban Plan-
ning, direct communication, 21 October 2010.

138 Ibid.

139 Deputy Director, National Department for Property and Cadastres, 
direct communication, 22 October 2010.

140 President Director General (PDG), Office du Niger, direct communi-
cation, 26 October 2010.

141 L’independent, 24 November 2011, op. cit.

142 Permanent Secretary, Secretary of State in the Office of the Prime 
Minister in charge of integrated development in the zone of the Office 
du Niger, direct communication, 27 October 2010.

143 Secretary General, SEXAGON, direct communication, 25 October 
2010.

144 The SoSuMar / CaneCo project on 39,538 ha (according to the Office 
du Niger map of October 2010) is somewhat different from the others 
in that it is a private-public partnership with the Government of Mali, 
receiving financing from the World Bank and African Development 
Bank, and thus has been obliged to publicly disclose its documents; 
including the lease agreements and studies associated with the large 
sugarcane project. The local company CaneCo was created in Mali by 
SoSuMar (Societé Sucrière de Markala), with Illovo Group Hold-
ings Ltd. (IGHL) as majority shareholder. IGHL is registered in ile 
Maurice and in Louisiana, USA. Other shareholders SoSuMar include 
Government of Mali (6%) & Schaffer & Associates International LLC 
(SAIL). Other sponsors include USAID co-funding sugarcane trials 
with Schaffer & Associates and the Govt of Mali. See: Convention entre 
gouvernement de la Republique du Mali, Illovo group holdings limited 
et Schaffer & Associates International LLC, 26 June 2007; Mali-Sugar 
Project. http://www.africacncl.org/downloads/Mail_Sugar_Project.pdf 
(accessed 12 December 2010); Business Report. Illovo aims to catch up 
with R2.6bn Mali project, 29 May 2009. http://www.fastmoving.co.za/
news-archive/supplier-news/illovo-aims-to-catch-up-with-r2-6bn-mali-
project (accessed 12 December 2010).

145 Convention d’investissement dans le Domaine agricole entre La 
République du Mali et La Grande Jamahiriya arabe Libyenne populaire 
et socialiste, May 2008, op. cit. 

146 Convention Particulière d’investissement dans le domaine agricole 
entre le Gouvernement du Mali et le Groupe de Sociétés Moulin Mod-
erne du Mali et Complexe Agropastoral et Industriel, 31 May 2010.

147 Convention entre Gouvernement de la République du Mali, Illovo 
Group Holdings Limited et Schaffer Associates International LLC, 27 
June 2007.

148 Convention Particulière sur les conditions de cession et de bail des 
terres au Nouveau Complexe Sucrier du Kala Supérieur (N-Sukula), 22 
June 2009.

149 Contrat de Bail Ordinaire: entre PDG Office du Niger et PETROTECH-

ffn AGRO MALI SA. 

150 Moussa Djiré and Amadou Kéita, Revue des expériences en matière 
de gouvernance des ressources naturelles et des industries Extractives, Cas 
du Mali: Revue du cadre juridique et institutionnel de la gouvernance des 
ressources naturelles: une étude de cas sur la gestion des terres à l’office du 
Niger (draft). Partenariat pour la Mise en Oeuvre en Afrique de l’Ouest 
des Activités du Réseau ANSA-Afrique, August 2010, http://www.
iedafrique.org/IMG/pdf/Revue_pays_Malipdf.pdf 

 Aly Diallo and Godihald Mushinzimana Foreign Direct Investment (FDI) 
in Land in Mali. Eschborn, Germany: GTZ GmbH, 2009, p 6. http://
www2.gtz.de/wbf/4tDx9kw63gma/gtz2010-0064en-foreign-direct-
investment-mali.pdf

151 Solaria Engergías Renovables: http://www.solariaer.es/en/content/
solaria-asiste-una-mision-internacional-en-dakar-senegal 

152 Aly Diallo and Godihald Mushinzimana, Foreign Direct Investment 
(FDI) in Land in Mali. Eschborn, Germany: GTZ GmbH, 2009, p16.

153 Burkina Faso India: http://www.burkinafasoindia.org/prospectivebusi-
nesspartners.html.

154 Diallo, Aly and Mushinzimana, Godihald. 2009. Foreign Direct 
Investment (FDI) in Land in Mali. Eschborn, Germany: GTZ GmbH. p 
16, http://www2.gtz.de/wbf/4tDx9kw63gma/gtz2010-0064en-foreign-
direct-investment-mali.pdf

155 FORAS International Investment Company http://forasinvest.com/
v2/index.php?option=com_content&view=article&id=53&Itemid=61&l
ang=en

 GRAIN, “Saudi investors poised to take control of rice production in 
Senegal and Mali?” 29 Nov. 2010, http://www.grain.org/articles/?id=75

 International Rice Research Institute (IRRI). A summary of the meet-
ings held during the visit of Dr. Robert Zeigler, Mr. Syeduzzaman, and 
Abdel Ismail to to Saudi Arabia, March 7-8, 2009. http://beta.irri.org/
news/bulletin/2009.14/PDFs/DG%20in%20KSA%20March%207-8.pdf

 Souhail Karam, “Saudi-based partners launch Africa rice farming plan,” 
Reuters, 3 August 2009, http://af.reuters.com/article/topNews/idAF-
JOE5720D820090803

156 Interview with Huicoma’s technical director:

 http://www.afrikm.com/tomota/rubrique.php3?id_rubrique=2&posart=
0&idphoto=0&id_article=0

 http://www.office-du-niger.org.ml/internet/index.php?option=com_
content&view=article&id=72:les-eclairages-du-pdg-sur-les-grands-
projets-en-cours-&catid=1:actualite 

157 Lonrho PLC, Substantial Progress at Lonrho Agriculture, 13, January 
2009, http://www.lonrho.com/Press/News_%28RNS%29/RnsNews.
aspx?id=779&rid=2066343

 Mouaa Djiré and Amadou Kéita, August 2010, op. cit.

158 Convention d’Investissement dans le Domaine agricole entre La 
République du Mali et La Grande Jamahiriya arabe Libyenne populaire 
et socialiste.

159 GRAIN, “Turning African farmland over to big business. The US’s 
Millennium Challenge Corporation (MCC),” Seedling, April 2010. http://
www.grain.org/seedling/?id=679

 http://www.mcamali.org/article351.html

 http://www.mcamali.org/article489.htm

 http://www.mcc.gov/pages/countries/program/mali-compact

 Aly Diallo and Godihald Mushinzimana, Foreign Direct Investment (FDI) 
in Land in Mali. Eschborn, Germany: GTZ, December 2009, p 13.

160  Contrat de Bail Ordinaire, entre L’Office du Niger, Establissement 
Public à Caractère Industriel et Commercial (Le Bailleur) et La Société 
Moulin Moderne du Mali. 31 May 2010, and: Convention particulière 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     48

d’investissement dans le domaine agricole entre le gouvernement 
du mali et le groupe de societes Moulin modern du mali et complexe 
agropastoral et industriel.

161 Convention particulière sur les conditions de cession et de bail des 
terres au nouveau complexe sucrier du kala supérieur (n’sukula) entre 
Le Gouvernement de la République du Mali, represented by Madam 
Gakou Salamata Fofana, Minister of Housing, Land Issues and Urban 
Planning et la china light industrial corporation for foreign economic 
and technical cooperation, Beijing, China, signed 22 June 2009.

162 SeedRock Africa Agriculture Presentation for investors, September 
2010,

 http://www.seedrock.com/about.html

163 Interview, project presentation

 http://www.petrotechffn.com/Company%20Background.html

164 SOCIMEX Sarl. http://socimexmali.com/index2.php?page=presenta 

 http://socimexmali.com/index2.php?page=historique 

 http://socimexmali.com/index2.php?page=produits 

165 convention entre gouvernement de la republique du mali, Illovo 
group holdings limited et schaffer & associates international llc, 26 
June 2007.

 Mali-Sugar Project, http://www.africacncl.org/downloads/Mail_Sugar_
Project.pdf 

 Business Report Illovo aims to catch up with R2.6bn Mali project, 29 
May 2009, http://www.fastmoving.co.za/news-archive/supplier-news/
illovo-aims-to-catch-up-with-r2-6bn-mali-project

166 Mali River Rice Development Program, http://www.southernglo-
balinc.com/Rice.html

167 Essor Mali: http://www.essor.ml/economie/article/agriculture-et-
integration-l-uemoa

 Aly Diallo and Godihald Mushinzimana, 2009, op. cit. 

 168 http://farmlandgrab.org/post/print/18173 http://www.malijet.com/
actualite_economique_du_mali/propos_de_la_cession_des_terres_
agricoles_l_office_du_niger_bat_.html 

169 Office du Niger, Direction Générale, Situation recapitulative des attri-
butions de terres en bail dans la zone Office du Niger, 16 October 2010.

170 See: International Rice Research Institute (IRRI), a summary of the 
meetings held during the visit of Dr. Robert Zeigler, Mr. Syeduzzaman, 
and Abdel Ismail to Saudi Arabia, March 7-8, 2009, http://beta.irri.org/
news/bulletin/2009.14/PDFs/DG%20in%20KSA%20March%207-8.
pdf (accessed 28 January 2011); GRAIN. “Saudi investors poised to take 
control of rice production in Senegal and Mali?” 29 November 2010, 
http://www.grain.org/articles/?id=75 (accessed 28 January 2011); Lon-
rho PLC, Substantial progress at Lonrho Agriculture, 13 January 2009.
http://www.lonrho.com/Press/News_%28RNS%29/RnsNews.
aspx?id=779&rid=2066343 (accessed 28 January 2011).

171 As some investors are identified on the Office du Niger map by only 
the names, it is impossible to determine whether they are foreigners or 
Malian nationals, and thus they are not included in this calculation.

172 Aly Diallo and Godihald Mushinzimana, 2009, op. cit. p 6.

 173 Secretary of State in charge of integrated development in the Office 
du Niger - Secrétariat d’Etat auprès du Premier Ministre Chargé de 
Développement Intégré de la Zone Office du Niger, direct communica-
tion, 27 October 2010.

 174 Office du Niger, Direction Générale, Situation recapitulative des attri-
butions de terres en bail dans la zone Office du Niger, 16 October 2010.

175 Secretary of State in charge of integrated development in the Office du 
Niger, direct communication, 27 October 2010.

 176 API Mali http://www.apimali.gov.ml/index.php?page=agriculture 

177 Office du Niger official, direct communication, 26 October 2010.

178 Office du Niger, Direction Générale, Situation recapitulative des attri-
butions de terres en bail dans la zone Office du Niger, 16 October 2010.

179  Permanent Secretary of the Executive Committee of the Superior 
Council on Agriculture, direct communication, op. cit.

180 Moussa Djiré and Amadou Kéita, August 2010, op. cit. p 20.

181  Moussa Djiré and Amadou Kéita, August 2010, op. cit. p 24.

182 Aly Diallo and Godihald Mushinzimana, 2009, op. cit. p 24. 

183 Moussa Djiré and Amadou Kéita, August 2010, op. cit. p 24.

184 Office du Niger website: http://www.office-du-niger.org.ml/internet/
index.php?option=com_content&view=article&id=35:le-systeme-hy-
draulique-de-lon&catid=40:le-reseau-dirrigation&Itemid=30 (accessed 
24 January 2011). 

185 CH Sylla and Sékou Tamboura, Notre ambition pour le Mali: 
Abdalilah youssef, directeur général de Malibya à L’AUBE.  L’aube, 
10 November 2008, available at: http://www.maliweb.net/category.
php?NID=37605 (accessed 25 January 2011).

186 Convention d’Investissement entre le Mali et le Libya. Ibid.

187 GRAIN’s farmlandgrab website has a selection of many articles and 
reports critical of the Malibya deal, see: http://farmlandgrab.org/cat/
show/373 (accessed 29 January 2011).

 See notably: GRAIN, “Rice land grabs undermine food sovereignty in 
Africa,” http://www.grain.org/articles/?id=46

188 CNOP, direct communication, 20 October 2010.

189 Ibid. See also Lamine Coulibaly and Boaventura Monjane, “Libyan 
land grab of Mali’s rice-producing land,” Via Campesina, 11 September 
2009, http://www.viacampesina.org/en/index.php?option=com_co
ntent&view=article&id=785:libyan-land-grab-of-malis-rice-producing-
land&catid=23:agrarian-reform&Itemid=36 (accessed 29 January 2011).

190 Convention d’investissement dans le Domaine agricole entre La 
République du Mali et La Grande Jamahiriya arabe Libyenne populaire 
et socialiste, May 2008, op. cit. 

191 Republic of Mali, Ministry of Industry, Investments and Trade / API, 
Investment Code. Law No. 05-050 of 19 August 2005 Amending Law 
No. 91-048/ANRM of 26 February 1991 Instituting the Investment 
Code.

192  A copy of the Malibya agreement is now posted on GRAIN’s farm-
landgrab website: http://farmlandgrab.org/post/view/14150 (accessed 
25 January 2011). 

193 Secretary of State responsible for the Office du Niger, direct commu-
nication, 27 October 2010.

194  Agricultural Engineer and Technical Advisor, Ministry of Environment 
and Sanitation. direct communication,28 October 2010; Convention 
d’Investissement dans le Domaine agricole entre La République du 
Mali et La Grande Jamahiriya arabe Libyenne populaire et socialiste, 
May 2008, op. cit.

195 CH Sylla and Sékou Tamboura, 10 November 2008, op. cit.

196 Center for Human Rights and Global Justice, Foreign Land Deals and 
Human Rights: Case Studies on Agricultural and Agrofuel Investment 
(New york: NyU School of Law, 2010) p 98.

 197  Inger Andersen, Ousmane Dione, Martha Jarosewich-Holder, and 
Jean-Claude Olivry, Katherin George Golitzen, ed. The Niger River Basin: 
a vision for sustainable development, (Washington, DC: The World Bank, 
Directions in Development, 2005) p xii.

 198 Convention d’investissement dans le Domaine agricole entre La 
République du Mali et La Grande Jamahiriya arabe Libyenne populaire 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     49

et socialiste, May 2008.

199 CH Sylla and Sékou Tamboura, 10 November 2008, op. cit.

200 CH Sylla, and Sékou Tamboura, 10 November 2008, op. cit.

201 Institut Nationale de la Statistique, 2009, op. cit.

202 Based on statistics from Pays du Monde (accessed March 21 2011) 
active population in Mali reached 5,574,000 inhabitants in 2004 or very 
roughly 43% of the total population. The estimated active population 
for the region of Ségou assumes this rough national percentage holds 
true at the regional level as well.

 http://www.pays-monde.fr/continent-afrique-1/population-mali-31/
nombre-habitant-taux-chomage-croissance-esperance-vie.html

203 See GRAIN, “Rice land grabs undermine food sovereignty in Africa,” 
op.cit.

204 FAOSTAT, http://faostat.fao.org/site/567/DesktopDefault.
aspx?PageID=567#ancor  (accessed 29 January 2011).

205 Office du Niger, Direction Nationale, Statistiques de Base 2009/2010. 

206 SEXAGON members in Kolongo, community members in Goulan-
Coura, direct communication, 25 October 2010.

207 Coulibaly, Lamine and Monjane, Boaventura, 11 September 2009, 
“Libyan land grab of Mali’s rice-producing land,” Via Campesina, 
http://www.viacampesina.org/en/index.php?option=com_conte
nt&view=article&id=785:libyan-land-grab-of-malis-rice-producing-
land&catid=23:agrarian-reform&Itemid=36 (accessed 29 January 2011).

208 Tiédo Kane and other SEXAGON members on the Malibya lease area, 
direct communication, 25 October 2010

209 Konye Obaji Ori. Afrik News. “Mali: Gov’t land deals forcing local 
farmers out of vocation?” 5 December 2009.

210 Coulibaly, Lamine and Monjane, Boaventura, “Libyan land grab 
of Mali’s rice-producing land,” Via Campesina, 11 September 2009, 
http://www.viacampesina.org/en/index.php?option=com_conte
nt&view=article&id=785:libyan-land-grab-of-malis-rice-producing-
land&catid=23:agrarian-reform&Itemid=36 (accessed 29 January 2011).

211 Official, Office du Niger, direct communication, 26 October 2010.

 Also in Lamine Coulibaly and Boaventura Monjane, “Libyan land grab 
of Mali’s rice-producing land,” Via Campesina. http://www.viacamp-
esina.org/en/index.php?option=com_content&view=article&id=78
5:libyan-land-grab-of-malis-rice-producing-land&catid=23:agrarian-
reform&Itemid=36 (accessed 29 January 2011).

212 Ibid. 

213 Ibid.

214 Convention Particulière d’Investissement dans le Domaine Agricole 
entre Le Gouvernement du Mali et le Groupe de Sociétés Moulin 
Moderne du Mali et Complexe Agropastoral et Industriel, signed 31 
May 2010.

215 Contrat de Bail Ordinaire No 001/PDG-ON, L’Office du Niger et La 
Société Moulin Moderne du Mali (M3-SA). 31 May 2010.

216 Ibid; Alassane Diarra 1 October 2010, Kassoum Denon Pdg de l’Office 
du Niger:»Le projet d’aménagement de GDCM est noble et ambitieux.» 
L’Indépendant. http://www.maliweb.net/category.php?NID=65483 (ac-
cessed 29 January 2011). 

217 Secretary of State responsible for development in the Office du Niger, 
direct communication, 27 October 2010.

218 Community members and chief in Samana Dugu, direct communica-
tion, 25 – 26 October 2010.

219 Ibid.

220 Alassane Diarra, 7 October 2010, op.cit.

221 Community members Samana Dugu, direct communication, 25 – 26 

October 2010.

222 Makala courthouse, direct communication, 26 October 2010.

223 Pierre Fo’o Medjo, 24 June 2010, Bail entre l’Office du Niger et le 
groupe GDCM : Fronde des populations de Sanamadougou contre 
le PDG Dénon, 22 Septembre, available at: http://www.maliweb.net/
category.php?NID=62256 (accessed 24 January 2011).

224 Diarra, Alassane. 7 October 2010, op. cit. 

225 Solidarité Africaine pour la Démocratie et l’Indépendence (SADI), 
Parti SADI. 4 August 2010. Expropriation et répression sauvage contre 
les paysans à l’office du Niger: Le parti SADI exprime ses inquiétudes 
et dénonce, http://partisadi.org/actualites/Situation-dans-la-zone-de-l-
Office-du-Niger (accessed 24 January 2011). 

226 FAOSTAT, http://faostat.fao.org/site/342/default.aspx (accessed 25 
January 2011). 

227 Republic of Mali, Ministry of Industry, Investments and Trade / API, 
Investment Code, Law No. 05-050 of 19 August 2005, op. cit.

228 Office du Niger, October 2010, op. cit.

229 Technical Director, Huicoma/Tomota, direct communication, 22 
October 2010.

230 A. Sanogo, Cession de HUICOMA au groupe TOMOTA: La mémo-
rable bêtise. Le 26 Mars, 14 September 2010, http://www.reussir-
business.com/10329-Mali-Cession-de-HUICOMA-au-groupe.html 
(accessed 24 January 2011).

231 Technical Director, Huicoma/Tomota, direct communication, 22 
October 2010.

232Birima Fall, “Le groupe Tomota innove dans la gestion de l’Huicoma 
: Un investissement de 4 milliards de FF CFA dans les matériels 
et équipements de production agricole Le Républicain,” 28 May 
2010, available at: http://www.bamanet.net/index.php/actualite/
republicain/9159-le-groupe-tomota-innove-dans-la-gestion-de-lhuico-
ma--un-investissement-de-4-milliards-de-fF CFA-dans-les-materiels-et-
equipements-de-production-agricole-.html (accessed 29 January 2011).

233 Alassane Diarra, Kassoum Denon Pdg de l’Office du Niger: « Le pro-
jet d’aménagement de GDCM est noble et ambitieux, »L’independent, 1 
October 2010, available at: http://www.malijet.com/actualite_de_la_na-
tion_malienne/kassoum_denon_pdg_de_l_office_du_niger_le_
projet_d_am_nagement_d.htm (accessed 24 January 2011); Diarra, 
Alassane, October 2010, Les Eclairages du PDG sur les grands projets 
en cours.  L’Indépendant.  http://www.office-du-niger.org.ml/internet/
index.php?option=com_content&view=article&id=72:les-eclairages-du-
pdg-sur-les-grands-projets-en-cours-&catid=1:actualite  (accessed 10 
December 2010).

234 Mahamadou Camara, Agriculture/Mali: Les investissements gagnant 
la terrain. Jeune Afrique, 27 October 2010, .http://www.jeuneafrique.
com/Articles/Dossier/ARTJAJA2597p090-091.xml0/agriculture-inves-
tissement-uemoa-crise-alimentaireagriculture-les-investissements-
gagnent-du-terrain.html (accessed 24 January 2011).

235 Technical Director, Huicoma/Tomota, direct communication, 22 
October 2010.

236 Ibid.

237 Ibid.

238 Mathieu Perdriault, Mali: Accaparement des terres. aGter (une 
association pour contribuer à Améliorer la Gouvernance de la Terre, de 
l’Eau, des Ressources Naturelles), http://www.agter.asso.fr/article382_
fr.html (accessed 29 January 2011).

239 CNOP leadership, direct communication, 18, 20, 25 October 2010.

240 Based on demographic data from the Office du Niger (2003/2004) 
(Office du Niger, Un recentrage bénéfigue des missions. op. cit.), OI 
estimated conservatively that the population density was approximately 
2.8 people per ha in the Tomota lease area based on earlier estimates 


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     50

of 100 persons per ha in the Office area,  http://www.maliagriculture.
org/services_tech/Office%20du%20Niger/page-ON.html). Taking into 
consideration that it may be slightly lower in the non-irrigated area of 
the Tomota lease, but also factoring in the 2.2 percent rural population 
growth (UNDATA: Mali:  
http://data.un.org/CountryProfile.aspx?crName=MALI (accessed 29 
January 2011).      

241 Technical Director, Huicoma/Tomota, direct communication, 22 
October 2010.

242 Bail Ordinaire entre L’Office du Niger et Petrotech-ffn AgroMALI-sa.

243 Ibid. 

244 Director General, Petrotech-ffn Agro MALI-sa, direct communication, 
22 October 2010.

245 PetroTech FFN. http://www.petrotechffn.com/ (accessed 12 Decem-
ber 2010).

246 Ibid.

247 Director General, Petrotech-ffn Agro MALI-sa, direct communication, 
22 October 2010.

248 Ibid.

249 Petrotech-ff Agro Mali, Note de présentation projet biocarburant.

250Ibid.

251 Ibid.

252 Petrotech-ff Agro Mali, Note de présentation projet biocarburant.

253 Director General, Petrotech-ffn Agro MALI-sa, direct communication, 
22 October 2010.

254 Secretary of State in charge of integrated development in the Office 
du Niger, direct communication, 27 October 2010.

255 Center for Human Rights and Global Justice, 2010, op. cit. p vii.

256 CNOP, SEXAGON members and villagers in Samana Dugu, direct 
communication, October 2010.

257 Community members in Samana Dugu and in Kolongo, direct com-
munication, 25 October 2010.

258 President, CNOP, direct communication, 20 October 2010.

259 President, CNOP and Faliri Boly, Secretary General, SEXAGON, direct 
communication, 25 October 2010.

260 Secretary General, SEXAGON, direct communication, 25 October 
2010.

261 SEXAGON members, direct communication, 25 October 2010.

262 Forum Paysan de Kolongotomo, 20 November 2010, op. cit.; Chantal 
Jacovetti, Oser lutter pour oser vaincre. Le Hub Rural, Appui au 
développement rural en Afrique de l’Ouest et du Centrale, 6 January 
2011, http://www.hubrural.org/IMG/pdf/Article_CS_forum_accapare-
ment_de_terres_kolongo_mali_novembre_2010.pdf (accessed 29 
January 2011). 

263 SEXAGON members, direct communication, 25 October 2010.

264 Official, Office du Niger, Ségou, direct communication, 26 October 
2010.

265 A government decree of 1996, which gave the Office du Niger the 
right to extend the territory it manages, and accord long-term leases. 

266 IPPG (Improving Institutions Pro-Poor Growth, October 2007, op. 
cit. p 3.

267 This calculation has been done assuming an average farm size of 
4.7 ha, over an area of 528,926 ha. This is the total area of land al-
located to investors in the Office du Niger, according to an official map 
from October 2010, minus the allocations of 2,000 ha for the UNTM 
and 22,441 ha for the Millennium Challenge Corporation (MCC). 
The UNTM (L’Union nationale des travailleurs du Mali) holding has 

been removed from the total land allocations (calculated on Table 
1) and from the equation, as the lease is reportedly being worked by 
cooperatives and smallholders, and is not similar to other investments. 
The MCC does not qualify as an investment, per se, as it works with 
smallholders and pastoralists on the land. While the MCC project is 
not strictly an example of foreign direct investment in Mali’s farmland, 
GRAIN has done a critical analysis of the project that questions its 
motives and operations: GRAIN. “Turning African farmland over to big 
business: the US’s Millennium Challenge Corporation,” Seedling, April 
2010, http://farmlandgrab.org/post/view/12656 (accessed 18 January 
2011).

268 Assuming a conservative average household size of 6.1 persons (for 
rural areas) based on the 2009 census, Institut Nationale de la Statis-
tique, 2009, op. cit.

269 Official, Office du Niger, direct communication, 26 October 2010.

270 Kassoum Thera, Le PDG de l’office du Niger Kassoum Denon face 
à la presse “Aucun accaparement n’est en cours dans la zone Office 
du Niger,” L’indépendant, 24 November 2010, available at: http://www.
maliweb.net/category.php?NID=67549 (accessed 12 December 2010).

271 Kassoum Thera, 24 November 2010, op. cit.

272 Kassoum Thera, 24 November 2010, op. cit.

273 Permanent Secretary of the Executive Committee of the Superior 
Council on Agriculture, direct communication, op. cit.

274 Ibid.

275 A. Sissoko and Moriba Coulibaly, Office du Niger, zone de Kolongo: 
La hantise de la MéVente. L’Essor, 10 March 2010, http://www.essor.
ml/economie/article/office-du-niger-zone-de-kolongo-la

276 Woman development agent working with women farming groups in 
the Office du Niger, direct communication, op. cit.

277 The Convention on Wetlands of International Importance (known 
also as Ramsar Convention) is an Intergovernmental treaty dealing 
with the protection of wetland ecosystems. Created in 1971, it counts 
160 signatories as of March 2011. See: http://www.ramsar.org/cda/en/
ramsar-home/main/ramsar/1_4000_0__  The Ramsar site 
in Mali covers a surface area of 4,119,500 ha in the interior delta of 
the Niger River. The Ramsar Convention on Wetlands, The Annotated 
Ramsar List: Mali, 30 January 2000, http://www.ramsar.org/cda/en/
ramsar-pubs-annolist-annotated-ramsar-16523/main/ramsar/1-30-
168%5E16523_4000_0__ (accessed 28 January 2011). 

278 Ibid. See also World Wild Life. Inner Niger Delta flooded savanna 
(AT0903) / Niger River Delta,

 http://www.worldwildlife.org/wildworld/profiles/terrestrial/at/at0903_
full.html

 http://www.worldwildlife.org/wildworld/profiles/g200/g155.html

279 Agricultural Engineer and Technical Advisor, Ministry of Environment 
and Sanitation, direct communication, op. cit.

280 Official, Office du Niger, direct communication, 26 October 2010. 
(There are contradictory figures given for the actual irrigation potential 
for the Office du Niger, depending on the source.)

281 Inger Andersen, et al, Katherin George, ed. 2005, op. cit.

282 IRIN News, “WEST AFRICA: Niger River action planned, but the river 
is shrinking,” 28 April 2004, 
http://www.irinnews.org/Report.aspx?ReportId=49688 (accessed 24 
January 2011). 

283 Andersen, Inger et al., Golitzen, Katherin George, ed. 2005. op. cit.

284 IRIN News, 28 April 2004, op. cit.

285 Agricultural Engineer and Technical Advisor, Ministry of Environment 
and Sanitation, direct communication, op. cit.

286 Senior Economist, World Bank, Mali, direct communication, op. cit.


 The Oakland Institute  understanding land investment deals in afriCa: maLi     |     51

287 President, CNOP, direct communication, 25 October 2010.

288  Agricultural Engineer and Technical Advisor, direct communication, 
Ministry of Environment and Sanitation, op. cit.

289 Ibid.

290 Permanent Secretary of the Executive Committee of the Superior 
Council on Agriculture, direct communication, 21 October 2010.

291 Ibid.

292 Secretary of State in the Office of the Prime Minister in charge of 
integrated development in the zone of the Office du Niger, direct com-
munication, op. cit.; Office du Niger, 21 December 2009, op. cit. 

293 President, CNOP, direct communication, op. cit.

294 Based on a study by the International Institute for Environment 
and Development (IIED), the FAO and the International Institute for 
Agricultural Development (IFAD), cited by the Center for Human Rights 
and Global Justice, Foreign Land Deals and Human Rights: Case Stud-
ies on Agricultural and Agrofuel Investment (New york: NyU School of 
Law, 2010),  p. 97.

295 Ibid.

296 Aly Diallo and Godihald Mushinzimana, 2009, op. cit. p 6.

297 This calculation has been done assuming an average farm size of 
4.7 ha, over an area of 528,926 ha. This is the total area of land al-
located to investors in the Office du Niger, according to an official map 
from October 2010, minus the allocations of 2,000 ha for the UNTM 
and 22,441 ha for the Millennium Challenge Corporation (MCC). 
The UNTM (L’Union nationale des travailleurs du Mali) holding has 
been removed from the total land allocations (calculated on Table 
1) and from the equation, as the lease is reportedly being worked by 
cooperatives and smallholders, and is not similar to other investments. 
The MCC does not qualify as an investment, per se, as it works with 
smallholders and pastoralists on the land. While the MCC project is 
not strictly an example of foreign direct investment in Mali’s farmland, 
GRAIN has done a critical analysis of the project that questions its 
motives and operations: GRAIN, “Turning African farmland over to big 
business: the US’s Millennium Challenge Corporation,” Seedling, April 
2010, http://farmlandgrab.org/post/view/12656 (accessed 18 January 
2011).

298 Assuming a conservative average household size of 6.1 persons (for 
rural areas) according to the 2009 census, Institut Nationale de la 
Statistique. 2009, op. cit.

 299 The System of Rice Intensification (SRI) – first Experiences from 
Timbuktu - Mali: farmer-led SRI test in Goundam - 2007/2008, op. cit.

300 IUN data: Mali, op. cit.

301 Olivier De Schutter, 11 June 2009, op. cit.

302 An 11th principle on the rights of agricultural workers could not be 
adequately investigated, so was not assessed in this report.

303 See: Shepard Daniel with Anuradha Mittal, 2010, op. cit.

304 Republic of Mali, Ministry of Industry, Investments and Trade / API, 
Investment Code, op. cit.

305 API, Mali, Sous-secteurs agriculture et agro-industrie, http://www.
apimali.gov.ml/uploads/profil_secteurs/agriculture.pdf (accessed 25 
January 2011).

306 Abba Gana Shettima, and A. Tar Usman, “Farmer-pastoralist conflict 
in West Africa: exploring the causes and consequences,” Information, 
Society and Justice: Vol. 1.2. pp 163-184, June 2008, available at: http://
www.londonmet.ac.uk/library/y87618_3.pdf (accessed 25 January 2011).

307 API Mali, http://www.apimali.gov.ml/index.php?page=agriculture 
(accessed 25 January 2011); http://www.apimali.gov.ml/uploads/pro-
fil_secteurs/agriculture.pdf (accessed 25 January 2011); Office du Niger, 
21 December 2010, op. cit.

308 International assessment of agricultural knowledge, Science and 
technology for development (IAASTD):  synthesis report with executive 
summary: a synthesis of the global and sub-global IAASTD reports /
edited by Beverly D. McIntyre, et al. (Washington, DC: Island Press), 
http://www.agassessment.org/reports/IAASTD/EN/Agriculture%20
at%20a%20Crossroads_Synthesis%20Report%20%28English%29.pdf 
(accessed 12 December 2010).

309 The Ramsar Convention on Wetlands, 30 January 2000, op. cit.

310 Center for Human Rights and Global Justice, 2010, op. cit. p vii.

311 See, for example, the articles of Alassane Diarra,  “Les Eclairages du 
PDG sur les grands projets en cours,”  L’Indépendant, 7 October 2010, 
http://www.office-du-niger.org.ml/internet/index.php?option=com_
content&view=article&id=72:les-eclairages-du-pdg-sur-les-grands-
projets-en-cours-&catid=1:actualite; “À propos des baux du PDG 
de GDCM, Modibo Kéïta et du Groupe Tomota en zone Office du 
Niger: Face aux inquiétudes des paysans, le PDG Denon rassure,” 
L’Indépendant, 29 December 2010, http://www.maliweb.net/category.
php?NID=69068 (accessed 25 January 2011); Kassoum Denon Pdg de 
l’Office du Niger : «Le projet d’aménagement de GDCM est noble et 
ambitieuxm,» L’independent, 1 October 2010, available at: http://www.
malijet.com/actualite_de_la_nation_malienne/kassoum_denon_pdg_
de_l_office_du_niger_le_projet_d_am_nagement_d.htm (accessed 24 
January 2011).

312 Carin Smaller and Howard Mann, May 2009, op. cit. p 3. 

                                 


The Oakland Institute   |    PO Box 18978   |    Oakland, CA 94619, USA   |    www.oaklandinstitute.org


