
1

Open Letter to His Excellency, Dr Julius Maada Bio
President of the Republic of Sierra Leone

March 30th, 2020

The finalization of the Investigation Report on the Malen land dispute is
a constructive step towards a resolution of the conflict

We, an international coalition of civil society organizations, welcome the finalization of the
Investigation Report which concludes the investigative phase of the conflict resolution
process concerning the land conflict between the multinational palm oil company SOCFIN
and communities in the Malen Chiefdom of Sierra Leone. As organizations that have closely
followed this case over the years, in close communication with the affected communities
and our Sierra Leone civil society organisation partners, we view the completion of this
report as an important step towards finding a resolution to the long-standing land dispute.

Although tensions within SOCFIN's plantations have increased in recent months and the
criminalization of community representatives and civil society organisation partners has intensified,
the report seems to provide a solid enough basis upon which to continue the dialogue (mediation)
process, as proposed by the Vice-President of Sierra Leone in 2019.

We are encouraged to see that the main findings of the Technical Committee highlight several of
the allegations voiced by the affected communities since 2011. They confirm, among others, that
the land lease agreements are unlawful; that payments of lease rent and other land charges were
or inadequate or paid to the wrong persons; that the parcels of land were not properly surveyed
and demarcated; that buffer zones between communities and SOCFIN plantations have not been
respected and that this has negatively impinged upon the communities' capacity to live in dignity;
that the Paramount Chief's conduct was inappropriate and potentially illegal; that SOCFIN's
development projects in the communities were inadequate; and that there are serious pollution
concerns linked to the company's activities.

While we welcome the important findings of the report, we note that there are several key elements
pertaining to the land conflict that are either absent from the report or, in our view, insufficiently
addressed in it. Are lacking: a human rights approach and the reference to the relevant legal
framework; detailed information on the land acquisition process and the working conditions on
SOCFIN's plantations; due attention to the criminalization of members of the communities and
allied civil society organizations; mention of the significant gaps in the implementation of SOCFIN's
corporate social responsibility action plan; a comprehensive investigation of all allegations of
corruption (see the annex for an in-depth analysis of the report – information bellow).

We ask the Government to follow-up on its Investigation Report, to address the violations and
abuses committed against the communities and to protect them against any further violations. In
view of the findings of the report confirming the breaches by both the (former) Government and
SOCFIN, further steps of the conflict resolution should ensure total independence from the
Government, the company, and other involved actors. Remaining committed to support the
affected communities and our civil society organisation partners in Sierra Leone, we hope an
achievement of this outcome and a peaceful resolution of the land conflict.

2

This letter is also sent for information to the Vice President of the Republic of Sierra Leone, Dr.
Mohamed Juldeh Jalloh, and other relevant Sierra Leonean or international authorities

Signatory organizations:

Bread for all, Switzerland
FIAN Belgium
FIAN International
FIDH, International
GRAIN, International
ReAct, France
The Oakland Institute, International
World Rainforest Movement, International

Contact person for the Coalition:
Florence Kroff – FIAN Belgium: florence@fian.be – +32 2 640 84 17

In-depth analysis of the Investigation Report “Government of Sierra Leone, Report of the
Technical Committee on the Malen Chiefdom land dispute in Pujehun District, submitted to the
Honourable Vice President, September 2019”: FIAN Belgium, Focus on the Investigation Report
on the Malen land dispute: Human rights analysis of the core elements (and omissions) for the
mediation process, March 2020,
https://www.fian.be/IMG/pdf/2020_03_malen_investigation_report_fian_analysis_vf.pdf

Further information on the case, see: Land Grabbing for Palm Oil in Sierra Leone: Analysis of
the SOCFIN Case from a Human Rights Perspective (FIAN Belgium 2019); and other background
information available online: https://www.fian.be/Landgrabbing-by-SOCFIN-in-Sierra-Leone-
documentation?lang=fr

https://www.fian.be/IMG/pdf/2020_03_malen_investigation_report_fian_analysis_vf.pdf
https://www.fian.be/Landgrabbing-by-SOCFIN-in-Sierra-Leone-documentation?lang=fr
https://www.fian.be/Landgrabbing-by-SOCFIN-in-Sierra-Leone-documentation?lang=fr

FIAN Belgium, Focus on the Investigation Report on the Malen land dispute - Human rights analysis of the core
elements (and omissions) for the conflict resolution process, March 2020

1

FOCUS on the Investigation Report on the Malen land
dispute 	

Human rights analysis of the core elements (and
omissions) for the conflict resolution process 	

March 2020	

Title of report analysed: Government of Sierra Leone, Report of the Technical Committee on the Malen
Chiefdom land dispute in Pujehun District, submitted to the Honourable Vice President, September 2019,
https://www.farmlandgrab.org/uploads/attachment/2019_Report_Malen_TC_Final_SEPTEMBER.pdf 	

Introduction	

FIAN Belgium welcomes the finalization of the Technical Committee's report, which concludes the
investigative phase of the land conflict resolution process in the Malen Chiefdom of Sierra Leone,
involving the palm oil multinational SOCFIN. As announced by the Vice-President of Sierra Leone in 2019,
the next step should be a dialogue mechanism to be set up in order to find a way to resolve the long-
standing land dispute.	

Although tensions within SOCFIN's plantations have increased in recent months and the criminalization
of community representatives and civil society organisation partners has intensified, the report seems to
provide a solid enough basis upon which to continue the dialogue (mediation) process.

The purpose of this analysis of the Technical Committee's report is to contribute to the land conflict
resolution process and the setting up of a mediation mechanism, in accordance with international
human rights law and standards. It is limited exclusively to the Investigative Report, and as such does not
seek to undertake a human rights analysis of the land conflict in its entirety. Such an analysis can be
found in the comprehensive report published in 2019 under the title: Case report: Land Grabbing for Palm
Oil in Sierra Leone: Analysis of the SOCFIN Case from a Human Rights Perspective (FIAN Belgium 2019)1.	

																																																													
1 https://www.fian.be/Land-Grabbing-for-Palm-Oil-in-Sierra-Leone?lang=fr 	

FIAN Belgium, Focus on the Investigation Report on the Malen land dispute - Human rights analysis of the core
elements (and omissions) for the conflict resolution process, March 2020

2

1. Contextual factors to consider: 	

Since the initiation of the investigation and mediation process, affected communities and allied civil
society organisations have raised concerns as to contextual factors which may undermine the process.
Despite their voicing of these concerns to the President of Sierra Leone, no action has been taken in
relation to them. These concerns must be taken into account when reading the Investigation Report, and
addressed prior to the continuation of the process, if it is to have any chance of successfully resolving the
conflict. Some of the main concerns are the following: 	

− Constant and increasing criminalization and intimidation: Since the violent incident of January

2019 that led to the death of two people and the arbitrary arrest and detention of several others, the
criminalization of some representatives of affected communities and leaders of MALOA has
intensified. In particular, the 18 people arbitrarily arrested, detained and subsequently charged for
crimes despite the absence of basic evidence to establish the case for their prosecution, are still on
trial. The trial in question is currently dragging on, negatively impacting on the rights of those
concerned and their ability to defend the rights of the affected communities. 	
In parallel, NGOs at both national and international levels are being prosecuted following complaints
lodged by SOCFIN. These procedures should be considered as SLAPPs (strategic lawsuits against
public participation)2. 	

− Excessive security measures in the area: Following the incident of January 2019, the Malen

Chiefdom was overly militarized and secured. Although this measure may have had a legitimate
objective, the implementation of the scheme has had a negative impact on the communities and
increased tensions within the Chiefdom. After the events of January 2019, hundreds of people who
had fled the Chiefdom did not dare to return. Even today, some representatives of MALOA do not dare
to return for fear of reprisals for their political positions.	

− Infringements of freedom of movement and association: Many MALOA members and others in the

affected communities fear for their lives or for their persecution and arrest. These citizens believe that
their names are on hit/arrest lists. On several occasions in recent years and again in recent months,
the chiefdom authorities have banned MALOA members from meetings. Given that MALOA represents
the affected communities, this reduces their ability to defend the rights of the communities, both in
the investigation and mediation phases. Other local, national and international civil society
organisations have been denied access to the Malen Chiefdom by the District and Chiefdom
authorities3.	

− Lack of transparency and inclusiveness in the process: Despite several requests, the authorities

have not provided clear communication regarding the framework for the process, including its
objectives, steps and timetable. No support has been given by the Government to its own citizens in
the communities to ensure their informed and meaningful participation. 	

																																																													
2 See the related Press release: New SLAPP of the agro-industrial group SOCFIN, December 8, 2019:
https://www.fian.org/en/press-release/article/new-slapp-of-the-agro-industrial-group-socfin-2258 	
3 See last article: Pujehun chiefs prevent donors from monitoring projects, in Politico SL, 08-Feb-2020,
https://www.politicosl.com/articles/pujehun-chiefs-prevent-donors-monitoring-projects 	

FIAN Belgium, Focus on the Investigation Report on the Malen land dispute - Human rights analysis of the core
elements (and omissions) for the conflict resolution process, March 2020

3

2. Core elements of the Investigation Report - a basis for mediation	

Several elements of the report confirm the allegations, which have been repeatedly made by the affected
communities since 2011, as well as those documented by other non-governmental organizations at local
and international levels. These should be the basis for the upcoming conflict resolution process. 	

1. Unlawful land lease agreements: A significant part of the report lists irregularities in the principal

and sublease agreements, and states in particular that: 	
− SOCFIN uses a larger surface area than authorized by the three successive land lease agreements (651

hectares in excess). 	
− The first two Deeds were “unilaterally abandoned and rescinded by the company, without recourse to

the landowners”.	
− Certain deeds were registered outside of statutory time limits and are therefore voidable.	
− The deeds “did not delineate or describe the quantum of land, given by individual landowning

families”. By consequence, SOCFIN is “paying, uniformed lease rent to all landowning families that
gave land, irrespective of the size of the land a family gave”.	

− “The exact locations of the land given are not adequately described or delineated, in both the lease
Agreements and the survey plans attached thereto”	

− On repeated instances, the deeds fail to comply with the Provinces Land Act of 1927 (CAP 122 of the
Laws of Sierra Leone 1960), including articles concerning excessive leasing terms, the lack of approval
by the Senior District officer, the absence of the senior District Officer and the Resident magistrate, the
absence of an illiteracy protection clause, and the absence of specific consent or approvals required
by law, 	

− “Most of the people who signed the principal leases to government as landowners were not chosen by
the landowning families they purport to represent. They were kind of imposed on those landowning
families by the government, with active collusion and connivance of the Chiefdom Council. The
majority of the landowners therefore felt unrepresented in the transaction […]. The Company was
unfortunately misled by greedy and corrupt politicians both at local and national level […]. Payment
of lease rent and other land charges [was done] to the wrong persons […]. The proceeds of the land
were misdirected to the wrong persons due to the corrupt antics of politicians”.	

In this regard, the Technical Committee makes several important recommendations, including that:	
− the principal leases to the Government should be revoked and expunged, and that the Sub-leases

should be reviewed;	
− the State should not be the intermediary in the land agreement;	
− the parcels of land in the concessions granted to the company are to be resurveyed and re-plotted at

the expense of the company;	
− a landowner’s identification committee should be created in order to identify the actual landowners

and their representatives.	
 	

2. Buffer zones: the “investigation revealed that, ESIA [Environmental and social impact assessment]

report recommended buffer zones of 500 meters around villages and 50 meters from swamps,
streams and river banks. […] but that the company do not comply with the standard buffers as
contained in their ESIA Report”: 	

− “Of the 19,123.9879 hectares or 47,256.40325 acres of land in the company's concession, only 1,297.50
hectares or 3,206.20 acres of it left, as green belt or buffers, for the communities in the concession.
This is inadequate and does not meet the land needs of the people and unduly exposes them to the
hazardous effects, if harmful chemicals is used by the company”.	

FIAN Belgium, Focus on the Investigation Report on the Malen land dispute - Human rights analysis of the core
elements (and omissions) for the conflict resolution process, March 2020

4

− “In strict compliance with the customary law, all inland valley swamps in the concessions should be
returned to the people”.	

− The Committee “recommends that, the company be encouraged to leave the requisite green belts and
buffers around villages and along swamps, streams and river banks”.	

3. Misconduct of the Paramount Chief: On several instances, the report acknowledges the behaviour

and practices of the Paramount Chief as problematic or illegal: 	
− It denounces the violation of the “Chieftaincy Act. which makes sub chieftaincy offices, save the

speakership, elective and not appointive”;		
− It is stressed that “The communities also claimed to be suffering under repressive and oppressive by

laws. Their freedom of movement and Association are unduly restricted. Meetings are prohibited and
no palm oil goes and comes into the Chiefdom, save by the company”	

− The Committee “recommends that, the paramount chief and his council, give a full and frank account
to their people, of the use of the $45,647/00, they receive each year, since 2012, as their twenty
percent share of the lease rent”.	

4. Inadequacy of SOCFIN's development projects: the Committee recommends the creation of a

Development Committee, to be charged with “identifying and channeling the development needs of
the community”. 	

5. Environment and pollution: The report points out that failures of the EPA, along with its lack of

capacity, “seriously inhibit the committee's enquiries, on the environmental impact of the company's
operations, on the ecosystem and the community as a whole”. The Committee recommends that
“the services of an independent and credible environmental impact assessment outfit, be contracted
by government, through the assistance of right based organizations, to conduct a standard scientific
assessment of the environmental impact of the company's operations on the community and the
preventive and safety measures put in place by the company”. 	

3. Shortcomings and problematic elements of the Investigation Report	

The nature of this first phase of the conflict resolution process, as well as the Report, should be clarified.
It had been announced by the Vice-President of Sierra Leone that the Investigation Report would serve as
the basis for a mediation process, but that is not apparent from the Report. The Report mixes findings
and recommendations and refers to an “agreed position,” without clarifying what this refers to. Taking
into account the process established by the Vice-President of Sierra Leone, the report should have been
limited to listing findings and documenting the parties' allegations.	

1. Absence of a human rights approach and weak reference to the relevant legal and regulatory

framework: 	
− The Report does not comply with basic human rights principles and creates confusion by considering

affected communities and SOCFIN as victims on an equal footing. According to broadly accepted
international human rights standards, affected people need to be considered as rights holders, whose
human rights need to be respected, protected and guaranteed by the State (as the duty-bearer).
Accordingly, the analysis of the case needs to focus on the impairments of the rights of the affected
communities, as a basis for the mediation process. SOCFIN, as private entity, is to be considered as a

FIAN Belgium, Focus on the Investigation Report on the Malen land dispute - Human rights analysis of the core
elements (and omissions) for the conflict resolution process, March 2020

5

third party, whose rights and responsibilities need to be clarified as well, but which are situated on a
different level. In addition, the Report does not address the land conflict’s specific and important
adverse impacts on women's rights.	

− The Report would have benefited from a better legal basis under both national and international law,
and in particular the New National Land Policy; International human rights law; and the Voluntary
Guidelines on the Responsible Governance of Tenure of Land, Fisheries and Forests in the Context of
National Food Security.	

2. Limited analysis of the land acquisition process: the lack of primary consent by landowners to the
leases concerning their land is hardly addressed. Irregularities in the process that was carried out,
which did not allow communities to give, or withhold, their free, prior and informed consent, are not
clearly identified. 	

3. Limited investigation into the boundaries of the land concession: Studies have shown that a

significant area covered by the concession (about 500 hectares) lies within another chiefdom (Bagbo)
and district (Bo). This should have been investigated in order to avoid future conflict between
chiefdoms. 	

4. No real analysis of the impact of the loss of agricultural land on the communities' right to food :

while the Report recognised in various instances that “left with little or no alternative source of
livelihood, the people are mulcted in hardship, in terms of their daily subsistence and maintenance”,
a more in-depth analysis would have been necessary, given the importance of this issue for the
conflict resolution process.	

5. Pollution levels and specific environmental impacts are not specified: the Report's coverage is

weak or non-existent when it comes to environmental impact and pollution (including pesticides)
linked to the land agreements and SOCFIN's activities in the Chiefdom. It only acknowledges the EPA's
lack of capacity and the uselessness of the reports obtained.	

6. Total absence of the serious aspect of criminalization: As mention above, the rising criminalization

of community representatives and civil society organisations supporting them is a major factor in the
land dispute that must be recognized and documented. 	

7. Almost no investigation into working conditions: Without arable land, the only income

opportunities for the affected communities are the few jobs offered by SOCFIN. The very problematic
working conditions on the company's plantations have not been investigated despite this being an
essential question for the communities. The Report only mentions that “the task (barra) assigned to
them is excessive and for the most time, not commensurate to the emoluments”	

8. No mention of the significant gaps in the implementation of SOCFIN's corporate social

responsibility action plan: reports have documented that a major gap between the promises made
by SOCFIN and the projects actually implemented by it. While it appears that only 16% of the
corporate social responsibility budget allocated by the company between 2011 and 2017 has actually
been spent, there is no mention of this in the Report. 	

FIAN Belgium, Focus on the Investigation Report on the Malen land dispute - Human rights analysis of the core
elements (and omissions) for the conflict resolution process, March 2020

6

9. Inappropriate and unfounded moral considerations: the parts of the report recommending that

NGOs and MPs refrain from tarnishing the company's image are inappropriate, and undermine the
rights to defend human rights and to freedom of expression. The Committee is mandated to hear
allegations from all parties, investigate them and come to a conclusion, but not to reproduce the
position and allegations of one party only, in particular where this goes against Sierra Leone’s human
rights obligations.	

	
10. No investigation into alleged bribery and corruption practices: while the report expressly

recognizes “corruption practices of politicians” and questionable payments to Chiefdom authorities,
there has not been a comprehensive investigation of all allegations of corruption. 	

4. Recommendations for the upcoming steps in the conflict resolution process	

As stated, concerns of civil society organisations regarding risks to the integrity of the investigation and
mediation process, along with the overall context of the process and the land conflict, must be taken into
account when considering the Technical Committee's Investigation Report. It is essential that these
concerns be addressed prior to the continuation of the process. The following recommendations are
made in their light. 	

1. Ensure an enabling environment for the free, peaceful and meaningful participation of affected

communities: as highlighted above, this includes: 	

− Putting an end to all forms of criminalization and ensuring the protection of human rights
defenders and communities;	

− De-securitizing the Malen chiefdom and ensuring the safe return and freedom of movement of
citizens and activists;	

− Guaranteeing the freedom of movement and association for all civil society organisations, and
ensuring that all CSOs engaged in defending the human rights of affected communities can work
without restrictions.	

2. Establish a fair, human rights-based, inclusive and transparent conflict resolution mechanism:

Set up, in consultation with the affected communities, a fair, transparent, effective and independent
conflict resolution mechanism, enabling the parties to the conflict (the State, SOCFIN and affected
communities as well as representatives chosen by them) to find a solution to end and repair human
rights violations and abuses linked to the land conflict. In this regard, particular attention must be
given to:	

− Transparency: Information about the mediation process must be made available to all parties

and stakeholders to enable them to prepare before they are engaged. This should include,
among other items: clear terms of reference that describe the objective of the process as well its
principles and procedures, who will participate in the process and what the roles of different
actors are, the steps to be taken and a timetable of schedules. The access to all relevant
documents must be granted to affected communities in advance of the mediation process.	

− Support the effective participation of community representatives: Provide adequate
assistance to the communities, including legal assistance, during the conflict resolution process,

FIAN Belgium, Focus on the Investigation Report on the Malen land dispute - Human rights analysis of the core
elements (and omissions) for the conflict resolution process, March 2020

7

and the mechanism’s implementation phase, ensuring their active, free, effective, meaningful
and informed participation.	

− Independent mediation facilitators: the facilitator team for the upcoming mediation should
have a clear mandate and should be totally independent from the Government, the company,
and other involved actors. It should include international experts to ensure independence and
compliance with international human rights standards. 	

− Necessary resources: The mechanism must have the necessary human, financial and logistical
resources to carry out its mission successfully. To this end, if necessary, the Government should
seek support from regional intergovernmental organizations (such as the African Commission for
Human and Peoples’ Rights and/or ECOWAS), relevant United Nations agencies (OHCHR, FAO,
among others), and other international partners (e.g. Embassies of involved European States or
the permanent EU delegation). 	

3. Initiate the mediation process within the shortest possible time, in collaboration with the affected

communities and maintain ongoing and regular communication with all parties. 	
	

