
Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

1

Sime Darby oil palm and rubber plantation in Grand Cape

Mount county, Liberia

Pre-publication text for public release

November 2012

By Tom Lomax, Justin Kenrick and Alfred Brownell

1. Introduction

Sime Darby’s oil palm and rubber concession in Grand Cape Mount county in northwest

Liberia has come under sharp national and international focus after a complaint was

submitted under the RSPO New Plantings Procedure (NPP) in November 2011. The

complaint, submitted by communities affected by the concession, claimed that their Free,

Prior and Informed Consent (FPIC) had not been sought, and that the destruction of their

farmlands by the company in order to plant palm oil was leaving them destitute. Sime

Darby’s concession also includes land in the neighbouring counties of Bomi, Gbarpolu and

Bong. This case study, based on field research conducted in February 2012, assesses the

nature and extent of community involvement in the acquisition of land for Sime Darby’s

concession in Grand Cape Mount, in particular with regard to whether the right to Free, Prior

and Informed Consent was respected.
1

Liberia is known to have the best remaining examples of the ‘Upper Guinea’ forest.
2
 Grand

Cape Mount and neighbouring Gbarpolu contain one of the two remaining large forest areas

in Liberia, and land in and around Sime Darby’s operations in Grand Cape Mount includes

mixed shifting cultivation and forest. Liberia’s natural resource governance, and in particular

the trades in diamonds and timber, played a significant role in maintaining the fourteen-year

armed conflict in Liberia and the region, which led to the UN Security Council placing

sanctions on timber, diamonds and arms in 2003.
3
 Poor governance in relation to land and

resources, including corruption and bias along ethnic lines, and government policy leading to

a sudden rise in the price of food are seen as some of the key triggers for fourteen years of

civil conflict which ended in 2003. The conflict caused over a quarter of a million deaths and

led to more than 1.3 million people being displaced from their homes.
4

2. The communities and their historical relationship to the land and customary norms

The principal ethnic group among the affected communities in the Grand Cape Mount is the

‘Vai’, one of the sixteen principal tribal groups in Liberia.
5
 These groups are distinct from the

descendants of freed slaves from the United States of America who settled in Liberia in the

early nineteenth century under the initiative of colonisation societies set up for this purpose.

The affected communities also include individuals from other parts of Liberia and from other

ethnic groups, who have moved into the area as a result of internal displacement from the

civil war (including ex-combatants), as well as economic migrants such as those seeking

employment from Sime Darby.

The largest settlements in the area are known as towns, with a collection of towns making up

a clan. The affected area comprises eighteen towns in the Garwula District who are all part of

the Vai ‘Manobah’ clan. Traditional land use practices and settlement patterns are dynamic

and change over time. Some areas, for example, have been impacted by the development of

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

2

the BF Goodrich rubber plantation in 1954, now incorporated into Sime Darby’s concession

area.

The affected towns and villages and adjacent communities engage in multiple and

overlapping land uses. As well as shifting agriculture for subsistence food crops (e.g. cassava,

rice, okra, ‘bitter ball’- a kind of aubergine, peppers, maize etc.), families will often also

grow cash crops (e.g. sugar cane, cocoa, rubber, oranges, mango, avocado, kola nut and

native oil palm). Cash crops are planted by community members to meet future cash needs,

for example as a kind of pension/insurance for when they are unable to do the more heavy

work of growing cassava etc., and/or as an inheritance that can benefit the next generations

(‘my grandfather planted the mango trees for me’). Communities use the cash earned from

selling cash crops to pay for school fees, health care and other items that need to be bought.

Hunting and gathering are also very important for food, building materials and fuel. Wet

lands are used for fishing and for gathering crayfish, for growing seasonal crops of rice and

maize, and for gathering rattan and roofing materials. It was reported that before the clearing

by Sime Darby, bush-meat from the forested areas was so plentiful that there was a surplus.

Forested areas also provide poles for building houses, wild fruits, edible nuts and tubers,

traditional medicines, and wood for fuel and charcoal, the latter being used or sold.

Particular forested areas are also set aside as sacred forests, for ritual use by secret male or

female societies. In one town visited for this study, for example, a holy woman referred to as

a ‘zoe’ spoke of one such sacred forest for women and girls where men were forbidden from

entering. One important use of this area was as a birthing place where women were assisted

in their labours by the zoe. Sacred forests are also vital in passing on cultural knowledge such

as practical and social skills, including the Vai’s unique script.

While some of the land has some form of deed or tribal certificate, most does not and is

instead under customary tenure. These areas, including forest land, wetlands and

swamplands, are mostly owned and used collectively by the local towns. Decisions over

land are referred to village chiefs and councils and in some cases involve consultations with

the whole community. Adjacent to the affected area is the former BF Goodrich/Guthrie

rubber concession.

Vai communities are generally tolerant of incomers from other ethnic groups, who learn the

Vai language, and over time come to be considered as members of the same community. In

contrast, this was not the case for incomers seeking employment at the Sime Darby

plantation. The perception was that ‘outsiders’ made up a disproportionate number of

permanent Sime Darby employees, and that local communities were frequently only able to

get casual ‘day labour’, and even then only for limited periods. In addition, local community

members reported that Sime Darby were contracting truck drivers from the ethnic Mandingo

community (also known as Mandinka) from outside the affected area.
6
 They also disliked the

fact that senior Liberian Sime Darby staff commuted from Monrovia to and from the

plantation area, and did not live amongst the community.

3. State institutions and customary governance in Grand Cape Mount county

The affected area is a mix of undeeded customary land, concession areas and deeded land. It

is understood that some of the towns or villages in the vicinity have acquired tribal

certificates for some of their land, but that undeeded customary lands make up the majority of

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

3

the affected area. The immediate day-to-day governance of these areas is managed by the

communities themselves. Customary governance occurs at various levels, ranging from the

local village chief, to the Town Head, Clan Head and then Paramount Chief. Paramount

Chiefs preside over the chiefdom or district, which are usually composed of at least two or

more clans. There are six Paramount Chiefs in Grand Cape Mount county. Two Paramount

Chief jurisdictional areas (the districts of Garwula and Gola Konneh respectively) lie within

Sime Darby’s operational areas. The Traditional Council is a body composed of chiefs and

traditional elders, as well as the holy women, zoes. The leadership of the tribes is structured

in such a way that the chief is similar to a king but presides over a Council made of elders,

zoes, women, youths, and skilled individuals such as hunters, healers and lead farmers.

The non-customary, formal local authorities operate at the district level, county level, and

then at central government level. There are also local senators and legislators who represent

the administrative sub-units, or counties. Each of the fifteen counties in Liberia elects two

Senators who represent that county. There are two senators and four representatives in the

Grand Cape Mount county. In terms of land, the highest authority in the district is the District

Land Commissioner, above whom lies the County Land Commissioner and the County

Superintendent. In central government, the executive bodies and other government agencies

responsible for matters relating to land include the Ministry of Lands, Mines and Energy

(MLME), the Ministry of Agriculture, the Ministry of Internal Affairs, the Lands

Commission, the Forestry Development Authority (FDA) and the President’s Office.

For the most part, the local and national authorities are only involved in undeeded customary

land areas in the study area when communities or individuals apply to formalise their land

ownership (by applying for a Public Land Sale Deed, having first sought a Tribal Land

Certificate), or where the government decides to grant forest, mining or agricultural

concessions to a third party. Community land is perceived by customary communities as

belonging to them and subject to customary rules whether it is formally deeded or not. By

contrast the clear countervailing perception from most government bodies is that all undeeded

land is public land belonging to the government.

4. The national legal framework on the acquisition of customary lands and resources

As exemplified in this case study, the dominant government perception of customary lands is

that where they have not been formalised in some way, they are considered ‘public land’,

with communities holding only usufruct/possessory rights, but not proprietary rights.
7
 The

government therefore concludes that this land is available for state allocation of long-

leaseholds to third parties e.g. for large-scale agricultural concessions such as Sime Darby’s.
8

The Public Lands Law does not define ‘public lands’, but implicitly considers public lands as

being owned by the government, since the law is concerned with the mechanisms by which

public land is acquired from the government.
9
 However, the Land Registration Law states

that except where otherwise provided, ‘all unclaimed land shall be deemed to be public land

until the contrary is proven’.
10

 Under the Land Registration Law, land free from private rights

are to be recorded as public land, and if the land is subject to ‘tribal reserves’ or ‘communal

holdings’, these shall be recorded.
11

 This suggests that customary rights as expressed as

‘tribal reserves’ or ‘communal holdings’ will be considered possessory or usufruct titles on

state-owned land.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

4

Given the unresolved legal position of customary communities’ under the Hinterlands

Law/Aborigines Law, customary land rights are highly vulnerable to being overridden as

‘public land’ and allocated to third parties by government. Communities can formalise their

rights using the Public Lands Law’s procedure for obtaining a ‘Public Land Sale Deed’.

However, this procedure is lengthy, costly, and bureaucratic, and therefore prohibitive for

many rural communities.
12

 It also requires the applicant community to ‘pay a sum of money

as token of his good intention to live peacefully with the tribesmen’, and for the District Land

Commissioner to be satisfied that the land does not form part of the Tribal Reserve and is not

otherwise owned or occupied. Clearly this procedure is ill-suited to a tribal community

claiming a pre-existing entitlement to the land, by virtue of long-standing customary

connection to the land area.

In its provisions for the purchase of public lands, the Public Lands Law perpetuates the

anachronistic and discriminatory distinctions between immigrant and aborigine and between

citizens and aborigines who become civilised. This includes the ‘settler advantage’ conferred

on immigrants, who are entitled under the Public Lands Law to a specified amount of land, in

comparison to non-immigrant Liberians (‘aborigines’) who would have to purchase lands

unless they were ‘aborigines who have become civilised’. Even the latter have

disadvantageous terms relative to the immigrant settler.
13

Customary communities are afforded the most protection under the national legal framework

relating to forest resources, in particular the Community Rights Law of 2009 with Respect to

Forest Lands (CRL). In its guiding principles, the CRL states that

Any decision, agreement, or activity affecting the status or use of community

forest resources shall not proceed without the prior, free, informed consent

of said community’.
14

 Forest resources are to be managed and developed to

ensure equitable distribution of benefits, and encourage active participation

of society.
15

Although elaborating a progressive series of provisions and procedures in respect of

community rights over forest lands, the implementation of the CRL has not lived up to

expectations, not least because of the lack of consistency with the national laws relating to

land and lack of progress in clarifying land tenure.
16

To lease public land to foreigners or foreign companies, there is no requirement to

demonstrate that the land is not encumbered by, for example, being ‘tribal land’, so such

leases can be ‘lawfully’ granted on tribal/customary lands on the President’s authority when

ratified by the Legislature.
17

 Although land containing ‘tribal land’ can be leased to foreign

companies, it cannot be sold. This is an inadequate safeguard for communities, since a lease

for a renewable term for a maximum of fifty years is de facto dispossession.
18

 The Sime

Darby lease is for a period of sixty-three years, renewable for a further thirty years, in

apparent breach of this fifty year legal limit.

Customary rights derive some protection from both constitutional provisions and

international law. Liberia’s 1986 Constitution sets out a number of relevant general principles

that must be observed by national law, policy and practice. These include injunctions for the

State to ‘preserve, protect and promote positive Liberian culture, ensuring that traditional

values…are adopted and developed’, which would provide clear support for building on (and

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

5

certainly not undermining) progressive customary rules and systems.
19

 The Constitution also

mandates national courts to apply customary laws in addition to statutory laws.
20

Furthermore, the Constitution directs that the Republic shall, ‘consistent with the principles

of individual freedoms and social justice…, manage the national economy and the natural

resources of Liberia in such a manner as shall ensure the maximum feasible participation of

Liberian citizens under conditions of equality as to advance the general welfare of the

Liberian people’.
21

 This could be used to argue for the Free, Prior and Informed Consent

from communities in negotiations over natural resource management. It is also arguable that

where certain projects create a disproportionate cost burden on a particular ethnic group (such

as the Vai) when compared with the wider distribution of benefits, the constitutional principle

of equality would also protect that group from discrimination of this nature.

The Constitution also provides for the inalienable right to possessing and protecting

property.
22

 All persons have the right to own property alone or in association with others,

however only Liberian citizens have the right to own real property.
23

 There is nothing in the

wording of these rights that precludes collective property rights over customary lands. The

Constitution does provide for expropriation of land on public purpose grounds (sometimes

referred to as ‘eminent domain’), however in such cases appropriate procedural safeguards

must be observed: reasons must be given for the expropriation; just compensation must be

promptly paid; expropriation may be freely challenged in the courts without penalty; and the

former owner has first refusal to re-acquire the property if public use ceases.
24

Implementation of the constitutional principles of community use of natural resources is

included in the national laws on environmental protection. The Environmental Protection

Agency Act (2002) provides that ‘[e]very person in Liberia has the right to a clean and healthy

environment and a duty to take all appropriate measures to protect and enhance it’.
25

 The

Environmental Protection Act (2002) also sets out a number of key principles for

environmental management.
26

 The principles most relevant to the customary rights of

communities include:

 Ensuring compliance with international environmental treaties, which implies observance

of the UN Convention on Biological Diversity (CBD) including Articles 8(j) and 10(c)

under which the State of Liberia is obliged to respect and protect traditional lifestyles and

customary sustainable use of biological resources by local and indigenous communities;

 Ensuring respect for the cultural and spiritual; and,

 ‘Encouraging and ensuring maximum participation by the people of Liberia in the

management and decision making processes of the environment and natural resources’,

echoing Article 7 of the Constitution (as outlined above).

These principles are reflected in the key functions of the Environmental Protection Agency

(EPA) which is responsible for ensuring proper environmental management and protection.

These functions include implementing the environmental impact assessment (EIA) process;

preserving the historic, cultural and spiritual values of natural resource heritage; enhancing

indigenous resource use in consultation with indigenous authority, and ensuring public

participation in decision making on the sustainable management of the environment.
27

Communities derive a number of substantive and procedural rights from the national law

relating to the EIA process. Liberia’s environmental laws have set forth a procedure for

public participation and involvement in the approval or rejection of development projects.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

6

The Environment Protection Act specifically highlights the importance of public participation

and seeks to encourage and ensure maximum participation in the management and decision-

making processes including exposure to agency information.
28

 Before a project commences,

the project facilitator must submit an EIA to the EPA. The EIA requirement is a multi-stage

process. This process is mandated in sections 6 to 30 of the Environment Protection Act. If

carried out correctly, the EIA process is capable of facilitating significant public

participation.

Large-scale mono-crop projects such as Sime Darby’s cannot commence without having

fulfilled the requirements of the EIA process, which if approved by the EPA result in award

of an EIA license.
29

 The process has numerous steps commencing with an application to

undertake an environmental impact assessment and publication by the project proponent of a

‘notice of intent’ containing sufficient information to allow a stakeholder to identify their

interest in the proposed project.
30

For projects that will or are likely to have a significant impact, or for projects whose scope or

size warrants public consultation, an ‘Environmental Impact Study’ is required.
31

 Prior to

carrying out this Study the project proponent is required to provide a Notice of Intent. The

Notice of Intent is the first public action completed by a project applicant and must be

published. The purpose of publishing the notice is for the project applicant to make

stakeholders aware of the project. The Environment Protection Act explains that the content

of the notice must ‘state in a concise or prescribed manner information that may be necessary

to stakeholder or interested party to identify its interest in the proposed project or activity’.
32

The project proponent must then submit a ‘project brief’.
33

 The project brief is first submitted

to the EPA by the project proponent. The EPA will then transmit a copy of the project brief

with comments and questions to Line Ministry and make copies of project brief available for

public inspection and comments.
34

The next step is that the proponent must undertake a public consultation ‘scoping exercise’ to

inform the terms of reference of the Environmental Impact Study and Impact Statement.

Included in the stated purpose of this public consultation is for the scoping exercise to

‘identify, inform and receiving input from the affected stakeholders and interested parties’,

‘identify and define, at an early stage of the EIA process, the significant environmental

issues, problems and alternatives related to the different phases of the proposed project or

activity’ to ‘ensure public participation early’ in the EIA process, including adequate

measures ‘to seek the views of the people who may be affected by the project during the

study’.
35

 This exercise must include the following steps relevant to community participation:

 Publishing the intended project and its anticipated effects in district media;

 Holding public meetings to consult communities on their opinion the project, via the

County and District Environment Committees;

 Incorporating the views of communities into the report of the study.

On completion of the Environmental Impact Study, the project proponent is required to

submit an ‘Environmental Impact Statement’ and an ‘Environmental Mitigation Plan’ to the

EPA.
36

 The Environmental Impact Statement is the principle document on which further

public participation is sought by the EPA, which must publish a notice seeking comments,

disseminate the Statement to communities via the County Environment Officers and the

County and District Environment Committees, and hold public hearings for those most likely

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

7

to be affected.
37

 Having considered all comments received, the EPA decides whether to hold

a formal public hearing.
38

 The summary report of the public hearing is considered by an EIA

Committee which must include at least one person who is based in the area to be affected by

the activity, and a representative from the project proponent.
39

 The opinion of the EIA

Committee is subsequently considered, whereupon the EPA publishes its reasoned decision

on whether the project has been approved for an EIA license or not.
40

Although there is a right of appeal against an EPA decision to grant a license, the time-scales

for appeal are short. In addition, there are no arrangements for local communities to appeal in

the vicinity of their communities and in most cases must travel to Monrovia requiring long

journeys and poor road conditions and associated expense, thus decreasing the accessibility

of the appeals process to rural communities. Furthermore, the law does not disclose any

mechanisms for ensuring that the EPA’s reasoned decision and other key documents such as

the environmental mitigation plans are directly communicated to communities in a language

and form that is appropriate to those communities, further impeding access to information

and the possibility of appeal. Finally, although the environmental protection laws required the

establishment of an environmental appeal court, this is yet to be set up since the

environmental law came into force in 2003.

Despite the limitations in the process outlined above, the EIA procedures do provide a basis

for information provision and consultation in the decision-making processes surrounding the

grant of an EIA licence. Clearly these procedures when taken together would not guarantee

respect for the communities’ right to Free, Prior and Informed Consent. A complete analysis

of the application of the various stages required by the EIA process in the case of Sime

Darby’s concession in Grand Cape Mount is beyond the scope of this study. However it is

clear from the findings of this case study, in particular from the community feedback in

Section 8, that communities were not adequately informed or consulted either by the

company or their agents (such as the consultant who carried out the company’s impact

assessment) or via the official EIA process. This suggests that the current EIA procedures

and/or their implementation were inadequate in delivering a process of effective community

information, participation and consultation.

5. Summary of international legal framework

In terms of accessing rights from the international law framework, Liberia has a dualist

system whereby international laws need to be incorporated into domestic law to be

enforceable in the Liberian courts.
41

 However international laws ratified by Liberia remain

binding on the state whether they have been incorporated into national law or not. Relevant

international legal instruments formally incorporated into domestic law include the following

as confirmed at the time of writing:

 African Charter on Human and Peoples Rights (ACHPR)

 International Covenant on Economic, Social & Cultural Rights (ICESCR)

 International Covenant on Civil & Political Rights and Optional Protocol (ICCPR)

 UN Convention on the Rights of the Child (CRC)

Liberia has also ratified or has otherwise committed to respecting the following international

legal instruments:

 UN Convention on Biological Diversity (CBD)

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

8

 UN Declaration on the Rights of Indigenous Peoples (UNDRIP)

 UN Declaration on the Right to Development (UNDRD)

 UN Convention on the Elimination of Racial Discrimination (CERD)

 UN Convention on the Elimination of Discrimination against Women (CEDAW)

In view of its international commitments, the government of Liberia is obliged to protect and

promote a number of cross-cutting rights relevant to the process of granting concessions over

land and natural resources traditionally used and occupied by customary communities such as

those in Grand Cape Mount. These include the basic human rights to the following: property;

adequate standards of living (including adequate food, adequate housing and health); culture

and religion; self-determination; and development.

Crucially, it is settled law that traditional possession and use of customary land by tribal and

indigenous peoples amounts to a property right, in respect of which any activity that may

compromise the physical or cultural survival of that people would require observance of the

right to Free, Prior and Informed Consent.
42

 International human rights law guarantees all

customary communities the right to meaningful participation and consultation in respect of

decision-making that has implications for their customary lands and natural resources.
 43

 This

includes the requirement that communities be provided with prior, full, accurate and objective

information, in a form and language appropriate to all communities concerned, including

information on the negative risks as well as the potential benefits of the proposed activity. It

is also a requirement of International law in such cases that a prior and independent cultural,

social and environmental impact assessment be completed.
44

 In addition, communities must

receive a reasonable benefit and suitable compensation where they have been deprived of

traditional property and other rights in respect of customary land and natural resources.
45

International legal best practice is echoed in the RSPO Principles & Criteria, which place a

duty on member companies to respect customary rights to land and only use land with the

Free, Prior and Informed Consent of all community members, through processes and

agreements that are well-documented and transparent.
46

 For example Criterion 2.3 requires

that ‘[u]se of land for oil palm does not diminish the legal rights or customary rights, of other

users, without their free prior and informed consent’. The Principles & Criteria also require

that a comprehensive and participatory social and environmental impact assessment (SEIA)

be undertaken by an accredited independent expert.
47

 In addition, RSPO-certified palm oil

growers are prohibited from using land containing primary forest, or High Conservation

Values (HCVs).
48

 Identifying these areas must be integrated into the SEIA process.

Importantly for communities, HCV areas also include forest areas fundamental to meeting

basic needs of local communities (e.g. subsistence, health etc.); and forest areas critical to

local communities’ traditional cultural identity (areas of cultural, ecological, economic or

religious significance identified in cooperation with local communities). Finally, local

communities must be compensated in accordance with agreements reached during

negotiations that adhere to the right to FPIC.
49

 This should also be integrated into the SEIA

process.

Since the end of the conflict and the sanctions placed on Liberia, the UN Security Council

has continued to mandate a Panel of Experts to investigate and report back to the Security

Council on issues relevant to maintaining peace, security and development in the country,

including natural resource governance. This has led to a number of important findings and

recommendations relevant to large-scale land acquisition such as the Sime Darby oil palm

concession.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

9

In terms of the problems associated with concession allocation in general, the Panel of

Experts has noted the critical problems associated with the lack of clarification of land

ownership, including land conflict.
50

 This applies to both new allocations of concessions and

extensions of pre-existing concessions, such as Sime Darby’s extension of the original BF

Goodrich/Guthrie rubber plantation.
51

 As such the Panel has recommended a moratorium on

allocating further natural resource concessions pending the completion of the Land

Commission’s land tenure clarification process.
52

 The Panel also notes with concern the

general apparent lack of compliance with the competitive bidding processes required by the

Public Procurement and Concessions Commission and associated procurement law.
53

In terms of the agriculture sector in particular, the Panel observes that it has yet to undergo

similar reforms despite suffering from the same governance weaknesses as other sectors.
54

The current conflict at Grand Cape Mount can thus be seen as a continuation of existing

problems in this sector, including violence and human rights abuses at the former Guthrie

plantation as identified in the Panel’s report. The governance weaknesses referred to by the

Panel include a lack of transparency of even basic information on agricultural land planning

and contracts.
55

 The Panel notes the challenges even it faced in locating copies of concession

contracts. If the UN Panel of Experts operating under a Security Council mandate had such

difficulties, rural communities are even less likely to be able to gain access to such basic

information.

Further key problems with agricultural concession allocation processes and corresponding

recommendations for addressing these, as identified by the Panel, include the following:

 Consultation and participation: There are ‘no specific legal requirement for multi-

stakeholder participation or community consultation with regard to landownership or ex

ante social agreements’.
56

 As stated by the Panel, public participation and consultation of

communities and other stakeholders will help bring to light pre-existing land claims or

disputes, and prevent land disputes and associated conflict.

 Benefit sharing: Despite various benefits being promised (for schools, health care and

housing etc.) there is a lack of consistency in the benefits promised; benefits are poorly

defined in the contracts in terms of time frame and standards; and they apply only to

employees as opposed to the whole affected community.
57

 As the Panel notes, long-term

stability and development objectives depend on the population benefiting at the

community, regional and national levels.
58

 Monitoring: Negotiation and compliance with contracts and social agreements is not

currently overseen by any government ministry, leaving them subject to the goodwill of

the company and the negotiating position of communities (which is comparatively weak)

and the unions.
59

 The Panel asserts that the ‘ability to monitor concessions is crucial on a

number of fronts, including ensuring that contracts are allocated and negotiated to the

benefit of Liberia and its citizens; that required payments are made by companies; that

social, health, education and employment provisions of contracts are met; and that

environmental terms and conditions are met’.
60

 Regulating private security arrangements: Finally, given the history of land conflict

and potential for violence, the Panel notes with concern the implications of private

security arrangements and a lack of transparency in those arrangements. They recommend

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

10

vetting procedures to exclude individuals from combatant chains of command and/or

involved in past human rights abuses, and recommend establishing internal codes of

conduct relating to rules of engagement and human rights training.
61

Furthermore, the Panel notes that Sime Darby’s concession contract only vaguely defines the

land area concerned, deferring demarcation until after the concession has been ratified by the

Liberian legislature.
62

 However, as a result of this ratification, the contract enters into

Liberian law and the full range of contractual provisions comes immediately into force

without the need for a further contract. In its 2010 report the Panel notes the potential for

tensions to arise during concession expansion in the context where there is insufficient land

for the concession due to pre-existing land use and titles (as was noted by the company

itself).

This is born out in the Panel’s 2011 report which notes that ‘land disputes stemming from a

lack of community consultation have long plagued many of the rubber plantations, and have

flared up, in particular in connection with the new expansions of the Guthrie plantation by the

Malaysian multinational firm Sime Darby’.
63

 The Panel notes that Sime Darby admit to 40%

of the land being subject to overlapping claims, and on informing the government of this, was

told to ‘sort it out themselves’. This suggests a surprising complacency on behalf of the

government of Liberia, particularly given the history of conflict in the area. The government

appears to be relying entirely on Sime Darby to sort out complex problems that require far

more sensitivity and attention by a number of stakeholders, being based on deep-rooted issues

such as the lack of clarity on land ownership and the weak security of tenure position of

customary communities. As the Panel states, ‘natural resources can only help strengthen the

post-war economy and contribute to economic recovery if they are managed well and in an

accountable, transparent and sustainable manner’.
64

A number of other key observations and recommendations have emerged from international

jurisprudence specifically in relation to Liberia. These include concluding observations and

recommendations of the UN treaty bodies (such as the UN Committee on the Rights of the

Child), UN special mechanisms (i.e. the independent expert on technical cooperation and

advisory services in Liberia), and reports developed under the auspices of the Human Rights

Council, including pursuant to Liberia’s Universal Periodic Review.
65

 The principal

observations and recommendations from this international jurisprudence as relevant to

customary land and natural resource rights include observations and recommendations that

the government of Liberia should:

 take steps, including legislation to ensure non-discrimination with regards to vulnerable

groups, including rural children;
66

 rural women, including employment conditions of

women working on rubber plantations
67

 and the needs of rural women to participate in

decision-making processes and development planning;
68

 address the risks of ethnic polarisation, conflict and racial discrimination, including with

respect to land and natural resources such as inter-communal boundary and ownership

disputes;
69

 take necessary steps, including land reform, in relation to land rights and land-related

conflict;
70

 including in relation to returning refugees and internally displaced persons;
71

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

11

 The independent expert on technical cooperation and advisory services in Liberia notes the

recent occurrence of land/property related violence and killings, referring to it as a

‘worrisome trend’ and ‘a conflict resolution area deserving of attention’.
72

 address the problem of food security;

The independent expert reports that while agricultural production for export is developed,

production for food for domestic consumption is undeveloped. Referring to the October 2006

FAO Comprehensive Food Security and Nutrition Survey,
73

 she states that ‘[s]tunting affects

39 per cent of children under 5 years of age, 11 per cent of survey household are considered

food insecure and 40 per cent highly vulnerable to food insecurity. Seen from a human rights

perspective, a large proportion of the population is unable to enjoy its right to food.’
74

 Food

security is further highlighted in her 2008 report, where she adds that ‘[t]he current situation

is being exacerbated by the global food security crisis and the rise in fuel prices.’
75

 address the human rights problems such as housing, pay and sanitation conditions

associated with rubber plantations (including at the Guthrie plantation), and prioritise

human rights as well as other factors such as basic services for workers when negotiating

these and other concession contracts;
76

The independent expert makes particular reference to human rights violations on rubber

plantations, in particular at Guthrie rubber plantation in Bomi (part of the site now included

in the Sime Darby concession area), and the Cavalla rubber plantation, including housing,

pay and sanitation conditions.
77

 She reports that ‘concession agreements do not

systematically include the provision of minimum standards of basic services for workers’.
78

 domesticate international and regional human rights instruments and ensure that domestic

laws are harmonised with the international human rights treaties it has ratified;
79

 and to

consider amending the constitution to give immediate effect to international law.
80

6. Sime Darby corporate background

Sime Darby is registered in Malaysia and owns a large number of subsidiary companies,

including Liberian-registered ‘Sime Darby Plantations (Liberia) Incorporated’.
81

 Although

engaged in a range of industries, its plantations division accounts for more than half of its

profits.
82

 This includes production of crude palm oil, and derivative products, including

biodiesel.
83

 Sime Darby’s principal buyers of palm oil include Nestlé and Unilever. As of

mid-2009, its land bank in Malaysia and Indonesia amounted to 631,762 ha, the vast majority

of it being planted with oil palm.
84

 Sime Darby has now added 220,000 ha of land in Liberia

to its plantation estate via the 2009 concession agreement with the Republic of Liberia.
85

 It is

also understood that the Republic of Cameroon has made a commitment to providing Sime

Darby with 430,000 ha of land in Cameroon for palm oil and rubber, of which 40,000 ha has

been allocated.
86

The principal shareholder of Sime Darby (at the end of September 2009) is Permodalan

Nasional Berhad (Malaysia’s national investment and Employees Provident Fund).
87

 Other

shareholders include/have included investors from Malaysia, Singapore, the United States

and the United Kingdom.
88

 Sime Darby has received finance from the following banks:

OCBC (Singapore), CIMB (Malaysia), HSBC (UK), and Bank of Tokyo-Mitsubishi UFJ

(Japan).
89

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

12

7. Legal status of Sime Darby’s rights to the concession land

Sime Darby’s current Liberian concession agreement was entered into on 30
th

 April 2009,

and provides a lease of land for 63 years, renewable for a further 30 years. Signed by the

acting Minister of Agriculture (Borkai Sirleaf), the Minister of Finance (Augustine Ngafuan)

and attested to by the Minister of Justice, the concession agreement provides for land

totalling 220,000 ha. This 2009 concession is referred to as an ‘Amended and Restated

Concession Agreement’ as it incorporates 120,000 ha of land that was the subject of a

previous concession agreement dated 9
th

 July 1954 with B.F. Goodrich. The 1954 concession

was subsequently transferred to Guthrie Ltd UK, and then to Guthrie Kumpulan Sendirian

Berhad (parent company of Guthrie Ltd UK), subsequently known as Kumpulan Guthrie

Berhad (KGB). The 1954 concession agreement was amended on 22
nd

 November 1985 to

reflect assignment of concession rights. The area planted with rubber amounted to around

20,000 acres. On 30
th

 October 2001, KGB gave notice that it was temporarily suspending

operations due to the security situation in Liberia, whereupon government officials provided

interim management. Sime Darby Berhad acquired KGB in November 2007.
90

Sime Darby states that its operation in Grand Cape Mount currently amounts to around

12,514 ha. This includes 7,785 ha of the former Guthrie/BF Goodrich rubber plantation. Sime

Darby has embarked on clearing and planting 10,000 ha of land adjacent to the existing

rubber plantation in Grand Cape Mount and Bomi counties, of which at least 4,000 ha have

now been cleared for planting. Clearing was ongoing during the fieldwork for this study in

February 2012. Sime Darby’s gross concession area in Grand Cape Mount amounts to 39,010

ha, which is around 13% of its total gross concession area of 311,817 ha in Liberia. Of this

gross concession area, 159,827 ha (51%) is planned in Gbarpolu County, 57,008 ha (18%) in

Bomi County, and 55,342 ha (18%) in Bong County.

Although a comprehensive summary of the contract and its limitations is beyond the scope of

this study, a number of key terms that are present in the contract, as well as many important

omissions, render it fundamentally inconsistent with the international commitments of both

the government of Liberia and Sime Darby. In the case of the government, these include the

international treaty commitments and related jurisprudence (as set out in section (5) above)

which entail protection of a number of cross-cutting human rights relevant to community

rights over customary lands and resources. In the case of Sime Darby these commitments

include its corporate responsibility to respect the human rights protected under international

law
91

 and its obligations as member of the RSPO.

A central problem is that the provisions clearly imply that the government of Liberia

considers that the concession area is in its gift. The contract clearly neglects to accord due

respect to the rights of customary communities over their land and resources in the

concession area or assumes that these rights can be inevitably defeated by the government.

This is implied by a number of provisions, including inter alia the following terms:

 assuming the government’s right to grant a leasehold over the concession area to Sime

Darby (Section 20)

 reserving ownership for the government of non-moveable assets on expiry or termination

of the contract (Sections 3.3 and 27.1);

 allowing government to repossess unused land (Sections 8.5 and 8.6);

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

13

 providing government warrantees to provide land free of encumbrances, and warrantee the

companies’ title to, possession and quiet enjoyment of the concession area (Sections 4.1(c)

and 5.6);

 granting Sime Darby a right to request resettlement of existing communities, if it can

demonstrate that they would ‘impede development’ of the concession and ‘interfere with

the activities’ of the companies (Section 4.3); and,

 permitting local communities to farm on land within the concession providing they seek

the consent of the company, and even then only for non-commercial uses (Section 8.10).

At the same time the contract fails to provide adequate social safeguards. There is no

requirement that this ‘government contract’ be subject to an obligatory FPIC process that

would lead to a ‘social contract’ with the communities in the concession area, and no

requirements for adequate compensation and benefit-sharing. There are no provisions

requiring participatory mapping of existing customary lands areas, identification of land

essential to community needs and sacred or otherwise culturally important.
92

 In the absence

of such guarantees for meaningful participation in the proposed development projects, the

contract constitutes a failure on the part of the government to adequately protect the local

communities’ human rights, and a failure on the part of the company to observe those same

international laws and the corresponding standards required by the RSPO Principles &

Criteria. Essentially there is no incorporation or mention of compliance with the key aspects

of international human rights law and the RSPO Principles & Criteria in terms of the

treatment of customary rights. For example, the contractual terms regarding resettlement are

utterly at odds with the fact that involuntary resettlement is considered a serious violation of

international law except in the most exceptional circumstances.
93

As detailed in Section 5, environmental and social impact assessments are a key requirement

of international law and the RSPO Principles & Criteria in relation to acquisition of

community land. It is also a crucial stage in any legitimate process through which a

community’s right to FPIC is to be respected. Via a consulting company, Sime Darby

completed an Environmental and Social Impact Assessment Report (ESIA) in 2010 for the

10,000 ha area of oil palm planned for Grand Cape and Bomi counties.
94

 The ESIA classifies

the existing land use as ‘subsistence agriculture’, and notes that ‘[a]griculture accounts for

more than 90% of the labour force within the project area’
95

 as well as hunting and ‘petty

trade’.

Accordingly, it notes as potential socio-economic impacts of the project as the following:

displacement of people and communities, loss of land and crops, and change in lifestyle and

living conditions. The suggested mitigating steps include a resettlement framework policy,

FPIC, and defining ‘affected people centered resettlement criteria and compensation

consistent with Liberian laws’.
96

 The report states that for the purposes of the current

development of 10,000 ha at Bomi and Grand Cape Mount counties, ‘[c]onsidering [the] size

of the current project and the small number of villages within the project area, Sime Darby

will not be implementing resettlement actions immediately’ but that ‘considering the need for

resettlement in future areas of the land…the company has indicated its commitment to

upholding international requirements with respect to the development of a Resettlement

Action Plan’.
97

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

14

Sime Darby map of towns within the Grand Cape Mount county concession. The nursery is the small

block in red above the central housing - the latter is the HQ on the ground which is also the location

of Sime Darby’s offices.

The report also notes water resource degradations and siltation as a possible socio-economic

impact, and identifies mitigation steps including good site development (conservation of

riparian zones and soil erosion minimisation) and cooperation ‘with communities and local

authorities on solving water supply issue on the directly affected communities’.
98

 The report

also notes that if plantation operational activities are not well managed in relation to water

resource degradation and siltation, this could cause ‘frequent outbreaks of skin disease and

diarrhoea’.

The ESIA also notes that ‘people and the state are at odds as to who owns the forests’, and

that the lack of established mechanisms linking customary and statutory structures making

‘local communities potential targets for land and resource grabbing’.
99

 The report goes on to

report that compensation for lost crops would be paid according to government defined rates,

and highlights that ‘[b]ased on the loss of agriculture land, the impact of the project on

agriculture is considered to be significant within the local context, especially when farmers

would have to identify new areas for farming. Mitigation measures are required’.
100

 The High

Conservation Values Assessment (HCVA) notes the presence of forested areas essential to

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

15

community needs (HCV 5), and forest areas critical to traditional culture, including burial

sites (HCV 6)
101

, and notes the need for participatory mapping of boundaries.
102

Sime Darby also sought and obtained the necessary EIA licence from the EPA, allowing it to

proceed with the planned development.
103

 The permit was granted despite being disputed by

community members in a joint letter dated 18
th

 August 2011, claiming inter alia that the

project would amount to eviction due to the loss of crop land; that the ESIA consultants failed

to give sufficient weight to community concerns in its conclusions; and that the government

failed to consult the communities before granting the concession.

In a letter dated 29
th

 August 2011, the EPA contacted Sime Darby accusing it of a ‘willful

violation of the Environment Protection and Management Law of Liberia’, highlighting the

lack of a monitoring report as instructed in the EPA permit conditions, and a lack of

engagement with the other permit conditions. In a subsequent letter dated 5
th

 October 2011,

the EPA imposed a fine of $50,000 USD on Sime Darby for violations specified in the 29
th

August 2011 letter that had not been addressed.
104

 The EPA letter followed complaints sent

by Green Advocates to the EPA that Sime Darby was in violation of the environmental law

and the EIA licence requirements.

8. The right to free, prior and informed consent: a compliance analysis of Sime Darby

and the government of Liberia

8.1. What has either the government or the company done or not done, to allow

recognition of communities’ rights to their customary land and/or to give or

withhold their FPIC?

Sime Darby

As evident from the concession contract as discussed above, the company’s negotiations led

to a contract that is inconsistent with international law and RSPO standards, including a

failure to recognise community land rights or provide provisions for respecting the

communities’ rights to FPIC.

Sime Darby in Monrovia outlined the process through which they had informed the

communities, and it seems clear from their account that this process does not satisfy the

requirements for FPIC as set out in the RSPO Principles & Criteria, and as described by

international human rights law and jurisprudence. The Sime Darby powerpoint outlining the

FPIC process, referred to the second step in this process as ‘Conduct Propaganda Campaign

on the Ground’. In addition, Sime Darby’s Liberian manager responsible for FPIC described

the process as telling communities that: (1) land will be developed, (2) a portion of land will

be left for agriculture, and (3) there will be an ‘out-growers’ scheme and agro-forestry for the

communities.
105

 Sime Darby informed communities that their farmland would be left: ‘The

land in question is not being taken away by Sime Darby forcibly but the farming activities

you have carried out will continue to be carried out’, and that the improvement will be in

‘everyone’s living standards: there will be schools, safe drinking water’.

From Sime Darby’s explanation it was clear that communities were given the impression that

their farm land would remain, and that Sime Darby would be developing land further away

from them while also giving them an opportunity to benefit from employment and from

taking part in the out-growers scheme.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

16

Sime Darby explained to the researchers they avoided deeded land, and also that ‘nobody

claims they have customary land’. When asked whether there had been any mapping exercise

to find out if there were any customary land claims (as recommended in the company’s own

ESIA), Sime Darby explained:

No, we’ll do that next. The land commissioner will address this. We will ask

the Land Commission to do the mapping with Sime Darby and communities

next time. We planted on swamps before, not now. We realised that swamp

needs to be left. We can always improve. Sime Darby is waiting for the

government to tell us what land to give over.

In other words the company on the one hand acted as though the land they cleared was

neither deeded nor held under customary land, and on the other hand acknowledged that they

did not carry out the necessary research and consultations to find out whether that was the

case, and are clear that they have made mistakes which they are waiting for the government

to resolve. Once the land had been cleared without communities’ consent (see below) and

communities had appealed to the RSPO – through their lawyer at Green Advocates and

through the Forest Peoples Programme – to impose a moratorium, there was then a

recognition higher up in Sime Darby that there were indeed serious issues to be addressed.

A bilateral meeting between the community representatives and the company on 17
th

December 2011 sought to find ways of resolving these conflicts. By entering into this process

the company demonstrated good faith and a wish to resolve the issues in line with RSPO

requirements, arising from what the communities had experienced as a land grab that had not

observed their right to FPIC. The presence of senior Sime Darby staff from Malaysia was

critical to making this meeting productive. At the meeting, Sime Darby officials agreed to

resolve the land conflict in line with RSPO Principles & Criteria, carry out an independent

audit of the extent to which FPIC was respected and recognise the communities’ own freely

chosen representatives as interlocutors for resolving the dispute. The meeting resulted in a

scheduled and urgent programme of meetings and other activities between community

representatives, Green Advocates and Sime Darby to take concrete steps towards compliance

with RSPO standards, as well as emergency measures to mitigate the negative impacts of the

development so far.

In practice it is therefore apparent that the basis of the company’s attitude and approach to the

land acquisition is that undeeded land belongs to the state and is unencumbered by third party

customary rights, such that the state is legally entitled (under the terms of the concession

agreement) to grant the company the power to use the land, without needing the consent of

customary communities or negotiating fair compensation for loss of customary lands and

resources. In so doing, the company is adhering to the government of Liberia’s interpretation

of national law, and in clear breach of international human rights law and RSPO standards.

From the summary above it is clear that Liberia’s national law is inchoate, discriminatory and

anachronistic at the very least, as well as being in breach of international human rights

standards to which Liberia is committed to implementing. Indeed, as highlighted above, the

company’s own ESIA noted the deficiencies in the national legal framework in relation to

customary rights when stating that ‘people and the state are at odds as to who owns the

forests’, and that the lack of established mechanisms linking customary and statutory

structures render ‘local communities potential targets for land and resource grabbing’.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

17

Despite these findings in the ESIA, Sime Darby has failed to take appropriate steps to address

and mitigate these known deficiencies in response to these findings.
106

It is clear that Sime Darby prefer the government’s interpretation of national law over

international law and RSPO voluntary standards. In another example of this the company

uses the government compensation rates for loss of crops, rather than establishing fair

compensation through a process of fully participatory community negotiations. The table

outlining government compensation rates is appended to the Environmental and Social

Impact Assessment Report (ESIA).
107

 During the course of this study community members

showed receipts confirming that crop compensation was paid at these rates, e.g. $6 USD

compensation for a mature orange or rubber tree, which could earn its owner much more than

this over the course of its productive life-span.

The company have failed to make the argument to the government that to adhere with

industry international standards and RSPO processes, the government needed to adopt

improved standards of procedure and compensation to those specified in national law, which

is the very point of voluntary standards such as the RSPO. Clearly it would be in the

company’s and the government’s best interests to agree a framework that facilitates

compliance with these norms, since RSPO accreditation is crucial to the companies market

access, and is therefore good for business. If the government of Liberia facilitates this, then

the image it will give is of a country that is correspondingly good for business. Liberia would

then be best equipped to gain from the benefits that flow from enjoying more progressive/less

exploitative investment practices; avoiding reputational risks of being found to be in breach

of international human rights law; and avoiding the risk of further civil conflict.

The government of Liberia

By negotiating the concession contract, the government failed to respect and protect the

human rights of the communities in accordance with its international legal obligations, as

well as the RSPO commitments of the company such as the duty to observe the right to FPIC.

Community rights over the land and resources were disregarded by the government in

agreeing the concession contract, as were the communities’ procedural rights, including, inter

alia, their rights to full information about the proposed development, meaningful

participation in decisions concerning their customary land and resources, and adequate

compensation and benefit-sharing. After the contract was signed, the government took no

further action to protect these rights until a heightened state of conflict precipitated a

community complaint to the RSPO. According to the Panel of Experts report, the government

deferred entirely to the company by refusing to be drawn into problems the company was

experiencing associated with the extent of customary land claims overlapping the concession

area.

After the RSPO complaint had been submitted, there was huge and persistent government

pressure on communities and Green Advocates to drop their complaint prior to the bilateral

meeting, and to stop the bilateral from occurring. This allegedly included direct and veiled

threats to a number of individual civil society members involved; visits to communities by an

inter-ministerial delegation of nine 4x4 vehicles the day before the bilateral meeting; and

formal letters from the government to Sime Darby to stop the meeting. The fact that the

meeting went ahead anyway, and that a process was agreed to resolve the issues,

demonstrated not only the commitment of senior Sime Darby staff to comply with the

voluntary RSPO standards, but also the strong desire of communities to engage the company

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

18

directly, rather than being subjected to what they experienced as the manipulation and

intransigence of the government of Liberia with respect to the application of FPIC over

developments of this nature.

Subsequently, however, government pressure led to the bilateral negotiations process

breaking down. The government told Sime Darby not to continue the bilateral discussions,

and that the government would deal directly with the communities. The planned follow up

meeting on the 22
nd

 December did not happen due to government intervention, and

subsequently on January 2
nd

 2012 the President and Ministers came to meet communities to

tell them it was their duty to not obstruct Sime Darby; to not be ‘misled’ by civil society; and

that they were duty bound to adhere to any agreements which the government entered into on

behalf of the people of Liberia. The President did however listen to the fourteen issues the

community presented which they wanted resolved and their lawyer – Green Advocates’

Alfred Brownell – explained the situation to the President who replied that the government

had not signed up to people having all their land cleared. The President then set up an inter-

ministerial committee headed by the Ministry for Internal Affairs which was mandated to

resolve the issues through three sub-committees addressing compensation, water and land

respectively. The government insisted that it, rather than Sime Darby, would talk with the

communities.

Subsequently a letter (purportedly coming from Sekou Belloe, one of the original signatories

of the communities’ complaint to the RSPO) withdrawing the communities’ complaint

against Sime Darby was sent to the RSPO. It is understood that the letter had been a result of

pressure on Sekou Belloe from the Ministry of Internal Affairs, and had been sent despite

Sekou Belloe no longer being recognised as one of the communities’ representatives,

precisely because he was seen as acceding to government pressure to drop their demand that

their rights be recognised.

Encouragingly, in February 2012, the government apparently decided to change its approach,

revising the composition of the Inter-Ministerial Committee and apparently agreeing that it

was necessary for the company to adhere to the RSPO standards and procedures.

Reflecting on the disjunction between national law and the government’s interpretation of it,

as outlined above in terms of the treatment of customary land and government compensation

rates, as well as in preventing the company from negotiating directly with communities, it is

clear that the prevailing law and its application by the government is contrary to international

standards and RSPO standards. Initially, the government failed to mitigate this both in the

practices it adopted during the concession contract negotiation, allocation, plantation

planning and development, and in managing the land dispute and RSPO complaint. Not only

does national law and practice need to be brought in line with these international laws and

best practices, but government should also be providing an enabling environment for

company compliance with those international laws and norms.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

19

Sekou Belloe (left), traditional leader and one of the original signatories of the communities’

complaint to the RSPO, with local community member/Justin Kenrick

8.2. How do the communities see the FPIC process or lack of it?

In the communities visited for this study the researchers were shown former agricultural

fields. In many cases they had been completely destroyed against the wishes of the villagers

and in exchange for inadequate or no compensation. Furthermore, although a number of local

people had been employed by the company as temporary casual labourers, few were

employed on a permanent basis. This was very different from the ‘propaganda’ presented by

Sime Darby at the outset, most notably in the following ways:

The information they were given was inadequate:

Local people were clear that they had been informed it was the existing rubber plantation and

areas far from the towns that were going to be cleared, not their own farmland, forest land

and swamp land. They had not been informed that the creeks they relied on for water and fish

were going to be blocked, diverted or drained in the process of clearing the land and building

roads, a process that made the water undrinkable.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

20

One community leader stated that:

People would have tolerated Sime Darby clearing [the old BF

Goodrich/Guthrie] rubber plantations, but not fields, graves and sacred sites.

The time they were given to consider their response was non-existent, they were not

given the opportunity to say ‘no’, and were given inadequate or no compensation:

Many community members told us that they were given a stark choice between agreeing to

accept compensation, or receiving nothing and just watching as their land was completely

cleared. Others spoke of receiving no compensation at all for their land and instead watching

as people from outside the community were photographed accepting compensation for what

was actually their land. People from the company would arrive in large numbers to clear the

land and there was no opportunity to say ‘no’ in view of this obviously coercive approach.

Member of Whistleblowers Union standing in front of Sime Darby's palm tree nursery in Grand Cape

Mount/Justin Kenrick

One community member stated that:

They didn’t ask permission to take the land. They were only paying money

per acre for people who had deeds for their land [i.e. they did not

compensate for loss of undeeded customary land]…Sime Darby said that

‘the government has given us the power to do this’. If we had the power to

resist we would not let them take the land. We had to pay them bribes to get

them to survey the crops [so that any compensation would be reduced by the

amount paid as a bribe].

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

21

Another community member stated:

They [Sime Darby] said the government had given them the land, so whether

you agree or not we will take the land.

Another community member stated that:

They pushed everything in the water, cleared too close to the river, so

sediment gets washed in, they do this to clear people out.

One woman said:

Everything was destroyed. They did not count the crop. They broke the

house down. They destroyed everything. They asked me to bribe them to

count the crops, but I had no money to bribe them. They took photos of other

people from outside, and claimed it was theirs.

Another highlighted that:
Where Sime Darby cleared, it was where we used to farm cassava to get the

money to call someone to teach the children but we can’t do that anymore so

there is no school for the children anymore.

Oil palm planted near Kaylia town/Justin Kenrick

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

22

8.3. What actions has the government of Liberia taken to facilitate or allow Sime Darby

to comply with international laws and best practice standards?

The government signed the concession agreement with Sime Darby which, as outlined above,

is in violation of international law, and prevents the company from being able to meet its

RSPO commitments. The government subsequently obstructed the bilateral process set up in

response to the RSPO complaint lodged by the communities. Government ministers have

changed in response to recent elections and public pressure. For example, the Deputy

Minister for Internal Affairs, who had threatened communities with forced resettlement if

they did not agree to the plantation, has since been dismissed. Encouragingly, the new

Minister of Internal Affairs and the Chairman of the Land Commission, who are now taking

lead roles in negotiating with communities, both recognise that the communities have real

grievances that need to be resolved.

Hon. Gbehzohngar Milton Findley - the President Pro Tempore, Liberian Senate and Senator from

Grand Bassa County - addressing the 4
th
 Bi-Annual meeting of the ARD, 19

th
 September 2012 in Kon

Town/Justin Kenrick

However, the prevailing government position appears to be to seek some form of

compensation that the company can undertake, including returning small areas of land to

communities, so that conflict over land is addressed in ways acceptable to the RSPO, while

supporting the company to continue its operations. This leaves a question-mark over whether

the government will now address the underlying issues: the need to recognise communities’

rights to their land and their right to withhold their consent to their land being taken.

Furthermore, the government must provide urgent and immediate assistance to those

suffering severely reduced life chances as a consequence of the company’s activities,

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

23

including water-borne diseases from creeks that now lie stagnant, hunger from loss of fields

and livelihoods, loss of cultural and sacred sites, loss of income and corresponding

difficulties accessing education and health-care. These impacts are clearly inconsistent with

the governments’ international law obligations to achieve the progressive realisation of

protected social, economic and cultural rights such as the rights to food, housing, education,

health and culture.

More recently (March 2012) it was reported that the Environmental Protection Agency is

calling for new hearings in support of additional permit requests by Sime Darby for new

planting areas, before the company has implemented the approved mitigation plans to restore

the environment and address the damages caused in Grand Cape Mount County.

8.4. In practice, how do Liberia’s laws or policies assist or create obstacles for

protecting the right to FPIC?

Sections 4 and 5 provide a full analysis of national and international law as regards land

acquisition and the rights of customary communities over land and resources. In summary,

although some progress has been made in reforms relating to forests, a lack of reform of land

laws and the agriculture sector in particular, leaves customary communities vulnerable to

‘land grab’ in violation of the international laws and best practice highlighted in Section 5. In

its requirement for maximum feasible participation by Liberian citizens in the management of

the national economy and natural resources, the Constitution provides a national law

foundation for advancing the right to FPIC. This is complemented by environmental

protection laws, which provide a degree of procedural protection to communities in terms of

information provision and consultation.

However, as outlined above State laws and policies and their implementation create obstacles

for FPIC, as well as other cross-cutting rights relating to land and resources. This is primarily

because the government appears to see FPIC as encroaching on government sovereignty, on

their right to establish concession contracts and speak for their people. A further problem is

that undeeded customary land is treated as a state asset to be used as it sees fit. As noted

above, the President initially made it very clear to the company that it should not negotiate

directly with the communities to resolve the situation, and had made it clear to communities

that they had no right to refuse any company activities which the government had authorised.

However the new Minister of Internal Affairs, Blamoh Nelson, said he recognises that the

government will have to work hard to regain the trust of Liberians in general, as well as

communities in this particular context:

Previously the government has not worked in a way that encourages good

governance. The government is encouraging an aggressive civil society.

‘Government says this, communities say that’ creates a dichotomy. . . . We

fought a civil war so that people would be respected.

In reference to any agreements communities may have entered into with Sime Darby, he

added: ‘These are sovereign people who are signing a sovereign agreement.’ There is

therefore hope that the government is moving away from poor governance practices, and will

work towards shaping a new governance and rural development paradigm based on a

fundamental respect for community rights over customary lands and resources.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

24

8.5. In practice what are the main obstacles for local communities to securing their

lands and exercising their right to FPIC?

The principal obstacles for securing community land rights their right to FPIC stem from

problems in the existing land law coupled with poor practices of government and investor

companies such as Sime Darby in concession allocation, management and oversight. As a

result, there is a failure to implement and ensure compliance with international law and best

practice. Customary communities are not recognised as having the right to FPIC because they

are not seen as owning their land. The government perception exemplified by the Sime Darby

case is that all land that is not deeded is state land. This perception does not recognise pre-

existing customary rights over that land and resources and the right to FPIC. The government

therefore believes it has the right to dispense with these undeeded lands and resources as they

wish. Sime Darby has acted in a way that accepts this status quo.

The government has leased customary communities’ farm-land to Sime Darby for as little as

$1.25 USD per hectare per year. The government’s compensation system used by the

company means that farmers receive compensation far below a fair estimate of the productive

value of the land, for example compensation of $6 USD is received for each of their orange,

rubber or avocado trees that are cut down, and $80 USD per hectare of cassava. Clearly

neither the government nor the company appreciates the value of that land to the communities

who have used it for generations.. Instead of going above and beyond the current national law

and governance practices to the extent necessary to meet its RSPO commitments such as

observing the right to FPIC – which is the very purpose of voluntary certification systems

such as the RSPO – Sime Darby has instead proceeded on the same basis as the government.

8.6. Recommendations

Resolving the conflict at Grand Cape Mount could, if managed well, be an opportunity to

generate good practices and lessons that could be applied to positive effect throughout

Liberia, and thereby find a way forward that meets both the objectives of communities keen

to secure their land rights and rights to FPIC, the development and human rights

commitments of the government as well as the commercial and reputational objectives of

private investors.

As a starting point, there appear to be different views on the way forward within the company

and within the government. Sime Darby Liberia appeared to accept the government’s earlier

expressed position of rejecting what it sees as international interference in the form of the

RSPO grievance process (despite the fact that it accepts international interference in the form

of Sime Darby’s activities in Liberia) which requires the company to negotiate with

communities and respect their right to FPIC. On the other hand, internationally, senior staff at

Sime Darby in Malaysia recognise the importance of the RSPO standards and of adhering to

FPIC, and key individuals in government (for example, Dr Brandy, the Chairman of the Land

Commission, and Blamoh Nelson, the Minister of Internal Affairs) recognise the need to

listen to and negotiate with the communities.

Communities see an urgent review by an independent assessment of the FPIC process as

critical to ensuring that their right to FPIC is observed; that their rights to their land are

recognised; and to ensure that compensation is made and that land is returned wherever

requested. Senior international staff in Sime Darby see this as critical to their commitment to

adhere to international norms and the RSPO principles and to retaining market share by

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

25

maintaining their RSPO membership. Sime Darby Liberia also needs to understand that this

is a critical next step.

On the other hand, the government position to date has been that it is they, not the company,

that should negotiate with communities. The government sees this as potentially involving

making some compensation but it is as yet unclear whether they will recognise the right to

FPIC, since currently their view appears to be that such companies should seek consent from

government not from communities. The company (or at least Sime Darby Liberia) has

acceded to this view to date, and given way to the government’s insistence that it should

settle the disputes. The government needs to recognise that FPIC is crucial, and in so doing,

respect customary rights as being proprietary rights of equal legal standing to private land

ownership. The government must recognise that local communities have customary rights to

their land, that they have the right to refuse developments on their land, and have the right –

should they agree to developments on their land – to compensation and benefit-sharing that

reflects the real losses they suffer when land, crops, trees, wet-lands and water courses are

taken from them or otherwise interfered with.

The key to facilitating secure land rights and FPIC is to ensure that all parties adhere to and

allow the bilateral negotiations between the company and the communities to resume and to

resolve the issues that have been identified. If the government were to seek to facilitate a

process of negotiation between the company and communities based on FPIC, then the

situation could be resolved to the benefit of all parties in the following ways:

 Communities could receive their land back (or a portion of their land, if they consent to

development proceeding) plus compensation and/or restoration for the severe damage that

has taken place to date in accordance with community wishes.

 The company could retain its hard won (and easily lost) reputation for being

environmentally and socially aware and so retain its RSPO accreditation and its market

share. It is also clear that other communities where Sime Darby hope to expand their

operations have seen the damage they have caused and the lack of FPIC in the land

acquisition process, and are considering refusing the company’s activities if they seek to

proceed without having first resolved the fundamental issues in Grand Cape Mount.

 The government would avoid generating the potentially very serious security situation

which is likely to worsen if people experience their livelihoods being taken from them and

become – in the words of one local person – ‘squatters on our own lands’. The government

would also avoid the risk of losing those international investors concerned to help create

an environment that is secure over the long term, and instead encourage those who are

simply seeking to take what they can, in exchange for as little as they can. This would be

to the benefit of the international reputation of the government of Liberia in terms of

human rights, good governance and stability, as well as being better aligned with key

development priorities such as improving food security.

Finally, the government and company need to support the appointment of an independent

assessor to undertake an immediate assessment of the land acquisition and FPIC process and

to provide the impartial facts on the basis of which the communities and company can

negotiate to rectify the situation. Sime Darby needs to ensure that the damage resulting from

the activities they have already undertaken in Grand Cape Mount are speedily resolved before

they seek to continue operations in that area or proceed to work in other areas.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

26

9. Conclusion

Liberia is a country rich in natural resources, yet rural communities have yet to be the

primary beneficiaries of this wealth. The issue of human rights is closely intertwined with the

issues of natural resource extraction, environmental degradation, and land ownership. For

years, profits from ‘conflict timber’ and ‘blood diamonds’ have been used to consolidate elite

power and fund brutal armed conflicts. Though Liberia is currently at peace and has

conducted two democratic elections, the extraction of natural resources remains a source of

human rights abuses with the potential to reignite serious conflict.

Communities in resource-rich areas have been and are being displaced from their lands –

sometimes violently – to make way for oil palm and rubber tapping, while timber and mining

operations continue to destroy the natural resources on which rural people depend for their

livelihoods. In the process, resource extraction operations very often pollute the rivers and

watersheds on which communities depend for their survival. Currently, there is no extensive

national environment-monitoring plan for Liberia. Furthermore, as noted in the final 2010

UN Panel of Experts report, the Panel state that the Ministry of Agriculture should have an

important role in monitoring company activities relating to agricultural concessions, however

the Ministry itself reported to the Panel that they did not have the capacity.
108

 As such, any

check on government and capital investment projects has to be carried out by communities

and civil society.

Liberia’s 2008 Poverty Reduction Strategy identifies mismanagement of natural resources,

inequitable growth and land-related tensions as some of the key factors in causing and

perpetuating Liberia’s civil conflict. By providing livelihoods for the majority of the Liberian

people, agriculture is recognised by the Strategy as the ‘bedrock of the economy’ and is

identified as having a key role in ensuring poverty reduction, food security and progress

towards Liberia’s Millennium Development Goals. Echoing the UN Security Council Panel

of Experts recognition of the lack of reform in the agriculture sector, despite exhibiting

similar governance weaknesses to other natural resource sectors, the Strategy also claims that

‘[t]he secretive, special deals of the past that benefitted a few to the detriment of the majority

will be replaced by transparent agreements with fairer terms and stronger mechanisms to

ensure the proper distribution and spending of funds…’. Unfortunately the findings of this

case study and the ongoing land-conflict at Grand Cape Mount created by the Sime Darby

concession indicate that these governance weaknesses have yet to be properly addressed, both

in terms of the mind-set and practises of institutions and the laws and policies concerning

how decision-making takes place in respect of large-scale concession agriculture.

Prompted by the community conflict and the formal complaint to the RSPO submitted by the

affected communities, negotiations with communities currently involving Sime Darby and

the government are a positive sign. From the perspectives of communities at Grand Cape

Mount it is imperative that both the company and the government respect the full range of

relevant cross-cutting human rights of communities, including their property rights to

customary lands and resources. Good faith negotiations must proceed on this premise for

there to be a lasting solution that protects the human rights of the local communities, and

yield concrete, timely and visible results. The same approach is going to be necessary for the

government to meet its sustainable development ambitions – including via legislative reform

of land and resource sectors – in a way that maintains compliance with its international law

commitments, and for Sime Darby to maintain their RSPO membership and be seen to meet

their corporate responsibility to respect and protect human rights.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

27

Sources cited

Alden Wily L 2007 So who owns the forest: An investigation into forest ownership and

customary land rights in Liberia. Sustainable Development Institute & FERN.

Amended and Restated Concession Agreement between the Republic of Liberia and Sime

Darby Plantations (Liberia) Incorporated. 30
th

 April 2009.

CEDAW Committee Concluding Observations. 44
th

 session, 7
th

 August 2009. UN Doc.

CEDAW /C/LBR/CO/6.

CERD Committee concerns and recommendations from the report of its Fifty-ninth session.

30
th

 July – 17
th

 August 2001. UN Doc. A/56/18.

Commission on Human Rights resolution 1993/77, UN Doc. E/C.4/RES/1993/77.

Commission on Human Rights Resolution 2004/28, UN Doc. E/C.4/RES/2004/28 (2004).

Committee on Economic, Social and Cultural Rights, General Comment 7, Forced evictions,

and the right to adequate housing (Sixteenth session, 1997), para. 14, UN. Doc.

E/1998/22.

Community Rights Law of 2009 with Respect to Forest Lands.

Constitution of the Republic of Liberia.

CRC Committee Concluding Observations. 36
th

 Session, 1
st
 July 2004. UN Doc.

CRC/C/15/Add.236).

de Schutter O 2009 Large-scale land acquisitions and leases: A set of core principles and

measures to address the human rights challenge.

de Schutter O 2010 ‘The emerging right to land’ in International Community Law Review,

Vol. 12, No.3.

Decision the African Commission on Human Peoples Rights in the case of the Endorois

Welfare Council v Kenya (276/2003).

Environmental Protection Agency Act 2002.

Final report of the Panel of Experts on Liberia submitted pursuant to paragraph 9 of Security

Council resolution 1903. 17
th

 December 2010, UN Doc. S/2010/609.

Final report of the UN Panel of Experts on Liberia submitted pursuant to paragraph 6(f) of

Security Council resolution 1961. 7
th

 December 2011, UN Doc. S/2011/757.

Gelder JW & P Spaargaren 2010 Profile of Sime Darby: A research paper prepared for the

Palm Oil Monitoring Initiative (POMI). Profundo, Amsterdam.

Global Witness 2002 Logging Off: How the Liberian Timber Industry Fuels Liberia's

Humanitarian Disaster and Threatens Sierra Leone. Global Witness Ltd, London.

Global Witness 2008 The Sinews of War. Global Witness Publishing. Washington, D.C.

Greencoms Inc 2010 Sime Darby ESIA for 10,000 ha at Grand Cape Mount and Bomi

Counties.

Hinterlands Law/Aborigines Law.

International Monetary Fund 2008 Liberia’s Poverty Reduction Strategy Paper. Washington,

D.C.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

28

International Tropical Timber Organisation ITTO 2005 Achieving the ITTO Objective 2000

and Sustainable Forest Management in Liberia.

Land Registration Law.

Liberian Code of Law 1956-1958.

MINADER (nd) Tableau synoptique de lots de terres a sécuriser par le MINDAF au titre du

bip de l’exercice budgétaire 2012, mis a la disposition au MINADER au profit des grands

projets agricoles.

OHCHR 2009 Technical Assistance and Capacity Building, Report of the Office of the United

Nations High Commissioner for Human Rights on the progress made in the situation of

human rights in Liberia and activities undertaken in the country, 27
th

 August 2009. UN

Doc. A/HRC/12/42.

OHCHR compilation of reports on Liberia, 20
th

 August 2010.

OHCHR Summary of stakeholder submissions to the first UPR, 15
th

 July 2010.

Public Lands Law.

Registered Land Law 1974.

Report of the independent expert on technical cooperation and advisory services in Liberia,

Charlotte Abaka. 14
th

 February 2008. UN Doc. A/HRC/7/67.

Report of the independent expert on technical cooperation and advisory services in Liberia,

Charlotte Abaka. 6
th

 February 2006. UN Doc. E/CN.4/2006/114.

Report of the independent expert on technical cooperation and advisory services in Liberia,

Charlotte Abaka. 15
th

 August 2008. UN Doc. A/HRC/9/15.

Report of the independent expert on technical cooperation and advisory services in Liberia,

Charlotte Abaka. 28
th

 February 2007. UN Doc. A/HRC/4/6.

Report of the Special Representative of the Secretary-General on the issue of human rights

and transnational corporations and other business enterprises, John Ruggie, ‘Guiding

Principles on Business and human Rights: Implementing the United Nation’s ‘Protect,

Respect and Remedy’ Framework’, Human Rights Council, 21
st
 March 2011. UN Doc.

A/HRC/17/31.

Report of the Special Representative of the Secretary-General on the issue of human rights

and transnational corporations and other business enterprises, John Ruggie. Promotion and

Protection of all Human Rights, Civil, Political, Economic, Social and Cultural Rights,

including the Right to Development, ‘Protect, Respect and Remedy: a Framework for

Business and Human Rights’, Human Rights Council, 7
th

 April 2009. UN Doc.

A/HRC/8/5.

Report of the Working Group on the Universal Periodic Review (UPR), 4
th

 January 2011.

Revised Laws and Regulations of the Hinterland 1949.

RSPO 2007 RSPO Principles & Criteria for Sustainable Palm Oil Production.

The Akwé: Kon voluntary guidelines for the conduct of cultural, environmental and social

impact assessments regarding developments proposed to take place on, or which are likely

to Impact on, sacred sites and on lands and waters traditionally occupied or used by

indigenous and local communities.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

29

UN Commission on Human Rights 2003 Report of the United Nations High Commissioner

for Human Rights and Follow-Up to the World Conference on Human Rights – Situation

of Human Rights and Fundamental Freedoms in Liberia. UN doc, E/CN.4/2004/5.

UN Committee on Economic, Social and Cultural Rights 1991 General Comment 4, The right

to adequate housing (Sixth session, 1991), para. 18. UN Doc. E/1992/23.

UN Security Council Panel of Experts on Liberia 2010 Final Report, 17
th

 December 2010,

UN doc. S/2010/609.

Verschuren J 1983 Conservation of Tropical Rainforest in Liberia, Recommendations for

Wildlife Conservation and National Parks. IUCN/WWF, Gland.

Endnotes

1
 This field-work included meetings with as many of the stakeholders as possible. This included the

communities themselves, their legal representatives Green Advocates, Government Ministry

representatives, the Land Commission, other civil society groups, and Sime Darby in Liberia. A first

draft of this case study was provided at a workshop held in March 2012 in Douala, Cameroon, during

which representatives from Liberian civil society, the Land Commission and Sime Darby were invited

to give feedback on the initial draft.
2
 International Tropical Timber Organisation 2005; Verschuren 1983.

3
 See for example the UN Security Council Panel of Experts on Liberia 2010, UN doc. S/2010/609;

Global Witness 2002, Global Witness 2006. See also the analysis in the Liberia’s Poverty Reduction

Strategy Paper, Section 2.1 (July 2008).
4
 UN Commission on Human Rights 2003. UN doc. E/CN.4/2004/5.

5
 The other ethnic groups in Liberia are the following: Bassa, Belle, Dahn (Gio), Dei, Gbandi, Gola,

Grebo, Kissi, Kpelle, Krahn, Krao (Kru), Lorma, Mandingo, Mahn (Mano) and Mende.
6
 The stigma attached to the Mandingo community is an issue of controversy in Liberia. Although

there is no scope here for a full discussion of this issue in any detail, Mandingo’s are frequently seen

as ‘foreigners’ in Liberia, as they are an ethnicity living throughout the region, often working as

migrant traders, with populations also living in Guinea, Senegal, Mali, The Gambia, Niger and

Nigeria.
7
 Formalised here refers to the land being held in the form of any of the following individual or

collective land titles: Land Deed in fee simple; Warranty Deed; Aborigines Land Deed; a Public Land

Sale Deed; or Leasehold.
8
 In fact, the legal position of customary lands is less clear-cut. The 1949 Hinterlands Law, provided

for property rights to tribal lands, irrespective of whether they had an official deed, with the tribes

interest held on trust by the chief as trustee. (Revised Laws and Regulations of the Hinterland 1949,

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

30

Article 66) The Aborigines Law, reproduced much of the wording of the Hinterlands Law, but

crucially replaced ‘right and title’, with rights to use and possession, with an option to having this land

delimited. (Chapter 11, Title 1 of the Liberian Code of Law, 1956-1958) The legal effect of this

change of wording is significant: tribal land becomes state-owned, unless formalised by way of a

deed. However, there is confusion about whether the Aborigines Law has lapsed and/or whether the

Hinterlands Law retains some legal force in a reissued form. The precise legal status of customary

rights to land therefore remains unclear. See Alden Wily 2007 for further details.
9
 Alden Wily 2007: note 8; Public Lands Law, Title 34, Liberian Code of Laws Revised.

10
 Chapter 8 of the Property Law (Registered Land Law 1974). Also provides the legal framework

inter alia for land registration and adverse possession, Sub-section 8.53.
11

 Ibid, sub-section 8.52(d).
12

 See Alden Wily 2007:135 for details of this procedure.
13

 See Alden Wily 2007:138-139 for more details.
14

 Community Rights Law of 2009 with Respect to Forest Lands, section 2.2(c).
15

 Ibid, section 2.2.(g).
16

 See for example the analysis of the UN Security Council Panel of Experts on Liberia 2010 Final

Report, supra, at note 3.
17

 Public Lands Law, supra at note 9, section 70.
18

 Ibid.
19

 Constitution of the Republic of Liberia 1986, article 5(b).
20

 Ibid, article 65.
21

 Ibid, article 7 (author’s emphasis).
22

 Ibid, article 11.
23

 Ibid, article 22(a).
24

 Ibid, article 24.
25

 Environmental Protection Agency Act 2002 (EPAA), section 32(1).
26

 Environmental Protection Act 2002 (EPA), section 12.
27

 EPAA, section 6.
28

 EPA, section 4.
29

 EPAA, section 37; EPL, section 6 and annex I.
30

 EPA, section 7.
31

 Ibid.
32

 Ibid: section 7
33

 Ibid: section 8
34

 This rarely happens in practice.
35

 Ibid: section 11.
36

 Ibid: sections 14 and 15.
37

 Ibid: section 16.
38

 Ibid: section 18.
39

 Ibid: section 20.
40

 Ibid: sections 22 and 23.
41

 Article 2 of the Constitution of Liberia highlights the supremacy of the Constitution over all other

sources of law, including international law. International laws (convention, treaty etc.), negotiate,

signed and ratified or acceded to by the president or his agent, must therefore be separately approved

by an act of the legislature (the Senate and the House of Representatives), i.e. made part of domestic

law, for them to be become enforceable in national courts.
42

 See inter alia the decision the African Commission on Human Peoples Rights in the case of the

Endorois Welfare Council v Kenya (276/2003) – the ‘Endorois Case’ – at para 209, in particular with

regard to the ACHPR rights to property (Art. 14) and to development (Art. 22). See also the UN

Declaration on the Rights of Indigenous Peoples, Article 19 (indigenous peoples’ right to be consulted

through their own representative institutions and to obtain FPIC before taking administrative

measures affecting them), plus associated Articles 8, 10, 19, 28 and 32; and as well as other

jurisprudence established by the UN treaty bodies associated with the ICESCR, ICCPR and ICERD.

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

31

NB. For customary groups who are neither tribal nor indigenous peoples, nothing in the wording of

Art. 14 ACHPR precludes reliance on this right to secure their collective property rights over

customary lands and resources.
43

 This requirement is based on the interrelated human rights relating to land and natural resources

protected by international law, including the rights to property, development and food. See for

example the Special Rapporteur on Food, de Schutter 2009:12 and 2010:319.
44

 See for example the Endorois Case (paras 227 and 228). See also the Convention on Biological

Diversity, Articles 8(j) and 10(c), including The Akwé: Kon Guidelines on impact assessments at

www.cbd.int/doc/publications/akwe-brochure-en.pdf and the Recommendations from CBD Decision

VI/10 of COP 6 for the conduct of cultural, environmental and social impact assessment regarding

developments proposed to take place on, or which are likely to impact on, sacred sites and on lands

and waters traditionally occupied or used by indigenous and local communities. Furthermore, such a

procedural step is necessary to ensure respect for the interrelated human rights relevant to impacts on

customary land and natural resources such as the right to property (Art. 14 of the African Convention

on Human & Peoples Rights – ‘ACHPR’), as well as the right to development (Art. 22 ACHPR) and

the provisions of the UNDRD.
45

 See the Endorois Case, paras 227 & 228, 294-298 and the UN Declaration on the Right to

Development Article 1 (right of peoples to enjoyment of development), Art. 2 & 8 (right to active,

free and meaningful participation in distribution of the benefits resulting from development). See also

the UN Declaration on the Rights of Indigenous Peoples, including among others, Art. 10 which

includes the requirement for FPIC and ‘just and fair compensation and, where possible, with the

option of return’ in cases of forcible relocation from their lands or territories.
46

 RSPO 2007 in particular Criteria 2.2, 2.3, 7.5 and 7.6 and associated Guidance Document.

See

http://www.rspo.org/files/resource_centre/RSPO%20Principles%20&%20Criteria%20Document.pdf
47

 RSPO Principles & Criteria, in particular Criterion 7.1 as well as criteria 7.5 and 7.6, plus

associated Guidance and Indicators at pages 37-39 of the Guidance Document on the RSPO Principles

and Criteria for Sustainable Palm Oil Production.
48

 RSPO Principles & Criteria, Criterion 7.3, plus pages 40 & 41 of the 2006 Guidance Document.
49

 RSPO Principles & Criteria, in particular Criterion 7.6.
50

 Final report of the UN Panel of Experts on Liberia submitted pursuant to paragraph 6(f) of Security

Council resolution 1961, 7
th
 December 2011 (UN Doc. S/2011/757) & Final report of the Panel of

Experts on Liberia submitted pursuant to paragraph 9 of Security Council resolution 1903, 17
th

December 2010 (UN Doc. S/2010/609).
51

 See Panel of Experts 2010 supra at note 46, para 130, where the Panel notes the dispute and protest

precipitated by expanding existing concessions, as well as Panel of Experts 2011 supra at note 46,

para 222, for details of the problematic history relating to the Guthrie/BF Goodrich plantation itself

which now forms part of the wider Sime Darby concession.
52

 Panel of Experts 2011:251, plus see also 172 to 174.
53

 Panel of Experts 2010: paras 99 and 100; Panel of Experts 2011: para 215. Concerns are raised by

the panel in respect of both the Sime Darby and Golden Veroleum palm concessions.
54

 Panel of Experts 2011.
55

 Ibid: para 215.
56

 Ibid: para 216.
57

 Ibid.
58

 Panel of Experts 2010: para 119.
59

 Panel of Experts 2011: para 216.
60

 Panel of Experts 2010: para 129.
61

 Panel of Experts 2011: paras 224 & 71.
62

 Panel of Experts 2010: para 126.
63

 Panel of Experts 2011: para 217
64

 Panel of Experts 2010: para 59.
65

 The Universal Periodic Review (UPR) is an international peer-review process convened by the UN

HRC whereby the human rights performance of every state is reviewed every four years, principally

http://www.cbd.int/doc/publications/akwe-brochure-en.pdf
http://www.rspo.org/files/resource_centre/RSPO%20Principles%20&%20Criteria%20Document.pdf

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

32

by a troika of selected peer states. The process is designed to periodically help states think through

progress in human rights, and ways in which this could be improved through institutional or policy

reform etc.
66

 CRC Committee Concluding Observations, 36
th
 Session, 1

st
 July 2004 (CRC/C/15/Add.236), para

23 & 24.
67

 CEDAW Committee Concluding Observations, 44
th
 session, 7

th
 August 2009 (CEDAW

/C/LBR/CO/6), para 34. See also paras 32/33 and 36/37 regarding education and health of rural

women respectively.
68

 Ibid: para 39: ‘The Committee urges the State party to pay special attention to the needs of rural

women and ensure that they participate in decision-making processes, including community decision-

making processes and development planning’.
69

 CERD Committee concerns and recommendations from the report of its Fifty-ninth session, 30
th

July – 17
th
 August 2001 (A/56/18), para 434-436; OHCHR, Technical Assistance and Capacity

Building, Report of the Office of the United Nations High Commissioner for Human Rights on the

progress made in the situation of human rights in Liberia and activities undertaken in the country, 27
th

August 2009 (A/HRC/12/42), para 4; Report of the independent expert on technical cooperation and

advisory services in Liberia, Charlotte Abaka, 14
th
 February 2008 (A/HRC/7/67), para 7; and as

observed in the OHCHR compilation of reports on Liberia, 20
th
 August 2010, paras 20, 21, 41, 47.

70
 Report of the Working Group on the Universal Periodic Review (UPR), 4

th
 January 2011, para 32:

Liberia stating that ‘In all cases in which alleged land disputes had led to social unrest, Liberia was

encouraging social dialogue to resolve issues; was conducting widespread public awareness

campaigns on land rights; and was addressing broader, unresolved underlying factors, such as

authority and legitimacy, that had fuelled land and property disputes’.
71

 Report of the independent expert on technical cooperation and advisory services in Liberia,

Charlotte Abaka, 6
th
 February 2006 (E/CN.4/2006/114); para 23

72
 Report of the independent expert on technical cooperation and advisory services in Liberia,

Charlotte Abaka, 15
th
 August 2008 (A/HRC/9/15), para 3. Endorsed by Human Rights Council

Resolution 9/16.
73

 Available at www.fao.org/SPFS/pdf/CFSNS_report_final.pdf.
74

 Abaka 2008, supra at note 42, para 47.
75

 Report of the independent expert on technical cooperation and advisory services in Liberia,

Charlotte Abaka, 15
th
 August 2008 (A/HRC/9/15), para 38. Endorsed by Human Rights Council

Resolution 9/16.
76

 Abaka 2008, supra at note 49; Abaka 2008, supra, paras 28-32; Abaka 2006, supra at note 45, para

28, and 29: ‘The major human rights concern in the plantation is the blurred line between State and

corporate responsibility and the consequent reluctance of either side to take the initiative to protect

human rights’; OHCHR Summary of stakeholder submissions to the first UPR, 15
th
 July 2010, para

41; Report of the independent expert on technical cooperation and advisory services in Liberia,

Charlotte Abaka, 28
th
 February 2007 (A/HRC/4/6), para 2, 19 and 20.

77
 Abaka 2008, supra, paras 28-32.

78
 Ibid.

79
 CERD Committee 2001, supra at note 42, para 433; CRC 2004, supra at note 39, paras 9 & 10;

Abaka 2008, supra, at para. 75; Abaka 2008, supra, para 55(g); UPR Working Group 2011 supra at

note 44, (recommendations 77.4, 77.10, 78.10); a number of observations are included in OHCHR

(August 2010) supra (see paras 4 and 21 – including reference to the ‘archaic and discriminatory’

Aborigines Law and the revised Hinterland Rules and Regulations, and other conflicting laws) as

drafted for the 1
st
 UPR of Liberia held on 1

st
 November 2010 under the aegis of the UN Human

Rights Committee. Liberia’s national report to the UPR stated that ‘Liberia is currently engaged in

researching and compiling all regional and international human rights instruments to which the

country is a party with a view of revising the country’s statutory laws to better comply with regional

and international obligations’ (para 33).
80

 Abaka 2007 supra, para 47.
81

 For ease of reference, unless stated otherwise, Sime Darby in this study refers to both the company

registered in Malaysia and its Liberian subsidiary.

http://www.fao.org/SPFS/pdf/CFSNS_report_final.pdf

Sime Darby oil palm and rubber plantation in Grand Cape Mount county, Liberia

33

82

 Gelder & Spaargaren 2010:2, and citing Sime Darby’s Annual Report from October 2009.
83

 Ibid:2 & 3.
84

 Ibid:3, citing Sime Darby’s Annual Report dated October 2009.
85

 ‘Amended and Restated Concession Agreement between the Republic of Liberia and Sime Darby

Plantations (Liberia) Incorporated’, 30
th
 April 2009.

86
 Land allocated in Yabbasi, Department of Nkam, Littoral Region, MINADER (nd):3.

87
 Gelder & Spaargaren, supra at note 56:6, citing Thomson One Database ‘Share ownership’ as at

August 2010.
88

 Ibid.
89

 Ibid.
90

 ‘Amended and Restated Concession Agreement between the Republic of Liberia and Sime Darby

Plantations (Liberia) Incorporated’, 30
th
 April 2009, p. 1 & 2.

91
 This is stated as being ‘a global standard of expected conduct for all business enterprises wherever

they operate’ that ‘exists independently of States’ abilities and/or willingness to fulfil their own

human rights obligations’ – see Founational Principles on page 13 of the Report of the Special

Representative of the Secretary-General on the issue of human rights and transnational corporations

and other business enterprises, John Ruggie, ‘Guiding Principles on Business and human Rights:

Implementing the United Nation’s ‘Protect, Respect and Remedy’ Framework’. See also See Report

of the Special Representative of the Secretary-General on the issue of human rights and transnational

corporations and other business enterprises, John Ruggie. Promotion and Protection of all Human

Rights, Civil, Political, Economic, Social and Cultural Rights, including the Right to Development,

‘Protect, Respect and Remedy: a Framework for Business and Human Rights’.
92

 Section 4.1(c) sets out the process of identifying and mapping concession land.
93

 Forced eviction/involuntary resettlement is deemed unlawful under international law except in the

most exceptional circumstances. See UN Committee on Economic, Social and Cultural Rights,

General Comment 4, The right to adequate housing (Sixth session, 1991), para. 18, UN. Doc.

E/1992/23, annex III at 114 (1991); Commission on Human Rights resolution 1993/77, UN Doc.

E/C.4/RES/1993/77 (1993); Commission on Human Rights Resolution 2004/28, UN Doc.

E/C.4/RES/2004/28 (2004); Committee on Economic, Social and Cultural Rights, General Comment

7, Forced evictions, and the right to adequate housing (Sixteenth session, 1997), para. 14, UN. Doc.

E/1998/22, annex IV at 113 (1998); and See also paragraph 200 of the African Commission on

Human Peoples Rights decision in the Endorois Welfare Council v Kenya (276/2003) – the ‘Endorois

Case’.
94

 Sime Darby ESIA for 10,000 ha at Grand Cape Mount and Bomi Counties, prepared for Sime

Darby by Greencoms Inc., February 2010.
95

 Ibid, summarised at Sections 1.4.7 and 1.4.8, with further details at pages 56-57.
96

 Ibid: 12.
97

 Ibid: 121.
98

 Ibid: 13.
99

 Ibid: 29.
100

 Ibid: 72.
101

 Ibid: 100-103.
102

 Ibid: 106.
103

 EPA permit number: EPA/EC/ESIA/001-0410, issued on 21
st
 April 2011 and valid until 20

th
 April

2012.
104

 Sime Darby reported to the authors that this fine was subsequently reduced from $50,000 USD to

$10,000 USD, and was mainly in response to failures by the company to submit monthly progress

reports on the mitigation action plan on time. The authors were unable to confirm this information

independently.
105

 The ‘out-growers’ scheme is a plan to provide 40,000 ha of land planted with palm oil for small-

holders to own. The details of the scheme have yet to be developed.
106

 Ibid:29.
107

 Sime Darby ESIA 2010 supra at note 90. The table is at the penultimate page of the report.
108

 Panel of Experts 2010: para 108.

