

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Afrique du Sud	Emvest	Royaume-Uni	Finance	13.900	Maïs, soja, légumes		Terminé	La société britannique de capital investissement Emergent Asset Management a lancé en 2007 un fonds agricole, l'African Agricultural Land Fund, et a, depuis, acquis au moins 30.000 ha en Afrique du Sud, en Zambie, au Mozambique, au Swaziland et au Zimbabwe. Emvest a été créé en tant que joint venture entre Emergent et l'entreprise d'agrobusiness sud-africaine RusselStone, pour permettre les activités de l'African Agricultural Land Fund. Emvest a cinq fermes de plus de 1.000 ha chacune en Afrique du Sud.
Algérie	Al Qudra	EAU	Finance, immobilier	31.000	Lait, huile d'olive, pommes de terre		Terminé	Al Qudra Holding est une société par actions qui a vu le jour à Abu Dhabi en 2005. En février 2008, la société a dit au journal Le Matin avoir acquis des concessions sur 31.000 ha de terres agricoles en Algérie, sur lesquelles elle a l'intention de cultiver des pommes de terres, des olives et de faire de l'élevage laitier. Elle a parlé aussi de ses plans de collaboration avec des investisseurs marocains pour produire de l'huile d'olive sur 14.000 ha au Maroc. Selon The National, Al Qudra envisagerait d'acheter des terres au Pakistan, en Syrie, au Soudan et en Inde jusqu'à atteindre une superficie totale de 400.000 ha.
Angola	CAMC Engineering Co. Ltd	Chine	Construction	1.500	Riz	US\$77 millions	Terminé	CAMCE est une filiale de la China National Machinery Industry Corporation. En avril 2011, l'Angolan Press Agency a annoncé que le gouvernement angolais avait approuvé la proposition de CAMCE de construire un moulin à riz à Longa et d'établir une exploitation pilote de production de riz dans cette région. La Banque nationale de développement de Chine fournira une ligne de crédit à CAMCE pour ce projet.
	ENI	Italie	Énergie	12.000	Palmier à huile		En cours	Le projet est une collaboration entre Sonangol, une société appartenant à l'Etat angolais, responsable de l'exploration, de la production et du transport des hydrocarbures en Angola, et ENI, l'une des plus grandes compagnies pétrolières du monde. En décembre 2011, les deux sociétés ont signé un accord pour réaliser un projet pilote de production alimentaire et de biodiesel.
	AfriAgro	Portugal	Finance, immobilier	5.000	Palmier à huile	US\$30-35 millions	Terminé	AfriAgro est une filiale de l'Atlantica Group au Portugal. La société a obtenu un bail de 50 ans sur 5.000 ha de terres près de la ville d'Ambriz, dans la province de Bengo, au Mozambique. Elle a l'intention de poursuivre son expansion sur 20.000 ha.
	Eurico Ferreira	Portugal	Énergie, télécommunications	30.000	Canne à sucre	US\$200 millions	Terminé	En 2008, Proeff, la filiale d'énergies renouvelables du conglomérat portugais Eurico Ferreira, a annoncé son projet de cultiver 30.000 ha de canne à sucre, projet d'une valeur de 200 millions de dollars US, dans la province de Zaïre au nord de l'Angola.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Quifel Natural Resources	Portugal	Agrobusiness, Énergie	10.000	Oléagineux		Terminé	Quifel Natural Resources fait partie du groupe portugais Quifel Group, un holding contrôlé par Miguel Maria de Sá Pais do Amaral, un aristocrate portugais, homme d'affaires et pilote automobile amateur. Ce groupe est présent dans plusieurs secteurs, assurances, immobilier, aussi bien que dans l'agriculture ou l'énergie. Quifel a commencé ses investissements agricoles en développant la production d'huile de palme au Brésil. Suite à l'augmentation des prix fonciers au Brésil, l'entreprise s'est tournée vers l'Afrique en 2007, où elle a décidé de se concentrer sur les concessions à grande échelle dans les pays côtiers de l'Afrique de l'Est pour les oléagineux, et les pays de l'Afrique de l'Ouest pour les fruits et les légumes. Quifel a jusqu'à présent acquis des terres au Mozambique, en Angola et en Sierra Leone. En Angola, Quifel a obtenu une concession de 10.000 ha et 30.000 ha supplémentaires attendent l'accord du gouvernement.
	Lonrho	Royaume-Uni	Agrobusiness	25.000	Riz		Terminé (bail de 50 ans)	En 2005 il ne restait de Lonrho, qui fut à un moment donné l'une des plus grosses entreprises étrangères en Afrique, qu'un hôtel en Mozambique et 20 millions de dollars US en liquide. David Lenigas est alors devenu le nouveau PDG et, avec le soutien du président Geoffrey White, conseiller de l'émir qatarien Sheikh Khalifa Al Thani, Lonrho s'est lancé dans une nouvelle vague d'investissements en Afrique. La société a racheté des hôtels, des compagnies aériennes et des infrastructures, mais son centre d'intérêt est l'agro-business. Elle exporte désormais du poisson de Mozambique et gère une filiale verticalement intégrée, qui cultive en Afrique australe des produits destinés aux supermarchés européens. Lonrho a récemment agrandi ses holdings agricoles : en 2009, la société a obtenu un bail de 50 ans sur 25.000 ha de terres agricoles en Angola et a commencé des études de faisabilité concernant 25.000 ha au Malawi et jusqu'à 100.000 ha au Mali. Comme le dit M. White, la société va se concentrer sur l'horticulture: « Nous pensons que, si on ne fait pas de céréales, l'agriculture ne comporte pas de risque. Si une famine éclate, ce n'est pas à nos poivrons verts que les gens vont s'en prendre.»
Argentine	Beidahuang	Chine	Agrobusiness	320.000	Maïs, soja, blé	US\$1.500 millions	Suspendu	L'entreprise d'Etat Beidahuang est la plus grosse entreprise agricole de Chine et gère plus de 2 millions d'hectares dans la province de Heilongjiang. Depuis 2008, elle a étendu ses activités agricoles hors-frontières. En 2012, durant une visite en Chine, le gouverneur de la province argentine de Río Negro a signé un accord de 1,4 millions de dollars US avec Beidahuang, accord qui pendant 20 ans donne à celui-ci le contrôle exclusif de la production de soja, de maïs et autres cultures provenant de fermes dont la superficie va jusqu'à 320.000 ha. En novembre 2011, la Cour suprême de la province de Río Negro a décrété que le projet devait être suspendu ; aucune information publique n'est disponible sur l'état de l'accord depuis le changement du gouvernement provincial en décembre 2011. Entre temps, Beidahuang a signé un accord de collaboration avec Cresud, la plus grosse entreprise agricole d'Argentine, dans le but d'acquérir des terres, destinées principalement à la production de soja ; Beidahuang poursuit ses efforts pour parvenir à des accords fonciers aux Philippines et en Australie.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Almarai Co	Arabie Saoudite	Agrobusiness	12.306	Maïs, soja	US\$83 millions	Terminé	Almarai, la plus grosse entreprise laitière des pays du Golfe, a acheté l'entreprise agroalimentaire argentine Fondomonte SA en décembre 2011, afin de garantir que les terres appartenant à Fondomonte pourraient servir à produire du fourrage à exporter vers ses propres fermes du Golfe. Almarai appartient en partie à Savola, la plus grande entreprise alimentaire saoudienne, et ses activités internationales se font par l'intermédiaire d'une joint venture avec PepsiCo. Almarai possède des fermes laitières industrielles en Arabie Saoudite, en Jordanie et en Égypte, ainsi que plusieurs élevages de volailles en Arabie Saoudite, grâce à son rachat en 2009 du producteur de volailles saoudien HADCO.
	Olam International	Singapour	Agrobusiness	17.000	Maïs, arachides et soja		Terminé	Olam est une société indienne non résidente basée à Singapour. L'un des plus grands négociants mondiaux de matières premières, Olam investit lourdement dans des projets d'agriculture contractuelle, en particulier en Afrique et en Amérique latine. Olam cultive 12.000 ha d'arachides et 5.000 ha de soja et de maïs dans la région de Río Cuarto dans la province de Córdoba, en Argentine. Olam prévoit de poursuivre son expansion et de cultiver d'autres plantes, comme du blé et des légumineuses, qui pourraient être exportées vers l'Inde.
	Grupo Maggi	Brésil	Agrobusiness	7.000	Soja		Terminé	Grupo Maggi, aux mains de Blairo Maggi, l'un des plus grands producteurs de soja, avec quelque 200.000 ha en exploitation au Brésil, a révélé à Valor Económico en 2011 qu'il allait poursuivre son expansion hors du Brésil, en commençant en Argentine avec 7.000 ha en 2011. Le groupe cherche des opportunités en Afrique et en Colombie.
	Ingleby Company	Danemark	Finance	12.433	Orge, maïs, soja, tournesol, blé		Terminé	Ingleby Company, qui appartient à la famille Rausing, a investi dans les terres agricoles en Argentine, en Roumanie, aux États-Unis, en Uruguay, en Nouvelle-Zélande et en Australie.
	AgroGeneration	France	Agrobusiness	1.700	cultures		Terminé	AgroGeneration est un fonds d'investissement agricole français créé, par l'homme d'affaires Charles Beigbeder. Il dispose de 50.000 ha de terres agricoles en location en Ukraine et dit vouloir doubler cette superficie d'ici 2014. En 2011, l'entreprise affirmait que 50.000 ha étaient en cours d'acquisition en Argentine, avec un partenaire inconnu, suite à des essais menés sur 700 ha.
	Calyx Agro	France	Finance	5.719	cultures (principalement soja)		Terminé	Calyx Agro a été mis en place par Louis Dreyfus Commodities en tant que fonds destiné à acheter et céder des terres agricoles dans le Cône sud de l'Amérique latine. Parmi les autres investisseurs importants, on trouve PineBridge Investments (filiale du Pacific Century Group de Hong-Kong), TRG Management, Worldstar Ltd, Pictet Private Equity Investors et Solvia Investment Management. En 2011, la Société financière internationale (IFI) de la Banque mondiale a rejeté de financement des activités de Calyx Agro.
	Campos Orientales	France	Finance	19.000			Terminé	Campos Orientales est géré par Pergam Finance, un fonds basé en France et dirigé par Olivier Combastet. Ce fonds acquiert des fermes dans le Cône sud de l'Amérique latine, ce qui lui permet de convertir des pâturages en champs de soja, puis, en l'espace de quelques années, de les revendre à profit.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Terra Magna Capital	France	Finance	70.500	Cultures		Terminé	Terra Magna Capital est un fonds luxembourgeois créé par la boutique d'investissement agricole britannique Maera Capital et Massena Partners, une firme basée à Paris et Genève qui gère les investissements de familles riches. En novembre 2011, Terra Magna a annoncé qu'après deux ans de prospection, le fonds avait décidé d'acheter 15 fermes en Argentine, au Brésil, au Paraguay et en Uruguay, ce qui représente une superficie totale de 70.500 ha. La gestion des fermes sera assurée par l'un des plus gros exploitants de la région, MSU, la société de l'homme d'affaires argentin, Manuel Santos Uribelarrea.
	DWS GALOF	Allemagne	Finance	20.000	Cultures		Terminé	Le fonds DWS GALOF est proposé par la Deutsche Bank, mais la gestion courante est confiée à Duxton Asset Management, basé à Singapour. Il a été lancé en 2007 et devrait exister jusqu'en 2016. Les actifs s'élèvent à 110 millions d'euros.
	Sojitz	Japon	Industrie	11.000	Soja et autres cultures		En cours	En 2011, Sojitz Corporation, une société japonaise, a mis en place une filiale, Sojitz Buenas Tierra del Sur, pour produire des denrées de base destinées à être exportées vers le Japon. Sojitz envisage d'étendre la superficie cultivée jusqu'à 200.000 ha, en Argentine, au Brésil et dans d'autres pays sud-américains d'ici 2017 ; l'assurance-risque sera fournie par Nippon Export and Investment Insurance, qui est garantie par l'État.
	Al-Khorayef Group	Arabie Saoudite	Agrobusiness	200.000	Cultures		Terminé	En octobre 2010, au cours d'une réunion avec Jorge Capitanich, le gouverneur de la province argentine du Chaco, le Sheikh saoudien Mohammed Al-Khorayef a avancé la proposition d'un projet de production alimentaire à grande échelle, production destinée à l'exportation vers l'Arabie Saoudite. En février 2011, des représentants de la famille de M. Al-Khorayef ont signé un accord avec le gouvernement du Chaco pour un projet agricole de 400 millions de dollars US, qui accorderait à l'entreprise les droits sur plus de 200.000 ha dans la région de la province surnommée El Impenetrable, dans le but de produire pour le marché saoudien. M. Al-Khorayef est représenté en Argentine par Siasa latinoamericana (SIASA), qui est dirigée par Daniel Tardito, PDG de Eduardo Eurnekian, l'un des plus grands propriétaires terriens du Chaco, qui entretient d'étroites relations avec les gouverneurs de la province, aussi bien les précédents que les gouverneurs actuels.
	Korean Overseas Development Corporation	Corée du Sud	Gouvernement	20.894	Forêts et pâturages		Terminé	L'Overseas Development Corporation du gouvernement sud-coréen a acheté 21.000 ha de terres dans les pampas argentines en 1978 pour 2,115 millions de dollars US. La Corée avait prévu d'envoyer 300 agriculteurs pour construire sur place un village coréen, mais les cultures des premiers émigrants n'ont pas donné de résultats et le projet n'a jamais progressé. En 2008, Chosun Ilbo a annoncé que l'Agence de coopération internationale coréenne (KOIKA) essayait de ressusciter le projet, en transformant les terres en pâturages et en forêts.
	Adecoagro	USA	Agrobusiness	242.000	Bétail, élevage laitier, céréales, soja		Terminé	Adecoagro est une société cotée en bourse, lancée et contrôlée par le fonds du milliardaire américain George Soros ; le gestionnaire hollandais de fonds de pension PGGM Investments en détient également une part importante. Depuis décembre 2010, la société est propriétaire de 287.884 ha de terres agricoles en Argentine, au Brésil et en Uruguay ; elle dispose de 54.000 ha au Brésil pour des plantations de canne à sucre et de 74.000 ha au Brésil, en baux à long terme, pour y faire paître son bétail.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Siva Group	Singapour	Agrobusiness	2.000	Olives		Terminé	Siva Group est une société enregistrée à Singapour et qui appartient à C. Sivasankaran, l'un des hommes les plus riches de l'Inde. Depuis 2008, le Siva Group investit lourdement dans les terres agricoles, en particulier pour la production d'huile de palme en Afrique. La ferme d'olives de 2.000 ha a été acquise par l'intermédiaire de la filiale de Silva Group, le Sterling Group.
Australie	JBS	Brésil	Agrobusiness	1.876	Élevage	US\$40 millions	Terminé	En 2007, le géant brésilien de la viande, JBS, a racheté l'entreprise américaine Swift Food & Co., ce qui lui a donné tout contrôle sur plus de dix usines de viande et cinq parcs d'engraissement en Australie. En 2010, l'Australian Competition and Consumer Commission [Office de la protection du consommateur en Australie] a approuvé l'achat par JBS - pour 38 millions de dollars australiens - d'un parc d'une capacité de 53.000 têtes, qui comprenait une usine de fabrication d'aliments, un abattoir et environ 2.000 ha de terres.
	Alberta Investment Management Company	Canada	Finance	252.000		US\$415 millions	Terminé	En 2011, l'Alberta Investment Management Company (AIMCo), en collaboration avec l'australien New Forest, a acheté à Great Southern Plantations 252.000 ha de terres ; certains titres de propriété s'étendent sur plusieurs États australiens. AIMCo, l'un des plus grands gestionnaires de fonds de pension canadiens, envisage de développer un mélange de production forestière et agricole sur ces terres.
	Hancock	Canada	Finance	2.430	Raisin, fruits à coque		Terminé	Le Hancock Agricultural Investment Group, qui fait partie de la Manulife Financial Corp. de Toronto, le plus gros assureur canadien, gère 1,4 milliard de dollars US dans le domaine de l'immobilier, notamment 93.000 ha de terres agricoles aux États-Unis, 2.400 ha en Australie et 400 au Canada. Le groupe gère également 240.453 ha de forêts en Nouvelle-Zélande.
	Beidahuang	Chine	Agrobusiness	80.000	Fermes laitières et céréales		En cours	L'entreprise d'Etat Beidahuang est la plus grosse entreprise agricole de Chine et gère plus de 2 millions d'hectares dans la province de Heilongjiang. Depuis 2008, elle a étendu ses activités agricoles hors-frontières. Beidahuang est en train de négocier d'importants accords de terres agricoles en Argentine et aux Philippines. L'Autralian Broadcasting Corporation indique qu'en 2011, l'entreprise a fait des offres concernant plusieurs fermes en Australie occidentale, ce qui correspond à quelque 80.000 ha qui serviraient à produire de la nourriture destinée à être exportée en Chine.
	Chinese interests	Chine		2.800	Bétail	US\$6,4 millions	Terminé	En décembre 2011, le Property Observer a indiqué que des investisseurs chinois avaient acheté à l'entrepreneur Sean Howard les 2.800 ha de sa propriété de Mount Falcon Station, spécialisée dans l'élevage de bétail et d'ovins, pour la somme de 6 millions de dollars australiens.
	Nanshan Group	Chine	Industrie, immobilier	30.000	Laine super-fine		En cours	En janvier 2012, l'Australian Financial Review a indiqué que le Nanshan Group, la 188 ^e entreprise de Chine, avait fait une offre pour quatre fermes d'élevage de moutons en Nouvelles-Galles du Sud et en Tasmanie.
	Nexis Holding	Chine	Construction	1.705	Bétail, fruits à coque	US\$27 millions	Terminé	Nexis Holdings est une société basée à Hong-Kong qui transforme des déchets en matériaux bon marché pour construire des maisons. En 2010, la société a commencé à acheter des terres agricoles en Australie. Elle a acheté une ferme de noix de macadamia de 50 ha sur la côte pour 20 million de dollars australiens, puis un élevage de bétail près de Kin Kin pour 25 millions de dollars australiens. Le fondateur et président de la société est Walter Filler, un Allemand qui vit en Australie depuis plus de 40 ans.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Shaanxi Kingbull Livestock Co	Chine	Agrobusiness	5.000	Bétail		En cours	En janvier 2012, l'Australian Financial Review a rapporté que Shaanxi Kingbull Livestock Co., qui appartient à l'État chinois, a proposé d'acheter un élevage de bétail de 5.000 ha en Australie, pour commencer à réaliser son intention d'importer d'Australie 10.000 têtes de bétail de qualité chaque année. Kingbull possède plus de 80 parcs d'engraissement dans la province chinoise de Shaanxi, dont chacun contient entre 300 et 1.000 bêtes.
	Ingleby Company	Danemark	Finance	18.170	Bétail, cultures, moutons		Terminé	Ingleby Company, qui appartient à la famille Rausing, a investi dans les terres agricoles en Argentine, en Roumanie, aux Etats-Unis, en Uruguay, en Nouvelle-Zélande et en Australie.
	DWS GALOF	Allemagne	Finance	27.000	Cultures		Terminé	Le fonds DWS GALOF est proposé par la Deutsche Bank, mais la gestion courante est confiée à Duxton Asset Management, basé à Singapour. Il a été lancé en 2007, devrait exister jusqu'en 2016. Les actifs s'élèvent à 110 millions d'euros. En Australie 31 propriétés ont été regroupées par GALOF pour en faire une seule ferme d'environ 10.000 ha.
	JPT Capital Agrifund	Maurice	Finance	33.000	Blé	US\$79 millions	Terminé	John Paul Thwaytes, un trader de la City de Londres, gère JPT Capital de Monaco. JPT a récemment lancé le JPT Capital Agrifund, basé à Maurice ; ce fonds a pour objectif d'acquérir et d'exploiter des fermes en Australie. En février 2011, Agrimoney a indiqué que le fonds avait levé quelque 10 millions de livres sterling et acquis 6 fermes couvrant 15.000 ha, et qu'il prévoyait d'acquérir 30 fermes quand il aurait obtenu les 50 millions de livres qu'il cible. JPT a l'intention d'introduire le fonds à la bourse de Dublin et de se séparer complètement de ses acquisitions au bout de 8-10 ans.
	Hassad Food	Qatar	Agrobusiness	750.000	Moutons, blé	US\$400 millions	Terminé	Hassad Food est une société de 1 milliard de dollars US créée par le fonds souverain du Qatar. Son rôle a été essentiel dans les efforts déployés par le pays pour acquérir à l'étranger des terres agricoles pouvant servir à produire pour l'exportation vers le Qatar. Jusqu'à présent, Hassad Food a acquis 13 grandes fermes en Australie (ovins et production de blé) qui, selon Stock & Land, couvrent une superficie de 750.000 ha. L'entreprise a également acquis 100.000 ha au Soudan. Hassad Food a l'intention de doubler ses investissements en Australie, passant de 200 à 400 millions de dollars US. Des négociations sont aussi en cours pour établir une société en Turquie avec un capital de 100 millions de dollars US, destinée à la production de moutons et de céréales, une compagnie de prospection au Brésil et des fermes rizicoles au Vietnam, au Pakistan et en Inde.
	Wilmar International	Singapour	Agrobusiness	2.500	Canne à sucre	US\$1,876 milliard	Terminé	En 2011, Wilmar, l'un des plus grands producteurs et négociants mondiaux de matières premières agricoles, a acheté Sucrogen Ltd, qui possède 2.500 ha d'excellente terre agricole dans la région de Burdekin au Queensland.
	Ho Myoung Farm	Corée du Sud	Industrie	216.000	bétail, goats, sheep		Terminé	Ho Myoung Farm appartient au Young An Group, une corporation contrôlée par l'homme d'affaires milliardaire philanthrope, Baik Sung-hak. M. Baik a fait fortune en vendant des chapeaux : il représente environ un tiers du marché mondial des casquettes de baseball, des chapeaux de cowboy et des chapeaux habillés. Son entreprise a commencé à investir dans les terres agricoles en Nouvelles-Galles du Sud en Australie en 2010 et dispose aujourd'hui de quelque 216.000 ha.
	Count Gustav Wachmeister	Sweden	Finance	15.700	Élevage, céréales	US\$21 millions	Terminé	En janvier 2010, le comte Carl Gustav Wachmeister de Suède a acheté la Mount Elephant Station, un élevage de 15.700 ha dans l'État de Victoria, en Australie, pour 20 millions de dollars australiens.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Mitr Phol Group	Thaïlande	Agrobusiness	6.000	Canne à sucre	US\$336 millions	En cours	En novembre 2011, le géant thaïlandais du sucre Mitr Phol a fait une offre pour acquérir MSF Sugar, ce qui lui donnerait la mainmise sur quatre moulins à sucre au Queensland et plus de 6.000 ha de terres agricoles et d'autres infrastructures. Mitr Phol est le plus grand producteur de sucre asiatique et fait partie des six plus grands producteurs mondiaux ; il a des exploitations en Thaïlande, au Laos et en Chine.
	MHPF	Royaume-Uni	Finance	47.100	Céréales, élevage, canne à sucre	US\$136 millions	Terminé	Depuis 2007, le fonds de pension britannique privé du milliardaire Michael Hintze, MHPF, a acheté 11 propriétés rurales en Nouvelles-Galles du Sud pour un total de 127 millions de dollars australiens. Ces 11 fermes couvrent 47.100 ha et produisent du bétail, des cultures d'hiver et de la canne à sucre. Le portefeuille Hintze a été constitué et géré par Richard Taylor, un des directeurs de Growth Farms Australia.
	Southern Agricultural Resources	Royaume-Uni	Finance	100.000	Coton, blé	US\$400 millions	En cours	Le fonds britannique Southern Agricultural Resources a été lancé en 2010 pour acquérir des exploitations de blé et de coton en Australie. En décembre 2011, l'Australian Financial Review a fait savoir que le fonds avait déjà identifié 24 propriétés à acheter, représentant une superficie de plus de 100.000 ha. Le fonds a déclaré vouloir lever 10 millions de livres sterling avant octobre 2011 pour acheter sa première ferme, puis 100 millions de livres d'ici la seconde moitié de 2012, pour acquérir d'autres fermes. L'objectif final du fonds est d'atteindre 400 millions de dollars US. Les fermes seront gérées par l'entreprise australienne Customised Farm Management, qui s'occupe des fermes du gestionnaire américain de fonds de pension TIAA-CREF. Le directeur du fonds est David Montgomery, ancien président du Conseil australien de l'industrie du coton (Australian Cotton Industry Council) ; son directeur non-exécutif est Derek Shaw, membre du conseil d'administration et actionnaire de MP Evans, qui est propriétaire de vastes plantations de palmiers à huile en Indonésie et de terres de pâture en Australie.
	Terra Firma Capital	Royaume-Uni	Finance	3.200.000	Élevage	US\$456 millions	Terminé	En 2009, la société de capital investissement britannique Terra Firma Capital a acheté 90% de la Consolidated Pastoral Company pour 425 millions de dollars australiens, prenant ainsi le contrôle de quelque 2,6 millions ha au Queensland. Cette société a acheté 600.000 ha supplémentaires en 2009-2010.
	Jim Rogers Fund	USA	Finance	80.000		US\$375 millions	En cours	Le Jim Rogers Fund est censé avoir identifié 16 propriétés couvrant 80.000 ha, en vue d'une acquisition. Le fonds qui tente de lever 375 millions de dollars US, sera ouvert en premier lieu aux investisseurs australiens, puis à des groupes étrangers.
	Teachers Insurance and Annuity Association - College Retirement Equities Fund (TIAA-CREF)	USA	Finance	73.000		US\$16,7 millions	Terminé	Le gestionnaire de fonds de pension américain TIAA-CREF a investi environ 2 milliards de dollars US dans des terres agricoles partout dans le monde, sur les 426 milliards dont la gestion lui est confiée. En acquérant 85 % du Westchester Group en 2010, TIAA-CREF a étendu ses propriétés agricoles en Australie à 180.000 ha, par l'intermédiaire de l'International Agricultural Investors Fund (Fonds international des investisseurs agricoles) du Westchester Group ; ce groupe vaut 300.000 de dollars US. Les fermes australiennes de TIAA-CREF sont gérées par l'entreprise australienne Customised Farm Management.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Black River Asset Management	USA	Finance	2.100	Céréales	US\$5 millions	Terminé	Black River, un fonds de couverture (hedge fund) appartenant au géant américain de l'agro-business Cargill, s'intéresse aux acquisitions de terres agricoles, principalement en Amérique du Sud et en Asie. En août 2011, le Sydney Morning Herald a indiqué que BFB Pty Ltd, une filiale de Black River, était en train d'acheter une ferme de céréales de 2.100 ha dans le Bland Shire, en Australie.
Bénin	"Chinese investment group"	Chine		10.000	Palmier à huile		En cours	En juillet 2010, ANA a rapporté que l'ambassadeur de Chine au Bénin, Geng Wenbing, avait annoncé qu'un groupe d'hommes d'affaires chinois prévoyait, après avoir fait une évaluation des conditions locales, d'investir dans la production d'huile de palme au Bénin et auraient besoin dans l'immédiat d'au moins 10.000 ha pour lancer le développement de ces plantations de palmiers.
	COMPLANT	Chine	Agrobusiness, construction	4.800	Cassava, Canne à sucre		En cours	Le China National Complete Import and Export Corporation Group (COMPLANT) a fonctionné comme un bureau d'aide étrangère pour la Chine jusqu'en 1993, Il négocie aujourd'hui à la bourse de Shenzhen et son principal actionnaire est la State Development & Investment Corporation, le plus important holding appartenant au gouvernement chinois. Cette société s'occupe d'un certain nombre de projets de construction et d'infrastructures à l'étranger ainsi que de plusieurs projets agricoles. En 2010, une filiale de COMPLANT, Hua Lien International, a annoncé son intention d'établir Le China National Complete Import and Export Corporation Group (COMPLANT) a fonctionné comme un bureau d'aide étrangère pour la Chine jusqu'en 1993, Il négocie aujourd'hui à la bourse de Shenzhen et son principal actionnaire est la State Development & Investment Corporation, le plus important holding appartenant au gouvernement chinois. Cette société s'occupe d'un certain nombre de projets de construction et d'infrastructures à l'étranger ainsi que de plusieurs projets agricoles. En 2010, une filiale de COMPLANT, Hua Lien International, a annoncé son intention d'établir une collaboration avec COMPLANT et le Fonds de développement Chine-Afrique (5 milliards de dollars US) pour mettre en place une production d'éthanol dans divers pays africains. Les trois sociétés prévoient de lancer leur collaboration au Bénin et de se déployer dans d'autres pays dans les années à venir. Cette collaboration s'appuiera sur les nombreux récents investissements de COMPLANT dans la production de canne à sucre et de manioc, dont une plantation de 18.000 ha en Jamaïque, une proposition de plantation de 4.800 ha de canne à sucre et de manioc au Bénin, une plantation et une usine de canne à sucre de 1.320 ha en Sierra Leone ; COMPLANT avait aussi annoncé en 2006 son intention d'agrandir ses terres de la Sierra Leone à 8.100 ha pour y démarrer la culture du manioc. À Madagascar, COMPLANT gère la fabrique de sucre SUCOMA depuis 1997 et en 2008, il a racheté, sous forme d'un contrat de gestion de vingt ans, la raffinerie de sucre SUCOCOMA (appartenant à l'État) ce qui lui a permis de s'emparer de 10.000 ha pour y produire de la canne à sucre.
	Green Waves	Italie	Finance	250.000	Sunflower		Terminé	En août 2007, Le Matinal a indiqué que la société italienne Green Waves avait reçu l'autorisation et le soutien du gouvernement du Bénin de produire du tournesol sur 250.000 ha à Ouessé, au Bénin.
	Libyan investors	Libye		2.000			En cours	Selon un rapport de 2010 par l'organisation paysanne béninoise Synergie Paysanne, un groupe d'investisseurs libyens a acquis 2.000 ha de terres à Zakpota.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	BETEXCO	Nigeria	Énergie	1.500	Manioc		Terminé	Selon un rapport de 2010 par l'organisation paysanne béninoise Synergie Paysanne, la société nigériane BETEXCO a acquis 1.500 ha de terres à Zogbodomey pour y produire du manioc.
Birmanie	Bangladesh	Bangladesh	Gouvernement	20.200	Maïs, oignons, paddy, soja, canne à sucre, thé		Proposition	La terre a été mise à disposition par le gouvernement birman à la demande du gouvernement du Bangladesh en juin 2008. Quelque 10.000 paysans bangladais de la région de Chittagong sont censés être amenés sur place comme main d'oeuvre pour réaliser le projet.
Bolivie	Cresud	Argentine	Agrobusiness	17.000	Soja		Terminé	Cresud était un petit exploitant agricole qui s'occupait de 20.000 ha de terres, quand il a été racheté par George Soros et le magnat argentin de l'immobilier Eduardo Elsztain dans les années 1990. En quelques années, la société s'est agrandie au point de contrôler près d'un demi-million d'hectares en Argentine. Une fois que Soros a eu vendu ses parts en 1999, Elsztain a continué son expansion. En 2011, Cresud était devenu le plus grand propriétaire foncier d'Argentine, contrôlant plus de 628.000 ha, sur lesquels il produit principalement du soja et du bétail ; il possède également des terres dans les pays voisins : Cresud contrôle 17.000 ha en Bolivie, 142.000 ha au Paraguay, et 175.000 ha au Brésil grâce à sa participation majoritaire dans l'opérateur agricole BrasilAgro. Au total, les réserves de terres de Cresud se montent à 962.000 ha. Elsztain finance habituellement l'expansion de Cresud en vendant des actions sur le Nasdaq. Mais il sait également trouver de nouvelles sources d'argent. Ainsi en juin 2011, il a signé un accord de collaboration avec le Heilongjiang Beidahuang Nongken Group, la plus grosse entreprise agricole de Chine, en vue d'acheter des terres en Argentine et de cultiver du soja pour Beidahuang.
	Pengxin Group	Chine	immobilier	12.500	Maïs, soja		Terminé	Jiang Zhaobai, le nabab shanghaien de l'immobilier, président et propriétaire du Penxin Group, a lourdement investi dans les terres agricoles au cours des dernières années. En Chine, il a acquis 650 ha de terres près de Shanghai, pour la production de moutons, de blé et de soja et possède également un élevage d'ovins de 930 ha dans la province de Shandong. A l'étranger, la société a investi plus de 20 millions de dollars US dans une exploitation bolivienne de soja et de maïs, établi des fermes industrielles au Cambodge et en Argentine, et négocie actuellement l'achat de 200.000 ha au Brésil pour y cultiver du soja et du coton. En janvier 2011, elle a fait une proposition d'achat concernant les fermes de Crafar en Nouvelle-Zélande, ce qui représente 16 fermes laitières, suite à l'échec de l'offre de la société chinoise Natural Dairy (NZ) Holdings Ltd. Cette vente a été approuvée par le gouvernement néo-zélandais en janvier 2012.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Brésil	Cresud	Argentine	Agrobusiness	175.000	Bétail, cultures, canne à sucre		Terminé	Cresud était un petit exploitant agricole qui s'occupait de 20.000 ha de terres, quand il a été racheté par George Soros et le magnat argentin de l'immobilier Eduardo Elsztain dans les années 1990. En quelques années, la société s'est agrandie au point de contrôler près d'un demi-million d'hectares en Argentine. Une fois que Soros a eu vendu ses parts en 1999, Elsztain a continué son expansion. En 2011, Cresud était devenu le plus grand propriétaire foncier d'Argentine, contrôlant plus de 628.000 ha, sur lesquels il produit principalement du soja et du bétail ; il possède également des terres dans les pays voisins : Cresud contrôle 17.000 ha en Bolivie, 142.000 ha au Paraguay, et 175.000 ha au Brésil grâce à sa participation majoritaire dans l'opérateur agricole BrasilAgro. Au total, les réserves de terres de Cresud se montent à 962.000 ha. Elsztain finance habituellement l'expansion de Cresud en vendant des actions sur le Nasdaq. Mais il sait également trouver de nouvelles sources d'argent. Ainsi en juin 2011, il a proposé un accord de collaboration avec le Heilongjiang Beidahuang Nongken Group, la plus grosse entreprise agricole de Chine, en vue d'acheter des terres en Argentine et de cultiver du soja pour Beidahuang.
	El Tejar	Argentine	Agrobusiness	220.000	Céréales, oléagineux		Terminé	El Tejar a commencé en tant qu'association d'éleveurs de bétail argentins dans les années 1990. Après 10 ans, il était devenu l'un des plus gros producteurs de soja du pays, en travaillant sur des terres en location. Après 2006, des investisseurs étrangers sont entrés dans la société ; c'est le cas du fonds de couverture britannique Altima Partners, qui possède désormais 40 % de la société, de la Société financière internationale (IFI) de la Banque mondiale et de la société américaine de capital investissement, Capital Group. El Tejar a alors commencé à acquérir ses propres fermes en Argentine, en Uruguay et au Brésil, où il est aujourd'hui le plus gros exploitant agricole. En 2006, El Tejar exploitait environ 200.000 ha ; aujourd'hui ce sont près de 800.000 ha. La société a l'intention de s'introduire en bourse à New York ou à São Paulo pour obtenir plus de capitaux et pouvoir ainsi poursuivre l'expansion de ses holdings agricoles.
	Los Grobo	Argentine	Agrobusiness	60.000	Soja		Terminé	Los Grobo appartient à la famille argentine Grobocopatel, deuxième producteur de soja du pays, avec plus de 120.000 ha en exploitation. L'entreprise s'est récemment efforcée de s'étendre dans d'autres pays latinoaméricains, comme l'Uruguay, où elle cultive 76.300 ha de soja, et le Paraguay, où du soja a été planté sur 22.000 ha. Au Brésil, Los Grobo cultivait 60.000 ha en 2011 ; il est prévu de tripler les holdings agricoles dans les prochaines années, à travers une joint venture du nom de LD Agro, formée en 2011 avec le groupe brésilien Grupo Vinci Partners. En août 2011, il y a eu fusion des filiales brésiliennes de Los Grobo pour créer LG Agro, avec Sollus Capital, un fonds agricole dont fait partie Los Grobo et la Companhia Mineira de Açúcar e Alcool du Grupo Vinci, un des grands producteurs brésiliens de sucre et d'éthanol.
	Brookfield Asset Management	Canada	Finance	97.124	cultures		Terminé	Brookfield Asset Management est un gestionnaire de fonds canadien qui investit dans les terres agricoles du Brésil par l'intermédiaire de son Brookfield Brazil Agriland Fund (valeur : 330 millions de dollars US).

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Chongqing Grain Group	Chine	Agrobusiness	200.000	Soja	US\$879 millions	En cours	Le Chongqing Grain Group est l'une des plus grandes entreprises de céréales appartenant à l'État chinois. En avril 2010, elle a annoncé ses plans concernant un projet de 300 millions de dollars US de production de soja à Bahia, au Brésil ; ce projet doit inclure la mise en place d'infrastructures et le contrôle de 100.000 ha, avec possibilité d'extension sur 200.000 ha. Les autorités brésiliennes nient publiquement que l'accord implique un transfert des terres, mais en février 2011, Huang Qifan, le maire de Chongqing, a, au cours d'un entretien avec la chaîne de télé nationale CCTV, répété que ces terres avaient été allouées à l'entreprise et que le projet serait géré par une joint venture appartenant pour 70 % à Chongqing Grain et pour 30% aux investisseurs brésiliens ; des partenariats sont prévus avec les producteurs locaux. Il a également déclaré que l'entreprise allait investir 879 millions de dollars US dans le projet dont une bonne partie serait fournie par la Banque de développement de Chine. Le projet brésilien de Chongqing fait partie d'un plan général de 3,4 milliards de dollars US conçu par l'entreprise pour délocaliser la production alimentaire à l'étranger. En avril 2011, Chongqing a fait savoir, qu'outre la production de soja au Brésil, elle allait poursuivre la production de colza au Canada et en Australie, de riz au Cambodge et d'huile de palme en Malaisie.
	Pengxin Group	Chine	immobilier	200.000	Coton, soja		En cours	Jiang Zhaobai, le nabab shanghaien de l'immobilier, président et propriétaire du Penxin Group, a lourdement investi dans les terres agricoles au cours des dernières années. En Chine, il a acquis 650 ha de terres près de Shanghai, utilisées pour la production de moutons, de blé et de soja et possède également un élevage d'ovins de 930 ha dans la province de Shandong. A l'étranger, la société a investi plus de 20 millions de dollars US dans une exploitation bolivienne de soja et de maïs, établi des fermes industrielles au Cambodge et en Argentine, et négocie actuellement l'achat de 200.000 ha au Brésil pour y cultiver du soja et du coton. En janvier 2011, elle a fait une proposition d'achat concernant les fermes Crafar en Nouvelle-Zélande, ce qui représente 16 fermes laitières, suite à l'échec de l'offre de la société chinoise Natural Dairy (NZ) Holdings Ltd. Cette vente a été approuvée par le gouvernement néo-zélandais en janvier 2012.
	Calyx Agro	France	Finance	61.352	cultures (principalement du soja)		Terminé	Calyx Agro a été mis en place par Louis Dreyfus Commodities en tant que fonds destiné à acheter et céder des terres agricoles dans le Cône sud de l'Amérique latine. Parmi les autres investisseurs importants, on trouve PineBridge Investments (filiale du Pacific Century Group de Hong-Kong), TRG Management, Worldstar Ltd, Pictet Private Equity Investors et Solvia Investment Management. En 2011, la Société financière internationale (IFI) de la Banque mondiale a rejeté la demande de financement des activités de Calyx Agro.
	Louis Dreyfus	France	Agrobusiness	329.000	Canne à sucre		Terminé	Louis Dreyfus, une société française privée, est l'un des plus grands négociants de matières premières agricoles du monde, et l'un des plus gros producteurs de sucre. En octobre 2009, LDC Bioenergia de Louis Dreyfus Commodities a fusionné avec Santelisa Vale, un important producteur de canne à sucre brésilien, pour former LDC-SEV, dont Louis Dreyfus détient 60%. Grâce à cet accord, Louis Dreyfus contrôle désormais 329.000 ha de plantations de canne à sucre au Brésil.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Aquila	Allemagne	Finance	250.000	Bétail, canne à sucre		En cours	Le fonds AgrarInvest d'Aquila Capital gère les investissements d'un millier d'investisseurs allemands. Le fonds est spécialisé dans l'acquisition de fermes laitières en Nouvelle-Zélande et d'élevages et de plantations de canne à sucre au Brésil. Au Brésil, Aquila cherche à investir dans Proterra Agropecuária, un ranch de 6.500 têtes de bétail, géré par l'entreprise néo-zélandaise AgInvest, et dans la canne à sucre avec Proterra, dont les plantations de canne à sucre s'étendent sur environ 250.000 ha.
	Shree Renuka Sugars	Inde	Agrobusiness	133.000	Canne à sucre	US\$569 millions	Terminé	En novembre 2012, Shree Renuka Sugars, le plus grand raffineur de sucre indien, a acquis la compagnie sucrière brésilienne Vale do Ivaí SA Açúcar e Alcool pour 240 millions de dollars US, avec la plantation de canne à sucre de 18.000 ha ; il a aussi pris une participation de 51% dans une autre compagnie sucrière brésilienne, Equipav SA Açúcar e Alcool pour 329 millions d'euros, ce qui lui donne le contrôle de 115.000 ha de plantations de canne à sucre dans le sud-est du Brésil.
	Mitsui	Japon	Industrie	100.000	Coton, maïs, soja		Terminé	En mai 2011, Mitsui a racheté la société suisse Multigrain AG. Multigrain, par l'intermédiaire de sa filiale XinguAgri, possède plus de 100.000 ha de terres agricoles dans les États du Maranhão, du Minas Gerais et de Bahia, où sont produits du soja, du coton et du maïs, principalement pour l'exportation.
	Fonterra	Nouvelle-Zélande	Agrobusiness	850	Fermes laitières		Terminé	La coopérative laitière néo-zélandaise Fonterra est le plus grand producteur de lait du monde. Au cours des dernières années, elle a commencé à établir des fermes laitières à grande échelle à l'étranger, en Chine, en Inde et au Brésil. En mai 2011, elle a annoncé avoir acheté une ferme laitière de 850 ha dans l'État de Goiás, au Brésil, pour y mettre en place une ferme pilote, en vue de développer sa propre base de production dans le pays.
	Prio Foods	Portugal	Agrobusiness	29.528	Soja		Terminé	En 2005, Prio Foods, une filiale du Grupo Martifer, a commencé à investir dans les terres agricoles pour assurer le ravitaillement de ses activités alimentaires. Prio Foods exploite actuellement des fermes au Brésil, en Roumanie et en Mozambique. Au Brésil, il cultive surtout du soja sur près de 30.000 ha et prévoit d'acquérir 13.900 ha supplémentaires.
	Hyundai	Corée du Sud	Industrie	10.000	Soja		En cours	Hyundai est l'une des entreprises sud-coréennes transnationales qui s'intéressent aux acquisitions de terres à l'étranger pour y produire de la nourriture destinée à être exportée en Corée du Sud. Au Brésil, Hyundai recherche des terres agricoles dans plusieurs États pour y cultiver du soja.
	Clean Energy Brazil	Royaume-Uni	Agrobusiness	30.000	Canne à sucre		Terminé	Clean Energy Brazil est une société d'investissement basée au Royaume-Uni et enregistrée aux Îles Caïman, Elle a été créée en 2006 par la compagnie financière londonienne Numis et le négociant en sucre mexicain Czarnikow, avec plus de 100 millions de dollars US de capital engagé dans la production et la transformation de canne à sucre au Brésil. En rachetant plusieurs sociétés brésiliennes de canne à sucre, elle a acquis et pris à bail des terres pour y faire des plantations de canne à sucre qui devraient, une fois mises en culture, couvrir plus de 30.000 ha.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Adecoagro	USA	Agrobusiness	165.000	Bétail, café, céréales, soja, canne à sucre		Terminé	Adecoagro est une société cotée en bourse lancée et contrôlée par le fonds du milliardaire américain George Soros ; le gestionnaire hollandais de fonds de pension PGM Investments en détient également une part importante. Depuis décembre 2010, la société est propriétaire de 287.884 ha de terres agricoles en Argentine, au Brésil et en Uruguay, dispose de 54.000 ha au Brésil pour des plantations de canne à sucre et de 74.000 ha au Brésil, en baux à long terme, pour y faire paître son bétail.
	Archer Daniels Midland	USA	Agrobusiness	12.000	Palmier à huile		En cours	En février 2011, ADM, l'un des plus grands négociants en matières premières agricoles du monde, a annoncé son intention d'établir une usine de transformation et une plantation de palmiers à huile sur une surface de 12.000 ha dans l'État de Pará, au nord du Brésil. Ceci devrait être la première plantation de palmiers à huile appartenant directement à ADM, quoique ADM ait déjà investi dans des plantations de palmiers à huile en Asie et en Afrique à travers une participation minoritaire dans la société singapourienne Wilmar, l'un des plus grands producteurs d'huile de palme au monde.
	Black River Asset Management	USA	Finance	50.000	Cultures		Terminé	Black River, un fonds de couverture (hedge fund) appartenant à Cargill, le géant américain de l'agrobusiness, cible les acquisitions de terres agricoles, principalement en Amérique du Sud et en Asie. En novembre 2010, Reuters, faisant référence au Brésil et à l'Argentine, a fait savoir que le fonds contrôlait 50.000 ha dans cette région et cherchait à étendre ses propriétés. Toujours selon Reuters, Black River devait en 2010 lancer un fonds spécifique pour l'alimentation qui investirait entre autres dans l'élevage laitier en Asie et l'aquaculture en Amérique centrale et en Amérique du Sud.
	Bunge	USA	Agrobusiness	10.000	Canne à sucre	US\$80 millions	En cours	En 2010, l'américain Bunge, l'un des cinq plus grands négociants de matières premières agricoles du monde, a annoncé son intention d'acheter à Açúcar Guarani, une filiale de la société française Tereos, une plantation de canne à sucre de 10.000 ha à São Paulo, au Brésil.
	Sollus Capital	USA	Agrobusiness	35.000	Cultures		Terminé	Sollus Capital a été créé en 2008 par le fonds de couverture américain Touradji Capital Management afin d'acquérir des terres au Brésil, avec la participation du producteur de soja argentin Los Grobo, qui cultive déjà 60.000 ha de soja au Brésil. En août 2011, Sollus Capital a fusionné avec les filiales brésiliennes de Los Grobo et la Companhia Mineira de Açúcar e Alcool, un grand producteur brésilien de sucre et d'éthanol qui appartient au groupe brésilien Grupo Vinci Partners ; la joint venture ainsi formée s'appelle LG Agro.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Teachers Insurance and Annuity Association - College Retirement Equities Fund (TIAA-CREF)	USA	Finance	424.000	Soja, canne à sucre	US\$1,24 milliard	Terminé	TIAA-CREF est l'un des plus grands gestionnaire de fonds de pension des États-Unis. Au Brésil, ses investissements agricoles se font à travers un holding, Mansilla, qui investit dans le fonds agricole Radar Propriedades Agrícolas. Radar achète des terres agricoles pour les convertir à la production de canne à sucre et de soja et dans des buts de spéculation. Le fond appartient à 81,1 % à TIAA-CREF, mais est complètement contrôlé par COSAN, qui détient le reste du capital ; COSAN est le plus gros producteur de sucre brésilien et l'un des plus grands producteurs mondiaux. À la fin de 2010, Radar avait dépensé 440 millions de dollars US pour acquérir plus de 180 fermes au Brésil, soit une superficie de 84.000 ha. Radar avait en outre l'intention de déboursier 800 millions de dollars supplémentaires pour acquérir encore 60 fermes, couvrant 340.000 ha. Radar dit être à la recherche de fermes dans d'autres pays d'Amérique latine. Selon Radar, COSAN pourrait augmenter sa participation dans la société, suite à son alliance avec Shell sur l'éthanol.
	Tiba Agro	USA	Agrobusiness	320.000			Terminé	Tiba Agra a été créée par deux anciens cadres de la Bank of America, Fabio Greco et Amauri Fonseca Junior, qui détiennent aujourd'hui 25% de la société. Environ 45 % appartiennent à des fonds de capital investissement privés américains et européens qui ont consacré à Tiba un total de 300 millions de dollars US. Les 30 % restants sont détenus par deux groupes brésiliens, les Francioni Brothers et le Golin Group, gros propriétaires fonciers qui ont transféré leurs terres à Tiba, en échange de parts importantes dans la société. En 2010, cette société avait déjà pris le contrôle de 320.000 ha dans le Cerrado brésilien.
	Galtere	USA	Finance	25.000	Riz, soja		Terminé	Galtere est un fond de couverture (hedge fund) américain créé par un ancien trader de Cargill. Galtere a lancé en 2007 le Galtere Global Timber Fund [fonds forestier], avec le the Galtere Global Farmland Fund ; il s'agissait d'une joint venture entre Galtere Ltd et Harvest Capital Group LLC. En septembre 2010, Galtere a annoncé qu'il allait lever 1 milliard de dollars US pour acheter des fermes aux États-Unis et au Brésil. Il possède au Brésil deux fermes produisant du riz et du soja sur 25.000 ha ; 22.000 ha supplémentaires sont en cours de développement.
Bulgarie	Ceres	Bulgarie	Finance	21.400	Cultures		Terminé	Ceres est un fonds de capital investissement privé, fondé en 2006 par Rosslynd Partners, une société basée à Sofia, avec pour objectif d'acquérir et de consolider le foncier agricole en Bulgarie. Ceres est aujourd'hui aux mains d'actionnaires étrangers, tels que la Raiffeisen Centrobank AG, Firebird Management, Black River Asset Management, Mezzanine Management, et Rosslyn Capital.
	Tianjin State Farms Agribusiness Group Company	Chine	Agrobusiness	2.000	Luzerne, maïs, tournesol	US\$73 millions	En cours	Dans le cadre d'un accord avec le gouvernement de Bulgarie, le groupe chinois Tianjin State Farms Agribusiness Group a acquis 2.000 ha de terres en mai 2011, pour y cultiver du maïs, de la luzerne et du tournesol destinés à être exportés en Chine. Le groupe poursuit ses négociations pour obtenir 10.000 ha supplémentaires.
	Winslow Group JSC	Royaume-Uni	Agrobusiness	3.500	Orge, maïs, colza, tournesol, blé		Terminé	Le britannique Winslow achète et exploite des fermes en Bulgarie depuis 2004 par l'intermédiaire de son Winslow Agro Fund. En décembre 2008 le fonds avait acquis 1.500 ha et obtenu un bail sur 2.000 ha.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Elana Agricultural Land Opportunity Fund	USA	Finance	29.320		US\$43 millions	Terminé	L'Elana Agricultural Land Opportunity Fund appartient au fonds de couverture (hedge fund) américain QVT (50%) et à la compagnie allemande Allianz (26%). Ce fonds a dépensé 43 millions de dollars US pour acquérir 29.320 ha de terres en Bulgarie.
	World Bank	USA	Finance	29.409	Cultures		Terminé	L'Advanced Terra Fund est une Société d'Investissement immobilier cotée (SCII) gérée par Karoll Finance de Sofia, qui acquiert des petites fermes en Bulgarie et les consolide pour en faire de grandes exploitations. Le fonds est ouvert aux investisseurs étrangers et la Banque mondiale, à travers sa Société financière internationale (IFC), en détient 17,1 %.
Cambodge	BKK Partners	Australie	Finance	100.000	Bananes, huile de palme, riz, canne à sucre, teak	US\$600 millions	En cours	BKK a été fondé par Peter Costello, ancien ministre des Finances australien. En janvier 2010, le Phnom Penh Post a fait savoir que BKK, au nom de son client Indochina Gateway Capital Limited, était en pourparlers avec le Cambodge pour obtenir 100.000 ha de terres destinés à la production de riz, de bananes et de sucre.
	Nagathom Fund	Iles Caïman	Finance	2.200	Fruits, riz, légumes	US\$23 millions	Terminé	Le Gulamerah Fund a été mis en place aux Iles Caïman en 2008 par un ancien cadre de Merrill Lynch, Lionel Neave, avec l'objectif d'acquérir, en obtenant un bail avec un partenaire local, des terres en Indonésie, pour produire du cacao de qualité pour le marché mondial du chocolat, ainsi que du sucre de palme, des légumes et des fruits. Les projections de flux de revenus incluent la valeur foncière qui devrait être "considérablement augmentée" par l'application des techniques de l'agriculture biologique et les crédits carbone. Les souscriptions au fonds démarrent à 25.000 dollars US pour les particuliers, et 100.000 pour les organismes. Le Gulamerah Fund, qui prévoit de lever 30 millions de dollars US, pourrait envisager le capital-investissement dans d'autres transactions agricoles en Indonésie. Son fonds jumeau, le Nagathom Fund, a été créé par M.Neave en 2007. À la tête de 23 millions de dollars US d'actifs, le Nagathom gère 2.200 ha de riz, de fruits et de légumes au Cambodge.
	Amira Group	Inde	Agrobusiness	25.000	Riz	US\$40 millions	En cours	En octobre 2010, l'exportateur de riz indien, l'Amirga Group a tiré profit de la participation du Cambodge à l'ASEAN et des accords de libre-échange ASEAN-Australie-Nouvelle-Zélande : il a annoncé être en pourparlers avec des partenaires locaux pour mettre en place une usine de transformation de riz au Cambodge, sa première usine hors de l'Inde, et pour acquérir 25.000 ha de terres destinées à produire du riz pour l'exportation.
	Ruchi Group	Inde	Agrobusiness	20.000	Palmier à huile		Terminé	En mars 2011, le groupe indien Ruchi Group a dit à l'Hindu Business Line avoir signé un accord de principe avec le gouvernement cambodgien pour cultiver des palmiers à huile sur 20.000 ha. Le projet cambodgien fait partie d'un mouvement d'expansion à l'étranger de 150 millions de dollars US, entrepris par la filiale du groupe Ruchi Soya, pour se procurer de l'huile végétale.
	KomerCN	Corée du Sud	Agrobusiness	13.000	Maïs		En cours	KomerCN a été créé par l'agriculteur coréen Lee Woo-chang en décembre 2008 grâce à un prêt du ministère coréen de l'Agriculture, pour produire du maïs au Cambodge, en vue de l'exporter vers la Corée du Sud. L'entreprise a d'abord établi une ferme de 21 ha dans la province de Kampong Speu et une coopérative agricole avec 1.400 paysans cambodgiens. KomerCN est actuellement en train d'agrandir sa ferme sur 13.000 ha.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Korea BNA	Corée du Sud	Agrobusiness	7.500	Manioc, caoutchouc		Terminé	BNA (Cam) Corp de Corée du Sud a obtenu une concession de 7.500 ha du gouvernement cambodgien en septembre 2009, dans le cadre d'un projet destiné à développer des cultures de caoutchouc et de manioc. Le bail de la propriété a été fixé à 70 ans.
	Muhak Alcohol	Corée du Sud	Agrobusiness	2.000	Manioc		En cours	Le sud-Coréen Muhak Alcohol exploite deux concessions de 3.000 et 5.000 ha dans la province de Kompong Speu depuis le début des années 2000. Il y cultive du manioc destiné à la production d'éthanol pour l'exportation en Europe. La société est en train d'identifier 2.000 ha supplémentaires pour y produire du manioc.
	Khon Kaen Sugar Industry	Thaïlande	Agrobusiness	20.000	Sucre		Terminé	Le géant du sucre thaïlandais Khon Kaen Sugar Industry (KSL) est lié par une joint venture au Cambodge avec Ly Yong Phat, un homme d'affaires cambodgien proche du Premier ministre, Hun Sen, et la société taïwanaise Ve Wong Corp. Cette joint venture a terminé en janvier 2010 la construction d'un moulin à sucre qui sera ravitaillé à partir de sa propre plantation de canne à sucre ; cette plantation est en cours de développement sur 20.000 ha à Koh Kong, le long de la frontière entre la Thaïlande et le Cambodge, où l'entreprise a obtenu une concession d'exploitation de 90 ans.
Cameroun	Herakles Capital	USA	Finance	73.000	Palmier à huile		Terminé	Herakles Farms est une filiale d'Herakles Capital, une société de capital risque basé à New York. Heracles Farms cherche à acquérir et à développer des plantations de palmiers à huile sur plus de 80.000 ha en Afrique de l'Ouest et en Afrique centrale. Au sud-ouest du Cameroun, la société a obtenu un bail de 99 ans pour 73.000 ha voisines de plusieurs réserves naturelles importantes, notamment le parc naturel de Korup ; c'est là qu'elle a l'intention de développer des plantations de palmiers qui, selon les ONG environnementales, détruiront les forêts et les petites fermes dans la région. Au Ghana, la société a acquis plus de 4.000 ha dans les régions de Volta et de Dodod Pepesu pour y installer des plantations de palmiers à huile.
	IKO	Chine	Agrobusiness	10.000	Manioc, maïs, riz	US\$120 millions	Terminé	En 2006, IKO, une filiale de la Shaanxi Land Reclamation General Corporation (connue également sous le nom de Shaanxi State Farm), a signé un accord d'investissement de 120 millions de dollars US avec le gouvernement du Cameroun, qui lui a donné la ferme rizicole de Nanga-Eboko (et un bail de 99 ans sur 10.000 ha supplémentaires : 2.000 à Nanga-Eboko (près de la ferme rizicole), 4.000 dans le district voisin de Ndjoré, et 4.000 à Santchou dans l'ouest du pays. La société a débuté ses essais pour le riz et le maïs et prévoit également de cultiver du manioc.
	Sosucam	France	Agrobusiness	11.980	Canne à sucre		Terminé	Sosucam, la plus grande compagnie sucrière du Cameroun, est une filiale de Somdiaa, un géant de l'alimentaire et de l'agrobusiness appartenant au groupe Vilgrain et au groupe Castel, deux groupes français. Dans le cadre d'un contrat de 2006 avec le gouvernement du Cameroun, Sosucam a obtenu un bail à long terme pour 11.980 ha de terres sur le site de sa plantation de canne à sucre de 10.000 ha dans la région de Haute-Sanaga.
	Biopalm Energy	Inde	Agrobusiness	200.000	Palmier à huile		Terminé	Biopalm Energy est une filiale du Siva group, basé à Singapour et appartient au milliardaire indien C. Sivasankaran . La société cherche également 80.000 ha en Sierra Leone et des terres au Ghana, en Argentine, en Côte d'Ivoire et en République démocratique du Congo, pour y produire de l'huile de palme à exporter en Inde. En février 2011, Biopalm a pris une participation de 50 % dans les activités libériennes d'Equatorial Palm Oil, qui possède 169.000 ha dans le pays. M. Sivasankaran est un actionnaire important de plusieurs autres sociétés qui recherchent des terres agricoles à l'étranger.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Chine	Temasek	Singapour	Finance	145.000	Orge, fleurs, fruits, ginseng, maïs, avoine, porc, riz, seigle, soja, légumes, blé	US\$18,4 milliards	Terminé	Singbridge, une unité de l'investisseur public singapourien Temasek, a signé une série d'accords avec la cité de Jilin en Chine pour construire la zone de coopération agricole alimentaire moderne China Jilin-Singapour. Ce projet de 16 milliards de dollars US couvrira, dans le nord-est de la Chine, une superficie de 145.000 ha et produira du maïs et du soja pour le marché national, et du riz, du porc et des produits laitiers pour les exporter à Singapour, au Japon et en Corée du Sud. L'Al Futtaim Group et d'autres sociétés des EAU ont été invités à rejoindre le singapourien Temasek dans le projet. Le projet inclut une joint venture avec le groupe taïwanais DaChan Group, l'un des plus gros producteurs de viande de Chine ; l'objectif est de mettre en place une gigantesque ferme porcine intégrée capable de transformer 1 million de porcs par an, en vue d'en exporter la plus grande partie à Singapour.
Colombie	Ingacot Group	Argentine	Agrobusiness	1.000	Maïs, soja		Terminé	L'Ingacot Group, qui produit du soja et du maïs sur de grandes superficies qu'il loue en Argentine, a commencé ses activités en Colombie en 2009. Le groupe loue des terres agricoles dans le Magdalena Medio, où il reproduit son modèle d'agriculture industrielle avec une rotation soja-maïs.
	Monica Semillas	Brésil	Agrobusiness	13.000	Cultures	US\$6,2 millions	Terminé	En 2008, Mónica, une société appartenant aux familles brésiliennes Marchett et Cambuzzi, contrôle 160.000 ha de terres agricoles au Brésil et en Bolivie et est l'un des plus grands producteurs de soja d'Amérique latine. Mónica a établi en Colombie un certain nombre de filiales, gérées par sa filiale bolivienne, Mónica Semillas de Bolivia. Par l'intermédiaire de ces filiales, Mónica a acquis 13.000 ha de terres agricoles à Puerto Gaitan, en Colombie, et a réussi à obtenir des subventions et des crédits du projet de l'Etat colombien Agro Ingreso Seguro.
	China	Chine	Gouvernement	400.000	Céréales		Proposition	En 2010, Portafolio a fait savoir que l'ambassadeur de Chine, accompagné de représentants du monde des affaires chinois, avait déposé auprès du gouvernement colombien, au nom du gouvernement chinois, une requête concernant 400.000 ha dans la région d'Orinoquia ; l'objectif est de produire des céréales pour les exporter en Chine, en utilisant une main d'oeuvre chinoise. Cependant, les terres n'étaient pas encore identifiées et des rapports récents indiquent que le projet n'a pas encore dépassé le stade de la proposition initiale.
	Merhav Group	Israël	Construction, finance	10.000	Canne à sucre	US\$300 millions	Terminé	Le magnat israélien Yosef Maiman est l'unique propriétaire du Merhav Group, qui contrôle aussi 61,5 % de l'Ampal-American Israel Corporation, un holding et une société d'investissement incorporée à New York et cotée au Nasdaq et à la bourse de Tel Aviv. Une joint venture entre ces différentes sociétés, le Merhav-Ampal Groupa établi un projet de canne à sucre et d'éthanol à grande échelle en Colombie : le projet s'étend sur 10.000 ha de terres en location, situées à Pivajay, dans la région de Magdalena.
	Grupo Poligrow	Espagne	Finance	60.000	Palmier à huile	US\$7 millions	Terminé	En 2008 le groupe espagnol Grupo Poligrow, a établi, à travers sa filiale Poligrow Colombia Ltda, une plantation de palmiers à huile de 2.500 ha de terres acquises à Meta, en Colombie. Le sénateur colombien Wilson Arias indique que la société a acquis plus de 60.000 ha à Meta pour environ 7 millions de dollars US.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Black River Asset Management	USA	Finance	90.000	Céréales	US\$55 millions	Terminé	Black River, un fonds de couverture (hedge fund) appartenant au géant de l'agro-business Cargill, s'efforce d'acquérir des terres agricoles, principalement en Amérique du Sud et en Asie. En juin 2011, le sénateur colombien Wilson Arias a fait savoir que Black River, grâce à Colombia Agro SAS, sa filiale colombienne nouvellement créée, avait acquis pour 6,2 millions de dollars US, 6 fermes couvrant 25.000 ha en Altillanura, une région ciblée pour l'expansion de la production de soja. En janvier 2012, le quotidien El Tiempo a indiqué que Cargill avait dépensé 55 millions de dollars pour acquérir 90.000 ha.
Congo-Brazzaville	ENI	Italie	Énergie	70.000	Palmier à huile	US\$350 millions	Procole d'accord signé (2009)	ENI est un géant italien de l'énergie dont la majorité du capital appartient au gouvernement italien. En 2009, ENI a signé un protocole d'accord avec le gouvernement de la République du Congo ; cet accord concernait un projet de plantation de palmiers à huile, du nom de Food Plus Biodiesel, dans la région de Niari, au nord-ouest du Congo.
	FRI-EL Green	Italie	Agro-business	44.000	Palmier à huile		Terminé	En juillet 2008, Reuters a fait savoir que FRI-EL Green Power, une société italienne appartenant pour moitié au géant allemand de l'énergie RWE, avait acheté deux sociétés congolaises appartenant à l'État, Sangha Palm et Congo National Palm Plantations Authority, prenant ainsi le contrôle de 4.000 ha de plantations de palmiers à huile. FRI-EL Green Power a signé un accord avec le gouvernement congolais en vue de développer des plantations de palmiers pendant 30 ans, sur 40.000 ha supplémentaires.
	Atama Plantation	Malaisie	Agro-business	470.000	Palmier à huile	US\$300 millions	Terminé	En décembre 2010, l'AFP a fait savoir que le gouvernement du Congo-Brazzaville avait signé un accord avec Atama Plantations, une entreprise malaisienne, lui accordant des concessions d'un total de 470.000 ha dans les régions de la Cuvette (au nord) et de Sangha (au nord-ouest). Atama dit vouloir développer des plantations de palmiers à huile sur 180.000 ha de ces concessions.
	Congo Agriculture	Afrique du Sud	Agro-business	80.000	Élevage, riz, légumes		Terminé	Congo Agriculture est une société créée par des agriculteurs commerciaux sud-africains, dans le but d'établir des fermes à grande échelle au Congo-Brazzaville. La société a obtenu 80.000 ha du gouvernement avec un bail de 30 ans, dont 48.000 se trouvent dans le district de Malolo et ont été divisés en 30 fermes qui sont proposées aux agriculteurs sud-africains participant à l'opération. Les 32.000 ha restants seront situés autre part. La société a des liens étroits avec AgriSA, le plus grand syndicat d'agriculteurs commerciaux d'Afrique du Sud.
Côte d'Ivoire	Wilmar International/Olam	Singapour	Agro-business	47.000	Palmier à huile, canne à sucre		Terminé	En 2007, Wilmar et Olam ont créé une joint venture, Nauvu, pour prendre une participation de 27 % dans SIFCA, le plus grand producteur de canne à sucre et de palmiers à huile de Côte d'Ivoire. La famille Billon détient la majorité du capital de la société, mais toutes les parties ont l'intention d'utiliser SIFCA comme base pour l'expansion de leurs plantations de palmiers à huile en Afrique de l'Ouest.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Égypte	Al Rajhi International Investment Company	Arabie Saoudite	Agrobusiness, finance	52.500	Alimentation animale, blé		Terminé	En 2007, le gouvernement égyptien a signé un accord avec l'International Investment Company de la famille Al Rajhi concernant un projet de production de blé et de fourrage pour l'exportation en Arabie Saoudite sur 10.000 ha de terres dans une première phase (terminée), superficie qui serait agrandie à 52.500 ha dans une deuxième phase qui devait commencer en 2010. La famille Al Rajhi est considérée comme la plus riche du pays, mise à part la famille royale. Elle est propriétaire de la Tabuk Agricultural Development Co (TADCO), l'une des plus grandes entreprises d'agrobusiness du pays, et depuis 2008, elle a pris la tête du secteur privé dans ses efforts pour s'approprier des terres agricoles à l'étranger, dans le cadre de l'Initiative du Roi Abdullah pour l'investissement agricole à l'étranger. En 2009, l'Al Rajhi Group a amené plusieurs grandes entreprises saoudiennes d'agrobusiness, dont Almarai et l'Aljouf Agricultural Development Co, à lancer Jenat, une joint venture dont le but est d'acquérir des terres agricoles à l'étranger, ainsi que la Far East Agricultural Co., qui cible des terres pour la production de riz en Asie.
	Jenat	Arabie Saoudite	Agrobusiness	10.000	Alimentation animale, blé		Terminé	En 2009, l'Al Rajhi Group a amené plusieurs grandes entreprises saoudiennes d'agrobusiness, dont Almarai et l'Aljouf Agricultural Development Co, à lancer Jenat, une joint venture dont le but est d'acquérir des terres agricoles à l'étranger. La première initiative de Jenat est un projet de 70 millions de riyals saoudiens destiné à la culture d'orge, de blé et de fourrage sur 10.000 ha en Égypte.
	Kingdom Agricultural Development Holding	Arabie Saoudite	Agrobusiness	10.500			Terminé	Kingdom Agricultural Development Holding (KADCO) appartient au prince saoudien Alwaleed bin Talal. Au départ, en 1998, le projet couvrait 42.000 ha, mais en avril 2011, le procureur de la République égyptienne a déclaré la vente illégale et la société saoudienne a été obligée de réduire ses propriétés à 4.200 ha; elle a dû également accepter de cultiver 6.300 ha supplémentaires dont elle n'obtiendrait la propriété qu'à une date ultérieure.
	Al Dahra	EAU	Agrobusiness	48.500	Fourrage		Terminé	En août 2010, l'Al Dahra Agricultural Company d'Abu Dhabi, l'un des principaux fournisseurs d'alimentation animale des EAU, a indiqué être à mi-chemin de la réalisation de son plan de production d'alimentation animale et de cultures alimentaires sur 60.700 ha de terres en Europe, aux États-Unis, en Asie du Sud et en Afrique du Nord ; ce plan vise à booster la sécurité alimentaire des EAU. La société cultive 10.300 ha en Égypte, mais rappelle que ses propriétés foncières sont censées couvrir 48.500 ha éventuellement.
	Jenaan	EAU	Agrobusiness	20.000	Aneth, maïs, pommes de terre, blé		Terminé	Jenaan Investment est une compagnie privée établie à Abu Dhabi en 2005 afin d'investir dans des projets agricoles à l'étranger. En 2007, elle a investi 25 millions de dollars US dans une ferme de 2.520 ha produisant du fourrage et dans une fabrique d'alimentation animale en Égypte. En 2009, elle a annoncé son intention d'investir 250 millions de dollars pour acquérir 42.000 ha supplémentaires pour produire du blé. La compagnie a également un bail de 30 ans renouvelable sur 40.000 ha au Soudan . En 2010, Jenaan a fait savoir qu'elle dépenserait 500 millions de dollars dans les trois années à venir pour acquérir des terres agricoles en Tanzanie, en Éthiopie, aux États-Unis et en Extrême-Orient.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé	
Espagne	Al Dahra	EAU	Agrobusiness	5.050	Luzerne		Terminé	En août 2010, l'Al Dahra Agricultural Company d'Abu Dhabi, l'un des principaux fournisseurs d'alimentation animale des EAU, a indiqué être à mi-chemin de la réalisation de son plan de produire alimentation animale et cultures alimentaires sur 60.700 ha de terres en Europe, aux États-Unis, en Asie du Sud et en Afrique du Nord ; ce plan vise à booster la sécurité alimentaire des EAU. Al Dahra cultive de la luzerne en Espagne sur 5.050 ha sur lesquels il a obtenu un bail à long terme.	
Éthiopie	Hunan Dafengyuan	Chine	Agrobusiness	25.000	Canne à sucre		Terminé	En novembre 2010, la compagnie chinoise Hunan DFY Agriculture Co. Ltd a signé un contrat avec le ministre de l'Agriculture éthiopien, lui accordant un bail de 40 ans sur 25.000 ha de terres dans la région de Gambela, pour y réaliser un projet de production de canne à sucre. Hunan DFY Agriculture est une joint venture entre le ErShiSanYe Group et l'un des plus grands semenciers chinois, Long Ping High-tech.	
	Djibouti	Djibouti	Gouvernement	5.000	Blé		Terminé	En janvier 2009, le gouvernement de Djibouti a annoncé que la Société Djiboutienne de Sécurité Alimentaire - une société publique créée cette année-là pour améliorer la sécurité alimentaire de Djibouti en délocalisant la production alimentaire dans d'autres pays - avait obtenu 4.200 ha du gouvernement du Soudan et 5.000 du gouvernement éthiopien pour y produire du blé. Le projet éthiopien sera financé par la Banque africaine de développement, tandis que le projet soudanais sera, lui, financé par la Banque Islamique de Développement. Le président du Malawi, Bingu Wa Mutharika, a également promis au président de Djibouti, Ismail Omar Guelleh, 55.000 ha de terres agricoles durant la visite de celui-ci au Malawi en avril 2009.	
	AfricaJUICE	Dutch	Agrobusiness	1.200	Fruits		Terminé	AfricaJUICE exploite une usine de jus de fruits et une ferme fruitière sur 1.200 ha en Éthiopie. La société est soutenue par Agri-Vie, un fonds de capital investissement sud-africain, financé par la Banque de développement d'Afrique australe (qui appartient à l'Afrique du Sud), la Société financière (IFC) de la Banque mondiale et la W.K. Kellogg Foundation. L'agence multilatérale de garantie des investissements (MIGA) de la Banque mondiale a fourni au projet 10 millions de dollars US de garanties.	
	Egyptian National Bank	Égypte	Gouvernement	20.000	Céréales	US\$40 millions	Terminé	Un câble de l'Ambassade des États-Unis de février 2010, fourni par Wikileaks en 2011, soutenait que la Banque nationale d'Égypte, qui appartient à l'État, prévoyait d'investir 40 millions de dollars US pour prendre à bail 20.000 ha de terres dans la région d'Afar au Soudan, pour cultiver des céréales à exporter en Égypte.	
	Acasis AG	Allemagne	Agrobusiness	56.000	Ricin, arachides, huile végétale	US\$77 millions	Terminé	Anciennement Flora Ecopower Holding, qui a essaimé du groupe israélien the Israeli Hovev Group, Acasis appartient aujourd'hui en majorité au groupe d'énergies renouvelables luxembourgeois Athanor Equities, et est coté à la bourse de Francfort. Suite au gel des prix de l'huile alimentaire par le gouvernement éthiopien en 2011, Acasis a changé sa production : il produit désormais des arachides, au lieu du ricin, pour faire de l'huile d'arachide.	
	Almidha	Inde			28.000	Canne à sucre		Terminé	L'Oakland Institute rapporte que la société indienne Almidha a obtenu les droits de bail sur 28.000 ha dans la région de l'Oromia Region, pour y produire de la canne à sucre.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	ARS Agro-foods	Inde	Agrobusiness	3.000	Coton, cacahuètes, sésame, soja	US\$5 millions	En cours	Selon les plans soumis par ARS Agrofoods au gouvernement éthiopien en novembre 2010, la société prévoit de louer 3.000 ha dans le district d'Abol dans l'État régional de Gambela. La moitié des terres seront utilisées pour le coton, 30 % pour le sésame, 10 % pour le soja et 9 % pour les arachides.
	BHO Agro	Inde	Agrobusiness	27.000	Céréales, Oléagineux, légumineuses	US\$8/ha/an (bail)	Terminé	En mai 2010, BHO Bio Products a signé un contrat avec le gouvernement éthiopien, qui lui accorde un bail de 25 ans renouvelable sur 25.000 ha à Gambela ; la société peut y cultiver des céréales, des légumineuses et des huiles comestibles.
	Chadha Agro Plc	Inde	Industrie	100.000	Canne à sucre		Terminé	La société indienne Chadha Agro a demandé au ministère de l'Agriculture éthiopien 100.000 ha pour y produire de la canne à sucre. Elle a d'abord obtenu 22.000 ha dans la région de Guji, dans l'État régional de l'Oromia. Chadha a reçu la promesse que les 78.000 ha restants lui seraient alloués quand la production aurait démarré sur les premières terres.
	Confederation of Potato Seed Farmers	Inde	Agrobusiness	50.000	Maïs, oléagineux, légumineuses, canne à sucre	US\$4/ha/an (bail)	En cours	En février 2011, le Business Standard a rapporté que des agriculteurs du Punjab, pour la plupart membres de la Confederation of Potato Seed Farmers (Poscon), avaient identifié des terres dans les régions éthiopiennes de l'Oromia, Gambela et Benhulgul, et étaient en passe d'acquiescer entre 2.000 et 5.000 ha avec des baux de 25 à 45 ans. Le groupe d'agriculteurs dit envisager une expansion de 5.000 ha chaque année durant les 10 prochaines années.
	Karuturi	Inde	Agrobusiness	311.000	Maïs, huile de palme, riz, sucre	US\$1,2/ha/an (après les 7 premières années) à Gambela et US\$8/ha/an (après les six premières années) à Bako	Terminé	Karuturi Global Ltd, une entreprise de Bangalore fondée par Sai Ramakrishna Karuturi, est le plus gros producteur mondial de fleurs coupées. En 2008, Karuturi a commencé à investir dans les terres et la production agricole en Afrique, par l'intermédiaire de son holding de Dubaï, Karuturi Overseas. Karuturi a d'abord obtenu un bail à long terme sur 11.000 ha dans la région de l'Oromia en Éthiopie et un bail de 50 ans renouvelable sur 100.000 ha dans la région de Gambela, avec une option de 200.000 ha supplémentaires. Il prévoit de produire de l'huile de palme et du sucre, mais surtout du riz et du blé pour l'exportation et a déjà mis sur pied un contrat d'approvisionnement de 40.000 tonnes par an avec Djibouti ; il est en train de négocier des contrats similaires avec d'autres pays africains. En plus de l'Éthiopie, Karuturi a annoncé son intention d'acquiescer des terres en Tanzanie et au Soudan.
	Neha International	Inde	Agrobusiness	4.000	Oléagineux, légumineuses, riz, blé		Terminé	Neha International est une société basée à Hyderabad, fondée par G. Vinod Reddy qui est l'un des plus grands producteurs indiens de fleurs coupées. Dans les années 2000, elle a étendu ses activités en Afrique où elle s'est récemment lancée dans la production agricole. En juin 2010, la société a révélé avoir acquis 4.000 ha pour y produire des cultures dans la région éthiopienne des Nations, nationalité et peuples du sud. Puis en décembre 2010, elle a annoncé avoir signé un protocole d'accord avec l'Agence de développement de Zambie pour faciliter l'acquisition de 100.000 ha de terres agricoles en Zambie. La société reconnaît qu'elle cherche à acquiescer et à développer des terres cultivables dans d'autres pays d'Afrique de l'Est et d'Afrique australe, dans le cadre de sa stratégie d'expansion.
	Rashtriya Kissan Sangathan	Inde	Agrobusiness	5.000	Coton, oléagineux, riz		Terminé	Rashtriya Kissan Sangathan est une organisation d'agriculteurs commerciaux basée à New Delhi. En 2011, le Business Standard a fait savoir qu'elle apportait son soutien à ceux de ses membres qui voulaient installer des fermes en Éthiopie.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Romton Agri PLC	Inde	Agrobusiness	10.000	Culture de tomates		Terminé	Selon l'Oakland Institute, la société indienne Romton Agri a un bail sur 10.000 ha de terres destinées à la production de tomates, dans l'État éthiopien de l'Oromia.
	Ruchi Group	Inde	Agrobusiness	50.000	Soja	US\$4 millions (coût du bail pour 25.000 ha)	Terminé	En avril 2010, la filiale du Ruchi Group, Ruchi Soya, l'un des plus grands producteurs indiens d'huile végétale, a signé un contrat avec le gouvernement éthiopien, obtenant ainsi un bail de 25 ans sur 25.000 ha dans la région de Gambela pour y produire du soja, avec la possibilité de doubler la superficie et donc de prendre à bail 50.000 ha. Le projet éthiopien fait partie d'un programme d'expansion à l'étranger entrepris par Ruchi Soya, qui se monte à 150 millions de dollars US.
	Sannati Agro Farm Enterprise	Inde	Agrobusiness	10.000	Céréales, légumineuses, riz	US\$10 millions	Terminé	En octobre 2010, Sannati Agro of India a signé un contrat avec le gouvernement éthiopien pour un bail de 25 ans sur 10.000 ha de terres dans la région de Gambela. La société prévoit d'y cultiver principalement du riz pour l'exporter aux États-Unis. Elle a aussi indiqué vouloir doubler la superficie de ses opérations, c'est-à-dire obtenir 20.000 ha.
	Shapoorji Pallonji and Co. (S & P Co.)	Inde	Construction	50.000	Cultures alimentaires, pongamia pinnata		Terminé	En mars 2011, la compagnie indienne S & P Co. a signé un accord avec le gouvernement éthiopien pour produire des cultures alimentaires et des fruits de pongamia, pour en faire des agrocarburants sur 50.000 ha dans la région de Benishangul-Gumuz.
	Jalandhar Potato Growers' Association	Inde	Agrobusiness	100.000	Coton, maïs, paddy, pommes de terres, légumineuses, blé	US\$4/ha/an (bail)	En cours	En juillet 2010, le Sikh Sangat News a fait savoir que, suite à la visite d'une délégation en Éthiopie, l'association indienne de producteurs de pommes de terres Jalandhar avait l'intention d'acquérir 100.000 ha dans les régions de Gambela et de Tigray. L'Association prévoit de créer une société composée d'au moins 200 agriculteurs, dans laquelle chacun serait engagé initialement à hauteur de 50 millions de roupies.
	FRI-EL Green	Italie	Énergie	30.000	Palmier à huile	US\$18 millions	Terminé	FRI-EL Green, une société italienne appartenant pour moitié au géant allemande de l'énergie RWE, a obtenu un bail de 30.000 ha de l'Agence de privatisation et de supervision des entreprises publiques (PPESA) de l'État régional éthiopien des Nations, nationalités et peuples du sud, pour cultiver des palmiers à huile et du jatropha.
	Al Amoudi	Arabie Saoudite	Finance	140.000	Élevage, maïs, Oléagineux, riz, canne à sucre, teff	US\$2,5 milliards	Terminé	Saudi Star PLC est une société qui appartient au milliardaire saoudien, le Sheikh Al Amoudi. Dans le cadre de l'initiative du Royaume pour délocaliser la production alimentaire à l'étranger, Saudi Star a acquis de vastes superficies à Gambela en Éthiopie en 2008 et a commencé à développer une production de riz sur 10.000 ha. La superficie totale que Saudi Star a pris à bail à Gambela est de 140.000 ha, mais la société serait en pourparlers afin d'obtenir 290.000 ha supplémentaires. L'objectif avoué de la société est de cultiver 1 million de tonnes de riz par an, afin de générer 1 milliard de dollars US annuels en revenus d'exportation. Al Amoudi possède aussi le plus grand élevage d'Éthiopie, Elfora AgroIndustries, et Horizon Plantation, une joint venture avec Jemal Ahmed et Malaysia's AgriNexus, qui gère un projet de 58.000 ha de palmiers à huile à Gambela, une plantation de 100.000 ha de jatropha dans la région de Benishangul Gumuz et une exploitation de caoutchouc dans la région des Nations, nationalités et peuples du Sud. En janvier 2012, Human Rights Watch a rapporté que les populations locales étaient déplacées de force pour le projet rizicole de Saudi Star à Gambela.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	BDFC Ethiopia	USA	Agrobusiness	17.400	Canne à sucre		Terminé	BDFC Ethiopia est une filiale de la société américaine B&D Food Corp. Elle est en pourparlers avec Hiber Sugar afin de créer une joint venture pour développer une plantation de canne à sucre sur les 17.400 ha de terres qu'elle a pris à bail dans l'État régional d'Amhara . BDFC a également une plantation de café dans la région de Jimma.
Gabon	SIAT	Belgique	Agrobusiness	107.300	Bétail, huile de palme		Terminé	SIAT est une société belge qui gère de grandes exploitations agricoles en Afrique. Au Gabon, elle possède une plantation de palmiers à huile de 7.300 ha, une plantation de caoutchouc de 12.100 ha et un élevage de bétail de 100.000 ha. Elle gère également des usines d'huile de palme au Nigeria et au Ghana.
	Olam International	Singapour	Agrobusiness	300.000	Huile de palme	US\$250 millions	Terminé	Olam est une société indienne non résidente basée à Singapour. C'est l'un des plus grands négociants mondiaux de matières premières. Olam investit lourdement dans des projets d'agriculture contractuelle, en particulier en Afrique et en Amérique latine. En janvier 2012, Olam a annoncé un investissement de 250 millions de dollars US destiné à développer une plantation de palmiers à huile de 50.000 ha au Gabon.
Gambie	Mercatalonia	Espagne	Agrobusiness	200.000	Fourrage, maïs, huile de palme, riz, soja, canne à sucre	US\$328 millions	Terminé	Mercatalonia est une société espagnole établie par l'importateur de métaux précieux Modesto Beltrán Petter's. Sa filiale en Gambie, Mercatalonia Banjul Co. Ltd, a un protocole d'accord avec le gouvernement pour réaliser Afro-palma 2020, un projet de développement de plantations de canne à sucre, de soja, de maïs, de riz, de fourrage et d'huile de palme sur 150 à 200.000 ha. Canavialis, une société de sélection de canne à sucre appartenant à Monsanto, collabore également à ce projet.
Ghana	Brazil Agro Business Group	Brésil	Agrobusiness	5.000	Riz		Terminé	Le groupe brésilien Agro-Business Group appartient au producteur brésilien Frademir Saccol et à un partenaire brésilien. Le groupe, qui développe des fermes rizicoles à grande échelle au Ghana, a débuté avec une exploitation de 500 ha en 2009 qu'il louait à Agave, dans la région de Volta. En 2009, il a indiqué vouloir agrandir sa superficie à 5.000 ha.
	Compagnie Fruitière	France	Agrobusiness	3.500	Bananes, ananas		Terminé	La Compagnie Fruitière appartient pour 40% à Dole (États-Unis). Sa filiale au Ghana, Golden Exotics Ltd, contrôle 40% de la production d'ananas au Ghana et 88% de la production de bananes. Elle possède deux plantations dans le sud du pays, l'une consacrée aux ananas et l'autre aux bananes. La Compagnie Fruitière a également des plantations en Côte d'Ivoire (3.600 ha), au Cameroun (4.500 ha) et au Sénégal.
	Bionic Palm Limited	Allemagne	Énergie	3.940	Biocarburant et cultures alimentaires		Terminé	Le Bionic Fuel Group est une société d'ingénierie qui développe et construit des réacteurs à fuel synthétique et des usines de production clé en main. En 2008, le groupe a mis en place Bionic Palm Limited (BPL) au Ghana pour investir dans la production agricole. Au Ghana, la société a acquis un moulin à huile de palme et 1.750 ha, avec un bail de 50 ans, pour y installer des plantations de palmiers à huile. La société indique avoir terminé les négociations pour acquérir 2.190 ha supplémentaires et a l'intention d'étendre ses plantations de palmiers sur 10.000 ha.
	Symboil	Allemagne	Énergie	13.500	Palmier à huile		Terminé	Symboil est l'un des principaux fournisseurs d'huile végétale des opérateurs de centrales de co-génération en Allemagne. La société a commencé ses activités de production et d'exportation d'huile de palme au Ghana en 2007 et a acquis 7.000 ha avec un bail de 49 ans et une option d'expansion sur 13.500 ha. Elle prévoit aussi d'investir dans la production d'oléagineux en Russie.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Qatar	Qatar	Gouvernement	50.000	Cultures alimentaires		En cours	En décembre 2010, Reuters a rapporté que les gouvernements du Ghana et du Qatar avaient décidé de lancer une joint venture pour produire au Ghana des cultures alimentaires à exporter au Qatar. Ils ont annoncé vouloir démarrer avec un projet de 50.000 ha.
	Wilmar International	Singapour	Agrobusiness	6.157	Palmier à huile		Terminé	Depuis mars 2011, Wilmar, l'un des plus grands négociants de matières premières et l'un des plus gros producteurs d'huile de palme du monde, est devenu actionnaire majoritaire de Benso Palmier à huile Plantation, qu'il a rachetée à la société britannique Unilever. Cette plantation est située dans le sud du Ghana.
	Jose García-Carrion	Espagne	Agrobusiness	10.000	Fruits		Terminé	Le producteur de fruits espagnol José García-Carrion a acquis 10.000 ha de terres au Ghana, principalement pour y produire des ananas destinés à être exportés en Europe.
	Africa Atlantic Holdings	EAU	Agrobusiness	10.000	Maïs		Terminé	Africa Atlantic Holdings Ltd est une compagnie basée à Dubaï qui investit dans les terres agricoles au Ghana. Jusqu'à présent, elle a obtenu un bail de 50 ans sur 10.000 ha sur les rives du Lac Volta dans le district des plaines d'Afram, où elle veut cultiver du maïs. La société a été fondée par l'ancien assistant au Congrès américain Jon Vandenhevel, et Kristopher Klokkenga, un Américain ayant travaillé pour ADM et Wilmar en Afrique. Elle est présidée par Issa Baluch, propriétaire du Swift Group de Dubaï, l'une des plus grandes compagnies de logistique des transports des EAU. Africa Atlantic a également une filiale, Africa Atlantic Franchise Farms Ltd, qui vend des franchises aux investisseurs locaux et étrangers pour les fermes gérées par Africa Atlantic au Ghana.
	DOS Palm Oil Production Limited	Royaume-Uni	Agrobusiness	3.000	Palmier à huile		Terminé	DOS Palm Oil est une société britannique établie en 2006 pour développer des plantations de palmiers à huile en Afrique. En 2012, la société gère ses propres 700 ha de plantations au Ghana et prévoit d'augmenter la superficie à 3.000 ha dans les prochaines années. Elle possède deux usines de production d'huile dans la région Centre et dans la région Est du Ghana.
	GADCO	Royaume-Uni	Agrobusiness	1.000	Riz		Terminé	La Global Agri-Development Company (GADCO) est une compagnie américaine qui a le soutien financier du gestionnaire d'actifs américain, Summit Capital. Elle est en train de développer une production rizicole verticalement intégrée à grande échelle en Afrique de l'Ouest. En 2011, GADCO a signé un contrat avec des chefs locaux du district du Tongu sud, dans la région ghanéenne de la Volta, obtenant ainsi un bail de 30 ans sur 1.000 ha que la société prévoit d'étendre à 4.000 ha en l'espace de quatre ans. La société a un partenariat stratégique avec Agropecuária Foletto, une entreprise brésilienne appartenant à l'un des plus grands producteurs de riz brésiliens, Ari Foletto, afin de superviser les opérations de ses fermes rizicoles ghanéennes. Elle a également un partenariat avec AGRA, l'Alliance pour une révolution verte en Afrique.
	T4M	Royaume-Uni	Agrobusiness	100.000	Riz		Terminé	T4M affirme avoir terminé les négociations pour obtenir des baux de 25 ans sur une superficie de 100.000 ha au Ghana et 300.000 ha au Nigeria. T4M travaille en partenariat avec le gouvernement du Vietnam et a le soutien du gouvernement britannique. La société cherche des investisseurs pour injecter 425 millions de dollars US dans chaque ferme de 10.000 ha qu'elle prévoit d'établir sur les terres qu'elle a louées.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Herakles Capital	USA	Finance	4.364	Palmier à huile		Terminé	Herakles Farms est une filiale d'Herakles Capital, une société de capital risque basée à New York. Heracles Farms tente d'acquérir et de développer des plantations de palmiers à huile sur plus de 80.000 ha en Afrique de l'Ouest et en Afrique centrale. Au sud-ouest du Cameroun, la société a obtenu un bail de 99 ans pour 73.000 ha voisins de plusieurs réserves naturelles importantes, notamment le parc naturel de Korup ; c'est là qu'elle a l'intention de développer des plantations de palmiers qui, selon les ONG environnementales, détruiront les forêts et les petites fermes de la région. Au Ghana, la société a acquis plus de 4.000 ha dans les régions de la Volta et de Dodod Pepesu pour y faire des plantations de palmiers à huile.
Guinée	Farm Lands of Guinea, Inc	Royaume-Uni	Agrobusiness	106.415	Maïs, soja	US\$5 millions	Terminé	Farm Lands of Guinea (FLG) est une société basée à Gibraltar et enregistrée aux Iles Vierges britanniques. Le 16 septembre 2010, alors que le gouvernement de Guinée était aux mains d'une junte militaire, FLG a signé deux accords avec le ministère de l'Agriculture ghanéen, lui accordant un bail de 99 ans sur plus de 100.000 ha, où la société prévoit de cultiver maïs et soja. Vers la fin de 2011, FLG a indiqué que ses représentants s'étaient rendus en Sierra Leone et en Gambie pour y faire de la prospection et qu'il avait fait une proposition au ministre de l'Agriculture malien pour 10.000 ha dans l'Office du Niger. En Sierra Leone, FLG essaie d'acquérir 11.900 ha à l'ouest de la rivière Taï pour y produire du riz à grande échelle.
Hongrie	Germanagr	Allemagne	immobilier	11.300	Blé		Terminé	Germanagr est une société allemande basé à Hambourg qui gère plus de 500 millions d'euros d'investissements agricoles en Europe de l'Est, au nom de ses clients. Elle identifie les propriétés pour ses clients, organise l'acquisition et souvent même gère les fermes. La liste complète de ses holdings n'est pas disponible.
Indonésie	"Chinese investors"	Chine		1.000	Riz		En cours	En avril 2010, le secrétaire de l'Agriculture and Animal Husbandry Agency de Mamuju a indiqué à ANTARA News que des investisseurs chinois prévoyaient de développer 1.000 ha de rizières à Tommo, un des sous-districts de la régence de Mamuju, au Sulawesi occidental. Le nom des investisseurs n'a pas été révélé.
	KS Oils	Inde	Agrobusiness	56.000	Palmier à huile		Terminé	KS Oils est l'une des plus grandes compagnies indiennes d'huile alimentaire. La compagnie a commencé à investir lourdement dans les plantations de palmiers à huile indonésiennes en 2008, par l'intermédiaire de sa filiale singapourienne, KS Natural Resources Pte Ltd. En octobre 2009, elle avait déjà acquis 56.000 ha au Kalimantan et à Sumatra. KS Oils a le soutien du milliardaire indien C. Sivasankaran et de trois fonds de capital investissement : New Silk Route, Citi Venture Capital et Barings Private Equity Asia.
	Noble Group	Singapour	Agrobusiness	32.500	Palmier à huile		Terminé	En juin 2010, Noble Group, l'un des plus gros négociants mondiaux de matières premières, a acquis une participation de 51% dans la société indonésienne d'huile de palme PT Henrison Inti Persada, une filiale du Kayu Lapis Indonesia Group, obtenant ainsi le contrôle de 32.500 ha de zones forestières dans la régence de Sorong en Papouasie occidentale, où Henrison Inti Persada développe des plantations de palmiers à huile. Les communautés locales n'auraient reçu que 2,5 dollars US par hectare, lors de l'achat des terres par Henrison Inti Persada.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Wilmar International	Singapour	Agrobusiness	200.000	Canne à sucre	US\$2 milliards	Terminé	Wilmar, basé à Singapour, est aux mains du magnat malaisien Robert Kuok, C'est l'une des plus grandes entreprises d'huile de palme et l'un des plus grands producteurs de sucre du monde. En septembre 2009, Wilmar a obtenu la permission de convertir 200.000 ha de terres de Papouasie (Indonésie), principalement recouvertes de forêts, en plantations de canne à sucre, dans le cadre du méga projet Merauke Integrated Food and Energy Estate [un projet de développement d'une production alimentaire intégrée] poursuivi par le gouvernement indonésien. En décembre 2010, Wilmar est devenu le plus grand producteur de sucre d'Australie quand il a racheté CSR Limited, obtenant ainsi le contrôle de plusieurs fermes de canne à sucre dans le pays.
	Agro Enerpia Indonesia	Corée du Sud	Agrobusiness	10.000	Maïs	US\$2 milliards	En cours	En juillet 2008, un porte-parole du gouvernement régional de Buol a indiqué à Antara News que le Sud-Coréen PT Agro Enerpia Indonesia allait investir 2 milliards de dollars US dans des plantations de maïs, dans le district de Buol au Sulawesi central. La société voulait 25.000 ha, mais le gouvernement n'en a mis à sa disposition que 10.000, à Palele Gadung et Bunobugu.
	Daewoo Logistic Indonesia / Cheil Jedang Samsung	Corée du Sud	Industrie	24.000	Maïs	US\$50 millions	En cours	En janvier 2009, Antara News a fait savoir que le Sud-Coréen PT Daewoo Logistic Indonesia et Cheil Jedang Samsung allaient investir 50 millions de dollars US dans une joint venture pour produire du maïs sur les îles de Buru et Sumba. Selon le président du Conseil national indonésien du maïs [National Corn Council], 12.000 ha seraient disponibles sur chaque île pour ce projet, qui incluerait aussi la construction d'usines de transformation pour la production de farine, d'alimentation animale, de méthane et d'éthanol. Cette production serait entièrement exportée. La société-mère de PT Daewoo Logistic Indonesia, Daewoo Logistics, a déposé le bilan en juillet 2009, après avoir dû abandonner un projet agricole, hautement controversé, de 1,3 million ha à Madagascar, suite au coup d'Etat militaire qui avait secoué l'île vers le début de l'année.
	Minerals Energy Commodities Holding	EAU	Industrie minière	100.000	Fruits, huile de palme, riz, canne à sucre		En cours	Minerals Energy Commodities Holding (MEC) est une joint venture 50/50 entre le Ras Al Khaimah Investment Authority des EAU et Trimex, la société minière des EAU. En février 2010, on a appris que la société voulait réaliser un projet agricole dans la région du Kalimantan oriental en Indonésie sur une superficie de 100.000 ha.
	Bunge	USA	Agrobusiness	25.000	Palmier à huile		En cours	Bunge Agribusiness Singapore, la filiale détenue par Bunge en propriété exclusive, "a annoncé avoir l'intention de mettre en place une joint venture avec PT Bumiraya Investindo ('BRI'), la filiale de plantations de palmiers indonésienne de PT Tiga Pilar Sejahtera Food Tbk ('TPS Food')". TPS food a des concessions de palmiers à huile en Indonésie sur 25.000 ha. Bunge devrait acquérir une participation minoritaire de 35% dans BRI.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Jamaïque	COMPLANT	Chine	Agrobusiness, construction	18.000	Canne à sucre	US\$166 millions	Terminé	Le China National Complete Import and Export Corporation Group (COMPLANT) a fonctionné comme un bureau d'aide étrangère pour la Chine jusqu'en 1993. Il négocie aujourd'hui à la bourse de Shenzhen et son principal actionnaire est la State Development & Investment Corporation, le plus important holding appartenant au gouvernement chinois. Cette société s'occupe d'un certain nombre de projets de construction et d'infrastructures à l'étranger ainsi que de plusieurs projets agricoles. En 2010, une filiale de COMPLANT, Hua Lien International, a annoncé son intention d'établir une collaboration avec COMPLANT et le Fonds de développement Chine-Afrique (5 milliards de dollars US) pour mettre en place une production d'éthanol dans divers pays africains. Les trois sociétés prévoient de lancer leur collaboration au Bénin et de se déployer dans d'autres pays dans les années à venir. Cette collaboration s'appuiera sur les nombreux récents investissements de COMPLANT dans la production de canne à sucre et de manioc, dont une plantation de 18.000 ha en Jamaïque, une proposition de projet au Bénin de 4.800 ha de canne à sucre et de manioc, une plantation et une usine de canne à sucre de 1.320 ha en Sierra Leone où la volonté d'étendre ses holdings sur 8.100 ha pour démarrer la production de manioc avait aussi été annoncée en 2006. À Madagascar, COMPLANT gère la fabrique de sucre SUCOMA depuis 1997 et en 2008, il a racheté, sous forme d'un contrat de gestion de vingt ans, la raffinerie de sucre SUCOCOMA (appartenant à l'État) ce qui lui a permis de s'emparer de 10.000 ha pour y produire de la canne à sucre.
Kenya	Omnican	Maurice	Agrobusiness	6.879	Canne à sucre		En cours	Omnican, qui est listé à la bourse de Maurice, veut coopérer avec des investisseurs locaux pour former une joint venture, Kwale International Sugar Company Limited (KISCOL).
	Dominion Farms	USA	Agrobusiness	7.000	Riz		Terminé	Dominion Farms appartient à Calvin Burgess, un riche Américain qui a fait fortune dans le bâtiment et l'immobilier. C. Burgess a créé cette société pour établir des fermes rizicoles en Afrique. Cette société a mis en place sa première ferme sur un terrain de 7.000 ha dans la région du marais de Yala au Kenya, où elle avait obtenu un bail de 25 ans. Les communautés locales se plaignent d'être déplacées sans compensation, de perdre leur accès à l'eau et aux terres de pâture pour leurs troupeaux, d'être privées de leur accès à l'eau potable et de la pollution engendrée par la pulvérisation aérienne répétée d'engrais et de produits chimiques. Elles continuent de se battre pour récupérer leurs terres et forcer Dominion à partir. Nullement découragé par l'opposition kenyane, Burgess tente aujourd'hui de s'étendre au Nigéria où il a acquis 30.000 ha dans l'État de Taraba, grâce au soutien de l'ancien président Olusegun Obasanjo.
Laos	ZTE	Chine	télécommunications	50.000	Manioc		Terminé	La ZTE Corporation est la plus grosse entreprise de télécommunications de la Chine. Elle est présente dans plus de 140 pays. En 2007, elle a établi ZTE Energy pour investir dans les agrofuels et la production alimentaire en Chine et à l'étranger. En octobre 2010, Asian Sentinel a rapporté que ZTE était parvenue à un accord avec les autorités laotiennes pour obtenir 50.000 ha destinés à la production de manioc et qu'elle était à la recherche de 100.000 ha supplémentaires dans les quatre provinces méridionales.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Kuwait	Koweït	Gouvernement	200.000	Riz		En cours	Les gouvernements du Laos et du Koweït ont signé un accord pour évaluer le potentiel existant pour la production de riz à exporter au Koweït. Le Laos a alloué 200.000 ha de terres à ce projet, tandis que le Koweït a mis 350.000 dollars US dans l'étude initiale qui doit établir la faisabilité d'étendre le projet d'irrigation Nabong Khoksa Pumping Irrigation Project dans le district de Xaythany district, à Vientiane pour irriguer 4.000 ha. Le Laos a invité le gouvernement thaïlandais à participer à ce projet.
	Mongolia	Mongolie	Gouvernement	10.000	Riz et autres cultures		En cours	En mars 2010, le Laos et la Mongolie ont signé un accord de coopération agricole, dans le cadre duquel le Laos a accepté la requête de 20.000 ha émanant de la Mongolie pour y produire du riz et d'autres cultures, ainsi que la demande d'un terrain pouvant aller jusqu'à 20 ha pour y établir un centre de coopération agricole mongolien ("Mongolian Agriculture Cooperation Centre") dans la zone économique spéciale de la province de Savannakhet.
	Khon Kaen Sugar Industry	Thaïlande	Agrobusiness	10.000	Canne à sucre		Terminé	Le géant thaïlandais du sucre Khon Kaen Sugar Industry (KSL) exploite au Laos un moulin à sucre et est en train de développer une plantation de canne à sucre sur une concession de 30 ans de 10.000 ha, située à Sawannakhet. Le sucre sera principalement exporté vers l'Europe pour profiter de l'accès commercial privilégié à l'Europe dont jouit le Laos dans le cadre du programme de l'UE "Tout sauf les armes".
	Mitr Phol Group	Thaïlande	Agrobusiness	10.000	Canne à sucre		Terminé	Le Thaïlandais Mitr Phol est le plus gros producteur de sucre d'Asie et l'un des six plus grands producteurs mondiaux. En 2009, cette entreprise a commencé à exporter du sucre en Europe à partir de sa plantation de canne à sucre laotienne de 6.400 ha, en exploitant l'avantage de l'accès commercial préférentiel au marché européen accordé au pays. La même année Mitr Phol a obtenu un bail de 40 ans pour une concession de 10.000 ha au Laos, afin d'étendre sa production de canne à sucre ; la société a en outre annoncé qu'elle était en train de réaliser une étude de faisabilité concernant 0.000 ha supplémentaires.
	RTL World Trade Company	Thaïlande		50.000	Manioc et palmier à huile		Terminé	En septembre 2011, le gouvernement de la République démocratique populaire lao a signé un protocole d'accord avec la RTL World Trade Company une société thaïlandaise, pour étudier le terrain et faire une étude de faisabilité concernant des plantations de manioc et de palmiers à huile dans la province de Vientiane. RTL World Trade a indiqué qu'il était à la recherche de 50.000 ha.
Liberia	SIFCA	Côte d'Ivoire	Agrobusiness	8.800	Palmier à huile	US\$64 millions	Terminé	En mars 2011, le gouvernement du Liberia et SIFCA ont signé un accord concernant la réhabilitation d'une plantation de palmiers à huile de 8.800 ha, occupée à cette date par des petits producteurs locaux, et un projet d'agriculture sous contrat de 6.000 ha. SIFCA a obtenu un bail de 25 ans sur ces terres. En janvier 2012, SIFCA a signé un accord postérieur avec le gouvernement pour étendre ses plantations de caoutchouc de 8.000 à 35.000 ha dans les comtés de Maryland et de River Gee. SIFCA appartient en partie aux sociétés singapouriennes Wilmar et Olam.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Libyan African Investment Portfolio	Libye	Gouvernement	15.000	Riz	US\$30 millions	Terminé	En décembre 2007, le Libyan African Investment Portfolio, qui appartient au fonds souverain de Libye, a investi 30 millions de dollars US dans un projet rizicole au Liberia; ce projet est géré en partenariat avec le gouvernement libérien et une ONG locale, créée pour réaliser ce projet, l'Aide au développement en Afrique (ADA). L'ADA a obtenu une concession de 20 ans sur 15.000 ha de terres où elle entend de cultiver des variétés hybrides de riz venant de Chine. En mai 2011, la présidente du Liberia, Mme Sirleaf, annonçait que le projet avait été abandonné, suite au renversement du régime de Kadhafi et que son gouvernement était à la recherche d'un nouvel investisseur pour remplacer l'ADA.
	Sime Darby	Malaisie	Agrobusiness	220.000	Palmier à huile	US\$3,1 milliards	Terminé	La société malaisienne Sime Darby est la plus grosse société agroalimentaire mondiale ainsi que le plus gros producteur d'huile de palme. En 2009, elle a obtenu un bail de 63 ans sur une concession de 220.000 ha, pour y produire de l'huile de palme ; la concession s'étend sur les comtés de Grand Cape Mount, Bomi, Bong et Gbarpolu. Selon l'ONG Green Advocates, quand les résidents locaux ont eu déposé un appel auprès du Forum pour une huile de palme durable (Roundtable on Sustainable Palm Oil), Sime Darby a gelé ses activités et commencé à rencontrer directement les villageois. Mais la présidente libérienne Mme Sirleaf est intervenue et a mis fin aux discussions, en disant aux communautés que leurs efforts pour défendre leurs droits fonciers "minaient" le gouvernement libérien.
	Golden Agri Resources	Singapour	Agrobusiness	220.000	Palmier à huile	US\$1.6 billion	Terminé	Un partenariat entre Golden Agri Resources (GAR) (à travers Golden Veroleum, une filiale du fonds new-yorkais Verdant Fund LP) et le gouvernement du Libéria a été annoncé en août 2010. La concession est située dans le comté de Sinoe. GAR est le deuxième producteur mondial d'huile de palme et gère un total de 448.900 ha de plantations en Indonésie. Flamengo International, le holding de la famille Widjaja, une famille indonésienne, possède 50% des parts de GAR.
	Dominion Farms	USA	Agrobusiness	17.000	Riz et other cultures		Terminé	Dominion Farms appartient à Calvin Burgess, un riche Américain qui a fait fortune dans le bâtiment et l'immobilier. C. Burgess a créé cette société pour établir des fermes rizicoles en Afrique. Cette société a mis en place sa première ferme sur un terrain de 7.000 ha dans la région du marais de Yala au Kenya, où elle avait obtenu un bail de 25 ans. En 2009, Calvin Burgess a annoncé qu'il avait trouvé des investisseurs pour reproduire le modèle de sa ferme kenyane au Liberia.
	Equatorial Palm Oil	Royaume-Uni	Agrobusiness	169.000	Palmier à huile	US\$100 millions	Terminé	EPO a obtenu trois concessions entre Buchanan et Greenville, soit une superficie totale de 169.000 ha. En février 2011, les plantations et les actifs libériens de cette société ont été incorporés dans une joint venture 50/50 avec Biopalm Energy, une société singapourienne contrôlée par le milliardaire indien C. Sivasankaran, qui a récemment acquis d'autres concessions de grande taille pour la production d'huile de palme au Cameroun et en Sierra Leone.
Lituanie	Germanagr	Allemagne	immobilier	1.100	Bétail et cultures Spéculation		Terminé	Germanagr est une société allemande basé à Hambourg qui gère plus de 500 millions d'euros d'investissements agricoles en Europe de l'Est, au nom de ses clients. Elle identifie les propriétés pour ses clients, organise l'acquisition et souvent même gère les fermes. La liste complète de ses holdings n'est pas disponible.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	KTG Agrar AG	Allemagne	Agrobusiness	7.000	Cultures		Terminé	Le gestionnaire de fermes allemand KTG Agrar possède 27.000 ha de terres agricoles en Allemagne et supervise deux fermes en Roumanie sur une superficie de 7.000 ha, près de la ville de Jasi. En Lituanie, il contrôle 7.000 ha de terres agricoles.
	Agricultural Capital Partners	Irlande	Finance	582	cultures		Terminé	Agricultural Capital Partners a été fondé par cinq entrepreneurs irlandais dans le but d'acquérir des fermes à l'étranger et de les vendre en faisant un bénéfice après 5-7 ans. Ce fonds gère des fermes en Serbie, en Lituanie, en Australie et aux États-Unis.
Madagascar	COMPLANT	Chine	Agrobusiness, construction	10.000	Canne à sucre		Terminé	Le China National Complete Import and Export Corporation Group (COMPLANT) a fonctionné comme un bureau d'aide étrangère pour la Chine jusqu'en 1993. Il négocie aujourd'hui à la bourse de Shenzhen et son principal actionnaire est la State Development & Investment Corporation, le plus important holding appartenant au gouvernement chinois. Cette société s'occupe d'un certain nombre de projets de construction et d'infrastructures à l'étranger ainsi que de plusieurs projets agricoles. En 2010, une filiale de COMPLANT, Hua Lien International, a annoncé son intention d'établir une collaboration avec COMPLANT et le Fonds de développement Chine-Afrique (5 milliards de dollars US) pour mettre en place une production d'éthanol dans divers pays africains. Les trois sociétés prévoient de lancer leur collaboration au Bénin et de se déployer dans d'autres pays dans les années à venir. Cette collaboration s'appuiera sur les nombreux récents investissements de COMPLANT dans la production de canne à sucre et de manioc, dont une plantation de 18.000 ha en Jamaïque, une proposition de projet au Bénin de 4.800 ha de canne à sucre et de manioc, une plantation et une usine de canne à sucre de 1.320 ha en Sierra Leone où la volonté d'étendre ses holdings sur 8.100 ha pour démarrer la production de manioc avait aussi été annoncée en 2006. À Madagascar, COMPLANT gère la fabrique de sucre SUCOMA depuis 1997 et en 2008, il a racheté, sous forme d'un contrat de gestion de vingt ans, la raffinerie de sucre SUCOCOMA (appartenant à l'État) ce qui lui a permis de s'emparer de 10.000 ha pour y produire de la canne à sucre.
	Landmark	Inde	Agrobusiness	150.000	Maïs		Terminé	En 2006, la société indienne Land Mark a signé un protocole avec un chef local du Plateau de l'Ihorombe dans le centre sud de Madagascar, qui lui accordait un bail de 25 ans couvrant entre 5.000 et 150.000 ha. La société a établi une exploitation de maïs de 1.000 ha sur ces terres avec l'intention d'agrandir la ferme sur 5.000 ha. En octobre 2010, Ifocap Adour a rapporté que la société avait construit une installation de stockage du maïs d'une capacité de 5.000 tonnes à côté de la ferme, mais que celle-ci était vide, suite à l'échec de la première récolte. Certaines des communautés affectées n'auraient pas été consultées.
	Les Cultures du Cap Est	Inde	Agrobusiness	9.100	Palmier à huile		Terminé	En 2010, GTZ a fait savoir que Les Cultures du Cap Est, une société aux mains d'investisseurs indiens, avait acquis 9.100 ha à Madagascar pour y produire de l'huile de palme.
	Madabeef	Royaume-Uni	Agrobusiness	200.000	Élevage bovin		Terminé	En 2011, l'International Land Coalition a rapporté que Madabeef, une société appartenant à des investisseurs britanniques, avait acquis 200.000 ha à Madagascar pour y élever du bétail.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Malawi	Djibouti	Djibouti	Gouvernement	55.000	Cultures alimentaires		En cours	En janvier 2009, le gouvernement de Djibouti a annoncé que la Société Djiboutienne de Sécurité Alimentaire, une société publique qu'il venait de créer cette année-là pour améliorer la sécurité alimentaire de Djibouti, en externalisant la production alimentaire dans d'autres pays, s'était vu accorder 4.200 ha par le gouvernement du Soudan et 5.000 par l'Éthiopie, pour y produire du blé. Le projet éthiopien sera financé par la Banque africaine de développement et le projet soudanais par la Banque islamique de développement. Le président malawite Bingu Wa Mutharika a aussi promis au président de Djibouti, Ismail Omar Guelleh, 55.000 ha de terres agricoles durant la visite de ce dernier au Malawi en avril 2009.
	Lonrho	Royaume-Uni	Agrobusiness	25.000	Riz		En cours	En 2005 il ne restait de Lonrho, qui fut à un moment donné l'une des plus grosses entreprises étrangères en Afrique, qu'un hôtel en Mozambique et 20 millions de dollars US en liquide. David Lenigas est alors devenu le nouveau PDG et, avec le soutien du président, Geoffrey White, conseiller de l'émir qatarien Sheikh Khalifa Al Thani, Lonrho s'est lancé dans une nouvelle vague d'investissements en Afrique. La société a racheté des hôtels, des compagnies aériennes et des infrastructures, mais son centre d'intérêt est l'agrobusiness. Elle exporte désormais du poisson de Mozambique et gère une filiale à intégration verticale qui cultive, dans des fermes situées en Afrique australe, des produits destinés aux supermarchés européens. Lonrho a récemment agrandi ses holdings agricoles : en 2009, la société a obtenu un bail de 50 ans sur 25.000 ha de terres agricoles en Angola et a commencé des études de faisabilité concernant 25.000 ha au Malawi et jusqu'à 100.000 ha au Mali. Selon M. White, la société, va se concentrer sur l'horticulture : "Nous pensons que, quand on ne fait pas de céréales, l'agriculture ne comporte pas de risque. Si une famine éclate, ce n'est pas nos poivrons verts que les gens vont venir attaquer".
Mali	SeedRock Africa Agriculture	Canada	Finance	40.000	Maïs, riz, sorgho, soja, tournesol; production et vente de semences hybrides		En cours	SeedRock Africa Agriculture est une filiale de la SeedRock Corporation. Elle est enregistrée aux Îles Vierges britanniques. Son conseil consultatif comprend plusieurs anciens chefs d'État et ministres africains. Selon l'Oakland Institute, Seedrock entend acquérir 40.000 ha dans l'Office du Niger.
	China Light Industrial Corporation for Foreign Economic and Technical Cooperation	Chine	Industrie	20.000	Canne à sucre	US\$41 millions	Terminé	En 1996, le gouvernement malien et la société chinoise Light Industrial Corporation for Foreign Economic and Technical Cooperation (CLETC) ont formé une joint venture pour établir le Complexe sucrier malien. La CLECT détient 60% des capitaux et le gouvernement malien 40%. Le Complexe sucrier gère maintenant deux usines de sucre qui avaient été construites avec l'aide de la Chine dans les années 1960 et 1970 et des plantations de canne à sucre sur 5.700 ha. En 2009, le gouvernement malien a signé un accord avec la CLECT pour mettre en place un nouveau projet sucrier, dans le cadre duquel il a accordé à la CLECT un bail de 50 ans renouvelable sur 20.000 ha de terres dans l'Office du Niger, pour y faire de la culture de canne à sucre irriguée.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Agro-énergie Développement	France	Agrobusiness	2.605	Sunflower		En cours	Agro-énergie Développement (AgroEd) a été mis en place pour investir dans la production verticalement intégrée d'agrocarburants et d'alimentation dans les pays en développement. La société appartient à 51% au groupe français LMBO Finance, dont l'ancien ministre français de la Défense, Charles Millon, est l'un des directeurs (quoique LMBO ait en 2010 déposé plainte contre M. Millon pour malversations de fonds en faveur d'autres sociétés dont il faisait partie). Les acquisitions de terres agricoles d'AgroEd en Afrique de l'Ouest seraient principalement destinées à la culture du jatropha : un accord a été signé en novembre 2007 avec le Burkina Faso pour 200.000 ha et avec le Mali pour 30.000 ha dans l'Office du Niger. Cependant, la société a acquis 1.700 ha pour produire du tournesol au Burkina Faso et a l'intention de continuer à investir dans les cultures alimentaires et la production de coton, et donc de ne pas se limiter à la production d'agrocarburants.
	Community of Sahel-Saharan States (CEN-SAD)	Libye	Gouvernement	100.000			En cours	En 2010, au cours d'un meeting de la CEN-SAD (Communauté des États sahélo-sahariens), le gouvernement malien a répété avoir alloué 100.000 ha de terres dans l'Office du Niger à des compagnies basées dans des pays membres de la CEN-SAD.
	Libya African Investment Portfolio	Libye	Gouvernement	100.000	Élevage, riz, légumes		Terminé	En mai 2008, le gouvernement du Mali et le gouvernement libyen de Kadhafi ont signé un accord d'investissement, donnant à Malibya, une filiale du Libyan African Investment Portfolio du fonds souverain de Libye, un bail de 50 ans renouvelable sur 100.000 ha de terres dans l'Office du Niger. La terre a été donnée gratuitement contre la promesse de Malibya de la développer pour y faire des cultures irriguées. Malibya a également reçu un droit d'accès illimité à l'eau, aux tarifs appliqués aux petits utilisateurs. En 2009, Malibya avait terminé un canal d'irrigation de 40 kilomètres pour la production de riz hybride, mais le projet a été suspendu, à la chute du régime de Kadhafi en 2011. En janvier 2012, les représentants du nouveau gouvernement libyen, le Conseil National provisoire (NTC), ont déclaré qu'ils maintiendraient les "bons" investissements au Mali et poursuivraient des projets agricoles en Afrique, en ne faisant référence qu'au Soudan et aux pays "proches de la Libye".
	Foras International Investment Co	Arabie Saoudite	Finance	100.000	Riz		En cours	Foras a terminé une étude pilote sur 5.000 ha obtenus dans le cadre d'un bail à long terme dans l'Office du Niger. Foras prévoit désormais de s'étendre sur 50.000 à 100.000 ha, un premier stade d'un projet plus vaste destiné à la production de riz sur 700.000 ha dans divers pays africains. Foras est la branche investissement de l'Organisation de la conférence islamique (OCI) ; ses principaux actionnaires sont la Banque islamique de développement et plusieurs conglomérats de la région du Golfe, notamment le Sheikh Saleh Kamel et son Dallah Al Barakah Group, le Saudi Bin Laden Group, la société koweïtienne National Investment Company, et Nasser Kharafi, le 48 ^e homme le plus riche du monde et propriétaire de l'Americana Group.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Associated British Foods	Royaume-Uni	Agrobusiness	17.000	Canne à sucre		Terminé	En 1999, l'USAID a donné pour mission à la société américaine Schaffer and Associates d'entreprendre une étude de faisabilité concernant une raffinerie de sucre dans l'Office du Niger au Mali. Schaffer a ensuite formé la Société Sucrière de Markala (Sosumar), avec le géant du sucre africain Illovo, filiale du groupe britannique Associated British Foods, et est entré dans le groupe en tant que propriétaire majoritaire. En 2007, Schaffer, Illovo et le gouvernement malien ont signé un contrat accordant à Sosumar un bail de 50 ans sur 17.000 ha pour y établir des plantations de canne à sucre. Selon Illovo, la réalisation du projet "dépend encore de la volonté du gouvernement malien de remplir certains engagements" ; un câble de l'Ambassade des États-Unis, révélé par Wikileaks, indique que le retard est dû au fait que les terres sont revendiquées également par une autre raffinerie de sucre dans la région, raffinerie appartenant à un groupe chinois, la China Light Industrial Corporation for Foreign Economic and Technical Cooperation (CLECT).
	Farm Lands of Guinea, Inc	Royaume-Uni	Agrobusiness	10.000	Maïs, riz, soja, blé		En cours	Farm Lands of Guinea (FLG) est une société basée à Gibraltar et enregistrée aux Îles Vierges britanniques. Le 16 septembre 2010, alors que le gouvernement de Guinée était aux mains d'une junte militaire, FLG a signé deux accords avec le ministère de l'agriculture ghanéen, lui accordant un bail de 99 ans sur plus de 100.000 ha, où la société prévoit de cultiver maïs et soja. Vers la fin de 2011, FLG a indiqué que ses représentants s'étaient rendus en Sierra Leone et en Gambie pour y faire de la prospection. En novembre 2011, après une rencontre avec le ministre de l'Agriculture et le directeur-général de l'Office du Niger du Mali, FLG a fait une proposition pour acheter 10.000 ha dans l'Office du Niger.
	Lonrho	Royaume-Uni	Agrobusiness	20.000	Canne à sucre		Terminé	En 2005 il ne restait de Lonrho, qui fut à un moment donné l'une des plus grosses entreprises étrangères en Afrique, qu'un hôtel en Mozambique et 20 millions de dollars US en liquide. David Lenigas est alors devenu le nouveau PDG et, avec le soutien du président, Geoffrey White, conseiller de l'émir qatarien Sheikh Khalifa Al Thani, Lonrho s'est lancé dans une nouvelle vague d'investissements en Afrique. La société a racheté des hôtels, des compagnies aériennes et des infrastructures mais son centre d'intérêt est l'agrobusiness. Elle exporte désormais du poisson de Mozambique et gère une filiale à intégration verticale qui cultive, dans des fermes d'Afrique australe, des produits destinés aux supermarchés européens. Lonrho a récemment agrandi ses holdings agricoles : en 2009, la société a obtenu un bail de 50 ans sur 25.000 ha de terres agricoles en Angola et a commencé des études de faisabilité concernant 25.000 ha au Malawi et jusqu'à 100.000 ha au Mali. Selon M. White, la société, va se concentrer sur l'horticulture : "Nous pensons que, quand on ne fait pas de céréales, l'agriculture ne comporte pas de risque. Si une famine éclate, ce n'est pas nos poivrons verts que les gens vont venir attaquer".
	Millennium Challenge Corporation	USA	Gouvernement	22.441	Céréales, riz		Terminé	La Millennium Challenge Corporation (MCC) est un programme du gouvernement américain visant à fournir une assistance aux pays étrangers qui remplissent certains critères spécifiques. Au Mali, la MCC poursuit et finance un projet de 20.000 ha dans l'Office du Niger ; ce projet est destiné à convertir des terres utilisées principalement pour le pastoralisme en zones d'agriculture intensive irriguée.
	Southern Global Inc.	USA	Agrobusiness	30.000	Riz		Terminé	Southern Global Inc., une société incorporée à Albertville, en Alabama, aux États-Unis, qui veut produire du riz dans l'Office du Niger, dans le cadre de "l'Initiative Riz" du Président Amadou Toumani Touré.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	UEMOA	Afrique de l'Ouest	Gouvernement	11.288	Fruits, riz, légumes		Terminé	Ce projet est situé dans les districts de Kandiourou et Touraba, dans l'Office du Niger. L'Union économique et monétaire ouest-africaine (UEMOA) assurera l'irrigation des terres et les investisseurs privés s'occuperont ensuite de la production de riz.
Maroc	Tiris Euro Arab	EAU	Finance	700.000	Citrus et olives		Terminé	En novembre 2009, Reuters a signalé que Tiris Euro Arab (TEA), une société d'investissement basée à Abu Dhabi, avait signé un contrat avec le gouvernement du Maroc pour un bail à long terme couvrant 700.000 ha dans le sud du pays ; le but est de produire des agrumes, des olives et autres pour les exporter au Moyen-Orient et en Europe.
Maurice	Intrasia Capital	Singapour	Finance	2.500	Riz		Terminé	Vita Grain est une société singapourienne qui appartient à la société de capital-risque Intrasia Capital ; elle investit dans le développement de riz hybride et sa production en Asie, en Afrique et en Australie. Les investissements africains de Vita Grain à Maurice, en Mozambique et en Tanzanie passent par une société de holding mauricienne. A Maurice, cette société, par l'intermédiaire d'une filiale dont le gouvernement mauricien détient une part minoritaire, est en train de développer une ferme rizicole de 2.500 ha qui devrait pouvoir fournir 25% du marché national du riz. Le gouvernement mauricien sous-loue également 10.000 ha de terres en Mozambique qu'il loue à son tour à Vita Grain : le but est d'y produire du riz, dont une partie est destinée au marché mauricien.
Mauritanie	Al Rajhi International Investment Company	Arabie Saoudite	Agrobusiness, finance	50.000			En cours	En juillet 2010, le gouvernement de Mauritanie a fait deux annonces publiques informant les communautés de Boghé et de Dar El Bakra qu'il accordait 50.000 ha de leurs terres au groupe saoudien Al Rajhi Group. Al-Rajhi poursuit également un projet d'aquaculture d'un milliard de dollars US en Mauritanie, avec la société saoudienne National Prawn Company. La famille Al Rajhi est considérée comme la plus riche du pays, mise à part la famille royale. Elle est propriétaire de la Tabuk Agricultural Development Co (TADCO), l'une des plus grandes entreprises d'agrobusiness du pays, et depuis 2008, elle a pris la tête du secteur privé dans ses efforts pour s'approprier des terres agricoles à l'étranger, dans le cadre de l'Initiative du Roi Abdullah pour l'investissement agricole à l'étranger. En 2009, l'Al Rajhi Group a amené plusieurs grandes entreprises saoudiennes d'agrobusiness, dont Almarai et l'Aljouf Agricultural Development Co, à lancer Jenat, une joint venture dont le but est d'acquérir des terres agricoles à l'étranger, ainsi que la Far East Agricultural Co., qui cible des terres pour la production de riz en Asie.
	Foras International Investment Co	Arabie Saoudite	Finance	2.000	Riz		Terminé	Foras a acquis des terres pour mener une étude initiale sur les possibilités de production de riz, dans le cadre d'un projet plus vaste consistant à cultiver du riz sur 700.000 Ha dans divers pays africains. Foras est la branche investissement de l'Organisation de la conférence islamique (OCI) ; ses principaux actionnaires sont la Banque islamique de développement et plusieurs conglomérats de la région du Golfe, notamment le Sheikh Saleh Kamel et son Dallah Al Barakah Group, le Saudi Bin Laden Group, la société koweïtienne National Investment Company, et Nasser Kharafi, le 48 ^e homme le plus riche du monde et propriétaire de l'Americana Group.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Mozambique	Petro Buzi	Brésil	Énergie	40.000	Canne à sucre		En cours	Selon un rapport de Justiça Ambiental et de l'União Nacional de Camponeses, Petro Buzi poursuit un projet de production de canne à sucre de 40.000 ha dans la province de Sofala.
	Vale-Embrapa	Brésil	Industrie minière	30.000	Palmier à huile		En cours	En avril 2011, le géant minier brésilien Vale et l'Institut de recherche agricole brésilien (Embrapa) ont annoncé qu'ils allaient se lancer dans une joint venture pour établir une plantation de palmiers à huile de 30.000 ha au Mozambique.
	Hubei SFAC	Chine	Agrobusiness	1.000			Terminé	En 2005, la compagnie chinoise Hubei State Farm Agribusiness Corp a mis en place une ferme pilote sur 1.000 ha fournis pas le gouvernement de Mozambique. Hubei SFAC a ensuite créé la Lianfeng Overseas Agricultural Development Co Ltd, pour étendre ses activités au Mozambique et dans d'autres pays africains.
	Tereos	France	Agrobusiness	100.000	Canne à sucre		Terminé	En 2007, le géant français du sucre Tereos, a acheté, à travers sa filiale brésilienne, Açúcar Guarani, 75% de Sena Holdings Ltd, une société mozambicaine. Il a désormais la mainmise sur l'usine à sucre de Sena et un bail de 50 ans sur 14.000 ha de plantations de sucre dans la province de Zambésie.
	Tata Chemicals	Inde	Industrie	24.000	Canne à sucre	US\$320 millions	Terminé	En juillet 2011, Bloomberg a signalé que Grow Energy, une filiale de l'indien Tata Chemicals, allait investir 320 millions de dollars US pour développer une usine d'éthanol et des plantations de canne à sucre sur 24.000 ha en Mozambique.
	MedEnergy	Italie	Énergie	10.000	Palmier à huile		En cours	MedEnergy Global est un holding basé au Royaume-Uni et appartenant à la famille Belleli, d'Italie, qui a fait fortune dans le secteur de l'énergie. MedEnergy poursuit un projet de 10.000 ha de plantation de palmiers à huile dans la province de Cabo Delgado, au Mozambique.
	Società Fondiaria Industriale Romagnola	Italie	Agrobusiness	8.600	Canne à sucre		Terminé	Selon CIFOR, la société italienne Società Fondiaria Industriale Romagnola (SFIR) a obtenu une concession de 8.600 ha au Mozambique pour y faire de la canne à sucre.
	Libyan African Investment Portfolio	Libye	Gouvernement	20.000	Riz	US\$33 millions	Terminé	En 2009, le fonds d'investissement libyen, le Libya Africa Investment Portfolio et la société mozambicaine Ubuntu SA ont lancé un projet rizicole de 33 millions de dollars US qui devrait couvrir 20.000 ha près de Bela Vista, la capitale du district le plus méridional de Mozambique, Matutuine. D'ici à 2014, ces sociétés prévoient d'avoir mis en culture 5.000 ha. Le projet est financé par le Fonds de développement africain de Libye.
	Mauritius	Maurice	Gouvernement	23.500	Riz, cultures		Terminé	En août 2009, le ministre des Affaires étrangères mauricien a indiqué que son gouvernement avait obtenu un bail à long terme sur 20.000 ha de terres agricoles au Mozambique pour produire du riz pour son pays. Il a ajouté que sur ces terres, 10.000 ha seraient sous-loués à Vita Grain, qui investirait 43,5 millions de dollars US dans la production de riz hybride breveté. Des négociations étaient en cours pour sous-louer les 10.000 ha restants au Ning Group, un groupe du Swaziland. Un rapport ultérieur de PANA, publié en janvier 2010, révèle que le Mozambique avait fourni 23.500 ha à Maurice et que celle-ci avait mis en place une société pour faciliter les investissements concernant ces terres, à condition qu'un quart de la production soit réservé à leurs deux pays.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Companhia do Búzi	Portugal	Agrobusiness	6.214	Canne à sucre	US\$30 millions	En cours	En 2004, la Companhia do Búzi a été vendue par le gouvernement du Mozambique à la famille Petiz, une famille portugaise, pour 1,3 million de dollars US, donnant ainsi à la famille Petiz le contrôle de 15.000 ha de plantations de canne à sucre ayant appartenu à la Companhia. En 2010, la compagnie a déposé une demande pour obtenir 6.214 ha supplémentaires, afin d'agrandir ses opérations (une expansion de 30 millions de dollars US).
	Quifel Natural Resources	Portugal	Agrobusiness, Énergie	10.000	Sésame, soja, tournesol		Terminé	Quifel Natural Resources fait partie du groupe portugais Quifel Group, un holding contrôlé par Miguel Maria de Sá Pais do Amaral, un aristocrate portugais, homme d'affaires et pilote automobile amateur. Ce groupe est présent dans plusieurs secteurs, assurances, immobilier, aussi bien qu'agriculture ou énergie. Quifel a commencé ses investissements agricoles en développant la production d'huile de palme au Brésil. Avec l'augmentation des prix fonciers au Brésil, l'entreprise s'est tournée vers l'Afrique en 2007, où elle a décidé de se concentrer sur les concessions à grande échelle dans les pays côtiers de l'Afrique de l'Est pour les oléagineux, et les pays de l'Afrique de l'Ouest pour les fruits et les légumes. Quifel a jusqu'à présent acquis des terres au Mozambique, en Angola et en Sierra Leone. La concession de Quifel au Mozambique est située à Lioma, dans la région de Zambézie. La société a demandé 30.000 ha en 2009, mais n'en a obtenu que 10.000 du gouvernement mozambicain. Selon un rapport de l'Oakland Institute, " le projet (connu sous le nom de Hoyo Hoyo) a déjà provoqué de sérieux conflits avec les communautés locales".
	Sabiol	Portugal		29.000	Canne à sucre		Terminé	Selon un rapport de Justiça Ambiental et de l'União Nacional de Camponeses et un autre rapport publié par l'IIED, une compagnie du nom de Sabiol cultive de la canne à sucre et produit de l'huile de noix de coco et de l'huile de palme sur 29.000 ha de terres au Mozambique.
	Olam International	Singapour	Agrobusiness	227	Riz	US\$35 millions	Terminé	Olam est une société indienne non résidente basée à Singapour. Olam est l'un des plus grands négociants mondiaux de matières premières et investit lourdement dans des projets d'agriculture contractuelle, en particulier en Afrique et en Amérique latine. En 2011, Bloomberg a rapporté qu'Olam allait investir plus de 35 millions de dollars US dans la zone de Mopeia au Mozambique, pour produire jusqu'à 100.000 tonnes de riz par an. La société devrait de mettre en place sa propre exploitation sur 227 ha et devrait engager 100 agriculteurs sous contrat.
	AgriSA	Afrique du Sud	Agrobusiness	1.000.000			Terminé	En mai 2011, The Guardian a révélé que 800 agriculteurs sud-africains avaient acquis un million d'hectares dans la province de Gaza au Mozambique, grâce à un arrangement négocié par le producteur de sucre Charl Senekal, proche du Président sud-africain, Jacob Zuma. La célébration de l'accord devait avoir lieu en juin 2011 à Pretoria.
	Servir Moç	Afrique du Sud	Agrobusiness	2.000	Agriculture mixte		Terminé	En 2011, Justiça Ambiental et l'União Nacional de Camponeses ont rapporté que la société sud-africaine Servir Moç avait acquis une exploitation d'agriculture mixte de 2.000 ha au Mozambique.
	Tenga Lda	Afrique du Sud	Agrobusiness	2.000	Amandes		Terminé	Tenga a été mise en place par un groupe d'investisseurs sud-africains. Cette société est en train de développer sur 500 ha une ferme de production d'amandes, ainsi qu'une plantation de noix de macadamia dans la province de Niassa.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Tongaat-Hulett	Afrique du Sud	Agrobusiness	31.174	Canne à sucre		Terminé	Entre 2006 et 2008, le gouvernement du Mozambique a alloué à la compagnie sucrière sud-africaine Tongaat-Hulett des concessions pour y installer des plantations de canne à sucre sur plus de 30.000 ha, à Mafambisse et Xinavane.
	SEKAB	Suède	Énergie	15.000	Sorgho doux		Terminé	En 2008, Swedish Alcohol Chemistry AB (SEKAB), une société appartenant à trois municipalités du nord de la Suède, a commencé à mettre en place en Tanzanie un gigantesque projet de 200.000 ha pour cultiver le sucre destiné à produire de l'éthanol à exporter en Suède. SEKAB poursuit aussi un autre projet dans la province de Cabo Delgado au Mozambique. Une forte opposition en Suède et à l'étranger a forcé cette société à renoncer à ses projets et en 2009, SEKAB a vendu tous ses projets africains pour la somme nominale de 40 euros à son ancien PDG, Per Carstedt. Carstedt a remis sur les rails le projet tanzanien et est en train d'installer à Bagamoyo une compagnie sucrière avec une plantation de canne à sucre de 8.000 ha et une raffinerie. Le projet en Mozambique est désormais géré sous le nom d'AgroEconomy.
	Agriterra	Royaume-Uni	Agrobusiness	16.700	Bétail		Terminé	Le fondateur et PDG d'Agriterra est un capitaliste de l'exploitation minière et l'ancien joueur international de cricket pour l'équipe d'Angleterre, Phil Edmonds. Agriterra possède des ranchs et des exploitations de maïs en Mozambique, sur près de 17.000 ha et prévoit une expansion sur plus de 20.000 ha dans un avenir proche. En 2011, il a obtenu un bail de 50 ans (avec option de le renouveler pour 21 ans) sur quelque 45.000 ha de terres agricoles, dans le district de Pujehun dans la Province du Sud, en Sierra Leone, où il veut développer des plantations de palmiers à huile.
	Emvest	Royaume-Uni	Finance	3.500	Céréales, oléagineux		Terminé	La société britannique de capital investissement, Emergent Asset Management, a lancé en 2007 un fonds agricole, l'African Agricultural Land Fund, et a, depuis, acquis au moins 30.000 ha en Afrique du Sud, en Zambie, au Mozambique, au Swaziland et au Zimbabwe. Emvest a été créé en tant que joint venture entre Emergent et l'entreprise d'agrobusiness sud-africaine RusselStone, pour permettre les activités de l'African Agricultural Land Fund. Au Mozambique, Emvest possède 2.000 ha où il prévoit de produire du Jatropha et 1.500 ha de terres contestées dans le district de Chokwe ; qu'il a l'intention d'irriguer et de consacrer ces terres à la culture de plantes sarclées (row crops) quoiqu'il advienne. En 2011, Emvest s'est retiré d'Emergent Asset Management, suite à la séparation de ses propriétaires.
	Principle Capital Holdings	Royaume-Uni	Finance	23.000	Canne à sucre		Terminé	En 2007, Principle, qui est listé sur l'AIM de la bourse de Londres et soutenu par un groupe de fonds de couverture (hedge funds), a commencé à développer une plantation de canne à sucre sur plus de 20.000 ha dans le district de Dombe, au centre du Mozambique, afin d'approvisionner ce qui, selon Principle, devrait être l'une des cinq plus grandes usines d'éthanol du monde. Parmi les actionnaires de Principle, on trouve Nicholas Trust (Australie), Jupiter (Royaume-Uni), la Deutsche Bank (Allemagne) et SVM Asset Management (Royaume-Uni).

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Saxonian Estates	Royaume-Uni	Agrobusiness	150.000	Élevage extensif, huile de noix de coco (export), jatropha, ananas		Terminé	Le Grupo Madal a été racheté en 2005 par Rift Valley Holdings (RVH), une société établie en 2005 grâce à la fusion d'African operations of Saxonian Estates et de Höegh Capital Partners. RVH possède ou loue environ 400.000 ha en Mozambique, en Tanzanie et au Zimbabwe. RVH a acquis 210.000 ha de terres dans la province de Niassa, au Mozambique en 2006 et est également à la recherche de 3.000 à 5.000 ha au Burkina Faso pour y faire des cultures sarclées.
	Saxonian Estates	Royaume-Uni	Agrobusiness	3.000	Bananes	US\$7,7 millions	Terminé	Matanuska est une société mozambicaine appartenant à la filiale du britannique Saxon Estates, Rift Valley Holdings, l'un des plus gros propriétaires fonciers d'Afrique, et à Matanuska Mauritius, qui semble être une société-écran. Norfund a investi 3,7 millions de dollars US dans Matanuska, ce qui lui donne 33,3% des parts et a également fourni 4 millions de dollars de prêts. Dans une première phase, Matanuska a établi une bananeraie de 3.000 ha et fixé un accord d'approvisionnement de 12 ans avec Chiquita. Selon un rapport de l'Organisation nationale des producteurs mozambicains (UNAC), la société s'est maintes fois rendue coupable de violations du droit du travail.
	Aslan Global Management	USA	Agrobusiness	10.000	Maïs, soja		Terminé	Aslan a été créé par les Américains Jes Tarp et Paul Larsen, qui avaient passé un certain temps à installer des fermes en Ukraine avec d'autres investisseurs étrangers. En 2008, ils ont fusionné quatre de leurs fermes ukrainiennes en une seule ; la nouvelle ferme, qu'ils ont appelée Alpha Farm, couvre un total de 8.750 ha. En 2009, Tarp et Larsen ont formé Aslan Global Management pour pouvoir étendre leurs activités agricoles en Afrique. Au Mozambique, ils ont établi une filiale, Rei do Agro Limitada, et acquis un bail de 50 ans renouvelable sur 10.000 ha où ils cultivent 2.000 ha de soja et de maïs. En juillet 2011, The Guardian (de Tanzanie) a révélé qu'Aslan avait acquis 42.000 ha pour la production de cultures de rente dans la région de Morogoro, en Tanzanie.
	Prio Foods	Portugal	Agrobusiness	24.234	Maïs, soja, tournesol		Terminé	En 2005, Prio Foods, une filiale du Grupo Martifer, a commencé à investir dans les terres agricoles pour garantir l'approvisionnement de ses opérations de production alimentaire. Prio Foods gère et exploite actuellement des fermes au Brésil, en Roumanie et au Mozambique. Il a commencé à investir dans les terres agricoles mozambicaines en 2008, En 2011 il avait obtenu presque 25.000 ha de concessions, mais ne cultivait que du tournesol sur 3.000 ha. La société entend augmenter la production et commencer la culture des céréales et du soja.
Namibie	Al Dahra	EAU	Agrobusiness	200	Palmier dattier		Terminé	En août 2010, l'Al Dahra Agricultural Company d'Abu Dhabi, l'un des principaux fournisseurs d'alimentation animale des EAU, a indiqué être à mi-chemin de la réalisation de son plan de production d'alimentation animale et de cultures alimentaires sur 60.700 ha de terres en Europe, aux États-Unis, en Asie du Sud et en Afrique du Nord ; ce plan vise à booster la sécurité alimentaire des EAU. Al-Dahra cultive 200 ha de palmiers-dattiers en Namibie.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Caparo group	Royaume-Uni	Industrie	30.000	Fruits, céréales, herbes, fruits à coque, pâturages, légumes	US\$250 millions	Terminé	Namibia Agriculture and Renewables (NAR) est une filiale du groupe britannique Caparo Group, qui appartient au baron Swaraj Paul, un magnat d'origine indienne, industriel basé en GB et homme politique travailliste proche de l'ancien Premier ministre Gordon Brown. NAR avait initialement l'intention de cultiver du jatropha sur 100.000 ha dans la région de Caprivi, en Namibie, mais a décidé que le projet n'était pas viable. La société s'efforce actuellement de réaliser un projet de 250 millions de dollars US de production de céréales, de pâturages, de fruits, de légumes, de fruits à coque et d'herbes aromatiques sur 30.000 ha de terres irriguées situées dans la même région. En octobre 2010, le responsable des projets pour NAR, François Waal, a déclaré à Insight Magazine que sa société attendait depuis plus d'un an le feu vert du ministère des Terres. Caparo contrôle également plus de 40.000 ha de palmiers à huile en Sierra Leone.
	Dem-Inter International	Royaume-Uni	Agrobusiness	10.000	Canola, maïs, riz, blé	US\$20 millions	Terminé	Dem-Inter a été fondé en 2004 par le britannique Mark Lewis dans le but d'établir et de gérer de grandes fermes en Russie au nom de ses investisseurs. La société s'est ensuite étendue en Afrique australe ; elle a mis en place une exploitation de 3.000 ha avec le Jumba Royal Council en Afrique du Sud en 2009 et en 2010, un partenariat avec la société namibienne Labour Investment Holdings, qui appartient au National Union of Namibian Workers Trust (leTrust de la fédération nationale des syndicats de travailleurs namibiens), afin de développer une ferme de 10.000 ha, très controversée, dans une zone boisée du parc national de Bwabwata, dont plusieurs centaines de familles dépendent pour leur survie. La société a acquis les terres en Namibie avec un bail de 25 ans qui lui a été accordé par l'autorité traditionnelle de la région, en échange d'une participation de 15% dans un projet d'une valeur de 20 millions de dollars US.
Niger	Bin Taleb Group/ Al Tamini Khaled Alhil	Arabie Saoudite	Agrobusiness, Industrie	15.922	Écotourisme, cultures irriguées		Suspended	En janvier 2007, le ministre de l'Agriculture du Niger a annoncé avoir signé un accord avec trois compagnies saoudiennes, dont Al Tamini Khaled Alhil et Bin Taleb International, afin de leur fournir 15.922 ha dans la région de Dosso. En septembre 2009, Abdoul Karim Mamalo, secrétaire permanent du Code Rural, une agence gouvernementale opposée à cet accord, a rapporté que l'accord avait été suspendu.
Nigeria	Chinese investors	Chine		6.000	Manioc		Terminé	En juillet 2010, Tunde Lakoju, le commissaire à l'Agriculture de l'État d'Edo, a indiqué qu'un protocole d'accord avait été signé avec des investisseurs chinois pour cultiver 6.000 ha de manioc dans l'État. L'identité des investisseurs chinois n'a pas été révélée.
	FRI-EL Green	Italie	Énergie	11.292	Palmier à huile		Terminé	En 2009, FRI-EL Green, une compagnie italienne appartenant pour moitié au géant allemand de l'énergie RWE, a acheté une plantation de 11.000 ha de palmiers à huile dans l'État d'Abia dans le sud du Nigeria, avec des droits d'expansion allant jusqu'à 100.000 ha.
	Foras International Investment Co	Arabie Saoudite	Finance	1.000	Cultures	US\$100 millions	Terminé	L'investissement de Foras au Nigeria fait partie d'un projet plus large visant à cultiver du riz sur 700.000 ha dans divers pays africains. Foras est la branche investissement de l'Organisation de la conférence islamique (OCI) ; ses principaux actionnaires sont la Banque islamique de développement et plusieurs conglomérats de la région du Golfe, notamment le Sheikh Saleh Kamel et son Dallah Al Barakah Group, le Saudi Bin Laden Group, la National Investment Company du Koweït et Nasser Kharafi, le 48 ^e homme le plus riche du monde et propriétaire de l'Americana Group.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	T4M	Royaume-Uni	Agrobusiness	300.000	Riz		Terminé	T4M affirme avoir terminé les négociations pour obtenir des baux de 25 ans sur une superficie de 100.000 ha au Ghana et 300.000 ha au Nigeria. T4M travaille en partenariat avec le gouvernement du Vietnam et a le soutien du gouvernement britannique. La société cherche des investisseurs pour injecter 425 millions de dollars US dans chaque ferme de 10.000 ha qu'elle prévoit d'établir sur les terres qu'elle a louées.
	Dominion Farms	USA	Agrobusiness	30.000	Riz	US\$40 millions	Terminé	Dominion Farms appartient à Calvin Burgess, un riche Américain qui a fait fortune dans le bâtiment et l'immobilier. C. Burgess a créé cette société pour établir des fermes rizicoles en Afrique. Cette société a mis en place sa première ferme sur un terrain de 7.000 ha dans la région du marais de Yala au Kenya, où elle avait obtenu un bail de 25 ans. Les communautés locales se plaignent d'être déplacées sans compensation, de perdre leur accès à l'eau et aux terres de pâture pour leurs troupeaux, d'être privées de leur accès à l'eau potable et de la pollution provoquée par la pulvérisation aérienne répétée d'engrais et de produits chimiques. Elles continuent de se battre pour récupérer leurs terres et forcer Dominion à partir. Nullement découragé par l'opposition kenyane, Burgess tente aujourd'hui de s'étendre au Nigeria où il a acquis 30.000 ha dans l'État de Taraba, grâce au soutien de l'ancien président Olusegun Obasanjo.
	Vietnam Africa Agricultural Development Company	Vietnam	Agrobusiness	10.000	Riz		Terminé	La Société vietnamienne de développement agricole en Afrique (VAADCO) est une joint venture vietnamienne et britannique, visant à développer la production intensive irriguée du riz en Afrique. Son président, Vo-Tong Xuan, est un grand spécialiste vietnamien du riz qui a travaillé avec les centres de recherche agricole internationaux. VAADCO s'est lancé dans des projets rizicoles au Soudan, en Mozambique, au Rwanda, au Burundi, au Liberia, au Ghana et en Mauritanie, avec plusieurs partenaires du secteur privé. En 2009, il a signé un protocole d'accord pour obtenir une concession de 100.000 ha dans l'État nigérian d'Anambra.
	Vietnamese investors	Vietnam		4.000	riz		Terminé	En juillet 2010, Tunde Lakoju, le commissaire à l'Agriculture de l'État d'Edo, a indiqué qu'un protocole d'accord avait été signé avec des investisseurs vietnamiens pour cultiver 4.000 ha de riz dans l'État. L'identité des investisseurs vietnamiens n'a pas été révélée.
Nouvelle-Zélande	The Trust Company Limited	Australie	Finance	13.691		US\$42 millions	Terminé	En mars 2011, l'Overseas Investment Office (office d'investissements en outremer) a approuvé l'achat par la Trust Company (Australie) du Guardian Trust néo-zélandais (société de fiducie et de gestion des biens), qui en tant que fiduciaire, est propriétaire ou contrôle un intérêt franc sur 13,691.73 ha de terres en Nouvelle-Zélande.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Pengxin Group	Chine	immobilier	8.615	Fermes laitières		Terminé	Jiang Zhaobai, le nabab shanghaien de l'immobilier, président et propriétaire du Penxin Group, a lourdement investi dans les terres agricoles au cours des dernières années. En Chine, il a acquis 650 ha de terres près de Shanghai, qui sont utilisées pour la production de moutons, de blé et de soja ; il possède aussi 930 ha de ferme d'ovins dans la province de Shandong. A l'étranger, la société a investi plus de 20 millions de dollars US dans une exploitation bolivienne de soja et de maïs, établi des fermes industrielles au Cambodge et en Argentine, et négocie actuellement l'achat de 200.000 ha au Brésil pour y cultiver du soja et du coton. En janvier 2011, elle a fait une proposition d'achat concernant les fermes de Crafar en Nouvelle-Zélande, ce qui représente 16 fermes laitières, suite à l'échec de l'offre de la société chinoise Natural Dairy (NZ) Holdings Ltd. Cette vente a été approuvée par le gouvernement néo-zélandais en janvier 2012.
	Ingleby Company	Danemark	Finance	14.461	Bétail, moutons		Terminé	Ingleby Company, qui appartient à la famille danoise Rausing, a commencé à acheter des fermes en Nouvelle-Zélande en 1999 et en 2001 avait déjà acquis 17 fermes, dont certaines ont été fusionnées. La société a récemment vendu deux de ses fermes sur la côte Est et est à la recherche d'autres fermes dans la région de King Country, pour mieux répartir les risques climatiques. La famille Rausing achète également des terres agricoles en Argentine, en Roumanie, aux États-Unis, en Uruguay et en Australie.
	Aquila	Allemagne	Finance	4.570	Élevage laitier	US\$111 millions	Terminé	Le fonds AgrarInvest d'Aquila Capital gère les investissements d'un millier d'investisseurs allemands. Le fonds est spécialisé dans l'acquisition de fermes laitières en Nouvelle-Zélande, et dans les élevages et les plantations de canne à sucre au Brésil. Par l'intermédiaire d'un consortium allemand avec Neuseeland Milchfarm Investitions et Alceda Star et avec le soutien du néo-zélandais MyFarm, AgrarInvest a acquis au moins 11 fermes laitières en Nouvelle-Zélande en 2010-2011, devenant ainsi l'un des plus gros producteurs laitiers du pays. Aquila cible également des terres agricoles au Brésil.
	DAH Beteiligungs	Allemagne	Information technology	1.468	Élevage laitier	US\$53,2 millions	Terminé	DAH Beteiligungs est une société de holding appartenant à la famille de Dietmar Hopp, l'un des fondateurs du géant de la programmation informatique SAP en 1972. Cette société a acheté cinq fermes.
	Reda Holding	Italie	Industrie	16.666	Moutons	US\$4,8 millions	Terminé	Reda Holding, une entreprise textile italienne, appartient à la famille Botto Poala. En 2012, elle a acheté deux fermes ovines dans la vallée de Waitaki ; les fermes serviront à approvisionner ses usines avec de la laine fine mérinos.
	Christian Welte	Suisse	Finance	8.481	Moutons, bétail, forêts	US\$16,3 millions	Terminé	Par l'intermédiaire de sa société nouvellement enregistrée en Nouvelle-Zélande, Monte Forestry, Christian Welte a acheté trois fermes en Nouvelle-Zélande en 2011. Il entend transformer les trois en une seule entité combinant l'exploitation forestière et l'élevage ovin et bovin.
	Middle Mount Forest	Suisse	Finance	3.200	Moutons, bétail	US\$15 millions	Terminé	Middle Mount Forest, propriété du Suisse Heinrich Martin Henni, a acheté sa première ferme en Nouvelle-Zélande en 2006, puis deux autres en 2009, dont un élevage de moutons et de bétail, racheté à la banque hollandaise Rabobank pour 4,275 millions de dollars US. Ces fermes sont situées à Northern Hawkes Bay et Tiniroto, dans le district de Gisborne. La société possède aussi 1.300 ha de forêts en Nouvelle-Zélande.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Soho Property Limited	Royaume-Uni	immobilier	22.000	Moutons		Terminé	En juin 2011, le britannique Soho Property a reçu l'accord de l'Overseas Investment Office (Bureau des investissements en outre-mer) pour acheter 22.000 ha de terres pastorales de médiocre valeur, sur lesquelles il a l'intention de mettre 4.000 moutons et de lancer des projets d'écotourisme.
	Harvard Management Company	USA	Finance	1.760	Élevage laitier	US\$34,1 millions	Terminé	Harvard Management Company est le fonds de dotation de l'Université de Harvard. En octobre 2010, l'Overseas Investment Office (Bureau des investissements en outre-mer) de Nouvelle-Zélande a approuvé l'achat par le fonds de Harvard de Big Sky Dairy Farms, une ferme laitière de 1.600 ha dans la région d'Otago, pour 34 millions de dollars néo-zélandais. La ferme sera intégrée dans l'autre ferme laitière de Harvard en Otago, ce qui fait de Harvard le plus grand exploitant de la région. Harvard Management Company investit également dans le fonds foncier africain de la société britannique Emergent Asset Management.
Ouganda	Nitol-Niloy Group	Bangladesh	Agrobusiness	10.000	Cultures	US\$12,5 millions	En cours	En juin 2010, la compagnie bangladaise Nitol-Niloy a indiqué être en pourparlers avec l'Ouganda pour investir quelque 12,5 millions de dollars US dans une ferme de 10.000 ha ; 2.500 paysans bangladais seraient amenés pour travailler sur place et 80% de la production serait exportée au Bangladesh. Un responsable du ministère de l'Agriculture ougandais, cependant, a nié que le gouvernement ait proposé des terres et affirmé qu'il n'avait fait que signer le compte rendu de la réunion entre les deux parties.
	Hebei Company	Chine	Agrobusiness	540	Fruits, élevage, maïs, riz, légumes, blé		En cours	En octobre 2009, la Hebei Company a indiqué au quotidien ougandais The Observer son intention d'établir des fermes de production de céréales et des cultures horticoles sur 540 ha en Ouganda, ainsi que des élevages de volailles et d'ovins. La compagnie prévoit une expansion de ses activités sur 41.000 ha dans les 10 années à venir.
	Liu Jianjun	Chine	Finance	4.000			Terminé	Liu Jianjun est un ancien membre du gouvernement qui a facilité les investissements chinois et l'établissement de ce qu'on appelle les villages Baoding dans divers pays africains. Il a aidé les investisseurs chinois à acquérir des terres agricoles en Mozambique, en Ouganda et dans d'autres pays d'Afrique, déclarant publiquement que ces terres étaient disponibles pour des baux de 99 ans au prix de 1 dollar ou moins l'hectare. En 2008, le quotidien britannique The Daily Telegraph a révélé que Liu Jianjun lui-même avait acquis 4.000 ha en Ouganda pour y faire de l'agriculture.
	Egypt	Égypte	Gouvernement	800.000	Maïs, blé		Terminé	En août 2008, le ministre de l'Agriculture égyptien Amin Abaza a confirmé au quotidien égyptien Al-Ahram que le gouvernement ougandais avait accepté d'allouer à l'Égypte 800.000 ha dans plusieurs endroits du pays. Selon lui, le gouvernement égyptien avait déjà identifié sept sociétés égyptiennes privées pour commencer à travailler sur le projet de façon immédiate ; une délégation de responsables gouvernementaux et d'hommes d'affaires allait se rendre en Ouganda en octobre 2008, afin de régler les derniers détails et de préparer le démarrage sur les premiers 80.000 ha.
	Icemark	Islande	Agrobusiness	270	Fruits		Terminé	Icemark, un des plus grands fournisseur de fruits et de légumes pour les supermarchés européens, exploite trois fermes en Ouganda ; ces fermes produisent des fruits destinés à l'exportation.
	Mehta Group	Inde	Agrobusiness	14.600	Canne à sucre		Terminé	Le Mehta group avait initialement obtenu des terres dans la forêt de Mabira. Cependant, la véhémence de l'opposition a forcé à proposer une alternative, à savoir les terres de l'usine de Sango Bay Sugar, une usine de sucre désaffectée, située dans le district de Rakai.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Wilmar International	Singapour	Agrobusiness	40.000	Palmier à huile		Terminé	Grâce aux efforts conjoints du gouvernement, de la FIDA, de la Banque mondiale et de la filiale de Wilmar, Oil Palm Uganda Ltd, Wilmar a obtenu un total de 40.000 ha pour installer en Ouganda des plantations-noyaux de palmiers à huile (selon le principe des "nucleus-estates), dans trois endroits différents.
Pakistan	China Green	Chine	Agrobusiness	4.000	fruitss, légumes		En cours	China Green Agriculture, qui est listé à la bourse de New York, prétend être la plus grande entreprise chinoise privée du secteur agricole. Au cours d'une rencontre qui s'est tenue en novembre 2011 avec le ministre fédéral du service de la National Food Security and Research (sécurité alimentaire et recherche au Pakistan), Mir Israrullah Khan Zehri, China Green a demandé une superficie initiale de 4000 ha en vue de produire des fruits et des légumes. M. Zehri a déclaré que le Pakistan offrait d'excellentes opportunités d'investissement dans le secteur agricole et que les investisseurs étrangers étaient les bienvenus.
	Saudi Arabia	Arabie Saoudite	Gouvernement	202.400	Fruits, légumes, blé		En cours	En septembre 2009, Reuters a signalé que le gouvernement saoudien était en pourparlers avec le Pakistan à propos de 202.400 ha de terres agricoles et que le ministère de l'Agriculture pakistanais était en train d'identifier des terres à allouer au projet saoudien dans quatre provinces.
	Al Dahra	EAU	Agrobusiness	10.100	Riz		Terminé	En août 2010, l'Al Dahra Agricultural Company d'Abu Dhabi, l'un des principaux fournisseurs d'alimentation animale des EAU, a indiqué être à mi-chemin de la réalisation de son plan de production d'alimentation animale et de cultures alimentaires sur 60.700 ha de terres en Europe, aux États-Unis, en Asie du Sud et en Afrique du Nord ; ce plan est destiné à booster la sécurité alimentaire des EAU. La société cultive du riz sur 4.050 ha au Pakistan et entend augmenter la superficie à 10.000 ha d'ici à 2013.
	Emirates Investment Group	EAU	Finance	35.000	cultures, élevage laitier		En cours	EIG serait impliqué dans deux grands projets agricoles au Pakistan ; l'un de ces projets couvrirait 35.000 ha. La société poursuit ses projets laitiers au Pakistan, par l'intermédiaire d'une joint venture 50/50 avec la société néo-zélandaise Dairy SolutionNZ, dans le but de développer de grandes fermes au Moyen-orient et au Pakistan.
	United Arab Emirates	EAU	Gouvernement	324.000	Luzerne, cultures, élevage		Terminé	En 2008, les EAU auraient acquis 324.000 ha de terres agricoles dans les provinces du Punjab, du Sindh et du Baluchistan. Ce sont les provinces qui ont défini les termes des baux et le gouvernement central qui fournit les forces de sécurité pour protéger les fermes. Abraaj Capital, un groupe privé de capital investissement basé à Dubai et qui gère plus de 6 milliards de dollars US d'actifs, est censé être partie à l'accord.
Papouasie-Nouvelle-Guinée	Far East Holdings Berhad	Malaisie	Agrobusiness	140.000	Palmier à huile		Terminé	En 2010, le groupe malaisien Prosper Group, dont les opérations d'huile de palme ont depuis été absorbées dans Far East Holdings Berhad, a signé un accord avec la population locale Bewani de West Sepik, dans l'électorat de Vanimo Green River, dans le but de faire de 140 000 ha de forêt vierge la plus grande plantation de palmiers à huile de Papouasie-Nouvelle-Guinée (PNG).
	Kulim	Malaisie	Agrobusiness	25.000	Palmier à huile		Terminé	En 2010, Kulim a déboursé 175 millions de dollars US pour acheter quelque 25.000 ha de palmeraies en Papouasie-Nouvelle-Guinée à la plus grande entreprise mondiale d'agrobusiness, Cargill, et à la branche investissement du gouvernement singapourien, Tomasek Holdings. Cette acquisition permettra au groupe d'accroître de 50% la superficie de ses plantations en PNG, soit un total de 75.000 ha.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Mekeo Hinterland Holdings	Malaisie	Agrobusiness	116.400	Palmier à huile		Terminé	Selon le journal de PNG The National, Mekeo Hinterland Holdings a obtenu en 2007 un bail spécial de 99 ans pour l'agriculture et le commerce concernant 116.400 ha en Papouasie-Nouvelle-Guinée, sans consultation avec les communautés locales. Mekeo s'est ultérieurement arrangé pour sous-louer les terres à une compagnie malaisienne, Albright Ltd, pour déforester la zone et établir les plantations de palmiers à huile.
	Changhae Engineering	Corée du Sud	Agrobusiness	33.000	Manioc	US\$100 millions	Terminé	Changhae est un producteur sud-coréen d'alimentation animale et d'agrocarburants. En 2005, la société a signé un accord avec le gouvernement de PNG pour un projet de production d'éthanol à base de manioc de 26 millions de dollars US. Par l'intermédiaire de deux filiales en PNG, Changhae Tapioka Ltd et Cassava Etagon Holdings Ltd, Changhae a obtenu deux concessions couvrant un total de 33.000 ha dans la province du Centre et dans celle de la Nouvelle-Irlande pour y produire du manioc. Les journaux de PNG ont indiqué que Changhae allait investir 6 millions de dollars US dans le développement de ses plantations de manioc.
Paraguay	Cresud	Argentine	Agrobusiness	142.000	Cultures, soja, tournesol		Terminé	Cresud était un petit exploitant agricole qui s'occupait de 20.000 ha de terres, quand il a été racheté par George Soros et le magnat argentin de l'immobilier Eduardo Elsztain dans les années 1990. En quelques années, la société s'est agrandie au point de contrôler près d'un demi-million d'hectares en Argentine. Une fois que Soros a eu vendu ses parts en 1999, Elsztain a continué son expansion. En 2011, Cresud était devenu le plus grand propriétaire foncier d'Argentine, contrôlant plus de 628.000 ha sur lesquels il produit principalement du soja et du bétail ; il possède également des terres dans les pays voisins : Cresud contrôle 17.000 ha en Bolivie, 142.000 ha au Paraguay, et 175.000 ha au Brésil, grâce à sa participation majoritaire dans l'opérateur agricole BrasilAgro. Au total, les réserves de terres de Cresud se montent à 962.000 ha. Elsztain finance habituellement les projets d'expansion de Cresud en vendant des actions sur le Nasdaq. Mais il sait également trouver de nouvelles sources d'argent. Ainsi en juin 2011, il a proposé ?? un accord de collaboration avec le Heilongjiang Beidahuang Nongken Group, la plus grosse entreprise agricole de Chine, en vue d'acheter des terres en Argentine et de cultiver du soja pour le groupe Beidahuang.
	Los Grobo	Argentine	Agrobusiness	22.000	Soja		Terminé	Los Grobo appartient à la famille argentine Grobocopatel, deuxième producteur de soja du pays, avec plus de 120.000 ha en exploitation. L'entreprise s'est récemment efforcée de s'étendre dans d'autres pays latinoaméricains, comme l'Uruguay, où elle cultive 76.300 ha de soja, et le Paraguay, où du soja a été planté sur 22.000 ha. Au Brésil, Los Grobo avait 60.000 ha cultivés en 2011 et il est prévu de tripler les holdings agricoles dans les prochaines années, à travers une joint venture du nom de LG Agronegócios & Participações SA, qui comprendra le groupe brésilien Grupo Vinci Partners, une société d'investissement créée par l'ancien partenaire de la Banco Pactual SA, Gilberto Sayao.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	NFD Agro	Bermuda	Agrobusiness	34.300	Maïs, soja, sunflower		Terminé	En 2009, l'IFC (Banque mondiale) a approuvé un prêt de 15 millions de dollars US pour soutenir les projets d'expansion de NFD Agro Ltd, une entreprise de plantations de soja basée au Paraguay. NFD Agro est propriétaire du Grupo DAP (Desarrollo Agrícola del Paraguay, société de développement agricole du Paraguay) et est très impliquée dans la Table ronde sur le soja durable, une association assez controversée. NFD Agro est contrôlé par des hommes d'affaires argentins et la banque américaine JP Morgan ; TRG Management, un des actionnaires de Calyx Agro, détient 11,7% de la société. NFD Agro est propriétaire de 26.600 ha au Paraguay et il en loue 8.100.
	Calyx Agro	France	Finance	2.859	Cultures, canne à sucre		Terminé	Calyx Agro a été mis en place par Louis Dreyfus Commodities en tant que fonds destiné à acheter et revendre des terres agricoles dans le Cône sud de l'Amérique latine. Parmi les autres investisseurs importants, on trouve PineBridge Investments (filiale du Pacific Century Group de Kong-Kong), TRG Management, Worldstar Ltd, Pictet Private Equity Investors et Solvia Investment Management. En 2011, la Société financière internationale de la Banque mondiale a rejeté la demande de financement des activités de Calyx Agro.
Pérou	Ecoamerica	Corée du Sud	Agrobusiness	72.000	Cultures, exploitation forestière, élevage	US\$57,600 (US\$0.80/ha)	En cours	En avril 2011, deux communautés shawi et une communauté quechua des provinces d'Alto Amazonas et de San Martín, au Pérou, se sont rendu compte que l'entreprise sud-coréenne Ecoamerica avait demandé l'enregistrement et les titres de propriété de plus de 72.000 ha, pour une somme de 0,80 dollar US par hectare, pour faire des cultures, de l'exploitation forestière et de l'élevage, sur des terres faisant partie de leur territoire. Les communautés ont contesté l'accord de concession des terres et la demande a été gelée, en attendant la décision de la Cour constitutionnelle.
	Maple Energy	USA	Énergie	13.500	Canne à sucre	US\$254 millions	Terminé	Maple a acquis 13.500 ha dans la région de Piura et prévoit de cultiver de la canne à sucre sur 7.800 ha. Maple a également construit une usine qui produit de l'éthanol pour l'exporter aux États-Unis et en Europe.
Philippines	Hassan Group	Bahreïn	Construction	10.000	Bananes, riz et autres cultures	US\$250 millions	Terminé	En 2010, le Hassan Group, le plus grand conglomérat du Bahrain, a établi une joint venture avec l'AMA Group des Philippines, RP Harvest. En janvier 2012, Hassan Group a signé un accord d'investissement agricole de 50 millions de dollars US à Mindanao, pour la première phase du projet. L'AMA Group appartient à la famille de Amable R. Aguiluz V, l'envoyé spécial philippin au Conseil de coopération du Golfe depuis 2003. Il semble que 1.000 ha soient déjà cultivés (Réf. 2).
	Brunei Investment Authority	Brunei	Gouvernement	10.000	Riz		Proposed	En 2009, il a été annoncé que l'Agence d'investissement de Brunei (BIA) préparait une proposition d'investissement concernant un projet agricole à Mindanao. En avril 2010, le ministre de l'Agriculture de Brunei s'est rendu aux Philippines, où il a proposé un projet de ferme rizicole sur 10.000 ha, projet incluant les questions logistiques et les équipements d'après récolte, ainsi que les installations nécessaires à la transformation.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	China	Chine	Gouvernement	1.280.000	Divers		Suspended	En 2007, le gouvernement des Philippines a signé 18 accords avec la Chine donnant aux sociétés chinoises l'accès à la terre. L'opposition populaire aux accords dans le domaine agricole et dans d'autres secteurs a forcé le gouvernement à geler ces accords. En septembre 2011, il a été révélé que les contrats de bail signés par le ministère de l'Agriculture avec des partenaires chinois ou d'autres pays étaient en cours d'examen. L'un des accords comprend un projet avec le chinois Beidahuang de développement de 200.000 ha de riz, de maïs et autres cultures dans la province de Luçon.
	Green Future Innovation	Japon	Agrobusiness, Industrie	11.000	Canne à sucre	US\$120 millions	Terminé	Green Future Innovations est une joint-venture pour un projet de canne à sucre et d'éthanol qui a été mise en place entre deux sociétés japonaises, Itochu Corp. et JGC Corp. of Japan, la société philippine Bioethanol and Energy Investments Corp. et GCO, une compagnie taïwanaise. Le projet inclut le développement de 11.000 ha de plantation de canne à sucre dans la province d'Isabel. Des organisations locales font remarquer que le projet a déjà provoqué le déplacement de plus de 1.000 familles paysannes.
	Kuwait	Koweït	Gouvernement	20.000	Maïs, riz		En cours	Le ministère de l'Agriculture du Koweït examine une proposition du gouvernement philippin concernant un projet de 10.000 ha pour y produire du riz et 10.000 pour du maïs.
	Zuellig Group	Malaisie	Agrobusiness, health care	30.000	Maïs		En cours	Le Zuellig Group, dont le siège est à Kuala Lumpur, en Malaisie, est l'un des plus gros conglomérats privés du monde, avec un chiffre d'affaires annuel de plus de 12 milliards de dollars US. En mars 2011, le groupe a annoncé qu'un projet pilote de culture de maïs était en cours aux Philippines ; Zuellig entend installer aux Philippines une plantation de 30.000 ha de maïs pour approvisionner sa filiale Gold Coin, l'un des plus grands producteurs d'alimentation animale d'Asie.
	Oman	Oman	Gouvernement	10.000	Riz		En cours	Le ministère de l'Agriculture d'Oman étudie une proposition du gouvernement philippin concernant un projet agricole de 10.000 ha de production rizicole.
	Qatar	Qatar	Gouvernement	100.000	Riz		En cours	En décembre 2008, le gouvernement philippin a fait une proposition à l'Agence d'investissement du Qatar concernant un projet de 100.000 ha de production rizicole.
	Far Eastern Agricultural Investment Company	Arabie Saoudite	Agrobusiness	50.000	Bananes, maïs, ananas, riz		Terminé	En 2009, l'Al Rajhi Group a réuni 10 entreprises agricoles saoudiennes pour former la Far Eastern Agricultural Investment Company, un véhicule d'investissement de 27 millions de dollars US, dans le but d'acquérir des terres agricoles en Asie, principalement pour y produire du riz. En juin 2010, selon le Financial Times, cette joint venture avait obtenu des baux au Cambodge, au Vietnam, au Pakistan et aux Philippines, avec l'objectif de produire du riz Basmati aromatique et à grain long à exporter en Arabie Saoudite. En mai 2010, un protocole d'accord a été signé avec AgriNuture, une société philippine, pour développer la production d'ananas, de bananes, de riz et de maïs sur 50.000 ha. AgriNuture poursuit également des projets similaires avec le chinois Beidahuang. En décembre 2011, Black River Capital Partners, un fonds de couverture (hedge fund) appartenant à Cargill, a acheté 28.11% du capital d'AgriNuture pour la somme de 30,45 millions de dollars US.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Jeonnam Feedstock	Corée du Sud	Gouvernement	94.000	Maïs		Terminé	Jeonnam Feedstock est une société établie par le gouvernement de la province du Jeolla du Sud, en Corée du Sud. En juillet 2009, on a appris que la société avait obtenu un bail de 25 ans sur 95.000 ha à Mindoro, pour y cultiver des céréales bon marché pour l'alimentation animale. Cependant, des responsables du gouvernement central philippin et du gouvernement régional nient avoir connaissance de cet accord.
	Lotte Group	Corée du Sud	Agrobusiness, construction, immobilier	10.000	Canne à sucre		En cours	En avril 2011, on a appris que le groupe sud-coréen Lotte s'intéressait à un projet de canne à sucre sur 10.000 ha dans la région de Luçon central et à la construction d'un moulin à sucre. Le chinois Wahaha Group a également indiqué qu'il était intéressé par les mêmes terres.
	South Korea	Corée du Sud	Gouvernement	100.000	Maïs, riz, sucre		Terminé	Les gouvernements sud-coréen et philippin ont signé un protocole d'accord pour créer un cluster industriel multiple dans le cadre duquel les Philippines devront identifier et mettre à disposition des investisseurs privés sud-coréens 100.000 ha de terres ; l'Agence de coopération internationale coréenne fournira l'assistance technique. En avril 2011, le sous-secrétaire au Commerce, Cristino Panlilio, a fait savoir qu'une commission d'études travaillait sur l'identification des terres, privées et publiques, liées au projet.
	San Carlos Bio-Energy	Royaume-Uni	Agrobusiness	5.000	Canne à sucre		Terminé	En 2003, Bronzeoak Ltd a fondé Bronzeoak Philippines en partenariat avec la Zabaleta & Co. des Philippines, pour développer des projets énergétiques à base de canne à sucre aux Philippines. Plus récemment, le groupe suisse-allemand ThomasLloyd Group et FE Clean Energy de New York ont rejoint la société. En 2006, grâce au financement de la Banque de Chine (China Bank), Bronzeoak Philippines a ouvert sur l'île de Negros une usine d'éthanol qui sera approvisionnée par la plantation de canne à sucre de 5.000 ha que la société est aussi en train d'établir dans la région.
	A. Brown Company	USA	Agrobusiness, immobilier	20.000	Palmier à huile		En cours	En juillet 2011, la Nakeen Corporation, une filiale appartenant en totalité à la division agroalimentaire d'ABERDI, A. Brown Co, a annoncé son intention de développer une plantation de palmiers à huile de 600 ha sur des terres publiques dans le Misamis Oriental. ABERDI prévoit d'agrandir la plantation jusqu'à 20.000 ha.
Pologne	Agricultural Capital Partners	Irlande	Finance	1.116	Cultures, élevage laitier		Terminé	Agricultural Capital Partners a été fondé par cinq entrepreneurs irlandais pour acquérir des fermes à l'étranger, puis les vendre à profit après cinq-sept ans. Le fonds gère des fermes en Serbie, en Lituanie, en Australie et aux États-Unis.
	Continental Farmers Group	Irlande	Agrobusiness	2.500	Betterave à sucre, blé		Terminé	Le Continental Farmers Group est listé à la bourse de Londres, mais est aux mains de deux sociétés irlandaises : le géant de l'agrobusiness Origin Enterprises (24.2% des parts) et Davy Crest Nominees (13.5%), un fonds contrôlé par Davy Stockbrokers de Dublin. Continental a d'abord investi dans des terres agricoles en Pologne, puis a poursuivi son expansion en Ukraine en 2006. En 2008-2009, il a levé 20 millions d'euros de financement par augmentation de capital venant d'investisseurs comme BlackRock, pour ses exploitations ukrainiennes ; celles-ci couvrent 21.000 ha en 2012.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Rabobank	Netherlands	Finance			US\$205 millions (la moitié du fonds)	Terminé	Rabo Farm est un véhicule d'investissement créé en 2008 par la Rabobank, la plus grande banque du secteur de l'agrobusiness, dans le but spécifique d'acquérir et de gérer des terres agricoles. En janvier 2012, Rabo Farm a confirmé n'avoir à cette date lancé qu'un seul fonds, le Rabo Farm Europe Fund, qui avait levé 315 millions d'euros et acquis 15 fermes en Roumanie et en Pologne.
	Rolnyvik	Sweden	Agrobusiness	6.705	Cultures		Terminé	Rolnyvik est une filiale appartenant en totalité à la société suédoise Kinn- evik, qui gère deux fermes en Pologne. En juin 2009, Kinnevik a acheté 30% des parts dans l'entreprise agricole ukrainienne RawAgro, en passant par la société d'investissement locale TAS ; le montant de l'acquisition était d'environ 4 millions de dollars US. RawAgro loue 13.000 ha dans cinq régions d'Ukraine et détient 24,9% de Black Earth Farming, qui contrôle 326.000 ha de terres agricoles en Russie.
République démocratique du Congo	Feronia Inc.	Canada	Agrobusiness	110.000	Palmier à huile, riz, soja		Terminé	Feronia Inc est une société canadienne mise en place par TriNorth Capital pour acquérir et exploiter des fermes en Afrique. Par l'intermédiaire de sa filiale Feronia JCA Ltd des Iles Caïman, la société a obtenu d'Unilever en 2009 une concession de 100.000 ha de palmiers à huile en République Démocratique du Congo (RDC). Feronia a également créé une division d'agriculture, qui a acquis 10.000 ha dans la province du Bas-Congo, sur lesquels elle a commencé à produire du riz NERICA en 2011. La société recherche actuellement 90.000 ha supplémentaires pour sa division de xxx. L'ambassadeur de RDC en Grande-Bretagne fait partie du conseil d'administration de Feronia.
	ZTE	Chine	Télécommunications	100.000	Palmier à huile		Terminé	La ZTE Corporation est la plus grande entreprise de télécommunications de Chine. Elle est présente dans plus de 140 pays. En 2007, elle a créé ZTE Energy pour investir dans les agrocarburants et la production alimentaire en Chine et à l'étranger. En 2008, ZTE a acheté 258 ha à Menkao, près de Kinshasa, pour étudier le potentiel agricole de la zone qui s'étend de 0 à 5 degrés au nord et au sud de l'équateur, puis elle a acheté une ferme de 600 ha en 2010. Le gouvernement de la RDC lui a accordé une concession de 100.000 ha pour établir une plantation de palmiers à huile, mais le projet a été mis en attente.
	DWS GALOF	Allemagne	Finance	25.000	Cultures		Terminé	Le fonds DWS GALOF est proposé par la Deutsche Bank, mais la gestion courante est confiée à Duxton Asset Management, basé à Singapour. Il a été lancé en 2007, devrait exister jusqu'en 2016. Les actifs s'élèvent à 110 millions d'euros.
Roumanie	Ingleby Company	Danemark	Finance	8.632			Terminé	Ingleby Company, qui appartient à la famille Rausing, a investi dans des terres agricoles en Argentine, en Roumanie, aux États-Unis, en Uruguay, en Nouvelle-Zélande et en Australie.
	Agrarius AG	Allemagne	Agrobusiness	3.700	Maïs, colza, tournesol, blé		Terminé	Agrarius a commencé à acquérir des terres agricoles en Roumanie en 2009. Aujourd'hui, il exploite plus de 3.000 ha, principalement situés dans la région de Banat, où la terre est fertile et relativement bon marché. Il entendait continuer son expansion sur 4.000 ha avant la fin de 2011 et se lancer dans la production de betterave sucrière. Les actions d'Agrarius s'échangent à la bourse de Francfort.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Germanagr	Allemagne	immobilier	8.000	Bétail, cultures		Terminé	Germanagr est une société allemande basée à Hambourg, qui gère plus de 500 millions d'euros d'investissements agricoles en Europe de l'Est, au nom de ses clients. Elle identifie les propriétés pour ses clients, organise l'acquisition et souvent même gère les fermes. La liste complète de ses holdings n'est pas disponible.
	Assicurazioni Generali	Italie	Finance	4.650	Céréales, raisin, soja, betterave à sucre		Terminé	La compagnie d'assurances italienne Generali a acquis, par l'intermédiaire de sa filiale agricole Geneagricola, 4.300 ha de terres dans l'ouest de la Roumanie en 2002, puis acheté un vignoble de 350 ha. La compagnie prévoit de construire une fabrique d'alimentation animale, de se lancer dans l'élevage et d'élargir ses activités à la production de betterave à sucre et à la fabrication de sucre. Elle contrôle également 10.000 ha de terres agricoles en Italie.
	Rabobank	Netherlands	Finance			US\$205 millions (la moitié du fonds)	Terminé	Rabo Farm est un véhicule d'investissement créé en 2008 par la Rabobank, la plus grande banque du secteur de l'agrobusiness, dans le but spécifique d'acquérir et de gérer des terres agricoles. En janvier 2012, Rabo Farm a confirmé n'avoir à cette date lancé qu'un seul fonds, le Rabo Farm Europe Fund, qui avait levé 315 millions d'euros et acquis 15 fermes en Roumanie et en Pologne.
	Prio Foods	Portugal	Agrobusiness	25.244	Orge, maïs, tournesol, blé		Terminé	En 2005, Prio Foods, une filiale du Grupo Martifer, a commencé à investir dans les terres agricoles pour assurer le ravitaillement de ses activités alimentaires. Prio Foods exploite actuellement des fermes au Brésil, en Roumanie et en Mozambique. En Roumanie, où la société gère près de 25.000 ha de fermes, elle se concentre sur la culture des céréales, parce que c'est ce qui rapporte le plus.
	Pharos Financial Group	EAU	Finance	50.000	Céréales		En cours	En octobre 2009, la société Pharos, basée à Dubaï, et Miro Holdings International, une société londonienne, ont lancé un fonds d'une valeur de 350 millions de dollars US, le Pharos Miros Agricultural Fund, pour faire de la riziculture en Afrique et de la culture de céréales en Europe de l'Est. Le fonds a une limite minimum d'inscription de 1 million de dollars US et recherche activement des partenariats avec des conglomérats appartenant à des familles du Golfe et des fonds souverains. En novembre 2009, il a annoncé que son équipe en Roumanie cherchait à identifier 50.000 ha de terres à acquérir.
Russie	Heilongjiang Province	Chine	Gouvernement	426.667	Cultures		Terminé	En novembre 2010, on a appris que la province d'Heilongjiang, au nord-est de la Chine, avait pris à bail 426.667 ha de terres en Russie pour y faire des cultures. Le même rapport indiquait que la ville de Mudanjiang, située dans la province d'Heilongjiang, avait déjà acquis 146.667 ha. La province d'Heilongjiang est limitrophe de la Russie.
	RAV Agro-Pro	Czech Republic	Finance	164.000	Orge, pommes de terre, betterave à sucre, tournesol, blé		Terminé	RAV Agro-Pro appartient au PPF Group, une société d'investissement gérée par le milliardaire tchèque Petr Kellner. Cette société a son siège à Vorezh, dans le sud-ouest de la Russie et est propriétaire de fermes dans les régions d'Orel, Penza, Rostov et Kursk. Elle possède également un élevage porcin de 3.700 têtes, des fermes laitières et des élevages de bétail.
	Bonduelle	France	Agrobusiness	6.000	Légumes (haricots, maïs, pois)	US\$39 millions	Terminé	Bonduelle, le leader français des légumes en conserve et des légumes congelés, a deux fermes de 3.000 ha en Russie et devait racheter une ferme de 6.000 ha en Russie à la coopérative française Cecab avant la fin de 2011. Cette nouvelle acquisition fait suite à l'échec des plans de Bonduelle d'acheter des terres en Ukraine.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Sucres & Denrée	France	Agrobusiness	61.000	Orge, betterave à sucre		Terminé	Par l'intermédiaire de ses filiales LLC Dobrynya, Ouspenski et Stoudenets, Sucden produit de la betterave sucrière et de l'orge sur 61.000 ha dans les territoires russes de Krasnodar, Penza et Lipetsk-Tchernoziom. Sucden, une compagnie privée appartenant à la famille française Varsano, est l'un des plus gros producteurs de sucre du monde.
	EkoSem-Agrar	Allemagne	Agrobusiness	170.000	Céréales, fourrage, pommes de terres, colza; autres cultures		Terminé	EkoSem-Agrar d'Allemagne est propriétaire du groupe EkoNiva qui regroupe 33 entreprises dans 17 régions de Russie. Cette société a été fondée en 1994 par Stefan Dürr, un agriculteur bavarois, et contrôle aujourd'hui 170.000 ha qu'elle entend agrandir jusqu'à 250.000 ha.
	"three farmers from Ingolstadt in Bavaria"	Allemagne	Agrobusiness	4.000			Terminé	En janvier 2012, le Spiegel a annoncé que trois agriculteurs allemands exploitaient une ferme de 4.000 ha au sud de Moscou et qu'ils avaient l'intention d'étendre leur superficie.
	Eckart Hohmann	Allemagne	Agrobusiness	29.000	Céréales		Terminé	Eckart Hohmann, un ancien banquier de la banque publique allemande WestLB, partenaire commercial de la région du Mecklenbourg, au nord-est de l'Allemagne, a acquis 29.000 ha de terres agricoles à environ 400 kilomètres au sud de Moscou.
	Ivolga-Holding, LLC	Kazakhstan	Agrobusiness	666.850	Cultures (principalement du blé)		Terminé	Ivolga-Holding est un des grands producteurs de céréales du Kazakhstan où il exploite plus de 560.000 ha. Ses activités comprennent également le stockage et la transformation. Ivolga est l'un des principaux exportateurs de matières premières agricoles au Kazakhstan. Ses fermes russes sont situées à l'extrémité est du pays.
	North Korea	Corée du Nord	Gouvernement	200.000	Céréales, légumes		En cours	En août 2011, Ria Novosti a révélé que la Corée du Nord avait l'intention de louer "plusieurs centaines de milliers d'hectares" dans la région d'Amur, qui disposerait de quelque 200.000 ha appartenant à la région, aux municipalités ou à des particuliers.
	Foras International Investment Co	Arabie Saoudite	Finance	10.000	Céréales		En cours	Foras a dit au gouvernement de la république russe du Tatarstan qu'il aimerait prendre à bail 10.000 pour y produire des cultures. Foras est la branche investissement de l'Organisation de la conférence islamique (OCI) ; ses principaux actionnaires sont la Banque islamique de développement et plusieurs conglomérats de la région du Golfe, notamment le Sheikh Saleh Kamel et son Dallah Al Barakah Group, le Saudi Bin Laden Group, la National Investment Company du Koweït et Nasser Kharafi, le 48 ^e homme le plus riche du monde et propriétaire de l'Americana Group.
	Olam International	Singapour	Agrobusiness	60.000	Cultures, élevage laitier	US\$75 millions	Terminé	Olam est une société indienne non résidente basée à Singapour. Un des plus grands négociants mondiaux de matières premières, Olam investit lourdement dans des projets d'agriculture contractuelle, en particulier en Afrique et en Amérique latine. En janvier 2012, Olam a annoncé un investissement de 75 millions de dollars US destiné à acquérir 75% de la compagnie laitière russe RUSMOLCO, qui gère plusieurs grandes fermes laitières, avec 6.600 vaches, et 60.000 ha de cultures en Russie. Olam a également annoncé qu'il allait investir 400 millions de dollars US en Russie au cours des cinq prochaines années, en partenariat avec RUSMOLCO et le gouvernement russe.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Hyundai	Corée du Sud	Industrie	10.000	Céréales	US\$6,5 millions	Terminé	Hyundai fait partie des entreprises transnationales sud-coréennes qui essaient d'acquérir des terres à l'étranger, dans le but d'y produire pour exporter en Corée du Sud. En Russie, la société a obtenu un bail sur 10.000 ha pour y produire des céréales et elle prévoit d'investir 9 millions de dollars US supplémentaires pour agrandir sa superficie de production à 50.000 ha en 2012.
	Alpcot Agro	Suède	Agrobusiness	183.200	Bétail, seigle, tournesol, blé		Terminé	Alpcot Agro est une compagnie suédoise établie en 2006 pour acquérir des terres agricoles en Russie et en Ukraine. En décembre 2011, la compagnie a racheté un des grands exploitants agricoles ukrainiens, Landkom, basé à Londres, ce qui lui a donné le contrôle de 74.000 ha supplémentaires en Ukraine et fait passer le total de sa réserve foncière à plus de 270.000 ha. Alpcot a l'intention de s'introduire à la bourse de Londres.
	Black Earth Farming	Suède	Agrobusiness	326.000	Orge, blé		Terminé	Black Earth Farming exploite, dans les régions de Voronezh, Lipetsk, Tambov, Samara, Kursk et Ryazan, 326.000 ha, dont 256.000 lui appartiennent. Ses plus grands actionnaires sont Vostok Nafta et un autre fonds suédois, Investment AB Kinnevik (24.8% and 24.9%, respectivement). L'Alecta Pension Fund détient 9,3% de Black Earth Farming.
	Insight Energy AB	Suède	Énergie	180.000	Céréales, fermes laitières, élevage		Terminé	Redland Farming a été fondé en 2010 par plusieurs investisseurs russes et a commencé ses activités agricoles cette année-là sur 3.000 ha de terres en république de Chuvash (Russie). Le Journal of Peasant Studies (Études paysannes) rapporte que la société a acquis un total de 180.000 ha. En juin 2011, elle a été reprise dans une opération de fusion inverse par l'investisseur suédois du secteur énergétique Insight Energy AB.
	Anninskoe	Royaume-Uni	Finance	6.408			Terminé	Selon un article du Journal of Peasant Studies, Anninskoe est un groupe d'investissement britannique qui contrôle 6.408 ha en Russie.
	Appleridge Corporation	Royaume-Uni	Finance	27.462			Terminé	Selon un article du Journal of Peasant Studies, Appleridge est une compagnie britannique privée qui contrôle plus de 27.000 ha en Russie. Des rapports russes indiquent que cette compagnie est enregistrée aux Îles Vierges britanniques et qu'elle a des liens étroits avec le propriétaire foncier milliardaire russe, Roman Avdeev.
	Amity Technology	USA	Agrobusiness	100.000	Betterave à sucre		Terminé	Amity Technology est une entreprise du Dakota du Nord spécialisée dans l'équipement de production de canne à sucre. Elle s'est lancée dans l'investissement agroalimentaire en Russie et dans les pays voisins, peu après la chute de l'Union soviétique. En avril 2011, elle a signé un protocole d'accord concernant un projet de production de betterave sucrière en Russie ; la première ferme de production sucrière d'Amity Technology sera située au Daghestan, dans le sud de la Russie près de la Mer Caspienne.
	NCH Capital	USA	Finance	250.000	Cultures		Terminé	NCH Capital gère plus de 3 milliards de dollars US de fonds de donation d'universités, de fonds de pension des entreprises et de l'État, de fondations et de bureaux d'investissement familiaux. NCH Capital gère un fonds agroalimentaire de 1,4 milliard de dollars dont l'objectif principal est d'acquérir des fermes en Europe de l'Est. En Ukraine, NCH contrôle et exploite un portefeuille de plus de 450.000 ha. En Russie, NCH dispose d'environ 250.000 ha.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Trigon Agri	Danemark	Agrobusiness	120.626	Céréales		Terminé	Joakim Helenius, quatrième fortune d'Estonie, ancien banquier d'investissement chez Goldman Sachs et Merrill Lynch, a fondé en 1994 une société enregistrée en Estonie, Trigon Capital. Trigon a lancé son Trigon Agri Fund, enregistré au Danemark en 2006. En janvier 2012, ce fonds avait acquis plus de 170.000 ha de terres pour y cultiver des céréales dans la régions des terres noires de Russie et d'Ukraine, ainsi que plusieurs fermes laitières en Estonie et en Russie. Il est coté au Nasdaq OMX de Stockholm.
	Agrowill Group	Lituanie	Agrobusiness	40.000			Terminé	Agrowill a été établi en 2003 pour acquérir, consolider et moderniser des fermes en Lituanie, en particulier celles du secteur laitier. Par l'intermédiaire de ses filiales, Agrowill possède ou loue 38.000 ha dans les États Baltes. Parmi les investisseurs étrangers d'Agrowill, on compte le groupe bancaire finlandais SEB AB et la Hansabank de Suède. En 2008, des représentants d'Agrowill ont annoncé qu'ils avaient presque terminé les négociations concernant des terres agricoles dans la région russe de Penza, et qu'ils avaient l'intention d'acquérir entre 40 et 50.000 ha en Russie avant la fin de l'année et jusqu'à 500.000 ha d'ici 3-4 ans.
Sénégal	China	Chine	Gouvernement	100.000	Arachides		En cours	En juillet, le Président du Sénégal, Abdoulaye Wade, a indiqué à Reuters que la Chine était prête à conclure un accord concernant 100.000 ha pour la production d'arachides.
	Datong Trading Enterprise	Chine	Agrobusiness	60.000	Sésame		Terminé	La Datong Trading Enterprise (DTE) est une société fondée par un entrepreneur chinois, Riping Ouyang. Avec le soutien du gouvernement chinois et du gouvernement du Sénégal, et grâce au programme de la "Grande Offensive Agricole pour la Nourriture et l'Abondance" (GOANA), DTE a établi une production de sésame sur 35.000 ha pour l'exportation en Chine et s'est engagé à augmenter la production à 60.000 ha d'ici à 2013. Le président sénégalais, Abdoulaye Wade, a confirmé publiquement son soutien au projet en février 2009 à l'occasion d'une cérémonie de lancement du "Guide de l'investisseur GOANA".
	Société de Cultures Légumières	France	Agrobusiness	570	Asperges, courgettes, maïs doux		Terminé	Le Français Michaël Laurent a établi la Société de Cultures Légumières SA (SCL) en 2006. Celle-ci exploite des fermes dans la région de Saint-Louis au Sénégal et y produit des cultures horticoles pour les exporter au Royaume-Uni. SCL a le soutien de la Société belge d'investissement pour les pays en développement (BIO).
	India	Inde	Gouvernement	150.000	Céréales, coton, maïs, arachides, riz		En cours	En mai 2011, Bloomberg a révélé que l'Inde se préparait à signer un accord avec le gouvernement du Sénégal dans le but de produire du riz, du maïs, des arachides, du coton et des céréales sur 150.000 ha.
	Tempieri Financial Group	Italie	Finance	20.000	Tournesol, patates douces	US\$204 millions	Suspendu (octobre 2011)	En mars 2011, le groupe italien Tempieri Financial Group, a, par l'intermédiaire de sa filiale sénégalaise Senethanol, signé un protocole concernant 20.000 ha avec les autorités de la communauté rurale de Fanaye, pour la somme de 100.000 dollars US par an, dans le but de cultiver du tournesol et des patates douces pour en faire du biocarburant et de l'alimentation animale. Le projet a été suspendu en octobre 2011 par le Président sénégalais Abdoulaye Wade, quand des manifestations locales ont tourné à l'affrontement la police, faisant une victime et de nombreux blessés.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Dangote Industries	Nigeria	Agrobusiness, industrie, immobilier	40.000	Canne à sucre		Terminé	Dangote Industries appartient au milliardaire nigérian Aliko Dangote, l'homme le plus riche d'Afrique. Cette société contrôle une grande partie de l'approvisionnement en ciment, farine et sucre du Nigeria. Sa filiale, la Savannah Sugar Company, a sa propre plantation de canne à sucre sur 18.000 ha dans l'État d'Adamawa, au Nigeria. Elle a récemment étendu ses activités sucrières dans d'autres pays africains : Elle a obtenu 40.000 ha au Sénégal pour y établir une plantation de canne à sucre près du Lac de Guiers, dans les comtés de Mbane et de Gaé ; cette plantation fait partie d'un accord d'investissement plus large, d'une valeur d'un milliard de dollars US, conclu entre Aliko Dangate et le président sénégalais, Abdoulaye Wade, en mars 2001.
	Foras International Investment Co	Arabie Saoudite	Finance	5.000	Riz, volaille		En cours	Foras attend son premier lot de 5.000 ha du gouvernement sénégalais, pour y installer une ferme pilote, puis l'expansion est prévue sur une superficie de 100 à 200.000 ha, dans le cadre d'un projet plus large de production rizicole du 700 000 ha, répartis dans divers pays africains. Foras est également en train de mettre en place un projet d'élevage de volaille verticalement intégré près de Dakar, au Sénégal ; cette ferme devrait produire 4,8 millions de volailles par an. Foras est la branche investissement de l'Organisation de la conférence islamique (OCI) ; ses principaux actionnaires sont la Banque islamique de développement et plusieurs conglomérats de la région du Golfe, notamment le Sheikh Saleh Kamel et son Dallah Al Barakah Group, le Saudi Bin Laden Group, la National Investment Company du Koweït et Nasser Kharafi, le 48 ^e homme le plus riche du monde et propriétaire de l'Americana Group.
Serbie	Agricultural Capital Partners	Irlande	Finance	12.140	Cultures, fermes laitières, élevage		Terminé	Agricultural Capital Partners a été fondé par cinq entrepreneurs irlandais dans le but d'acquérir des fermes à l'étranger et de les vendre en faisant à profit après 5-7 ans. Ce fonds gère des fermes en Serbie, en Lituanie, en Australie et aux États-Unis.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Sierra Leone	COMPLANT	Chine	Agrobusiness, construction	8.100	Manioc, canne à sucre		Terminé	Le China National Complete Import and Export Corporation Group (COMPLANT) a fonctionné comme un bureau d'aide étrangère pour la Chine jusqu'en 1993. Il négocie aujourd'hui à la bourse de Shenzhen et son principal actionnaire est la State Development & Investment Corporation, le plus important holding appartenant au gouvernement chinois. Cette société s'occupe d'un certain nombre de projets de construction et d'infrastructures à l'étranger, ainsi que de plusieurs projets agricoles. En 2010, une filiale de COMPLANT, Hua Lien International, a annoncé son intention d'établir une collaboration avec COMPLANT et le Fonds de développement Chine-Afrique (5 milliards de dollars US) pour mettre en place une production d'éthanol dans divers pays africains. Les trois sociétés prévoient de lancer leur collaboration au Bénin et de se déployer dans d'autres pays dans les années à venir. Cette collaboration s'appuiera sur les nombreux récents investissements de COMPLANT dans la production de canne à sucre et de manioc, dont une plantation de 18.000 ha en Jamaïque, une proposition de projet au Bénin de 4.800 ha de canne à sucre et de manioc, une plantation et une usine de canne à sucre de 1.320 ha en Sierra Leone, où la volonté d'étendre ses holdings sur 8.100 ha pour démarrer la production de manioc avait aussi été annoncée en 2006. À Madagascar, COMPLANT gère la fabrique de sucre SUCOMA depuis 1997 et en 2008, il a racheté, sous forme d'un contrat de gestion de vingt ans, la raffinerie de sucre SUCOCOMA (appartenant à l'État) ce qui lui a permis de s'emparer de 10.000 ha pour y produire de la canne à sucre.
	Shanghai Construction Investment	Chine	Construction	30.000	riz	US\$1,3 milliards	Terminé	En janvier 2012, le fonds Shanghai Construction Investment a révélé à l'AFP avoir signé un protocole d'accord avec le gouvernement de Sierra Leone pour lancer un projet de développement rizicole et de production de caoutchouc d'une valeur de 1,3 milliards de dollars US. Ce projet, situé dans la région septentrionale de Tonkili, comprend la construction des voies ferrées et du système d'irrigation, ainsi que 30.000 ha de terres. Le ministre de l'Agriculture de la Sierra Leone a dit à l'AFP que les terres destinées à ce projet avaient déjà été mises de côté.
	Bolloré	France	Agrobusiness	12.000	Palmier à huile	US\$100 millions	Terminé	Socfin, membre du groupe français Bolloré, a obtenu un bail de 40 ans sur 6.475 ha dans la chefferie de Malen, dans le district de Puhejun, pour y produire de l'huile de palme et du caoutchouc. Selon un rapport de Green Scenary de mai 2011, Socfin a signé un protocole d'accord pour obtenir des terres supplémentaires dans le district de Bonthe et est en pourparlers également dans le district de Bo, ce qui représenterait une réserve foncière d'un total de 12.000 ha dans le pays. La société exploite d'autres plantations de palmiers à huile au Nigeria, en Côte d'Ivoire, en Indonésie et au Cameroun.
	BHB GmbH	Allemagne	Finance	3.000	Riz		Terminé	En 2006, la firme allemande BHB a établi une ferme rizicole de démonstration dans le district de Mange Bureh avec le soutien du spécialiste vietnamien du riz, Vo Tong Xuan, qui a ensuite fondé VAADCO pour réaliser d'autres grands projets riziocoles dans divers pays d'Afrique. BHP entend incorporer une ferme de semences de riz de 3.000 ha à sa Vedico Mange Bureh Farm Ltd et finalement augmenter la superficie qui serait réservée à la production rizicole à grande échelle jusqu'à 50.000 ha.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Biopalm Energy	Inde	Agrobusiness	80.000	Palmier à huile		Terminé	Biopalm Energy est une filiale du Siva group de Singapour et appartient au milliardaire indien C. Sivasankaran. La société cherche également 80.000 ha en Sierra Leone et des terres au Ghana, en Argentine, en Côte d'Ivoire et en République démocratique du Congo, pour y produire de l'huile de palme à exporter en Inde. En février 2011, Biopalm a pris une participation de 50 % dans les activités libériennes d'Equatorial Palm Oil, qui possède 169.000 ha dans le pays. M. Sivasankaran est un actionnaire important de plusieurs autres sociétés qui recherchent des terres agricoles à l'étranger.
	Sepahan Afrique	Iran	Agrobusiness	10.000	Palmier à huile, riz		Terminé	Sepahan Afrique est un conglomérat iranien ayant acquis 10.117 ha dans les chefferies de Marampa et de Buya Romende, dans la région de Port Loko en Sierra Leone. Cette société prévoit de développer la production de riz et de palmiers à huile et de construire une usine de transformation d'huile de palme et d'autres huiles alimentaires. Selon le Business Insider, les propriétaires de la zone visée par le projet ont été convoqués d'urgence par l'Ambassade d'Iran en 2007. Là, on leur a fait signer "de force" l'accord prévu, après les avoir informés que les investisseurs iraniens repartaient le lendemain matin et qu'ils devaient signer avant de lire le contenu de l'accord. Ils auraient signé, selon eux, parce qu'ils ne "pouvaient pas aller contre les autorités".
	FELDA	Malaisie	Gouvernement	2.500	Huile de palme	US\$15 millions	Terminé	L'Autorité de développement des terres fédérales (FELDA) du gouvernement malaisien est le plus grand propriétaire et gestionnaire de terres à plantations du monde. Avec le soutien du gouvernement malaisien et de la Banque islamique de développement, elle a lancé un projet avec le gouvernement de Sierra Leone, dans le but de développer un programme qui ferait intervenir des colons pour exploiter des plantations de palmiers de style FELDA sur 1.600 ha, dans la province du Sud Bonthe, à Mattru. Selon un rapport de l'Oakland Institute, le total alloué à ce projet est de 2.500 ha. Plutôt que d'acheter la terre, FELDA prétend vouloir reproduire son modèle de petite exploitation coopérative en Afrique et vendre du matériel végétal (planting materials) et son expertise technique, en échange d'un approvisionnement à long terme.
	Goldtree Holdings	Maurice	Agrobusiness	5.200	Palmier à huile	US\$65 millions	Terminé	En août 2010, Goldtree Holdings, une société enregistrée à Maurice, a signé un protocole d'accord avec le gouvernement de Sierra Leone, avec l'objectif de mettre en place une grande plantation de palmiers à huile dans le district de Kailahun. Le projet a le soutien de l'Agence Française de Développement, qui lui a alloué 10 millions de dollars US, par l'intermédiaire de l'African Agriculture Fund, et le soutien du FinnFund.
	Quifel Natural Resources	Portugal	Agrobusiness, Énergie	126.000	Manioc, ananas, riz, légumes		Terminé	Quifel Natural Resources fait partie du groupe portugais Quifel Group, un holding contrôlé par Miguel Maria de Sá Pais do Amaral, un aristocrate portugais, homme d'affaires et pilote automobile amateur. Ce groupe est présent dans plusieurs secteurs, assurances, immobilier, aussi bien qu'agriculture ou énergie. Quifel a commencé ses investissements agricoles en développant la production d'huile de palme au Brésil. Avec l'augmentation des prix fonciers au Brésil, l'entreprise s'est tournée vers l'Afrique en 2007, où elle a décidé de se concentrer sur les concessions à grande échelle dans les pays côtiers de l'Afrique de l'Est pour les oléagineux, et les pays de l'Afrique de l'Ouest pour les fruits et les légumes. Quifel a jusqu'à présent acquis des terres au Mozambique, en Angola et en Sierra Leone. En Sierra Leone, Quifel a obtenu trois baux de 49 ans couvrant 126.000 ha dans les chefferies de Kowa, Loko Masama et Masimera.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Addax Bio-energy	Suisse	Énergie	15.500	Canne à sucre	US\$788 millions	Terminé	Addax Bioenergy Sierra Leone Ltd est une filiale d'Addax & Oryx, une entreprise suisse du secteur de l'énergie. En 2010, cette société a obtenu des droits de bail à long terme sur 15.000 ha dans le district de Bombali, dans la Province du Nord, en Sierra Leone ; elle entend y établir des plantations de canne à sucre, destinées principalement à la production d'éthanol pour les marchés européens. Plus de la moitié des investissements proviennent de banques de développement, dont la Banque européenne d'investissement, le Swedfund et la Banque africaine de développement. Un rapport de l'association suisse Pain pour le Prochain a révélé plusieurs exemptions fiscales, des conséquences sociales et environnementales et des accords illégaux avec les autorités locales, qui vont à l'encontre des efforts d'Addax pour conférer au projet une image de responsabilité sociale et environnementale.
	Agriterra	Royaume-Uni	Agrobusiness	45.000	Palmier à huile		Terminé	En acquérant Red Bunch Ventures en 2011, le fonds de Guernesey Agriterra a obtenu un bail de 50 ans (avec l'option de le renouveler pour 21 ans) sur quelque 45.000 ha de terres dans le district de Pujehun District dans la Province du Sud, en Sierra Leone, où il entend développer des plantations de palmiers à huile. Agriterra, fondé par Phil Edmonds, capitaliste de l'exploitation minière et ancien joueur international de cricket de l'équipe d'Angleterre, est aussi propriétaire de ranchs et de d'exploitations de maïs en Mozambique qui couvrent près de 17.000 ha et devraient bientôt en couvrir 20.000.
	Caparo Group	Royaume-Uni	Industrie	43.000	Palmier à huile		Terminé	Sierra Leone Agriculture est une filiale du groupe britannique Caparo Group, qui appartient au baron Swaraj Paul, un magnat d'origine indienne, industriel basé en GB et homme politique travailliste proche de l'ancien Premier ministre Gordon Brown. Selon l'Oakland Institute, cette société a loué 43.000 ha avec un bail renouvelable de 45 ans dans le district de Port Loko, où elle veut établir des plantations de palmiers à huile sur 40.000 ha d'ici 2017. Caparo cible aussi 30.000 ha en Namibie.
	Farm Lands of Guinea, Inc	Royaume-Uni	Agrobusiness	11.900	Riz		En cours	Farm Lands of Guinea (FLG) est une société basée à Gibraltar et enregistrée aux Iles Vierges britanniques. Le 16 septembre 2010, alors que le gouvernement de Guinée était aux mains d'une junte militaire, FLG a signé deux accords avec le ministère de l'Agriculture ghanéen, obtenant ainsi un bail de 99 ans sur plus de 100.000 ha, où la société prévoit de cultiver maïs et soja. Vers la fin de 2011, FLG a indiqué que ses représentants s'étaient rendus en Sierra Leone et en Gambie pour y faire de la prospection et qu'il avait fait une proposition au ministre de l'Agriculture malien pour 10.000 ha dans l'Office du Niger. En Sierra Leone, FLG essaie d'acquérir 11.900 ha à l'ouest de la rivière Taï, pour y produire du riz à grande échelle.
	Green-World BVI	Royaume-Uni	Finance	1.250	Riz		Terminé	GreenWorld BVI est une société incorporée aux Iles Vierges britanniques qui gère plusieurs fonds dédiés à l'acquisition de terres agricoles. L'un des ses fonds, AgriCapital, a obtenu un bail de 49 ans sur 1.250 ha dans le sud centre de la Sierra Leone et est entrain de lever des fonds pour établir une ferme rizicole sur ces terres, en vendant des actions dans le projet pour 1.950 livres sterling par acre. En janvier 2012, GreenWorld BVI a indiqué que son investissement dans les terres africaines rapportait un dividende de 16.2% à ses investisseurs et que la valeur de la terre avait augmenté de près de 30% au cours de la dernière année. Green World a des projets d'investissement similaires en Lituanie et en Australie.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Whitestone Charles Anderson	Royaume-Uni	Finance	112.000			Terminé	Selon un rapport de 2011 de l'Oakland Institute, un ressortissant britannique représentant une société du nom de Whitestone a essayé d'acquérir 112.000 ha dans le district septentrional de Koinadugu. Un bail "provisoire" aurait été signé en janvier 2010 et Whitestone, qui est décrit comme "une sorte de courtier", a l'intention désormais de sous-louer les terres.
	Long Van 28 Company	Vietnam	Agrobusiness	200.000	Riz		En cours	La Long Van 28 Company a commencé à collaborer avec la Vietnam-Africa Agro-aquaculture Development Company (VAADCO) en étudiant en 2006 la Sierra Leone comme site potentiel pour investir dans la production de riz. Sur la base des résultats obtenus par VAADCO, la Long Van 28 a annoncé en décembre 2011 qu'elle allait cultiver 200.000 ha de riz dans le pays et qu'elle cherchait à avoir le soutien du gouvernement vietnamien. VAADCO, une joint venture vietnamienne et britannique, cible la production de riz au Nigeria, en Mozambique et au Soudan.
Slovaquie	Germanagr	Allemagne	immobilier	5.167			Terminé	Germanagr est une société allemande basé à Hambourg qui gère plus de 500 millions d'euros d'investissements agricoles en Europe de l'Est, au nom de ses clients. Elle identifie les propriétés pour ses clients, organise l'acquisition et souvent même gère les fermes. La liste complète de ses holdings n'est pas disponible.
Soudan	UAE investor	EAU		38.400		US\$15 millions	Terminé	En mai 2010, la Sudan News Agency a annoncé qu'un investisseur des Émirats avait obtenu 38.400 ha à Um-Jawaseer pour y réaliser un projet d'agriculture irriguée de 15 millions de dollars US.
	Pinosso Group	Brésil	Agrobusiness	100.000	Coton, soja		Terminé	Au Soudan, la société a une joint venture 50/50 avec l'Arab Sudanese Blue Nile Agricultural Company (Agadi), qui appartient en partie au gouvernement soudanais. Cette joint venture cultive actuellement (2011) 12.000 ha mais, entend poursuivre son expansion pour atteindre 100.000 ha. Elle est aussi à la recherche d'accords fonciers en Mozambique.
	ZTE	Chine	Télécommunications	10.000	Oléagineux		Terminé	En 2009, ZTE a lancé le Parc agricole expérimental Chine-Soudan dans la région de Meloué, au Soudan, afin d'étudier les possibilités de production de blé et de maïs. L'année suivante, la Sudan News Agency a fait savoir que le gouvernement soudanais avait alloué à ZTE 10.000 ha "dans le cadre d'une coopération dans le domaine agricole entre les deux pays, pour passer du stade d'expériences agricoles réussies au stade de la production commerciale".
	Djibouti	Djibouti	Gouvernement	4.200			Terminé	En janvier 2009, le gouvernement de Djibouti a annoncé que la Société Djiboutienne de Sécurité Alimentaire, une société publique qu'il venait de créer cette année-là pour améliorer la sécurité alimentaire de Djibouti en externalisant la production alimentaire dans d'autres pays, s'était vu accorder 4.200 ha par le gouvernement du Soudan et 5.000 par l'Éthiopie, pour produire du blé. Le projet éthiopien sera financé par la Banque africaine de développement et le projet soudanais par la Banque islamique de développement. Le président malawite Bingu Wa Mutharika a aussi promis au président de Djibouti, Ismail Omar Guelleh, 55.000 ha de terres agricoles durant la visite de ce dernier au Malawi en avril 2009.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Citadel Capital	Égypte	Finance	131.890	Coton, maïs, riz, sorgho, canne à sucre, tournesol, blé		Terminé	Citadel Capital est le plus grand fonds d'investissement égyptien. En 2007 il a lancé le Wafra Fund pour investir dans l'agriculture au Soudan. Au Soudan, le fonds a depuis acquis, par l'intermédiaire de sa filiale Sabina, 106.680 ha pour y cultiver du blé, et 25.210 ha pour y faire du riz, grâce à une autre filiale, Al-Nahda for Integrated Solutions. Au Soudan du Sud, Wafra a obtenu un bail de 25 ans sur 105.000 ha, grâce à sa filiale, Concord, connue auparavant sous le nom de Sudanese Egyptian Agricultural Crops Company. Citadel est aussi propriétaire de la plus grande ferme laitière égyptienne et envisage des activités de transport des denrées alimentaires et des acquisitions foncières au Kenya et en Ouganda. En novembre 2011, la société d'investissement privé à l'étranger (OPIC, l'Overseas Private Investment Corporation) du gouvernement américain a fourni à Citadel une enveloppe de prêt de 150 millions de dollars US pour l'aider à poursuivre l'expansion de ses filiales.
	Egypt	Égypte	Gouvernement	17.000	Meat		En cours	En mars 2011, l'AFP a indiqué que les autorités soudanaises avaient confirmé l'allocation à l'Égypte de 17.000 ha dans l'État du Nil Blanc pour un projet de production de viande.
	Egypt	Égypte	Gouvernement	400.000	Maïs, sucre, blé		Terminé	En 2010, Reuters a rapporté que l'Égypte et le Soudan avaient signé un accord, donnant au gouvernement égyptien l'accès à 400.000 ha de terres soudanaises dans le cadre du projet Al Gezira et le droit de proposer ces terres à des sociétés privées. Les sociétés concluant des accords avec l'Égypte pour obtenir des portions de ces terres auraient aussi à signer un accord avec le gouvernement du Soudan, comme c'est le cas d'un accord précédent entre la Jordanie et le Soudan.
	"a joint Arab-foreign company"	Philippines	Agrobusiness	25.000	Céréales et autres cultures		Terminé	En 1998, la Jordanie a signé avec le gouvernement soudanais un protocole de 70 ans qui lui accordait 25.000 ha de terres agricoles le long du Nil. En 2010, le Jordan Times a rapporté que le ministère de l'Agriculture jordanien était en pourparlers avec une joint venture arabo-philippine basée aux Philippines, pour lui fournir ces terres en échange de son acceptation de vendre à la Jordanie les denrées produites à un prix inférieur de 10% aux prix du marché international. Les négociations entre les deux parties ont échoué parce que cette société voulait être propriétaire des terres, alors que le protocole avec le Soudan ne permet qu'un bail de 30 ans.
	Hassad Food	Qatar	Agrobusiness	100.000		US\$160 millions	Terminé	Hassad Food est une société de 1 milliard de dollars US créée par le fonds souverain du Qatar. Son rôle a été essentiel dans les efforts déployés par le pays pour acquérir à l'étranger des terres agricoles pouvant servir à produire des denrées à exporter vers le Qatar. Jusqu'à présent, Hassad Food a acquis 13 grandes fermes en Australie et des installations qui devraient lui permettre de produire 150.000 moutons par an et jusqu'à 50.000 tonnes de blé à exporter au Qatar ; Hassad Food a aussi acquis 100.000 ha au Soudan. Des négociations sont en cours pour établir en Turquie une société de 100 millions de dollars US pour produire des moutons et 50.000 tonnes de blé ou d'orge, pour installer une entreprise de fourrage au Brésil et des fermes rizicoles au Vietnam, au Pakistan et en Inde.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Almarai Co.	Arabie Saoudite	Agrobusiness	9.239	Maïs, blé	US\$45,3 millions	Terminé	En 2009, la Hail Agricultural Development Cooperation (HADCO) a commencé à réaliser un projet de culture de blé et de maïs sur environ 9.000 ha qu'elle a pris à bail au Soudan pour 48 ans. La société a annoncé que si les premiers essais étaient satisfaisants, elle pourrait étendre son projet sur 90.000 ha. HADCO a été entièrement racheté en juillet 2009 par la plus grande compagnie laitière saoudite, Almarai.
	Foras International Investment Co	Arabie Saoudite	Finance	126.000	Céréales	US\$200 millions	Terminé	Foras a acquis des terres dans l'État de Sennar pour y cultiver des céréales destinées à l'exportation. Foras est la branche investissement de l'Organisation de la conférence islamique (OCI) ; ses principaux actionnaires sont la Banque islamique de développement et plusieurs conglomérats de la région du Golfe, notamment le Sheikh Saleh Kamel et son Dallah Al Barakah Group, le Saudi Bin Laden Group, la National Investment Company du Koweït et Nasser Kharafi, le 48 ^e homme le plus riche du monde et propriétaire de l'Americana Group.
	National Agricultural Development Co (NADEC)	Arabie Saoudite	Agrobusiness	42.000			Terminé	NADEC gère plusieurs grandes fermes laitières et exploitations agricoles en Arabie Saoudite. Au cours des dernières années, il a commencé à investir dans des projets agricoles à l'étranger. Il a annoncé en février 2010 avoir acquis 42.000 ha dans la province du Nil, au Soudan. NADEC compte parmi ses investisseurs la famille Al-Rajhi et le Fonds d'investissement public du ministère des Finances saoudien.
	South Korea	Corée du Sud	Gouvernement	690.000	Blé		Terminé	En 2009, trois semaines après la signature d'un accord de coopération agricole entre le Président soudanais Omar Hassan al-Bashir et le Président sud-coréen Lee Myung-bak, l'ambassadeur du Soudan en Corée a déclaré au Korea Times que 420.000 ha "avaient été préparés pour la Corée" dans le nord du Soudan et 270.000 dans le centre, en vue d'y produire du blé. L'ambassadeur a ajouté qu'un projet pilote allait débiter cette année-là sur 84.000 ha et que le projet constituerait une joint venture entre des sociétés coréennes, soudanaises et arabes.
	Al Dahra	EAU	Agrobusiness	34.800	Orge, coton, foin, maïs, canne à sucre, tournesol, blé		Terminé	En août 2010, l'Al Dahra Agricultural Company d'Abu Dhabi, l'un des principaux fournisseurs d'alimentation animale des EAU, a indiqué être à mi-chemin de la réalisation de son plan de production d'alimentation animale et cultures alimentaires sur 60.700 ha de terres en Europe, aux États-Unis, en Asie du Sud et en Afrique du Nord ; ce plan vise à booster la sécurité alimentaire des EAU. Al Dahra cultive 34.800 ha dans la région du Nil Bleu au Soudan, pour produire des cultures alimentaires et de l'alimentation animale.
	Jenaan	EAU	Agrobusiness	40.500			Terminé	Jenaan Investment est une compagnie privée établie à Abu Dhabi en 2005 afin d'investir dans des projets agricoles à l'étranger. En 2007, elle a investi 25 millions de dollars US dans une ferme de 2.520 ha produisant du fourrage et dans une fabrique d'alimentation animale en Égypte. En 2009, elle a annoncé son intention d'investir 250 millions de dollars pour acquérir 42.000 ha supplémentaires pour produire du blé. La compagnie a également un bail de 30 ans renouvelable sur 40.000 ha au Soudan. En 2010, Jenaan a fait savoir qu'elle allait débiter 500 millions de dollars dans les trois années à venir pour acquérir des terres agricoles en Tanzanie, en Éthiopie, aux États-Unis et en Extrême-Orient.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Abu Dhabi Fund for Development	EAU	Gouvernement	29.400	Luzerne		Terminé	Abu Dhabi a obtenu 29.400 ha par l'intermédiaire du Fonds d'Abu Dhabi pour le développement. Le fonds doit travailler en partenariat avec l'Autorité arabe pour l'investissement et le développement agricoles (l'AAID), une agence panarabe basée à Khartoum. (Ref 2).
	Pharos Financial Group	EAU	Finance	156.000	Maïs, arachides, sorgho, tournesol		En cours	Pharos, une société basée à Dubaï, est en train d'évaluer une proposition d'investissement dans un projet agricole gigantesque au Soudan central, projet couvrant 156.000 ha et qui pourrait s'étendre sur 830.000 ha supplémentaires. Cette société gère déjà de grandes exploitations agricoles en Tanzanie, grâce à une joint venture avec Agrisol, et en Tanzanie et en Roumanie, par l'intermédiaire d'une joint venture avec Miro Holdings.
	Sayegh Group	EAU	Industrie	1.500.000			Terminé	Le Sayegh Group est un conglomérat spécialisé principalement dans la production de peintures (la société National Paints). En septembre 2009, le propriétaire du groupe, Saleem Sayegh, a révélé à Emirates Business 24/7 avoir acquis 1,5 million ha de terres agricoles dans la région du Delta du Nil.
Soudan du Sud	Canadian Economic Development Assistance for Southern Sudan (CEDASS)	Canada	ONG	12.200	Cultures (sorgho)		Terminé	Le projet Jebel Lado de CEDASS (organisation canadienne pour le développement du Soudan du Sud) a pour objectif d'établir l'une des premières exploitations mécanisées au Soudan du Sud sur une concession de 12.200 ha qu'elle loue. Ce projet vise à rapprocher "des agriculteurs canadiens, des associations rurales, des hommes d'affaires et des organisations d'agriculteurs du monde entier, pour apprendre aux Soudanais comment planter, cultiver et obtenir des récoltes plus importantes, pour se nourrir eux et leur famille et approvisionner, éventuellement, la ville voisine de Juba". Ce projet approvisionne aussi le Programme alimentaire mondiale (PAM).
	Citadel Capital	Égypte	Finance	105.000	Coton, maïs, sorgho, sucre, tournesol, blé		Terminé	Citadel Capital est le plus grand fonds d'investissement égyptien. En 2007 il a lancé le Wafra Fund pour investir dans l'agriculture au Soudan. Au Soudan, le fonds a depuis acquis, par l'intermédiaire de sa filiale Sabina, 106.680 ha pour y cultiver du blé, et 25.210 ha pour y faire du riz, grâce à une autre filiale, Al-Nahda for Integrated Solutions. Au Soudan du Sud, Wafra a obtenu un bail de 25 ans sur 105.000 ha, grâce à sa filiale, Concord, connue auparavant sous le nom de Sudanese Egyptian Agricultural Crops Company. Citadel est aussi propriétaire de la plus grande ferme laitière égyptienne et envisage des activités de transport des denrées alimentaires et des acquisitions foncières au Kenya et en Ouganda. En novembre 2011, la société d'investissement privé à l'étranger (OPIC, l'Overseas Private Investment Corporation) du gouvernement américain a fourni à Citadel une enveloppe de prêt de 150 millions de dollars US pour l'aider à poursuivre l'expansion de ses filiales.
	Egypt	Égypte	Gouvernement	16.800	Riz		En cours	Selon Norwegian People's Aid (ONG norvégienne), le gouvernement égyptien a contacté le ministère de l'Agriculture de l'État du Bhar-Al-Ghazal State occidental en 2008, pour prendre à bail 16.800 ha en vue de réaliser un projet à grande échelle de culture de riz irriguée.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	African Commercial Development	Maurice	Agrobusiness	24.300			Terminé	Joint Aid Management (JAM) est une organisation non gouvernementale sud-africaine impliquée dans de nombreux projets de développement en Afrique, notamment un projet de l'USAID dans l'État du Jonglei au Soudan du Sud, projet destiné à renforcer la sécurité alimentaire et l'agriculture. Le fondateur de JAM, Peter Pretorius, et son PDG, Isak Pretorius, gèrent également une société privée basée à Maurice, l'African Commercial Development (ACD), qui "démultiplie les capacités et les partenaires de JAM" dans des partenariats qui tentent de "s'appropriier ou de contrôler autant que possible la chaîne de valeur - de la semence au consommateur - dans le secteur de l'agrobusiness". Selon Norwegian People's Aid, JAM et l'ACD ont signé en 2010 un bail de 30 ans avec le ministère de l'Agriculture de l'État d'Equatoria occidental pour une superficie de 24.300 ha.
	Prince Badr Bin Sultan	Arabie Saoudite	Gouvernement	105.000		US\$125.000/an (bail)	Terminé	Le Prince Badr est le fils de Son Altesse Royale le Prince héritier Sultan bin Abdul Aziz d'Arabie Saoudite. Norwegian People's Aid indique qu'il a signé en 2010 un bail de 25 ans concernant 105.000 ha avec le gouvernement de l'État d'Unity, au Soudan du Sud, pour 125.000 dollars US par an.
	Eyat Oilfield Services	Soudan	Énergie	162.000			Terminé	Selon Norwegian People's Aid, Eyat Oilfield Services, une société aux mains d'investisseurs du Soudan du Nord, a obtenu un bail de 99 ans sur 162.000 ha dans les comtés d'Ezo et de Tambura, dans l'État d'Equatoria occidental, au Soudan du Sud.
	Jarch Management	USA	Finance	400.000	Céréales, fleurs, fruits, oléagineux, légumes		Terminé	En janvier 2009, Jarch a acheté 70% de Leac, une société contrôlée par Gabriel Paulino Matip Nhial, le fils aîné du commandant en chef adjoint de l'Armée de libération du peuple soudanais (SPLA), Paulino Matip. Dans le cadre de cet accord, Jarch a obtenu un bail couvrant 400.000 ha de terres agricoles qui sont aux mains de Matip, avec des possibilités d'en acquérir encore davantage. Paulino Matip a rejoint le conseil consultatif de Jarch en tant que vice-président en 2007, suivi par son fils en décembre 2009. En octobre 2010, un autre seigneur de guerre du Soudan du Sud, le général Gabriel Tanginye, est également rentré au conseil consultatif de Jarch, peu de temps après avoir rejoint la SPLA. Sur son site internet, Jarch affirme avoir débuté ses activités agroalimentaires au Soudan du Sud.
	Nile Trading and Development Inc.	USA	Finance	600.000			Terminé	En mars 2008, Nile Trading and Development (NTD), une société du Texas, a conclu un accord pour un bail de 49 ans avec la Mukaya Payam Cooperative, une organisation qui se présente comme représentant la communauté locale. Le projet est situé dans le comté de Lainya, dans l'État d'Equatoria central. Selon l'Oakland Institute, cette Mukaya Payam Cooperative est une coopérative fictive. En 2011, une pétition a été envoyée au gouverneur de l'État de Juba : "De façon unanime et véhémement, nous, les chefs, anciens, chefs religieux et jeunes de Mukaya Payam, condamnons, désavouons et rejetons l'accord de bail foncier conclu le 11 mars 2008 entre les deux parties".
Swaziland	Fuel Ethanol and Agricultural Plantation	Afrique du Sud	Agrobusiness	15.000	Sorgho doux		En cours	En janvier 2012, le ministre de l'Agriculture du Swaziland, Clement Dlamini, a annoncé que la compagnie sud-africaine Fuel Ethanol and Agricultural Plantation allait établir une plantation de sorgho doux pour produire de l'éthanol. Ce projet sera réalisé le long du corridor de Siphofanen-Lavumisa.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Emvest	Royaume-Uni	Finance	1.386	Bétail, pommes de terres, canne à sucre		Terminé	La société britannique de capital investissement Emergent Asset Management a lancé en 2007 un fonds agricole, l'African Agricultural Land Fund, et a, depuis, acquis au moins 30.000 ha en Afrique du Sud, en Zambie, au Mozambique, au Swaziland et au Zimbabwe. Emvest a été créé en tant que joint venture entre Emergent et l'entreprise agroalimentaire sud-africaine RusselStone, pour permettre les activités de l'African Agricultural Land Fund. La ferme d'Emvest au Swaziland, connue sous le nom d'EI Ranch, a été acquise en 2009. Elle produit des légumes, des pommes de terres, de la canne à sucre, d'autres cultures adaptés aux climats secs et du bétail ; la plus grande partie de la production légumière est exportée en Europe, selon les normes GLOBALGAP.
Tadjikistan	China	Chine	Gouvernement	110.000	Coton, riz		Terminé	En janvier 2011, le parlement du Tadjikistan a accepté de fournir à la Chine 110.000 ha de terres agricoles dans les districts de Kumsangir et de Bokhtar dans la province méridionale de Khatlon (au sud du pays). Selon les termes de cet accord, 1.500 travailleurs agricoles chinois viendront travailler dans les fermes.
Tanzanie	Bhati Bangla Agrotec	Bangladesh	Agrobusiness	30.000	Maïs, légumineuses, riz	US\$5,49 millions	En cours	Bhati Bangla Agrotec appartient au Al Falah Group du Bangladesh. Cette société entend faire venir 4.000 paysans bangladais en Tanzanie pour les faire travailler sur les 30.000 ha qu'elle est censée établir dans ce pays.
	FELISA	Belgique	Agrobusiness	4.258	Palmier à huile		Terminé	FELISA, une joint venture tanzano-belge, a établi une plantation de palmiers à sucre sur 4.258 ha dans la région de Kigoma en Tanzanie. Elle cherche également à mettre en place un système d'agriculture contractuelle avec des petits exploitants pour cultiver 5.000 ha supplémentaires.
	Chongqing Seed Corp	Chine	Agrobusiness	300	Semences de riz		Terminé	En 2008, selon le China Daily, la Chongqing Seed Company avait acquis 300 ha en Tanzanie pour y produire ses variétés de riz importées, dans le cadre d'un accord entre la Chine et la Tanzanie pour la construction d'un centre de recherche agricole.
	DWS GALOF	Allemagne	Finance	5.000	Cultures		Terminé	Le fonds DWS GALOF est proposé par la Deutsche Bank, mais la gestion courante est confiée à Duxton Asset Management, basé à Singapour. Il a été lancé en 2007 et devrait exister jusqu'en 2016. Les actifs s'élèvent à 110 millions d'euros. Le fonds est en train d'agrandir sa ferme commerciale de 5.000 ha en Tanzanie ; cette ferme, du nom de Mountainside, produit du blé et de l'orge et compte 1.200 moutons. Selon DWS, les rendements permettent des retours sur investissement de 30 à 35%.
	Karuturi	Inde	Agrobusiness	311.700	Cultures	US\$500 millions	En cours	Karuturi Global Ltd, une entreprise de Bangalore fondée par Sai Ramakrishna Karuturi, est le plus gros producteur mondial de fleurs coupées. En 2008, Karuturi a commencé à investir dans les terres et la production agricole en Afrique, par l'intermédiaire de son holding de Dubaï, Karuturi Overseas. Karuturi a d'abord obtenu un bail à long terme sur 11.000 ha dans la région de l'Oromia en Éthiopie et un bail de 50 ans renouvelable sur 100.000 ha dans la région de Gambela, avec une option de 200.000 ha supplémentaires. Il prévoit de produire de l'huile de palme et du sucre, mais surtout du riz et du blé pour l'exportation et a déjà mis sur pied un contrat d'approvisionnement de 40.000 tonnes par an avec Djibouti ; il est en train de négocier des contrats similaires avec d'autres pays africains. En plus de l'Éthiopie, Karuturi a annoncé son intention d'acquérir des terres en Tanzanie et au Soudan. En août 2011, Karuturi a indiqué avoir fait une demande pour obtenir 1.000 ha dans le Bassin de Rufiji en Tanzanie ; il espère éventuellement pouvoir acquérir 311.700 ha.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Nirmal Seeds	Inde	Agrobusiness	30.000	Semences		En cours	En août 2011, Nirmal Seed, un semencier indien, a annoncé avoir fait une demande au gouvernement tanzanien pour établir jusqu'à 30.000 ha de fermes semencières, qui approvisionneraient le marché des semences en Afrique de l'Est et en Afrique australe. La compagnie envisage ce projet comme un élément du programme gouvernemental Kilimo Kwanza, un programme dans le style de la révolution verte. Nirmal Seed exploite déjà une ferme de production de semences de riz en Mozambique et une ferme légumière en Éthiopie.
	Yes Bank	Inde	Finance	50.000	Riz, blé		En cours	En juin 2009, Reuters a signalé que la banque indienne Yes Bank se mettait en partenariat avec de grandes sociétés indiennes de transformation du riz, du blé et d'huile alimentaire, afin de se lancer dans la production en Afrique. Un responsable de la Yes Bank a indiqué à Reuters que sa banque cherchait à acquérir entre 30 et 50.000 ha pour pouvoir cultiver du riz et du blé en Tanzanie ; la banque visait aussi la construction d'une usine de transformation à proximité de la ferme. La Yes Bank, a-t-il ajouté, envisageait aussi des projets en Mozambique, au Malawi, à Madagascar, en Angola et en Namibie.
	Export Trading Group	Singapour	Agrobusiness	8.000	Riz		Terminé	ETG, qui appartient à la famille Patel, du Kenya, est incorporée à Singapour, mais ses exploitations agricoles sont gérées par sa filiale mauricienne, ETG Holdings. La société est l'un des plus grands propriétaires fonciers d'Afrique et possède d'énormes propriétés en Tanzanie, en Mozambique, en Zambie et en RDC. Elle a récemment reçu d'importants financements de la Société financière internationale (IFI) de la Banque mondiale et de la Standard Chartered Bank britannique. Certaines des fermes d'ETG sont gérées par l'intermédiaire de Bio-Energy Investments (BEI), une joint venture établie en 2006 avec le groupe d'agroalimentaire sud-africain Verus dont ETG détient 66%. BEI exploite en Zambie une ferme de 57.000 ha qui doit être vendue à Zambeef, et une ferme rizicole de 8.000 ha en Tanzanie dont 3.500 ha sont actuellement cultivés. Selon le PDG de BEI, Justin Vermaak, la société entend développer 10 autres fermes industrielles en Afrique au cours des sept prochaines années.
	Intrasia Capital	Singapour	Finance	30.000	Riz		Terminé	Vita Grain est une société singapourienne qui appartient à la société d'investissement Intrasia Capital ; elle investit dans le développement de riz hybride et la production en Asie, en Afrique et en Australie. Les investissements africains de Vita Grain à Maurice, en Mozambique et en Tanzanie sont réalisés par une société de holding mauricienne. En Tanzanie, sa filiale Tanza Grain a obtenu un bail de 98 ans dans le Bassin de Rufiji. La société dit avoir terminé ses essais de plantation sur 2 ha de terres situées à une quinzaine de kilomètres à l'ouest de Bagamoyo, sur les rives de la rivière Ruvu.
	Korea Rural Community Corporation	Corée du Sud	Gouvernement	100.000	Riz	US\$50 millions	Terminé	En août 2010, la Korea Rural Community Corporation a signé un protocole d'accord avec l'Autorité de développement du Bassin de Rufiji, pour développer une ferme rizicole commerciale de 15.000 ha dans le Bassin de Rufiji. Ce projet, d'une valeur de 50 millions de dollars US, faisait partie d'un pack d'assistance bilatérale plus important, qui comprenait un prêt de 121 millions de dollars pour les travaux d'infrastructures.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	SEKAB	Suède	Agrobusiness	22.000	Canne à sucre		Terminé	En 2008, Swedish Alcohol Chemistry AB (SEKAB), une société appartenant à trois municipalités du nord de la Suède, a commencé à mettre en place en Tanzanie un gigantesque projet de 200.000 ha pour cultiver du sucre destiné à la production d'éthanol à exporter en Suède. SEKAB poursuit aussi un autre projet dans la province de Cabo Delgado au Mozambique. Une forte opposition en Suède et à l'étranger ont forcé cette société à renoncer à ses projets et en 2009, SEKAB a vendu tous ses projets africains pour la somme nominale de 40 euros à son ancien PDG, Per Carstedt. Carstedt a remis sur les rails le projet tanzanien et est en train d'installer à Bagamoyo une compagnie sucrière avec une plantation de canne à sucre de 8.000 ha et une raffinerie. Son entreprise, Bagamoyo EcoEnergy Ltd, est enregistrée à Maurice. Carstedt entend éventuellement poursuivre son expansion sur 200.000 ha, comme prévu initialement, et a fait une demande de garantie de crédit auprès de l'Agence internationale suédoise de développement.
	Pharos Financial Group	EAU	Finance	50.000	Riz		En cours	En octobre 2009, la société Pharos, basée à Dubaï, et Miro Holdings International, une société londonienne, ont lancé un fonds d'une valeur de 350 millions de dollars US, le Pharos Miro's Agricultural Fund, pour faire de la riziculture en Afrique et de la culture de céréales en Europe de l'Est. Le fonds a une limite minimum d'inscription de 1 million de dollars US et recherche activement des partenariats avec des conglomerats appartenant à des familles du Golfe et des fonds souverains. En janvier 2010, Pharos a indiqué que le fonds était en train de s'assurer un bail de 98 ans sur 50.000 ha en Tanzanie pour y cultiver du riz, afin de garantir l'approvisionnement en alimentation des pays du Golfe.
	Agrica	Royaume-Uni	Finance	5.818	Riz		Terminé	Agrica a été établi en 2005 par l'ancien journaliste du Financial Times, Carter Coleman, afin d'investir dans des projets agricoles en Afrique de l'Est. Il est financé par Norfund, la Banque norvégienne de développement, African Agricultural Capital et le Capricorn Investment Group (un fonds multimilliardaire basé aux États-Unis). La première acquisition du fonds a été une ferme irriguée dans le Bassin de Rufiji, en Tanzanie, où il a commencé à produire du riz en 2008.
	AgriSol	USA	Agrobusiness	325.000	Bœuf, bio-carburants, cultures, volaille		Terminé	À travers une joint venture avec la firme de Dubaï Pharos Financial et le Summit Group américain, Agrisol développe actuellement un projet agricole gigantesque sur des terres identifiées par le gouvernement tanzanien à Katuma (80.000 ha) et Mishamo (220.000 ha) dans la province de Rukwa, et à Lugufu (25.000 ha) dans la province de Kigoma. Ces terres sont toutes d'anciens camps de réfugiés occupés par des familles de réfugiés qui sont arrivées en Tanzanie il y a des dizaines d'années. Des protocoles d'accord ont été signés et des baux sont en cours de négociations pour les terres de Rukwa, tandis qu'un protocole d'accord est en préparation pour les terres de Kigoma. Deux de ces trois sites (Katumba et Mishamo) sont habités par des réfugiés du Burundi déplacés par la guerre de 1972.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Aslan Global Management	USA	Finance	42.000	Cultures		Terminé	Aslan a été créé par les Américains Jes Tarp et Paul Larsen, qui avaient passé un certain temps à installer des fermes en Ukraine avec d'autres investisseurs étrangers. En 2008, ils ont fusionné quatre de leurs fermes ukrainiennes en une seule ; la nouvelle ferme, qu'ils ont appelée Alpha Farm, couvre un total de 8.750 ha. En 2009, Tarp et Larsen ont formé Aslan Global Management pour pouvoir étendre leurs activités agricoles en Afrique. Au Mozambique, ils ont établi une filiale, Rei do Agro Limitada, et acquis un bail de 50 ans renouvelable sur 10.000 ha où ils cultivent 2.000 ha de soja et de maïs. En juillet 2011, The Guardian (de Tanzanie) a révélé qu'Aslan avait acquis 42.000 ha pour la production de cultures de rente dans la région de Morogoro, en Tanzanie.
	CAMS Group	USA	Construction	20.000	Sorgho doux	US\$600 millions	En cours	En janvier 2012, le site Internet de l'américain CAMS Global indiquait que la société était en train de négocier un bail à long terme sur 20.000 ha de terres tanzaniennes, pour y développer un projet pilote de culture de sorgho doux, pour en faire de l'éthanol, dans les districts d'Handeni et de Bagamoyo.
	TM Plantations	USA	Agrobusiness	50.000	Palmier à huile		En cours	TM Plantations est une filiale de TM Global Holdings, un fonds d'investissement fondé par Tony Tan et enregistré au Delaware, aux États-Unis ; ce fonds investit dans les marchés émergents. En juillet 2007, TM Plantations a payé les frais des études préliminaires au gouvernement du district de Kasulu en Tanzanie ; le but était d'évaluer la faisabilité d'une plantation de palmiers à huile sur 50.000 ha. La société cherche aussi à acquérir des terres pour des projets forestiers. En 2007, le Colonel Kabenga Nsa-Kaisi, ancien conseiller en chef du Président de Tanzanie Benjamin Mkapa, a été nommé au conseil d'administration de TM Plantations.
Timor Leste	GTLeste Biotech	Indonésie	Agrobusiness	100.000	Canne à sucre	US\$100 millions	Terminé	En janvier 2008, le ministère de l'Agriculture du Timor Leste a signé un protocole d'accord avec la compagnie indonésienne GTLeste Biotech, qui appartient à Gino Sakiris, pour un projet qui fournirait à cette dernière un bail de 50 ans renouvelable pour 100.000 ha, soit environ 25 % des terres arables du pays, pour y faire de la canne à sucre.
Ukraine	Trigon Agri	Danemark	Agrobusiness	55.000	Céréales		Terminé	Joakim Helenius, quatrième fortune d'Estonie, ancien banquier d'investissement chez Goldman Sachs et Merrill Lynch, a fondé en 1994 une société enregistrée en Estonie, Trigon Capital. Trigon a lancé son Trigon Agri Fund, enregistré au Danemark en 2006. En janvier 2012, ce fonds avait acquis plus de 170.000 ha de terres, pour y cultiver des céréales dans la régions des terres noires de Russie et d'Ukraine, ainsi que plusieurs fermes laitières en Estonie et en Russie. Il est coté au Nasdaq OMX de Stockholm.
	AgroGeneration	France	Agrobusiness	51.000	Cultures		Terminé	AgroGeneration est un fonds d'investissement agricole français créé par l'homme d'affaires Charles Beigbeder. Il dispose de 50.000 ha de terres agricoles en location en Ukraine et dit vouloir doubler cette superficie d'ici à 2014. En 2011, l'entreprise affirmait que 50.000 ha étaient en cours d'acquisition en Argentine, avec un partenaire inconnu, suite à des essais menés sur 700 ha.
	Bärnstädt eG	Allemagne	Agrobusiness	8.000	Houblon, maïs, oléagineux, colza, betterave à sucre, blé, vin, orge d'hiver		Terminé	Barnstädt eG est une entreprise agricole allemande basée en Saxe-Anhalt.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Sustainable Bio Energy Holding GmbH	Allemagne	Agrobusiness	11.600	Colza, soja, blé		Terminé	La société Sustainable Bio Energy Holding GmbH est détenue en majorité par deux fournisseurs municipaux d'énergie et d'eau allemands, Stadtwerke Uelzen (37.5%) et Stadtwerke Schwäbisch Hall (37.5%). Elle contrôle 11.600 ha de terres agricoles en Ukraine.
	Ukrainian Agrarian Investments	Russie	Agrobusiness	250.000	Cultures		Terminé	Ukrainian Agrarian Investments (UAI) est une société basée à Chypre et contrôlée par la banque d'investissement moscovite Renaissance Capital, qui a été rachetée par le milliardaire russe Mikhail Prokhorov en 2008. La Banque européenne pour la reconstruction et le développement a prêté à UAI un total de 60 millions de dollars US.
	Alpcot Agro	Suède	Agrobusiness	92.500	Blé		Terminé	Alpcot Agro est une compagnie suédoise établie en 2006 pour acquérir des terres agricoles en Russie et en Ukraine. En décembre 2011, la compagnie a racheté un des grands opérateurs agricoles ukrainiens, Landkom, basé à Londres, ce qui lui a donné le contrôle de 74.000 ha supplémentaires en Ukraine et fait passer le total de sa réserve foncière à plus de 270.000 ha. Alpcot a l'intention de s'introduire à la bourse de Londres.
	Continental Farmers Group	Royaume-Uni	Agrobusiness	21.000	Maïs, pommes de terre, blé de printemps, betterave à sucre		Terminé	Le Continental Farmers Group est listé à la bourse de Londres, mais est aux mains de deux sociétés irlandaises : le géant de l'agrobusiness Origin Enterprises (24.2% des parts) et Davy Crest Nominees (13.5%), un fonds contrôlé par Davy Stockbrokers de Dublin. Continental a d'abord investi dans des terres agricoles en Pologne, puis a poursuivi son expansion en Ukraine en 2006. En 2008-2009, il a levé 20 millions d'euros de financement par augmentation de capital venant d'investisseurs comme BlackRock, pour ses exploitations ukrainiennes qui couvrent 21.000 ha en 2012.
	Aslan Global Management	USA	Agrobusiness	8.500	Céréales		Terminé	Aslan a été créé par les Américains Jes Tarp et Paul Larsen, qui avaient passé un certain temps à installer des fermes en Ukraine avec d'autres investisseurs étrangers. En 2008, ils ont fusionné quatre de leurs fermes ukrainiennes en une seule ; la nouvelle ferme, qu'ils ont appelée Alpha Farm, couvre un total de 8.750 ha. En 2009, Tarp et Larsen ont formé Aslan Global Management pour pouvoir étendre leurs activités agricoles en Afrique. Au Mozambique, ils ont établi une filiale, Rei do Agro Limitada, et acquis un bail de 50 ans renouvelable sur 10.000 ha où ils cultivent 2.000 ha de soja et de maïs. En juillet 2011, The Guardian (de Tanzanie) a révélé qu'Aslan avait acquis 42.000 ha pour la production de cultures de rente dans la région de Morogoro, en Tanzanie.
	Grain Alliance	USA	Agrobusiness	40.000	Orge, maïs, soja, tournesol, blé		Terminé	Grain Alliance est née en décembre 2009 de la fusion de Harvest Moon East, un exploitant agricole ukrainien contrôlé par l'entrepreneur américain Alex Oronov, et une équipe d'hommes d'affaires suédois et ukrainiens. La société contrôle 40.000 ha dans les régions de Kiev, de Cherkassy, de Poltava et de Chernigiv.
	Kyiv-Atlantic Ukraine	USA	Agrobusiness	10.000	Cultures		Terminé	L'agriculteur américain David Sweere a établi Kyiv-Atlantic au début des années 1990, mais cette société n'était pas présente dans l'agriculture ukrainienne avant 2000, date à laquelle elle a créé une filiale, Atlantic Farms, et racheté trois fermes en faillite. En 2006, celle-ci a signé un accord avec la Banque européenne de reconstruction et de développement et trois riches familles danoises du secteur agroalimentaire, pour restructurer la société et injecter de nouveaux fonds. Kiev-atlantic a ainsi pu s'agrandir et gère maintenant 10.000 ha et 4.000 têtes de bétail.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	NCH Capital	USA	Finance	450.000	Cultures		Terminé	NCH Capital gère plus de 3 milliards de dollars US de fonds de donation d'universités, de fonds de pension des entreprises et de l'État, de fondations et de bureaux d'investissement familiaux. NCH Capital gère un fonds agroalimentaire de 1,4 milliards de dollars dont l'objectif principal est d'acquérir des fermes en Europe de l'Est. En Ukraine, NCH contrôle et exploite un portefeuille de plus de 450.000 ha avec des arrangements à long terme (sur des périodes de 15 à 20 ans). En Russie, NCH dispose d'environ 250.000 ha.
Uruguay	El Tejar	Argentine	Agrobusiness	160.000	Céréales		Terminé	El Tejar a commencé en tant qu'association d'éleveurs de bétail argentins dans les années 1990. Après 10 ans, il était devenu l'un des plus gros producteurs de soja du pays, en travaillant sur des terres en location. Après 2006, des investisseurs étrangers sont entrés dans la société ; c'est le cas du fonds de couverture britannique Altima Partners, qui possède désormais 40 % de la société, de la Société financière internationale (IFC) de la Banque mondiale et de la société américaine de capital investissement, Capital Group. El Tejar a alors commencé à acquérir ses propres fermes en Argentine, en Uruguay et au Brésil, où il est aujourd'hui le plus gros exploitant agricole. En 2006, El Tejar exploitait environ 200.000 ha ; aujourd'hui ce sont près de 800.000 ha. La société a l'intention de s'introduire en bourse à New York ou à São Paulo pour obtenir plus de capitaux et pouvoir ainsi poursuivre l'expansion de ses holdings agricoles.
	Hillock Capital Management	Argentine	Finance	9.000	Cultures		Terminé	Hillock, une société basée en Argentine, fournit des options d'investissement aux investisseurs locaux et étrangers qui veulent acquérir des fermes en Argentine et en Uruguay. Hillock gère 36.000 ha de terres agricoles en Argentine et quelque 9.000 en Uruguay.
	Los Grobo	Argentine	Agrobusiness	76.300	Soja		Terminé	Los Grobo appartient à la famille argentine Grobocopatel, deuxième producteur de soja du pays, avec plus de 120.000 ha en exploitation. L'entreprise s'est récemment efforcée de s'étendre dans d'autres pays latinoaméricains, comme l'Uruguay, où elle cultive 76.300 ha de soja, et le Paraguay, où du soja a été planté sur 22.000 ha. Au Brésil, Los Grobo avait 60.000 ha cultivés en 2011 ; il est prévu de tripler les holdings agricoles dans les prochaines années, à travers une joint venture du nom de LG Agronegócios & Participações SA, qui comprendra le groupe brésilien Grupo Vinci Partners, une société d'investissement créée par l'ancien partenaire de la Banco Pactual SA, Gilberto Sayao.
	Ingleby Company	Danemark	Finance	20.110	Orge, bétail, maïs, soja, blé		Terminé	Ingleby Company, qui appartient à la famille Rausing, a investi dans les terres agricoles en Argentine, en Roumanie, aux États-Unis, en Uruguay, en Nouvelle-Zélande et en Australie.
	Calyx Agro	France	Finance	13.592	Soja, blé		Terminé	Calyx Agro a été mis en place par Louis Dreyfus Commodities en tant que fonds destiné à acheter et revendre des terres agricoles dans le Cône sud de l'Amérique latine. Parmi les autres investisseurs importants, on trouve PineBridge Investments (filiale du Pacific Century Group de Kong-Kong), TRG Management, Worldstar Ltd, Pictet Private Equity Investors et Solvia Investment Management. En 2011, la Société financière internationale (IFC) de la Banque mondiale a rejeté la demande de financement des activités de Calyx Agro.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Campos Orientales	France	Finance	24.000	Cultures		Terminé	Campos Orientales est géré par Pergam Finance, un fonds basé en France et dirigé par Olivier Combastet. Ce fonds acquiert des fermes dans le Cône sud de l'Amérique latine, ce qui lui permet de convertir des pâturages en champs de soja, puis, en l'espace de quelques années, de les revendre à profit.
	Olam International	Singapour	Agrobusiness	34.000	Élevage laitier		Terminé	Olam est une société indienne non résidente basée à Singapour. Un des plus grands négociants mondiaux de matières premières, Olam investit lourdement dans des projets d'agriculture contractuelle, en particulier en Afrique et en Amérique latine. New Zealand Farming System, racheté en 2011 par Olam, possède plusieurs fermes laitières sur une superficie de 28.786 ha, et loue 5.093 ha supplémentaires en Uruguay.
	Adecoagro	USA	Agrobusiness	8.600	Bétail, céréales, soja		Terminé	Adecoagro est une société cotée en bourse, lancée et contrôlée par le fonds du milliardaire américain George Soros ; le gestionnaire hollandais de fonds de pension PGGM Investments en détient également une part majoritaire. En décembre 2010, la société était propriétaire de 287.884 ha de terres agricoles en Argentine, au Brésil et en Uruguay ; elle dispose de 54.000 ha au Brésil pour des plantations de canne à sucre et de 74.000 ha au Brésil, en baux à long terme, pour y faire paître son bétail.
USA	Hancock	Canada	Finance	93.000	Cultures		Terminé	Le Hancock Agricultural Investment Group, qui fait partie de la Manulife Financial Corp. de Toronto, le plus gros assureur canadien, gère 1,4 milliard de dollars US dans le domaine de l'immobilier, notamment 93.000 ha de terres agricoles aux États-Unis, 2.500 ha en Australie et 420 au Canada.
	Ingleby Company	Danemark	Finance	1.427	Pistaches		Terminé	Ingleby investit aussi en Roumanie, en Uruguay, en Argentine, en Nouvelle-Zélande et en Australie. La ferme est située dans la vallée de San Joaquin, en Californie.
	Agricultural Capital Partners	Irlande	Finance	1.250	Élevage laitier		Terminé	Agricultural Capital Partners a été fondé par cinq entrepreneurs irlandais dans le but d'acquérir des fermes à l'étranger et de les vendre à profit après 5-7 ans. Ce fonds gère des fermes en Serbie, en Lituanie, en Australie et aux États-Unis.
Zambie	DWS GALOF	Allemagne	Finance	27.000	Cultures		Terminé	Le fonds DWS GALOF est proposé par la Deutsche Bank, mais la gestion courante est confiée à Duxton Asset Management, basé à Singapour. Il a été lancé en 2007 et devrait exister jusqu'en 2016. Les actifs s'élèvent à 110 millions d'euros.
	Neha International	Inde	Agrobusiness	100.000	Cultures		Terminé	Neha International est une société basée à Hyderabad, fondée par G. Vinod Reddy qui est l'un des plus grand producteurs indiens de fleurs coupées. Dans les années 2000, elle a étendu ses activités en Afrique où elle s'est récemment lancée dans la production agricole. En juin 2010, la société a révélé avoir acquis 4.000 ha pour y produire des cultures dans la région éthiopienne des Nations, nationalité et peuples du sud. Puis en décembre 2010, elle a annoncé avoir signé un protocole d'accord avec l'Agence de développement de Zambie, pour faciliter l'acquisition de 100.000 ha de terres agricoles en Zambie. La société reconnaît qu'elle cherche à acquérir et à développer des terres cultivables dans d'autres pays d'Afrique de l'Est et d'Afrique australe, dans le cadre de sa stratégie d'expansion.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
	Menafea Holding	Arabie Saoudite	Agrobusiness, finance, immobilier	5.000	Fruits		Terminé	Menafea Holdings Ltd est une compagnie saoudienne privée établie par le Sheikh Mohammed Al-Rajhi, propriétaire du Al-Rajhi Group et l'un des investisseurs les plus actifs à soutenir les efforts du Royaume pour externaliser la production alimentaire. En mars 2011, la Saudi Gazette annonçait que Manafea allait investir 125 millions de dollars US pour développer une plantation d'ananas et une usine de transformation de fruits en Zambie.
	Export Trading Group	Singapour	Agrobusiness	57.000	Cultures alimentaires, jatropha		Terminé	ETG, qui appartient à la famille Patel, du Kenya, est incorporée à Singapour, mais ses exploitations agricoles sont gérées par sa filiale mauricienne, ETG Holdings. La société est l'un des plus grands propriétaires fonciers d'Afrique et possède d'énormes propriétés en Tanzanie, en Mozambique, en Zambie et en RDC. Elle a récemment reçu d'importants financements de la Société financière internationale (IFC) de la Banque mondiale et de la Standard Chartered Bank britannique. Certaines des fermes d'ETG sont gérées par l'intermédiaire de Bio-Energy Investments (BEI), une joint venture établie en 2006 avec le groupe d'agroalimentaire sud-africain Verus dont ETG détient 66%. BEI exploite en Zambie une ferme de 57.000 ha qui doit être vendue à Zambeef, et une ferme rizicole de 8.000 ha en Tanzanie dont 3.500 ha sont actuellement cultivés. Selon le PDG de BEI, Justin Vermaak, la société entend développer 10 autres fermes industrielles en Afrique au cours des sept prochaines années.
	AG-ZAM	Afrique du Sud	Agrobusiness	15.000	Canne à sucre	US\$251 millions	Terminé	En avril 2011, l'Agence de développement de Zambie et la société sud-africaine AGZAM (des développeurs de projets) ont signé un protocole d'accord, pour développer une usine de transformation de sucre et 15.000 ha de plantations de canne à sucre dans le sud de la Zambie.
	Chayton Capital	Royaume-Uni	Finance	20.000	Cultures	US\$85 millions	Terminé	Chayton Capital est une société de capital investissement londonienne créée en 2006 par l'ancien directeur de Goldman Sachs, Neil Crowder, pour installer des entreprises d'agrobusiness dans six pays africains. Chayton a commencé par la Zambie, où la société a obtenu un bail de 14 ans sur 20.000 ha à Mkushi ; elle entend en faire une seule ferme dans le cadre de son projet "Chobe Agrivision". Le projet est soutenu par une assurance couvrant les risques politiques (50 millions de dollars) accordée par la Banque mondiale.
	Emvest	Royaume-Uni	Finance	2.513	Bananes, maïs, blé		Terminé	La société britannique de capital investissement Emergent Asset Management a lancé en 2007 un fonds agricole, l'African Agricultural Land Fund, et a, depuis, acquis au moins 30.000 ha en Afrique du Sud, en Zambie, au Mozambique, au Swaziland et au Zimbabwe. Emvest a été créé en tant que joint venture entre Emergent et l'entreprise d'agrobusiness sud-africaine RusselStone, pour permettre les activités d'African Agricultural. En Zambie, Emvest a acquis les domaines de Kalonka sur les rives de la rivière Zambézie, avec un bail de 99 ans accordé par le gouvernement. Le domaine a une plantation de bananes de 188 ha et 325 ha de terres produisant du blé, du maïs et des piments. Emvest entend utiliser les 2.000 ha restants pour y développer un élevage de bétail, des cultures de rente et des installations pour les touristes.

Pays accaparé	Accapareur	Siège	Secteur	Hectares	Production	Investissement prévu	État des négociations	Résumé
Zimbabwe	Emvest	Royaume-Uni	Finance	9.913			Terminé	La société britannique de capital investissement Emergent Asset Management a lancé en 2007 un fonds agricole, l'African Agricultural Land Fund, et a, depuis, acquis au moins 30.000 ha en Afrique du Sud, en Zambie, au Mozambique, au Swaziland et au Zimbabwe. Emvest a été créé en tant que joint venture entre Emergent et l'entreprise d'agrobusiness sud-africaine RusselStone, pour permettre les activités d'African Agricultural. En 2008, l'African Agricultural Land Fund a pris une participation de 40% dans la société zimbabwéenne Ariston Holdings Limited, devenant ainsi propriétaire de quatre fermes d'une superficie totale de de 9.913 ha.