Civil Alliance for the Protection of the Vlora Bay

Tirana Office: Rr. S. Frasheri, P. 20/10 P.O. Box 7466

Tirana ALBANIA

Ardian KLOSI – Lavdosh FERUNI

Tel.: 00355 69 20 82 884 or 69 20 99 047 e-mail: hannak@sanx.net

7 January 2006

To Mr. Jeremy Wates

Secretary

Convention on Access to Information, Public Participation in Decision-making

and Access to Justice in Environmental Matters

Environment and Human Settlements Division

Bureau 332

Palais des Nations

CH-1211 Geneva 10

Switzerland

E-mail: jeremy.wates@unece.org
Re: Communication to the Aarhus Convention Compliance Committee

concerning a proposed industrial park in Vlora (Ref. ACCC/C/2005/12)
Dear Mr. Wates

Our Alliance has prepared for the Aarhus Compliance Committee a number of documents proving that: 1. there was in general no public participation in all the governmental decisions concerning the so-called Industrial Energy Park of Vlora; 2. in the single case of one Thermo Electrical Plant of 135 MW power, when pro forma there was published indeed a call for public information in some newspapers, these announcements were made after the decisions were taken and, beside of this, most of the participants in the respective „informative meetings“ were state employees and Socialist Party functionaries.

As for the legal remedies our Alliance was supposed to try, let me remind to you that of the few environmental cases that were brought to court in Albania none has succeeded to stop or even only delay any governmental decision, or assure any additional information that was denied before. The judiciary system in our country is very slow and sluggish, in many aspects corrupted and there was not a single case up to this day that would have been decided in favor of an environmental complaint or charge. Please note in this aspect document number 15 dealing with a case of genetically modified organisms that were to enter Albania about 2 years ago.

This is happening again at the present in the case of Vlora Bay: As you already know, the Central Election Committee has denied to the people of Vlora the right to hold a referendum on the question of the Energetic Park and the TEP, without any further explanation or argument, although more than 10% of the signatures foreseen through our Constitution were gathered: we have brought our complaint to the court of Tirana, without any – we have to admit – real hope of success.

Next week we will send to you per post the original documents that you are receiving today as complete or partial copies via e-mail. As it was difficult for us to translate the whole of them into English in the last four weeks (with many holidays between) we have made for you a description of each one or translated some paragraphs; please let us now, if we should translate whole documents and which ones: we can do this in course of the next three weeks.

Here is a description of each file containing whole or pages of important documents dealing with the Vlora case. This files you will find attached as jpg-images.

01ekolevizja

This is a letter from Ekolevizja to the Albanian Ministry of Environment asking for information about the TEP (Thermo Electric Plant) and the oil deposits in Vlora.

Ekolevizja is the most known gathering of environmental organizations in Albania. It’s at the same time the name of the only environmental newspaper being published in our country.

The letter dates on 3 March 2005 and is signed from Xhemal Mato, chief editor of „Ekolevizja“.

It is addressed to Gentjana Hasko, director of the foreign department of the Ministry of Environment.

It has never got any response or the requested information

02keshanouncement1

It’s the only call for public information on the construction of the TEP in Vlora. It was published from the Public Information Department of KESH (the state owned Energetic Coorporation of Albania) on February 2004.

Please note:

In the second paragraph we read: „The Environmental Impact Assessment [already finished] has included the information of the public as well.“

And in the last paragraph: „The documentation about the TEP can be found from 9 February until 7 June 2004 in the following addresses...“

Question: In which way was the public informed, if the documentation was not yet at its disposal?

03keshanouncement2

This second document (same object: call for public discussion) is signed from: 1. Press Office of KESH; 2. National Agency of Energy; 3. District of Vlora. It was issued at the same time as the above.

Please note: In the last paragraph of the second column we read: „The Environmental Impact Assessment was approved from the Albanian Institutions and in the last time from the Albanian Government as well.“

Question: Why this public discussion now, if the TEP and its EIA were already approved from the institutions and the government?

In the last paragraph of this publication we read: „On 3 September 2003 MIE (Ministry of Energy), National Agency of Energy and the „Harza“ Company [which has compiled the EIA] presented the draft of the EIA to the Ministry for the Regulation of the Territory and Tourism, the Ministry of Environment, the local authorities in Vlora, NGOs and intellectuals of Vlora... This study received a maximal appreciation from the participants, who asked MIE and KESH to accelerate the proceedings in order to begin with the construction of the TEP as soon as possible.“

Please note carefully the following list of the participants in this meeting of 2. April. 2003.

(We had the same image even in the next meeting in Vlora on 3. September 2003. As we do not own for the time a list of the participants in this second one, we have referring to this the witness of Mr. Aleksander Mita, who took part in that meeting and testimonies that there were present almost the same people as in the meeting of 2 April 2003.)

Who are these NGOs and intellectuals asking for acceleration in the building of the TEP?

04participlist1 + 05participlist2

Here is the list of the participants in the first meeting in Vlora

MHW Consulting

Second public consulting about the TEP in Vlora

Vlora, 2 April 2003

List of the participants

1. Shpëtim Gjika
Prefect of Vlora

/Signatures/

2. Bashkim Habili
Head of the District of Vlora

3. Shpëtim Xhyheri
Head of the Democratic Party in Vlora

4. Pëllumb Faka
Director of the * [Head of the Socialist Party Vlora]

5. Niko Veizaj

Municipality of Vlora

6. Pajtim Shpata
Blue Expedition Vlora *

7. Sami Canaj

Municipality of Vlora (Urbanistic)

8. Petrit Kotori
Technical University I. Qemali

9. Alma Bako

Ministry of Environment

10. Dhimitër Kruta
Chief of Agency (?) Vlora

11. Adelina Shati
Director of *

12. Pandeli Monçe
Soda [Chemical] Plant PVC Vlora

13. Janulla Diamanti
Council of the District of Vlora

14. Gentiana Sherifi
Directory of the Regional Roads Vlora

15. Resmi Canaj
Communal Housing Office

16. Petrit Tafili
Port authority

17. /unreadable/

18. Çlirim Hoxha
I. Boletini [street], tel. (?)

19. Arben Beqiri
State Work Inspectorate Vlora

20. Sejmen Gjakoli
Regional Office

21. Patriot Islamaj
Head of the Commerce Chamber Vlora

22. Varvara Gjika
Director of the [state] Water-Supply Company

23. Spiro Çaushi
Deputy rector of the University of Vlora

24. Përparim Kasaj
Council of the District

25. Vladimir Haxhi
Council of the District Vlora

26. Xhamal Hodaj
State * Vlora

27. Avdul Canaj
geology engineer

28. Pajtim Shpata
Diving Expedition Vlora

29. Pëllumb Farkaj
teacher

30. Sami Cane

urbanist

31. Petrit Dervishi
construcition engineer, env. organisation

32. Ilir Nevzi

employee of the commune of Qender (Vlora)

33. Haki Rroko
oil-extraction engineer

34. Patriot Islami
businessman

35. Drita Bani

employee

36. Kastriot Cacaj
school director

37. Arqile Kume
electricity engineer

38. Besim Islami
Chairman of the National Agency of Energy

39. Petrit Ahmeti
Adviser of the minister of Energy (former KESH Director)

40. Artan Leskoviku
National Agency of Energy

* not good readable

Note: 29 of these 40 participants are important directors or other state employees as they themselves sign. There was not a single NGO represented or any important environmental activist in this meeting.

06ambodraft

This draft was presented in a meeting of the KRRTRSH (Regulation Council for the Territory of the Republic of Albania) in May 2004. It represents the „track of the AMBO pipeline“ which is supposed to bring oil from the Caspian Sea to its terminal in Vlora Bay. It’s based on a decision of KRRTRSH of 3. Dec. 2003 and on the decision of the KRRT (Regulation Council) of the Vlora District of 26.4.2004.

Note: There was never a public information or participation in regard to the AMBO-Project – bringing such large amounts of oil to the Vlora Bay. Everything is based upon state decisions.

Note: The so-called Industrial Energy Park of Vlora (yellow zone) confines with the protected Lagoon of Narta above. See on this issue the government decision about the Lagoon of Narta in the following document

07nartadecision1

Decision of the Albanian Government on 22. Oct. 2004 on the proclamation of the Narta Lagoon (from Vjosa river to the so-called Industrial Energy Park) „a protected water-and-earth landscape“.

08nartadecision2

Last page of the same document with the signatures of the Prime Minister Fatos Nano and the minister of Environment Ethem Ruka

09bankagreement1

Decision of the Albanian Government of 21. Sept. 2004 „On the ratification of the warranty treaty between the Rep. of Albania and the Europian Bank of Reconstruction and Development“ about a loan agreement with the state Energy Corporation (KESH) aiming to build a TEP in Vlora

Here the signatures of the deputy Prime Minister Namik Dokle and of the deputy minister of Foreign Affairs Luan Hajdaraga

10bankagreement2

Same document, page 4

Note the second paragraph

„... the World Bank, EBRD and the European Bank of Investments have agreed to finance the first phase of the construction of the TEP in Vlora with a generating power of 135 MW, which in the following phases will reach a capacity of 300 MW“

In the so-called public discussions in Vlora such a power capacity was never mentioned: Object of the meetings was only the existing EIA of a TEP with a capacity of 135 MW.

11energypark + 12energypark + 13energypark + 14energypark

All four extracts from governmental decisions on the so-called Industrial Energy Park in Vlora: not a single word about it was ever discussed with the public in Vlora or elsewhere.

To the first: A decision about this park from the 19. Feb. 2003 with the signature of the Prime Minister Fatos Nano.

To the second: The decision of the KRRTRSH (Regulation Council for the Territory of the Republic of Albania) about the Industrial Energy Park of Vlora.

Under point 2 (third paragraph) we can read „a territory for building oil and gas deposits was approved with the government decision of 19. Feb. 2003“

This is the territory foreseen for the Italo-Rumanian oil company „La Petrolifera“ (17 ha of land), another issue and concession which was never discussed with the public.

To the third: Here we learn about the size of the foreseen park: 500 ha of land and that it confines to the protected Lagoon of Narta.

To the fourth: In this map one can see the different parts of the planned IEP, including the AMBO deposits.

15gmocase (case of genetically modified organism trying to enter Albania through an American ship on February 2004)

Four environmental and consumers organizations tried to bring this case to the court aiming that: 1. the Ministry of Agriculture issues legal proceedings to control and analyse the cargo of the ship „Avantagete“ at the Durres harbor, if there were any GMOs in it; 2. the Ministry of Environment issues normative acts that impose a control on such freights to certify the quality of the imported seeds; 3. the cargo is blocked and not let to enter Albania, if it contains GMOs.

After three sessions the court of the district of Tirana decided to suspend the case because of lacking legislations in Albania in the matter of GMOs etc.

We hope that the above information is a useful completion to my presentation on 7. Dec. in Geneva.

Please note for the further communication that our office in Tirana disposes most documents and other materials concerning our case so that you can write directly to us, that is me Mr. Klosi or Mr. Lavdosh Ferruni, both in the board of the Civil Alliance for the Protection of the Vlora Bay.

Thanking you very much for your attention

Yours sincerely,

Ardian Klosi

Cc: y.lador@bluewin.ch
