

donordialogue

ISSUE No. 18, Monthly E-briefing - May 2008

A Joint Effort of the Donor Technical Secretariat
and the Department of Strategy and Donor Coordination

www.keshilliministrave.al

www.aidharmonisation.org.al


Photo: Government-Donor meeting: Priorities for reconstruction, Post-Gërdec, held on 27 May 2008 (Photo: OSCE Presence/Fabiola Haxhillari)

Government and Donors response to Gërdec tragedy

A series of Government-Donor meetings were held in May to discuss the priorities from line ministries and to receive financial commitments from donors. On 14 May 2008, the Inter-Institutional Group for Donor Coordination in Emergency cases, called a Development Counsellors meeting. Those who participated included: the Deputy Ministers of Interior, Public Works, Transport and Telecommunication, Education and Science; Defence, Agriculture, Food and Consumer Protection, and Environment, Forests and Water Administration, the Mayor of Vora, representatives from the private sector and Development Counsellors. The meeting

focused on the steps undertaken by the Government and the priorities in the key sectors in addressing the situation. On 19, 20 and 21 May 2008 respectively, Sector Working Group meetings in Education and Health, Infrastructure and Energy, and Agriculture and Environment were held to discuss in detail projects for the Post-Gërdec reconstruction. On 27 May 2008, a high-level meeting was held where the Government introduced some new information about the situation. On behalf of donors, the Head of the European Commission Delegation (ECD) Ambassador H. Lohan underlined that: no reconstruction assistance could be given

In this issue

- Government and Donor response to Gërdec tragedy
- Switzerland supports the implementation of IPS
- 2008 Corruption Survey
- Albania to carry out LSMS 2008
- Annual Conference on Human Trafficking
- National strategy to combat human trafficking
- Diber programme information day
- Official launch of EURALIUS II


Albanian Assembly and OSCE Presence host conference on MPs role in Integration process

On 9 May 2008, the role of the Assembly in the European Integration process was discussed at a conference in Tirana, organized by the Albanian Assembly, the OSCE Presence and the European Movement Albania. The topics discussed included: local ownership of the process, how to establish a dialogue with interest groups on European integration challenges and EU policies that promote democratization and the rule of law. Speakers included: Assembly Speaker Josefina Topalli, Prime Minister Sali Berisha, Minister of Foreign Affairs Lulzim Basha, Socialist Party Chair Edi Rama and Ilir Meta, Chair of the Assembly Committee on European Integration, as well as the Head of Presence, Ambassador Robert Bosch and the Head of the ECD, Ambassador Helmuth Lohan.

On 9 May 2008, in the framework of the European Day, the initiative 'Good Morning Europe' was held in Tirana, promoted by the Italian NGO Ceses and funded by the EU, with further contribution of the Italian Development Cooperation. The event included the final awarding of a competition launched among Albanian students, for the draft of texts and audio-visual elaborates on specific EU related issues. The event saw the attendance of President Bamir Topi, the Head of the European Commission Delegation in Albania, Ambassador Helmuth Lohan and the Italian Ambassador Saba d'Elia.


» Government and Donors response to Gërdec tragedy


Photo: Development Counsellors meeting called by the Inter-Institutional Group for Donor Coordination in Emergency cases on 14 May 2008 (Photo: DSDC/CoM)

within the 800m perimeter; unless the area has been certified according to international standards; that no families or citizens should return to this area before it has been certified according to international standards

and that the Government's efforts result into a comprehensive, integrated reconstruction strategy, including an ordered list of priorities. The Government has now begun to establish an integrated strategy.

Integrated Planning System (IPS):

Switzerland Supports the Implementation of IPS with CHF 750,000

On 23 May 2008, the Swiss Cooperation Office (SCO) in Albania Country Director, Daniel Züst, and World Bank (WB) Office in Tirana Country Director, Camille Numah, signed the Administration Agreement between Switzerland and the WB on the "Multi Donor Trust Fund for Capacity Building and Support to Implement the IPS in Albania". Procedures will start soon for amending the Grant Agreement to include the Swiss contribution of CHF 750,000 as well as the contribution from the Italian Government.

Photo: Assembly Speaker J. Topalli, Head of OSCE Presence Ambassador R. Bosch, address a conference on the role of MPs in European integration, Tirana, 9 May 2008 (Photo: OSCE Presence /Fabiola Haxhillari)

Co-Chairs to United Nations General Assembly consultations on System-wide coherence visit Albania to review Delivering as One UN

UN Ambassadors from Ireland and Tanzania, currently serving as Co-Chairs to United Nations General Assembly consultations on System-wide coherence, visited Albania from 30 April to 1 May 2008 to assess the work on UN reform and Delivering as One UN. They met with Prime Minister, Sali Berisha, Ministers, international partners, civil society representatives and the in-country UN team to get their views on Delivering as One UN. Prior to visiting Albania, the Ambassadors visited Vietnam, Tanzania, Mozambique and Cape Verde, who are also piloting UN reform. The Co-chairs will report to the UN General Assembly in June on whether Delivering as One UN is providing greater effectiveness of UN development assistance in line with the national priorities.

USAID Administrator Highlights Opportunities for Reform

On May 19 2008, as part of a week-long regional tour, the USAID Administrator and Director of U.S. Foreign Assistance, Henrietta H. Fore, made a two-day visit in Tirana. In her remarks at a signing ceremony between USAID and the Tirana Court of Appeals, she stressed the need for Albania to address important justice reforms. "Now with the prospects of full NATO membership closer, Albania

has an even greater opportunity not only to get serious about justice reform, but serious about regaining public trust in the courts." She also participated in the inauguration of the National Agency for Information Society (NAIS). Created in April 2007, NAIS will now serve as the coordinating body for such e-government services as e-registration of businesses, e-procurement and tax e-filing, all of which benefit businesses and the public at large. Attending the event was Prime Minister Berisha.

Photo 1: Administrator Henrietta H. Fore signs the Memorandum of Understanding with the Tirana Court of Appeals. The signing was witnessed by the Minister of Justice, Enkeljed Alibeaj, Deputy Chairman of the High Council of Justice, Kreshnik Spahiu, Chief Justice Thimjo Kondi, U.S. Ambassador John L. Withers II and 17 judges from the Appellate Court (Photo/USAID Albania).


UNDP support for the National Agency for Information Society

On 23 May 2008, in the framework of the One UN Programme, UNDP signed a project that will provide expertise and capacity building to the newly established National Agency for Information Society in close co-operation with the world-renowned Estonian e-Governance Academy. The NAIS will set standards and procedures for ICT in the Government, as well as co-ordinate the work of all donors in the area of ICTs. The project is funded by Norway, Spain and Switzerland through the One UN Coherence Fund.

Photo 2: USAID Administrator Henrietta H. Fore, U.S. Ambassador John L. Withers II, and Prime Minister Berisha, unveiled a dedication plaque at the ceremony to transfer e-government services to the Government (Photo/ USAID Albania).


Albania to carry out living standard measurement survey 2008

On 23 May 2008, in the framework of the One UN Programme, UNDP and the National Institute of Statistics (INSTAT) launched a project that will allow INSTAT to carry out the Living Standard Measurement Survey (LSMS) for Albania. Data collected through the survey serves as a basis for policy and decision-making, and allows for the monitoring of social and economic government programmes laid out in the National Strategy for Development and Integration (NSDI). One of the main outcomes of the survey is the measurement of poverty. The World Bank is providing technical expertise and quality control throughout the project. The project is funded by Norway, Spain and Switzerland through the One UN Coherence Fund.

Photo: Ms. Ines Nurja INSTAT General Director and Ms. Gulden Turkoz-Cosslett, UN Resident Coordinator and UNDP Resident Representative (Photo: UNDP Albania)


Sector Related Activities

ANTI-CORRUPTION

USAID Releases Findings of 2008 Corruption Survey

On May 7 2008, USAID released the findings of its 2008 Survey Corruption in Albania: Perceptions and Experience. This was the third annual public opinion survey funded by USAID that tracks both the perceptions of ordinary citizens, judges, and public officials as well as their experience with corruption. This year's survey findings show that overall perceived

corruption is high, with 92 percent of Albanians saying that it is "widespread" or somewhat widespread" among public officials, a deterioration of eight points since 2006. Reported bribery remains at high levels, especially in the health sector. At the launch of the findings, the U.S. Ambassador John L. Withers II, called for tougher government sanctions for lawbreakers and the lifting of immunity from prosecution of government officials as vital in fighting corruption. He also stressed the responsibility of all Albanians to find solutions to this problem.

Photo: Speaking to an audience of students from the Faculty of Economics at the University of Tirana, U.S. Ambassador John L. Withers II. (Photo: USAID Albania).


Moving ahead: Implementing the World Bank's Governance and Anticorruption Agenda in Albania "Through identification of problems towards their solution"

The Government identified procurement as a key entry point to enhance good governance and anticorruption measures in the public sector. The Country Management Unit for Albania, with the technical support from the Eastern Europe and Central Asia (ECA) Procurement Unit, designed a list of procurement activities to implement the WB's Governance and Anticorruption Agenda at the country and the portfolio levels. From 19 to 21 May 2008, the WB provided training in Tirana for the Public Procurement Agency (PPA). The WB's Country Manager in Tirana, Camille Nuamah, opened the workshop and congratulated the PPA for the improvements in the legal framework and creation of the electronic procurement system. The event was a chance to discuss current procedures of the public procurement law. The WB engaged in talks with the PPA and discussed a WB initiative to explore using the Albania electronic portal for the publication of all WB financed business opportunities. This initiative (which would increase competition and enhance transparency) was welcomed by the national authorities as well as the Millennium Challenge Corporation which is currently providing support to the e-procurement platform. An action plan was also agreed. The WB Procurement Team met with all the project implementing units, and gave a presentation on "red flags on procurement". The presentation was an open discussion on what the Bank and the clients could do to strengthen governance and reduce opportunities of possible fund mismanagement. Other activities, including an outreach training event to the private sector on how to bid in WB financed bids, have been scheduled for 2008.


Photo: Albanian Government - OSCE Presence conference: Launching national strategy to combat human trafficking held on 30 May 2008 (Photo: OSCE Presence/Joana Karapataqi)

JUSTICE and HOME AFFAIRS

USAID Annual Conference on Human Trafficking

On 27 and 28 May 2008, the USAID programme, The Albanian Initiative: Coordinated Action Against Human Trafficking (CAAHT), convened its third annual conference. The aim of the conference was to focus on the sustainability of the anti-trafficking programmes and systems in Albania. Twenty-two speakers from Government offices and civil society made presentations in small discussion groups on effective networks and systems for awareness raising, prevention, and assistance/reintegration for trafficked women and children.

National Conference to launch National Strategy to Combat Human Trafficking

On 30 May 2008, the National Strategy on combating human trafficking was discussed at a national conference in Tirana, held by the OSCE Presence and the Ministry of Interior. The strategy aims to improve the legislative, organizational and co-operation framework in the fight against human trafficking. The drafting process involved state and non-state actors, and was supported by a number of international organizations, including the OSCE Presence. Keynote speakers »

Photo: WB training provided for the Public Procurement Agency from 19 to 21 May 2008 (Photo: WB)


Launch of the EURALIUS II - European Assistance Mission to the Justice System in Albania

On 16 May 2008, the second stage of the European Assistance Mission to the Justice System in Albania (EURALIUS) II, a 4.5 million Euro project, funded by the European Union, was launched. The project is designed for an implementation period of 30 months and is implemented by a consortium consisting of the Federal Ministry of Justice of Austria as contractor and lead partner together with the Federal Ministry of Justice of Germany. EURALIUS II will look to provide assistance to the judicial system in fields like justice organisation, law drafting and approximation, enforcement of rulings, penitentiary issues, judicial budgetary management and court administration. New areas of assistance will be criminal justice and Immoveable Property Rights/Land Administration. More detailed information can be obtained at www.euralius.org.al.

Photo: EURALIUS Team


Photo: IPA Info-Day (Photo: the Italian Development Cooperation Office)

included the Minister of Interior, Bujar Nishani, the Head of the OSCE Presence, Ambassador Robert Bosch, the Head of the European Commission Delegation in Tirana, Ambassador Helmuth Lohan and the United States Ambassador, John L. Withers II.

IPA Cross-Border Cooperation Programme

On 14 May 2008, an Information Day aimed to circulate public information on the Cross Border Co-operation Programme IPA Adriatic 2007-2013 was held in Tirana, with the participation of the Deputy Minister of Integration, Zef Bushati, the Head of the ECD in Albania, Helmuth Lohan, the Italian Ambassador, Saba D'Elia, and the President of Regione Abruzzo, Ottaviano del Turco. The event was supported by the Ministry of Integration and was organised in co-operation with the Italian Development

Cooperation. A panel of experts provided information on the priorities, strategy and framework of the Programme that will be managed by the Regione Abruzzo (Management Authority) and aims to facilitate the Association and Stabilization Process for EU candidate and potential candidate countries.

EDUCATION

WB Programme on Quality, Equity in Education

On 22 May 2008, the 4th Conference for the Semi-annual Implementation Assessment of the World Bank Programme "Quality, Equity in Education" was held in Tirana. It was chaired by the Minister of Education, Genc Pollo, the Deputy Minister of Finance, Sherefedin Shehu, the Permanent Representative of the WB, Camille Nuamah, the representatives from Council of Europe


Photo: IPA Info-Day (Photo: the Italian Development Cooperation Office)

Development Bank and European Investment Bank, Ministry of Education officials, WB experts and other donor agency officials. Ministry of Education experts presented achievements and lessons learned so far, as well as objectives to be achieved within the programme financed by the WB. The reform undertaken was seen as ambitious reform but that the decentralization process and the financial management mechanisms of the programme remain a challenge.

In April, in the framework of a project from the Italian Development Cooperation aimed at 'Enhancing the Albanian Secondary Education System', the provision and instalment of computer laboratories in 30 schools was completed. Seven laboratories were provided and tested in high schools in Tirana, Durres, Gramsh and Librazhd. The Project Fund is almost 1 million Euros.

USAID Supports Junior Achievement Student Company Fair

On 14 May 2008, high school students from across Albania competed in the 2nd annual Junior Achievement Albania Student Company Fair. The

Junior Achievement program, financed by USAID, introduces enterprise and economic education to Albanian youth through partnerships between local businesses and schools. A jury composed of private businesses and Junior Achievement Board members awarded prizes for the Best Company, Best Volunteer and Best Teacher for 2008.

Photo: Students from 35 high schools developed products and services with the help of local business volunteers and teachers (Photo: USAID Albania).


PUBLIC FINANCE

Introduction Course Public Finance Management

From 22 to 23 April 2008, as a member of train4dev, the Austrian Development Cooperation (ADC) offered its staff in South Eastern Europe and representatives of development agencies a Introduction Course on Public Finance Management

» in Durres. The event focused on the budget cycle, Public Expenditure Review and the Public Expenditure and Financial Accountability assessment, analysing the most important budget reform measures that are taking place. The Joint Donors' Competence Development Network (known as Train4Dev) is a forum for donor agencies to promote donor harmonization in staff training and to align donor approaches.

DECENTRALISATION and REGIONAL DEVELOPMENT

Switzerland Contributes to Decentralisation and Local Development of Shkodra Region

On 3 June 2008, the Ambassador of the Swiss Confederation in Albania Ms Yvana Enzler signed an agreement with the Minister of Interior, Bujar Nishani on supporting the Decentralisation and Local Development Programme (DLDP) in Shkodra. Switzerland contributes with about 3 million Euros to support local governance processes in eight partner municipalities and communes in the region. The DLDP works in co-operation with citizens and civil society organisations to plan, implement and monitor a comprehensive and balanced process of decentralisation and local development.

Sharing the Diber programme experience

On 15 May 2008, a Diber Programme Information Day was held in Peshkopi. The

Photo: Shkodra City - View from Rozafa Castle


Photo: Diber programme information day organised in Peshkopi on 15 May 2008 (photo: Embassy of the Kingdom of the Netherlands)

Programme aims at strengthening local government structures in Diber Qark and at contributing to the sustainable development of Communes and Municipalities in the region through the funding of local strategic development priorities. The programme is financed by the Government of the Netherlands and is implemented by the Diber Qark Council. Capacity development support is provided by SNV Balkans. The event shared the achievements, challenges and lessons learnt with the donor community and government authorities from the central level and other regions. It is hoped that regular information sharing will assist in attracting more donor funds for the region and in offering other regions a model to follow. Presentations were given by representatives of the Qarku, programme managers, local government leaders, SNV Balkans and the Kingdom of the Netherlands. After a visit to some field locations the programme ended with

an informal dinner hosted by the Chair of Diber Qark and the Ambassador of The Kingdom of the Netherlands, Sweder van Voorst tot Voorst.

TAIEX Mission in Albania

From 19 to 23 May 2008, the Technical Assistance and Information Exchange Instrument Mission (TAIEX) on regional development sector took place. The Mission was initiated by the European Commission (EC) within the framework of CARDS 2005 project on regional development, and was organised by the Ministry of Integration. The aim was to assess the regional development sector in order to plan the EC founded project that will be implemented by the UNDP. Meetings were held with important actors, such as line ministries, donor representatives and other implementing agencies. Findings and recommendations will be reported to EC and Ministry of Integration.

Regional conference on digitalization of radio and television was held in Shkodra

On 5 June 2008, the OSCE Presence and the National Council for Radio and Television (NCRT) co-hosted a regional conference in Shkodra for the members of the electronic media community. The

aim was to provide participants with a platform to discuss the challenges involved with the switchover from analogue to digital TV and radio broadcasting. About 30 participants from the regions of Kukes, Diber and Shkodra discussed the challenges expected from the switchover and offered ideas on how the process of digitalization will affect the media. The event was addressed by the Deputy Head of Presence, Alex Finnen.

ENVIRONMENT

Official kick-off of climate change project for Drini Mati River deltas

On 11 May 2008, a project to address the negative impacts of climate change foreseen for the Drini Mati River deltas was launched with officials from the Ministry of Environment, Forestry and Water Administration, the UNDP, the media and partners working in the area of environmental protection. The Drini Mati River deltas have been identified as vulnerable to the effects of climate change. Ecosystems in the area host globally endangered species, and degradation of these areas will severely affect the socio-economic life of local communities. The Identification and implementation of adaptation response measures in Drini-Mati River Deltas project is the first attempt at climate change adaptation in Albania. The project is funded by the Government, the Global Environment Facility and UNDP.

AGRICULTURE

Switzerland contributes to the Promotion of Agriculture in Puka

On 28 May 2008, the Country Director of the Swiss Cooperation Office in Albania, Daniel Züst and the President of the AgroPuka Association, Viktor Malutaj signed the project agreement on the consolidation of a sustainable and sound association of AgroPuka through an Organisational Development process. This will further enhance the income generation opportunities of the rural population in Puka, focusing on the promotion


Photo: Chair of Task Force on AI, Ndoc Fasllia, and Deputy Minister of Agriculture, Food and Consumer Protection, addressing the Stakeholders meeting for preparedness and response to Avian Influenza in Albania on 16 May 2008 (Photo: WHO Albania).

of agriculture and livestock products. Since 2000, Switzerland has contributed with around 2.3 million Euros to promote sustainable use of agriculture and livestock products through the producers' association of AgroPuka.

HEALTH

Stakeholders meeting for preparedness and response to Avian Influenza in Albania

On 16 May 2008, a meeting was held by the Avian Influenza Task Force to harmonize different donor inputs for Avian Influenza preparedness and response. Technical support was provided by WHO and FAO with USAID funding. The meeting was chaired by Mr Ndoc Fasllia, Chair of Task Force, and Deputy Minister of Agriculture, Food and Consumer Protection. The aim were to identify gaps in for the implementation of the current revised integrated Action Plan developed by the Avian Influenza Task Force; to identify resources needed for the implementation of the Plan and to consider re-allocation of resources between the different stakeholders towards the implementation of the Plan.

All technical and financial gaps were identified allowing stakeholders to review their current support. The meeting was very timely as the outputs and discussions of this meeting will also feed into the mid-term evaluation of World Bank support towards preparedness and response to Avian Influenza to be held in July 2008 and its possible adaptation.

In April 2008, a new project promoted by the Italian NGO AISPO was approved by the General Directorate for Development Cooperation of the Italian Ministry of Foreign Affairs. It aims at improving people's living conditions in Northern Albania. The identification of this initiative stems from the completion of a study conducted in 2007 by a group of some 20 NGOs, focusing on the main priorities of the region. Following this analysis and in line with the NSDI, AISPO drafted a project proposal, envisaging the enhancement of the Health Emergency System in Shkodra. This initiative, amounting 0.8 million Euros, confirms the Italian Development Cooperation's commitment in the sector, following the support provided to the Ministry of Health and to the WHO in the elaboration of the approved Strategy of Emergency Medical System Reform in Albania.


Photo: the First Credit Line Steering Committee - SMEs Programme (Photo: the Italian Development Cooperation Office)

Support to the Private Sector

On 12 May 2008, in the framework of a 30 million Euros funded programme aimed at fostering Albanian Small and Medium Enterprises, the first Credit Line Steering Committee was held in Tirana, with the Minister of Economy, Trade and Energy, Genc Ruli. The event was held by the Ministry of Economy, Trade and Energy and the Italian Development Cooperation Office in

order to facilitate the implementation of the programme. The Steering Committee is composed of senior officials of the Ministry of Economy, Trade and Energy and the Ministry of Finance, the Ambassador of Italy, Saba d'Elia and the Director of the Italian Development Cooperation Office, Flavio Lovisolo. The event offered the chance to discuss the creation

of a Programme Management Unit responsible for defining the credit access criteria and procedures, as well as for managing the wide range of activities envisaged in the programme. The participants agreed on the appointment of the Albanian Director of the PMU and the Italian Programme Coordinator.

Strengthening Civil Society

On 10 April 2008, a roundtable discussion on Institutionalising the Civil Society Fund was held at Tirana International. This Government initiative funded by the GTZ and implemented through GOPA consultancy aims to "Strengthening the Civil Society and Democratic Structures in Albania". High level representatives participated in the

roundtable, such as Members of Parliament, Ministers, and directors of different state institutions, civil society officials and donor community. In October 2007, the Council of Ministers approved a fund of 1.2 mill Euros from its state budget to support the civil society. The approval of this fund is an important step since it is the first

time that the state budget will support the activities of the civil society. The roundtable aimed at creating a mutual concept about the necessary legal and institutional framework for this fund and about the financial mechanisms for implementing it. The aim is to establish the Civil Society Chart as a joint product between civil society and the Government.

In-country Missions

UN: President of the United Nations General Assembly visits Albania

On 29 May 2008, the President of the United Nations General Assembly H. E. Dr. Srđjan Kerim met with the country's top officials to discuss Albania's contribution to the UN, namely the country level UN reform that is being piloted in Albania and seven other countries around the world. Dr. Kerim said that Albania's positive experience so far would benefit other countries pursuing similar reforms, noting that he was impressed by the national leadership exhibited with the "Delivering as One UN" Programme. Dr. Kerim met with Prime Minister Sali Berisha, the President Bamir Topi, Assembly Speaker Jozefina Topalli, and the UN Resident Coordinator in Albania Ms. Gulden Turkoz-Cosslett as well as with members of the UN country team in Albania.

Italy

From 6 May 2008, an expert arrived in order to assist the Project Implementation Unit, operating in the Ministry of Education and Science and facilitating the implementation of a 4 million Euros programme aimed at improving the quality of the University System. This initiative envisages installing and starting an inter-university electronic network, contributing to circulate knowledge and experiences. The expert will be staying for two months.

From 12 May 2008, an Italian expert is visiting to provide technical assistance in the framework of programmes aimed at Fostering Tirana National Trauma Centre (Fund: 5 million Euros) and the "Rehabilitation and Equipment of Five Policlinics". (Fund: 5 million Euros).

In the framework of this last programme, a further mission started in May and will continue until July. The expert is responsible for supervising the completion of the final design to rehabilitate two polyclinics in Gjirokastra and Peshkopia, as well as for facilitating the signature of the contract between the Ministry of Health and the private company in charge of the rehabilitation of polyclinic in Korca.

From 6 April to 23 April 2008, an General Directorate for Development Cooperation of the Italian Ministry of Foreign Affairs (MAE/DGCS) expert visited to provide support as part of the initiative Design Competition to rehabilitate Skenderbej Square and Mother Teresa Square'. (Fund: 0.5 million Euros).

donor*dialogue*

As of 1 April 2008, the European Commission is the current Chair of the DTS Secretariat.

Any comments regarding Donor Dialogue (both positive and negative) are strongly encouraged – and we promise to print all such comments received!

Want to contribute?

If you would like to contribute, send your text to the Donor Technical Secretariat (DTS) Office (nevila.como@aidharmonisation.org.al) by the 1st of every month. An ideal word count for submissions is around 100 words.

Frequency

Each edition will be sent to you on the 15th of every month.

Who are the donors in Albania?

There are over 40 donors operating in Albania. To find out who they are please click [here](#).

To unsubscribe:

Please send an e-mail to Nevila Çomo (nevila.como@aidharmonisation.org.al)

