
1

REPUBLIC OF ALBANIA

MINISTRY OF DEFENSE

DEMILITARIZATION BOARD

ACTION PLAN

FOR THE DEMILITARIZATION OF EXCESS

AND OUT OF REQUIREMENT AMMUNITION

ACCORDING TO THE TOE OF THE

ALBANIAN ARMED FORCES FOR 2012

Approved

Order by the Minister of Defense
No. 105, date 25.01.2012

2

1. INTRODUCTION  CURRENT STATUS OF EXCESS AMMUNITION.

According to the Action Plan for the ammunition demilitarization, which was updated and

approved by the document no. 1727, dated 28th February 2011, the Albanian Armed Forces

(AAF) had as a surplus and for destruction in its inventory approximately 69,715 tons of

ammunition and explosive, including the quantity of recovered explosive to be obtained

from the process of industrial ammunition demilitarization.

During 2011, 26,613 tons of ammunition and explosive were destroyed in demo ranges and

military factories or exported, as per the following chart:

During 2009, 2010 and 2011, 53,806 tons of ammunition were destroyed in total.

 Destroyed in 2011 Total (2009-2011) = 53,806 tons

TOTAL = 26,613 tons

852

1,770

1,898

2,359

1,071

2,444

2,546
2,803

3,108

2,586

2,602

2,575

0

500

1,000

1,500

2,000

2,500

3,000

3,500

Ja
n
ar

S
h
k
u
rt

M
ar
s

P
ri
ll

M
aj

Q
er
sh

o
r

K
o
rr
ik

G
u
sh

t

S
h
ta
to
r

T
e
to
r

N
en

to
r

D
h
je
to
r

6,540

20,653

26,613

0

5,000

10,000

15,000

20,000

25,000

30,000

2009 2010 2011

 + 1,613

Realizuar

26,613

Planifikuar

25,000

3

During 2011, the significant achievements in the implementation of the Action Plan for the

destruction of excess ammunition and the clearance of the “hot spots” (contaminated zones

with UXO - Unexploded Ordnance) are as follows:

1) Ratification by the Parliament of the agreement signed between the Council of Ministers

of the Republic of Albania and the NATO Maintenance and Supply Agency (NAMSA)

in suuport of the ammunition demilitarization process;

2) Establishment of 3 new industrial demilitarization lines in military factories;

3) Reduction of 5 ammunition depots (Dhëmblan and Sinanaj in the district of Tepelenë,

Bërsnik in the district of Gramsh, Murrash in the district of Librazhd, and Ndroq in the

district of Tirana);

4) Organization of the Ammunition Demilitarization Donors Conference in October 2011,

with the participation of the Ambassadors and Diplomatic Corps as well as the OSCE

and UN Development Programme (UNDP) officials accredited in Tirana;

5) Memorandum of Understanding (MoU) between the Ministry of Defense (MoD) and

UNDP for monitoring and supporting the “hot spots” clearance operations;

6) Implementation of the NATO Trust Fund Project for the demilitarization of surplus

ammunition at ULP Mjekes, monitored and executed by NAMSA.

At the end of 2011, while reviewing the Action Plan for the surplus ammunition disposal in

2012, the General Staff (GS) of the AAF and other structures of the MoD calculated the

quantity of excess ammunition left over for destruction in 2012-2013 as follows:

Item
Ammunition Explosive Total

tons tons tons

Various ammunition 39,048 39,048

Ammunition at Gërdec 0,020 0,020

Explosive 1,250 1,250

Total 39,068 1,250 40,318

The above-mentioned quantities are based on the 2011 inventory conducted by the AAF, the

data received from the MoD, the remaining amount of ammunition in the military factories

at the end of 2011, the evaluation of the quantity of ammunition required according to the

“TOE of the AAF” and the amount of explosive recovered from the industrial

demilitarization of ammunition.

4

The quantity of surplus ammunition, including 26 tons of explosive recovered from the

industrial demilitarization of ammunition but without market value, is planned to be

destroyed through open detonation (OD) or open burning (OB)in demo ranges according to

the table below:

MILITARY FACTORIES/

 DEMO RANGES

QTY 2012 2013

tons tons tons

MILITARY FACTORIES 15,847 15,847

DEMO RANGES 3,559 3,559

EXPORT 20,938 7,000

TOTAL 40,344 26,406 13,938

Therefore, 26,406 tons of ammunition are scheduled for destruction and export in 2012.

Table 1. Destruction plan for 2012-2013:

MILITARY FACTORIES/

DEMO RANGES

QTY 2012 2013

tons tons tons

ULP Mjekes 5,865 5,865 5,000

KM Poliçan 8,390 8,390 3,000

UM Gramsh 1,592 1,592 5,00

MILITARY FACTORIES (total) 15,847 15,847 8,500

DEMO RANGES 3,559 3,559 1,438

EXPORT 20,938 7,000 4,000

TOTAL 40,344 26,406 13,938

2. MAIN GOALS

The primary objectives of the Action Plan for the demilitarization of excess ammunition in

2012 are as follows:

a) Planning and taking the necessary measures for the destruction of 26,406 tons of

ammuniton of various types and calibers;

b) Reduction of at least 10 ammunition depots identified as a priority and located nearby

residential areas;

c) Completion of the ammunition disposal in demo ranges by September 2012;

d) Completion of the clearance and full rehabilitation of the Gërdec area;

5

e) Development of a national Action Plan for the clearance of “hot spots” by the first

quarter of 2012 and completion of the clearance operations in at least 5 “hot spots” by

the end of 2012.

In 2011, 5 depots under the control of the Logistic Brigade (LB) were reduced, while 10

additional depots are planned for reduction in 2012. Therefore, the depots left for reduction

in 2013 might be ranging from 7 to 9, depending on the number of depots that will be

determined as permanent ammunition depots for the Army.

Depots 2011 2012 2013

Total 27 22 12

Reduced 5 10 7

Remained 22 12 5

By the end of February, the LB has to prepare a detailed plan for the ammunition depots

reduction throughout 2012. The plan will subsequently be approved by the Demilitarization

Board (DB) which will be following its implementation together with the relevant

Directorates in the MoD and GS.

In addition, pursuant to the agreement signed between the US Department of State and

MoD, all measures will be taken in order to complete the clearance and full rehabilitation of

the Gërdec area by the end of 2012, including the destruction of all fuses and cartridges

cases.

An Action Plan for the clearance of the “hot spots” will also be drafted and approved by the

first quarter of 2012, as foreseen by the agreement signed between the MoD and the UNDP

Office in Tirana. In this regard, all measures will be taken for the clearance of 3-5

“hotspots” by the end of 2012, in cooperation with the International Trust Fund (ITF).

6

3. METHODS OF DESTRUCTION

The main excess ammunition and explosive destruction methods encompassed in the Action

Plan approved by the MoD (order no. 1924, dated 30th December 2009) include:

3.1 Industrial demilitarization;

3.2 Open burning and open detonation in demo ranges;

3.3 Intensive firing at shooting ranges;

3.4 Export through sale or donation.

The largest quantity of ammunition and explosive is planned to be destroyed through

industrial methods in military factories, which is the safest and most cost-effective method.

The export remains a priority for those types of ammunition and explosive that meet the

technical requirements for sale and for which there is demand in the market. The remaining

quantity of ammunition will be destroyed by open burning in demo ranges or intense

shooting.

7

3.1 INDUSTRIAL DEMILITARIZATION

The total quantity of ammunition to be destroyed in 2012 through industrial methods in

military factories amounts to 15,847 tons of various types and calibers.

The industrial demilitarization of artillery ammunition is being processed according to the

established lines. New lines will be defined by the first quarter of 2012.

Table 2. Industrial demilitarization plan in military factories (2012-2013):

MILITARY FACTORIES
QTY

2012 2013

tons tons tons

ULP Mjekes 5,865 5,865 5,000

KM Poliçan 8,390 8,390 3,000

UM Gramsh 1,592 1,592 500

MILITARY FACTORIES (total) 15,847 15,847 8,500

Graphically, the total amount of ammunition planned for industrial demilitarization in 2012

is as follows:

8

3.1.1. AMMUNITION DEMILITARIZATION IN ULP MJEKËS

Approximately 5,865 tons of ammunition are to be incinerated and demilitarized through

industrial method in the factory of ULP Mjekës.

Industrial demilitarization of ammunition will be accomplished in the framework of the

NAMSA project to be implemented through the following demilitarization lines:

1) Line No. 1: Industrial Demilitarization of 120mm Mortar Rounds.

Item No. Item
Weight TOTAL

TIME LINE

Start Finish per

pieces
pieces tons

2050 120mm mortar rounds 23 11,000 253,0 03.01.2012 29.01.2012

2500-02 Landmines (metallic body) 13,5 70,800 955,8 01.02.2012 30.12.2012

TOTAL 1,208,8

Note: Once the 120mm mortars demilitarization process will be completed, this line will be

adopted for the demilitarization of landmines with bakelite and metallic body.

2) Line No. 2: Incineration of Cartridges 7,62x54mm and 14.5 mm Rounds.

(The 7,62x54mm model is the oldest one as its production stopped in 1969. The cartridges

are unpacked.)

Item

No.
Cartridges

Weight TOTAL
TIME LINE

Start Finish
per pieces pieces tons

2008-16 7,62x54mm rounds 0,031 4,621,697 143,3

03.01.2012 29.02.2012

2224 6,5mm rounds (Italian) 0,02 119 0,0

2226 7,92mm rounds (German) 0,031 15,272 0,5

PN 7.92mm rounds (German) 0,013 34 0,0

2020-23 14.5mm rounds 0,255 967,500 246,7

PN 23mm rounds (Turkish) 0,2 29,220 5,8

2054-55 23mm rounds 0,44 291,682 128,3
01.05.2012 31.07.2012

2056-57 25mm rounds HE & APT 0,89 42,643 38,0

2017-19 12,7x108mm rounds 0,165 8,771,284 1,447,3 Depending on cost

PN Various fuses 0,756 40,000 30,2 During the year

TOTAL 2,040,1

Note: Besides the incineration of 7,62x54 mm and 14,5mm cartridges, other items are

planned to be destroyed by incineration, such as fuses and artillery of 20mm, 23mm

and 25mm rounds, as well as other parts of ammunition generated from other

demilitarization lines.

9

3) Line No. 3: Industrial Demilitarization of Landmines.

Besides demilitarization of landmines with bakelite body, the line is also adaptable to

demilitarize landmines with metallic body.

Item

No.
Item

Weight TOTAL
TIME LINE

Start Finish per

pieces
pieces tons

2503-04

Anti-Tank Mines

(bakelite body) 14 80,073 1,121,0
03.01.2012 30.12.2012

TOTAL 1,121,0

Note: In the event that the line for 120mm mortar rounds will be used to demilitarize

landmines with bakelite body, the same line will also be used for the demilitarization

of landmines with metallic body.

4) Line No. 4: Industrial Demilitarization of 85-152mm Artillery Rounds.

Besides demilitarization of 122mm, 130mm and 152mm projectiles, the line is adaptable to

demilitarize 85mm and 100mm artillery rounds.

Item

No.
Item

Weight TOTAL
TIME LINE

Start Finish per

pieces
pieces tons

2082-85

85mm rounds HE&APT

&SUBCALIBER 19,7 2,211 43,6
01.11.2012 30.12.2012

2087-90 100mm rounds HE&APT 42 6,051 254,1

03.01.2012 20.05.2012

2105-07 122mm rounds projectiles for gun 27,3 885 24,2

2108-09 130mm projectiles HE & 1/2 APT 40 3,337 133,5

2115-17 130mm projectiles for navy gun 40 3,970 158,8

2120-22 130mm projectiles for field cannon 40 925 37,0

2123-28 152mm projectiles for gun HE & APT 43,56 1,851 80,6

2129 152mm projectiles HE & Concrete 40 1,410 56,4

2500-02 Landmines with metallic body 13,5 32,200 434,7 01.06.2012 03.10.2012

2220 85mm rounds (signal) 14 272 3,8

01.11.2012 30.12.2012

2087-1 100mm projectiles HE 15,6 162 2,5

2101PN 122mm projectiles HE for Howtzier 21,76 3,752 81,6

2105 PN 122mm projectiles HE for gun 27,3 258 7,0

2123/1 130mm projectiles HE & Practise 33,4 3,915 130,8

2123/1 152mm projectiles for gun/Howtzier 43,56 257 11,2

2126-1 152mm projectiles AP for Gun/Howtzier 48,78 730 35,6

TOTAL 1,495,5

Note: Depending on the ammunition sales and export trend, this line has to be adaptable at

any time to the demilitarization of other calibers and landmines with metallic body.

10

3.1.1/1 MEASURES FOR THE AMMUNITION DEMILITARIZATION IN ULP MJEKËS

To continue the industrial demilitarization process in ULP Mjekës, the following measures

should be taken for the implementation of safety rules, the reduction of costs and the

minimization of environmental pollution:

1) Receiving the environmental permit from the Ministry of Environment by March 2012;

2) Repairing the Waste Explosive Incinerator (WEI) filtration system and completing the

study of the gases pollution depending on the afterburner temperature. Subsequently, the

fuel daily consumption of the afterburner has to be determined;

3) Testing of the industrial demilitarization of landmines with metallic body and then

following the procedures to obtain the approval by the relevant structures in the MoD;

4) Testing of the industrial demilitarization of the 20-25mm fixed rounds and then

following the procedures to obtain the approval by the relevant structures in the MoD;

5) Submitting a method for the 12,7mm cartridges disposal to the approval of the DB by

February 2012, including the expected capacity and costs;

6) Testing of the industrial demilitarization of 85-100mm fixed rounds and then following

the procedures to obtain the approval by the relevant structures in the MoD;

7) Defining the costs for the demilitarization of various fuses in order to approve the

project for their demilitarization in ULP Mjekës;

8) Reviewing all demilitarization costs as requested by the MoD and submiting proposals

for new costs to the DB by March 2012;

9) Furnishing the ballistic laboratory to carry out ballistic tests for SALW (Small Arms and

Light Weapons) ammunition by February 2012;

10) Completing all technical documentation, including reports about the recovered explosive

collected during the demilitarization operations in 2011 and 2012;

11) In cooperation with the AAF laboratory, designing and constructing by February 2012 a

landfield for the treatment of industrial waste generated during the demilitarization

process.

3.1.2 AMMUNITION DEMILITARIZATION IN UM GRAMSH

Approximately 1,592 tons of ammunition are planned to be demilitarized through industrial

method at the factory of UM Gramsh. The same line for the disposal of 37mm rounds will

be used to demilitarize 30mm and 45mm rounds. At the same time, the disassembling

method will be applied for the destruction of 14,5mm cartridges.

11

Line No. 1: Industrial Disassembling of 14,5mm Cartridges.

The DB approved the establishment of an industrial disassembling line for 14.5mm

cartridges at the factory of UM Gramsh, which is currently in a testing and experimental

phase.

Item No. Item

Weight TOTAL
TIME LINE

Start Finish per

pieces
pieces tons

2020-23 14,5 mm cartridge 0,255 3,687,397 940,3 01.03.2012 15.11.2012

TOTAL 940,3

Note: This line is planned to start operating at full capacity in March 2012.

Line No. 2: Demilitarization of 30-45mm Rounds.

Once the demilitarization of 37mm rounds will be completed, this line will be applied for

the demilitarization of 30mm and 45mm rounds.

Item

No.
Item

Weight TOTAL
TIME LINE

Start Finish per

pieces
pieces tons

2060-61

37mm fixed rounds AA & in

aircraft HET & HEIT & APIT 2,05 156,598 321,0
03.01.2012 15.04.2012 PN 37mm imitative rounds 1,3 19 0,0

PN Fuse MG-37 (Gramsh) 0,25 10,8

257.1-2

30mm fixed rounds in aircraft HEI

& HEIT & APT & Practise 1,3 180,163 234,2
01.05.2012 30.10.2012

2062-66

45mm fixed rounds HE & APT &

APIT & SUBCALIBER 3,9 22,029 85,9

TOTAL 652,0

Note: The factory in Gramsh is to take measures for the adoption of this line to

demilitarize 30mm and 45 mm rounds.

12

3.1.2/1 MEASURES FOR THE AMMUNITION DEMILITARIZATION IN UM GRAMSH

To continue the industrial demilitarization operations at the factory in UM Gramsh, the

following measures should be taken for the implementation of safety rules, the reduction of

costs and the minimization of environmental pollution:

1) Testing of the industrial demilitarization of 30-45mm fixed rounds and then following

the procedures to obtain the approval by the relevant structures in the MoD;

2) Testing of the disassembling of 14.5mm cartridges and then following the procedures to

obtain the approval by the relevant structures in the MoD;

3) Solving the issue of the demilitarization of fuses by January 2012 and taking measures

for the demilitarization of left over fuses by March 2012;

4) Reviewing all demilitarization costs as requested by the MoD and submitting proposals

for new costs to the DB by March 2012;

5) By February 2012, designing and constructing a landfield for the treatment of industrial

waste generated during the demilitarization process, in cooperation with the AAF

Laboratory.

 3.1.3 AMMUNITION DEMILITARIZATION PLAN IN KM POLIÇAN

Approximately 8,390 tons of ammunition are planned to be demilitarized through industrial

method at the factory in KM Poliçan.

Besides the three lines utilized in 2011, an additional one will be established for the

destruction of 14.5mm cartridges with reduced shooting. The types and quantity of the

ammunition to be demilitarized in KM Poliçan are as follows:

Line No. 1: Demilitarization of 82mm Mortar Rounds.

This line is currently used for the demilitarization of 82mm mortar rounds imported from China

and then it will be used for the demilitarization of 82mm mortar rounds manufactured in Albania.

Item No. Item

Weight TOTAL
TIME LINE

Start Finish per

pieces
pieces tons

2046-47 82mm mortar rounds 5 568,247 2,841,2
03.01.2012 15.09.2012

2047-1

Complete propellant charges &

primers for 82mm mortar rounds 868,247 0,0

2500-02 Anti-tank metallic mines 13,5 40,000 540,0 16.09.2012 30.12.2012

PN Various fuses 0,756 41,174 31,1 During 2012

TOTAL 3,412,4

Note: Once the 82mm mortar rounds demilitarization process will be completed, this line

will be adopted for the demilitarization of landmines with metallic body.

13

2) Line No. 2: Demilitarization of Offensive Hand Granades.

Item

No.
Item

Weight TOTAL
TIME LINE

Start Finish per

pieces
pieces tons

2024-25 Offensive Hand Granade 0,8 318,547 254,8 03.01.2012 20.02.2012

2026-26-1 Defensive Hand Granade 0,95 1,551,791 1,474,2 01.03.2012 30.11.2012

TOTAL 1,729,0

Note: The demilitarization of offensive hand granades will be completed by the end of

 February 2012. The demilitarization of defensive hand granades will be starting

 immediately after through the same line.

Line No. 3: Industrial demilitarization of 7,62x39mm cartridges.

 The demilitarization of 7,62x39mm cartridges will continue pursuant to the capacity

approved by the GS at the end of 2011, until the AAF have completed the process of

selection and identification of their production year and then only those which do not fulfill

the criteria for export, will be be demilitarized at military factories.

Item

No.
Item

Weight TOTAL
TIME LINE

Start Finish per

pieces
pieces Ton

2003-07 7,62x39mm cartridges 0.021 108,542,745 2,279,4 03.01.2012 30.12.2012

TOTAL 2,279,4

Note: Among the 7.62x39mm cartridges, those produced before 1969 and contained in

unsealed boxes are planned to be demilitarized. On the other hand, the cartridges

packed in sealed boxes and of any year of production have to be stored for export

purposes. In this regard, the related figures will be reported to the MoD General

Directorate of Resources and Modernization.

14

4) Line No. 4: Industrial Demilitarization of 14,5mm cartridges.

Besides ULP Mjekes and UM Gramsh and in absence of market demand, the surplus of

14,5mm cartridges is planned to be demilitarized in KM Poliçan. The related line will be

established and approved by the end of February 2012.

Item

No.
Item

Weight TOTAL
TIME LINE

Start Finish per

pieces
per pieces tons

2020-23 14,5mm cartridges 0,255 3,800,000 969,0 01.03.2012 30.11.2012

TOTAL 969,0

3.1.3/1 MEASURES FOR THE AMMUNITION DEMILITARIZATION IN KM POLIÇAN

To continue the industrial demilitarization operations at the factory in KM Poliçan, the

following measures should be taken for the implementation of safety rules, the reduction of

costs and the minimization of environmental pollution:

1) Consolidating the dissasembly technology for the 7,62mm cartridges and setting up the

rate of the equipment on an hourly basis;

2) Testing the industrial demilitarization of hand granades and then following the

procedures to obtain the approval by the relevant structures in the MoD;

3) Testing the industrial demilitarization of 14,5mm cartridges and then following the

procedures to obtain the approval by the relevant structures in the MoD;

4) Submitting to the DB a proposal for the demilitarization of the 12,7mm cartridges by

February 2012, including the expected capacity and costs;

5) Resolving the percentage of moisture in the recovered explosive and submitting to the

LB the documentation and reports about the overall quantity of recovered explosive

obtained in 2010-2011 by February 2012;

6) Definining the costs for the demilitarization of various fuses and submitting a related

proposal to the DB for its approval;

7) Reviewing all demilitarization costs as requested by the MoD and submitting proposals

for new costs to the DB by March 2012;

8) In cooperation with the AAF Laboratory, designing and constructing a landfield for the

treatment of industrial wastes generated during the demilitarization process by February

2012;

9) Furnishing the ballistic laboratory to carry out ballistic tests for SALW ammunition by

February 2012;

10) Testing the industrial demilitarization of landmines with metallic body and then

following the procedures to obtain the approval by the relevant structures in the MoD.

15

Table 3. Military Factories Demilitarization Lines Chart:

MILITARY

FACTORIES
Lines Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

ULP Mjekes

Line No. 1 7,62 - 14,5mm 20mm, 23mm & 25mm Fixed Rounds; 12,7mm Ammunition Items & Cartridges

Line No. 2 120mm Metallic Anti-Tank Mines

Line No. 3 122 - 152 mm Projectiles Metallic Anti-Tank Mines 85 - 100 mm

Line No. 4 Metallic Anti-Tank Mines

KM Poliçan

Line No. 1 82 mm Mortar Rounds Metallic Anti-Tank Mines

Line No. 2
Offensive Hand

Granades
Defensive Hand Granades Landmines

Line No. 3 7,62mm mod. 56

Line No. 4 14,5mm (REDUCED SHOOTING)

UM Gramsh
Line No. 1 37mm, 30mm & 45mm Projectiles

Line No. 2 14,5mm Cartridges

Note: For the industrial destruction of 12,7mm cartridges, the military factories has to define method, costs and

capacity. Their proposals have to be submitted to the DB by February 2012.

16

3.1.4 COST OF INDUSTRIAL DEMILITARIZATION OF AMMUNITION

According to the industrial demilitarization costs approved by the MoD Commision for

Cost Approval, the overall cost of ammunition demilitarization in 2012 is around

9,221,000€.

The average and total cost of industrial demilitarization for 2012 is as follows:

FACTORIES/

DEMO RANGES

QTY

AVERAGE

DEMIL COST

(foreseen in 2012)

FUNDS 2012

(planned)

NAMSA MoD

Tons Lek/Ton Euro/Tons Euro Euro

ULP Mjekes 5,865 41,120 294 705,385 1,017,250

KM Poliçan 8,390 47,832 342 2,866,503

UM Gramsh 1,592 56,128 401 638,255

FACTORIES 15,847 46,181 351 4,522,008

DEMO RANGES 3,533 46,981 336 1,185,599

Transport at the

FACTORIES 31,039 222 3,513,393

TOTAL 19,380 62,101 454 705,385 9,221,000

(inc. VAT and transport)

In 2011, the costs of the ammunition demilitarization in military factories has not been

fully paid due to a lack of funds, thus creating a debit of approximately €4,135,327 (L760

million).

On the other hand, in the context of the agreement between the MoD and NAMSA on the

ammunition demilitarization in ULP Mjekes, the NAMSA will cover the cost of two

demilitarization lines.

The figures of the unpaid costs are given in the table below:

No.

FACTORY/

 DEMO RANGES

FUNDS 2011

TO BE PAYED

PAYED

%

Remaining

Lekë Lekë Lekë Lekë

1 ULP Mjekes (TVSH) 235,029,902 74,686,013 32 160,343,889

2 KM Poliçan 359,078,873 166,500,000 46 192,578,873

3 UM Gramsh 128,428,053 88,912,325 69 39,515,728

 Total (factories) 722,536,828 330,098,338 46 392,438,490

4 Logistics Board 206,000,000 26,000,000 13 180,000,000

5 Military Police 8,700,000 4,400,000 51 4,300,000

 TOTAL 937,236,828 360,498,338 38 576,738,490

17

The unpaid costs for 2011 will be added to the amount of funds anticipated for 2012, so

that the allocated funds will amount in total to about €9,320,084,312 (L1,3 billion).

3.2 DESTRUCTION THROUGH OPEN BURNING AND OPEN DETONATION

Given the environmental impact of ammunition destruction through open burning (OB)

and open detonation (OD), as well as a number of other factors, such as the necessity of

control and identification of ammunition in the depots, the quantity of ammunition that

will be destroyed in demo ranges during 2012 will be around 3,559 tons.

Besides the destruction of ammunition in demo ranges, the AAF Center of Explosive

Ordnance Disposal (EOD) will be engaged in other priority tasks as follows:

1) Inspection, identification and selection of the ammunition to be kept as reserve for the

AAF and training purposes until 2020;

2) Identification and selection of ammunition planned for export during 2012;

3) Conducting physical inventory and identification of production data (year of

production) of 7,62x39mm, 7,62x45mm, 12,7mm and 14,5mm rounds, in order to

keep the new ammunition as a reserve for the AAF. Moreover, delivering older

ammunition to the military factories for its disposal as well as planning the sale and

export of the remaining quantity;

4) Demilitarization of propellant charges of artillery of 122mm, 130mm and 152mm

rounds, in order to keep supplying factories with projectiles for industrial

demilitarization in ULP Mjekes.

5) Engagement of the EOD in the destruction of recovered explosive that has no market

value, such as the hexogen recovered from the demilitarization of 37mm rounds at the

factory in Gramsh;

6) Identification, collection and destruction in demo ranges of the remained quantity of

ammunition that is not destined for industrial demilitarization in military factories or

being kept as a reserve for the AAF or selected for export.

7) The EOD also provides other type of ammunition for destruction in demo ranges in

the following cases:

a) If a different kind of ammunition not available in the depots near the demo ranges

is required, in order to ensure high-order detonation in demo ranges;

b) If a small quantity of ammunition is left over in a depot that is to be closed, then

this ammunition may be planned for destruction in demo ranges, although it was

scheduled to be delivered to the military factories in a later time according to the

industrial demilitarization plan. The destruction of the ammunition can occur once

the approval of the MoD is received. The MoD has to be informed about the

ammunition before issuing any relevant order;

18

c) If some ammunition for industrial demilitarization is re-assessed as dangerous to

be demilitarized through this method and the best procedure is deemed to be the

destruction in demo ranges;

d) If the ammunition cannot be destroyed in military factories according to the plan.

In the above-mentioned cases and also in other situations, the MoD General Directorate of

Defense Resources, in cooperation with the J4 Office in the GS, is to plan and provide

additional amount of ammunition for destruction to the EOD.

The OB and OD have to be carried out in demo ranges which have been allowed by the

Law No. 10017, dated 13th November 2008 (“For the approval of the demo ranges for the

destruction of ammunition of the AAF”), and the Law No. 10293, dated 1 July 2010 (“On

some amendments to the Law No. 10017”, dated 13th November 2008 – “For the selection

of demo ranges for the destruction of ammunition of the AAF”). The OD destruction

capacities are as following:

1. Demo range Zgarë Librazhd 4 tons/day

2. Demo range Voskopojë Korçë 10 tons/day

3. Demo range Bigaz Skrapar 5 tons/day

4. Demo range Bizë Tiranë 10 tons/day

5. Demo range Livadhet e Hamzit Pukë 10 tons/day

6. Demo range Trajlarit Përmet 4 tons/day

7. Demo range Kepi i Skënderbeut Mat 4 tons/day

8. Demo range Zharrë Tepelenë 4 tons/day

9. Demo range Mali i Tërpanit Berat 7 tons/day

10. Demo range Qafa e Barit Labinot Mal 8 tons/day

Total 66 tons/day

3.2.1 PRIORITIES OF DESTRUCTION BY OPEN DETONATION IN DEMO RANGES

Among the ammunition to be destroyed through OB/OD in demo ranges during 2012,

there are various types that are planned for destruction due to their high level of

dangerousness. The list includes:

a) Loose propellant and propellant charges whih low parameters (failed test);

b) Propellant charges for 122mm - 152 mm artillery rounds;

c) Incendiary and smoking artillery rounds and projectiles;

d) Loose and unpacked ammunition as well as ammunition collected by the Police;

e) Hand anti-tank granades;

f) Recoiless rounds;

g) Combat enginering ammunition;

h) Recovered explosive that have no market value;

i) Projectiles filled with surrogate explosive.

19

3.3 REDUCTION OF AMMUNITION THROUGH SHOOTING IN FIRING RANGES

According to the shooting plan for 2012, the Forces Commanders and J3 Office in the GS have

to plan a considerable quantity of ammunition for shooting and training. In cooperation with J3,

the Logistic Directorate (LD) in the GS has planned to double the quantity of ammunition to be

used for shooting. The aim is to train troops and increase the quantity of ammunition to be

demilitarized through this method.

Furthermore, additional quantity of ammunition will be destined to shooting competitions

between the various units of the AAF, both to promote the competitions and contribute to

the destruction of excess ammunition.

3.4 REDUCTION OF AMMUNITION QUANTITY THROUGH EXPORT

There are two main options for the ammunition reduction through export, such as:

a) Donation to partner countries.

b) Sale under the international law and all applicable rules.

Given the increasing ammunition export and market demand in 2011, a considerable

quantity of ammunition and recovered explosive has been selected for export during 2012,

as follows:

 Item
EXPORT

pieces tons

INFANTRY AMMUNITION

7.62mm Cartridges 200,000,000 5,200

12.7mm Cartridges 10,000,000 1,650

14.5mm Cartridges 6,000,000 1,530

TOTAL 216,010,000 8,380

Offensive Hand Granade 10,000 9

60mm - 82mm Mortar Rounds 600,000 2,130

120mm Mortar rounds 130,017 2,990

122mm Projectiles How HE 30,000 653

107mm Unguided Rockets HE mod. 1963 7,782 195

TOTAL 1,380,144 5,977

Anti-tank Metallic Mines 207,000 2,795

HE and TNT 2,638

Safety Fuse & Blasting CCps 94,500 / 19,850,563 73

Amatoll Charges 1kg and 1.5 kg 70,946 99

TOTAL 26,686,994 5,334

Recovered Explosive (DNT) 295

Recovered Explosive (TNT) 952

TOTAL:

 1,247

TOTAL 20,938

20

4. CURRENT STATUS OF AMMUNITIONS DEPOTS

At the beginning of 2011, besides the ammunition depots belonging to the Army, Navy

and Air Force nder the AAF management, the LB was overseeing 27 ammunition depots.

During 2011, 5 ammunition depots were reduced as follows:

1) Dhëmblan – district of Tepelenë 4) Bërsnik – Gramsh

2) Sinanaj –Tepelenë 5) Murrash – Librazhd

3) Ndroq – Tirana

Priority (2012-2013): Over the next two years, 19-20 ammunition depots are planned for

reduction. The LB proposed the reduction of 10 ammunition depots during 2012, while

those planned for reduction in 2013 will be defined after the selection of the permanent

depots to be kept as reserve ammunition for the AAF.

 Ammunition Reduction Plan in 2011-2013:

Depots 2011 2012 2013

Total 27 22 12

Reduced 5 10 7

Remained 22 12 5

The LB has to elaborate a detailed reduction plan for ammunition depots, including the

types and quantitites of ammunition to be delivered to military factories and to be

destroyed by the EOD in demo ranges. The remaining quantity has to be reallocated in

other depots.

The ammunition depots to be reduced in 2012 are as follows:

1) Gjegjan – (district of) Pukë 6) Bratilë – Gramsh

2) Mezhgoran – Permet 7) Qaf-Mollë no. 3 – Tirana

3) Ullishtë – Elbasan 8) Voskopojë – Korcë

4) Konizbalte – Berat 9) Qafë-Shtamë – Burrel

5) Lozhan – Korce 10) Bigas – Skrapar

21

6. SUPPORT AND ASSISTANCE FROM OTHER COUNTRIES

6.1 THE US SUPPORT

In support of the NAMSA project for the ammunition demilitarization, the US Department

of State agreed to donate $10 million to be paid on slots of $2 million per year. Up to now,

$4 million have been allocated and the next portion is to be paid in the middle of 2012. The

MoD requested the Department of State to allocate the remained amount throughout 2012

and the first six months of 2013.

Meanwhile, pursuant to the MoU signed between the State Department and the MoD, the

former continues to support the clearance and rehabilitation of the Gërdec area. This

project is expected to be completed by 2012.

The Department of State also supports another important project through the ITF, that is

the clearance of the “hot spots”.

Moreover, the Command of the US Forces in Europe is in the process of implementing a

5-years training plan aimed at the EOD. The cooperation will continue also in the future

regarding the following fields:

a) Training and certification of the EOD personnel;

b) Support of the EOD personnel with individual protective equipment;

c) Support with equipment for ammunition destruction in demo ranges;

d) Direct support and assistance for the ammunition destruction.

6.2 THE SUPPORT OF OSCE AND OTHER COUNTRIES

In 2011, the support of the OSCE Presence in Albania (PiA) and the funds given by the

German Government made possible the realization of an industrial demilitarization line for

75mm and 152mm large calibers in ULP Mjekës. At the same time, the OSCE PiA

supported the organization of the Demilitarization Conference organized by the MoD in

Tirana on 4th October 2011.

In this wake, the MoD is willing to continue the cooperation with the OSCE PiA in the

demilitarization process of excess ammunition.

6.3 FUTURE COOPERATION WITH OTHER COUNTRIES

The MoD and GS will continue to mantain contacts and foster cooperation with other

partner countries for their assistance and support in the ammunition demilitarization

process and the EOD Center.

22

7. MEASURES FOR THE IMPLEMENTATION OF THE 2012 ACTION PLAN

1) J4, in cooperation with the LB and Force Commanders, has to identify, select and

separate by March 2012 all types and quantity of ammunition planned to be kept as reserve

for the AAF;

2) J4 is in charge of administering the ammunition delivered to factories for destruction

and to the Military Export Import Company (MEICO) for export.

In this framework, the following measures shall be taken:

a. J4 has to keep in the inventory system until the end of January 2012 all the

ammunition delivered to factories for destruction and the ammunition given available

to MEICO for export, in accordance with the respective procedures;

b. By the end of January 2012, the factory directors have to officially submit to J4 the

ammunition available in their inventory on 1st January 2012. At the end of every

month, they also have to submit a summary table reporting the ammunition destroyed

or exported during that month;

c. The MEICO has to submit to J4 all relevant documentation about the exported

ammunition within 5 days from the actual export of the ammunition;

d. At the beginning of every week, the LB has to submit to J4 all relevant

documentation about the ammunition delivered to factories during the previous week;

e. The factory directors has to confirm via fax or email the receiving of ammunition

from the LB. The hard copies confirming the receiving has to be submitted at the end

of every week and the beginning of every month.

3) In cooperation with J4 ad the General Directorate of Defense Resources and

Modernization, the LB has to identify, select and separate the ammunition planned for

export in 2012;

4) Through the AAF Central Laboratory, the LB has to carry out all the required tests for

the ammunition planned for export by the end of March 2012. A copy of the tests’ results

has to be submitted to the General Directorate of Defense Resources and Modernization;

5) Factory directors and the General Directorate of Defense Resources and Modernization

have to take measures to keep 20 dummy samples per each type of demilitarized

23

ammunition to be displayed in a museum, especially those that are no longer in use by the

AAF;

6) In cooperation with the LB, factory directors have to deliver all the explosive recovered

from the demilitarization process by the end of January 2012. A copy of the relevant

documentation has to be submitted to the General Directorate of Defense Resources and

Modernization by 5th February 2012, in accordance with the General Directorate letter no.

10772 dated 30th December 2010;

7) The LB has to check the implementation of the contracts signed between factory

directors and J4. In addition, fuses and other sub-munitions that do not have to be delivered

to military factories according to the contracts have to be destroyed by the end of March

2012;

8) The MEICO has to inspect all ammunition storages and check the quantity selected for

destruction. In addition, it is in charge of following the export procedures and providing

reports to the DB at the end of every month. A copy of all relevant documents has to be

submitted to J4 and to the General Directorate of Defense Resources and Modernization;

9) Factory directors have to revise all demilitarization costs with the aim to reduce them.

In this regard, they have to submit new proposals to the DB by the end of March 2012. The

DB will evaluate the proposals and approve them taking into consideration the best costs,

the best capacity and the best method;

10) In cooperation with the MoD Human Resources Directorate, J4 has to identify

weapons and ammunition specialists and ensure that they will not leave the active duty

before the end of 2013 when the demilitarization process will be completed;

11) The KM Poliçan and UM Gramsh directors have to take all necessary measures to

establish and make the demilitarization lines operational, in accordance with the

requirements and directions issued by the DB;

12) J3 and J4 have to define the quantity of ammunition required for training activities

and monitor the implentation of the shooting plan in 2012;

13) In cooperation with the Albanian mission to NATO, the General Directorate of

Defense Resources and Modernization has to provide financial support to the NAMSA

project for the demilitarization of ammunition. Furthermore, the list of surplus ammunition

planned for donation or export has to be available to Defense Attaches;

24

14) Cooperation with other organizations in the country will be increased, as well as

contacts with representatives of NATO countries and other partners through the Defense

Attaches, in order to sensibilize them to support the ammunition demilitarization;

15) The MoD Directorate of Public Relations and the J9 Office in the GS have to inform

the public opinion with transparency about the disposal of surplus ammunition and the

work that the AAF has been carrying out in this regard. Furthermore, they have to reach

out to the communities where the OB and OD of ammunition took place, by sensibilizing

and informing them about the importance of this activity and the function executed by the

MoD and AAF.

16) The surplus ammunition has to be under constant monitoring by the relevant

structures in the AAF.

17) The DB has to permanently monitor the implementation of the MoU between the US

Department of State and the MoD regarding the clearance of the Gërdec area to be

accomplished by the end of 2012.

18) In the framework of the MoU between the MoD and UNDP, the DB has to follow the

preparation and the approval of the Action Plan for the clearance of the “hot spots”

contaminated with UXO by the end of March 2012 as well as of other 3-5 “hot spots”

during 2012.

19) The DB is responsible for coordinating the assistance and support from partner

countries in the ammunition disposal process. In addition, the DB has to ensure the

continuity of the projects and the Action Plan implementation.

