

OFFICE OF THE COMMISSIONER GENERAL FOR REFUGEES AND STATELESS PERSONS

WTC II, Boulevard du Roi Albert II, 26 A, 1000 BRUSSELS T 02 205 51 11 F 02 205 51 24 cgra.info@ibz.fgov.be

www.cgra.be

COI Focus

ALBANIA

Blood Feuds in contemporary Albania:

Characterisation, Prevalence and Response by the

State

29 June 2017 Cedoca Original language: English

DISCLAIMER:

This COI-product has been written by Cedoca, the Documentation and Research Department of the CGRS, and it provides information for the processing of

individual asylum applications. The document does not contain policy guidelines or opinions and does not pass judgment on the merits of the asylum

application. It follows the Common EU Guidelines for processing country of origin information (April 2008) and is written in accordance with the statutory legal

provisions.

The author has based the text on a wide range of public information selected with care and with a permanent concern for crosschecking sources. Even though

the document tries to cover all the relevant aspects of the subject, the text is not necessarily exhaustive. If certain events, people or organizations are not

mentioned, this does not mean that they did not exist.

All the sources used are briefly mentioned in a footnote and described in detail in a bibliography at the end of the document. Sources which have been

consulted but which were not used are listed as consulted sources. In exceptional cases, sources are not mentioned by name. When specific information from

this document is used, the user is asked to quote the source mentioned in the bibliography.

This document can only be published or distributed with the written consent of the Office of the Commissioner General for Refugees and Stateless Persons.

TO A MORE INTEGRATED MIGRATION POLICY, THANKS TO AMIF

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 2 of 50

Contents

Introduction ... 3

1. Blood feuds in pre-modern Albania .. 4
1.1 Traditional blood feud and the Kanun ... 4
1.2 The end of customary law under the communist regime ... 6
1.3 Perpetuation of a traditional mentality in modern times ... 7

2. Blood feuds in contemporary Albania ... 9
2.1 The vacuum of state power in the 1990s .. 9
2.2 Blurring the link with the Kanun ... 11
2.3 Blurring the distinction between blood feud killings and revenge killings 12
2.4 Towards a characterisation of blood feuds ... 13

3. Characteristics of blood feuds in contemporary Albania ... 15
3.1 Self-confinement .. 15
3.2 Fear ... 16
3.3 Threats ... 17
3.4 Killings.. 18
3.5 Communication: negotiation, mediation and reconciliation ... 18
3.6 Role of the elderly and of the family ... 20
3.7 Interventions by the authorities ... 22
3.8 Latency ... 23
3.9 Vulnerable position of women .. 24
3.10 Socio-economic support .. 25
3.11 Media coverage ... 26
3.12 Migration .. 26

4. Prevalence ... 28
4.1 Affected families .. 28
4.2 Murders .. 30
4.3 Serious threat and incitement .. 31

5. State protection ... 32
5.1 Albanian State Police .. 32
5.2 Judiciary ... 36

6. Prevention ... 40
6.1 Prevention by state actors ... 40
6.2 Prevention by non-state actors .. 42

7. Attestations ... 43

Summary .. 45

Bibliography ... 47

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 3 of 50

Introduction

Many Albanian asylum seekers claim that their lives are threatened in Albania because of their

involvement in a blood feud. The main goal of this COI Focus was to gather information about the

blood feud phenomenon in present-day Albania and about how state and non-state actors are

responding to it in terms of protection and prevention.

Cedoca carried out a fact-finding mission to Albania from 13th March to 21st March 2017 in order to

collect information about these questions. Cedoca had meetings in Tirana, Shkodër and Fushë-Arrëz

with state and non-state actors that are closely involved in the phenomenon. The information in this

report is obtained from Cedoca’s interlocutors during the fact-finding mission and is supplemented

with information from various international reports, specialized literature and online sources.

The collected information is not presented here in a way as to define or to describe the blood feud

phenomenon in contemporary Albania in a generalizing manner. The COI Focus is meant as a tool

that can help protection officers to assess both the credibility and the seriousness of a given asylum

case.

The first chapter briefly describes the development of blood feud in Albania from the Ottoman times

(1385-1912) when it was sanctioned by Albanian customary law (the Kanun) till the end of the

communist times (1944-1990) when it was largely suppressed by the authorities.

The second chapter portrays how blood feud developed after the collapse of the communist regime.

This chapter describes how the phenomenon has transformed in terms of its blurred relation with the

Kanun and it also aims to explain the difficulties when attempting to distinguish contemporary blood

feud killings from ordinary revenge killings. Lastly, it provides an overview of attempts by various

sources to define blood feud in contemporary Albania.

The third chapter enumerates and describes characteristics that can be observed in contemporary

blood feud cases. The list of characteristics is not exhaustive but relevant because the selected

characteristics were recurrently put forward by Cedoca’s interlocutors during the fact-finding mission

and are also described in written COI sources.

The fourth chapter deals with statistics on persons and families currently affected by blood feud,

blood feud-related killings and blood feud-related criminal offenses (threats and incitement). This

chapter provides the latest official figures from the State Police Directorate and the Prosecutor’s

Office, and illustrates the perspectives from other interlocutors.

The fifth chapter examines how the Albanian authorities are currently responding to blood feud and

blood feud-related killings and crimes. Various protective measures by the Albanian State Police and

judiciary are mentioned, as well as a number of impediments with regard to their implementation.

The sixth chapter describes the preventive measures taken by the authorities and by non-

governmental actors as well as the measures that are still needed according to Cedoca’s

interlocutors.

The seventh and final chapter looks into the problem of false blood feud attestations and explains

which measures have been taken by the Albanian authorities with this respect.

This report has been drafted with funding from AMIF (the Asylum and Migration Fund).

In line with Belgium’s continuous efforts to contribute to further harmonization of the common

European asylum system, this report has been shared with European colleagues via the CGRS’s

official website and via the EASO Common Portal.

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 4 of 50

1. Blood feuds in pre-modern Albania

1.1 Traditional blood feud and the Kanun

According to general reports, a centrally enforced justice system was virtually absent in Albania

throughout the whole Ottoman period (from 1385 till 1912). This was especially the case in the

remote and mountainous northern parts of the country where - for more than 500 years - clans and

tribes were able to keep and develop their own identity, autonomy and traditional way of life. They

regulated their communal life (social and cultural issues) with so-called customary law.1

The principles and structural elements (the regulations) of Albanian customary law are traditionally

referred to as the Kanun2. Different communities and regions, and sometimes villages in Albania, all

had their own orally transmitted Kanun. Originally, it was “a set of rules observed in particular and

rather small communities and enforced by a council of elders”. A nobleman by the name of Lekë

Dukagjini codified the regulations of the Kanun for the first time in the 15th and the Kanun of Lekë

Dukagjini eventually gained a wide area of influence and became the best known. But even after this

codification other Kanuns3 were being used as well. According to the Albanian Institute for Public

Affairs (AIPA), the Kanun has never been a single, unitary legal code.4

General reports all underline that “the Kanun” regulated the most essential aspects of social conduct

within Albanian local communities: family, marriage, the rights of religious institutions, private

property, credits and donations, work, claim for damages, justice, the role of the elderly, etc. And,

importantly for this COI Focus, the Kanun also regulated the resolution of conflicts and disputes

either through violence (gjakmarrja5) or through mediation (besa6). The Kanun could be described

as the penal law code, the civil law code and public law code all in one same code.7 Or, as a report

by Operazione Colomba concluded: “The Kanun tradition represented the only form of social and

legal control, given the absence of alternative normative systems.”8

A number of interlocutors Cedoca spoke to during the fact finding mission confirmed that in pre-

modern Albania blood feud killings were totally accepted by society as long as they were motivated

by the stipulations of customary law or “the Kanun”:

1 Immigration and Refugee Board of Canada, 08/2008, p.4, url; Alston P., 14/03/2011, p.4, url; Korngold
Danielle J., 03/2016, p.2, url; Migrationsverket, 08/07/2016, url; United Kingdom: Upper Tribunal (Immigration
and Asylum Chamber), 15/10/2012, url; OFPRA, 2013, url
2 Kanun meaning in Albanian “regulation” or “norm
3 such as “the anonymous Kanun of 1868, the proof-sheets of the Kanun prepared by E. Cozzi or the Kanun
prepared by the baron of Nopça, as well as manuscripts such as the Kanun of Scanderberg (compiled and coded
by Dom Frano Illia), the Kanun of Puka (compiled and coded by Xhemal Meçi), Kanun of Luma (compiled and
coded by Shefqet Hoxha), Kanuni of Labëria (compiled by ethnographer Rrok Zojzi)
4 AIPA, 05/2013, p. 18, url
5 The Albanian term for blood feud, literally meaning ‘to take the blood’
6 Article 854 of Chapter 22 of the Kanun describes besa, or truce, as “a period of freedom and security which the
family of the victim gives to the murderer and his family, temporarily suspending pursuit of vengeance in the
blood-feud until the end of the specified term” cfr. Immigration and Refugee Board of Canada, 08/2008, p.5, url;
Gjeçov, Shtjefën (ed.), Kanuni i Lekë Dukagjinit, The Code of Lekë Dukagjini,, Albanian Text Collected and
Arranged by Gjeçov, Shtjefën, Translated with an introduction by Leonard Fox, Gjonlekaj Publishing Company,
New York, 1989
7 Immigration and Refugee Board of Canada, 08/2008, p.4, url; Alston P., 14/03/2011, p.4, url; Korngold
Danielle J., 03/2016, p.2, url; Heyns C., 23/04/2013, url
8 Operazione Colomba, 17/02/2015, p.5, url

http://irb-cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-BloodFeuds.aspx
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiX7fj0vczUAhUlJcAKHa5jDHgQFggqMAE&url=http%3A%2F%2Fhistoricaldialogues.org%2Fwp-content%2Fuploads%2F2016%2F03%2Fworking_paper_series_no.8.pdf&usg=AFQjCNG397iuvZLuL6opmjcvBhpFYEN_Ag&sig2=x6sHHvTK8o-KulOo3OiS4w
https://goo.gl/g47DZv
http://www.unhcr.org/refworld/docid/507d85452.html
https://goo.gl/ZijWnj
https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women
http://irb-cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-BloodFeuds.aspx
http://irb-cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-BloodFeuds.aspx
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiX7fj0vczUAhUlJcAKHa5jDHgQFggqMAE&url=http%3A%2F%2Fhistoricaldialogues.org%2Fwp-content%2Fuploads%2F2016%2F03%2Fworking_paper_series_no.8.pdf&usg=AFQjCNG397iuvZLuL6opmjcvBhpFYEN_Ag&sig2=x6sHHvTK8o-KulOo3OiS4w
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session23/A.HRC.23.47.Add.4_EN.pdf
http://www.operazionecolomba.it/docs/Report_ENG.pdf

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 5 of 50

Mentor Kikia, a journalist and civil society activist, stated that “during ages” it was normal and

legitimate that revenge killings were done or that the potential targets of such killings continued

their lives in isolation. “They could not do anything about it”.9

According to a source at the Ministry of Internal Affairs, traditional blood feud was generally

accepted by society but only as long as it was carried out along strict rules of customary law, “If not,

it was just murder”.10

Also, Luigj Mila of the Justice and Peace Commission of Albania stated that customary law allowed

(not obliged) a blood feud murder only in three specific cases: “(1) to revenge a first killing (2) to

make up for the killing of a guest; (3) to make someone pay who grabbed your wife.” He also

explained that traditional blood feud murders were merely allowed “because there were no

institutions like prisons” and he claimed that stipulations with regard to traditional blood feud killings

were not in the Kanun in order to kill people “but precisely to prevent crimes”.11

In her study “Gjakmarrja: Albanian Highlander’s “Blood Feud” as Social Obligation” Diana Gellçi

explains the traditional blood feud phenomenon not from a juridical perspective but from a more

anthropological point of view. She stresses that, in the absence of formal state power (like it was the

case in Albania under the Ottomans), the individual members’ interests were totally subordinated to

the group’s interests whereas “the group”12 took full responsibility for its members. The individual

member of the group never acted in his own right. He could only survive as a part of a group that

worked as a whole. With regard to his group, the individual member acted and functioned as its

representative only. With regard to his fellow group members, he had to follow rules that were

based on total equality, reciprocity and solidarity.13

Gellçi specifies that the Kanun in Albania, being a full set of obligated transactions, institutions and

sanctions by which the individual had to live, was basically designed in order to guarantee the

survival of the group. The concept of honour was seen as a crucial institution. The survival of the

group depended on its honourable status which itself depended on the honourable status of each of

its individual members. In Gellçi’s analysis, honour was not only the epitome of the better human

values in an individual (wisdom, balance, honesty, respect, friendship, courage, self-dominance,…).

Honour was also the essential feature of the relationship between the individual and the group. The

maintaining of honour was the engine of all the social, cultural and judicial transactions between the

members of the group. A man who had lost his honour was dismissed and automatically became

(socially speaking) a dead man.14

In her study, she links the phenomenon of traditional blood feud with the traditional concept of

honour. Gjakmarrja could be called the threat of the death penalty for someone who infringed in

very specific and grave ways on someone’s honour. She claims that gjakmarrja was the “kanunical”

right and the obligation for the individual to cleanse or restore the group’s honour. According to her,

it was an integral social obligation. Apart from “honour”, Gellçi distinguishes also other cultural

institutions in the Kanun like for example “hospitality”, “besa”. All these concepts were strongly

interlinked with each other.15

9 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë), interview,
Tirana, 14/03/2017
10 Gjebrea E., Vice-Minister of Interior Affairs, Ministry of Interior Affairs, interview, Tirana, 13/03/2017
11 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
12 Group could mean a given Albanian highlander’s community as a whole but in the context of blood feud the
word “group” is understood as the smallest eligible unit which is subject to inter- and intra-group obligations:
shtepia-group (plus minus 20 persons living under the same roof) (father, mother, unmarried daughter, sons
with brides, grandchildren, parents of the father, widow and unmarried sisters)
13 Gellçi, 2005, pp. 8, 11
14 Gellçi, 2005, pp. 25, 27
15 Gellçi, 2005, pp. 28-29

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 6 of 50

Also according to the report by the Albanian Institute for Public Affairs, traditional blood feud killings

were considered as totally legal for ages and they were embedded in a socio-cultural matrix that was

known and accepted by all the members of the community.16

1.2 The end of customary law under the communist regime

According to the AIPA report Albania was ruled by customary laws until the declaration of the

monarchy in early 1928 “despite several attempts for the establishment and implementation of state

laws”.17 A report on blood feud in Albania by the OSCE states that the traditional blood feud

phenomenon became somewhat less prevalent during the reign of King Zog (1922-1939).18

However, most reports on blood feud like the reports by the Swedish and French asylum boards note

that customary law and the traditional blood feud phenomenon were only halted in a significant way

during the communist regime (1944-1990).19 An academic paper notes the same: “The communist

state did not take into consideration Albanian traditional justice and had a huge impact on every

aspect of social life. Influence of the state was felt even in the remote parts of the country, exactly

where customary law had enjoyed centuries of undisputed authority. The creation of a strong

centralized state, law enforcement, state authority, economic and social coercive strengths

measures, the action of a tough criminal legislation etc. made the blood feud and revenge murders

to be lower than other types of murders. Criminal codes of 1952 and 1977 predicted the revenge

killing as aggravated homicide for which the sentence was up to death, so the blood feud. The blood

feud murders in the 1960s went towards total eradication.”20

According to the AIPA report, “the official attitude of the communist regime was to eradicate

customary law and its role in the country’s history. Important documents of this kind of traditional

law were not republished or made available to the general public. Such documents as the Kanun of

Lekë Dukagjini compiled by Shtjefën Gjecovi, and others (crf. supra 2.1) were sealed at the archive

of the Institute of Folk Culture, part of the Albanian Academy of Science.”21 The AIPA-report

underlines that “during the communist period (1944-1990) the state laws were enforced, leading to

a minimization of blood feud cases, in particular because the criminal code condemned killing for

blood feuds as a separate form of premeditation.”22

The OSCE report also notes that the blood feud phenomenon was largely suppressed under the

communist regime.23

All of Cedoca’s interlocutors confirmed during the fact-finding mission that the communist regime

effectively repressed the traditional blood feud phenomenon. It was explained that the regime

reacted in radical ways, not only by imposing the death penalty on a perpetrator of a blood feud

killing but also by separating the affected families from each other. They could be banished to

different parts of the country. The representative at the Prosecutor General Office also confirmed

that the communist regime had “good statistics” concerning the eradication of the phenomenon.24

16 AIPA, 05/2013, p. 18 url
17 AIPA, 05/2013, p. 4 url
18 OSCE, 12/2014, p.4
19 Migrationsverket, 08/07/2016, url, OFPRA,2013, url
20 Tepshi A., 5/11/2015, p.201 url
21 AIPA, 05/2013, p. 19 url
22 AIPA, 05/2013, p. 19 url
23 OSCE, 12/2014, p.4
24 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017

https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women
https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women
https://goo.gl/g47DZv
https://goo.gl/ZijWnj
http://www.mcser.org/journal/index.php/ajis/article/viewFile/8179/7843
https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women
https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 7 of 50

1.3 Perpetuation of a traditional mentality in modern times

During the fact-finding mission many sources indicated that contemporary Albanian society no

longer legitimates or accepts blood feud murders as an integral social obligation under customary

law.

Mentor Kikia stated: “Most people started to think differently; persons who were self-confined have

understood now that they are no longer obligated to stay in their homes. Nowadays they go to the

police and say: I have nothing to do with it and I want to live my life.”25

Professor Gjuraj (Professor in Sociology and Rector of the European University of Tirana) also

confirmed this:

“The younger generation has a different understanding of life. They don’t understand what has

happened in the past. The meaning of life has changed. They may have heard something about

the Kanun but even in the remote villages, only a tiny insignificant number is still in tune with

what the old people are saying. Young people are no longer affected by it. This is also because of

emigration, studies abroad, internal migration to the urban centres. Their meaning of life has

changed significantly. The collective responsibility of the past has changed in favour of

individualism. Blood ties are not sacred anymore. Also time has played a role. When you are born

in the 1990s, you don’t connect anymore with the ancient mentality. There is also the rising

awareness of the damage that is done to Albania by the phenomenon.”26

Alfred Koçobashi from the People’s Advocate Institution declared:

“Maybe only a tiny fraction of the people still believes in old Kanuns, even when there is a lack of

infrastructure and there is no government presence everywhere. I believe the mentality of the

people is moving towards the rule of law. There is development. There is communication now.

They are not as backward anymore in the remote areas in the North.”27

However– in spite of the general claims about a new, modern mentality that is no longer sustaining

blood feuds – murders have still been committed in the 21st century whereby the Kanun was

invoked. It seems that this phenomenon is the result of the perpetuation of a traditional mentality

among some sections of Albanian society:

Professor Gjuraj stated that:

“During the communist regime, it was thought that the phenomenon had died out. But in some

cases, this was not true. Sometimes old sores or old family issues have remained and revived.

It’s about cases where it was believed that an ethical issue was to be solved through a traditional

blood feud murder. Some people became afraid of their own kids. It was the continuation of the

mentality, the influence of the past. It was still there but it was hidden.”28

An appeal court judge confirmed that in the post-communist era, all of a sudden murders have been

committed in the name of blood feud after decades of silence.29

25 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
26 Gjuraj T., Professor in Sociology and Rector of the European University of Tirana, interview, Tirana,
15/03/2017
27 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the Ombudsman),
interview, Shkodër, 17/03/2017
28 Gjuraj T., Professor in Sociology and Rector of the European University of Tirana, interview, Tirana,
15/03/2017
29 Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 8 of 50

Also according to a source at the Shkodër Regional Police Directorate, the traditional mentality was

perpetuated in the mind or consciousness of some people. “Sometimes, there are persons who have

never shown any criminal tendency but something was sleeping in their mind and all of a sudden he

feels an urge and he will seek for self-judgement.”30

A priest from a religious congregation in Fushë-Arrëz who has many years’ experience in community

building (including mediation and reconciliation processes between conflicting families) wrote in an

e-mail to Cedoca:

“When something in the direction (of an ethical issue) happens, many Albanians think that the

rules of the Kanun are applicable. All the rest – 10 commandments, the Gospel, the universal

declaration of human rights, the concept of human values,… – is simply clicked away. So comes

that revenge, violence and fear have sometimes evolved into a lethal cycle of murders, even after

the communist times.”31

According to a representative from Operazione Colomba, a catholic charity organisation in Shkodër,

the old mentality can at times still exist. “They do believe in collective responsibility and they stay

inside. Even if the killer was an uncle or somebody external (a very far cousin for example) they

sadly say: ‘It’s not my fault but I have some responsibility because it’s my family’.”32

Luigj Mila explained that although blood feud was condemned for 50 years and customary law texts

were put into the archives and sealed off, some people kept a kind of nostalgia for it. They remained

emotionally attached to it in a negative way. He explained that the very repressive methods of the

communist regime may have stopped the practice of blood feud for a certain period but, generally

speaking, the same methods may also have fuelled the current mentality of distrust towards the

authorities and the preferences for self-justice among some segments of society: “People were

taught that the enemy was everywhere. They were taught to be on guard all the time. They created

monsters that could kill you every moment for every reason. There was a culture of distrust. Self-

protection was primordial.” 33

Another source confirmed the importance of the past: “The psychological impact of the dictatorship

on the mentality of the people is still underestimated. “Distrust among the people is a very big

problem and that has to do with the past.”34

The General Director from the Albanian State Police stated that, although society generally does not

accept the phenomenon anymore, sometimes it resurfaces as the result of “something which is

driven by the past”.35

With regard to the examples of traditional practices resurfacing in contemporary Albania, Diana

Gellçi acknowledges in her study that the once sacred cultural institutions known as honour, besa

and hospitality may have remained in the mentality but she claims that they have only remained as

“cultural fossils”. They are practiced only for the sake of culture.

“What has changed is that gjakmarrja has been reduced from an integral social transaction to a

less integral tradition. As an integral social transaction, gjakmarrja traditionally played an

institutional role in society, where it was born as social obligation, was culturally elaborated, and

30 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
31 Priest, religious congregation in Fushë-Arrëz, e-mail [translated], 25/04/2017
32 Operazione Colomba, interview, Shkodër, 17/03/2017
33 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
34 Expat living in a village with blood feud-affected families, interview, village in Shkodër municipality,
19/03/2017
35 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 9 of 50

completely matured until it lost its entire function. Finally, what is currently called gjakmarrja has

little but the name in common with the highlanders’ tradition usage.”36

2. Blood feuds in contemporary Albania

2.1 The vacuum of state power in the 1990s

After the collapse of communism in 1990 Albania found itself in a difficult transition from an isolated

country into a parliamentary democracy.37 According to Fijnaut and Paoli, “in the first years of

transition, the population as well as the mass media and the political system were above all

concerned with the state-building and the democratization process.”38 At the same time, the

centralized and planned economy of the communist regime underwent a transition into a capitalist

market economy. It needs to be noted that the country had been reduced to desperate poverty

when transition began in 1991.39 The so-called pyramid schemes40, that led to economic growth in

the first years of their existence, finally collapsed in 1997. Violent riots broke out as Albanians took

to the streets to reclaim their invested money and property. In the period following the outbreak of

the violence some 2.000 people were killed and the country was left in chaos. The government was

brought down and an interim government was put in place.41

In the context of the political instability and social unrest in the 1990s, Albania was confronted with

an outbreak of multiple forms of criminality.42 An International Monetary Fund (IMF) report details

how borrowed funds through the pyramid schemes were used to finance criminal activities like

smuggling, illegal emigration, human trafficking, arms trafficking, prostitution and more.43 A study

by Saferworld and the Center for Peace and Disarmament Education in 2005 reveals how after the

outburst of violence and protests in 1997 hundreds of thousands of weapons were looted from

government stockpiles.44 This report also shows that corruption and organized crime were major

problems in the 1990s and banditry and armed robbery were common after the turbulence of

1997.45

According to a report by the Bundesamt für Migration und Flüchtlinge, the opening of Albania to the

West enabled local mafia groups to expand their criminal activities (human trafficking, narcotic and

extortion businesses) on a broader more international level. These groups are essentially powerful

family clans (cfr. infra 3.6 Role of the elderly and of the family) that made use of the chaos after the

collapse of the communist period in order to secure themselves high positions in the economy and

the administration.46 The authorities seemed to be unable to counter the situation. Fijnaut and Paoli

argue that “scant attention was paid to the new forms of criminality that flourished in Albanian

36 Gellçi, 2005, p.9
37 de Waal C, 2005
38 Fijnaut C., Paoli L., 2007, pp. 540-541, url
39 Jarvis C, 1999, url
40 Pyramid schemes work on the principle that people invest money (businessmen but also ordinary people by
selling their land and houses) and those investors are promised artificially high returns. People hoped to gain
quick money through these investments, but those returns are paid by money that was invested by later
investors. The schemes started to run into troubles as soon as the number of people who started to ask for their
money exceeded the amount of money invested by new investors.
41 Jarvis C., International Monetary Fund (IMF), 12/08/1999, pp. 15, 18, url
42 Fijnaut C., Paoli L., 2007, pp. 540-541, url
43 Jarvis C., International Monetary Fund (IMF), 12/08/1999, p. 8, url
44 Saferworld, 12/01/2006, p. 6, url
45 Saferworld, 12/01/2006, pp. 10, 18, url
46 Bundesamt für Migration und Flüchtlinge, 4/2014, p.17 , url

https://goo.gl/Rwirw1
https://www.imf.org/external/pubs/ft/wp/1999/wp9998.pdf
http://www.imf.org/external/pubs/ft/fandd/2000/03/jarvis.htm
https://goo.gl/Rwirw1
http://www.imf.org/external/pubs/ft/fandd/2000/03/jarvis.htm
http://www.saferworld.org.uk/resources/view-resource/115-turning-the-page
http://www.saferworld.org.uk/resources/view-resource/115-turning-the-page
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjYs9S5wczUAhWCJcAKHX5gCnoQFggkMAA&url=https%3A%2F%2Fwww.bamf.de%2FSharedDocs%2FAnlagen%2FDE%2FPublikationen%2FHerkunftslaenderinformationen%2Falbanien-blickpunkt-2014-10.pdf%3F__blob%3DpublicationFile&usg=AFQjCNGRiblya2u7sF8fM9BghDhVE0XQkw&sig2=3048_Tffl4jcYVUctpKd4w

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 10 of 50

society and to the development of appropriate means of crime control. Criminal law was absolutely

outdated and unable to respond to the new crime tendencies and structures.”47

A report by Philip Alston, the Special Rapporteur on extrajudicial, summary or arbitrary executions,

points at other problems in the Albanian society during the 1990s besides the high prevalence of

uncontrolled criminality. Alston explains that the communist regime had abolished nearly all property

rights, as all property had been collectivized. When the process of privatization of agricultural land

and property began in the post-communist period, problems in the form of property conflicts quickly

arose.48

Many interlocutors confirmed to Cedoca during the fact-finding mission that the weak government

institutions in the 1990s were unable to handle both the different forms of criminality and the

property conflicts.

Fran Tuçi, the mayor from Fushë-Arrëz in the north of Albania and member of the Socialist Party

(Partia Socialiste), said that many things happened with the change of the regime and he argued

that “murders occurred not only because of property disputes, but also because of other banal

reasons like water trenches or because of masked plundering and banditry.” He explained that “from

1990 up to now nothing has been done to getting a certificate of property to show you are the owner

of a plot. Only now we have started the reformation where every part of land will be certified and

mapped to avoid conflicts”.49

Luigj Mila stated that:

“Another remarkable change in the 1990s was the fact that people moved from the mountains.

This movement was not organized by the state and people settled in informal urban areas. At the

same time they got embroiled in property and land disputes as they occupied territories. The

authorities were not able to tackle the problem.”50

A representative of Operazione Colomba explained that Albanian citizens who had not been allowed

to move from one place to another during communism did so after its collapse. People who had lived

in the mountains in the north moved to urban areas where they started to appropriate land (e.g.

Kiras, Bardhaj and Mark Lulaj that are situated in the suburbs of the city of Shkodër). Operazione

Colomba, which is very active in these informal areas, calls them the “New Migration Areas”.51

Many interlocutors also pointed out during the fact-finding mission that the crimes and conflicts that

erupted during the 1990s led to a considerable number of murders that have been labelled as blood

feuds. According to Mila, nearly all the blood feuds that started after communism have to do with

property and land disputes. He explained that the people who got embroiled in disputes over land

had come into the urban areas from the mountains and had brought with them the mentality,

traditions and nostalgia for the Kanun.52 According to a representative at the Shkodër Regional

Police Directorate almost 100 % of the contemporary blood feuds come from the conflicts in the

1990s.53 Professor Gjuraj stated that in the 1990s there was a revival of the blood feud phenomenon

because of new conflicts due to property disputes, land issues, disputes for petty reasons and

problems because of high unemployment among the young generation. He explains: “the issue came

47 Fijnaut C., Paoli L., 2007, pp. 540-541, url
48 Alston P., 14/03/2011, pp. 10-11, url
49 Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
50 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
51 Operazione Colomba, interview, Shkodër, 17/03/2017
52 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
53 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017

https://goo.gl/Rwirw1
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 11 of 50

back to the surface in the 1990s and it revived because of the vacuum of state power, the weakness

of state structures who were unable to intervene in the interpersonal conflicts of those days.”54

Similarly, Philip Alston argues in his report that “property disputes have been a major cause of

conflicts, including contributing to blood feuds, in the post-communist era.”55 However, as will be

explained in the next chapters, these new, contemporary blood feud killings are not to be regarded

as a revival of traditional blood feuds. Indeed, it seems that the rules of the Kanun were respected

in practically none of these cases (3.2) and that it was nearly always very difficult to distinguish

these murders from ordinary revenge killings (3.3).

2.2 Blurring the link with the Kanun

In the AIPA report it is stated that “if the resurfacing of the traditional practice would be seen

through the Kanun, the Kanun doesn’t exist anymore. The only thing that is left of the Kanun is self-

isolation. Nothing else links the present day murders with the Kanun as such”.56

A report by Operazione Colomba states that “The phenomenon has changed and keeps changing.

Nowadays the custom has been altered compared to the rules prescribed in the Kanun.”57

Mentor Kikia explained that with regard to contemporary blood feud in Albania, the Kanun “no longer

makes the lines of conduct: If they would have respected the Kanun to the letter, there would have

been less killings in the 1990s.” On the other hand, he acknowledged that Kanun-elements like “self-

isolation” (cfr. infra 3.1 Self-Confinement) or the element of “negotiation” (cfr. infra 3.5

Communication: negotiation, mediation and reconciliation) can sometimes still be observed in

contemporary blood feuds.58

Alfred Koçobashi stated that blood feud still occurs “when someone innocent, a third party has to

pay the price for the damage a family member has done, but he added that since the 1990s it is not

about honour anymore. 80 % is criminal and not related to customary law or medieval common law.

It’s about mafia-style killings. It’s murder cases for other reasons than blood feud, just like they

happen elsewhere. It’s normal killings or vendetta killings.”59

Elsa Ballauri from the Albanian Human Rights Group (AHRG) also referred to the transformation of

blood feud: “blood feud has changed in the perspective of the so-called ancient codes.” She pointed

out that nowadays, people are killing even women and children for blood feud, which is not in

accordance to the stipulations of the Kanun. “It’s not real blood feud like it is written in the Kanun. It

has transformed.” She also declared: “It’s more a justification nowadays because they are

committing crimes and they say: ‘I did it for blood feud’. But for me, none of the cases after the

1990s is a real blood feud case.”60

Also Rasim Gjoka from the Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR)

explained that “in most of the cases that are referred to with the term blood feud, people use the

term blood feud in order to justify their heavy crimes. It is not true blood feud. It’s pure criminality.”

He also said:

54 Gjuraj T., Professor in Sociology and Rector of the European University of Tirana, interview, Tirana,
15/03/2017
55 Alston P., 14/03/2011, p. 10, url
56 AIPA, 05/2013, p. 22 url
57 Operazione Colomba, 17/02/2015, p.9, url
58 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
59 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the Ombudsman),
interview, Shkodër, 17/03/2017
60 Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview, Tirana, 14/03/2017

http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women
http://www.operazionecolomba.it/docs/Report_ENG.pdf

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 12 of 50

“Nowadays, one cannot know anymore what the other part has in the head. Sometimes they

don’t care who will be the target. Even women can be a target.” With regard to the reconciliation

process, Gjoka also stated that the instrument of the Kanun is not there anymore. He concluded

that “very few of all these cases are blood feud.”61

Well known and often cited examples of murders that are referred to as blood feud cases although

the rules of the Kanun were not followed are the killing of a child in 2012 and the killing of a pastor

in 2010, both in Shkodër. In both cases the Kanun was invoked but at the same time killings were

blatant violations of the Kanun rules.

2.3 Blurring the distinction between blood feud killings and revenge killings

Philip Alston points out in his report that the terms blood feud (gjakmarrja) and revenge (hakmarrja)

are nowadays often used interchangeably, meaning any kind of revenge is likely to be labelled as

blood feud or gjakmarrja.62

Rasim Gjoka stated that there is confusion in classifying murders in the north of Albania. Influenced

by the customary law, there are cases of murders for ordinary reasons, committed to revenge, which

are classified as blood feud.63

Similarly, Elsa Ballauri stated this:

“In the south many crimes happen but they don’t use the term blood feud. There are many cases

in which they killed a close friend or a brother but nobody calls it blood feud. The intentions are

not because of blood feud. They just want to take revenge. But when the same crimes happen in

the north, it is called blood feud.”64

This observation is also confirmed by Mentor Kikia who stated that a murder that happens in the

north of Albania will rather be considered gjakmarrja because of the perpetuation of the traditional

mentality over there, while the same type of murder in the south of Albania becomes hakmarrja.65

According to the AIPA report, a reason for the blurring between revenge killings and blood feud

killings nowadays could be that sometimes ordinary revenge killings start to resemble blood feud

killings after some time because of the way some people respond to them mentally:

“despite the lack of canonical grounds, in most cases families hide or isolate themselves, send

mediators to negotiate reconciliation, thus entering into a blood feud. Under these circumstances

despite the revengeful character of the intent to commit the second murder, parties position

themselves in a blood feud situation, which makes the present day phenomenon a hybrid much

more complex than the initial one.”66

The General Director from the Albanian State Police also stated that revenge cases, that most often

are the consequence of criminal problems and individual conflicts or disputes, can happen to

everyone and everywhere and are very often wrongly labelled as blood feud. But he also warned

that cases of revenge killing often transfer into cases of blood feud. This happens “as soon as the

61 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
62 Alston P., 14/03/2011, p. 5, url
63 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
64 Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview, Tirana, 14/03/2017
65 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
66 AIPA, 05/2013, p. 22, url

http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 13 of 50

regulating role of the elderly is involved”. As prescribed by the Kanun, the elderly sometimes choose

a target and the victim will lock himself up.67

Rasim Gjoka explained that in the north sometimes “they start with revenge and afterwards it

transfers into blood feud”.68

Operazione Colomba in its 2015 report also stresses the difficulties in distinguishing revenge killing

from blood feud. Modern blood feuds in Albania are a form of revenge justified by the norms of

ancient practices. In fact, modern blood feuds resemble these practices only in their goal of killing

the perpetrator of a crime or his family member and in that families isolate themselves in order to

protect their lives.69 During Cedoca’s fact-finding mission a representative from Operazione Colomba

argued that her organisation labels a number of murders “gjakmarrja”, even though the same

murders are not considered blood feud murders by institutions. “Many institutions do not call the

first murder blood feud, but refer to it as “hakmarrja”, whereas they call the second murder

“gjakmarrja”. However, through media analysis we know of criminal organizations that solve

problems nowadays by using the same old mechanisms of taking revenge, including the link of

family.” She concludes that in many criminal issues “there is mainly a cultural thing”.70

2.4 Towards a characterisation of blood feuds

Nearly all the sources that Cedoca met during its fact-finding mission focussed on the changes and

transformations that the blood feud phenomenon has undergone. But it seems to be very hard to

define the phenomenon as it happens today in a clear-cut way. Even the Criminal Code of the

Republic of Albania does not provide a legal definition of blood feud, although it contains a number

of special provisions in which the word “blood feud” appears.71 As explicitly mentioned at the Ministry

of Internal Affairs, “the difficulty of definition has to do with the nature of what is called blood feud

today: The phenomenon has transformed and the transformation is hard to define.”72

When it comes to defining blood feud in contemporary Albania the so-called “UNHCR Position Paper”

notes in 2006 that “in general, [….], a blood feud involves the members of one family killing

members of another family in retaliatory acts of vengeance which are carried out according to an

ancient code of honour and behaviour.” Additionally, UNHCR states that “the practice dates back to

mediaeval times and is still evident today in a number of places including [i.a.] Albania”. The

“position paper” defines the aspect “social group” as “family members targeted because of an

ancient code” or “male members of a family targeted under a traditional blood feud canon”.73

Philip Alston has proposed a similar definition in what he calls his “narrowest understanding” of blood

feud: “[it] is defined as a premeditated familial avenging of lost blood; that is, where the family of a

murdered victim kills a member of the perpetrator’s family to restore the honour and blood lost as a

result of the initial murder.” Expanded with a reference to a broader, more anthropological

understanding, Alston defines blood feud also as a “sanctioned killing that cleanses honour with

blood to avenge a crime or infringement upon the honour of oneself or one’s family.”74

67 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
68 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
69 Operazione Colomba, 17/02/2015, pp. 7, 14, url
70 Operazione Colomba, interview, Shkodër, 17/03/2017
71 Criminal Code of the Republic of Albania, 18/06/2015, Article 78/a, 83/a, 83/b , url
72 Ministry of Interior Affairs, interview, Tirana, 13/03/2017
73 UNHCR, 17/03/2006, p. 1, url
74 Alston P., 14/03/2011, p. 5, url

http://www.operazionecolomba.it/docs/Report_ENG.pdf
http://rai-see.org/wp-content/uploads/2015/08/Criminal-Code-11-06-2015-EN.pdf
http://www.refworld.org/pdfid/44201a574.pdf
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 14 of 50

In their definitions, it seems that Alston and the UNHCR are still referring to an ancient (mediaeval)

mind-set that functions along the lines of traditional, customary law. However, from the above

observations it is understood that the label “blood feud” is nowadays used for a much broader

spectrum of completely different situations. Therefore, Alston has also included a broader definition

in his report that mirrors the transformation of the blood feud phenomenon in contemporary Albania.

He draws the attention to the difficulty “to prove any specific cultural motivation for a particular

killing” nowadays. And he classifies blood feud as “any revenge killing (hakmarrja) between families

as a blood feud regardless of any reference to the need to restore blood and honour or of guidance

by any kanun-related considerations.”75 With this definition, Alston seems to separate contemporary

blood feud killings from the mediaeval concept of honour and he acknowledges the blurring between

gjakmarrja and hakmarrja. Alston also includes in his report a “most questionable” definition that

would also count “any initial killing” as blood feud, “because it may, at some point, lead the victim’s

family to seek revenge against the perpetrator’s family”.76

The AIPA report defines blood feuds in its conclusion as follows: “Blood feuds in modern-day Albania

is a hybrid form of revenge killing justified by the norms of primitive practices, but it resembles the

latter mainly in the intent to kill the perpetrator or another member of his family and in the fact that

families isolate themselves to protect their lives.”77

It seems that there is no general agreement about how to define blood feuds in contemporary

Albania. Definitions range from “a narrowest understanding” to a “a most questionable definition”.

Neither does the “UNHCR Position Paper” provide a legal definition of the phenomenon. Instead, a

number of “factors” are listed that are “relevant to determining the nature of the risk if the applicant

were to be returned”. The first “factor” is determining “whether the dispute can be characterized as

a blood feud”.78 According to the UNHCR “characterisation” seems to be more appropriate than

“definition”.

75 Alston P., 14/03/2011, p. 5, url
76 Alston P., 14/03/2011, p. 5, url
77 AIPA, 05/2013, p. 51, url
78 UNHCR, 17/03/2006, p. 2, url

http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women
http://www.refworld.org/pdfid/44201a574.pdf

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 15 of 50

3. Characteristics of blood feuds in contemporary Albania

In the previous chapter it was explained that the blood feud phenomenon has been transformed and

that contemporary blood feud has little resemblance with traditional blood feud. Blood feuds in

contemporary Albania have been described as a hybrid form of revenge killing resulting from a

traditional mentality or even any initial killing justified by the norms of ancient practices. In this

chapter a number of characteristics are described that, case by case, can variably be observed in

contemporary blood feud cases. It is an enumeration of possible characterizing elements that are

recurrently described in recent COI reports but it also concerns the characteristics that have been

put forward by the interlocutors Cedoca has met during the fact-finding mission.

3.1 Self-confinement

Self-confinement is often referred to as a possible characteristic of contemporary blood feud cases.

However, the Albanian State Police makes a clear distinction between blood feud affected families

who are confined and those who are not confined.79 It seems that there are also blood feud affected

families who are semi-isolated, which means they come out of their houses occasionally or even

regularly.80

According to the Shkodër Regional Police Directorate, there are 68 families in the Shkodër region

who are permanently living in confinement (cfr. infra 4. Prevalence).81 With regard to this group,

Mentor Kikia stated that they are really isolated and “cannot even go to or imagine to go to Tirana”.

Nevertheless, sometimes one or more persons of such a family are allowed to leave the house

temporarily after a negotiated agreement (cfr. infra 3.5 Communication: negotiation, mediation and

reconciliation). An assistant of a religious congregation in Fushë-Arrëz noted that in a few cases

only, people leave their houses for an important reason, “at least if this has been allowed to them”.82

According to the Shkodër Regional Police Directorate, there are 122 blood feud affected families in

the Shkodër region who are not (permanently) living in self-confinement.83 The representative from

the Shkodër Regional Police Directorate argued that people belonging to this group can move

freely.84 A representative from Operazione Colomba declared that all the families they are

monitoring belong to this group. Sometimes, people may decide to stay inside their home for some

time because of fear (cfr. infra 3.2 Fear). She also explained that in some cases only a small part of

the family has to be confined because it was negotiated that only the father, brother or killer have to

be at home and not the entire family or clan. Luigj Mila likewise explained that some families only

wait for the killer to be released from prison and they do not go after or threaten the rest of the

family.85

Mentor Kikia argued that there are still 21 confined children in the Shkodër region, based on the

statistics he gathered in 2011.86 According to Rasim Gjoka, presently there are not more than 20-22

children who are not going to school for this reason.87 According to the Shkodër Regional Police

79 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
80 Operazione Colomba, interview, Shkodër, 17/03/2017
81 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
82 Pastoral assistant, religious congregation, interview, Fushë-Arrëz, 18/03/2017
83 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
84 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
85 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
86 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
87 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 16 of 50

Directorate, there are currently 15 children who do not go to school because of blood feud.88 Liljana

Luani, a volunteer teacher with children in blood feud, referred to the statistics from the Shkodër

Police Directorate for the exact number but she remarked that children are sometimes registered at

the Education Directorate as if they go to school, but they do not (or do not go regularly), or they

are registered as if they are home schooled but in reality they go to school every day (and so-called

home school teachers are wrongfully paid for this). 89

Several interlocutors expressed during the fact-finding mission their concern about children in

isolation and their school absenteeism. Luigj Mila for example stated that “children in isolation

cannot go to school thinking they can be killed. It makes them potential criminals in the future.”90

According to Liljana Luani, the same accounts for children of the enemy family who are not isolated

but who grow up in the psychology of revenge.91

A representative from Operazione Colomba confirmed the improvements relating to children in

isolation and school attendance by saying: “The good thing is that many children, most of them,

nowadays go to school. This was an issue in the past. From our experience self-isolation was very

common in the past. We had children who spent their entire childhood locked inside. They are

teenagers nowadays and they go out. Still, they are risking, but they go outside. It is difficult to

understand the level of danger.”92

Operazione Colomba gave the example of a family with children in (semi-)isolation in a

contemporary blood feud situation:

“A murder took place and the guilty person is in prison. His family is living in self-isolation but it

is not really self-isolation because the people who are at home are his wife and children. They are

free but they are in paranoid isolation. The mother is scared about the male child who goes out to

play. These children go to school and the teacher and the police are informed. They know they

have to pay extra attention to them (cfr. infra 3.7 Interventions by the authorities).”93

3.2 Fear

Many interlocutors argued that blood feud affected families are characteristically confronted with a

kind of fear which is difficult to explain. An appeal court judge explained that just one threat shortly

after an initial murder is enough for a family to stay inside their home. “There’s no more pressure

but they are convinced that they mustn’t leave the place and move freely. The threat is in their

mind.”94 Rasim Gjoka likewise argued that “there is no reason in Albania to isolate yourself and to be

afraid of killing because a conflict happened some time ago but people are afraid nevertheless.”95

This is also mentioned by a priest from a religious congregation in Fushë-Arrëz who writes in an e-

mail to Cedoca that “isolation, the silence [no recurring threats] and the total dependence on the

decision of the victim's family create a tough situation for all concerned.”96

88 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
89 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
90 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
91 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
92 Operazione Colomba, interview, Shkodër, 17/03/2017
93 Operazione Colomba, interview, Shkodër, 17/03/2017
94 Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017
95 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
96 Priest, religious congregation in Fushë-Arrëz, e-mail, Fushë-Arrëz, 18/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 17 of 50

Operazione Colomba confirmed that the blood feud phenomenon has changed over the last couple of

years but drew the attention to the fact that even those who are not isolated often live in fear. “An

unknown car passing by can be enough for a family to stay inside their homes for a while.”97

This was confirmed by a priest from a religious congregation in Fushë-Arrëz who declared that in the

area where he works there are just a few male family members who are entirely isolated. Most men

move freely but they are always afraid something might happen to them.98

However, not everyone belonging to a blood feud affected family suffers from fear nowadays. Mentor

Kikia explained that, in recent years:

“People started to think differently, the persons who are isolated have understood that they are

not obligated to stay in their homes because they have nothing in relation with the other family.

One person has killed and he has taken the responsibility. They may still be in contact with the

other family but on the other hand, nowadays they go to the police and say: I have nothing to do

with it and I want to live my life.”99

According to Mentor Kikia, there are nowadays also a lot of people who feel powerful enough to defy

a threat. In such situations, however, they still run a risk.100 Also according to Luigj Mila, “not

everyone is threatened and sometimes someone is simply not afraid.”101

3.3 Threats

It is often mentioned that a contemporary blood feud case can be characterized by the occurrence or

recurrence of threats.102 Local prosecutors told Cedoca that the relatives of a victim usually do not

send direct threats to the target they have in mind: “They will look for a close person from the other

family and then they use expressions like ‘you owe it to me’.”103 Also an appeal court judge claimed

that a threat may be uttered more or less indirectly (e.g. “You must be careful”). Additionally she

claimed that such a threat is sometimes uttered only once and afterwards it stays in the minds of

the affected persons.104 A pastoral assistant in Fushë-Arrëz confirmed that a threat is mostly uttered

only once and not usually repeated.105

Sometimes it happens that a threat is made through Facebook. A representative of Operazione

Colomba called it “a contradiction that these contemporary, high-tech media are used for the

continuation of a phenomenon that is many ages old”.106

According to the local prosecutors, a person who has confined him or herself, will never declare

before the authorities that he has received a threat.107 The Director of Cabinet from the General

Prosecutor’s Office confirmed that very few families who were supposedly in a conflict because of a

murder case during the 1990s are prepared to report that they have received threats: “They don’t

give information. They don’t want to collaborate. They are frightened.” (cfr. infra 3.8 Latency). She

97 Operazione Colomba, interview, Shkodër, 17/03/2017
98 Priest, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
99 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
100 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
101 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
102 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
103 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
104 Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017
105 Pastoral assistant, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
106 Operazione Colomba, interview, Shkodër, 17/03/2017
107 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 18 of 50

added that the Prosecutor’s Office cannot start a case as long as it is not known who is threatening

or who is to be called in as a defendant (cfr. infra 5. Protection).108

According to a number of local prosecutors from the north, it can occur that some members of a

family feel threatened “but they aren’t per se”: “In reality, it can happen that one person receives a

threat and the rest of the family tries to benefit from this. It is not always the confined people that

seek for asylum but rather their relatives.”109 Also Mila stated that not everyone is always under

threat. Some families only go after the perpetrator of a given crime and they wait until he is

released from prison. “It’s case by case!”110

A threat is something that can have a huge impact on people’s lives: According to one source, “some

people who feel threatened never travel alone, even today. A threat keeps hanging around easily in

Albania. This has also to do with the trauma of the dictatorship. There was a culture of distrust,

paranoia and imaginary threats.”111

Sometimes it also happens nowadays that someone who is threatened ostensibly defies the threat

that is made. Several sources have referred to the case of Dritan Prroj, a pastor who had received

threats after his uncle had murdered someone in 2005. He went into self-confinement inside Albania

and later even moved abroad. When at some point he decided to defy the threats he returned to

Shkodër in order to continue his life normally. But he was killed in October 2010, five years after the

murder committed by his uncle.112

3.4 Killings

Official statistics seem to confirm that the number of killings attributed to blood feuds are currently

very low (cfr. infra 4. Prevalence). Also according to Mila, “the killings attributed to blood feud are

reduced to a minimum nowadays.”113 Nevertheless, the continuation of the chain of killings may still

be a characteristic of a contemporary blood feud case.114 A representative of the OSCE stated: It is

still an issue, there are still victims, it’s not fading away. As long as one family member remains,

they might keep doing it”.115

Local prosecutors from the North have declared that in contemporary blood feuds it is not only the

small circle of immediate relatives of a perpetrator that can become a target of revenge: “The circle

of potential targets may extend to the relatives of the relatives. This can happen when the first circle

of family members has left the country.”116

3.5 Communication: negotiation, mediation and reconciliation

Another possible characteristic of a contemporary blood feud is the existence of a permanent line of

communication between the families who are in conflict. Mentor Kikia stated: “Between families who

live in isolation, there’s always communication and negotiation. This element of negotiation can for

example lead to a situation where one of the family members is allowed to work or to go to school.”

108 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
109 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
110 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
111 Expat living in a village with blood feud-affected families, interview, village in Shkodër municipality,
19/03/2017
112 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017
113 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
114 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
115 Organization for Security and Co-operation in Europe (OSCE), interview, Tirana, 20/03/2017
116 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 19 of 50

He concluded that “if there is an element of ongoing negotiation, a given situation will rather be

considered as a blood feud.”117

The mayor of Fushë-Arrëz declared that families in conflict communicate with each other all the time

as part of a strategy to protect themselves.118 Another source in Fushë-Arrëz declared that – as a

result of the ongoing communication between two opposing parties of a contemporary blood feud –

sometimes the members of a family that live under threat are allowed to leave their homes “on big

occasions, like when attending a funeral.”119

A representative of the AHC gave an example of two families who communicated with each other in

order to regulate the rights of a teenage boy. “When I was in high school some time ago, we had a

boy in our class who was allowed to come to school. His freedom was negotiated between the two

families who lived in blood feud. After his graduation, he immediately left the country.”120

Operazione Colomba gave the example of a family that had communicated after negotiation that

“the entire clan is in blood feud with us but just the father, brother or killer have to be at home.”121

Communication between affected families also can be part of a process of mediation and definitive

reconciliation. According to Rasim Gjoka, the process of mediation and conflict resolution has

modernized nowadays. While mediators had a decisive role in the past and used the Kanun in order

to solve conflicts, mediators nowadays no longer force families to take a decision. Families are

invited to talk to each other and sometimes traditional elements are used (besa, the elderly) if they

can contribute to reaching a peaceful solution. Schools and the church can also play a role in

mediation.122

The representative from the Shkodër Regional Police Directorate acknowledged the existence of this

type of communication between the affected families and he believed that in modern Albanian

society “people try to find a solution through talking, dialogue and mitigation”.123 At the local

Prosecutor’s Office it was stated that “Families nowadays use mediators to lead them towards

reconciliation or they try to find the closest and most influential people to the family of the victim in

order to find a way to mitigate and reconcile.” The prosecutors declared that they prefer not to take

part in the mediation and reconciliation process “because the elderly can do it better”.124

Rasim Gjoka stated that it is easier to find a solution in old cases because these families still

communicate with one another. According to this source, reconciliation is more difficult in new cases

because families “don’t accept communication or negotiation for getting a solution”. In recent years

the maximum number of successful reconciliations supervised by his organization was 2 to 3, while

15 years ago there were approximately 10 solutions annually.125 Other interlocutors confirmed that

successful and definitive reconciliations have become rare nowadays.126

Luigj Mila declared that one of the reasons why reaching a solution is often a long and difficult

process is that reconciliation is forever. He added that especially the public part of an agreement

117 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
118 Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
119 Pastoral assistant, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
120 Albanian Helsinki Committee, interview, Tirana, 13/03/2017
121 Operazione Colomba, interview, Shkodër, 17/03/2017
122 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
123 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
124 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
125 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
126 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017; Pastoral assistant,
religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 20 of 50

remains an obstacle. “It is difficult for the affected families to overcome their pride in public.”127 This

was confirmed by a person from a religious congregation in Fushë-Arrëz who explained that

reconciliation is “a public matter” and therefore “a big deal” in Albania. Representatives from

Operazione Colomba knew families who have decided not to revenge but they do not want to

reconcile officially and communicate this to the other family either.128

Sometimes people pay money during the reconciliation process. Some of Cedoca’s interlocutors said

they know cases in which amounts varying from 30.000 to 50.000 euros were paid to associations

(with no legal status) in order to - sometimes partially - resolve their conflict.129 According to most

interlocutors, these associations have mostly deteriorated situations as they kept the money for

themselves instead of handing it over to the opposing family.130 The authorities have been dealing

with this problem by pressing charges against some of these associations (cfr. infra 7.

Attestations).131

Rasim Gjoka declared that in the experience of the mediators of AFCR the monetary compensation

for blood has not been applied, considering it an old customary norm.132 Also Luigj Mila declared that

he does not consider money as an element but he acknowledged that he once managed to reach a

reconciliation where a family “did not accept money, but was helped to build a house”.133

Rasim Gjoka stated that there is no difference between Muslims and Catholics in the way they

contribute to reconciliation but he claimed that the Catholic church in Shkodër has been very active

“to prevent a situation or an escalation of conflicts”.134

A priest from Fushë-Arrëz describes in an e-mail to Cedoca how he witnessed a reconciliation as

recent as 2013. During a holy mass ceremony that was especially organized for the purpose of

reconciliation, the two families shook hands and ritually sealed their reconciliation.135

Nearly all of Cedoca’s interlocutors agree that families are more likely to reconcile when the

murderer has been sentenced fairly.136

3.6 Role of the elderly and of the family

It seems that a contemporary blood feud can be characterized by the attribution of an important role

to the elderly when it comes to regulate the situation. The General Director from the Albanian State

Police stated that he qualifies a murder case as a blood feud case when a decisive role has been

attributed to the elderly, for example in order to choose the target.137 Rasim Gjoka underlined the

importance of the role of the elderly when it comes to finding a reconciliation: “The elderly have an

influence as a supporter from outside or inside a family. Old and wise men, like also the heads of a

127 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
128 Operazione Colomba, interview, Shkodër, 17/03/2017
129 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017;
Pastoral assistant, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
130 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017; Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview,
Shkodër, 16/03/2017
131 Gjebrea E., Vice-Minister of Interior Affairs, Ministry of Interior Affairs, interview, Tirana, 13/03/2017
132 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
133 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
134 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
135 Priest, religious congregation in Fushë-Arrëz, e-mail, Fushë-Arrëz, 18/03/2017
136 Projects’ Manager, Albanian Helsinki Committee, interview, Tirana, 13/03/2017; Gjoka R., Executive Director,
Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR), interview, Tirana, 13/03/2017
137 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 21 of 50

village, are needed as a supporter in the process of communication and negotiation between two

parties in a blood feud.”138 Representatives of four local Prosecutors’ Offices also declared that the

elderly are sometimes very reliable when it comes to reconciling two parties of a contemporary blood

feud case: “They can help better than the authorities”.139 According to a report by sociology lecturer

and UNHCR Protection Officer Edlira Baka Peco, usually an elder can be approached by families in

blood and asked to organize a reconciliation meeting. Although this looks like an old ritual, “similar

scenes are being seen in the peripheries of big cities even nowadays”.140

By their very nature, blood feuds have always been characterized by the involvement of the family

since, as Alston notes, it is characteristically the nuclear family “that carries the burden of a

revenge”.141 Also according to the General Director from the Albanian State Police, a case of

contemporary blood feud is invariably a family issue: ”It’s not about two individuals, the whole

family is linked with the issue”.142

However, Professor Gjuraj pointed out that “the current softening of the phenomenon” (cfr. infra 4.

Prevalence) is also a consequence of the changing importance Albanians are attributing to the family

unit. According to him, “blood ties are not as sacred anymore as they used to be in the past” and

individualism is gaining importance. He claimed that since the 1990s it depends on each case

whether a violent dispute turns into a family issue or not.143 The General Director from the Albanian

State Police warned that there are cases nowadays where family members of a victim and a

perpetrator do not become involved in the dispute: “Many persons who are embroiled in a violent

dispute only have individual problems, their family members have nothing to do with it.”144 And

according to Mentor Kikia, it often happens nowadays that family members of a murderer do not

isolate themselves because they do not see a given situation as a family issue anymore.145 Likewise,

a representative of the Albanian Helsinki Committee stated that the family of a victim is not always

exerting the same pressure anymore to take revenge as used to happen in the past.146

Representatives of regional prosecutor’s offices confirmed these opinions about the changing

involvement of the family but they also stated that there are still cases where even the relatives of

the relatives of a perpetrator can become a target of revenge (for example when the perpetrator and

his closest family members have emigrated).147 A representative of the Albanian Helsinki Committee

summarized that nowadays you do not know anymore who can become a target, even if “it is

usually the murderer himself who is the one they’re after”. She confirmed that it is uncertain

whether the person who wants to take revenge will consider the closeness of the relationship to the

murderer as a reason or not.148 Also Rasim Gjoka confirmed that nowadays you cannot know

anymore whom the threatening party has in mind: “Sometimes they apparently don’t care who of

the opposite family will be the target. Even women can be the target.”149

138 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),

interview, Tirana, 13/03/2017
139 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
140 Mediterranean Journal of Social Sciences Vol 5 No 4 (Baka Peco, E), Blood-Feud- Internally Displacing Because
of Life Security Threat, p.514, url
141 Alston P., 14/03/2011, url
142 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
143 Gjuraj T., Professor in Sociology and Rector of the European University of Tirana, interview, Tirana,
15/03/2017
144 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
145 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
146 Albanian Helsinki Committee, interview, Tirana, 13/03/2017
147 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
148 Albanian Helsinki Committee, interview, Tirana, 13/03/2017
149 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR)

http://www.mcser.org/journal/index.php/mjss/article/view/2241
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 22 of 50

A representative of the OSCE gave an explanation for the complexity of the family link as a

characteristic of contemporary blood feuds. He stated that it should always be taken into account

that a dispute between members of two families nowadays can cover a dispute between two

organized crime groups because organized crime groups in Albania are mostly structured along

family ties as well. This implies that the choice of the victims can be determined in the first place by

motives that are related to their mafia business.150

3.7 Interventions by the authorities

Interventions by the authorities (police and Prosecutor’s Office) have become another possible

characteristic of contemporary blood feuds. All the consulted experts agreed that the police forces

nowadays try to intervene in blood feud situations and that police interventions can be of various

kinds (identification, monitoring, prevention, arrest, etc.)(cfr. infra 5. Protection). A representative

at the Shkodër Regional Police Directorate declared that his police officers try to supervise the

confined families in his district, “by regularly contacting them, by patrolling in the proximity of their

houses. Local police officers are tasked to stay near the affected families and to stay in contact with

them.” With regard to the affected families in his area who are not living in confinement he declared:

"we are trying to communicate, mitigate, mediate, negotiate and soothe down.” This source declared

that “all the affected families know neighbourhood police officers. They have their phone numbers

and general emergency numbers.”151

Mentor Kikia confirmed that police officers have visited many families in order to identify those who

are still affected by blood feud. He also confirmed that many affected families have been provided

with the necessary contact details in case they felt an immediate danger. Besides he stated that a

lot of people have been arrested after the amendments in the penal code.152 Police units may also

intervene in other ways. In Fushë-Arrëz for example, the police was called in order to provide

security for two men who had come from abroad to attend the funeral of their father, who was the

last person in the village to be in a blood feud.153

In some cases affected families may have been visited by police officers of the Prosecutor’s Office

who encouraged families to denounce their situation. On this occasion they were asked to formally

indicate by whom they were threatened so that a court case could be started (cfr. infra 3.8

Latency).154 In the years 2013-2014, officers of the prosecutor have gone to “every house where

there was a claim linked with blood feud” in order to obtain “enough evidence to start a case”. The

representative from the Prosecutor’s Office explained that 200 families in Shkodër have been

approached “which are in conflict because of a murder case since the 1990s.”155

Even though there are various ways to file a complaint (in the office, by telephone, by e-mail or

through a mobile phone application)156, many experts confirmed that people do not easily go to the

police or to the prosecutor to denounce or to report a contemporary blood feud case (cfr. infra 3.8

Latency).

150 Organization for Security and Co-operation in Europe (OSCE), interview, Tirana, 20/03/2017
151 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
152 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
153 Pastoral assistant, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
154 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
155 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
156 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 23 of 50

3.8 Latency

Latency refers to the observation that blood feuds in contemporary Albania are often not reported to

the authorities by the persons who are involved and to the observation that these persons don’t

report consciously: According to the Office of the Prosecutor, blood feud affected families generally

refuse to denounce, collaborate or to give information. A representative from the Prosecutor’s

General Office in Tirana even stated that there is “a problem of denunciation”. She explained that it

is important to denounce because “we cannot start a case if we don’t know who’s threatening, when

we don’t know who to call a defendant.”157 A representative of the OSCE stated that the functioning

of the authorities is less problematic nowadays, but what is more problematic is the fact that blood

feud cases are not reported, that they remain hidden.158

A variety of reasons have been put forward as to why people do not contact the authorities or refuse

to collaborate with them.

One of the most cited reasons seems to be that it is part of the traditional mentality, that it is a

cultural issue to keep away private conflicts out of sight of the authorities. A representative from the

Shkodër Regional Police Directorate said that the traditional mentality is “sleeping somewhere in the

minds and conscience”. He also explained that those who seek self-justice come from remote and

isolated areas and that they are “lacking information or cultural background and they do not know

how the police works and do not know how to file a complaint.”159 Operazione Colomba confirmed

this by saying that many people who moved from the mountains do not know who to approach and

how to get a lawyer. “Their basic instinct is to take revenge themselves. They also fear that the

existing conflict might escalate if the authorities are contacted.”160 Luigj Mila argued that families

who are (self-)isolated do not even consider the police as an authority. He claimed that people from

remote mountainous regions in particular “do not accept the State as a right partner to condemn an

aggressor.”161 Other sources pointed at the influence the old generation still have on young people.

Liljana Luani, a volunteer teacher with children who are affected by blood feud, referred to the role

of mothers in situations of blood feud. She argued that “mothers play the main role in fighting blood

feud. They are the first teacher for children and can teach them the meaning of tolerance but they

can urge for revenge as well.” In addition, she also blamed men and their pride. “Men are so proud

and they want to solve things themselves.”162 Also Rasim Gjoka stated that the traditional

community surrounding a family can have a negative influence.163

A second reason that is given for the latency of the phenomenon is that there remains a general

distrust of the authorities based on what has happened in the past. Tonin Gjuraj and Rasim Gjoka

believed that in the past people took the law into their own hands because they did not agree with

court decisions or because the author of the crime was not even arrested by the police.164 Rasim

Gjoka stated that people may nowadays still avoid contacting the authorities and seek self-justice

because of a lack of trust in the authorities.165

157 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
158 Organization for Security and Co-operation in Europe (OSCE), interview, Tirana, 20/03/2017
159 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
160 Operazione Colomba, interview, Shkodër, 17/03/2017
161 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
162 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
163 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
164 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017; Gjuraj T., Professor in Sociology and Rector of the European University of Tirana,
interview, Tirana, 15/03/2017
165 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017; Operazione Colomba, interview, Shkodër, 17/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 24 of 50

Elsa Ballauri also mentioned the fact that people do not go to the police because in the past nothing

had been done after they had filed a complaint. She remarked that people still have the idea that the

institutions are not functioning. Regarding this she argued there is a possibility the police will take

sides in a conflict because of corruption and bribery (cfr. infra 5. Protection). She also stated that

people may feel more insecure after filing a complaint because their enemies are more likely to be

more angry with them.166 Liljana Luani explained that in most cases people do not go to the police

because they do not want the situation to further deteriorate.167

Another reason why people do not report a blood feud case to the authorities is that they fear to be

prosecuted themselves. Liljana Luani stated that “they don’t go to the police because they might be

sentenced themselves.” A representative of an international organization in Tirana stated that people

sometimes do not go to the police because they have done something unlawfully themselves.”168

This was confirmed by Mirela Arqimandriti, head of the Tirana based Gender Alliance for

Development Center (GADC), who stated that sometimes people do not go to court to file a case

because they have done something wrong themselves. They may want to keep the police out of their

drugs business or property issues.169

3.9 Vulnerable position of women

Although they are not supposed to be targeted according to the Kanun, women and girls have

become victims of contemporary blood feuds.170 According to the Shkodër Regional Police

Directorate, these have mostly been cases of collateral damage.171 But women can also be

perpetrators of blood feud crimes. Statistics from the Ministry of Justice show that 7 women have

been sentenced for blood feud murders between 2005 and 2015, whereas for the same period 128

men were sentenced for the same offences.172

Apart from their direct involvement as a victim or a perpetrator, a recurring characteristic aspect of

contemporary blood feuds is that women in the affected families easily find themselves in a

vulnerable position and are subjected to domestic violence.173 According to the AIPA report, these

women place themselves in a position of dependence even though they are responsible to maintain

the family. The same report remarks that “these women live under the pressure of psychological,

physical and sexual violence of males”, but they do not denounce them because they “justify this

violence as a result of their husbands’ or sons’ circumstances”.174

According to Mentor Kikia, the Albanian police has become more accessible and helpful to women

over the last few years.175 Mirela Arqimandrita confirmed that the police has improved its abilities to

receive complaints regarding domestic violence as a result of strengthened legislation against

domestic violence and a series of specific trainings that were recently organised in each district. She

claimed that the police has become more sensitive now although she does not exclude that isolated

166 Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview, Tirana, 14/03/2017
167 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
168 International organization in Tirana, interview, Tirana, 20/03/2017
169 Arqimandriti M., Executive Director, Gender Alliance for Development Center (GADC), interview, Tirana,
20/03/2017; International organization in Tirana, interview, Tirana, 20/03/2017
170 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017; Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview,
Tirana, 14/03/2017; Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër,
16/03/2017
171 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
172 Open Data, 2017, url
173 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
174 AIPA, 05/2013, p. 8 url
175 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017

http://open.data.al/en/lajme/lajm/id/1918/titull/Criminal-proceedings-against-murder-threats-and-incitement-of-revenge-and-blood-feud-during-2005-2015
https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 25 of 50

cases of ignorance and unprofessionalism in this domain still may occur. “But in these cases there

are other contact points now that are trained to receive complaints.”176

The representative from the Shkodër Regional Police Directorate claimed that female victims of any

kind of violence now have the possibility to talk to a female police officer if they wish to. He added

that the Albanian police counts a lot of female police officers and that there are implemented rules

and procedures with regard to the treatment of women that police officers have to follow.177 The

representative from the Shkodër Regional Police Directorate stated that there now is a zero

tolerance policy towards domestic violence. But he noted that women do not always file a complaint

because of socio-economic and cultural factors. “But if a woman declares she is a victim of domestic

violence or when the police are aware of this, the police will act without hesitation.”178

There are also a number of non-governmental initiatives for women affected by blood feud in and

around Shkodër. Liljana Luani in cooperation with the Ministry of Social Welfare and Youth and the

Directorate of Social Services is providing professional courses179 for women in blood feud. Women

are picked up from their homes and brought to the place where these courses are given. Afterwards

they are dropped off at their houses again. The aim of these courses, is to teach women a profession

which will allow them to start working afterwards. These women are also offered psychological

support. Liljana Luani remarked that one of the biggest challenges was to change their husbands’

mentality in order to let the women leave their houses and follow the courses. According to Liljana

Luani, many changes can now be observed with regard to these women’s behaviour towards their

husbands and children.180

3.10 Socio-economic support

The AIPA report states that is it difficult for families in blood feud to qualify for financial support

because of structural problems (place of residence or legal status). 181 According to Fran Tuci, the

mayor of Fushë-Arrëz, financial or economic assistance for blood feud affected families is absent or

reduced to a minimum. He argued that he can only offer some pocket money from time to time to

those affected by blood feud. But he claimed that he tries to raise awareness among businesses and

NGOs to prioritize people affected by blood feud when hiring new employees.182

There are however some initiatives that provide socio-economic support to blood feud affected

families. It is not provided on a very large scale, but, according to Liljana Luani and a representative

of Operazione Colomba, some families have the opportunity to benefit from it. Families can either be

contacted by organizations who provide aid or contact these organizations themselves.183

Liljana Luani has initiated a lot of aid to blood feud affected families in and around Shkodër. Apart

from home-schooling she has also facilitated an agreement between the Directorate of Electricity

and the Directorate of Social Services in Shkodër on the provision of free electricity for the affected

families. The eligible families were identified after a survey done by Liljana Luani in cooperation with

176 Arqimandriti M., Executive Director, Gender Alliance for Development Center (GADC), interview, Tirana,
20/03/2017
177 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
178 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
179 In the first phase 26 women attended these courses. In the next phase women from other areas will be given
the opportunity to attend these courses. The courses (sewing, cooking, hair styling, cleaning, psychological
training) started at 13.00 in the afternoon.
180 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
181 AIPA, 2013, p. 52
182 Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
183 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017, Operazione Colomba,
interview, Shkodër, 17/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 26 of 50

the Albanian police in the summer of 2016.184 Liljana Luani also noted that the Directorate of

Electricity has started to hire women affected by blood feud in their offices.185

According to Alfred Koçobashi, the representative of the national Ombudsman in Shkodër, the

Ministry of Education is still running the Second Chance program that offers home-schooling to

children in blood feud, even if it is largely underfunded.186 Besides, the Directorate of Education has

contributed a lot by providing school equipment (computers) to isolated children according to Liljana

Luani.187 Operazione Colomba organizes sports and other activities for children affected by blood

feud in the Shkodër region. These children would otherwise not be able to afford them because of

their problems. These youngsters are also given the possibility to talk with Operazione Colomba’s

volunteers about their situation.188 According to Operazione Colomba finding a regular job is very

difficult for people affected by blood feud because they cannot afford to be at the same place every

day for a long time. Besides, employers also fear something might happen at work if they hire

someone who is involved in a blood feud.189

Some sources also have indicated that blood feud affected families sometimes benefit from charity

initiatives in the form of food and clothes gifts. Such initiatives have typically taken place around

Christmas time.190

3.11 Media coverage

Another possible characteristic of a contemporary blood feud case may be its coverage in the media.

Many sources have claimed that the Albanian media tend to exaggerate the blood feud

phenomenon.191 The Vice Minister of Internal Affairs even claimed that the press is sometimes

involved in cases where people falsely claim to be involved in a blood feud.192 Mentor Kikia agreed

that the media tend to exaggerate. “For the sensationalist media blood feud is just a beautiful story

that sells well.” But he pointed out that the media coverage can be regarded as something positive

as well. “It breaks the taboo. It forces the authorities to deal with the issue. If everybody remained

silent, the phenomenon would never stop.”193

3.12 Migration

In a study about blood feud and internal displacement, Edlira Baka Peco concludes that “when

mediation seems not to be effective, then migration enters as a substituting tool of regularizing the

situation”.194 Indeed, an often recurring characteristic in contemporary blood feud cases seems to be

that the affected families try to move away from the place where they are living (either abroad or

184 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
185 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
186 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017
187 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
188 Operazione Colomba, interview, Shkodër, 17/03/2017
189 Operazione Colomba, interview, Shkodër, 17/03/2017
190 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017, Operazione Colomba, interview, Shkodër, 17/03/2017

191 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
192 Gjebrea E., Vice-Minister of Interior Affairs, Ministry of Interior Affairs, interview, Tirana, 13/03/2017
193 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
194 Mediterranean Journal of Social Sciences Vol 5 No 4 (Baka Peco, E), Blood-Feud- Internally Displacing Because
of Life Security Threat, p. 515, url

http://www.mcser.org/journal/index.php/mjss/article/view/2241

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 27 of 50

inside Albania). Emigration is even seen as a reason for the decrease of the phenomenon (cfr. infra

4. Prevalence):

According to Mentor Kikia, there are currently fewer people who suffer from blood feud in Albania

because (among other reasons) many families have left the country.195 This is confirmed by an

appeal court judge, by Elona Gjebrea (Vice-Minister of Interior Affairs) and by Elsa Ballauri, all of

whom cite emigration from Albania as one of the reasons for the present decrease in murders.196

Liljana Luani said she personally knows Albanians who were living in self-confinement and who

eventually left the country with their entire family.197 Fran Tuçi noted that many affected families

have emigrated from Fushë-Arrëz. He claimed that “leaving the country was the only way to be

protected.”198 According to an assistant of a religious congregation in Fushë-Arrëz, all the blood

feud affected families in the village have left the area: “All the people are gone now, only some

women have stayed.” He explained that “it’s impossible to stay inside the house all the time.”

According to this source, people leave one or two years after an incident but he also gave the

example of a family that moved out of Fushë-Arrëz in 2010 under police protection the night after

one of their relatives had committed a murder.199 The incident was confirmed by other sources.200

Some of the affected families have moved inside Albania. With regard to the aspect of internal

migration, the AIPA report notes that “The conflict situation has reduced these families to poverty

and has forced them to migrate from their villages, communities, and cities. They display numerous

social and health problems and have very little or no contact with the outside world”.201

The mayor of Fushë-Arrëz explained that only the poor have remained in the country: “They have

moved to urban areas like Durrës.”202 Operazione Colomba is monitoring a number of blood feud

affected families that have moved from the mountains into the so-called “New Migration Areas” in

and around the city of Shkodër.203

According to multiple sources, some of the affected families are not particularly safer after having

moved away from where they were living. The Director of the Prosecutor’s Office stated that for the

affected families “the fear can be everywhere”.204 Also a representative of the Albanian Helsinki

Committee warned that in the case of a contemporary blood feud situation, a potential victim will not

necessarily be safe after having moved inside Albania. He explained that “each country is a village”

nowadays.205 Mentor Kikia claimed that some of the isolated families cannot even dream of moving

to Tirana either because they are either too poor to move outside or because nowhere is safe for

them.206 Elsa Ballauri confirmed that there are situations where moving is not an option because the

potential targets will surely be followed, even abroad if necessary.207 Luigj Mila, Alfred Koçobashi

195 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
196 Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017; Gjebrea E., Vice-Minister of
Interior Affairs, Ministry of Interior Affairs, interview, Tirana, 13/03/2017; Ballauri E., Executive Director,
Albanian Human Rights Group (AHRG), interview, Tirana, 14/03/2017
197 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
198 Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
199 Priest, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
200 Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
201 AIPA, 05/2013, p. 9, url
202 Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
203 Operazione Colomba, interview, Shkodër, 17/03/2017
204 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
205 Operazione Colomba, interview, Shkodër, 17/03/2017
206 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
207 Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview, Tirana, 14/03/2017

https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 28 of 50

and a representative of the OSCE likewise claimed that the blood feud mentality, insofar as it still

prevails, does not know any limits of time and place.208

4. Prevalence

4.1 Affected families

An OSCE-representative stated that blood feud remains an issue in Albania: “As long as one family

member remains, some people might keep doing it. And there are still victims seeking justice. The

thing is not fading away here.”209 However, all of Cedoca’s interlocutors agree that the number of

people affected by blood feud is gradually decreasing. The Albanian State Police stated that,

according to their current registers, 60 families in total are suffering from blood feud (nearly all in

the north). These families altogether count 143 individuals, including 40 children.210

At the Regional Police Directorate in Shkodër it was stated that in 2016 there were 68 confined

families registered in the Shkodër region: Shkodër municipality (61 confined families), Vau i Dejës

municipality (3 confined families), Malësi e Madhe municipality (4 confined families), Fushë-Arrëz

and Pukë municipalities (0 confined families). The representative at the police directorate remarked

that “some of these 68 families have gone abroad or have moved inside Albania”.211

Still, according to the representative at the Regional Police Directorate in Shkodër, there are another

122 families who are in blood feud but not confined in the Shkodër region. He claimed that these

families move freely. Shkodër municipality counts 74 families, Vau i Dejës municipality counts 20

families, Malësi e Madhe municipality 28 families and Fushë-Arrëz and Pukë municipalities have

none. Still, according to the representative at the Shkodër Regional Police Directorate, there are

currently 15 children who are not attending school because of blood feud.212 He also remarked that

there are 13 families who reconciled in 2015-2016.213

Nearly all of Cedoca’s non-governmental contacts referred to police statistics when asked about the

number of people currently involved in a blood feud. Rasim Gjoka’s AFCR does not count more than

50-55 families (121 persons) affected by blood feud. His information is based on the work of his

network of mediators who are in contact with the local police and public institutions in the Shkodër

region.214

According to Rasim Gjoka, there are also improvements regarding school attendance (cfr. supra 3.1

Self-Confinement). A few years ago there were “not more than 100 children who did not go to school

because of blood feud, even though the media reported figures exceeding 2000. Currently the

number is reduced to 20-22 children who are not going to school because of blood feud.”215

208 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017;
Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the Ombudsman),
interview, Shkodër, 17/03/2017; Organization for Security and Co-operation in Europe (OSCE), interview, Tirana,
20/03/2017
209 Organization for Security and Co-operation in Europe (OSCE), interview, Tirana, 20/03/2017
210 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
211 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
212 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
213 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
214 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
215 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 29 of 50

Mentor Kikia, who conducted a study on confined people in 2012, stated that the families identified

by the police at that time corresponded in general with his own list. Mentor Kikia concluded that the

government and police are nowadays aware of the cases.216

Liljana Luani confirmed that the police is updating its information on families affected by blood feud.

In the summer of 2016 she “fruitfully” collaborated with the state police to identify families who are

in a blood feud but who were not included in the police statistics and to adapt information on

formerly isolated families.217

At the Prosecutor’s Office, the statistics on families who suffer from blood feud are based on a field

study from 2013-2014. During this field study, officers from the Prosecutor’s Office visited 200

families in the district of Shkodër who were known to be in a conflict for a murder case after the

1990s. Out of these 200 families, 25 families agreed to report to the authorities. Those 25 families

consist of 30 persons and are confined.218

The Prosecutor’s Office has not updated its information on the prevalence of blood feud but has

access to the police registers that are mentioned above. The Prosecutor’s Office is informed about

new cases only when a complaint has been registered or when there has been a referral by the

police about a new case. “Each referral becomes a case and is added to the statistics of the

Prosecutor’s Office.”219

The AHC representative stated that he has the impression that the number of families in blood feud

has reduced and that the General Prosecutor has the right figures “from a legal point of view.”220

The representative at the Prosecutor’s Office explained this by pointing out that their figures (as

opposed to the police figures) only comprise those cases where there was a denunciation and where

a court case could be filed.221

The table below compiles the most recent data on families affected by blood feud in Albania.

 Mentor
Kikia
(2009)222

Religious
institutions
Shkodër
(2014)223

Prosecutor
’s Office
(2014)224

People’s
Advocate
(2015)225

CNR
(2016) 226

State
Police
Directorat
e (2017)227

AFCR
(2017)

Families in blood
feud

 238 200 122
(not confined)

Confined families 84 138 25 60 398 60 50-55
Confined
individuals

 30 145 143 121

Confined children 21 15 40 198 40 20-22

216 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
217 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
218 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
219 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
220 Projects’ Manager, Albanian Helsinki Committee, interview, Tirana, 13/03/2017
221 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
222 Top Channel, 21/06/2012, url
223 OSCE, 12/2014, p.7
224 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
225 People’s Advocate Institution, pp. 20, 24, url
226 Committee of Nationwide Reconciliation, 28/12/2016, url
227 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017; Shkodër Regional Police
Directorate, interview, Shkodër, 16/03/2017

http://top-channel.tv/english/artikull.php?id=6209
http://www.avokatipopullit.gov.al/sq/raporte-t%C3%AB-ve%C3%A7anta
http://www.pajtimi.com/Statistics-of-reconciliation-expedition.docx

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 30 of 50

Apart from the figures published by the Committee of Nationwide Reconciliation (CNR) in 2016,

which are significantly higher than all other figures, all other records show that the phenomenon is

gradually decreasing. The Ombudsman said he trusts official figures rather than NGOs’ or people’s

general opinion. Alfred Koçobashi argued that “figures are very low compared to some NGO figures”

because those NGO’s “try to increase this number to gain money for their activities”.228

4.2 Murders

At the State Police Headquarters it was stated that the number of murders for reasons of blood feud,

as well as the total number of murders, is gradually decreasing:

The year 2013 counted 3 blood feud-related murders, but the investigations in these cases have not

been concluded yet.229 In 2014 one murder was listed as related to blood feud. This case was

transferred to court.230

In 2015, no murders were registered as blood feud murders. Nationwide, 54 murders were

committed in 2015.231 In 2016, one murder was classified as a blood feud-related murder. A total of

63 murders were committed nationally in 2016. Approximately 80% of all murders in 2016 were

related to property disputes. A small number of cases was related to criminal offenses and one to

blood feud.232

As of 13 March 2017, no registered cases of murders were committed for reasons of blood feud.233

Many non-governmental interlocutors referred to the police statistics as a reliable source. New cases

of blood feud murders are “very rare” according to Rasim Gjoka.234 From the point of view of the

AHC, only a handful of murders have been committed for blood feud in recent years. The

representative from AHC referred to official statistics for the exact number.235

When Cedoca’s interlocutors were asked about recent murders related to blood feud, most of them

referred to the murder of a pastor in 2010 and the murders of a young girl and her grandfather in

2012. No one except Operazione Colomba could give examples of murders that were committed for

blood feud after 2012. This organization disposes of its own database of contemporary blood feud

murders. The database is updated through daily media research by its staff members who scrutinize

the press not only for murders that are literally labelled as blood feuds but also for “reliable and

typical elements that sometimes couldn’t even be noticed by journalists”.236 Thus, Operazione

Colomba is aware of 6 murders with blood feud elements in 2016, 2 in 2015, 4 in 2014 and 7 in

2013. These are cases from all over Albania that appeared in the media. Operazione Colomba could

not provide information about the outcome of investigations or legal proceedings in these cases.237

It appears that most experts consulted by Cedoca are introduced to new cases through the media.

According to Rasim Gjoka, the media - as well as some reconciliation associations - have an interest

228 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017
229 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
230 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
231 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
232 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
233 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
234 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
235 Projects’ Manager, Albanian Helsinki Committee, interview, Tirana, 13/03/2017
236 Operazione Colomba, e-mail, 10/07/2017
237 Operazione Colomba, e-mail, 5/05/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 31 of 50

to exaggerate numbers.238 Mentor Kikia agrees that blood feud is “a beautiful story” for a

newspaper.239

Some sources believed that in recent years murders have been committed for reasons of blood feud

without being registered because people avoid the authorities.240

4.3 Serious threat and incitement

According to the Shkodër Regional Police Directorate, no blood feud-related crimes have been

registered in the region of Shkodër in 2015-2016.241

The local prosecutors stated that court proceedings and convictions under article 83(a) and 83(b)

are very rare. They argue that a confined family never declares before the prosecutor or the police

that they have received threats. “If they do not declare, measures cannot be taken.”242

The table below shows figures provided by the General Prosecutor’s Office concerning court

proceedings on criminal offences related to blood feud.243

Criminal offences Article 83/a
Serious threat for hakmarrja
or gjakmarrja

Article 83/b
Incitement for gjakmarrja

2013 Registered procedures 10 0

Court proceedings 5 0
Accused 4 0
Accused sent to court 5 0
Convicted 2 0

2014 Registered procedures 16 1

Court proceedings 1 0
Accused 2 0
Accused sent to court 1 0
Convicted 3 0

2015 Registered procedures 4 1

Court proceedings 1 0
Accused 1 0
Accused sent to court 1 0
Convicted 1 0

2016 Registered procedures 7 0

Court proceedings 1 0
Accused 3 0
Accused sent to court 1 0
Convicted 1 0

None of Cedoca’s (non-governmental) interlocutors had a clear insight into the prevalence of threats

and incitement related to blood feud. Concerning threats Cedoca’s interlocutors stated that the

238 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
239 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
240 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
241 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
242 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
243 Director of Cabinet, Prosecutor General Office, e-mail, 13/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 32 of 50

majority of the people do not go to the police to complain for a variety of reasons (cfr. supra 3.8

Latency). Besides, threats often appear to be subjective (cfr. supra 3.2 Fear; 3.3 Threats).244 The

Albanian Helsinki Committee – which runs a small clinic to process human rights complaints – has

not received any complaints or requests from individual citizens regarding blood feud over the last

two and a half years.245

5. State protection

5.1 Albanian State Police

The Vice-Minister of Internal Affairs declared to Cedoca that – generally speaking – the authorities

are nowadays closely monitoring the known cases of contemporary blood feuds and that the

phenomenon is largely under control. “Since 2013 it is not an issue anymore. People feel safer. If

the police receive a request for protection, they deal with it.”246

The statement by the Vice-Minister was repeated in more detail by two sources at the Albanian

police forces whom Cedoca has met during the fact-finding mission. The General Director from the

Albanian State Police claimed that the police have made a lot of efforts to end the blood feud

phenomenon since the National Action Plan no. 1277 (dd. 24/10/2012) “On the prevention, tracking

and fighting criminal acts of murder motivated by blood feuds”.247 He claimed that nowadays “each

officer knows what to do”. He explained that a good cooperation has been established between the

police and several other organizations (the Prosecutor’s Office, the municipalities, Ministry of

Education, Ministry of Social Affairs, etc.) and that this cooperation facilitates quick interventions and

arrests.248

The representative from the Shkodër Regional Police Directorate referred to the National Action Plan

419 (which is the updated version of National Action Plan no. 1277)249 against blood feuds. He

highlighted that nowadays different police structures (local police, intelligence officers, wider police

structures) are permanently collecting and updating all relevant information with regard to known

blood feuds in their area: “We are updating our information all the time now.”250

The same source in Shkodër explained that a network has been set up that comprises stakeholders

from outside the police forces (religious leaders, community leaders, actors from local governments,

social services, etc.) with whom there is a constant exchange of information. He particularly stressed

that lines of communication have been established as well between the police forces and the blood

feud affected families themselves: “All the affected families presently know their neighbourhood

244 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017; Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër,
17/03/2017; Pastoral assistant, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
245 Projects’ Manager, Albanian Helsinki Committee, interview, Tirana, 13/03/2017
246 Gjebrea E., Vice-Minister of Interior Affairs, Ministry of Interior Affairs, interview, Tirana, 13/03/2017
247 “In parallel, the Albanian State Police launched, in June 2012, a database of persons directly involved in blood
feuds. According to the information received, the database covers the entire country, and includes all physical
persons directly identified as involved in a blood feud. The database contains information both on cases
submitted to the court and cases that are not followed up through official channels. It is regularly updated. The
State Police, the Prosecutor-General’s Office, the representatives of the courts, and the People’s Advocate are
reported to have access to this database.” cfr. Heyns. C, 23/04/2013, p.7, url
248 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
249 National Action Plan 419 for the prevention, discovering and documentation and prosecution of criminal acts
motivated by blood feud
250 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017

http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session23/A.HRC.23.47.Add.4_EN.pdf

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 33 of 50

police officers. They have their phone numbers and they have the general emergency numbers. The

affected families understand now that the support coming from the police is safer for them.”251

The representative at the Shkodër Regional Police Directorate explained in more detail that his police

officers are supervising the situation of the 68 confined families in the whole region of Shkodër by

“contacting them, patrolling regularly and supervising their houses”. He stated that “local field

officers are ordered to approach them regularly and to stay in contact with them.” He also claimed

that his officers try to “mitigate, mediate and soothe down” those blood feud affected families who

are not living in confinement.252

Apart from controlling and monitoring, the police also claimed to actively contribute to the

prosecution of citizens who are involved in blood feuds. Both police sources claimed that as soon as

there are serious indications of an imminent crime (e.g. a threat) or that a crime was committed,

these elements are transferred to the Prosecutor’s Office for investigation and prevention.253 Lastly,

both police sources explained their strategies to prevent new blood feuds (cfr. infra 6. Prevention).

“When a murder has occurred, the damaged families are immediately monitored proactively in order

to prevent that a blood feud will develop. The dynamics of a case are supervised now. We are trying

to collect as much information as possible in order to identify elements that indicate the preparation

of a revenge killing.”254

Cedoca’s interlocutor at the Shkodër Regional Police Directorate indicated that negligence by police

officers in matters related to blood feud are punished severely nowadays: “We can be fired if we do

not deposit the complaints that are given by the citizens or if we do not verify information that is

provided to us.” On the other hand, he also mentioned that the police has to reckon with its “heel of

Achilles”: Since they are tasked with many other social responsibilities as well, they cannot always

be everywhere.255

Both police sources argued that the implementation of directives launched by the government to halt

the blood feud phenomenon have had a positive impact and they referred to the statistics that

indicate a decrease of the phenomenon (cfr. supra 4. Prevalence).

During its fact-finding mission, Cedoca met two experts who expressed strong doubt that the police

is capable of controlling, monitoring, preventing and prosecuting the contemporary blood feud

phenomenon: Operazione Colomba and Elsa Ballauri. Although they agreed that the police is

accessible nowadays and that the police is “at least” hearing the citizens and that they are taking

complaints now, they stressed that there are still very important issues of negligence and

ineffectiveness at the heart of the police forces. They claimed that the police could do their

investigation work much better. “Sometimes the suspects in a contemporary blood feud case are

arrested immediately after an incident but what follows is a deficient investigation and the suspects

are released again.”256

However, multiple other non-governmental sources confirmed that the police forces have renewed

and strengthened their attention to the phenomenon of contemporary blood feuds and have also

acknowledged its effectiveness and impact on the decrease of the phenomenon:

The local representative of the national ombudsman declared that in the past blood feud cases were

not investigated at all. They were considered normal. But, according to this source:

251 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
252 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
253 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017; Shkodër Regional Police
Directorate, interview, Shkodër, 16/03/2017
254 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
255 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
256 Operazione Colomba, interview, Shkodër, 17/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 34 of 50

“the presence of the law has very much advanced nowadays. In the last 5-6 years the law and

order were re-established. Closed cases have been re-opened and potential blood feud cases are

treated with particular attention, even in the remote areas. If something happens, the police will

intervene nowadays. Police is eager to solve issues, to resolve disputes. If a dispute arises, the

police will act for sure. The police will start a process of investigation and arrest those who pose a

threat. They will not leave it like that. There is less space for taking the law in their own hands or

for thinking of impunity. Even people in remote areas tend to go to the police station now or

denounce to the prosecution office instead of taking the law into their own hands.” He also

stressed that nowadays police officers can be “laid off and be charged for negligence.”257

An appeal court judge in Shkodër confirmed that nowadays the police have the data of all the

families that are involved in a blood feud. She explained that when a murder has been identified as a

potential blood feud case, the police will search for family members who could be involved.258

The mayor of Fushë-Arrëz confirmed that the police is present and that they will intervene whenever

they are called: “People don’t have to protect themselves anymore since the police is there now.” He

gave the example of a funeral in the beginning of 2017. After the last survivor of a blood feud

affected family who resided in the village had died, his children were able to come from abroad to

attend the funeral thanks to close police protection. The mayor also stated that the local police is

now trying to collect all possible information and data in order to know every person in his

municipality who might be affected by blood feuds and threats. But the mayor also pointed at some

very concrete shortcomings that are still jeopardizing effective police protection: “The infrastructure

and logistics of the police in my commune remain deficient. Sometimes I even have to lend them

my private car.” He also indicated that the salaries of the police officers are too low to guarantee

maximum efficiency. Nevertheless, there is some improvement: “the salaries have risen and the

police are more mixed. Police officers are brought in from other places as well. This way they are not

too closely connected when something happens.”259

Mentor Kikia confirmed that the police forces have identified all the families who are in a blood feud

(“Government and police know the cases of isolated persons now.”) and he agreed that it is possible

now for citizens to reach the police for protection: “Each affected family has a list of phone numbers

in case a problem becomes urgent. They can always call. The police will come and intervene, even if

a family lives far away.” Kikia also acknowledged that there is a real improvement in the registration

of complaints, but he warned that a complaint is sometimes too vague for the police to react swiftly.

He also explained that nowadays a police officer should have the courage not to register a complaint

or to ignore received information in cases where the public uses the media because they feel that

their requests and complaints are not answered. He agreed that the blood feud phenomenon has

decreased since the state and the police are more powerful. He concluded that” you cannot be ‘in

blood feud’ anymore like that. You want safety and you will reach for the police nowadays. When

someone is a target, it is in his interest to have it registered.” 260

Liljana Luani confirmed that the police directorate has the right data now and she repeatedly

declared that the local police department is always ready to help her and her mission.261

257 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017
258 Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017
259 Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
260 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
261 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017; Luani L., volunteer
teacher with children in blood feud, e-mail, 18/05/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 35 of 50

Other sources like professor Gjuraj, the OSCE representatives, Luigj Mila and Rasim Gjoka have

unanimously declared that the functioning of the police forces is not problematic anymore even if

improvements should be made in efficiency. They all confirmed that the police forces try to identify

all the blood feud cases; that they are more professional now in registering complaints and

information and that they will try to intervene when the life of citizens is threatened because of a

blood feud case.262

Generally speaking, as far as the larger sections of Albanian society are concerned, it appears that

distrust towards the police does not seem to be an issue anymore. According to the latest “Annual

Trust in Governance Opinion Poll” (held by the Institute for Democracy and Mediation (IDM) in

2016), larger sections of Albanian citizens are trusting the police services (66 %) more than any

other public service provider.263 Only two of Cedoca’s interlocutors, Operazione Colomba and an

expat living in a village with blood feud affected families, claimed that the police forces have to be

bribed with so-called “coffee money” in order to intervene (or can be bribed in order not to

intervene).264 However, most sources agree that this is not imaginable in cases where the lives of

citizens are under threat.265 Koçobashi claimed that there is much less space now for impunity at the

police level. There is a new generation now that is eager to solve issues, to resolve disputes.”266

Concerning corruption, Mila stated that ”at least at the police level, there is a lot of improvement”.267

However, despite improvements in police work and better trust in the police by larger sections of

Albanian society, it appears that when citizens find themselves in a contemporary blood feud

situation they still tend to avoid contact with the police forces. Multiple sources confirmed that in

many cases citizens still cannot overcome feelings of distrust towards the police and keep their

problems from them (cfr. supra 3.8 Latency):

According to a representative of the OSCE, blood feud cases are still not always reported to the

police: “In spite of the current professionalism, the latency remains in this domain. Especially in the

countryside some people consider the legacy of the Kanun more important than the police. This

remains a problem because without a perpetrator and a denunciation it is difficult to connect a crime

with blood feud. If there is not 100 % proof, they will qualify a crime as ‘uncertain motivation’.”268

Koçobashi acknowledged that the mentality of some Albanians is stronger than all the possible

efforts by the authorities and that there remain people who continue to “go for self-protection”.269

Elsa Ballauri indicated that those who file a complaint feel more insecure because they believe it will

make their enemies more angry. She claimed that some people are not going to the police because

they do not trust the police or other representatives from the State. They believe that only self-

isolation can save them.270

262 Gjuraj T., Professor in Sociology and Rector of the European University of Tirana, interview, Tirana,
15/03/2017; Organization for Security and Co-operation in Europe (OSCE), interview, Tirana, 20/03/2017; Mila

L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017; Gjoka R.,
Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR), interview, Tirana,
13/03/2017
263 Institute for Democracy and Mediation (IDM), 10/02/2017, p. 7, url
264 Operazione Colomba, interview, Shkodër, 17/03/2017; Expat living in a village with blood feud-affected
families, interview, village in Shkodër municipality, 19/03/2017
265 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
266 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017
267 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
268 Organization for Security and Co-operation in Europe (OSCE), interview, Tirana, 20/03/2017
269 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017
270 Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview, Tirana, 14/03/2017

http://www.al.undp.org/content/albania/en/home/library/democratic_governance/opinion-poll--trust-in-governance-2016--.html

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 36 of 50

Likewise, Operazione Colomba argued that the affected families do not reach for the police because

they do not want to make the opposite family more angry and because they do not trust the

police.271

5.2 Judiciary

The Director of Cabinet at the Prosecutor’s General Office stated that blood feud has been regarded

as one of the Cabinet’s priorities in the last few years. She cited the EU integration process and the

issue of Albanian asylum claims in the EU as the reasons for this. The Director has also explained to

Cedoca in more detail how the priorities have been translated into actions on the ground. “In 2013

the Prosecutor’s Office has organized a number of roundtables in “every county but especially in

Lezhë, Pukë, Tropojë and Shkodër in order to investigate the real number of confined people and to

inform itself what to do in order to minimize the blood feud phenomenon.” Then in 2013 and 2014

officers of the prosecutor went to “every house where there was a claim linked with blood feud” in

order to obtain “enough evidence to start a case”. The Director of Cabinet explained that 200

families in Shkodër have been approached “from which it was claimed that they were in conflict

because of a murder case in the 1990s.” 272

The Director of Cabinet at the Prosecutor’s General Office also declared that they have not organized

new roundtables since 2013 but she added that the identified blood feud cases are monitored by the

authorities and that the field work is basically a police task. However, she claimed that as soon as

the Prosecutor’s Office receives a referral of a new intervention by the police, it will become a

case.273

Representatives of Prosecutors’ Offices from the north confirmed that they now have access to the

police database with all the collected information on potentially at-risk families. They explained that

the collected information is helpful to assess whether a new crime case can be identified as a

contemporary blood feud case stemming from issues in the past.274

Koçobashi confirmed that in the year 2013 several roundtables initiated by the Prosecutor’s Office

were held in Shkodër. They were attended by the local prosecutors, court directors (first instance

and appeal) and by a number of judges. “File by file they have scrutinized cases that contained

potential indications of a contemporary blood feud. ” He also confirmed that in response to the

roundtables an order was issued by the prosecutor for the police commissariats to go out in the field

to identify potential blood feud elements or threats (cfr. supra 5.1 Albanian State Police). Koçobashi

declared that these steps meant a huge change of direction for the local prosecutors because “in the

past cases were closed and it was decided not to continue when there was no immediate proof.”275

According to Koçobashi, in 2015-2016 more progress was made in the field of cooperation between

the Prosecutor’s Office and other institutions. He referred to the presence of the prosecutors at

multiple roundtables with different stakeholders and to an order from the Prosecutor’s Office to the

police commissariats to re-open old cases that had been closed because of a lack of evidence. Also,

the Prosecutor’s Office has initiated criminal investigations against people who issued fake

attestations, and charged them with fraud and abuse of power (cfr. infra 7. Attestations).276

271 Operazione Colomba, interview, Shkodër, 17/03/2017
272 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
273 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
274 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
275 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017
276 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 37 of 50

There have been legislative changes as well since 2012. The Albanian Penal Code was amended in

September 2012 and in May 2013. Murder for blood feud is punishable by no less than 30 years or

life imprisonment according to article 78/a of the Penal Code. The amendments also resulted in a

sentence of up to 3 years of imprisonment under article 83/a: serious threats of revenge or blood

feud, threats against a person to be locked up at home; and article 83/b: incitement to blood

feud.277

According to the Prosecutor’s Office, the increased severity of the penal code concerning sentences

for crimes related to blood feud has proved its effect in reducing such crimes.278 At the Shkodër

Regional Police Directorate they agreed that the amendments to the penal code have contributed to

reduce the phenomenon. Operazione Colomba agreed that the new articles on punishment for blood

feud-related crimes are implemented but “a culture of revenge” still needs to be discouraged.279

The Prosecutor’s Office provided a list with statistics on court cases related to blood feud from 2013-

2016.280 The first part concerns court cases for murders for revenge killings under article 78/2 of the

penal code. The second part concerns court cases for murders for blood feud under article 78/a of

the penal code. These statistics show the number of cases in different stages of the judicial

procedure per year. One needs to take into account that a conviction in one specific year does not

mean that the murder took place in the same year. The same applies for other stages in the

procedure. The statistics can be found in the table below.

Murders Article 78/2
Murder for hakmarrja

Article 78/a
Murder for gjakmarrja

2013 Procedure started 7 3

Court Proceedings 5 1
Accused 4 2
Accused sent to court 7 1
Convicted 2 0

2014 Procedure started 0 8

Court Proceedings 2 3
Accused 0 7
Accused sent to court 2 4
Convicted 5 2

2015 Procedure started 0 3

Court Proceedings 1 3
Accused 0 4
Accused sent to court 1 4
Convicted 2 4

2016 Procedure started 6 2

Court Proceedings 3 0
Accused 15 2
Accused sent to court 9 1
Convicted 1 0

277 Journal Officiel de la République d'Albanie, 20/05/2013, p.32, url; Criminal Code of the Republic of Albania,
18/06/2015, Article 78/a, 83/a, 83/b , url; Open Data, 2017, url
278 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
279 Operazione Colomba, interview, Shkodër, 17/03/2017
280 Director of Cabinet, Prosecutor General Office, e-mail, 13/03/2017

http://www.qbz.gov.al/botime/fletore_zyrtare/2013/PDF-2013/83-2013.pdf
http://rai-see.org/wp-content/uploads/2015/08/Criminal-Code-11-06-2015-EN.pdf
http://open.data.al/en/lajme/lajm/id/1918/titull/Criminal-proceedings-against-murder-threats-and-incitement-of-revenge-and-blood-feud-during-2005-2015

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 38 of 50

The Director of Cabinet from the Prosecutor’s Office in Tirana claimed that in a court case the

prosecutor will always ask for the maximum penalties.281 The local prosecutors also declared that in

the majority of the cases they ask for the highest penalties.282 The appeal court judge Cedoca spoke

claimed that convictions in Shkodër district range from 32 years minimum to life sentence, but when

someone is convicted for blood feud, the person can receive a reduction of his sentence from the

first instance court, according to the law.283

In the media it was reported that since 2013 blood feud cases are to be treated by the Serious

Crimes court (Gjykata e Krimeve të Rënda).284 However, a judge from an appeal court in Shkodër

declared that blood feud cases (78, 83/a and 83b) are currently still treated by district courts.285

According to most consulted experts286, the increased severity of the penal code concerning

sentences for crimes related to blood feud has proved its effects in reducing such crimes. Mentor

Kikia for example confirmed that a lot of people have been arrested after the amendments in the

penal code and that judges do not have an alternative anymore but to give the proscribed, fixed

penalty. He also indicated that families are attempting “manoeuvres” now in order to receive lower

sentences such as having their minors to pose as the perpetrators.287

In his 2011 report, Philip Alston noted that “A number of interlocutors also raised concerns about the

impact of corruption in the justice system on charges and sentencing for blood feud-related killings.

There is at least a widely held perception that bribing a judge may result in a lower sentence. Bribing

a prosecutor was also seen as a means of reducing the potential charge from that for blood

feuds,…”288 Also according to latest (2017) annual Trust in Governance Opinion poll (organized by

IDM in Albania), more than half of the citizens are still not satisfied with judiciary services (66%)

(along with employment services (78%), and with social welfare services (60%)).289

Multiple interlocutors stated that the judiciary remains the weak point and they especially stressed

the issue of corruption at the level of the judiciary.290 Liljana Luani believed that families “pay to

avoid heavy sentences”. She claimed that she has knowledge of many perpetrators who live freely

because lawyers, judges and prosecutors were bribed to avoid heavy sentences. She hoped that the

reforms of the judiciary and the vetting system will solve the problem.291 A representative from

Operazione Colomba also said that judges can be bribed, although she acknowledged that a lot has

been done to counter this in recent years. She also claimed that judges can be bribed in order to

release convicted blood feud murderers before they have served their sentence.292 Large sums of

281 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
282 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
283 Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017
284 “Blood feuds have been a competence of the Serious Crimes since when it was established, but were removed
in September 2004.” cfr. Top Channel, 08/06/2013, url
285 Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017
286 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017; Director of Cabinet, Prosecutor General
Office, interview, Tirana, 13/03/2017
287 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
288 Alston P., 14/03/2011, p. 9, url
289 Institute for Democracy and Mediation (IDM), 10/02/2017, p. 7, url
290 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017; Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview,
Tirana, 14/03/2017; Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit
të Lirë), interview, Tirana, 14/03/2017
291 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
292 Operazione Colomba, interview, Shkodër, 17/03/2017

http://www.top-channel.tv/english/artikull.php?id=9195&ref=fp
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
http://www.al.undp.org/content/albania/en/home/library/democratic_governance/opinion-poll--trust-in-governance-2016--.html

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 39 of 50

money are collected abroad or via the criminal circuits for this purpose.293 Mila claimed that there is

a lot of "dirty money from prostitution and drugs business” and that judges can be bribed.294

Professor Gjuraj claimed that poor citizens are not able to bribe a judge. He claimed that only those

who have strong ties with politics are able to influence court decisions. “Hence the importance of the

vetting process and the decriminalization law.”295 According to Mentor Kikia, judges can be bribed,

yet he believed this only occurs rarely in cases of blood feud.296

Both the Director of Cabinet of the Prosecutor’s Office in Tirana and the local prosecutors in the

north have complained that many blood feud affected families do not want to collaborate with the

judiciary. The Director declared that 175 out of 200 families who were living in conflict (during their

study in 2013-2014) because of a previous murder and who were asked for a denunciation in order

to start a court case, have refused to denounce. “They were frightened. They don’t want to

collaborate. This is a real problem.” A delegation of local prosecutors with whom Cedoca talked

stated that the family of the confined never declare to the prosecutor or the police that they have

received threats. “In those cases, we can do nothing. The state structures are not powerful enough.

We cannot take measures if they don’t denounce.” The prosecutors can only take action when a

crime has happened. “The state can merely only punish a murderer, the person who has committed

a crime or a murder. In case of threats, the state can do nothing when there is no denunciation.”297

Also the appeal court judge Cedoca met stated that the blood feud-affected families generally try to

avoid the authorities. “They want to deal with the issue themselves. They also try to confuse the

judges in the court room. They try to make the judges believe that it was a ‘normal murder’ and not

a blood feud murder.” She added that sometimes, however, the accused are also proud to have

perpetrated a blood feud killing.298

All of Cedoca’s interlocutors agree upon the fact that a fair sentence for an offender could help to

prevent future conflicts or prevent escalation of existing conflicts.

293 Operazione Colomba, interview, Shkodër, 17/03/2017
294 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
295 Gjuraj T., Professor in Sociology and Rector of the European University of Tirana, interview, Tirana,
15/03/2017
296 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
297 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
298 Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 40 of 50

6. Prevention

6.1 Prevention by state actors

The General Director from the Albanian State Police Directorate declared that, following the 2012

action plan (cfr. supra 5. Protection), the police has taken several measures to increase the

prevention of blood feud. He declared that his police officers proactively approach a person as soon

as there are indications that he or she will commit a crime.299 The representative from the Shkodër

Regional Police Directorate indicated that intelligence officers will assess whether there are

somewhere intentions to take revenge and evaluate the situation by analysing how the families feel

about the blood feud. He also referred to the permanent communication, negotiation and mitigation

by his officers with families affected by blood feud and declared that the police also inform the

Prosecutor’s Office of preventive police actions. The success rate of these preventive measures is

documented but was not shared with Cedoca. The police representative argued that the statistics on

blood feud (related crimes) speak for themselves. Nevertheless, he also said that it will take 25

more years to change the revengeful mentality of some Albanians.300

According to the Prosecutor’s Office, the harshening of the sentences for blood feud related crimes

can also be seen as a preventive measure.301 In his 2015 report, the Ombudsman praises the efforts

made by the Prosecutor’s Office of Shkodër in 2014 to visit all families who were known to be in a

conflict and to register all claims from persons under threat of being confined (cfr. supra 5.

Protection). The Ombudsman believes that these actions have contributed to the prevention of blood

feud in Shkodër and have encouraged people to move freely.302

However, not all of Cedoca’s interlocutors are convinced that the police and the Prosecutor’s Office

are sufficiently active in prevention. According to Rasim Gjoka, there are different initiatives coming

from the police but the problem is the implementation of these initiatives.303 Elsa Ballauri stated that

the police most often respond to crimes reactively instead of proactively.304

Prevention also has to do with addressing broader issues. The mayor of Fushë-Arrëz argued that

Albania has developed rapidly but that a lot of people have been left behind. He pointed out that

many socio-economic issues have to be addressed in the long term in order to eradicate the

phenomenon because, according to him, “poverty is the mother of evil”. 305

Many interlocutors argued that the Albanian State could do much more in its fight against blood feud

than merely strengthening the police and the judiciary, as the phenomenon is linked to socio-

economic context and to traditional mind-sets as well. A representative of Operazione Colomba

explained that “It’s not only about punishment but there is also a socio-cultural dimension. Many

people who are in need to receive justice are from very poor and backward backgrounds and they

are not even able to ask for justice. They do not know who to approach.”306

Mentor Kikia argued that from now on socio-political strategists should also be consulted. He stated

that: “Blood feud should no longer be a police matter only. Nowadays, the police have the names,

299 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017
300 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
301 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
302 People’s Advocate Institution, 12/2015, p. 11, url
303 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
304 Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview, Tirana, 14/03/2017
305 Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017
306 Operazione Colomba, interview, Shkodër, 17/03/2017

http://www.avokatipopullit.gov.al/sq/raporte-t%C3%AB-ve%C3%A7anta

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 41 of 50

the exact numbers and they are in contact with the affected people but they cannot change the

mentality and the psychology of the people.” Mentor Kikia saw an important role for the so-called

Coordinating Council307 in this perspective: “What the Coordinating Council should do is the

psychological treatment of all these families, which is more important than just having their names

in a list. The council should coordinate the care of the social part of the phenomenon. They have to

work on the mentality and the psychology.”308

Echoing Kikia, Luigj Mila stated that nowadays “It is not only a matter of the law and the authorities.

It is also a matter of civilization like education, awareness, conditions of life, exchange, openness,

resolution of the property issues, less guns.” Like Kikia he stated that it also takes civilization to

change the mentality and that the Coordinating Council could play an important role: “Tirana cannot

solve the problem by ignoring it or by just blaming the Catholics in the North.”309

The Ombudsman also considers that the “Coordinating Council on the fight against blood feud” -

which was to be created under a 2005 law – could play an important role in preventing blood

feud.310

The authorities, however, have not implemented the law on the Coordinating Council. According to

the Vice-Minister of Interior Affairs, the Coordinating Council is no longer needed because the

number of people affected by blood feud is decreasing.311

Alfred Koçobashi and the OSCE representative referred to an important roundtable gathering in

March 2015 attended by local prosecutors and other judicial representatives at which plans were

made to act together with civil society groups in order to prevent new incidents of contemporary

blood feud.312 Cedoca is however not aware of recent initiatives by the Albanian government to

increase awareness and to work on prevention.

In the absence of the Coordinating Council, the Ombudsman has repeatedly recommended that the

Ministry of Education contribute to the prevention of blood feud by raising awareness through

education about the importance of tolerance and the negative effects of self-justice, blood feud and

revenge.313 However, it is not known to Cedoca if and how these recommendations are

implemented. Liljana Luani told Cedoca that she has received support from the Ministry of Education

in the form of didactic teaching tools and through expressions of interest in her work.314 Another

teacher Cedoca spoke to claimed that she has never received official instructions on how to work on

children’s mentality with regard to blood feud.315 According to Liljana Luani, teachers are obliged to

inform the authorities when they know of a case of a child affected by blood feud.316 The former

teacher confirmed that she informs the authorities of such cases, although she has never received

official instructions concerning this.317

307 Law No. 9389 “On the creation and functioning of the Coordinating Council for the Fight against blood feuds”

passed on 04/05/2005 aimed at coordinating all the possible efforts and actors in Albania in order to fight the
phenomenon
308 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
309 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017
310 People’s Advocate Institution, 12/2015, p. 13, url
311 Gjebrea E., Vice-Minister of Interior Affairs, Ministry of Interior Affairs, interview, Tirana, 13/03/2017
312 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017; Organization for Security and Co-operation in Europe (OSCE),
interview, Tirana, 20/03/2017
313 People’s Advocate Institution, 12/2015, p. 17, url
314 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
315 Teacher in the area of Shkodër (also with children in blood feud), e-mail, 18/05/2017
316 Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017
317 Teacher in the area of Shkodër (also with children in blood feud), e-mail, 18/05/2017

http://www.avokatipopullit.gov.al/sq/raporte-t%C3%AB-ve%C3%A7anta
http://www.avokatipopullit.gov.al/sq/raporte-t%C3%AB-ve%C3%A7anta

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 42 of 50

6.2 Prevention by non-state actors

A representative of Operazione Colomba explained how her organization actively works on

prevention by organizing awareness campaigns among civil society and national institutions.

Operazione Colomba directly involves the local population in its monthly demonstrations in Shkodër

and Tropojë. Operazione Colomba thus aims to open a dialogue about blood feud and its

consequences.318 Operazione Colomba also has working groups with youngsters and women who are

affected by blood feud. According to Operazione Colomba, the members of the youngsters’ groups

believe it is “a very bad tradition” and want to struggle to overcome it.319 Besides, Operazione

Colomba closely cooperates with the Ombudsman by organizing conferences and periodic meetings.

In this way, different (local) institutions are stimulated to work together to look for a solution to

overcome the phenomenon of blood feud. However, the representative of Operazione Colomba

argued that they have not received a lot of response from the public prosecutors or from the mayor

of Shkodër.320

Mentor Kikia also spoke about protests he organized in different cities in Albania after a 17-year old

girl was killed. He emphasized the importance to talk about blood feud and break the taboo because

“if we remain silent, the phenomenon will not stop.”321

AFCR has been working on the education of other stakeholders. Its network of mediators in the

north of Albania also aims at the prevention of further escalation of existing conflicts.322 According to

Rasim Gjoka, the catholic church in Shkodër has also been successful in preventing conflicts or

escalation of conflicts.323 A priest from a religious congregation in Fushë-Arrëz said that he has

contributed to the prevention of the escalation of existing conflicts by talking to the opposing

families.324 Luigj Mila confirmed that the Catholic church has contributed to diminishing the

phenomenon by ordering the excommunication of any potential perpetrator by the local bishops.

Mila claimed that the deterrent was successful because the locals “are more afraid of God than of the

State”.325

318 Operazione Colomba, 15/12/2015, pp. 4, 7, url
319 Operazione Colomba, interview, Shkodër, 17/03/2017
320 Operazione Colomba, interview, Shkodër, 17/03/2017
321 Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë),
interview, Tirana, 14/03/2017
322 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
323 Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR),
interview, Tirana, 13/03/2017
324 Priest, religious congregation in Fushë-Arrëz, e-mail, 25/04/2017
325 Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017

http://www.operazionecolomba.it/docs/reportvendette_eng.pdf

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 43 of 50

7. Attestations

The issuance of fake blood feud attestations and the presentation of such certificates by asylum

seekers in and outside Europe is a recurring topic in many reports on blood feud.326 According to the

2014 OSCE report on blood feud there is neither an official nor a non-official entity that is authorized

to issue such certificates.327

A representative at the Shkodër Regional Police Directorate confirmed that the police offices do not

issue attestations or verifications declaring families have problems. “But every complaint is written

down and it is part of the procedure to provide a copy of a complaint.” Telephone complaints are

also registered in a special book in the command room and citizens can obtain a copy of any official

document at any time.328

The Prosecutor’s Office declared that it can issue attestations to citizens about cases that have been

started but such attestations will never state that a given case is correlated with blood feud. In these

attestations the facts of an incident are registered: what has happened, who is a victim and who is

the perpetrator.329

The General Director from the Albanian State Police mentioned that unofficial reconciliation

organizations have taken advantage of the requests for blood feud attestations by a number of

citizens. He stated that Albanians have obtained documents from those institutions falsely claiming

they are in a blood feud situation, and he noted that even municipality and police signatures were

falsified.330

The Vice-Minister of Interior Affairs argued that a lot of research has been done into organizations

that are abusing the phenomenon. She declared that the Ministry of Interior Affairs has intensified

its actions against this kind of abuse.331

The Prosecutor’s Office has started several proceedings against associations that deliver false

attestations. These proceedings have resulted in convictions and are a warning to other NGOs,

according to a representative at the Prosecutor’s Office in Tirana.332 She cited two court cases (in

Durrës and in Shkodër) in 2016.333 With regard to the Durrës-case, the head of the National

Assembly of Missionaries for Reconciliation was sentenced to 2 years334 imprisonment while his

associate was sentenced to 9 months335 imprisonment.336

Apart from reconciliation associations, some local police officers and heads of villages have also

benefitted from issuing false documents. According to Alfred Koçobashi, in recent years a total of 16

persons were criminally investigated and charged for fraud and abuse of power: the head of the

National Assembly of Missionaries for Reconciliation in Durrës and two of his associates (cfr. supra

Durrës case), the mayor of Postribë town, the secretary general of the Association of Missionaries for

326 Immigration and Refugee Board of Canada, 1/02/2012, url; UK Home Office Country Information and
Guidance, 6/07/2016, pp. 25-31, url
327 OSCE, 12/2014, p. 15
328 Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017
329 Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017
330 General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017

331 Gjebrea E., Vice-Minister of Interior Affairs, Ministry of Interior Affairs, interview, Tirana, 13/03/2017
332 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
333 Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017
334 According to article 406/1 from the Penal Code, the sentence was reduced by 1/3 of the sentence imposed
and Ndrec Prenga was finally sentenced to 1 (one) year and four (4) months' imprisonment.
335 According to article 406/1 from the Penal Code, the sentence of the accused was reduced by 1/3 of the
sentence and Sabahete Manuka was finally sentenced to 6 (six) months' imprisonment.
336 Court decisions, e-mail, 13/03/2017, Prosecutor’s Office

http://www.refworld.org/docid/4f5f1ab32.html
http://www.refworld.org/docid/578366a94.html

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 44 of 50

Peace, the heads of the villages of Mes, Boks and Drisht, an elder of the village Shtoj and of

Rrethina, and seven citizens.337

Most non-governmental sources Cedoca met during its fact-finding mission have received requests

from Albanian citizens or foreign lawyers to issue attestations to prove (often wrongly) that their

clients are in a blood feud situation. The persons asking for such attestations often say they or their

family members need them as a proof of their situation. None of Cedoca’s interlocutors have

complied with such requests.338

337 Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the
Ombudsman), interview, Shkodër, 17/03/2017
338 Projects’ Manager, Albanian Helsinki Committee, interview, Tirana, 13/03/2017; Gjoka R., Executive Director,
Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR), interview, Tirana, 13/03/2017; Kikia M.,
Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë), interview, Tirana,
14/03/2017; Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview, Tirana,
14/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 45 of 50

Summary

Traditional blood feud killings are a practice that was common in specific regions in Albania for more

than 500 years (throughout the Ottoman period) and that was embedded in a socio-cultural matrix

that was known and accepted by all the members of the local communities in those regions.

In pre-modern Albania, the individual’s honour was closely linked to the community’s honour and its

survival. Committing a blood feud killing in order to restore or cleanse one’s honour after it was

infringed upon was sanctioned by customary law. It was seen as an integral social obligation. It

could be called the death penalty for the one who had violated someone’s honour and the honour of

his community.

Both the traditional phenomenon itself and the acceptance of it by society were halted in the 20th

century, particularly by the communist regime. A modern criminal code and harsh methods of law

enforcement replaced customary law and its implementations even in the most remote parts of the

country. In the post-communist era, Albanian society also swiftly changed towards a more

individualistic, open and modern one.

Yet many murders that have been committed since the 1990s are still being labelled as blood feud

killings. This report shows that these contemporary blood feud killings have little but the name in

common with traditional blood feud. The main change is that the practice has been reduced from an

integral social obligation, accepted by the totality of a local community, to a much less integral social

obligation. The practice still may be instigated by a mental or emotional attachment to a tradition

that belongs to the past but it has lost all but a few of the tradition’s formal aspects. The practice

seems to be continued as a mere justification for acts of violence that have little to do with cleansing

or restoring one’s honour. Instead, it appears that these acts are mostly related to the consequences

of – depending on the case - political instability, social unrest, poverty, property issues or to the

myriad forms of criminality that have been omnipresent in Albania, especially in the 1990s.

Therefore, this report argues that, although they are formally inspired by an attachment to a

traditional mentality, contemporary blood feud killings are mostly about ordinary revenge killings

that could happen anywhere in the world. Since there is very little correlation with customary law

motivations and prescriptions, they appear nowadays as hybrid forms of ordinary revenge killing.

Both desk-based research and a fact-finding mission have not revealed a definition of the blood feud

phenomenon in contemporary Albania that is broadly accepted and used in juridical, sociological,

and political contexts. The phenomenon has transformed and the transformation appears to be

difficult to define. Even the Albanian penal code does not provide a legal definition. Nevertheless,

research has made it possible to enumerate a number of characteristics in this COI Focus that can

variably be observed in contemporary blood feud cases: self-confinement, threats, killings,

negotiations, mediations, reconciliations, role of the elderly, importance of the family, interventions

by the authorities, socio-economic support initiatives, latency, vulnerable position of women, etc.

These characteristics are not always present in each case of contemporary blood feud (and the list is

not exhaustive). However they can be used as tools to assess both the credibility and seriousness of

a given case.

Furthermore, this COI Focus also provides the most recent official data about the prevalence of

contemporary blood feuds. In 2013 three murders were attributed to blood feud and ever since

there was annually either one (2014, 2016) or none (2015, 2017) killing attributed to blood feud.

The data also show that there are still families that are affected and that there are still citizens (even

children) that live in confinement. It seems that the data about the affected persons and families are

quite divergent, depending on the source (state or non-state). Yet, it is generally agreed that these

phenomena have strongly decreased in the last ten years.

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 46 of 50

This COI Focus also describes the strategies that the Albanian authorities have applied in order to

curb the phenomenon. It appears that, especially in the years 2012-2014 a lot has been done to

identify the families that are affected and to mitigate their situations. Ever since it seems that these

families are being monitored closely. New murder cases are always investigated with special

attention to potential characteristics of contemporary blood feuds. Annually a number of court

proceedings are started and continued against accused perpetrators of such crimes. However, it also

seems that those who recur to or who are affected by contemporary blood feud violence or threats,

still do everything to avoid interventions by the authorities. The mentality of some Albanians

remains stronger than all the possible efforts by the state. This COI Focus also pays attention to the

authorities’ strategy to halt the production of attestations that are wrongly endorsing a blood feud

case.

Finally, the COI Focus also addresses the aspect of prevention. Since the phenomenon of blood feud

in contemporary Albania is linked with the socio-economic context in post-communist Albania and

with a mentality in some sections of the Albanian society that is oriented towards the past, it is

argued that the Albanian state could do much more than only strengthening the efforts of the police

forces and the judiciary. There is a socio-cultural dimension that involves the mentality and the

psychology of some citizens and this dimension should be addressed as well. It is argued that the

non-convening of the Coordinating Council for the Fight against Blood Feuds definitely is a missed

chance.

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 47 of 50

Bibliography

Contacts

Albanian Helsinki Committee, interview, Tirana, 13/03/2017

Appeal Court Judge, Shkodër Appeal Court, interview, Shkodër, 17/03/2017

Arqimandriti M., Executive Director, Gender Alliance for Development Center (GADC), interview, Tirana,

20/03/2017

Ballauri E., Executive Director, Albanian Human Rights Group (AHRG), interview, Tirana, 14/03/2017

Director of Cabinet, Prosecutor General Office, interview, Tirana, 13/03/2017

Director of Cabinet, Prosecutor General Office, e-mail, 13/03/2017

Expat living in a village with blood feud-affected families, interview, village in Shkodër municipality, 19/03/2017

General Director, Directorate of Albanian State Police, interview, Tirana, 13/03/2017

Gjebrea E., Vice-Minister of Interior Affairs, Ministry of Interior Affairs, interview, Tirana, 13/03/2017

Gjoka R., Executive Director, Foundation for Conflict Resolution and Reconciliation of Disputes (AFCR), interview,

Tirana, 13/03/2017

Gjuraj T., Professor in Sociology and Rector of the European University of Tirana, interview, Tirana, 15/03/2017

International organization in Tirana, interview, Tirana, 20/03/2017

Kikia M., Journalist and Executive Director of the Forum for Free Thought (Forumi i Mendimit të Lirë), interview,

Tirana, 14/03/2017

Koçobashi A., Head on duty, People’s Advocate Institution (Institucioni i Avokatit të Popullit, the Ombudsman),

interview, Shkodër, 17/03/2017

Luani L., volunteer teacher with children in blood feud, interview, Shkodër, 16/03/2017

Luani L., volunteer teacher with children in blood feud, e-mail, 18/05/2017, contact details not mentioned for

reasons of confidentiality

Mila L., Executive Director, Justice and Peace Commission of Albania, interview, Shkodër, 16/03/2017

Operazione Colomba, interview, Shkodër, 17/03/2017

Operazione Colomba, e-mail, 5/05/2017 and 711/07/2017, contact details not mentioned for reasons of

confidentiality

Pastoral assistant, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017

Priest, religious congregation in Fushë-Arrëz, e-mail [translated], 25/04/2017, contact details not mentioned for

reasons of confidentiality

Priest, religious congregation in Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017

Regional Prosecutor’s Offices of Shkodër, Lezhë, Tropojë and Pukë, interview, Shkodër, 16/03/2017

Shkodër Regional Police Directorate, interview, Shkodër, 16/03/2017

Tuci F., Mayor, City of Fushë-Arrëz, interview, Fushë-Arrëz, 18/03/2017

Teacher in the area of Shkodër (also with children in blood feud), e-mail, 18/05/2017, contact details not

mentioned for reasons of confidentiality

Organization for Security and Co-operation in Europe (OSCE), interview, Tirana, 20/03/2017

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 48 of 50

Written and audio-visual sources

Albanian Helsinki Committee (AHC), Informacion lidhur me gjakmarrjen dhe mbrojtjen nga shteti në Shqipëri,

[Informations concernant la vendetta et la protection par l’Etat en Albanie], 29/06/2016

Albanian Institute for Public Affairs (AIPA), Effects of blood feuds on Albanian girls and women, 05/2013,

https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women

[accessed 6/06/2017]

Alston P., Report of the Special Rapporteur on extrajudicial, summary or arbitrary executions, 14/03/2011,

http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-

philip-alston [accessed 6/06/2017]

Avocati I Popullit [Republic of Albania People’s Advocate], [Tracing, analysis and evincing factors affecting

increase of asylum applications by Albanian nationals in member states of Shengen area (Draft)], 24/03/2014

http://www.theioi.org/downloads/5gm18/Peoples%20Advocate%20Special%20report%20on%20Asylumseekers.

pdf [accessed 6/06/2017]

Avokati i Popullit [Republic of Albania People’s Advocate], Annual Report on the Activity of the People’s Advocate,

2/2016, http://www.avokatipopullit.gov.al/sites/default/files/ctools/REPORT%20ENGLISH%202015.pdf,

[accessed 6/06/2017]

Avokati i Popullit [Republic of Albania People’s Advocate], Raporti i veçantë 2 për Gjakmarrjen [Sur le

phénomène de vendetta en Albanie, Rapport Spécial (II))], 12/2015,

http://www.avokatipopullit.gov.al/sq/raporte-t%C3%AB-ve%C3%A7anta [accessed 6/06/2017]

Bundesamt für Migration und Flüchtlinge, Albanien Blutrache, 4/2014

https://www.bamf.de/SharedDocs/Dossiers/DE/herkunftslaenderinformationen.html?docId=5589052¬First=tr

ue [accessed 6/06/2017]

Cani B. (General Prosecutor Tirana), [Identification sur le terrain de familles isolées, les meurtres par vengeance

ou par vendetta et menace sérieuse de vengeance ou de vendetta, et incitation à la vendetta, les articles 83/a et

83/b du Code pénal], 2015

Committee of Nationwide Reconciliation, Statistics of 2 year expedition of reconciliation 2014-2016, 28/12/2016,

http://www.pajtimi.com/Statistics-of-reconciliation-expedition.docx [accessed 6/06/2017]

Courrier International (Meta G.), Albanie Vendetta La Victime de trop, 27/06/2012,

http://www.courrierinternational.com/article/2012/06/27/vendetta-la-victime-de-trop [accessed 6/06/2017]

Criminal Code of the Republic of Albania, Law No. 7895 dated 27/01/1995, with amendments in the year 2014,

Euralius, 18/06/2015, http://rai-see.org/wp-content/uploads/2015/08/Criminal-Code-11-06-2015-EN.pdf

[accessed 6/06/2017]

de Waal C, Albania today : a portrait of post-communist turbulence, London, I.B. Tauris, 2005

Fijnaut C., Paoli L., Organised Crime in Europe: Concepts, Patterns and Control Policies in the European Union

and Beyond, Dordrecht: Springer, 2007, https://goo.gl/Rwirw1 [accessed 28/04/2017]

Gellçi D., Gjakmarrja: Albanian Highlander's "blood Feud" as Social Obligation, Tirana: Albanian Institute for

International Studies, 2005

Gjeçov, Shtjefën (ed.), Kanuni i Lekë Dukagjinit, The Code of Lekë Dukagjini,, Albanian Text Collected and

Arranged by Gjeçov, Shtjefën, Translated with an introduction by Leonard Fox, Gjonlekaj Publishing Company,

New York, 1989

Heyns C., Report of the Special Rapporteur on extrajudicial, summary or arbitrary executions, Follow-up to

country recommendations, 23/04/2013,

http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session23/A.HRC.23.47.Add.4_EN.pdf

[accessed 6/06/2017]

Immigration and Refugee Board of Canada, Albania: Attestation letters for blood feuds; issuing organizations;

how letters are issued, processed and stored; whether issuing organizations are recognized by the government;

whether the Committee of Nationwide Reconciliation (CNR) has the full authority, approved by the government

https://www.researchgate.net/publication/298786990_Effects_of_blood_feuds_on_albanian_girls_and_women
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
http://reliefweb.int/report/albania/report-special-rapporteur-extrajudicial-summary-or-arbitrary-executions-philip-alston
http://www.theioi.org/downloads/5gm18/Peoples%20Advocate%20Special%20report%20on%20Asylumseekers.pdf
http://www.theioi.org/downloads/5gm18/Peoples%20Advocate%20Special%20report%20on%20Asylumseekers.pdf
http://www.avokatipopullit.gov.al/sites/default/files/ctools/REPORT%20ENGLISH%202015.pdf
http://www.avokatipopullit.gov.al/sq/raporte-t%C3%AB-ve%C3%A7anta
https://www.bamf.de/SharedDocs/Dossiers/DE/herkunftslaenderinformationen.html?docId=5589052¬First=true
https://www.bamf.de/SharedDocs/Dossiers/DE/herkunftslaenderinformationen.html?docId=5589052¬First=true
http://www.pajtimi.com/Statistics-of-reconciliation-expedition.docx
http://www.courrierinternational.com/article/2012/06/27/vendetta-la-victime-de-trop
http://rai-see.org/wp-content/uploads/2015/08/Criminal-Code-11-06-2015-EN.pdf
https://goo.gl/Rwirw1
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session23/A.HRC.23.47.Add.4_EN.pdf

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 49 of 50

and recognized by international organizations and institutions, to verify the authenticity of blood feuds; fees for

mediation services; issuance of false attestation letters, 1/02/2012,

http://www.refworld.org/docid/4f5f1ab32.html [accessed 6/06/2017]

Immigration and Refugee Board of Canada, Albania: Blood Feuds, 08/2008, p.4, http://irb-

cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-BloodFeuds.aspx [accessed 6/06/2017]

Institute for Democracy and Mediation (IDM), Trust in Governance 2016, 10/02/2017,

http://www.al.undp.org/content/albania/en/home/library/democratic_governance/opinion-poll--trust-in-

governance-2016--.html [accessed 6/06/2017]

Jarvis C, "The Rise and Fall of the Pyramid Schemes in Albania," IMF Working Paper 99/98, 1999,

https://www.imf.org/external/pubs/ft/wp/1999/wp9998.pdf [accessed 6/06/2017]

Korngold Danielle J., Gjakmarrja as Conflict, the Potential for Informal Peace Education, and Transforming

Attitudes in Albania, Working Paper Series No. 8, 03/2016, http://historicaldialogues.org/2016/03/08/working-

paper-no-8/ [accessed 6/06/2017]

Mediterranean Journal of Social Sciences Vol 5 No 4 (Baka Peco, E), Blood-Feud- Internally Displacing Because of

Life Security Threat, http://www.mcser.org/journal/index.php/mjss/article/view/2241 [accessed 6/06/2017]

Migrationsverket (Swedish Migration Board) , Blodsfejder i Albanien (Bloedwraak in Albanië) , 08/07/2016,

https://goo.gl/g47DZv [accessed 6/06/2017]

Ministry of Justice, Journal Officiel de la République d'Albanie, 20/05/2013, https://goo.gl/4yGL1n [accessed

6/06/2017]

Office Français de Protection des Réfugiés et Apatrides (OFPRA), Rapport de Mission en République d’Albanie,

2014, https://goo.gl/ZijWnj [accessed 6/06/2017]

Open Data, Criminal proceedings against murder, threats, and incitement of revenge and blood feud during

2005-2015, 2017, http://open.data.al/en/lajme/lajm/id/1918/titull/Criminal-proceedings-against-murder-

threats-and-incitement-of-revenge-and-blood-feud-during-2005-2015 [accessed 6/06/2017]

Operazione Colomba, Awareness-raising campaign 2015: “A crowd against blood feud”, 15/12/2015,

www.operazionecolomba.it/docs/reportvendette_eng.pdf [accessed 6/06/2017]

Operazione Colomba, Descriptive document on the phenomenon of “hakmarrja” and “gjakmarrja” to raise

awareness among Albanian and international institutions, 17/02/2015

www.operazionecolomba.it/docs/Report_ENG.pdf [accessed 6/06/2017]

Organization for Security and Co-operation in Europe (OSCE), Report on Blood Feud in Albania, 12/2014

Rakipi A., Albanian Institute for International Studies (AIIS), A Political Story of Post Communism, 18/02/2015

http://www.aiis-albania.org/?q=node/145 [accessed 6/06/2017]

Saferworld, Turning the page: Small arms and light weapons in Albania, 12/01/2006,

http://www.saferworld.org.uk/resources/view-resource/115-turning-the-page [accessed 28/04/2017]

Thesis (Nikos Ziogas), Albanian Crisis, s.d., http://www.hri.org/MFA/thesis/spring97/albanian_crisis.html

[accessed 6/06/2017]

Telegraph (Peter Foster), Behind the murky world of Albanian Blood Feuds, 16/04/2016,

http://www.telegraph.co.uk/news/2016/04/16/behind-the-murky-world-of-albanian-blood-feuds/ [accessed

6/06/2017]

Tepshi A., Blood Feuds and Revenge in Canons and Medieval Statutes and Social Consequences, 5/11/2015,

http://www.mcser.org/journal/index.php/ajis/article/viewFile/8179/7843 [accessed 6/06/2017]

Top Channel, Law experts react on Criminal Code amends, 8/06/2013, http://top-

channel.tv/english/artikull.php?id=9195&ref=fp [accessed 6/06/2017]

Top Channel, Maria’s blood feud murder, 21/06/2012, http://top-channel.tv/english/artikull.php?id=6209

[accessed 6/06/2017]

Top Channel, Gjakmarrja 5 % e krimeve ne 2011, 19/06/2012, http://top-

channel.tv/lajme/artikull.php?id=236936 [accessed 6/06/2017]

http://www.refworld.org/docid/4f5f1ab32.html
http://irb-cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-BloodFeuds.aspx
http://irb-cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-BloodFeuds.aspx
http://www.al.undp.org/content/albania/en/home/library/democratic_governance/opinion-poll--trust-in-governance-2016--.html
http://www.al.undp.org/content/albania/en/home/library/democratic_governance/opinion-poll--trust-in-governance-2016--.html
https://www.imf.org/external/pubs/ft/wp/1999/wp9998.pdf
http://historicaldialogues.org/2016/03/08/working-paper-no-8/
http://historicaldialogues.org/2016/03/08/working-paper-no-8/
http://www.mcser.org/journal/index.php/mjss/article/view/2241
https://goo.gl/g47DZv
https://goo.gl/4yGL1n
https://goo.gl/ZijWnj
http://open.data.al/en/lajme/lajm/id/1918/titull/Criminal-proceedings-against-murder-threats-and-incitement-of-revenge-and-blood-feud-during-2005-2015
http://open.data.al/en/lajme/lajm/id/1918/titull/Criminal-proceedings-against-murder-threats-and-incitement-of-revenge-and-blood-feud-during-2005-2015
http://www.operazionecolomba.it/docs/reportvendette_eng.pdf
http://www.operazionecolomba.it/docs/Report_ENG.pdf
http://www.aiis-albania.org/?q=node/145
http://www.saferworld.org.uk/resources/view-resource/115-turning-the-page
http://www.hri.org/MFA/thesis/spring97/albanian_crisis.html
http://www.telegraph.co.uk/news/2016/04/16/behind-the-murky-world-of-albanian-blood-feuds/
http://www.mcser.org/journal/index.php/ajis/article/viewFile/8179/7843
http://top-channel.tv/english/artikull.php?id=9195&ref=fp
http://top-channel.tv/english/artikull.php?id=9195&ref=fp
http://top-channel.tv/english/artikull.php?id=6209
http://top-channel.tv/lajme/artikull.php?id=236936
http://top-channel.tv/lajme/artikull.php?id=236936

 ALBANIA. Blood Feuds in contemporary Albania: Characterisation, Prevalence and
Response by the State

29 June 2017

Page 50 of 50

Top Channel, , Life sentence for cop killers and blood feud, 19/09/2012, http://top-

channel.tv/english/artikull.php?id=7105 [accessed 6/06/2017]

United Kingdom: Upper Tribunal (Immigration and Asylum Chamber), EH (blood feuds) Albania CG v. Secretary

of State for the Home Department, [2012] UKUT 00348 (IAC), 15/10/2012,

http://www.unhcr.org/refworld/docid/507d85452.html [accessed 6/06/2017]

UK Home Office Country Information and Guidance, Albania: Blood feuds, 6/07/2016,

http://www.refworld.org/docid/578366a94.html [accessed 6/06/2017]

United Nations High Commissioner for Refugees (UNHCR), UNHCR position on claims for refugee status under

the 1951 Convention relating to the Status of Refugees based on a fear of persecution due to an individual’s

membership of a family or clan engaged in a blood feud, 17/03/2006,

http://www.refworld.org/pdfid/44201a574.pdf [accessed 6/06/2017]

http://top-channel.tv/english/artikull.php?id=7105
http://top-channel.tv/english/artikull.php?id=7105
http://www.unhcr.org/refworld/docid/507d85452.html
http://www.refworld.org/docid/578366a94.html
http://www.refworld.org/pdfid/44201a574.pdf

