Lahmeyer response to statement by UN Special Rapporteur on adequate housing regarding human rights impacts of Merowe dam
The Business & Human Rights Resource Centre invited Lahmeyer to respond to a statement by the UN Special Rapporteur on adequate housing, Miloon Kothari, raising concerns about forced evictions and other human rights abuses in the area of the Merowe dam, Sudan:

“UN expert urges Sudan to respect human rights of communities affected by hydro-electric dam projects”, UN Human Rights Council, 27 Aug 2007
www.reliefweb.int/rw/RWB.NSF/db900SID/EGUA-76GRF6?OpenDocument 

Lahmeyer response:

3 Sep 2007 
Dear Ms Annabel Short

With reference to your e-mail, dated the 31st of August, 2007, as an initial response to the UN statement we wish to draw your attention to the following:

In general, we can assure you that our company, which is active world-wide, does not support infrastructure projects which are the cause of human rights violations. 

During the past two years our engineers working in the Sudan have been able to follow in a timely manner the development of the new resettlement areas for the Merowe Dam Hydropower Project. According to reports from our staff, the people who have been resettled to date are very satisfied with the facilities which have been provided for them, such as new solid houses with electricity and running water, hospitals, schools, shops, markets and mosques. This also applies to the cultivation of the new agricultural land they have received. Due to good management, the resettled farmers are able to achieve crop yields which are a multiple of what they were able to achieve in their old locations. 
We would like to point out that according to our staff in the Sudan women and children have benefited the most from the improved housing in the resettlement areas because of the advantages of good quality solid houses, running water supply, the availability of electricity, hospitals and schools. The local teachers have stated to our project management that the performance of school children has increased very significantly, as they no longer have to walk up to 20 kilometres (12 miles) in temperatures of over 45º Celsius (113º Fahrenheit) to get to and from school each day.

It is true that the resettlement process has not yet been completed and we have therefore asked our staff working in the Sudan for further information. We will keep you informed of any new developments.

Regarding additional benefits to the local and regional population resulting from the Merowe Dam Project, we would like to highlight the following improvements which have been made to the local infrastructure:

a)
a 220 kV transmission line from Merowe to Dongola is being constructed to provide electricity to most of the population living downstream of Merowe (about 300 km on both river banks);

b)
the 500 kV transmission line from Merowe to Atbarah will provide the middle reach of the Nile River with electricity. A 220 kV transmission line only will continue to Port Sudan.

c)
a huge steel-reinforced concrete bridge crossing the Nile River at Merowe town is being constructed at present;

d)
same as c), but at Atbarah town;

e)
a new asphalt-paved road (about 390 km long) from Khartoum to Multaga, Merowe town and up to the Merowe Dam Project has been constructed. Previously this road was only a dirty road in terrible condition;

f)
a new asphalt-paved road (about 280 km long) from Merowe town to Atbarah town has been constructed;

g)
a new large hospital is being constructed in Merowe town, which will be the biggest public hospital in the Sudan.

The second project mentioned in the UN statement, the Kajbar Hydropower Project, was identified as a potential power project a few decades ago. At the end of 2006, the Sudanese government decided to carry out geological investigations at the site of the proposed project. The local population mistook these geological investigations, which are now been carried out, as the start of construction. We understand that this misunderstanding has now been clarified between the local population and the local administration of that region.

The statement that the Kajbar Hydropower Project has already received financial support from China, Saudi Arabia, Kuwait, Abu Dhabi, Oman and the League of Arab States is incorrect. As mentioned above the project is still in being studied and investigated.

As respect for human rights in regard to large international projects has the highest priority in our company, we will ask one of our managers to travel to the Sudan in the very near future in order to examine the increase in the water level and its effects, as noted in the UN statement. 

Within this context, we wish to inform you that based on hydrological records (water levels and river flows) received from the Sudanese hydrological unit it would appear that the annual flood season on the Nile River has started about one month earlier than normal this year. The water levels are measured 3 times a day close to the town of Berber, which is about 300 km upstream (south) of the Merowe Dam Project.

On the 17th of April, 2007 a peak flow of about 11,100 cubic metres per second (m³/s) was measured at this location, which is a very high water flow for the river for this time of the year. We assume that this high flood, which is a natural and unavoidable event and is not connected to the construction activities at the Merowe site, has caused the water level to increase in the areas upstream of the Merowe Dam site.

We trust that the above information will fulfil your requirements. 

Yours Sincerely,
Dr Henning Nothdurft


Mr Egon Failer

Lahmeyer

