Email aan de gemeente Edinburgh

To: the leader of the Edinburgh Council

Dear Councillor,

It has come to my knowledge that the Council of Edinburgh has shortlisted Veolia in the so-called "Alternative Business Model" programme. I am dismayed that a company which is violating the Geneva treaty by being involved in the illegal construction of a lightrail connection to Israel's settlements in Palestinian Occupied Territories should be considered fit to take part in a programme in your much respected country. I urge you to take all possible steps to ensure that Edinburgh City Council follow Dublin, Swansea and other city councils around the world and:

a) exclude Veolia Environnement or any of its subsidiaries - Veolia Transport, Veolia Environmental Services, Veolia Water, Onyx, Cleanaway, Connex , TMM - from all Edinburgh City Council contracts.

b) cancel contracts and/or ad-hoc arrangements that are in place to use services provided by Veolia Environnement or any of its subsidiaries.

Veolia, by providing services to illegal settlements in Occupied Palestinian land, is complicit in grave breaches of international law committed by Israel. Veolia:

 * is involved in the development of a tramway line in illegally

 Occupied East Jerusalem, linking illegal settlements in Occupied

 Palestinian Territory;

 * operates in illegally Occupied Palestinian Territory, servicing

 settler bus routes, on roads built on stolen Palestinian land and

 access effectively denied to Palestinians in the Occupied West Bank;

 * operates a 33 hectare landfill site, the Tovlan landfill, in

 illegally Occupied Palestinian Territory, servicing the occupier

 and dumping waste on the occupied.

I believe that it would be immoral for Edinburgh Council to have any commercial relationship with this company. On the contrary, Edinburgh Council should follow the commendable example set by Dublin City Council and Swansea Council and refuse to sign or renew any contracts with Veolia while the company is complicit in Israel's illegal occupation of Palestinian territory.

I look forward to Edinburgh's principled decision on this important issue.

Yours sincerely,

Email van de gemeente Edinburgh:
From: Steve Cardownie

Veolia Environment and Subsidiaries
Thank you for your e-mail seeking this Council’s support for the Scottish Palestine Solidarity Campaign and requesting that existing contracts with Veolia and their associated companies are cancelled and that they be excluded from future tendering opportunities.

As you may be aware Veolia ES (UK) Ltd has been short-listed for a contract to provide Environmental services for the Council. The tendering of this contract is subject to the Public Contracts (Scotland) Regulations 2006.

The 2006 Regulations require a Contract Notice to be placed in the Official Journal of the European Union (OJEU) inviting organisations to register their interest in bidding for the contract. The subsequent process is closely regulated and limits the reasons that can be used for the selection of candidates and the award of the contract.

The relevant Regulations for the selection of candidates are 23, 24, 26 and 30 and it is this Council’s interpretation of these Regulations that a candidate’s political/ethical connections cannot be considered in selecting or awarding contracts. For a candidate to be excluded under Regulation 23 there would have to be very clear and robust evidence that the company had relevant criminal convictions or has behaved in a way that constitutes “grave misconduct”. I am informed that the Council has seen no evidence that this is the case.

Section 17 of the Local Government Act 1988 also prohibits the Council taking into account non-commercial considerations including the “location in any country or territory of the business activities or contractors”.

Accordingly having regard to ethical and political considerations or a related company’s presence in a particular territory in the selection and award of a contract is considered by this Council to be unlawful. To do so may provide valid grounds for a successful legal challenge leading to an award of damages and/or the setting aside of the subsequent contract.

I trust this explains the Council’s position.

Yours sincerely

Councillor Steve Cardownie

Deputy Leader of the Council
| SNP Group | City Chambers | Level 10 | High Street | Edinburgh | EH1 1YJ |Tel: (0131) 529 3266| Fax: (0131) 529 4080

| E-Mail: steve.cardownie@edinburgh.gov.uk | www.edinburgh.gov.uk
Email aan gemeente Edinburgh:
 From: s.zimmermann@planet.nl
To: Steve.Cardownie@edinburgh.gov.uk
CC:

Date: Wed, 11 Aug 2010 16:20:21 +0200

Dear mr Cardownie,

Thanks for your immediate and elaborate reply to my email regarding the shortlisting of Veolia.

The political and ethical connections of candidates indeed may not be the relevant angle to consider the suitability of a candidate. There are, however, other angles to consider, for example whether a candidate's track record is in conformity with the UN Norms on the Responsibilities of Transnational Corporations with regard to Human Rights E/CN.4/Sub.2/2003/12/Rev.2: "Transnational corporations and other business enterprises shall recognize and respect applicable norms of international law...and authority of the countries in which the enterprises operate". Veolia clearly does not respect international law or the authority of the Palestinian government, neither in the case of its participation in the construction of the illegal lightrail connection to the Israeli settlements, nor in its operation of a landfill in the Occupied Palestinian Territory. This is not only a breech with the Fourth Geneva Convention, but also with the International Court of Justice's Advisory Opinion on the Wall of 2004.

May I remind you of recommendation D in the Advisory Opinion stating " All States are under an obligation not to recognize the illegal situation resulting from the construction of the wall and not to render aid or assistance in maintaining the situation created by such construction; all States parties to the Fourth Geneva Convention relative to the Protection of Civilian Persons in Time of War of 12 August 1949 have in addition the obligation, while respecting the United Nations Charter and international law, to ensure compliance by Israel with international humanitarian law as embodied in that Convention" http://www.icj-cij.org/docket/index.php?pr=71&code=mwp&p1=3&p2=4&p3=6&case=131&k=5a . The EU voted for the Advisory Opinion in July 2004, and as I understand, the EU is itself subject to International Law.

Contracting Veolia for a project in Edinburgh would imply that Edinburgh in fact turns a blind eye to Veolia's collaboration with the Israeli illegal occupation.

I do hope your Council will consider these issues before taking a final decision on contracting Veolia.

Yours sincerely,

Sonja Zimmermann

Netherlands Palestine Committee

