The Blue Beret

Muyoruz - We are c.

Ingileri Sandikasi) - Association for ta tan Vakfi) - Cyprus Turkish Human Rig and Fight ogainst cancer (Kemal Sarac rs Turk Diyabet derneği) - C.T. Journalist nacePlayers International - Rooftop Theatria ma Destek Dorneği) - Universal Patient Right dıs Dayanımıs (Cinteyi) - Live with Diabetos nacists Association (Kibes Turk Eczacılar Bin les Institute (Idooya KoivuvikomoArriküv M Centre (Yöneticilik Merkezi) - Environment mirotiment and Culture Association(Gazik schers Platform - Some Akriton (Ziapa Association Arrises (EMAA - ADSADHD - Canr Tari Al-Artion Tabolars Cool - Kisz and Arrises (EMAA - ADSADHD - Canr

Seedlings of Peace

The UNFICYP Magazine October/November 2009

ì

THE BLUE BERET

Published monthly by the:

Public Information Office United Nations Force in Cyprus HQ UNFICYP PO Box 21642 1590 Nicosia Cyprus

Tel: 2261-4553/4416/4408 2261-4461 Fax: E-mail: unficyp-blue-beret@un.org blueberetcyprus@hotmail.com Website:www.unficyp.org

Editorial Team

José Díaz Netha Kreouzos Ersin Öztoycan SSgt. Pavol Kubis (Photographer) Capt. Tomas Daño

Unit Press Officers

Sector 1	Capt. Hugo Gomez
Sector 2	Capt. Lucy Reynolds
Sector 4	1 st Lt. Peter Melnik
٩FR	Maj. Mick Nichol
JNPOL	Cmdr. Phil Spence
JN Fit	Lt. Franco Vaca
MPU	Capt. Jozef Bolecek

The Blue Beret is UNFICYP's in-house journal. Views expressed are of the authors concerned, and do not necessarily conform with official policy.

Articles of general interest (plus photos with captions) are invited from all members of the Force.

Copyright of all material is vested in UN publications, but may be repro-duced with the Editor's permission.

Editorial

s UNFICYP enters its forty-sixth year in Cyprus, the UN's third-oldest peacekeeping mission continues to play a vital and unique role on the island. That is the conclusion drawn by the Secretary-General in his latest report on the operation in Cyprus, an assessment the Security Council is expected to agree with by extending UNFICYP's mandate until June 2010.

The Secretary-General concludes that UNFICYP's contribution in Cyprus includes its support of the ongoing settlement talks, which are well into their second year. It has become a cliché to say negotiations have entered a critical phase. As the Secretary-General concludes in a separate report, it is undeniable, however, that since the current process began, the gaps between the sides have narrowed on a number of important issues. Differences do remain, including some very stark ones; and it is clear that much work needs to be done in order to achieve full convergence. But the leaders of the two main Cypriot communities have shown great commitment, courage and determination despite considerable challenges and criticism from domestic detractors. On this basis, the Secretary-General has expressed cautious optimism about the prospects for a settlement.

A settlement to the Cyprus problem would naturally lead to a different UN operation in Cyprus. That was the reasoning behind the provision in the last Security Council resolution on UNFICYP last June regarding contingency planning in relation to a settlement. The Secretary-General concludes that although considerable progress has been achieved in the Cyprus talks, the two sides have not yet considered in depth the role which the United Nations would be expected to play in support of a settlement. It is, therefore, too early to be able to identify with sufficient confidence the parameters of the United Nations involvement in the context of a possible solution. As talks enter yet another "critical phase", more thought is sure to be given to what that future UN presence should look like. What is certain is that the world organization will be ready to continue to support Cyprus on its path to reunification.


Contents

Editorial
Leaders show support for work of CMP
Letting peace take root4
Music and dance build trust in Pyla
In memoriam
Remembrance Day
Celebrating UN Day with Cypriot children/ Ukraine joins UNPOL
ranks
Marking fall of one wall with hope of dismantling another9
Secretary-Generals reports: Cautious optimism and extension of
UNFICYP the highlights
UN Staff Day
Force Commander Inspections
New Faces
Visits/Kiki's Farewell
Childrens Halloween party/Fireworks night

Front Cover: Seedlings of Peace Back Cover: Remembrance Day, 11 November 2009

Leaders show support for work of СМР

he two Cyprus leaders Demetris Christofias and out that, "Healing the grievances of the families has to Mehmet Ali Talat attended an event at Ledra be our top priority. For quite a long time, we worked to Palace Hotel on 17 November in recognition of the change the understanding of the approach to this € 2 million contribution made by the European Union humanitarian problem. Ultimately, we have succeeded to the Committee on Missing Persons in Cyprus (CMP). together with the Greek Cypriot leader." Both leaders thanked the European Commission for "We initiated the work of the CMP and it is doing a great their generous support of the work of the CMP that job now including the excavation and identification of operates under the aegis of the United Nations. the remains. This work hopefully will respond to all the expectations of the families sometime in the future." Addressing the event Greek Cypriot leader Demetris

Christofias pointed out that the problem of missing Talat stressed his commitment to help the CMP with persons touches almost every family in Cyprus. "It has every means and method to do its job and finalise its caused a lot of suffering and agony to so many job which he said was crucia while avoiding the persons, for so many years. It is a humanitarian probpoliticisation of the issue. "Politicising the matter will lem, and, as such, should remain outside politics or kill the efforts," he said. other considerations and expediences, he said. Head of the European Commission Representation

in Cyprus, Androulla Kaminara, said that the EU is Christofias stressed that both communities in proud and honoured to support the work of CMP and Cyprus should support, not only in words but in practice, all efforts towards the resolution of the be its largest single donor. "It is well known that the EU problem of missing persons. "We owe it to the families; is always sensitive and supportive to initiatives aimed we owe it also to Cyprus and to its entire people. We at addressing the human side of conflicts, and it is should work together, in good spirit and trust, to more than obvious that the EU attributes great imporimprove and expedite what is already being done, in tance to this initiative, as it is considered one of the the framework of the CMP. Christofias congratulated most successful confidence building and reconciliation the Committee, its three members, and their measures in Cyprus", she said. assistants, "for working hard and effectively to develop Referring to the families of the missing persons in and operate the Exhumation and Identification Cyprus, Kaminara expressed the EU's sincere condolences. "Our thoughts are with you, and we want Programme, and generally for trying to find the answers, the families are entitled to have". to assure you that it is our goal to not only help the Christofias made particular reference to the young Committee continue, but also to speed up its work that scientists from both communities, who, for months we hope will soothe your pain", she added.

now, are working together, in the Anthropological and field. "They are an example of the way things should have been in Cyprus", he noted.

The Third Member of CMP Christophe Girod thanked the European Commission for its essential and continuous support towards CMP. In addition, he thanked the members of the European Parliament for Christofias also announced that the Greek Cypriot their efforts in securing the financial aid. Girod also thanked the leaders of the two communities in Cyprus for their political and financial support, both past and present. "This donation is crucial for the work of the Turkish Cypriot leader Mehmet Ali Talat reiterated CMP and brings us a step closer to healing the wounds of the past for people of both communities", Girod said.

DNA Laboratories, as well as for the excavations in the side would donate another €150.000 to cover immediate and unforeseen needs, and to increase the number of exhumation teams. his commitment to the work of the CMP and pointed


Letting peace take root


T n a symbolic gesture of peace and unity, on 15 October the Greek Cypriot and Turkish Cypriot Leaders planted two olive trees at the entrance to the site where they are currently engaged in talks aimed at unifying the divided island.

society representatives from both communities focusing on how the executive of a future united conveying a message of hope and solidarity for the country could function. negotiations process and for a united Cyprus.Demetris Christofias, the Greek Cypriot leader, and Mehmet Ali Talat, Turkish Cypriot leader, saluted the civil society initiative and pledge to their utmost to achieve a successful conclusion to the negotiations process.

Speaking for the more than 40 organizations involved in the initiative, Greek Cypriot and Turkish Cypriot representatives expressed their "dedication to strengthening the peace efforts, by opening and maintaining channels of communication, building mutual trust and promoting reconciliation between the two communities".

Through their combined statement they also affirmed their commitment "to contribute to a new impetus in moving forward to realizing a bi-communal, bi-zonal Federal Cyprus".

Following the ceremony, the two leaders met to The leaders also received a petition from civil continue discussions, under the auspices of the UN,

> Speaking to the media following the talks, Secretary-General Ban Ki-moon's Special Representative on the island, Tayé-Brook Zerihoun, said the two leaders had "discussed each other's proposals in a very constructive manner" and planned to meet next week to continue their discussion on governance and then take up the issues of external relations and property rights.

> In May last year, Mr. Christofias and Mr. Talat committed themselves to working towards "a bicommunal, bizonal federation with political equality, as defined by relevant Security Council resolutions."


Music and dance build trust in Pyla

he wives of the Cyprus leaders, Elsi Christofias alone cannot solve the problem, it can offer an imporand Oya Talat, agree: rapprochement between tant contribution towards restoring trust between the the island's two communities is an essential two communities on the basis of mutual respect, friendingredient of efforts to find a just and viable solution to ship, love and acceptance of diversity. Mrs. Christofias recalled that she and Mrs. Talat had the Cyprus problem.

The two women reiterated this message at a bicommunal concert held on 25 October in the main square of the buffer zone village of Pyla, where Greek and Turkish Cypriots live together. The concert, titled, "Love and Peace for our Country", was organised by the political parties of the two communities in cooperation with the local authorities of Pvla and UNFICYP, and under the auspices of Slovak Ambassador Anna Turenicova.

Mrs. Talat said Pyla was the only village in Cyprus where Greek Cypriots and Turkish Cypriots continued to share their day-to-day existence after 1974. Pyla's Addressing the event, which was attended by inhabitants have contributed a lot to the political and Special Adviser of the Secretary-General Alexander social history of Cyprus, she said, adding that as we Downer, Elsi Christofias welcomed the promotion of proceed to the road of a federal, bi-communal, and political cooperation between the two communities. bi-zonal solution their contribution continues. "It is our "Rapprochement constitutes the means for building duty to support every step taken towards the direction trust and for establishing the prospect of peaceful of a solution," she said. "Everybody must support the co-existence between Greek Cypriots and Turkish ongoing direct negotiating process between the Cypriots", she said. leaders of the two communities".

Mrs. Christofias noted that although rapprochement


October/November - Blue Beret

previously organized humanitarian activities, including a joint fund-raising event in support of children with special needs. "As women and mothers, we are anxious about the future of our country and that of our children and we know that to succeed in our efforts we have to rely on everything that unites us", she said.

In Memoriam

De-miner dies in accident


member of the Mine Action Centre Cyprus (MACC) was killed on 28 October 2009 in a demining accident, the group's first fatality in five vears of work on the island.

Femisberto Novele, a MACC member from Mozambique, died in an explosion at approximately 8am in a minefield near Geri, some 10 kilometres south east of Nicosia.

The Special Representative of the Secretary-General and head of UNFICYP, Tayé-Brook Zerihoun, said he was saddened and shocked to learn of the accident, which he called a tragic reminder of the dangers landmines still pose in Cyprus. He conveyed condolences to Mr Novele's family on behalf of the United Nations team in the country.

The Mine Action Centre Cyprus is a project of the United Nations Development Programme's Partnership for the Future. The MACC has removed and destroyed more than 14,000 mines since 2004, with the support of UNFICYP. A total of 57 minefields have been cleared to date, covering more than 6.5 million square metres of land.

In the summer of 2008, The Blue Beret featured the work of the brave men of the MACC, including Mr. Novele who said he was proud to be a deminer and strongly opposed landmines having seen first hand the devastation they can cause.

"I am proud to be a deminer because our efforts are to guarantee the new generations of the future a safer world. What we need now is to rebuild schools and hospitals, not lay down mines." Mr Novele said he would feel great satisfaction if on the land he had cleared in Cyprus a recreation centre, school or other community project was developed for the benefit of the people. He leaves behind a wife and eight children.

Sad farewell

ergeant Antonio David Ojeda was killed on 27 November 2009 in a traffic accident near Kokkinotrimithia in Nicosia.

Sergeant Ojeda was born in Argentina in 1981 and attended the NCO Navy Academy where he trained as a communications operator and a diver. He was an experienced peacekeeper, and served in the Argentinian Task Force 24 from September 2004 March 2005. He served in the Amphibian to Vehicles Battalion in Punta Alta, Buenos Aires, Argentina.

He arrived in Cyprus on 11 September and served in the Argentine Contingent as a specialized driver of Patrol Base 32.He leaves behind a wife and two children.


Remembrance Day

Honouring sacrifice

emembrance Sunday -- celebrated internationally on the eleventh day of the eleventh month -was marked on 9 November 2009 at Wayne's Keep Cemetery, located within the buffer zone area of Nicosia.

UNFICYP's Sector 2, commanded by Lt Col David Albon RLC of 27 Regiment, The Royal Logistic Corps, hosted this year's memorial service which was attended by representatives of the diplomatic community, soldiers and guests from the local community – including a contingent from the Royal British Legion and the Airborne Veterans Association. A total of twenty four wreathes were laid in front of a congregation of some two hundred and fifty people.

The service was led by Sector 2 Padre, Maj Danny Connolly, and delivered in English, Spanish, Hungarian and Slovakian, with the help of fellow padres the Reverend Father Oviedo from Sector 1 and the Reverend Father Paluba from Sector 4. The Last Post was played by bugler Cpl James Christopher.

Lt Col Albon said, "Today's ceremony was a thought provoking ceremony, enhanced by its multi-nationality and reminded us of the dangers faced by friends and colleagues currently serving in Afghanistan".

Remembrance Sunday falls on the closest Sunday to the 11th November and marks the end of hostilities of the First World War in 1918.

"Lest we forget"

s the sole member of the Canadian Contingent serving with UNFICYP the honour and responsibility of maintaining the Canadian Memorial at Ledra Palace Hotel in Nicosia for the fallen peacekeepers from over 45 years of service with the UN in Cyprus fell on my shoulders. I had decided initially to conduct a quiet one person memorial service on 11 November while the rest of the UN was focused on the Sunday prior to Remembrance Day.

Work was well underway and the Canadian Memorial had received a fresh coat of paint and the brass was polished. However it wasn't long before the memorial service grew. While having a quiet informal chat with the Padre Connolly from 27 Regt RLC (UK) I explained the simple service I was planning. In no time the "Danny" volunteered to do a reading and play the bagpipes as only a Scotsman can. Honoured by his Remembrance Day has always been a day for all enthusiasm I readily accepted and didn't think much Canadians wherever they are to stop and remember more of the issue until a couple of days later Danny the sacrifices made to preserve our freedoms that we dropped by to see me and asked if 27 Regt RLC (UK) so cherish. could participate as well.

It was simply amazing to me those who not just It seems the Padre in speaking to the CO of the unit remember but make that special effort to actually excited his interest and the simple service at the demonstratively remember regardless of where they Canadian memorial grew yet again. In short, the word are in the world. Lest We Forget. spread and our remembrance service grew to include the wife of the Irish Ambassador to Cyprus Mrs Cathi By Capt. Lorne Cooper Brady a Canadian originally from Toronto, Ontario

Wayne's Keep itself consists of three cemeteries - Roman Catholic and Maronite, Greek Orthodox, and the central and largest cemetery the -British War Graves Cemetery. This was opened by the British Military Authorities for those service personnel who


lost their lives in the course of duty and to this day is maintained by three local civilians who are employed by the Commonwealth War Graves Commission.

Following the service, a traditional post-Remembrance Service reception was held to honour the veterans and fallen soldiers, at Ledra Palace Hotel.

By 2LT Adam Stratford


Celebrating UN Day with Cypriot children


NFICYP peacekeepers visited children at the Tembria Nursery School on 25 October as part of efforts to raise awareness of UNFICYP's work on UN Day.

The children of Tembria together with the children of Korakou Nursery School prepared a petition with the help of their teacher calling for peace in Cyprus, "free of barbed wires where all children can live happily and safely." The children who signed the petition with their thumb prints presented it to Captain Pablo Cayetano Petrocelli, Captain Eduardo Forte and 1st Lt. Pablo Carballo from Sector 1.

Captain Petrocelli said that they explained their work as peacekeepers to the children and pointed out that they were here to help re-unite the island and that they would return to their own countries when this was achieved.

He noted that his daughter Ibi who attends the same nurserv school in Tembria but also has friends in the Turkish Cypriot community, said she wants all the children of Cyprus to play together and in her innocence said a new language had to be found so that they could all understand each other. He explained that just as Ibi is learning Greek, so the children of the two communities needed to learn each other's languages so that they could communicate in the future.

Teacher Charis Maratheftou said the event was held within the framework of lessons held at the school to teach the children about UN Day -- celebrated on 24 October -- and to explain to them the role of the United Nations in Cyprus. The children prepared paintings depicting themselves calling for peace on the island. They also asked the peacekeepers to continue assisting the two leaders in their efforts to find a solution that would make all children of Cyprus happy.

In honour of the peacekeepers the children sang a number of songs about Cyprus. The peacekeepers presented the children with gifts from UNFICYP.

Ukraine joins UNPOL ranks


kraine joined the ranks of UNPOL in October. The flag raising ceremony was held on 30 October 2009 and was attended by Ambassador H.E. Mr. Oleksandr Demianiuk. The Ambassador noted that Ukraine had been a long time supporter of peacekeeping with peacekeepers in various missions around the world. He said that his

country's presence sent an important political message for the

continuation of peacekeeping and support for this peacekeeping mission in its efforts to solve the Cyprus problem. He expressed the hope that the Ukrainian peacekeepers would be effective and successful in their mission.

Lt. Colonel Andrii Sachavo, 41 is the first Ukrainian officer to serve in UNFICYP and is stationed at Ledra palace where his responsibilities include patrolling the buffer zone, checking farming permits and ensuring no unauthorized personnel are found in the buffer zone. They also control illegal dumping and hunting in the buffer zone as well as monitoring construction.

honour for me to represent my country while working for the benefit of the United Nations." He sees himself as a pioneer that will start by working on the ground, patrolling the buffer zone and getting a clear picture of the mission. "I will try to use my skills in the most effective way possible," he says.

He says, "It is an

Andrii served as the Head of the Training Centre in the

Police Academy in Kiev and has been on peacekeeping missions in Georgia and Kosovo. He has university degrees in law and pedagogy and a Doctorate of Philosophy.

Andrii says he is happy to have his wife Yana and 18 year old son Illyia with him on this peacekeeping mission as this is the first time they have been able to join him on a mission abroad and they have helped him acclimatize more easily.

An ex professional volleyball player, Andrii continues to enjoy sporting activities including swimming and exercising in the gym.

Marking fall of one wall with hope of dismantling another

•he 20th anniversary of the fall of the Berlin wall division of the island is no less painful for its people. in November had a special resonance in As the reproductions below show, the commemora-Nicosia, famously the "last divided capital in tion of the events of autumn 1989 in Germany Europe". While it is much easier to cross the buffer sparked renewed interest in the barrier so many zone in Cyprus than it ever was to get from one side Cypriots are bravely trying to dismantle. of the German city to the other, the decades-long

20 years after Berlin Wall fell, Nicosia remains divided


UNFICYP Report

n his latest report on the work of UNFICYP (S/2009/609, available on www.unficyp.org) the Secretary-General commends the work of UNFICYP over the previous six months and recommends the extension of the mission's mandate. He writes that the arising from the division of the island that affect their opposing forces have cooperated very well with UNFICYP and that the situation in the buffer zone has remained stable.

The Secretary-General notes that, from June to November, military violations by the opposing forces were at comparable levels following a reduction in violations by the Turkish Forces. However, he continues, despite a significant relaxation of restrictions placed on the movement of UNFICYP military personnel, the continued restriction on the movement of locally-employed United Nations civilian personnel imposed by the Turkish Forces/Turkish Cypriot Security Forces remains a concern. Regarding the National Guard, he records that in June 2009 that force was responsible for a violation that subsequently developed into a serious incident in which two UNFICYP mobile patrols were threatened with weapons and detained. The incident was remedied by the prompt intervention of the respective Military Observation and Liaison Officers, resulting in the immediate release of the UNFICYP personnel.

According to the Secretary-General's report, the opposing forces continue sporadically to employ lowlevel tactical measures that provoke reactions from the other side, mostly in the centre of Nicosia. UNFICYP remains optimistic that the military confidence-building measures it has proposed, such as the unmanning and/or closing of observation posts in areas where opposing troops are particularly close to one another, as well as agreements for future demining activities, would help improve the situation. To date, the National Guard has agreed to these measures, but UNFICYP is still waiting for concrete steps to be taken by the Turkish Forces/Turkish Cypriot Security Forces.

In addition to its buffer zone stability tasks, the military component of UNFICYP has continued to support the peace process, including the mobilization of the UNFICYP Mobile Force Reserve and the Force Military Police Unit in support of over 50 meetings between the two leaders at the premises of the good offices mission in the United Nations Protected Area.

Mine-free buffer zone

Demining in the buffer zone is progressing well, with 57 of the 72 minefields cleared, the report notes. A than 7 square kilometres of land cleared of mines.

The period the report covers also saw a tragedy, however. On 28 October, a civilian contractor of the Mine Action Centre, Mozambican Femisberto Novele, was killed in a demining accident, the demining group's first fatality in five years of operation on the island. The accident occurred in the buffer zone, some 10 kilometres south-east of Nicosia.

Restoration of normal conditions and humanitarian functions

Cypriots from both sides continued to seek assistance from UNFICYP in addressing day-to-day issues lives, including in relation to educational matters, the transfer of deceased individuals, and commemorative, religious and socio-cultural gatherings.

During the period covered in the report, UNFICYP recorded approximately 928,200 crossings through the buffer zone, of which 205,100 occurred at the Ledra Street crossing point. Goods worth approximately €237,000 crossed from the south to the north, and goods worth approximately €2,982,000 crossed in the opposite direction. Both sides have agreed to proceed with the implementation of the joint project prepared by the two Nicosia municipalities under the Nicosia Master Plan for the restoration of buildings at Ledra Street. Work in that area is expected to commence soon.

On 26 June, an agreement was reached by the Greek Cypriot and Turkish Cypriot leaders on the opening of a buffer zone crossing at Limnitis/Yeşilirmak (see Blue Beret ...). Technical surveys to determine the amount of work and funds that will be required to upgrade the road has been completed. In the meantime, the UNFICYP military engineering unit enhanced the patrol track in this area of the buffer zone to a standard suitable for emergency use by civilian traffic in advance of the construction of a new road.

UNFICYP also continued to deliver humanitarian assistance to Greek Cypriots and Maronites living in the north of the island; facilitate the delivery of textbooks and the appointment of teachers to the elementary and secondary Greek Cypriot schools in Rizokarpaso, on the Karpas Peninsula in the north; assist Turkish Cypriots living in the south with obtaining identity documents, housing, welfare services, medical care, employment and education; and work with the local authorities and community representatives in Limassol and Paphos to strengthen support in educational and social areas.

Members of both communities continue to seek to use the buffer zone for various civilian activities, including farming, the maintenance of public and private infrastructure, construction and commercial ventures. Facilitation of those activities while ensuring stability and maintaining the status quo in the buffer zone remains one of the main challenges facing UNFICYP. Lack of adherence to UNFICYP procedures regarding civilian activities in the buffer zone and total of 14,000 mines have been destroyed and more differences in the mapping of the buffer zone continued to pose problems in the implementation of the mandate of the mission.

> UNFICYP continued its efforts to assist in maintaining good relations and building confidence between the Greek Cypriot and Turkish Cypriot communities in the mixed village of Pyla in the buffer zone. To that end, UNFICYP continued to play a mediation role and to monitor long-standing arrangements established between the two communities.

Missing persons

During the reporting period, the Committee on Missing Persons pursued its bicommunal project on the UNFICYP personnel. At the same time, he calls for the exhumation, identification and return of the remains of urgent removal of the remaining restrictions on the missing persons. By November 2009, the remains of movement of locally employed United Nations civilian 570 individuals had been exhumed on both sides of the personnel. Freedom of movement for all United Nations buffer zone by the Committee's bicommunal teams of personnel is a matter of principle to the Organization archaeologists. The remains of over 350 missing and an operational requirement for UNFICYP. persons had undergone examination at the The Secretary-General commends both sides for Committee's bicommunal anthropological laboratory in reaching an agreement on opening the the United Nations Protected Area. After DNA genetic Limnitis/Yeşilirmak crossing and calls for urgent impleanalysis had been carried out in 1,232 cases by a mentation of stage two of the restoration of buildings at bicommunal team of scientists at the Cyprus Institute the Ledra Street crossing. of Neurology and Genetics, the remains of 186 individ-Concerning demining activities, the Secretaryuals were returned to their respective families. General calls the tragic accident on 28 October a

Observations

During the reporting period, the situation in the buffer zone remained calm, the Secretary-General cooperate closely with the United Nations to achieve a concludes. The number of military violations has been mine-free buffer zone as soon as possible. comparable to that in the previous reporting period, The Secretary-General concludes that it is his firm while the opposing forces have demonstrated restraint belief that UNFICYP continues to play a vital and unique and overall good cooperation with UNFICYP. Notwithrole on the island, including in support of his good standing this, the consistent efforts of UNFICYP to offices mission. He recommends that the Security advance discussions on military confidence-building Council extend the mandate of the Force for six measures have so far failed to produce positive results. months, until 15 June 2010.

The Secretary-General notes with satisfaction that

Good Offices Report

n a first stand-alone report on his mission of good nearly two dozen confidence-building measures during the offices in Cyprus since the start of direct talks in preparatory phase of the talks, the parties made little September 2008, the Secretary-General says he is progress in their implementation of some of those measencouraged by the commitment, courage and determinaures during the reporting period. The measures improve tion shown by the two leaders despite the considerable the daily lives of many Cypriots and also assist in facilitating increased interaction between the two communities. I challenges posed by the negotiations and ongoing domestic criticism in the north and the south directed at urge the parties to make greater efforts to implement the the leaders and the process. confidence-building measures in order to strengthen Gaps between the sides have narrowed on a number intercommunal relations and to build greater public supof important issues, the Secretary-General continues. port within the communities for the process. "My overall However, differences remain, and it is clear that much assessment," writes the Secretary-General, "is that the work needs to be done in order to achieve full converparties are making solid progress, and I am cautiously gence. Implementing in practice the agreed objective of a optimistic that a solution can be achieved. On the basis of bizonal, bicommunal federation with political equality in a what has been accomplished so far, the international united Cyprus in which the concerns of both parties are community expects the talks to continue to make taken into account and that is, at the same time, functional substantial progress in a timely fashion. The broad outline and stable, is a considerable challenge. It is ambitious, and established parameters of a solution are well known but it is achievable. Ultimately, the two sides must and already articulated by the two sides". "There is also a continue to demonstrate flexibility so as to accommodate clear desire on the part of both sides to reach a settlement, each other's concerns, as no solution can be perfect for as they have both asserted that the status quo is either side. At the same time, the process of negotiation unacceptable", according to the Secretary-General. "In should not be seen as a "zero-sum game", since both sides addition, there is a general acknowledgement that the will gain in a united Cyprus. benefits of a solution for both sides would be huge. The Secretary-General notes that it is important that whereas the cost of failure could be high".

both parties create a favourable environment and condi-In conclusion, the Secretary-General recalls that the tions conducive to the continued progress of the talks. In negotiations are Cypriot-led, and the two sides have this regard, active participation and engagement on the assumed responsibility for and ownership of the process. part of civil society in the effort to achieve a solution and "The pace at which the negotiations proceed will be in its implementation will be crucial. Furthermore, the determined by the two sides alone", he writes. "I reaffirm parties will have to be prepared to explain to the people in the Organization's steadfast commitment to and support the clearest terms the benefits of a solution so that they for the peace process under the leadership of my Special can make an informed decision regarding the peace agree-Adviser, and I stand ready to personally assist and facilitate the negotiations if requested to do so by the ment. In this context, the Secretary-General continues, it is parties".

noteworthy that, after the agreement was reached on

the Turkish Forces/Turkish Cypriot Security Forces have lifted almost all restrictions on the movement of

reminder of the danger posed by the remaining minefields in Cyprus, both inside and outside the buffer zone. He urges both opposing forces to continue to


the usual activities plus a few surprises. The new football programme allowed the staff to join in the other events on offer as well as enjoy the delicious BBQ cooked from the International Cafeteria.

Other annual favourites included as a side interest. the backgammon and speed chess competitions and who can resist the light of the day turned out to be the gripping enigma that is Wellie Potted Games. Several teams from Throwing. This year staff crammed the contingents, a team of local by far! into the new Bingo tent with Ersin staff and another from UNPOL

able day planned with numbers making this a definite hilarious game after another. regular in the future.


a variation on last years Big Toy game and the chance to play with the crane truck by moving a road and served up by Michael's team cone to two specific targets using the remote control with a time trial

However the unexpected high-

October was an enjoy- who did a great job calling out the battled it out for first place in one

Equally a spectator and competi-The Transport Unit came up with tor's event each game was subtly designed to strip away every last shred of each team member's dignity. And we loved every single moment.

All thanks go to WO2 Dave Povey who arranged every single aspect of this fantastic event. UN Staff Day 2009 was definitely the most fun and most successful


Slovak Engineers take UN Day Cup

he Slovak Engineers prevailed over their compatriots from SLOVCON (Sector 4) in the UN Day Football Cup Tournament 2009 with a score of 2-1. SLOVCON took an early lead but did not faze the Engineers, who had already had to make up a 1-0 deficit against HUNCON earlier in the tournament in order to advance. All involved thanked Force Commander Real Admiral Mario Sánchez Debernardi


Force Command er's Inspections

orce Commander Rear Admiral Mario Sanchez Debernardi conducted inspections of all sectors and units in the last two weeks of October following the major rotations of all contingents. The inspections aimed at assessing the operational capability of the force and ensuring it remains at high standard at all times. The Force Commander met with the troops of the various contingents and had the opportunity to participate in patrols as well as visit observation posts and meet with the troops on the ground. During his inspection of the FMPU, the Force Commander was invited to use the Ultralyte Speed Meter device in order to see how efficient this piece of equipment is in detecting speeding. Under the direction of SSgt Gary Brown, Senior Investigator, the unit then staged a Major Incident scenario and talked the FC through the procedures required to deal with the most serious of incidents and the necessary steps involved in order to gather all the evidence required to piece together how and why such accidents happen.

Sector 4


MFR


FMPU


Engineers


FMPU


October/November - Blue Beret


New faces


Public Information Officer

olando Gómez, a New Yorker of Peruvian origin, joined UNFICYP's Pub-Nic Information Office in October to assume the post of Public Information Officer. Rolando arrived from Geneva where for the UN Human Rights Council at the Office of the High Commissioner for

Human Rights. Prior to this he worked in various capacities in the Department of Public Information (DPI), both in Geneva and New York, including media focal point for sustainable development, HIV/AIDS, human rights and peacekeeping operations, the latter during a stint in the Spokesman's Office at UNHQ. He has also worked on peacekeeping missions in Ethiopia/Eritrea and in Timor Leste where he was a member of the team tasked with conducting the voter

education campaign in 1999 leading up to the referendum that year and eventual independence of that country. Rolando served as a Spokesman for the first and second UN Internet Governance Forums, held in Athens and in Rio de Janeiro, in 2006 and 2007, rehe most recently served as Spokesman spectively, and has worked with OCHA in promoting disaster reduction strategies following the 2005 South Asian Tsunami. He has also worked as a press officer in DPI and has supported the Spokespersons travelling with the Secretary-General on official visits.

> Before joining the UN in 1992, Rolando worked in the advertising and film industries in New York. Rolo, as he prefers to be called, plays the guitar and is an avid tennis player. He greatly looks forward to his wife Cecilia and son Teo joining him on the island in the comina months.


Commanding Officer Sector 2

of Sector 2 on 1st October 2009. Born in September 1968 in the UK, Lt Col Albon spent the majority of his younger years living and studying in Kenya. He then moved to the UK where he studied for a degree in Modern European Studies, before attending the Royal Military Academy Sandhurst and

commissioning into the Royal Corps of Transport in 1991. Following a number of squadron appointments in Germany, Lt Col Albon returned to the UK as the Adjutant of an Airmobile Combat Service Support Battalion in 1996. Since then, he has completed several

Deputy Commander Sector 2

on 24 September to take up the post of Deputy Commander Sector 2. He was commissioned into the Royal Corps of Transport in Dec 1991. Following a tour with the Allied Rapid Reaction Corps, Support Battalion, he became the Operations Officer for the Northern Ireland Logistic Regiment. Subsequently,

after a tour at HO LAND as the SO3 Log Sp Ops (responsible for Operational Commitments), he was appointed Military Assistant to the Lord Mayor of London. After a year at Shrivenham on the Advanced Information Systems Course, he was selected to be a Project Manager for the Queen's Golden Jubilee Celebrations. This was followed by a post in the office tography.

Force Engineer

t.Col. Igor Dobrovic arrived in units of the Slovak Armed Forces as Company take up the post of the Force Engineer. He was born in the beautiful region of the rural Low Tatras mountain range in central Slovakia. There he spent joining the army. He graduated the Slovak Air Force Academy in 1989 and

UNFICYP on 23 September 2009 to Commander, Chief of the Airbase Field Support Service Branch and as Chief of Logistics Operations Planning Department at the General Staffs of the Slovak Armed Forces. He has attended many logistics and foreign operations courses that he subsequently applied in his his childhood and teenage years before military career. Lt.Col. Dobrovic is married to Iris and they have a son Daniel who is 18 years old. In his free time he enjoys swimming, cycling, listening to music and reading books.

during his military career he has achieved a number of military awards and honors. He has served in different

October/November - Blue Beret

t Col David Albon assumed command tours including SO3 G4 of a Brigade Headquarters, Officer Commanding of a Brigade Support Squadron, SO2 G4 Plans in a Divisional Headquarters, Directing Staff at the UK Staff College and OF4 Training Policy for Logistics. He attended the UK Staff College in 2000. During his career Lt Col Albon has deployed on a number of operations including Northern Ireland, Bosnia and Iraq. Lt Col Albon is currently the Commanding Officer of 27 Regiment, the Roval Logistic Corps and deploys to Cyprus with his regiment as the incoming Sector 2 United Nations Roulement Regiment. Lt Col Albon is married to Martine and has a 4 year old son George. His interests include military history, all sports, skiing, and travelling widely.

aj Paul Holder arrived in UNFICYP of the Assistant Chief Defence Staff (Log), where he manned the Logistics Desk during the 2003 invasion of Iraq. His sub unit command was in London as the Officer Commanding 20 Logistic Support Sgn and Commanding Officer of Regents' Park Barracks.Maj Holder's last post was in the Army Personnel Centre as the RLC Captains' Desk Officer. He started with 27 Regt RLC as the OC 8 Fuel Sqn in Jun 07 where he deployed as OC of the Combat Service Support, Operational Monitoring and Liaison Team in Afghanistan: later becoming the Regt 2IC in Jun 08. Having been selected for promotion to Lt Col, on his departure from Sector 2, he will become the SO1 Logistic Support Operations in the HQ Land Forces. He enjoys canoeing, skiing and trekking. His interests are travel and pho-

t Col Paul Stockdale arrived at the end of September to take up the appointment of Chief Personnel and Logistic Officer. Born in the North of England he joined the Army in 1982, and was commissioned in to The Royal Corps of Transport. He served his first 5 years in Germany with a Heavy Lift Transport and then a Tank Transporter Regiment, during which time he did an attachment with a sister French regiment. On return to UK he gualified as Second in Command of one of the three ocean-going Landing craft and served at sea for 3 years. Subsequently he served as an Ops Officer, Logistic Brigade Plans Officer and Adjutant of a Reserve Unit. He commanded 12 Artillery Support Squadron and then became Senior Instructor at the School of Logistics and SO2 Combat Service Support at the UK Brigade Training Unit. His last Regimental tour was as

aj Mick Nichol took over the post of OC of the and Hungary. He completed the Mobile Force Reserve on 1 October 2009. Mick Intermediate Command and Staff joined the Army in February 1979 as a driver at Course in May 2007 before assuming 8 Reat RCT in Munster. After spending the majority of the post of SO2 Training Operations 1 at his non-commissioned service in Germany with the the Defence College of Logistics and Field Army, he was commissioned from the Regimental Personnel Administration. During this time he was responsible for managing Sergeant Major appointment of 13 Air Assault Support Regiment Royal Logistic Corps in May 2000, and was the Recruit Allocation Plan for the Royal subsequently posted to 79 Port Clearance Squadron Logistic Corps and Adjutant Generals Royal Logistic Corps as Second in Command. During his Corps. Maj Nichol is married to Jackie for 27 years and military service he has deployed on operations to they have two grown up children, Alan (25) and Kirsty Northern Ireland, Bosnia, Kosovo, Iraq and Greece in (19). His interests include Football, Skiing and Moaddition to exercises in USA, Canada, Denmark, Spain torhomes.

t Col Ferenc Sándor took over the post of DCO systems to the NATINADS. He attended Sector 4 in September while at the same time specialised radar and IFF courses in taking on the role of CO of the Hungarian Contingent. Born in Mosonmagyaróvár, Hungary in Russia in 1986 and 1989 and was a 1962 Ferenc attended the former Máté Zalka Military correspondence student of the Miklós Polytechnic College in Budapest in 1980 and com-Zrínvi Military Academy from 1999 till missioned into a radar base of the Hungarian National 2002. He feels himself fortunate to be Air Defence in 1984 where he served in different posiserving for a second time in Cyprus, tions as radar specialist until 2001. Since 2001 he has having first deployed for a six month been working for the HDF 12th "Arrabona" Surface-totour in 2006. Ferenc has been married to Erzsébet for Air Missile Wing and its predecessors. His last position 24 years and they have two daughters (23, 19) and a was the CO of the Command and Controll Battalion, son (15). He is interested in reading, exploring historprior to that he also was appointed as battalion CoS ical sights and nature. he likes to play football and is a and Chief Engineer. He participated in a Live Firing aualified referee. Exercise in Poland in 2005 and worked jointly on the

t Col Csaba Vysztavel arrived in Cyprus on 23 September 2009, taking up the position of UNFICYP he changed profession and went to Liaison Officer for Turkish Forces. This is his first work for the social and psychological UN mission, but second overseas mission overall. In services branch of the Air Force Head-2008 he served in the NATO mission in the Uruzgan quarters in Zvolen. In 2005 he was province of Afghanistan as a CIMIC staff officer in the appointed as a chief of CIMIC and Dutch Provincial Reconstruction Team. Lt Col Vysztavel PSYOPS Section in the Operations was born in 1961 in Bratislava. He graduated from the Branch of the General Staff of the Military Technical Academy in 1989, as a specialist for Slovak Armed Forces. Lt Col Vysztavel radiolocation, and joined the former Czechoslovak Air is married to Melinda and they have a daughter Orsolya Forces in Plzeň as a technical support officer for airfield (17) and son Marcell (16). He enjoys mountain biking, radars. In 1998 he again attended the Military playing tennis and watching documentary movies. Academy for studies this time in andragogics, and

Chief Personnel and Logistics Officer

Second-in-Command 27 Regt RLC, after which he was promoted. He joins UNFICYP on completion of 3 years in the Ministry of Defence in London as an SO1 planning future UK Deployment, Reception and Sustainment capability. He has deployed on operations in Northern Ireland, Bosnia, and Iraq and has been involved with exchange appointments

with the Australian, French and US Forces and formed training teams to support Polish, Georgian and Kenyan Armed Forces. He is happily married to Tracy and they have two teenage children; Vicky (17), and Tom (19). Lt Col Stockdale is a keen mountain biker and horse rider, skier and sailor and a great rugby fan.

OC Mobile Force Reserve

Deputy Commanding Officer Sector 4

integration of the Hungarian SAM

Liaison Officer for Turkish Forces

graduated in 2003. During his studies


Visits


lovak Chief of general staff - Gen Ľubomír SBULÍK and Hungarian Chief of general staff - Gen László TÖMBÖL visited UNFICYP between 20-22 November. The two Generals inspected an honour guard on arrival at UNICYP before meeting with Chief of Mission Tayé-Brook Zerihoun and Force Commander Rear Admiral Mario Sanchez Debernardi. This was followed by meetings with their country's respective contingents serving in Cyprus.


ustrian Ambassador, Mr. Martin WEISS and the Austrian Defence Attache Col Nikolaus Egger visited Sector 1 on 11 November 2009, accompanied by the COO LtCol Ricardo Beldi and CO AUSCON LtCol Bernhard Theissel. The visit included a tour and briefing on the full area of responsibility of Sector 1 by the CO Sector 1, LtCol Carlos M. Michel


ritish Minister of State for Foreign and Commonwealth Affairs Christopher John Bryant, accompanied by British High Commissioner, Peter Millet were extended the usual courtesies during their visit to UNFICYP on 23 November 2009. The delegation met with Chief of Mission Tayé-Brook Zerihoun and Force Commander Rear Admiral Mario Sanchez Debernardi.

Kiki's farewell


yoko Shiotani, better known to her friends and colleagues as Kiki, left UNFICYP in early November after three years of remarkable work as head of the Civil Affairs Branch. Chief of Mission Taye-Brook Zerihoun put it best when he said, during a farewell function on 26 October, that working with Kiki had been a pleasure and a privilege. Kiki has since taken up her new duties as regional UN ombudsman, based in Vienna. We wish her and her family all the best.

Children's Halloween party


Annual Children's Halloween Monday 19 October at game 'Pin the Nose on the Nicosia Library. The the Witch' that was won children all looked fan- by Caitlan Dyke. The tastic in their fancy dress - there were monsters, pirates, witches, devils, ghosts, vampires and fairies to name but a few. It was a very difficult decision for Mrs Tracy Stockdale who Nicosia. A big thank you very kindly judged the competition but in the end it was Samuel Thomas dressed as cakes.


Frankenstein who won! Mrs (Good Witch) Me Party was held on Alderson supervised the Ghost colouring competition was won by Meghan Dyke.

All of the above winners each received a €15 book voucher from The Solonion Bookshop in also goes to Mrs Krissy Thomas for her delicious homemade Halloween


