

KFOR

CHRONICLE

6th Edition

June 30th 2009

INTERNATIONAL DAY

9TH OF JUNE 2009

The General Officer's Perspective

Camp Ville

Sometimes maintaining high readiness and operational capability may be a bigger challenge than real operations. As a commander my main responsibility has been keeping my soldiers busy and their morale high. Joint training, exercises and operations with other nationalities together with sports and social events have efficiently prevented troops from getting bored and thus from inventing own extra activities.

As my time in Kosovo is closing to the end it is time for a brief self-assessment and personal testimony. My year as the commander of the Multinational Task Force Centre has passed surprisingly fast. I feel it was just yesterday when my predecessor BG Hegarty handed the Nato flag over to me on 31st July 2008 in Camp Ville. Being in a crisis management operation for the first time everything was new and exciting. The first days and weeks I just tried to continue the good work of previous commanders having full support from my very professional and dedicated multinational staff. Gradually my improving self-confidence enabled me to add more personal input and flavour to MNTF(C) operations.

MNTF(C) is the smallest of KFOR TFs. It is already streamlined for the next phase of operation. Consisting of six small nations with majority of troops from PfP nations it truly emphasises the importance of Unity of Effort. It also underlines the importance of trust, friendship and solidarity when operating in an international environment.

Situation in Kosovo has remained calm and we have seen how capabilities of the security institutions in Kosovo, especially Kosovo Police, have improved. As a logical development the role of KFOR has gradually shifted from primary security institution to the 3rd line respondent mainly supporting Institutions in Kosovo and other International Organisations. However it does not change the fact that we would be the last guarantee for a safe and secure environment and also freedom of movement if the situation would turn worse.

Although security situation has improved a lot, development of basic infrastructure has been slow. It has been a total mystery for me how an area with the highest unemployment rate and the lowest income per capita in Europe can simultaneously have the highest hope and expectations for the future. Another small wonder has been open and friendly attitude of local population towards KFOR soldiers. Children with happy smiles and hand-waving are the best motivation and also thanks for sometimes quite boring and tiring duties.

As the independent security role of KFOR has gradually disappeared and our main tasks are linked to improvement of local capabilities it is harder to maintain strict impartiality. Information exchange not just between KFOR but with other international organisations and local institutions is as well increasingly important. We should concentrate our limited CIMIC resources to support other humanitarian initiatives in order to enhance stability and improve inter-ethnic tolerance in the society. Kosovo Development Zone is an example of Unity of Effort in this aspect.

A year in Kosovo has been full of interesting events and experiences and I have made lots of good friends. However even more important is the notice that alone we can not do much whereas together we can really make it happen.

Brigadier General Kyösti Halonen

CONTENT

- 4** On Tour with COMKFOR
- 6** Getting to the top
- 8** KP and KFOR host youth camp
- 10** The Balkan Hawk 2009 CRC Exercises
- 12** International Day June 9th
- 14** International Day June 9th
- 16** DETALAT in Kosovo
- 18** The Danish contingent joint efforts
- 20** Recce eyes on you
- 22** 51st Pilgrimage to Lourdes
- 24** 195^o Anniversary of Foundation of the Carabinieri Corps
- 26** KTM Operation Mighty West II effort
- 28** The Czecon March
- 31** Peacekeeper's profiles

Commander KFOR:

Lt. Gen. Giuseppe E. Gay,
ITA Army

Chief Public Affairs Office:

Col. (OF-5) Stefano Schiappacasse,
ITA Army

**Chief Internal Information &
Editor in Chief:**

Maj. (OF-3) Christian Zankl,
AUT Army
zanklc@hq.kfor.nato.int

Journalist

Lt. Col. (OF-4) Vadym Tymoshenko,
UKR Army

Webmaster

MSgt (OR-7) Rholondra Louis,
U.S. Air Force

Photographer and Layout

Mr. Afrim Hajrullahu

E-mail:

kforchronicle@hq.kfor.nato.int
www.nato.int/kfor

The KFOR Chronicle is produced and fully funded by HQ KFOR. It is published for KFOR forces in the area of responsibility. The contents are not necessarily the official views of, or endorsed by, the coalition governments' defense departments.

Editorial content is edited, prepared and provided by the Internal Information Section of HQ KFOR's Public Affairs Office (PAO) in Pristina, Kosovo.

PAO HQ KFOR reserves the right to edit content to conform to style and space requirements. Articles run on a space-available basis.

The KFOR Chronicle is printed by RASTER
Tel: 038 601 606

Nations within KFOR:

NATO Nations

Belgium	Luxembourg
Bulgaria	Netherlands
Canada	Norway
Croatia	Poland
Czech Republic	Portugal
Denmark	Romania
Estonia	Slovakia
France	Slovenia
Germany	Spain
Greece	Turkey
Hungary	United Kingdom
Italy	United States
Latvia	
Lithuania	

KFOR

Structure

Non-NATO Nations	HQ KFOR
Armenia	MNTF Centre
Austria	MNTF East
Finland	MNTF North
Ireland	MNTF South
Morocco	MNTF West
Sweden	KTM
Switzerland	MSU
Ukraine	HSG
	COMMZ(Z)

UNITY

Photos by KFOR Combat Camera Team

June 3, 2009

Kosovo Force Commander greeted Mr. Artur Kuko, Ambassador of the Albanian Republic to NATO, in front of entrance of KFOR Headquarters

June 4, 2009

Lieutenant General Giuseppe E. Gay, KFOR Commander, hosted Major General John S. Harrel Commander of the California Army National Guard

June 10, 2009

COM KFOR had a meeting with Mr. Hakan Jewrell, Swedish State Secretary of Ministry of Defence

June 10, 2009

The KFOR Commander presented a NATO non-five article medal to Portuguese soldier during ceremony of Portuguese National Day's celebration in the KTM camp

EFFORT

May 12, 2009
Kosovo Force Commander Lieutenant General Giuseppe E. Gay laid a wreath at the memorial monument during KFOR Memorial Day event in the camp Film City

June 12, 2009
The Kosovo Force Commander presented Mrs. Elisabeth Walaas Norwegian State Secretary of the Ministry for Foreign Affairs KFOR commemorative gift during her visit to Kosovo Force Headquarters

May 16, 2009
Lieutenant General Giuseppe E. Gay, KFOR Commander, received Italian Ministry of Defence On Ignazio La Russa, who also visited the Multi-national Task Force West Headquarters camp Villaggio Italia

June 16, 2009
COM KFOR bid a farewell to Mr. Andy Lennard Chief of NATO Advisory Team

June 17, 2009
The Kosovo Force Commander Lieutenant General Giuseppe E. Gay answered the journalist's question during joint press-conference together with NATO Joint Force Command in Naples Admiral Mark Fitzgerald

GETTING TO

Training with the Manoeuvre - Battalion of the Multinational Task Force South (MNTF S)

Story and Photos by OF-1 Tobias Strahl

The geography of the Balkan is determined by numerous mountains. And for that reason it is obviously why the Manoeuvre-Battalion of Prizren, which is serving also in the mountains of the Has-region in the south-west of Prizren, needs to be trained how to do their service there safely. At least their mission could lead them always in regions of high mountains.

Major Jörn W. is commander of 1st company of the Manoeuvre -Battalion of MNTF S. The regularly duty of the OF-3 and his man is to care for logistic support of the Battalion. That means that he and his soldiers have to care for fuel, food, material and ammunition. But with these jobs the area of responsibility of the company is not fully measured. In principle the soldiers have to care also for other short-term missions. If, for example, the 2nd company of the Manoeuvre -Battalion, which is regularly serving in the Has-region, receive order for an other mission on short-term, then the 1st company is stand by to take over responsibility in this region.

Because of that reason all soldiers of the Manoeuvre-Battalion do additionally to the training in preparing of the mission at their home bases rehearsals in all kind of operations during the whole time of service in the Kosovo. They train the crowd riot control for the case of violent riots during demonstrations and movement by helicopters with full equipment as well as climbing and movement in high mountain regions.

Since early in the morning Alpinist OR-7 Markus H. and his supporters have built up the training circle which contains a rope slip (used in high mountains to cross columns) and different climbing routes. You can see him controlling ropes, hooks and climbing belts as well he's fixing other ropes, preparing the climbing roots and further more. Time is rare, the men of 1st company want to start the training right after lunchtime. "Redundancy" is the magic word used by army-alpinists every time. The term means that all parts of equipment in the mountains which are important for safety of men are secured twice a time. Two ropes for the slip, two fixings of it each side of the river. Two anchor points for the ropes of the climbing routes also. All men of Manoeuvre - Battalion are fixed with two ropes to the main rope of the route

O THE TOP

"The most important thing is confidence", tells OR-7 Markus H. "If I have no confidence in my equipment and personally skills, I'll never be able to do my job quite well". The alpinist is the 4th time on service in the Kosovo. The mountains in his area of responsibility he knows as well as the mountains in the area where he lives in Vils, Austria. In the end of this year he'll be here again before he will go to Afghanistan in spring 2010.

Meanwhile the soldiers of 1st company Manoeuvre -Battalion have reached the TMK-Bridge for starting the training. The Alpinist dividing the company in two groups. First he and OR-5 Lars S. teach the men how to use the climbing belt, thereafter they take a look over how the men have managed it (Redundancy!). One mistake while putting on the equipment could have fatal consequences. Then the training can start.

What looks like pure pleasure is for sure really strenuous and costs a lot of power and courage. At the climbing wall, forty-five feet above the water of Belidrim-river the eyes of the men are fixed at the rope or the wall in front of them. Just a few people take a look behind to the river below. Right before Martin K. is going to finish the wall he gets another surprise. In the last third of the wall is lying a four feet long snake in the sun and sleeping. As the snake is rising it is as same frightened as the soldier and it flees quickly over the rocks.

KP and KFOR h

Story by Pfc. Nevada J. Smith
69th Public Affairs Detachment
U.S. Army photo by Pfc. Nevada J. Smith

EVENT: 16 Mays

CAMP BONDSTEEL, Kosovo - At the end of a long week there is one thing everybody looks forward to...the weekend. It's what gets us through the week. Whether you're an adult and tired of work and want to relax, or you are a young child, sick of school and eagerly awaiting Saturday morning cartoons, everybody loves the weekend.

Mid-May some of Camp Bondsteel's Multi-National Task Force-East (MNTF-E) Soldiers in conjunction with the Kosovo Police (KP) and a non-governmental organization called Terre Des Hommes, or "home without borders," hosted a three-day weekend youth camp for children all across Kosovo.

Two children participating in the youth camp play a game called Sculpture, where the blindfolded child must recreate a certain pose on another partner.

The children already shared one common bond with each other and the KP.

"The children's parents are either officers, or officers who passed in the line of duty," said Sgt. Bernice Robinson. "The idea was to bring children together from different parts of Kosovo, regardless of ethnicity; they all have a common bond as children of Kosovo Police officers."

The children first met when they were brought to the Kosovo Police Academy in Vushtri/Vucitrn, where MNTF-E Soldiers handed out T-shirts and warmly greeted their new charges. After a brief introduction ceremony with the KP, the kids were split into groups; each working with a Soldier or Terres Des Hommes social worker.

"In my group, none of the kids go to the same school so it gives them an opportunity to mix together and learn about each other even though they don't come from the same community," said Sgt. Christine Kirkwood, a Chaplain's assistant with the Unit Ministry Team, Task Force Falcon. "Yesterday all the children met, but already they have come together like glue to really build a team."

Col. Philip Butch, Deputy Commander of Civil Military Operations, interviews a young girl participating in the youth camp, while at the Kosovo Police Training Academy.

The kids spent their Friday playing and making friends before being bused to the nearby Bijora park that next day. Once unloaded from the buses the kids split off into their groups and began playing games designed by the Terres Des Hommes workers to teach the kids valuable lessons. "We had classes that taught the children how to resolve issues and work together." There were three events that we worked on. In one of them you would tie two people together and they would have to work together to get out of the ropes without using their hands," said Robinson. "The key to that exercise was communication; it was a great way to teach the kids about cooperation and patience."

Another exercise involved four children; one child would direct a second blindfolded child to a kid standing in a specific pose. The blindfolded kid would have to feel how the posing child was standing and then recreate the pose after being led to a fourth participant who posed as the second model. Every child was given a chance to play and all of the activities centered on teamwork building and cooperation.

"We tailored the games to be attractive and acceptable to the kids," said Avni Sahiti, the Chief of Community Police in Mitrovica/Mitrovice. "Every game contained a message for the children, it told them that they can work and play together."

The history of Kosovo is full of ethnic problems, one of the main goals of the youth camp was to teach the children tolerance and show them their similarities.

most youth camp

"You've got kids that are Albanian, Serbian, Roma, Turkish, and they are all playing and laughing with each other," said Robinson. "It is very encouraging to see them putting aside their race and culture to just play and have fun."

After the games were over the children broke for lunch where the KFOR soldiers hosted a delicious barbecue. Once lunch was finished the kids gathered under several shaded areas that had been erected for the weekend and began receiving classes on the seven Army values.

Giving a lesson in: Loyalty, Duty, Respect, Selfless Service, Honor, Integrity, and Personal Courage, was very important to the Soldiers. The students were also given a class on first aid by medics from the Camp Bondsteel Hospital, and a class on recognizing the dangers of unexploded ordnance from Explosive Ordnance unit stationed at Camp Bondsteel.

All of the classes served the same purpose as the games, to teach the children.

"Kids are very moldable--like clay, so if you get them at a younger age it is easier to teach them to get along," said Col. Philip Butch, the Deputy Commander of Civil Military Operations.

The children finished their weekend with a performance they rehearsed for the Soldiers. There was a play where the kids gave a lesson on respecting teachers, an art showing where the children showed off posters they drew to thank the KFOR soldiers, and an acrobatic performance put on by one of the KP Officers. There was also a Drill and Ceremony show where the children showed their mastery in the seven Army values by marching for the Camp Bondsteel troops.

"When the children first arrived, they were all strangers to each other, now just two days later the kids are making friends and creating memories that will last far longer than the weekend we can give them," said Sahiti. "I hope that we can continue these activities in the future, to have KFOR working with KP in all areas of Kosovo. In doing this we can help teach the children how to cooperate better with each other, whether Serbian or Albanian, the children are our future."

With the motto "follow me, I am the future," the children left with valuable lessons to be tomorrow's leaders.

As the buses pulled out and the KFOR soldiers packed there was nothing left but an empty field, but even though there was no sign that the kids, KP, and KFOR soldiers had been there, they would all leave with the lasting memories of a perfect weekend.

A young Kosovar boy participating in the youth camp plays limbo with his new friends at Bijora Park.

The Balkan Hawk 2

Story by Lieutenant Colonel (OF-4) Vadym Tymoshenko, Ukrainian Armed Forces
Photos by Afrim Hajrullahu

On 17-18 June 2009, the KFOR Crowd and Riot Control (CRC) training exercise Balkan Hawk took place at the camps Vrelo (Multi-national Task Force Center) and Novo Selo (Multi-national Task Force North), the largest training exercise this year. The goal of this exercise was to maintain a safe and secure environment and protect the institutions in Kosovo and EULEX facilities from acts of violence. It was equally important to unveil the plans of rioters and track their movements in advance.

The exercise's scenario was based on real facts. European Union parliament made the decision to redirect donation of money to Kosovo from building two hospitals, as it was announced an early spring press release, to establishing trash recycling centre in Kosovo. The following day, after the announcement Kosovo television and radio station reported upset and disappointed local civilians. In response to the news, the hospital workers association (HWA) called for demonstrations and actions to be taken against EU, EULEX and the Ministry of Environment and Spatial planning (MESP) on 17 June in Camp Vrelo.

Before noon on 17 June, soldiers from the U.S., Swiss, Portuguese and Slovenian contingents who were designed to portray rioters arrived on the spot and started preparing for upcoming events. The plan of approaches to the building of MESP were cut off and secured by French gendarmerie from EULEX police. Soldiers from Czech contingent with special CRC equipment and armored vehicles were ready to support the French gendarmerie in case of necessity. Unlike the EULEX police and KFOR soldiers, protestors willingly gave numerous interviews to journalists. They spoke on intentions to protest without violence, but use force only to retaliate.

009 CRC Exercises

As the afternoon began, frustrations began to arise that led to the beginning of many altercations. The rioters used bottles half-filled with water and wooden sticks against police, burned stuff, and shouted offensive words towards gendarmerie. The use of tear gas on rioters was forbidden. As a result, one EULEX policeman was seriously injured. To correct the situation, KFOR Czech soldiers arrived on the scene and replaced EULEX police representatives. At the same time U.S. helicopters also delivered reinforcement - Multinational Specialized Unit (MSU) detachment. The situation was vastly improved by common efforts and tensions began to calm down.

Information was received about HWA activists; they were going to target EU administration office in Novo Selo. The day started from the impressive demonstration of Army aviation opportunities to deploy vehicles and troops. After the first helicopter's (Super Puma) arrived which delivered a group of soldiers from KFOR Tactical Reserve Manoeuvre Battalion (KTM), next, three Black Hawks, one-by-one brought sling-load VBL (Véhicule blindé léger). In a matter of minutes only the three vehicles on the helipad reminded everyone the deployment was conducted. According to scenario, early morning the next day the demonstration will start. The numbers of demonstrators (Danish, French and Greek soldiers) grow very fast. EULEX police (French gendarmerie) bared protestors' way. The negotiations failed and eventually clashes occurred. KFOR (French soldiers) intervened to fix situation. When situation became worse and reached its apogee, reinforcement was called. Special team (KTM) arrived by helicopters directly to the spot, prevented further clashes and evacuated EU personnel. HWA stopped the demonstrations early afternoon because negotiations were started.

As a result, exercise's participants were taught valuable lessons on being readily prepared in case they are faced with a furious mob, the ability to anticipate what the crowd may do and finally, practice their crowd riot control techniques.

International

Day June 9th

International

Story by MSgt (OR-7) Rholondra Louis, USAF
Photo by different resaurceses

The 9th of June 2009 was a day of celebration of the common values of all KFOR soldiers, International Organizations and the citizens of Kosovo. This noteworthy date marked a decade of NATO's strong commitment in Kosovo. The Helicopter Landing Zone offered a wonderful platform to present each and every KFOR contributing nations in a very colorful way. Highlighting everyone's traditions and culture and stressing the importance of multi-nationality was the vision of the gala. The celebration shall keep in mind the past ten years throughout which the Kosovo Forces (KFOR) have been fully committed to maintain a safe and secure environment on the ground.

During COMKFOR Lieutenant General Giuseppe E. Gay's speech, he convincingly affirmed that future KFOR operations will continue to support the development of a stable, democratic, multi-ethnic and peaceful Kosovo. General Gay stressed especially in those areas where more than one ethnicity is living alongside the other. Expressing his sincere appreciation to all men and women of KFOR, General Gay emphasized the significance of showing professionalism and enthusiasm according to the motto "Unity of Effort".

The weather was hot; the surroundings illuminated by warm light, and sweat beading on everyone's forehead. The visitors and distinguished guests, including the President of Kosovo, Fatmir Sejdiu paid no regard to the blistering summer heat and pleasantly enjoyed the numerous musical contributions such as the local children's choir, an Ethno Classic Band, Casablanca military band (Austria) and the Italian Fanfare.

Day June 9th

Spectators patiently stood in long lines to sample the various cuisines provided by many nations which varied from simply prepared appetizers to robust main dishes.

The mixture of international foods formed a unique aroma that hovered over the crowd and anticipation of those waiting in line. Each booth provided its own international flavor that one could sample. Bushels of people could be found at any of the different booths sampling the cuisine, such as: Spanish poele and fresh Sangria, Danish hot dogs, Italian octopus, Czech goulash, Austrian pancakes; Turkish - doner kebab (tightly packed meat roasted on a large vertical spit) or ayran (yogurt), Slovenian Jerk Meat, Ukrainians sweet peppers filled with meat, rice and vegetables, Americans style ribs, German beer, pea stew, and sausages.

Throughout the entire event conversation were not limited to just food. Exchanges of heritages and customs could be overheard from all. The expositions of the KFOR contributing nations framed a large scale in terms of content. The extravaganza included the display of military equipment, tools, assault vehicles, historical and folklore attire, vast variety of music and ways of dancing expressing different temper and nature.

Once the last satisfied food taster left and the final booth closed, there was a sense of accomplishment that trickled in the air. This accomplishment will be stained in the memory of many people for years to come.

DETALAT

Story and photos by OF-4 Vadym Tymoshenko, Ukrainian Armed Forces

In the skies over Kosovo, you can often see KFOR helicopters, which have different, sometimes very complex missions. Who among us hasn't admired those brave guys that can deliver people and loads to any part of the Kosovo within 15-20 minutes! Some of these guys are fearless pilots of the French Army Aviation detachment (Aviation Légère de l'Armée de Terre, (DETALAT), headed by Captain Jean-François Jannin.

History

In 1999 the French helicopter unit was redeployed from Kumanovo (former Yugoslav Republic of Macedonia), to the field near Novo Selo, Kosovo where it stayed for three months, after the Army Aviation (AAVN) unit moved to Camp Plana. At that time it consisted of seven helicopters PUMA and five light helicopters GAZELLE (AAVN battalion, totaling 12 choppers). In 2003, the heli unit was reduced and became a detachment, with all DETALAT staff being replaced during routine rotations.

Current strength

The last rotation came from the 5th Combat Helicopter Regiment in Pau. Presently, the French Army Aviation detachment in Kosovo includes 3 platoons:

- Command (HQ, signal, traffic control, and fire fighters team);
- Helicopter crews;
- Maintenance (engine, radar, avionics and spare supply).

The French Army Aviation detachment in Kosovo has also air operations center and weather forecast cell, which play a key role in operational activity.

DETALAT CHIEF MECHANIC OF-1 AURÉLIE PAX

LIGHT HELICOPTER GAZELLE IN THE HANGAR

PILOT OF-1 GWENAEËL DAIME IN THE COCKPIT OF HIS PUMA
KFOR Chronicle, June 2009

DETALAT COMMANDER OF-2 JEAN-FRANÇOIS JANNIN
ON THE BACKGROUND OF DETACHMENT'S FLAG

IN KOSOVO

Because of its excellent characteristics, the French ground control approach (radar) equipment is used not only for DETALAT pilots but also US, German, and Italian pilots during joint exercises. The heli detachment is a small, but sophisticated structure. Its personnel composed mostly of NCOs and privates are working hard to provide everyday readiness to accomplish mission. The flying staff represents only a quarter of total troops. The other personnel are responsible for reliable communication with pilots and maintain duty on command tower for traffic control. The fire fighters team with 2 Renault fire intervention vehicles is always ready to prevent any fire. Chief mechanic OF-1 Aurélie Pax with her subordinates provides independent and operational maintenance for helicopters. As a result, the three individuals work at the ground to maintain one in the sky.

Duties

The detachment recently adapted the mission of one crew for one chopper. Each helicopter potential flying hours is about 25 hours per month, with alert readiness not to exceed 30 minutes during the day and 1 hour during the night after getting the activation notice. The DETALAT is designed to act Kosovo-wide to support Multinational Task Force North. On short notice, the main heli detachment's tasks are to support battalions and intelligence units with the following capabilities:

- Primary and secondary MEDEVAC (on Camp Plana or others hospitals);
- Intelligence collection for GAZELLE helicopter;
- Troop lifting and heli transportation for PUMA helicopters;
- Command support.

Unlike birds, the DETALAT pilots take off in the sky to do their difficult but very necessary and honorable work.

DUTY AIR CONTROLLER ON THE CONTROL TOWER OR-6 © CLAIRE FRAIZY

RENAULT FIRE INTERVENTION VEHICLE

PUMA ON THE HELIPAD

The Danish contingent

Story by OF-4 Vadym Tymoshenko, Ukrainian Armed Forces

Photos by OF-4 Vadym Tymoshenko, Ukrainian Armed Forces and OF-2 Benjamin Rømer, Danish Army

The Danish contingent of Multinational Task Force North (MNTF-N) located in the northern part of Kosovo represents a good example of joint efforts between Liaison Monitoring Teams (LMT) and Civil-Military Cooperation (CIMIC). The branch activities aim to make everyday life easier for local inhabitants with whom the KFOR is able to gain respect and trust.

The Danish LMTs have close ties with locals and are able to keep abreast of their vital needs and many challenges they have to face. The LMTs gather all information they've collected and transfer it to CIMIC to design corresponding projects and implementation plans. Municipality Mayor Slavisa Ristic and Chief of technical department, Jovan Radovic willingly accept assistance of the Danish troops.

The Danish LMT, led by OF-2 Frank Tønning (totally 6 staff, second in command is OF-2 Benjamin Rømer), is responsible for the municipality of Zubin Potok. Mentioned municipality is populated by approximately 12000 inhabitants, 90% of them lives along the Ibar River. Zubin Potok municipality has only one Kosovo Albanian enclave Cabra/Caber with near 800 dwellers, the remaining population is Kosovo Serb.

Danish contingent engineers started construction works on the road to Gornij Strmac

Contingent joint efforts

One of the many projects the Danish Battalion (DANBAT) is currently working on is construction work on the about 6 km of secondary road through rough mountain terrain from the main supply road (MSR) HEN to Gornij Strmac. Approximately 50 families in Gornji Strmac rely on this road as a mean of transportation to the surrounding areas. The project is carried out in close cooperation with the municipality that is providing gravel for road construction. For similar purposes the Zubin Potok municipality has opened a quarry in Zagulje to also produce gravel for repairing the roads. DANBAT supplies the manpower and the military hardware necessary for leveling out the road. Time period for the project is 27 May to 13 June 2009. The Danish contingent's Chief CIMIC OF-2 Claus Truelsen and his colleagues are involved in many projects in the area of responsibility, not only in this municipality.

Good deeds are on-going in Zubin Potok municipality, such as:

- water pump to support water supply for 12000 people;
 - drainpipe project for road to Gornij Strmac, but close to MSR HEN;
 - sewage project west of Zubin Potok;
 - stairs project in Zubin Potok (approximately 3500 inhabitants);
 - distribution of 10 computers for internet cafe in Zubin Potok;
 - 5000 notebooks distributed for students in Zubin Potok;
 - cleaning project for Ibar river in the area of Zubin Potok;
 - cleaning city project in Zubin Potok, in close cooperation with the community, schools, Kosovo Police, radio station and others.
- Along with the many projects listed above, CIMIC will arrange sports events in June.

The goal of the Joint LMT/CIMIC business is to sustain stable conditions. Danish soldiers are ready to assist and have become good friends of the local population.

The picturesque view with rough road conditions in Gornij Strmac

The road works are ongoing

RECCE EYE

Story by 1/Lt Utku YALNIZOGLU, MN RECCE COY, TU RECCE PLT. LEADER

Photos by Multinational Recce Company South

Face can change, but eyes tell everything in a direct way. The emblem indicates the meaning mentioned before. In order to improve the situational awareness and preserve a safe and secure environment, Multinational Recce Company (SOUTH) conducts its mission successfully. Presently, Turkish Recce Platoon is the only operational unit of Multinational Recce Company of MNTF-S. Austria gave up his commandship on Recce Company and withdrew its units before long with good remembrance. The 22nd Deutsch Contingent is going to withdraw and reorganize its assets of Multinational Recce Company, which is going to be completed by 30 Jun 09. These allies are now going to be mentioned in the history of rebuilding Kosovo with their good works, coordination and assistance in order to establish a safe and secure environment.

The Turkish Recce Platoon, the only unit conducting the Recce missions in MNTF-S, with its light combat vehicle named "Cobra", executes its mission without any time concern. However, when the unit is back at home station, the Multinational Recce Company is offered a wide range of morale by activities taking part in camps Sultan Murat, Prizren and Casablanca. Not only do the soldiers have respect for their military motions, but they also show respect for friendship and comradeship. Cases in point are mentioned in the photos on these two papers. The eyes on photos show the partnership, friendship, and soldiers doing the job they love which keeps the morale at high levels.

Although you see these soldiers smiling, when coming to mission with the principle "unity of effort", they effectively perform their jobs. As the motto "one team one mission" tells us; they perform their job even regardless of what is going on in their lives. They respect each other and civilian Kosovans. They are the parts of an orchestra sounding in harmony; they seem to believe in themselves, caring not only all human being, but animals as well.

Multinational Recce Company and its fearless warriors are some time both dove and hawk, but mostly preferring to describe themselves as an owl who hopes to watch, to learn and be wise. Multinational Recce soul will be carried on by the Turkish Recce Platoon paying to their amazing work for enhancing safe and secure in Kosovo.

YES ON YOU

51st Pilgrimag

Story by: Fr. Giuseppe Faraci
KFOR-HQ Chaplain
Photo by participants

"Our Multinational Force, committed to the peace and security in Kosovo, made of different people, with different languages and different traditions, here portrays the human family, that family You have created out of your Divine Love". This is what we proudly say while proclaiming the Prayer of the KFOR Peacekeeper, and indeed we are convinced of that. And with this conviction in our hearts 102 Kfor soldiers have taken part at the 51st International Military Pilgrimage in Lourdes from 15 to 17 May 2009. Right from the beginning we all knew that our journey to Lourdes (France) was not going to be just a trip but a Pilgrimage. We went to Lourdes knowing that we were going to meet Mary, the Blessed Mother of God in a place where She appeared to mankind bringing a message of peace and justice for all men and

women of the world. Marching through the streets of Lourdes, among thousands of other soldiers from many parts of the world we showed what actually means to be one body, one community with one aim only. Our differences make us richer, stronger and eager to fulfil our commitments. In Lourdes we realize that all the different colours of our combat uniforms suddenly melt in one unique colour and understood that there must be only one colour in our life wherever we are sent to serve, it is the colour of people of good will, the colour of the people loved by God, the colour of peace... the colour of our Kfor Flag. The Kfor Delegation gathered soldiers of twelve nations and among them were Catholics, Protestants and Orthodox.

ge to Lourdes

A real picture of the human family, a real picture of the Church: people with different traditions but united in this effort to build and ensure peace here in this land and among the people we are now serving.

The Delegation was led by General Gianfranco Di Luzio (ITA Army) and by the Theatre Chief Chaplain Father Giuseppe Faraci (ITA). Other two chaplains were part of the Delegation. Though it was a Pilgrimage we did not go on foot to Lourdes, Italy has provided for this year a very nice and comfortable Alitalia Aircraft. We could reach Lourdes comfortably and in the same way we got back to Kosovo fully satisfied for this wonderful occasion to show how nice it is to work together, hand in hand, for the peace and the good of the people we are now serving and for the serenity of our families.

195° Anniversary of Foundat

Story and photos by: MSU G2 CHIEF
OF1 Roberto Petraglias

Friday June 05th 2009 at 19:00 took place in MSU base of Pristina the ceremony for the 195° anniversary of the foundation of the Carabinieri Corps to which have participated besides the maximum authorities, the ambassador of Italy Michael Louis Giffoni and the Senior Italian representative B.Gen. Gianfranco DI LUZIO, also the Multinational Task Force's Commanders present in Kosovo and other authoritative authorities and civil personnel.

During the ceremony also took place the "Medal Parade" for the MSU and EULEX's Italian Carabinieri that will leave the Kosovo for end of mission.

At the end of the ceremony a standing dinner is followed.

The date of June 5 has been assumed as day event of the Carabinieri Corps, in celebration of June 5th 1920, when the Flag of the Carabinieri Corps was honored of the first gold Medal to the Valour Military for the share of the Carabinieri to the First World war.

The Carabinieri Corps, founded in the far July 13th 1814 with civil (public order and judicial police) and military (defended of the Country and military police) assignments, has almost two centuries of life during which has participated, for its double civil and military nature, to all the positive and tragic events of the History of Italy. The typical weapon was obviously the carbine rifle that, in

tion of the **Carabinieri Corps**

respect to the tradition, it has not been entirely still removed by the ordinances.

The Carabinieri Corps is one of the four Italian Forces armed (Army, Air Force and Navy), with autonomous position within the Minister of the Defence. It is a military force in permanent service of police. Because of its double nature of military and police force, yours assignments are to defense of the Italian territory, to guarantee the safety of the Italian diplomatic representatives to the foreign countries, to participate in the military operations in Italy and to the foreign countries, to manage the functions of military police; within the powers of police to perform the functions of judicial police and security and safety police.

KTM OPERATION MIGHTY WEST II EFFORT

Story and photos by
OR-6 Joaquim Sousa
INF SGT (Portuguese Army)

In Order To (IOT) accomplish our mission in Kosovo, the KFOR Tactical Reserve Manoeuvre Battalion - Group (KTM-G) was detached, in Task Force TIZONA's (Spain) Area Of Responsibility (AOR). This Operation received the name "MIGHTY WEST II EFFORT" and like the name says, this Operation took place in Multinational Task Force - West (MNTF-W) AOR and was the second Operation that we conducted there, thus the two (II). Based in "CAMP VILLAGIO ITALIA", where the MNTF-W Headquarters (HQ) is located and from 04 to 10 MAY, 2009, KTM-G conducted proximity operations. One of the primary queries was the HIGH visibility of the force, which should be attained with a "LOW PROFILE" posture. In it AOR, MNTF-W create a

Maneuver Box (MANBOX) called "C" and tasked KTM-G to conduct the operation in it. In the first operation, we were based in TF Tizona HQ (Base España), now the choice of a different Camp was very productive. It gave us a better view of the area and the opportunity to know this two KFOR camps. It had a great geographic importance because this way we reached "HIGH VISIBILITY" posture in two of the biggest population centers of Kosovo, namely ISTOK and PEC. During this period KTM-G conducted 84 Foot Patrols and the 96 Vehicle Patrols, in a total of 180 Patrols and 17386Km in this period of time, as well as for the 1624 Lt. of fuel spent during the Operation. The previous knowledge of the AOR, made it possible for us to be more effective. I also emphasize the natural and warm way that we were received by the locals, people who didn't usually see

Portuguese soldiers.

It was a demanding week, where the number of hours in patrol was high, sometimes with six patrols taking place in the AOR at the same time.

We can now understand the words of the "older soldiers", when they said that this kind of mission endows us, on the professional side as well as the personal, consequence of the contact with other forces, of different nationalities, with various ways of acting, equipment and weaponry. It gives us a better view of the surrounding world, particularly in a military point of view.

I'm sure that each KTM-G Soldier puts in each attributed task the sentiment of being Portuguese, of serving this Battalion and above all, he remembers at each second his motivations to be a Portuguese Soldier...

"BY ONLY MOBLE THE HONOUR AND THE DIGNITY".

A moment to confirm the Patrol's current position.

HTY WEST II EFFORT

KTM Soldiers on a Foot Patrol, with the Vehicles supporting their movement.

A common image in KTM Patrols. The affection shown by the local population is a clear indication that we are ultimately helping them.

The Patrol proceeds it's way, with a beautiful landscape as a background.

THE CZECC

Story by OF-4 Vadym Tymoshenko, Ukrainian Armed Forces

Photos by OF-4 Vadym Tymoshenko and OF-3 Vladyslav Seleznyov, Ukrainian Armed Forces

Early morning hours on 20 June 2009, in the Czech Camp Sajkovic, a sense of urgency prevailed. The Czech contingent conducted for the first time its march in the picturesque surrounding area.

To help military athletes to overcome the hot weather, the march was launched at 0630, immediately after the greeting speech by Czech contingent's Commanding officer OF-4 Róbert Bielený. The total length of the route was 25.7km. In comparison with the famous Danish March, the number of participants was much smaller, from 321 declared participants to only 307 individuals on the start line. The biggest quantity of participants took part from Czech contingent - 128, followed by EULEX representatives - 37, Finnish contingent - 35, Slovak - 30, Irish - 24, Ukrainian - 22, Polish - 21, and Swedish - 10.

The terms of the march were the same as it was for the Dancon March. Each participant had to be dressed in military uniform (except EULEX) with high-boots, carried a rucksack weighing 10kg, and the military issued weapon. The Czech contingent provided participants with water and fruits on the route.

The first to finish was OR-3 Victor Futurnyuk, Ukrainian Naval Infantry, He was so fast none waited for him on the registration table! The places among athletes were distributed as follows:

1. OR-3 Victor Futurnyuk, Ukrainian Naval Infantry, Joint Polish-Ukrainian Task Force, with his result 2h 18min.
2. OF-2 Valdis Bikovskis (Latvia), EULEX K9 unit, with his result of 2h 20min.

The last steps are always the most difficult

The Swedish team near the finish line

ON MARCH

- 3. OF-3 Bostjan Velicki (Slovenia), UNMIK police, with his result of 2h 26min.
- 4. OR-5 Mariusz Wojtun (Poland), Joint Polish-Ukrainian Task Force, with his result of 2h 56min.

The fifth, sixth and seventh positions were occupied by Czech soldiers; the first from them was OR-4 Krupa Radek with result of 3h 05min.

Deserving to be mentioned, the Swedish soldiers started and completed the march in formation as a team. Our colleague Czech contingent public information officer OF-2 Andrea Krobotová surely demonstrated the second result among women (her time was 3h 50min) and proved that she could act not only by her pen and camera but as a field soldier.

After completing the route, each declared in advance participants received a commemorative decoration and diploma for a well completed march.

Czech fire intervention vehicle was ready to give exhausted participants a shower through its pump immediately after finish, but just a few individuals used it.

Thanks to Czech contingent who organized this event and whom presented an additional opportunity for KFOR soldiers to face the challenge with stability and check their abilities and readiness to win in fair competition

The first to finish the Czecon march OR-3 Victor Futurnyuk, Ukranian Naval Infantry

The military athletes had a rest after the finish

The partnership won (first to the finish three participants)

The University Library of Pristina

Story and photos by Chronicle Team

The square in front of the University Library of Pristina is crowded with seemingly thousands of students hurrying to diverse courses or any other locations of their interest. The University Library is definitely an eye-catcher. Its gloomy but with a majestic exterior, enclosed in a dark metal grid and is obviously an architectonic heritage of the communist era.

The library, which experienced its inauguration in 1982, was designed by the Croatian architect Andrija Mutnjakovic. It gives merely from the outside the impression of a little cold construction. Walking up the stairs at the entrance, a lighted space paved with marble welcomes visitors and at once one immediately feels that this is a place radiating knowledge and maybe also wisdom.

The library offers 16,500 square meters on six floors, providing plenty of space for the approximately 30.000 students of all backgrounds in Pristina to acquire knowledge. Visitors to the library can request every book that the library possesses, although, depending on how old and precious it is, they may have to read it under the supervision of library staff. Anyway, it is definitely worth taking a peek, even if it is only to feel the magic of the country's literary treasures.

Peacekeeper's Profiles

NAME: Bernd KRAUTGASSER
RANK: Offizierstellvertreter (OR-9)
NATIONALITY: Austrian

HOME UNIT: 1st Mountain Infantry Company / Mountain Infantry Battalion 24 stationed in LIENZ (TYROL)

UNIT IN KFOR: 1st Armored Infantry Company / Maneuver Battalion DULJE

ABOUT THE MISSION:

This is my 5th mission in a foreign country after SFOR in 1997, ISAF in 2005, KFOR in 2006 and ORF in 2008. I believe that KFOR still fulfils a major role in ensuring a safe and secure environment in Kosovo.

FAMILY REACTION

I am currently in a relationship and I have a son at the age of 11 years old.

Although they are happier when I am at home, they support my missions abroad.

PLANS AFTER THE MISSION:

First of all, I will take care of my family and spend some time with them when I am back home. I am also looking forward to going hunting and to do some housework.

Name: Alfred Plašil
Rank: OR-6
Nationality: Czech Republic
Home Unit: 151. Engineer Battalion from Bechyně town
Unit in KFOR: Delta Company Czech Army Contingent

About the mission: This is my third mission. The first one was 2004 in Kosovo and the second one was 2005 in Afghanistan. I started my first mission as a squad leader of reconnaissance. In Afghanistan I worked as well like a squad leader of reconnaissance, but it was totally different work than in Kosovo; because Kosovo is a safe and secure environment and freedom of movement not like in Afghanistan. I have gained a lot of experience during all missions.

Family reaction: I am single and I do not have children. For me going abroad it is not a big problem and also my family got use to it and supports me. I have a lot of friends between soldiers and I can say that the military is a big part of my life.

Plans after mission: After the mission I would like to spend a lot of time near the water, because as a leader of reconnaissance I work as a scuba diver. Scuba diving is not only my job but especially it is my big hobby. Also I would like to deepen my English knowledge for my next career in the Army.

Name: Anders Ekroth
Rank: OF2
Nationality: Swedish
Home Unit: 41st mechanised Battalion Skaraborgs Regiment
Unit in KFOR: MNTF C Swedish contingent, Logistic platoon Leader, NSE
About the mission: It's my second mission in Kosovo. On my first mission in 2006 I was a Logistic officer within the Swedish National Support Element (NSE). My last assignment was in the Nordic Battle Group (the European Union Rapid Reaction Unit), as well as over 65% of the current Swedish contingent. Our mission here in Kosovo started in April, but we've been training for it since autumn 2008. My platoon consists of several different branches such as medical transport, medical aid post, heavy transportation, logistics and storage, and to see these professions work together and always do their best impress me.
Family reaction: Due to my participation in Nordic Battle Group my family was well prepared for my abroad mission and they support me in my choice and my career.
Plans after mission: First I plan to take a shorter vacation, and after that I'll return to my home unit and work with logistics in our mechanised battalion. And hopefully I will be a part of the next Nordic battle Group.

Rugova

Photo:
Afrim Hajrullahu

