

KFOR


Chronicle

2nd Edition

February 28th 2011


Kosovo's future has a dream


Changing times in Camp Maréchal de Lattre de Tassigny

Camp “Maréchal de Lattre de Tassigny” was established in 1999 and served as a base for the Brigade North’s Engineer Battalion in Kosovo. The Camp was installed in the vicinity of Novoselle/Novo Selo and was named in honour of Jean Joseph Marie Gabriel de Lattre de Tassigny (2 February 1889 – 11 January 1952), a French military hero of World War II and a Commander in the war in Vietnam. After some reorganization, Camp “Maréchal de Lattre de Tassigny” welcomed KFOR units of the Northern area in Kosovo. First, as a brigade location, then as a Multinational Task Force North location, this Camp became the deployment location of the headquarters of Multinational Battle Group North (MNBG N), which included Belgian, Czech, Danish, French, Greek, Moroccan and Slovenian soldiers.

More than a thousand men and women were located at Camp “Maréchal de Lattre de Tassigny”. There were 333 local civilian employees working in the Camp. Two PXs (Danish and French) served more than 1,500 customers each week. The lounge “Le Millenium” provided a friendly atmosphere for off duty personnel.


Camp Maréchal de Lattre de Tassigny is again undergoing a process of restructuring to move from a French Camp to a more multinational Camp: one German company, a Forward Command Post-Tactical Operations Centre mainly manned by US and Romanian personnel, plus Luxemburg, Slovenian and Swiss detachments and Danish guard are deploying alongside Moroccan and French companies.

The aim of the French National Contingent Commander (NCC) and his contingent is to provide logistics support and real life support to all KFOR soldiers living in Camp “Maréchal de Lattre de Tassigny”, or just transiting in the area.

Companies from the French-German Brigade have been deployed since mid-February and the outstanding cooperation between these units constitutes a remarkable example of reconciliation and an important move to a happier future.

The French NCC’s intent is to create “national blocks”, each contingent being accommodated in one compound and to organize “ Happy Hours” magnets to attract all soldiers in restaurants, open bars, karaoke centre and the gym facility to discover other cultures and different ways of life for a better understanding of foreign mentality and it is working well!

Merci et cordialement.

Colonel Claude Bonifaix, National Contingent Commander, French Contingent.

Factual error in January 2011 edition of KFOR Chronicle

An article in the January 2011 Chronicle titled “KFOR’s last Dancon March” mistakenly stated on page 9 that Specialist Drew Peterson was the first U.S. soldier to finish the march. That was an incorrect statement. Colonel Jeffrey G. Klavens was in fact the first U.S. soldier to finish the march in a time of 2 hours and 43 minutes. The Editor would like to take this opportunity to apologise to Colonel Klavens.

Healing the Centurion's Servant

5 Now when Jesus had entered Capernaum, a centurion came to Him, pleading with Him,

6 Saying, "Lord, my servant is lying at home paralyzed, dreadfully tormented."

7 And Jesus said to him, "I will come and heal him."

8 The centurion answered and said, "Lord, I am not worthy that You should come under my roof. But only speak a word, and my servant will be healed.

9 "For I also am a man under authority, having soldiers under me. And I say to this one, 'Go', and he goes; and to another, 'Come', and he comes; and to my servant, 'Do' this, and he does it.

10 When Jesus heard it, he marveled, and said to those who followed, "Assuredly, I say to you, I have not found so great faith, not even in Israel!

11 "And I say to you that many will come from the east and west, and sit down with Abraham, Isaac and Jacob in the kingdom of heaven.

12 "But the sons of the kingdom will be cast out into outer darkness. There will be weeping and gnashing of teeth."

13 Then Jesus said to the centurion, "Go your way; and as you hast believed, so let it be done for you." And his servant was healed that same hour.

Matthew, 8, 5 - 13

The Captain is a very imposing person. Perhaps he is a holy man? Why? He came to Jesus, asked for help for his servant.

The captain took all his courage, all hope, all belief, to ask Jesus, to heal his servant. The officer is usually used to giving command, yet he asks Jesus for help for his ill servant.

With the answer to Jesus the captain is world famous even today. We speak these words every Sunday in the Holy Mess, albeit slightly differently. Before we receive Holy Communion: The priest presents the transubstantiated elements to the congregation, saying:

"This is the Lamb of God who takes away the sin of the world. Happy are those who are called to his supper." Then all repeat: "Lord, I am not worthy to receive you, but only say the word and I shall be healed."

The captain had full confidence in Jesus Christ. We are invited to have it too.


Military Chaplain
Lieutenant Colonel Frank Stephan, German Army, arrived in KFOR in September 2010 and will stay in theatre till mid-March 2011. Prior to coming to KFOR, he was Military Chaplain in Hammelburg, Germany, which is the training centre for German soldiers proceeding on Missions abroad as one part of the German Armed Forces Infantry School.

Commander KFOR

Major General Erhard Bühler, German Army

Chief Public Affairs Office and KFOR Spokesman

Captain Dr. Hans-Dieter Wichter, German Navy

Chief Internal Information & Editor

Commandant Eugene Doyle, Irish Defence Forces
doylee@hq.kfor.nato.int

Photographer and Design

Mr. Afrim Hajrullahu

Cover Photo

Staff Sergeant Anica Kuyumdjan, German Army

(See story on page 13)

E-mail & web:

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

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

Non-NATO Nations

Armenia	Morocco
Austria	Sweden
Finland	Switzerland
Ireland	Ukraine


TOGETHER FO

Photos by Master Sergeant Steffen Maluche, German Army and Mr. Afrim Hajrullahu


Kosovo Force Commander (COM KFOR), Major General Erhard Bühler, addresses the invited media and guests on the occasion of the official opening of the Liaison Monitoring Team (LMT) House in Pristina on 29 January 2011.

Brigadier General José Nunes da Fonseca, Commander of Joint Logistics Support Group (JLSG) KFOR, awards the Non Article 5 Medal to Chief Sergeant Mario Orfaõ at the KFOR Tactical Reserve Manoeuvre Battalion (KTM) Medal Parade ceremony in Camp Slim Lines on 03 February 2011.


From left: Commander Allied Joint Force Command, Naples, Admiral Samuel J. Locklear III; Commander of Multinational Battle Group North, Colonel Benoît Roux; Lieutenant General Sir Richard Shirreff, Deputy SACEUR (designate); and COM KFOR, at the "BBQ" monument in the vicinity of Mitrovica on 10 February 2011.

During a visit to Prizren on 12 February 2011, COM KFOR converses with Bishop Teodosije, Diocesan Bishop of the Raška and Prizren Diocese, and Colonel Wolfgang Pirner, National Contingent Commander of the German contingent.


Brigadier General Enrico Spagnoli, Military Civil Advisory Division Chief, hands out certificates to members of Kosovo Security Force, on Wednesday 16 February 2011, who successfully completed a three week Fire Fighting course in Camp Film City.

On 16 February 2011, the then Acting President of Kosovo, Mr. Jakup Krasniqi accompanied by his wife Sevdije, welcomed Brigadier General Wilton S. Gorske, U.S. Army and Chief of Staff of KFOR, to a Reception in the Grand Hotel, Pristina, to mark the third anniversary of Independence Day.


Colonel Thomas Doyle, on left, outgoing Headquarter Support Group (HSG) Commander, transfers authority to the incoming HSG Commander, Colonel Jim Long, on 18 February 2011.


In the company of Kosovo Police officers, COM KFOR discusses the current situation with Admiral James G. Stavridis, Supreme Allied Commander Europe (SACEUR), at the bridge in Mitrovica on the occasion of SACEUR's visit to Kosovo on 18 February 2011.


Deployment brings

Story and photos by Private First Class Sarah A. Cummings, 130th Public Affairs Detachment

CAMP BONDSTEEL, Kosovo – Deployments are a difficult time for soldiers and their families. Soldiers miss many family gatherings, holidays, birthdays and other special occasions during the length of their deployments. While deployments often separate families for a year and sometimes longer, there are rare occasions where family members are deployed together and it helps in creating a stronger bond.

Colonel Marta Carcana and her son Specialist Elias Montanez, both of Cayey, Puerto Rico, are able to be close to each other throughout the deployment.

Carcana, military assistant for KFOR Chief of Staff, and Montanez, government specialist, 192nd Liaison Monitoring Team, Multinational Battle Group East (MNBG E), are members of the Puerto Rico National Guard deployed to Kosovo for the KFOR 13 rotation.

“Every parent’s dream is, their son would follow in their footsteps,” said Carcana, “but I never thought this would happen.”

“It feels less lonely being deployed, with him as close as he is,” says Carcana.

Even though they are on separate bases in Kosovo they have a stronger means of communication, said Montanez, who is stationed at Camp Bondsteel.

Every few weeks when their schedules coincide, Carcana drives the hour from Film City, where she is stationed, to see her son at Camp Bondsteel. They attend church services together and then have a family lunch, said Carcana.

“I’m proud of my son, and support him in anything he wants to do,” she says.

“I have another son in the Puerto Rico National Guard who is looking at a deployment in the near future; he wishes he was here with us,” said Carcana.

There are different types of family members deployed with each other to the Balkans for the NATO led


s families together

KFOR mission.

Brothers in the Arkansas National Guard are deployed as part of the aviation task force at Camp Bondsteel.

A married couple within the Puerto Rico National Guard also shares the deployment.

Chief Warrant Officer 2 Milton J. DeJesus and his wife Military Police Investigator, Joan L. Hernandez-Vazquez, both of Juana Diaz, Puerto Rico, have been deployed together once before to Kuwait.

“What makes this different is the opportunity to share a room with my wife. For the Kuwait deployment, we were not allowed to share accommodation, due to billeting restrictions,” said DeJesus, Headquarters Company, 92nd Maneuver Enhancement Brigade, MNBG E.

“One advantage of having my husband with me is that he is like a rock to me,” said, Hernandez-Vazquez, 544th Military Police Company, MNBG E.

“It definitely reduces the stress and burden of the deployment and gives you peace of mind having somebody to share your problems and work them out together. In addition, it strengthens the relationship based on shared

experiences and accomplishments,” said DeJesus.

Although it is nice to have family near, it may make things a bit harder.

“Like a normal family, we have a house, dogs, responsibilities, everything. This continues even in our absence,” said DeJesus.

“We need to rely on our immediate family, our guardians, to keep daily things running smoothly,” said DeJesus.

“My son, Luis, was deployed to Iraq when I got my orders for Kosovo. It was really hard for both of us. When he was scheduled to come back home, I was not


able to go to his homecoming. As a mother I'm always present for their important events. Also leaving the kids with immediate family to care for is hard, not only for the kids but for my mother too. Christmas was a very hard time for them because they did not have either of us to share this time with, and that affects our kids' lives drastically,” said Hernandez-Vazquez.

Being separated from family members for a year will almost always make a deployment more difficult. But, in some rare cases, deployments can actually bring at least some family members closer together.

Multinational Battle Group South dis

Story by Lieutenant Colonel Markus Lesch, German Army

Photos by Mr. Afrim Hajrullahu

It was a good time under the NATO flag in southern Kosovo. In some soldiers' angular face, a short twitch could be noticed, when the blue cloth with the grey star was being lowered down in Prizren for the 26th time. In the gymnasium of the city in southern Kosovo, an era came to an end. Along with the handover of the command over the 27th German Contingent, Multinational Battle Group South (MNBG S) has been suspended in an official ceremony. "We are looking back to an almost twelve year long history, and it is a story of success", said the last Commander of MNBG S, Brigadier General Stephan Thomas. "KFOR is still an accepted international authority by all ethnic groups in Kosovo, but the positive security and

socio-political developments of the last twelve months allow us to further reduce the troops", explained the Commander of German Armed Forces Operations Command, Lieutenant General Rainer Glatz. Among the invited guests were the Vice Prime Minister of Kosovo, Mr. Hajredin Kuci, the Mayor of Prizren and high dignitaries of the religious communities of the Muslim and the Serbian Orthodox Church.

Kosovo Force Commander (COM KFOR), Major General Erhard Bühler, admitted to a nostalgic feeling as he looked back to the beginning of the mission. "When the situation escalated in 1999, an international alliance with more than 50,000 soldiers marched into Kosovo. That was KFOR." The basis was UN resolution 1244. At that time, KFOR consisted of 31 nations. In the south of Kosovo, there were the Turks, Austrians, Swiss, and Germans, temporarily also the Georgians, Bulgarians, Dutch, Russians and Italians.


Disbanded / 12 year long story of success

In those days, the German Contingent comprised 4,400 soldiers. "Right now, the number is around 1,200, and this number will be further reduced in the course of the year. This has only become possible, because public security has been enormously improved in the last few years, and the authorities of Kosovo assume more and more responsibility", added COM KFOR.

The disbandment of MNBG S has also consequences for the German contribution in Kosovo. With Brigadier General Thomas for the last time, Lieutenant General Glatz relieved a Commander, with the rank of General, of his command. "You, the members of the 27th Contingent, have essentially contributed to these positive developments", said Lieutenant General Glatz. He expressed his thanks to all soldiers for their commitment, as well as the combined Army Aviation Battalion, which will leave their "aircraft carrier", Camp Toplicane, under Gate 2.

And there is something else that comes to an end: Our

field newspaper! "Today, a small piece of Bundeswehr history is drawing to a close", continued Lieutenant General Glatz, "since the following Wednesday, this field newspaper of the Bundeswehr for the Balkans will be disbanded with the 610th edition of MAZ&More. MAZ&More gave the mission in the Balkans a face for almost twelve years. Here, the concept of the newspaper and the journalistic demand have always been widely appreciated."

Lieutenant General Glatz expressed particular thanks to Brigadier General Thomas: "You fulfilled your tasks with your servicemen and women and civilian employees outstandingly." He wished the successor of Brigadier General Thomas, Colonel Wolfgang Pirner, foresight, fortune and the necessary tact and sensitivity. "I wish you, as well as your servicemen and women, every success in accomplishing the forthcoming tasks."


“KFOR build

Story by Lieutenant Colonel Michael Schmidt, German Army

Photos courtesy of J4 Branch and PSYOPS

While building bridges has always been a metaphor for peace, in recent months KFOR reconstructed bridges in Gjakove/Dakovica, Vushtri/Vucitrn and over the river Klina for the citizens of the village of Llausha. However on 07 October 2010, a major undertaking began when NATO HQ released final approval for the donation of a bridge to Pakistan, in accordance with NATO Office of Resources' (NOR) recommendations. A plan had to be worked out on how to handle the bridge from Kosovo to Pakistan and tasks given to KFOR were as follows:

KFOR unit in charge of the packing of the equipment that was packed both in containers and in bulk (group of panels) had to execute the ground transportation.

KFOR unit would handle the cargo on transportation assets involving road transportation from Camp Casablanca to Miradi Railhead (Kosovo).

In order to fulfil the given tasks, the Bridge Working Group (BWG) was established on 14 October 2010, led by Captain Ismail Baloglu, Turkish Air Force. The BWG prepared contractual paperwork for hiring an expert, purchasing spare parts, tools, containers and packing material as well as for hiring wagons for rail transportation of the Mabey & Johnson common funded Universal Bridge to Pakistan. In accordance with expert advice, preparation and road transportation were planned in three phases.

Phase 1 consisted of the construction of wooden boxes to hold the small pieces, binding and preparation of the panel piles and binding of the transoms. Phases 1 and 2, which consisted of the loading of the pieces inside the 20 foot containers, purchased and repositioned at


ds Bridges”

Camp Casablanca, were conducted in five days by soldiers from the Swiss, Austrian and German contingents. Phase 3 consisted of the positioning of the different containers and parcels on top of the transportation assets and their movement from Camp Casablanca to Miradi Teretna railhead. By working the forklifts, driving to Miradi Teretna and loading the train wagons, the soldiers of Multi National Battle Group South’s Logistics Unit showed their high skills and professionalism during the two days operation.

The following two days were used to finalise transport security with the Kosovo rail company. The train left Pristina on 03 December 2010 going to Istanbul via former Yugoslav Republic of Macedonia* (FYROM) and Greece. The bridge project started on 14 Oct 2010 and on 08 Dec 2010 the train arrived to Istanbul. The bridge arrived in Karachi, Pakistan on 14 January 2011.

Some technical details – for consideration: KFOR sent to Pakistan altogether 4 x 58.5m bridges, in total 234 running metres of bridge. The total weight was 641 tons of steel. Rail transport consisted of 23 long-bed-wagons (together a 500m long train). Road transport was composed of 72 truckloads with trucks and trailers. Members of the Bridge working group were: Lieutenant Colonel Gerald Hofmeister, Austrian Army; Lieutenant Colonel Michael Schmidt, German Army; Captain Ismail Baloglu, Turkish Air Force; Captain Karoly Kis-Buz, Hungarian Army; Captain Serkan Kaya, Turkish Army and Mr. Nikolaos Gounatidis, Greece.

*Turkey recognizes the Republic of Macedonia with its constitutional name.


MULTINATIONAL LIFE IN KFOR

Story by Major Vitorino Goncalves, Portuguese Army
Photos courtesy of KTM Archive

-Where do you come from?

Always the same question. When we go somewhere, before we start any conversation this question comes like an introduction. Immediately we show our flag, from our arm, and we say the name of our country.

- I'm from Portugal.

That's a perfect start. We behave like an ambassador. We talk about our countries like a tourist agency. Nobody asked us to do it. But, in fact, we stimulate the conversation. When I talk about Portugal I usually refer to the weather, the beach, the food, wines and the prices. In return, the other friend, also reports about the best from his country. If we have time, it is amazing, how far the conversation can go. History, culture, habits, sports, whatever. Incredibly, for sure, we will find something in common.

Of course a lot depends on who we are talking to. Between soldiers stories about life in the army come naturally. It is amazing how the topics of the conversation are so similar. Everybody has similar commanders, teachers or comrades.

To talk about family is mandatory, to inform about your domestic situation is normal. If you are married,

if you have kids, they are boys/girls, age...

Simple things are explained with the same enthusiasm as if one had won the lottery.

Sometimes a colleague appears with a nice sense of humour who tells us a joke. Great! That's a very good reason to spend more time in conversation and have a coffee.

- Do you remember? – Another question. This one we use when we are veterans on missions, and you find a friend who also has a number of previous missions.

Sport is the main topic in dialogues after the weekends. With present day means of communications, everybody knows the scores of the different teams from different countries. What surprises me even more is that everybody has an opinion about teams and players from all countries.

Photos! There are too many photos. Everybody produces big albums with images. In these days with digital cameras, there is a lot of fun. We find photos everywhere. There is always a good reason to take a photo, especially with uniforms from other armies, to show them to our family, friends and colleagues from our units back home.

Living in KFOR, we do have a lot of friends, both national and international, sometimes friends forever.


Together with the Children

Story and Photos by Staff Sergeant Anica Kuyumdjan, German Army

Snow capped mountains, shining icicles and a cold frost grip the land. A winter that is all about waiting, this beautiful time of the year offers great possibilities for sports and fun activities. For 27 children of the Mother and Children Centre in Pristina, it was well worth the waiting. On Sunday 20 February 2011, together with international soldiers and 6 carers, they had a wonderful day at the skiing resort of Brezovica. An early morning departure from Pristina at 0700 hrs facilitated sufficient time on the ski slopes for lots of fun and laughter. Children love to have fun. They should have fun. On this beautiful winter day in Brezovica, they certainly did have fun. Worries and

troubles were lost in the snow and replaced by big smiles.

Assistance to the Mother and Children Centre has been ongoing for a number of years now. It has been passed on from contingent to contingent. Caring, helping hands and good hearts of a number of soldiers from Camp Film City make it all possible. But the support does not only come locally from the soldiers but also from great distances far, far away. Families and friends of KFOR soldiers at home in their respective countries collect clothing, toys and other items which are sent to Pristina and then distributed to the children. The efforts are tremendous and make the difference for the children. Their smiles and laughter are more of a reward than anyone could ask for.


A Long Day

Story by Commandant Eugene Doyle, Irish Defence Forces

Photos KFOR Archive

For all practitioners of the military art serving in an overseas deployment there is an absolute requirement to present the best image of the Force at all times. The credibility of the Force rises or falls on public perception. KFOR has a wonderfully high perception among the people of Kosovo and it is well earned. KFOR rates highest among all International Organisations in theatre in Kosovo. While the perception of KFOR is high there has been relatively little access to Film City by the inhabitants of Pristina. A mystique exists as to what goes on behind the 'barricades'.

Kosovo Force Commander (COM KFOR), Major General Erhard Bühler, in one of his major public relations efforts for 2011 decided to remove some of

the mystique for the inhabitants of Pristina and Kosovo and to create a documentary simply called 'A Long Day in Film City'. The documentary was designed to show the work of KFOR, using the lens of four KFOR soldiers, to the people of Kosovo.

The documentary shot by RTV 21 comprised a snap shot of a 24 hour period for each of the four soldiers of Film City. The documentary gave an insight into the huge range of issues of concern to KFOR on a daily basis with emphasis on the absolute requirement to continue to give peace and security to the people of Kosovo. The documentary manages in a subtle manner to peel back the mask of a uniform and present the human side of the soldiers. It also shows their determination to carry out their tasks to ensure KFOR delivers its mandate for the people of Kosovo. The images of these soldiers missing their families, but determined to contribute to peace and security for extended periods would resonate with any audience.


in Film City

The opening scene features an alarm clock beeping at 0500 hrs, a KFOR soldier getting out of bed, carrying out morning ablutions and introducing himself. The closing scene features one of the other 4 soldiers talking to his wife on “Skype” and preparing to go to bed after a long day. Between these scenes, for a period of approximately 50 minutes, the documentary features a broad spectrum of KFOR activities. The RTV 21 audience viewing this documentary will learn about a Joint Synchronised Patrol astride the Administrative Boundary Line by KFOR and Serbian Armed Forces which facilitates a Safe and Secure environment. They will see a

Multinational Specialized Unit patrol in the Mitrovica area enhancing Freedom of Movement. The duties and responsibilities of drivers come under the lens and there is also an insight into administrative/secretarial work. Physical fitness, recreation and dining facilities are also revealed to the TV viewer.

The cameras switch frequently between the 4 soldiers, emphasising the concurrent activity and high tempo of KFOR, which is neatly captured in COM KFOR’s daily evening update when he is briefed on all significant activities. Throughout the documentary, the lively background music complements the high activity levels of KFOR.


HSG provides Real Life

Story by Captain Pdraig Kennedy, Irish Defence Forces

Photos by Mr. Afrim Hajrullahu

As KFOR maintains a busy operational momentum in KFOR Headquarters, Headquarters Support Group (HSG) serves to meet the basic needs of the operational personnel that carry out the daily work of KFOR. HSG while not directly involved in operational deployments, continues to maintain the life support facilities and guards against internal and external threats, in order to allow KFOR personnel continue to meet its commitments to ensure a safe and secure environment and freedom of movement in Kosovo under the United Nations Security Council resolution 1244.

At a basic level, the HSG are responsible for the real

life support such as food, water and accommodation provision, electricity, waste and water disposal, water supply and IT provision as well as the provision of transport, engineering, medical, welfare and administration tasks to ensure the smooth and efficient running of the headquarters. While based primarily in Film City, the HSG also have a maintenance responsibility for Camp Nothing Hill, Camp Vrelo, Mt. Goles and the military APOD. The role of the HSG is wide in scope covering administrative, engineering, maintenance, logistical, medical and ceremonial roles that are required for every day life in a multinational environment.

From initial deployment to the Headquarters, the role of the HSG is to ensure that NATO HQ/KFOR personnel are provided with assistance to ensure that they can maintain a busy and demanding work


e Support to HQ KFOR

schedule. From the moment you enter the camp through the Greek Guard, the HSG continue to ensure a smooth introduction to life in Film City. Following initial processing and ID card issue, new arrivals will be assigned their new room through billeting section, internet access through the Morale and Welfare Activities, food and water through the Dining Facility, transport through Transcoy, and welfare facilities to ensure that our personnel can maintain their fitness level in a secure and comfortable environment. Warehouse and Facility Management provide the necessary stock and ensure the maintenance of accommodation respectively.

The HSG operates directly with a staff of 102 personnel, composed of 30 military and 72 civilian employees coming from 13 different nationalities, reflecting the diverse spread of nations serving under the KFOR mission. HSG holds a command status

similar to that of a Battle Group. Indirectly HSG operates with an additional 350 personnel through its contractors and 34 concessionaires.

The aim of HSG is always to provide the best possible service to KFOR personnel both military and civilian from the maintenance of basic living conditions, to the provision of a fire brigade service. While each month in theatre sees the arrival and departures of personnel, February saw the departure of the HSG Commander Colonel Thomas Doyle, Irish Defence Forces, and the arrival of his successor Colonel Jim Long, Irish Defence Forces, to continue the work of his predecessor and the staff of HSG, both past and present. The HSG is always available to discuss any issues or requests to ensure that you are provided with all the necessary services to allow you carry out your tasks for KFOR. Our Support is your success.


Opening Ceremony of the K

*Story by Major Peder Hertzberg, Swedish Army
Photos courtesy of LMT C2*

On Saturday 29 January 2011, Kosovo Force Commander (COM KFOR), Major General Erhard Bühler, officially opened the KFOR LMT house in Pristina, known as Heimdal. Heimdal was an old Norse God. He was Odin's watch keeper, his eyes and ears. The LMT members will do their utmost in order to live up to the task of being the eyes and ears for KFOR.

The Deputy Mayor of Pristina, Mr. Abdullah Hoti, the Commander of the Regional Liaison and Monitoring Team Center, the Swedish Commander (CDR) Kalevi

Wikstrom, other local authorities and representatives and several distinguished guests attended the opening ceremony.

COM KFOR highlighted the precious role of the Liaison and Monitoring Teams both for KFOR and the people of Kosovo, pointing out that these teams contribute to the friendly relationship between the people of Kosovo and KFOR. He emphasized that the LMT's men and women work very closely with the population, establishing and maintaining a direct, permanent and trusted link at municipality level between local authorities, international organizations and KFOR.

COM KFOR also added that KFOR warmly


KFOR LMT House in Pristina

recommends and encourages people to maintain dialogue on a regular basis. He stated that he is strongly convinced that this is a very effective means to identify possible problems and risks for the citizens and that helps to solve potentially difficult situations in advance. A well-organized and welcoming opening event like this one also creates an opportunity for representatives from various local authorities to talk and interact on neutral ground.

Then COM KFOR handed over the symbolic key and the Team Leader, Major Peter Hertzberg, invited all the guests to a guided tour through the house, now that

first contacts and familiarization have been done. Heimdal is both home and work station for the Swedish Liaison Monitoring Team (LMT) C2. C2 is one of five LMTs in the Regional Liaison and Monitoring Team Center (RLMT-C). LMT C2 has eleven members of various ranks, one team leader, five liaison officers and five liaison assistants.

The area of responsibility will be Pristina Municipality and it is located in the city centre. The location of the Field House is important as the team now has access to many important places and institutions in Pristina, within walking distance from the Field House.


Improvement to Living Conditions

Story by Commandant Eugene Doyle, Irish Defence Forces

Photos by Mr Afrim Hajrullahu

On 08 February 2011, the KFOR Chronicle team, consisting of the abovementioned two gentlemen, visited Camp Nothing Hill and Gate 1. Leaving Film City, there was a sense of anticipation and excitement, because Afrim had not been north of Mitrovica for quite some time and as for myself, it was a first visit. On a day of clear visibility and high temperature, we arrived at Camp Nothing Hill where we were met by the Camp Site Commander, Major Hennadi Herasymenko, Ukrainian Army. Taking a coffee before

moving to Gate 1, we sat outside in the warm winter sunshine and Hennadi explained that four platoons occupy the Camp, rotating on a monthly basis. One platoon secures Camp Nothing Hill, one platoon is located at Gate 1 (a twenty minute drive to the north), one platoon carries out patrols and one platoon is in a Stand-By role. The platoon at Gate 1 is in that location for three days and then rotates back into Camp. Mrs Sevim Muharemi, the office administrator, told us that she had been working at Camp Nothing Hill since it opened in July 2006. At that time, the Germans occupied the Camp for ten months, followed by the French for one year. Since then, there has been a monthly rotation between nations. Each month the


Operations of KFOR Troops at Gate 1

A new rotation brings in its own food, fuel and bedding. Arriving at Gate 1 we could see the site being prepared for the 5 "CO.RI.MECS" which were already present. J Engineering Branch, in coordination with Joint Logistic Support Group KFOR were supporting the Greek Maintenance platoon, who had the heavy plant equipment necessary to prepare the site. The Polish platoon who were still living in tents, were keeping a close eye on the ongoing work. A week earlier, the temperature had been minus 20 degrees Celsius. The mud clung to our boots as we moved around the site – inviting thoughts of Paschendale in the First

World War. Perhaps anyone who has complaints about food or accommodation in KFOR Camps should do a three day rotation in a tent at Gate 1 over the winter period.

On return to Camp Nothing Hill from Gate 1, we had a tasty lunch and it felt like the Ritz Hotel after our time on the bleak hilltop. Hennadi showed us the Camp facilities, the Gym, the PX and a fast food restaurant. Even though, as its name suggests, this Camp is in the middle of nowhere, it is a clean, tidy Camp with clean fresh air and natural scenery surrounding it.


TOA for Austrian and Swiss Transport

Story by Commandant Eugene Doyle, Irish Defence Forces

Photos by Mr Afrim Hajrullahu

Following the disbandment ceremony of Multinational Battle Group South (MNBG S) on 20 January 2011, it was necessary to conduct the Transfer of Authority (TOA) of the Austrian and Swiss Transportation Company and the Explosive Ordnance Disposal (EOD) Teams, from MNBG S to Joint Logistic Support Group (JLSG) KFOR. The TOA ceremony, which took place at Camp Casablanca on 09 February 2011, was presided over by Brigadier General José Nunes da Fonseca, JLSG KFOR Commander. Against the backdrop of an impressive array of support vehicles, the Honour Guard marched onto the Parade Ground at 1300 hrs to take their place alongside the troops already on parade, in the warm

winter sunshine. Lieutenant Alexander Baer, the outgoing Transportation Company Commander, handed over the parade to the German National Contingent Commander, Colonel Wolfgang Pirner. Accompanied by JLSG Commander, Colonel Pirner then inspected the troops on parade before addressing and thanking them for all their efforts while part of the Multinational Logistics Unit (MNLU). Then the official TOA from MNBG S to JLSG and between the outgoing (Lieutenant Baer) and incoming (Lieutenant Mathias Norman) Austrian and Swiss Transportation Company Commanders took place.

In his speech, Brigadier General da Fonseca pointed out that: "NATO nations declared their will to see JLSG deployed to KFOR, mainly for two reasons: Firstly, to test the NATO multinational logistics concept, by providing theatre level logistic support in an effective theatre of operations, and further to refine


Transportation Company and EOD Teams

that same concept.

Secondly, to reduce the logistics footprint during operations, to create synergies and eliminate redundancies, especially considering the current moment of the global economy.”

He went on to state that JLSG will play an even more important role within KFOR, with the advent of Gate 2 and the reduction in the number of KFOR troops. However the integration of the Austrian and Swiss units into the JLSG team substantially multiplies the capabilities to accomplish the mission. JLSG Commander concluded his speech by thanking both the Swiss and Austrian Armed Forces for their valuable contributions to the increasing strength of JLSG.


KSF Fire Fighting tr

Story by Sergeant Major Konrad Dibiasi, Austrian Army
Photos by Mr Afrim Hajrullahu

In the end of January and beginning of February 2011 you might have heard that the fire alarm was sounding quite often down at the Fire Brigade Station and that there has been a lot of activity around the station. The reason for this was that Fire Marshal Benjamin Banks and his fire fighters have been training members from the Kosovo Security Force (KSF) Fire Fighting Company (FF Coy).

KSF as a crisis response force has four units which are the core capabilities of the Force and the FF Coy is one of them. Now KSF is building up their capacity to be

an effective crisis response force and therefore the units need training to develop their capabilities.

The mission for the FF Coy is as stated: Fire Fighting Company will provide an urban, forest, industrial, and accident fire fighting capability. The FF Coy will be responsible for KSF fire safety inspections and training. On order, provide support to civil authorities in Kosovo, as well as joint operations abroad.

There are difficulties in finding schools/units which can train Fire Fighters therefore Military Civil Advisory Division (MCAD) together with Headquarter Support Group (HSG) arranged a 3 week basic training course for the company.


Training in Film City

This 3 week course has been very intense due to the fact that there is a lot to learn; everything from using the equipment and maintaining it to firefighting in buildings wearing oxygen masks, it's all part of the course.

The instructors from KFOR Fire Fighting Brigade were very well prepared for the different topics and conducted very good lessons. To ensure that they managed to teach the KSF Fire Fighters, the instructors gave the 13 students tests every day just to see that the students had understood and learned the different topics.

The final test for the students was done at 1000 hrs on

28 January 2011 and it was attended by the Operational Support Brigade Commander, General Imri Ilazi, and MCAD Chief, Brigadier General Enrico Spagnoli. This test was an exercise in which KSF Fire Fighters had to respond to an incident. In the incident they had to fight fire, rescue people from the incident area and take care of hazardous material. The exercise was performed very well and later on the same day, they had a Ceremony where they received certificates to show that they had passed the course.

This course has now been done twice with 13 students at each course, one in January 2011 and the other in February 2011.


Change of Command of the

*Story by Major Ioannis Harlas, Greek Army
Photos by Mr. Afrim Hajrullahu*

On 14 February 2011, the Change of Command (CoC) ceremony of the Hellenic Force in Kosovo was held in Camp Rigas Fereos. Rigas Fereos or Rigas Velestinlis (1757—1798) was a Greek writer and revolutionary, an eminent figure of the Greek Enlightenment remembered as a Greek national hero, the first victim of the uprising against the Ottoman Empire and a forerunner of the Greek War of Independence. He envisioned the creation of a pan-Balkan Federation.

Preceding this event on the same day was another ceremony that took place in Camp Belvedere where the suspension of the Greek force in North Kosovo

was marked.

The Greek presence in Mitrovica dates back to the year 2000 when 507th Mechanized Infantry Battalion was initially deployed there, until the end of 2004. A total of 4 Mechanized Infantry Battalions have been rotating since then, on a 6 month basis, with 645th Mechanized Infantry Battalion being the last of them. Their mission was surveillance, patrolling and guarding of critical areas, along with the capability of Crowd and Riot Control. Furthermore, it is noteworthy that during their stay in the area, they have been involved in various humanitarian tasks on their own initiative by providing clothing, food and healthcare to the local people of all nationalities and religions. The Commander of the Greek Battalion thanked all the Commanders of the Multinational Battle Groups North


The Hellenic Force in Kosovo

for the excellent cooperation and support that they gave them in the past. The suspension comes as a result of KFOR entering GATE-2 and it is also a proof of their substantial and successful contribution to KFOR's mission, as the reduction of its forces is possible due to the stable and secure situation in the area.

Later on the same day, Colonel Georgios Hatzitheofanous handed over the command of the Greek Tactical Command to Colonel Lampros Tzoumis in Camp Rigas Fereos. The ceremony was attended by Bishop Teodosije, Diocesan Bishop of the Raška and Prizren Diocese and the Mufti of Kosovo, Naim Tërnavá. This is a good example of the high level of cooperation with all local people, no matter their ethnicity or religion. Having served in Kosovo for 19 months, Colonel Hatzitheofanous had the longest tour in the area of all the Greek officers. The

Commander of the 2nd Greek Army Corps, Lieutenant General Theoklitos Roussakis praised the outgoing commander by saying that "He succeeded absolutely in the performance of his duties" and added that "with true and selfless love to the people of Kosovo, he earned their trust, contributing decisively to promote peace in the region and furthermore to promote the friendship between Greeks and Kosovars".

The new Commander of the Greek Tactical Command stated that he feels deeply honoured and proud at the same time that he has been assigned to the command of such a hand-picked force, deployed in this sensitive Balkan region. He highlighted that the core principle of his command will be the high level of discipline and expertise, along with effective cooperation with allied forces and the local population of the region. The ceremony closed with a parade of the Greek and Armenian soldiers stationed in Camp Rigas Fereos.


Visit of SACEUR to KFOR

*Story by Captain Hervette de Clermont Tonnerre,
French Army*

Photos courtesy of PAO, MNBG N

On Friday 18 February 2011 Admiral James G. Stavridis, Supreme Allied Commander Europe (SACEUR), conducted a visit to Kosovo, particularly to the north which remains a priority of Kosovo Force Commander (COM KFOR) Major General Erhard Bühler.

Welcomed by Colonel Benoît Roux, commander of the Multinational Battle Group North, SACEUR visited the town of Mitrovica. From Austerlitz Bridge, Colonel Roux highlighted the mission of the Battalion, the security situation in the area and the organization put in place by KFOR to ensure a safe and secure environment in this sensitive region of Kosovo.

Admiral Stavridis also visited the monastery of Devic where Captain Pierre-Yves Ginot, Commander of the 6th French Company, gave a briefing on his mission to secure the site and then spoke about redevelopment works, done for improved protection of this religious site. Before leaving Devic, Admiral Stavridis also had the chance to talk to one of the nuns of the monastery.

Following his visit to the north, SACEUR gave a radio interview to Radio K4 as outlined hereunder.

Interview with Admiral James G. Stavridis, Supreme Allied Commander Europe:

Admiral, thanks to the commitment of NATO, the overall security situation in Kosovo is calm and stable. Beside this, KFOR has reached its goal to provide a framework for social, political and economical stability. But still, there is a certain potential for possible violence in the Northern part of Kosovo. What is your opinion about this issue?

Well, today I spent the entire day flying around Kosovo and I had an opportunity, actually driving through Mitrovica and I was in both sides of the Iber river and I'm very confident that the combination of the Kosovo police, EULEX forces of European Union and the KFOR coalition have the ability to ensure a safe and secure environment. I saw with my own eyes today and I'm very confident about that.

Reorganization of KFOR and the reduction of troops


OR – 18 February 2011

from around 8,000 to 5,000 will start at the beginning of March. Do you think that this number of troops will be sufficient for providing careful and profound security in all of Kosovo?

I do, we made that recommendation after studying the situation here very carefully and I'm absolutely certain that by reorganizing the location of those forces and combining our efforts with the increase in the Kosovo police, as well as a sustained presence of EULEX, the combination of all that, I'm very confident will maintain a safe and secure environment here.

So far, what is the relationship between NATO and Serbia?

NATO and Serbia have enjoyed an increasingly warm relationship, I have personally visited Belgrade. I've met with the Chief of the Serbian Defense Forces, I've met with a Serbian Minister of Defense and I've met with the Serbian Prime Minister. I am very pleased with the development of a growing discussion and relationship between NATO and Serbia and I think that over time this will be a very strong contributing factor to ensuring that Kosovo continues in a very good

direction.

Which will be the role of NATO in the dialogue between Pristina and Belgrade? Would NATO be included in negotiations?

No, I don't see NATO as part of that, that's very much a political discussion that'll unfold under the authority of the other organizations. NATO's job is very simple, we are here to provide safe and secure environment, we are going to continue to do that, so that we can have the political development that ensures a bright future for Kosovo.

Admiral, thank you very much for your time. At the end, would you like to add something or do you have any message for Kosovo citizens?

Well, I just want to say that I'm sitting here with two bottles of great wine from Kosovo which were a gift from General Bühler, he tells me the wine is pretty terrific here in Kosovo. I look forward to trying it myself, I'll give you a report of this wine when I come back on my next trip in May.


Peacekeeper's Profiles

Name: Ioannis Theodoridis

Rank: Master Sergeant

Nationality: Greek

Home Unit: 507 Mechanised Infantry Battalion

Unit in KFOR: MNBG E Hellenic Battalion, Command Sergeant Major HQ Company

About the mission: This is my third mission in Kosovo and all of them were in Ferijai/Urosevac. I've been here for 14 months in total so far and I gained a lot of experience during my time here. My previous missions were quite beneficial and I'm grateful for this as this experience adds to my professionalism for the years to come. After Kosovo, I think I will be able to serve in any part of the world.

Family reaction: I'm single and used to living alone and I have become accustomed to making my own decisions for my future. Nevertheless, my parents knew that it wouldn't be easy for them, my being away for a third time, but they were fully supportive to me and I thank them from the depths of my heart.

Plans after mission: I believe I deserve a great break after my third tour in Kosovo so I'm planning to go on holidays and have fun at some great rock concerts around Greece. Next summer will hopefully be an eventful one! I wish all the best to KFOR soldiers here and who knows...we might meet again in another peacekeeping mission.


Name: Erdal Hamzaoglu

Rank: Senior Master Sergeant

Nationality: Turkish

Home Unit: Turkish Air Force Headquarter Personnel Department

Unit in KFOR: ACOS J3/JOC

Military Education: After enlisting in the Turkish Air Force in 1996, I received my military and staff sergeant education at the Air Force Technical Schools Command. I graduated from there as a staff sergeant in 1997.

About the mission: This has been my first mission abroad. I have been serving as the Admin NCO in KFOR HQ ACOS J3/JOC in Pristina since September 2010. It has been a rewarding and exciting experience. After my predecessor departed I became the only admin person in my branch, which initially concerned me. However, I met many friendly and willing people of various nations that assisted me, and helped me along. My position provides me the great opportunity to interact with people coming from various countries and also permits me to improve my English abilities.

Family: I have been married for six years and blessed with 2 year old twins. One is a girl, the other is a boy. I miss both of them tremendously. I cannot imagine what I would do without the internet and being able to communicate with my family on a daily basis.

Plans after mission: I will take two weeks leave that I will spend with my family. After that, I will return to my home unit at the Turkish Air Force Headquarters Personnel Department.

Hobbies: I like various sports, such as playing basketball and volleyball in the NATO gym.


Civilian's Profile

Name: Sevim Kani-Muharemi
Job Title: Administrative Assistant
Position: HQ Support Group (HSG)-Camp Nothing Hill
Experience: I have been doing this job since July 2006
Language: English, Serbian, Albanian and Turkish

Job in progress: I started in 2006 as Interpreter in Camp Nothing Hill in Leposavic. Recently I was promoted as an Administrative Assistant. I am dealing with general office duties such as preparing various documentations, ordering supplies, sorting e-mails. I am also involved with administration reports for local civilian workers, especially reports relating to renewing or issuing of ID cards. I am acting like a point of contact in the cases when the Site Manager is absent. However, it is necessary for me to highlight the wonderful landscape around the camp and the perfect people I work with.

Hobbies: My hobbies are travelling and reading but most of my time I spend with my daughter.

Family reaction: I am married and I have one daughter. Her name is Esra and she is two years old.


Amateur KFOR Chronicle Sudoku Profi

1	5			4	8	6		
	9					8	7	
		3	6		2	4		
6	4		2	5				
2			9		6			3
				8	1		6	7
		9	1		7	3		
	7	1					5	
		4	5	3			2	1

					4	7		6
		6			3	9		1
				9			3	
					2		5	
5	9						6	7
	1		7					
	2			7				
8		3	1				5	
4		1	8					

3	5	8	2	1	9	6	4	7
1	9	6	5	4	7	2	3	8
7	4	2	8	3	6	5	1	9
9	7	3	1	2	5	8	6	4
5	6	1	9	8	4	7	2	3
2	8	4	6	7	3	9	5	1
8	3	7	4	6	2	1	9	5
4	2	9	7	5	1	3	8	6
6	1	5	3	9	8	4	7	2

4	2	6	9	8	5	1	7	3
7	8	5	1	2	3	9	6	4
1	9	3	4	7	6	8	5	2
8	3	1	7	6	4	2	9	5
9	7	2	5	3	8	4	1	6
5	6	4	2	9	1	3	8	7
6	5	9	8	4	2	7	3	1
2	1	7	3	5	9	6	4	8
3	4	8	6	1	7	5	2	9

Solution
January Edition

Amateur

Profi


Photo by Afrim Hajrullahu