

KFOR CHRONICLE

- EOD
DON'T TOUCH IT.
CALL US -

- INTERNATIONAL
CHRISTMAS
MARKET-

- CHRISTMAS
PHOTO
COMPETITION -

CONTENT

4

DON'T TOUCH IT. CALL US

3 COMKFOR

10 PAO CONFERENCE –
FILM CITY

12 PHOTO
COMPETITION

14 PEACE THROUGH
DIALOGUE

16 INTERNATIONAL
CHRISTMAS MARKET

20 LILY PAD BRIDGE

22 CHAPLIN'S
CHRISTMAS MESSAGE

23 PROFILES

6

COMMAND POST EXERCISE "BIG LION"

8

CoC JRD W

18

RUNNING/CYCLING FOR CHARITY

Officers, NCO's, Soldiers and Civilians of KFOR, the Holiday Season is upon us! During this time of celebration, thanks and reflection, I would like to take this opportunity to share my thoughts with you.

For many, the importance of one special day specifies the reason we celebrate – the birth of a man trying to bring peace to the whole world. Unfortunately like so many other people, he did not succeed. But the thoughts he had, like reconciliation, dialogue and brotherhood, are still valid. And this is true for all people despite ethnic, religious and cultural backgrounds. You might even find these thoughts today in the mission of KFOR. The basis of everlasting peace is laid down in the fundamentals of simple principles such as tolerance, respect and trust. We celebrate this time of year in different ways depending on our faith, ethnicity or cultural upbringing. There will be opportunities to participate in various holiday traditions. Take the time to explore and better understand your comrades and their celebrations. I believe our differences are what bring us closer. By sharing traditions, we gain a better understanding of one another – creating a community working “Forward Together” for peace in Kosovo. This community is stronger together because of our ability to appreciate and ac-

cept one another. I am thankful for the opportunity to serve with a multi-cultural, multi-national group of people working towards a common goal. It is times like these when our thoughts turn inwards and we realize how fortunate we are. So, my Holiday wish, whether you

will be abroad or here in Kosovo, is one of peace, hope and joy!

Volker Halbauer

**MAJOR GENERAL VOLKER R. HALBAUER
COMMANDER KOSOVO FORCE**

DON'T TOUCH IT. CALL US

Driving across the mountainous terrain of Kosovo with a trailer full of unexploded munitions would make most people a little nervous. For the driver, today is just another day. Of all the dangers soldiers face in Kosovo, Unexploded Ordnance (UXO) are the most hazardous. Identifying these UXOs, locating them, and properly disposing of them is crucial to the safety and security of everyone living in Kosovo.

Soldiers from the 217th Explosives Ordnance Disposal Company,

California Army National Guard respond to, evaluate, and dispose of explosives here in Kosovo, one of the most heavily mined regions in the world. "It is very important because these hazards affect not only our military but also the civilian population," said Sgt. 1st Class Robert W. Lee. "It is very important that we keep this area safe for the civilians, as well as the military operating in the area." Lee is a team leader for the 217th EOD Company. He and his team are deployed with the 16th rotation

of the Kosovo Force, for the NATO peace keeping mission here. Since arriving in September, the 217th has responded to more than 40 calls for suspected UXOs. "With a UXO, the most dangerous aspect is always the unknown," said Lee. The difference between an UXO and a bottle cap are huge, but when the report comes in of a suspected explosive, every case must be handled as a worst-case scenario. "It is an exciting job," he said. "It is never the same. There is always something unique. The danger is

STORY AND PICTURES: ANGELA PARADY

always out there, the adrenaline is always pumping. You know you have a pulse.”

Sgt. Valeriy P. Didychenko is an EOD technician with the 217th. Dealing with false alarms on a daily basis can make it easy to want to start letting safety precautions slide. However, you never know what you will find at a call out, so each must be handled with the same concern and attention to detail. “The most crucial information we need, is the location,” he said. “That is the most important part, be as specific as you can, because if you say it

is in a field, we don’t know what that means, we have to search the whole field. So the location is very important, and a description of the suspected device if you have one. What does it look like? Does it look like a bottle or does it look like something else? If they can tell us what it looks like, that helps put us in the ballpark of what we might be dealing with. We don’t need or want anyone climbing on top of the device to get the exact measurements, just a general, generic description. It’s this big, it’s this high, it’s this shape. **Don’t touch it. Call us.**”

COMMAND POST EXERCISE “BIG LION”

Mmilitary Civilian Advisory Division (MCAD) Training, Mentoring and Advisory Team (TMT) organised a Command Post Exercise (CPX) called “Big Lion.” The purpose of the CPX was to train Kosovo Security Forces (KSF) Training And Doctrine (TRADOC) staff at Command and Control in order to monitor and to advise them in the organisation, planning and conduct a CPX in a disaster relief operation scenario. In this format, KSF TRADOC Staff had the opportunity to familiarise themselves with the Command and

Control procedures in a controlled environment under the mentoring of MCAD staff.

The CPX was held in the barracks of the KSF TRADOC in Ferizaj. The CPX was designed by MCAD TRADOC Team, who gave support to the KSF TRADOC personnel in exercise planning, conducting and reviewing. The scenario for the CPX was a disaster relief operation following an earthquake in the Tetovo village in FYROM and the resulting floods which hit the Krusha e Madhe village in Kosovo. 51 KSF TRADOC personnel

and 16 TRADOC TMT mentors jointly participated in all phases of the exercise which ran from the end of October up to the mid of November. The CPX was divided into three phases:

- Planning phase
- Execution phase
- Reviewing phase (Hot Wash-up and After Action Review).

The planning phase started in the last week of October and the exercise was developed during a number of planning conferences (Initial, Main and Final Planning Conference) in which the simulated

STORY and PICTURES: M. SPAGNUOLO

Land Force Command (LFC) and Operational Support Brigade (OSB) issued all the relevant orders (Warning Orders, OPLAN with Annexes and OPORD) needed to conduct the operation and carry out the agreed Courses of Action.

The execution phase was conducted on 07 of November in the Collective Training Centre where the simulated LFC, OSB and subordinate units simulated deployed units in the field. These simulated role players faced different incidents (injections), following the exercise earthquake and flooding events.

The Hot Wash-Up took place after the end of the exercise and all the KSF TRADOC personnel involved in the CPX discussed problems encountered, suggested solutions and assessed their performance.

KSF personnel involved in the CPX were highly motivated and committed to attaining the training aim of the exercise. The CPX gave the KSF personnel the opportunity to accustom themselves to the decision making process and to

problem solving. It improved their knowledge of KSF structure and Staff functions involved. This knowledge will allow them to perform operational planning by task organisation and improving their over operational capability.

CHANGE OF COMMAND JOINT REGIONAL DETACHMENT WEST

On November 27th 2012, in “Camp Villaggio Italia” in Belo Polje, the change of command of the Joint Regional Detachment West (JRD-W) of KFOR took place.

Lieutenant Colonel Giuseppe Cuomo, from Land Forces Command Headquarters

(COMFOTER HQ) Italy, took over from his predecessor, Major Luca Vigna Taglianti, from the 121st Anti-aircraft Artillery Regiment in Bologna.

The main task of the JRD-W is to “feel the pulse” of Kosovo, monitoring the social, political, economic and security aspects in

its area of responsibility, and to establish and maintain relationships based on mutual trust with the people and local institutions. These activities are carried out by operational assets denominated Liaison and Monitoring Team (LMT), a multinational unit made up of Italian, Slovenian and

Turkish personnel, who work daily on the ground.

The change of command was conducted by the COMKFOR, Major General Volker Halbauer and attended by Brigadier General Michele Cittadella, Italian Senior National Representative, Colonel Ascenzo Tocci, Commander of the Multinational Battle Group West (MNBG-W), Heads of local and NATO authorities, international organizations and representatives of different ethnic groups in the region.

PICTURES: M. SPITZ

PUBLIC AFFAIRS OFFICERS CONFERENCE – FILM CITY

A Public Affairs Officers (PAO) conference was held in Public Affairs Office, HQ KFOR on the 29th Nov 2012. The conference was attended by PAO personnel from MNBG (E), MNBG (W), MSU, KTM, JRD (N), JRD (S), JRD (E), JRD (W) and Swiss PIO. The conference was also attended by Chief PAO HQ KFOR, D/Chief PAO HQ KFOR, Chief Internal Information, Chief Media Brief and D/Chief Media Brief. This was the first opportunity for some time for the KFOR PAO community to meet and interact. A large number of business cards were exchanged and contacts were established. The conference was chaired by D/Chief PAO HQ KFOR, Lt Col Willing,

who welcomed all PAO staff to the conference. Lt Col Willing began the conference with a general introduction into the functions and responsibilities of the PAO. The role of the PAO and the necessity for co-operation between PAO HQ KFOR and unit/formation PAOs in order to develop the media product was discussed. The conference recessed for lunch after which the Chief PAO HQ KFOR Lt Col Nowitzki welcomed and joined the PAOs conference. The afternoon session began with a brief by Maj Murphy, Editor of the KFOR Chronicle, on the principles, target audience and future of the KFOR Chronicle. The involvement of all KFOR personnel in the

KFOR Chronicle was emphasised and monthly contributions from all PAOs were encouraged. D/Chief PAO HQ KFOR outlined his proposal for the development of the new KFOR website. An open discussion followed where suggestions regarding the shape and content of the website were made by the PAOs. D/Chief PAO HQ KFOR thanked all for their contributions. He stated that he took these recommendations on board and that he is hopeful of having the website up and running by Christmas. The conference concluded with a round table discussion on subjects raised by PAOs and experiences were shared and discussed. ■

STORY: J. MURPHY

PICTURES: A. HAJRULLAHU

“Battle of the KFOR Chronicle

- Do you have photos with a special atmosphere?*
- Do you have an eye for subjects, that others don't see?*

THEN PROCEED!

Images from troops involved in KFOR mission activities, humanitarian efforts, leisure pursuits and sightseeing expeditions are welcome in MWA sponsored photographic competition.

The winners will be published in the January 2013 magazine edition.

Submit photographs to kforchronicle@hq.kfor.nato.int not later than January 10, 2013. Submissions should include the digital photograph, photographer's name and a short caption.

the Pictures” e Photocontest

MWA has graciously sponsored a KFOR Chronicle photographic competition for Dec 2012. Readers may submit up to five photographs for inclusion in the competition. The competition will be judged by Chief PAO, Representative from MWA, the Editor and the photographic staff of the KFOR Chronicle. The Judges decision is final. The winner, runner-up and third place will receive a photographic prizes sponsored by MWA. The winning photographs will be published in Jan 2013 KFOR Chronicle together with any other entry meriting special mention.

PEACE THROUGH DIALOGUE

When I was asked to write an article for the KFOR Chronicle I, as many before me I guess, wondered what I should write about:

- Something about me? No, who would be interested in reading that article!

- About JRD C and the work of the LMTs? No, I am sure that most of you are already familiar with that. So, I got to think about what is important in almost all situations, in daily life, in my HQ, in the work of the LMTs, in every mission and even in the whole world! What I have in mind is a topic that is on the carpet right now – communication between parties i.e. dialogue!

The lack of dialogue quite often results in preconceived ideas about certain persons or groups. Instead of asking and trying to understand, we judge and live in our own created reality. When I served in Bosnia in the late 90s, my most valuable memories were definitely of the people I encountered and of the officers and soldiers I met from different ethnic background. Without those meetings I would have had to rely on other people's perceptions and reports in media.

In the JRD HQ and KFOR HQ we have been given the opportunity to serve in a multinational environment. Each day we are given the opportunity to learn more about different nationalities, their daily life, their armed forces etc. These days of multinational service create memories to last a lifetime. Hence, I urge myself and my fellow Swedish soldiers, as well as every one of you, to take the opportunity and be open to dialogue. As far as I have seen, none of us should be afraid to talk in English – we all do it well

enough!

But as they say, it takes two to tango and that goes for communicating as well – one-way dialogue is rarely preferable even though I must admit that as an Officer I have used it, mostly in my early ears.

Language unites and is a precondition for dialogue. Having two different languages, as in Kosovo, is of course a challenge. But there are those who have more languages than two to manage. Switzerland

for instance has four and they make it work.

What really makes progress is an all-inclusive and open discussion. That is what drives people forward – forward together!

Col Tommy Gustafsson
Swedish Army
Commander JRD C

The Balkan Sunflowers – JRD C Donation

The Balkan Sunflowers (BSF) is an international grassroots organization, founded in 1999 to aid the Kosovar refugees. Volunteers from around the world saw the TV images of war and refugee emergency. They believed that person-to-person contact with aid workers might help restore community life in ways that emergency aid and political support alone could not. Their primary focus areas are Community, Human Dignity, and Children and Youth. Balkan Sunflowers believes that volunteers – interna-

tional and local – participating in community life, crucially promote the ideals of a caring and open society. Their current project is the learning center, located in Plemetina/Plemetin in the municipality of Obilic/Obiliq. This is where the KFOR CIMIC donation took place. The coordinator at BSF is Ms Sanella Mackic. She coordinates the main activity in Plemetina/Plemetin which is to provide additional training for children from pre-school age to the 6th grade in primary school. There are app. 85

to 100 children registered in BSF. The learning center also offers one meal for the children during the day. Almost all the children attending the lessons provided by the BSF in Plemetina are from Roma community but there are also few Ashkalis and KOS children taking part in the activities. Many pupils have great challenges in writing, language skills and learning. The additional training on offer is of great assistance to the children's advancement.

STORY: G. CSERMAK

PICTURES: A. KUYUMDJAN

International Christmas Market

On the 8th of December COM KFOR, Major General Volker Halbauer, initiated the Christmas festive season when he switched on the KFOR HQ Christmas Tree lights and he opened the International Christmas Market. The International Christmas Market was a HSG lead event supported by fourteen nations based in Film City. Each Nation staffed a stall, with national products on sale. All profits and donations received will be used to assist local charities. The event was supported by the KTM Band “The Tribe” and their special guest performers. The band made sure that all attending were in festive spirits and had the Multi-Function tent rocking to its foundations. The physical preparations of the Multi-Function tent were conducted by MWA and Dyncorp personnel and they had the tent looking at its very best. Everyone enjoyed the night, but the real winners are the local charities who will see a better Christmas thanks to the generosity of KFOR personnel. ■

STORY: M. WALSH

PICTURES: A. HAJRULLAHU and A. WILLING

Running/Cycling for Charity

The concept was different! Normally people donate money to charitable causes without any physical effort on their part. In this case, participants donated one euro for each kilometre they ran or cycled, making a voluntary contribution to charity based on their level of fitness. For one week all KFOR personnel had the opportunity to join the event in NATO Gym in Camp Film City. The developer of the concept was Lt Col Marco Ahnert, Chief of the German National Support Element in Pristina. In collaboration with MWA his idea came to fruition. The money raised

will be donated to various Charity Projects around Kosovo. This is very good news for children and the needy in Kosovo and is another example of the commitment of KFOR personnel to the needs of the local people. The many participants have walked/cycled many kilometres and have displayed that great trait of volunteerism. On the 8th of December COM KFOR, Major General Volker Halbauer, when opening the International Christmas Event, acknowledged the three highest contributors to this charity event. They were in first place OF1 Andy

F, in second place OF1 Von Heere R and in third place OR6 Krieglstein S. Each was presented with a certificate and a coin by COM KFOR to mark their achievements. COM KFOR stated that he was proud of the efforts of his soldiers to help the less well off in Kosovo and is always happy to support such projects. In total the event raised over 600 euros and this sum was handed over by Lt Col Ahnert to Col Murphy, commander of the HSG for donation to local projects. ■

STORY: J. MURPHY

PICTURES: A. KUYUMDJAN

Go with the flow!

You too can avail of the opportunity to experience the famous Insanity Workout. The American Instructor, Staff Sergeant Derrick Johnson, has successfully completed the first Insanity Workout course with his class of fifteen students. “It makes me very happy to see people are having fun, being motivated and exercising.” This fitness programme is a variation of Interval Training, a method of exercising during which one works

out strenuously for 4 minutes and then rests or “cools down” for approximately 30 seconds before starting the whole process over again. This is more intense than traditional interval training, during which participant’s alternate mild and strenuous exercise for roughly equal lengths of time. Insanity Workout causes you to dig deeper. This program claims to promote noticeably results by core strength training, as well as intense cardio

training. It takes about 60 minutes a day to train your body and make your heart strong. Whether young or old, fat or thin, tall or short everybody can join this course. Are you ready to accept the challenge? Of course you are. It is time to DIG DEEPER!!! Classes are held every Monday, Wednesday, and Friday at 6.00 AM and on Saturday at 7.00 AM in the NATO gym. ■

STORY: A. KUYUMDJAN

PICTURES: A. KUYUMDJAN

“Lily Pad Bridge”

In the history of mankind, Art has frequently been used as a bridge between opposing communities. Bridge building has always been symbolic in the reconciliation of disputing parties. Cross community art activities can facilitate communication and understanding. With this in mind, the Head of EU Office in Kosovo and EU Special Representative Samuel Žbogar inaugurated the “Lily pad bridge”, the last of the six awarded EU-funded street-art projects, on the south bank of the Ibar river, near the main bridge

in Mitrovica. The EU-funded “Culture for All” project organised the art prize competition “Street Art Utopia – artistic interventions in urban environment” in partnership with the Ministry of Culture, Youth and Sports and the Municipality of Pristina. The team of three artists, Mr. Malsor Bejta, Ms. Antigona Selmani and Ms. Loreta Ukshini, imagined and created an artistic installation, a compound of great green leaves and flowers of Lily pads to connect two banks of the Ibar River. Samuel Žbogar, said that “in such

a tragic situation that we have in Mitrovica, one may need to look at the artists and pick up ideas from them. Artists are showing us how things should be done.” Žbogar also said “that the dialogue we are facilitating in Brussels will produce results that will enable not only the lily bridge, but all bridges in Kosovo to be open for everybody.” It is hoped that such street art projects will make a difference to all divided communities within Kosovo and that the Lily pads will blossom into the flowers of peace.

STORY: J. MURPHY

PICTURES: A. HAJRULLAHU

The Patriarchate of Peja/Peć

The Patriarchate of Peja/Peć is a Serbian Orthodox monastery in Kosovo.

The origins of some of the building go back to the first Byzantine building (probably 11th century), whose components are integrated in the Church of the Apostles. The core of the old monastery – the three connected churches – has weathered the erosion of time very well. The oldest part of the Church of the Apostles may have been started by the first Serbian Archbishop Sava. 1323 - 1324 in the north, the Church of St. Demetrius was begun in 1330 in the south of the Virgin Church with St. Nicholas Chapel was begun a little later in 1350.

With its art treasures, tombs and shrines, the Patriarch Monastery is a treasury of Serbian history and the most sacred place of the Serbian Orthodox Church. In July 2006, it was included in the UNESCO list of World Heritage Sites. At the same time it was entered in the Red List of World Heritage in Danger because of the unclear legal situation in Kosovo and the difficult security situation that existed then.

Commander KFOR

Major General Volker R. Halbauer,
German Army

Chief Public Affairs Office & KFOR Spokesman

Lieutenant Colonel Uwe Nowitzki,
German Army

Chief Internal Information & Editor KFOR Chronicle

Major James Murphy,
Irish Defence Forces
murphyj@hq.kfor.nato.int

Photographer & Design

Mr. Afrim Hajrullahu
Master Sergeant Anica Kuyumdjan,
German Army
kuyumdjana@hq.kfor.nato.int

Cover Photo

A. Willing

E-mail and Web

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

Printed by RASTER

Tel.: 038 601 606

NATO Nations within KFOR

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

Non-NATO Nations within KFOR

Armenia, Austria, Finland, Ireland,
Marocco, Sweden, Switzerland, Ukraine

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

CHAPLIN'S CHRISTMAS MESSAGE

Dear Servicewomen, dear Servicemen, Ladies and Gentlemen,
Dear friends of the Military Chaplaincy!

Then spoke Jesus Christ again unto them, saying: *I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life. (John 8:12)*

The world and especially you and I depend on light. With light, orientation is possible. With light, life is possible.

Light can dispel fear. Not without reason, a small light shines in many children's bedrooms at night. Maybe you remember something like that from your childhood. Maybe you placed such a small light in your child's bedroom yourself. Such a small light helps. It helps to chase away the sinister ghosts of children's imagination, and this has a profound effect. It is true that each of these lights also shines with the light of Christmas. For the gleaming of a light is able to dispel the vilest darkness in our world and there has indeed been plenty darkness throughout the recent year, this is what the miracle of Christmas truly is. This is what Christianity celebrates when commemorating the birth of Jesus Christ. Sure, the lights we light up will eventually go out. But in their transience, they are but a reflection of the eternal light of God. In this light we are truly safe. We are saved and the light of Christmas wants to remind us all that our loved ones are saved, too. Let the many candles and lights we see in our camps during the festive season remind us of this!

Dear Servicewomen, dear Servicemen! I wish you and your families at home a blessed and peaceful Christmas and a happy new year!

A handwritten signature in blue ink that reads "Heiko Blank". The signature is stylized and cursive.

Yours, Heiko Blank
Coordinating Chaplain

PICTURE: A. HAJRULLAHU

Name: Filipa Ferreira
Rank: OF 1
Nationality: Portuguese
Unit in KFOR: KTM

MILITARY EDUCATION: I joined the Portuguese Military Academy in 2004, where I received a master's degree in Artillery in the year of 2009. In 2010 I was deployed to the Field Artillery Battalion in the Mechanized Brigade, where I remained until the end of March of 2012. I was deployed as an Artillery Company Commander. In April 2012, I was given opportunity to join the Portuguese KTM force, in order to preparation for deployment to Kosovo.

ABOUT THE MISSION: I am a platoon leader with the maneuver company. This is my first mission overseas and therefore many of my experiences are new for me. On a daily bases, I work with forces from different nationalities and this is an incredible experience and has enhanced both my military and personal educational.

FAMILY REACTION: My family has supported me from the start of my military career. I have two wonderful younger brothers and one sister, which are very proud of me. They are my strength and they sustain me while I am working so far away from home.

HOBBIES: I like to do mountain biking and orienteering

NAME: Derrick Johnson
RANK: SSG
NATIONALITY: USA
UNIT KFOR: USA NSE

MILITARY EDUCATION: I went to school for electronics, chemical and record keeping training.

ABOUT THE MISSION: I am the training NCO for the USA NSE. I make sure our troops training records are up to date and I schedule necessary training for those that need it. I am responsible for coordinating most of the events that take place at the MWR. I also handle the Public Affairs duties for the USA military personnel. I publish many of the events that the USA contingent participates in. I use Facebook as one way to let those back in the United States know what is going on with our troops here in the Balkans. I am also the training instructor for the Insanity program.

FAMILY REACTION: My family is very proud of what I am doing in the military. They support me in whatever challenges the Army places before me. Although I am a long way from home they can see a lot of what I am doing by going to the US Balkans Facebook page.

HOBBIES: I like playing all types of sports but I must admit I still like playing PlayStation 3. My favorite games are Modern Warfare 3 and Madden.

