

Anyagilag kedvezőbb, mint az EU vagy NATO műveletek

Bár a Világszervezetten belül nettó befizetők vagyunk, ennek ellenére az ENSZ békeműveletekben való részvételünk a visszatérítési szabályok miatt sokkal költségghatékonyabbnak tekinthetőek, mint azok, amelyekben szövetségi vállalásaink miatt vállalunk szerepet.⁶⁴ Vannak olyan fejlődő országok (India, Pakisztán, Banglades, Ghána,), amelyek az ENSZ refinanszírozási rendszernek köszönhetően komoly fejlesztéseket tudnak a hadseregekben megvalósítani, illetve az ENSZ műveletekhez való hozzájárulással katonáik a hazai fizetésük többszörösét szerezhetik meg. Arra, hogy ezek a műveletek anyagilag kisebb terhet rónak a magyar költségvetésre, akkor jöttünk rá, amikor Magyarország részt vállalt a jóval költségigényesebb NATO és EU műveletekben. Ennek ellenére – politikai és egyéb érdekérvényesítési okokból – minimálisra csökkentettük az ENSZ műveletekben való részvételünket.

Jelenlegi helyzet

Az elmúlt évek során átértékelődtek Magyarország prioritásai, fontosabbá vált számunkra az USA, EU és NATO által indított műveletekben való részvétel, így a jelenlétünket jelentősen lecsökkentettük az ENSZ missziókban: a régi missziókat befejeztük, vagy kivonultunk belőlük, újakat pedig nem vállaltunk. Így nem tudjuk kihasználni a logisztikai visszatérítési rendszerben rejlő lehetőségeket és még távolabb kerülünk attól, hogy valaha is az ENSZ logisztikai beszerzéseiből részt kaphassunk. Továbbra is nettó befizetők vagyunk, és a magyar alkalmazottak aránya is jelentősen csökkent a világszervezetben.

Talán ennek is köszönhető, hogy szerepünk, befolyásunk minimális az Egyesült Nemzetek Szervezetében. Ez igen jól látszott, amikor hazánk az ENSZ kelet-európai választási csoportjának rendelkezésre álló egy nem állandó tagsági pozícióját szerette volna megszerezni az ENSZ Biztonsági Tanácsban a 2012/13-as időszakra. Hiába próbáltunk lobbizni, a csoportunkból az utolsókk lettünk, így a reményünk, hogy a világszervezetre komolyabb hatást gyakorolhassunk, meghiúsult. Ezt csak részben ellensúlyozza az a tény, hogy Magyarországot – Kenyával együtt – megválasztották a világszervezet kerekei között zajló, a világ fenntartható fejlődési céljait kidolgozó kormányközi tárgyalások társelnökének, és mint ilyen felel a 2015 utáni másfél évtizedre szóló „fejlődési agenda” rendszerbe foglalásáért.⁶⁵

A múlt tapasztalatai tükrében érdemes lenne átgondolni a jelenlegi békeműveleti politikánkat és az ENSZ műveletekben ismét nagyobb szerepet vállalni.

A tanulmány az ENSZ ciprusi békefenntartó missziójának (UNFICYP) szerteágazó tevékenységét tárgyalja.¹ Éppen ezért a ciprusi eseményeket csak olyan mértékben mutatom be, csak azokat a tényeket és részleteket ismertetem, amely elősegítik vagy értelmesítik e cél teljesülését.

A misszió lassan negyvenéves történetét átfogó tudományos munkával nem találkoztam. A misszió tevékenységének rekonstruálásához nagyon hasznosak az ENSZ főtthára által a Biztonsági Tanács felé félévente benyújtott beszámolók, amelyek azonban csak napjainktól 1993-ig találhatók meg az interneten. Nyomatott monográfiák UNFICYP történetének egy-egy korszakáról szintén nem léteznek, egy-egy kontingens hosszabb-rövidebb időszakának bemutatása – általában a volt kontingensparancsnokok szempontjából – előfordul. Ciprus történetéről számtalan könyv és elemzés született, ezek általában csak érintőlegesen foglalkoznak az UNFICYP katonai tevékenységével, kivéve azokat a munkákat, amelyek kifejezetten az 1960-évek vagy az 1974-es török invázió katonai aspektusaira fókuszálnak.

ÚT A FÜGGETLENSÉGIG

A Földközi -tenger keleti részén fekvő Ciprus szigete legalább a 16 századtól kettős, görög-török identitásúnak számít. A görög közösség már ókor óta jelen van a szigeten, a török közösség érkezése 1597 számítható, amikor a sziget velencei kézbe került az Oszmán Birodalom ellenőrzése alá került. Az 1878-as

64 Besenyő János, Boldizsár Gábor (2008): Az Egyesült Nemzetek Szervezete békefenntartó műveleteinek logisztikai rendszere, Katonai Logisztika, 1-12. o.

65 http://hvg.hu/vilag/20130318_Magyarorszag_fontos_feladatot_kapott_az_E (Letöltés ideje: 2013. 05. 30)

* A szerző szeretne köszönetet mondani Benkő Tibor vezérezredesnek, a Magyar Honvédség vezérkari főnökének, amiért lehetővé tette a szerző számára, hogy 2012 novemberében személyesen is látogatást tegyen és eltöltson négy napot a magyar kontingenssel az ütközőzóna 4. szektorában. Továbbá köszönet illeti mindazokat a tiszteteket és tiszthelyetteseket, akik a helyszínen és az elmúlt fél évben emlékeikkel és válaszaikkal segítettek az UNFICYP és a magyar kontingens tevékenységének megőrzésében korábbi írások és a jelen tanulmány kapcsán.

1 A konferencián az UNFICYP előadást Kretz György tartotta. A tanácskozáson bemutatott – Lukács Péter és Kretz György nével fémjelzett – prezentációból a szerző több vázlatot az előírásoknak megfelelően felhasznált (A szerkesztő megjegyzése)

Berlini Kongresszus egyik eredményeként a sziget brit kézbe került, miközben névleg továbbra is török fennhatóság alatt maradt.²

Az I világháború kitörése után a szigetet annektálta a Brit Birodalom, miután az Oszmán Birodalom a tengelyhatalmak oldalán lépett be a háborúba. A brit jelenlét egészen 1960-ig fennmaradt. A második világháború után Nagy-Britannia korlátozott önkormányzatiságot biztosított a szigetnek, amelyet a politikai elit elégtelennek ítélt. A függetlenség követelése mellett egyre hangsúlyosabban jelentkezett a görög ciprióta lakosság és a Görögország közötti *egyesülés* (enózisz) politikai jelszava.³ Erre válaszul a lakosság mintegy 20 százalékát kitevő török ciprióta kisebbség politikai vezetői az *elkülönülés* (takszim) jelszavával kezdtek kampányolni, még ha ez megvalósíthatatlan is lett volna, hiszen a török közösség nem egy tömbben, hanem szétszórva, gyakran vegyes falvakban élt Cipruson.

Az enózisz két ciprusi vezéralakja III. Makarios érsek és George Grivas tábornok volt. Utóbbi vezetésével 1955-ben jött létre az EOKA félkatonai mozgalom, amely a sziget brit dekolonizációjáért küzdött erőszakos eszközökkel, elsősorban a brit fegyveres erők és a közigazgatás képviselőit támadva.⁴ A függetlenség érdekében végrehajtott erőszakos akciók hamarosan interetnikai konfliktussá váltak, a török ciprióták Török Ellenállási Mozgalom (TMT) néven létrehozták saját paramilitáris szervezetüket.⁵ A ciprusi görög közösség igyekezett függetlenségi törekvéseit a nemzetközi közösség, elsősorban az ENSZ elé vinni. Nagy-Britannia erre válaszul Görögország és Törökország bevonásával trilaterális keretek között igyekezett olyan formában biztosítani a sziget függetlenségét, amely saját érdekeit is biztosította.⁶

A függetlenség elnyerésének utolsó fázisa az ún. *London-Zürich egyezmények* előkészítése volt. Az 1959-ben, Londonban megszületett *Alapító szerződés* (*Treaty of Establishment*) biztosította a Ciprusi Köztársaság függetlenségét illetve a brit szuverén katonai bázisok (Sovereign Base Area) létrehozását.⁷ 1960 februárjában Zürichben formálták meg a *Garancia Szerződést* (*Treaty of Guarantee*), amelynek keretében a három hatalom vállalta, hogy semmilyen formában nem vesznek részt vagy támogatják Ciprus egyesülését más országgal, vagy az ország megosztását. Ha ezek veszélye felmerülne,

akkor közösen vagy önállóan beavatkozhatnak a *status quo ante* helyreállítása érdekében (ez utóbbi kitétel volt az 1974-es beavatkozás alapja Törökország részéről).⁸ A *Szövetségi szerződés* (*Treaty of Alliance*) keretében a török, görög és ciprusi fél arról állapodott meg, hogy a felállítandó Ciprusi Nemzeti Gárda (a hadsereg) kiképzése céljából egy 950-fős görög és egy 650-fős török katonai kontingens állomásozhat Cipruson.⁹ Mindhárom szerződést Ciprus függetlenségének kikiáltása napján, 1960. augusztus 16-án írták alá.

A ciprusi alkotmány két nemzeti alapon álló unitárius államszerkezetet hozott létre, ahol a török ciprióta közösség jelenléte minden területen (törvényhozás, végrehajtó hatalom, közigazgatás, hadsereg, igazságszolgáltatás stb.) 30 százalékos arányban biztosított. Az ország elnöke Makariosz érsek lett, alelnöke pedig a török ciprióta Dr. Fazıl Küçük.

ALKOTMÁNYOS VÁLSÁG ÉS AZ ENSZ CIPRUSI BÉKEFENNTARTÓ MISSZIÓJÁNAK TELEPÍTÉSE

A Makariosz érsek vezette görög ciprióta vezetés 1963-ban 13 pontos alkotmány-kiegészítéssel állt elő, amely a török kisebbséget számos, az alkotmányba foglalt kiváltságtól megfosztotta volna. A török ciprióta vezetés ezt az enózisz előkészítésének tekintette. A válasz erre a teljes bojkott volt, miniszteriek kiléptek a kormányból, közalkalmazottaik felfüggesztették a munkájukat. 1963. december 21-én súlyos harcok robbantak ki Nicosia egyik törökök lakta negyedében. A fővárosban állomásozó 650 fős törökországi katonai kontingens elhagyta bázisát, és állásokat foglalt el Nicosia környékén, illetve a fővárost az északi Kyrene kikötővárosával összekötő stratégiai útvonalon (A török erők az 1974-es invázióig fenntartották a jelenlétüket, amikor is biztosították a partraszálló török egységek előrenyomulását).

Az erőszakos cselekmények később az egész országra kiterjedtek, és ennek hatására megkezdődött a török ciprióta közösség enklávékba történő tömörülése. Mintegy 20 000 menekült hagyta el települését, 24 török és 72 vegyes falu vált elhagyottá, az áldozatok száma meghaladta a 300-t.¹⁰ A koncentráció elsősorban a jelentősebb városokban történt, ahol nagyobb biztonságot és jobb védelmet reméltek, emellett természetesen továbbra is megmaradtak vegyes etnikumú települések. Különösen fontosak voltak a török ciprióták számára – a fővároson kívül – a kikötővárosok: Pafosz, Larnaka, Famaguszta, Kyrenia stb. amelyek a török közösséget érintő blokádok idején könnyebb utánpótlást is biztosítottak.¹¹

A konfliktuszonák szétválasztása, valamint a török enklávék biztonságának szavatolása érdekében először egy közös brit-görög-török békefenntartó erő létrehozása merült fel, ám végül csak a szuverén bázisokon állomásozó brit erők vettek ebben részt. Végül az intenzív nemzetközi egyeztetések eredményeként 1964 márciusában létrejött az **ENSZ békefenntartó misszió** (*United Nations Peacekeeping Force in Cyprus*, UNFICYP) azzal a feladattal, hogy legjobb lehetőségei szerint akadályozza meg a har-

2 Cserébe a brit jelenlét engedélyezéséért Isztambul ígéretet kapott Londontól, hogy katonai segítséget fog nyújtani, ha a cári orosz birodalom agressziót követne el a birodalom ázsiai területei ellen. Az 1878-as Berlini Kongresszus alapvetően a Balkán nagyhatalmi felosztását szolgálta, miután az 1887-88-as török-orosz háborúban az Oszmán Birodalom súlyos vereséget szenvedett. A sziget stratégiai jelentősége – brit szempontból – sokat csökkent az után, hogy London 1882-től ellenőrzése alá vonta Egyiptomot és Szudánt

3 Az enózisz gondolata természetesen ennél sokkal messzebbre nyúlik vissza. Már a brit uralom kezdetén, 1878-ban azzal fogadta a szigetre érkező kormányzó Kition érseke, hogy reményei szerint a brit uralom elősegíti majd az egyesülést Görögországgal. Clement Dodd: *The History and Politics of the Cyprus Conflict*. London, Palgrave, 2010, p. 2.

4 Az EOKA rövidítés a Ciprusi Harcosok Nemzeti Szervezete görög megfelelőjének kezdőbetűiből áll össze. A második világháború alatt több tízezer ciprusi görög harcolt a brit hadseregben, emellett számosan folytattak katonai karriert Görögországban (köztük Grivas tábornok is). A világháborús, illetve polgárháborús tapasztalatok jelentős szerepet játszottak az EOKA hatékonyságában.

5 A TMT a Türk Mukavemet Teşkilati, Török Ellenállási Mozgalom rövidítése. Lásd: Jan Asmussen, *Cyprus at War Diplomacy and Conflict during the 1974 Crisis*. London, I.B. Tauris, 2008, p. 12.

6 Uo.

7 Az Alapító szerződés aláírói Nagy-Britannia, Görögország, Törökország, illetve a két ciprusi közösség képviselői voltak. A Nagy-Britanniának biztosított Sovereign Base Area két részből áll, a nyugati bázis (WSBA) Akrotirin, a keleti bázis (ESBA) Dhekelian található. A szerződés emellett további kisebb bázisok létezését is biztosította (Mount Olympus, Cape Greco, stb.). *Treaty of Establishment*, 1960. augusztus 16. [http://www.mfa.gov.cy/mfa/mfa2006.nsf/All/F207EF6146AA7AFEC22571BF0038DDC6/\\$file/Treaty%20of%20Establishment.pdf](http://www.mfa.gov.cy/mfa/mfa2006.nsf/All/F207EF6146AA7AFEC22571BF0038DDC6/$file/Treaty%20of%20Establishment.pdf) (2013. július 6.)

8 A szerződésben emellett Törökország és Görögország elismert a brit bázisok jelenlétét a szigeten. *Treaty of Guarantee*, http://www.mfa.gr/images/docs/kypriako/treaty_of_guarantee.pdf. (2013. július 15.)

9 *Treaty of Alliance* <http://www.cypnet.co.uk/ncyprus/history/republic/try-alliance.html> (2013. július 15.)

10 Keith Kyle: *Cyprus: In Search of Peace. Minority Rights Group Report, 1997* http://edoc.bibliothek.uni-halle.de/servlets/MCRFileNodeServlet/HALCoRe_derivate_00006096/MRG_Cyprus_1997.pdf p. 12. (2013. július 15.)

11 James Ker-Lindsay: *Britain and the Cyprus Crisis, 1963-1964*, Bibliopolis, Mannheim und Möhnesee, Germany. 2004, p. 39.

cok kiújulását, és amennyiben szükséges járuljon hozzá a jogrend megőrzéséhez és fenntartásához, segítse elő a normális körülményekhez való visszatérést.

Kezdetben a missziót háromhavonta hosszabbították meg és a résztvevő államok maguk állták a felmerülő költségeket.¹² A márciusi döntést követően viszonylag hamar, már júniusban telepítésre kerültek a katonai és rendőri békefenntartók, akik ekkor még (és egészen 1974-ig) az ország egész területén szétszórva települtek raj, szakasz vagy század szinten.¹³

1. ábra • A török és görög ciprióta lakosság elhelyezkedésének változása, 1960-1964-1974.

Forrás: Lukács Péter és Kretz György¹⁴

12 UN SC Resolution 186 (1964), 1964. március 4. [http://www.un.org/ga/search/view_doc.asp?symbol=S/RES/186\(1964\)](http://www.un.org/ga/search/view_doc.asp?symbol=S/RES/186(1964)) (2013. július 15.)

13 A katonai erők tekintetében a hozzájáruló nemzetek összetétele (Svédország, Kanada, Nagy Britannia, Írország, Dánia Ausztria és Finnország) stabil volt és egészen a hidegháború végéig állandó maradt. A rendőri békefenntartókat Ausztria, Ausztria, Dánia, Svédország és Új-Zéland biztosította kezdetben. http://www.unficy.org/nqcontent.cfm?a_id=1354&tt=graphic&lang=1 (2013. július 15.)

14 Forrás: Lukács Péter, Kretz Tibor: UNFICYP. Előadás a Válságkezelés és békefenntartás az ENSZ-ben c. konferencián (2013. május 23). Honvédségi Szemle, 2013. szeptember

Az első években az újdonsült állam még nem rendelkezett teljes mértékben az erőszak monopóliumával, török és görög erők állomásoztak az ország területén, a rendőrség és a Nemzeti Gárda (a ciprusi hadsereg) még csak szervezés alatt állt. A 950 fős görög kontingens helyett valójában mintegy 20 000 fős görög katonai csoportosítás volt a szigeten, amelyet az évek során folyamatosan csempészték be Görögországból.¹⁵

2. ábra • Az UNFICYP erők települése 1972-ben

Forrás: Wikipedia. United Nations Peacekeeping Force in Cyprus <http://upload.wikimedia.org/wikipedia/commons/b/bb/UNFICYP-Dec72.jpg> (2013. július 15.)

1964 nyarán Makariosz elnök bevezette a sorkatonai szolgálatot, megkezdődött a tartalékos rendszer, illetve egy félkatonai szervezet kiépítése, amit a török ciprióták egyértelmű fenyegetésként értelmeztek. A török oldalon hasonló professzionálódási folyamatok mentek végbe (parancsnoki struktúra létrehozása, egyenruha, egységesített rangjelzések megjelenése) annak ellenére, hogy ezek a csoportok elvileg illegálisnak voltak.¹⁶ A ciprusi hadsereg egyik első bevetése Kokkina török falu ellen történt, amelyről a ható-

15 Mete Hatay: Is the Turkish Cypriot Population Shrinking? PRIO Report 2007/2, p. 2.

16 Mindezeket a folyamatokat kiegészítették a Görögországból és Csehszlovákiából, valamint Törökországból érkező fegyverszállítmányok. Vö. Ronald P. Barton (1971): Problems in International Peace-Keeping: The Case of Cyprus, International Relations (3), pp. 933-934.

ságok azt sejtették, hogy a kikötőjén keresztül érkezik Törökországból fegyverutánpótlás a Ciprus nyugati részén működő ellenálló csoportoknak. A Grivas tábornok vezette erők két napon keresztül ostromolták a falut, a harcokba a török légierő is beavatkozott, és végül csak a légitámaszpontok kényszerítették rá a Nemzeti Gárdát a harcok beszüntetésére. Az így létrejött kokkinai exklávé a mai napig létezik.¹⁷

1967-ben ismét fellángolt az interkommunális erőszak, amely során a Nemzeti Gárda és a szigeten állomásozó görög egységek támadták a török enklávékat. Miután Törökország invázióval fenyegette meg Ciprust, az Egyesült Államok és az ENSZ főtitkár közvetítésének köszönhetően megegyezés született Isztambul, Athén és Nicosia között, hogy az időközben a szigetre illegálisan érkezett görög katonai erők elhagyják a szigetet Grivas tábornokkal együtt és javítanak a török kisebbség helyzetén.¹⁸ A következő évek a normalizálódás jegyében teltek, mindkét oldalon. Makarios elnök hajlandó volt elfogadni a tényt, hogy a szigeten a két közösségnek együtt kell élnie, míg a gazdasági blokád okozta nélkülözésekbe belefásult török közösség új vezetője, Rauf Denktas szintén hajlandónak mutatkozott a 13 pontos alkotmány-kiegészítés elfogadására bizonyos feltételek mellett.¹⁹ Az enózisz kérdésének háttérbeszólása ugyanakkor ellenérzéseket keltett a szélsőséges nacionalista görög ciprióta és görög katonatisztekben, akik 1971-től több merényletet is megkíséreltek Makariosz ellen. 1971-ben titokban visszatért a szigetre Grivas tábornok és EOKA-B néven újabb ellenállási mozgalmat szervezett.²⁰ 1973-ban katonai puccs történt Görögországban, az új rezsim az egyesülés mielőbbi kieroszakolása mellett döntött, akár azon az áron is, hogy Makariosz elnök hatalmát megdöntik.

EOKA-B fellépésével párhuzamosan megerősödött a Török Ellenállási Mozgalom, akik hasonlóan a másik oldalhoz, szorosan együtt működtek saját anyaországuk hadseregével. A török kontingens és a TMT elsősorban a török enklávék védelmére koncentrált, de emellett szintén elkövetett akciókat görög ciprióta riválisai ellen.

Az UNFICYP telepítése után a kontingens létszáma folyamatosan csökkent: 6 257 főről (1964) 3 150 főre (1970). Ez a létszám stabil maradt egészen az 1973-as yom kippuri háborúig, amikor az egyiptomi-izraeli erők szétválasztására létrehozott ENSZ Erőkbe (United Nations Emergency Force (UNEF) II misszió) az UNFICYP svéd, finn, ír és osztrák erőt csoportosították át. Később az említett országok – Írország kivételével – pótolták kontingenseiket.²¹

A TÖRÖK INVÁZIÓ 1974-BEN ÉS HATÁSA AZ UNFICYP TEVÉKENYSÉGÉRE

1974. júliusi 15-én a Nemzeti Gárda és az EOKA-B sikeres puccsot hajtott végre, Makariosz elnök ellen. Az akció háttérben az 1973-ban hatalomra került görögországi katonai junta állt, amely így próbálta meg sietetni az enóziszot. A katonai műveletekben aktívan részt vett a szigeten állomásozó görög kontingens is. Az új elnök, Nikos Sampson azonnal utasítást adott a török enklávék támadására. Az

17 <http://wagnerpeter.blogspot.hu/2013/06/a-ciprusi-kokkinaerenkoy-exklave-rovid.html> (2013. július 15.)

18 A katonák nagy része elhagyta a szigetet, ám tisztek jelentős számban továbbra is jelen maradtak és meghatározó szerepet játszottak a Nemzeti Gárda kiképzésében és irányításában. Hatay: i. m. p. 2.

19 http://edoc.bibliothek.uni-halle.de/servlets/MCRFileNodeServlet/HALCoRe_derivate_00006096/MRG_Cyprus_1997.pdf (2013. július 15.) p. 16.

20 <http://www.cyprus-conflict.net/narrative-main-%203.html> (2013. július 15.)

21 http://www.unficy.org/nqcontent.cfm?a_id=1491&tt=graphic&lang=11 (2013. július 15.)

eseményekre válaszul öt nappal később július 20-án megindult a török hadsereg partraszállása Kyrene partjainál, a brit becslések szerint 6 000 fővel és negyven harckocsival.²²

A harcok első szakaszában a török erők elsősorban a város kikötőjének és a fővárossal összeköttetést biztosító főút stratégiai pontjait igyekezett ellenőrzése alá vonni (utóbbit (légideszant és ejtőernyős alakulatokkal), míg a török légierő az egész országban támadta a Nemzeti Gárda erőit. Utóbbiak egyrészt megpróbálták feltartóztatni a török előrenyomulást, másrészt a török kisebbség enklávéit kezdték támadni. Mindkét oldalon az erőszak áldozatai között nagy számban volt a civil lakosság.

3. ábra · Az UNFICYP szektorai a 2013-as állapot szerint

Forrás: Lukács Péter – Kretz György : i. m.

Az első tűzszünet július 22-én lépett életbe, ezt követően két fordulóban folytak tárgyalások Genfben a brit-török-görök keretben (illetve a második fordulóban a két ciprusi közösség és az USA is jelen volt). A török oldal egy bi-zonális kialakítást akart, ahol egyetlen tömbben élhetnek az enklávék helyett. A görög fél ezt nem volt hajlandó elfogadni. Az UNFICYP helyzetével kapcsolatban elsősorban

22 A török invázió híre destabilizálta a görög katonai juntát, napokkal később a ciprusi változásokat kieroszakoló katonai vezetés lemondott Athénban. A ciprusi puccs vezetője, Nikos Sampson a diktatúrával együtt bukott nyolc nap után.

az invázió kapcsán kialakult ütközőzóna elhelyezkedéséről és a nicosiai repülőtér sorsáról folyt a vita, amit a török erők nyilvánvalóan megpróbáltak elfoglalni. Miután augusztus 13-án sikertelenül zárult a második forduló is, az időközben majd 30 000 főre duzzadt, mintegy 150 harckocsival megerősített török inváziós erők kitortek a kyreniai hídfőből és hadoszlopaik megindultak Lefka (nyugat), Nicosia (dél) és Famagusza (kelet) felé. Jelentősebb ellenállással Nicosiában (és repülőterénél), délkeletre Athienou környékén és Nyugat-Cipruson, a limnítisi enklávénál és a kokkinai exklávénál találkoztak. A harcok augusztus 16-án öt órákor értek véget, addigra a török erők elfoglalták Famagusztát, Limnítist és Nicosia felét. Az eredeti haditervekhez képest a török erők kezére került a Famagusza mellett fekvő híres üdülőváros, Varosha is, miután a megrémült görög lakosság magától elmenekült a közeli dhekeliai Brit Szuverén Bázisra (ESBA). Hasonlóan nem volt tervezett a Nicosiától délre fekvő Louroujina falu elfoglalása sem, amely a térség legnagyobb török enklávéja volt.²³ Nyugaton viszont nem sikerült szárazföldi összeköttetést teremteni a kokkinai exklávéval.²⁴

A harcok megindulása előtt az UNFICYP létszáma 2 300 fő körül volt, az erők szétszórtan helyezkedtek el az országban. A békefenntartók igyekeztek helyi szinten tűzszüneteket kiharcolni ott, ahol a török ciprióta közösséget támadás érte. A nicosiai repülőteret, amelyet elsősorban brit és kanadai erők biztosítottak, szintén megpróbálták az ellenőrzésük alatt tartani, illetve megakadályozni, hogy török kézre kerüljön. Makariosz érseket, aki a puccsot követően kalandos úton jutott el a dél-ciprusi Pafoszba, az UNFICYP parancsnokának segítségével menekítette ki a brit hadsereg a szigetről. A török előrenyomulás második szakaszában előfordult, hogy a békefenntartók a török hadsereg támadásainak áldozataivá váltak. Összességében a harcok során nyolc halálos áldozat és mintegy hatvan sebesült volt az UNFICYP részéről.²⁵

Az augusztus 16-ai tűzszünet életbelépésével és a sziget de facto kettéosztásával jelentősen kiegészült az UNFICYP mandátuma. A feladata lett a több mint 180 km-es ütközőzóna biztosítása, és az ott a tűzszünet idején kialakult állapotok, a status quo megőrzése, a tűzszünet betartásának ellenőrzése, és a humanitárius segítségnyújtás. Az ENSZ erők fő bázisa a harcok során sikeresen megtartott nicosiai repülőtér lett United Nations Protected Area (UNPA) néven.

Már a harcok alatt is, de főleg az augusztusi tűzszünetet követően hatalmas népesség-mozgás indult meg. Majd kétszáz ezer görög menekült el a török ellenőrzés alá került területekről, míg tízezer számra menekültek a török ciprióta északra. Ezek jelentős számok, ha figyelembe vesszük, hogy a teljes lakosság létszáma ebbe az időben kb. 500 000 görög és 118 000 török cipriótaból állt. A lakosságcserét követően három kisebb közösség maradt meg kisebbségi státuszban, az ő létszámukról és helyzetükről (megpróbáltatásaikról) az ENSZ főtitkár féléves jelentései mindig beszámoltak. Észak-Cipruson a Karpas félszigeten két faluban maradtak meg több száz görög lakos, míg a nyugati részekén él egy kisebb maronita keresztény közösség. A Ciprusi Köztársaság területén Pafoszban és Limaszolban (illet-

ve az ütköző zónán belül, Potamiában és Pylaban), maradt meg egy néhány száz fős török közösség.²⁶ Mindhárom csoport létszáma az elmúlt negyven évben folyamatosan csökkent, 2013-as adatok szerint 324 görög és 124 maronita él az északi területeken.²⁷ AZ UNFICYP misszió szempontjából a bipoláris világrend összeomlásáig három fontos eseményt kell kiemelni. Egyrészt 1977-ben a finn békefenntartó zászlóalj kivonásra került, onnantól 2005-ig csak egy két fős „minikontingens” képviselte Finnországot. 1983-ban a török ciprióta közösség kikiáltotta az Észak-Ciprusi Török Köztársaságot, amelyet egyedül csak Törökország ismer el. Végül 1987 végétől Svédország is kivonta erőit a misszióból, elsősorban a megoldatlan finanszírozási problémák miatt.²⁸

ALKALMAZKODÁS AZ ÚJ VILÁGPOLITIKAI FEJLEMÉNYEKHEZ: A HIDEGHÁBORÚ VÉGÉTŐL NAPJAINKIG

A hidegháborús szembenállás végének közeledtével egyre gyakrabban kérdőjeleződött meg az UNFICYP tevékenységének értelme abban az értelemben, hogy a misszió nem volt képes megszüntetni a sziget kettéosztottságát, még ha a feszültségek enyhítésében, a fegyveres eszkaláció megakadályozásában sikereket is ért el. A misszió eredményességének kérdőjelei mellett a békefenntartás költségei is egyre nagyobb problémát jelentettek, hiszen az enyhülés időszaka egyben a fegyveres erők fordított költségek csökkenését is jelentette a nyugati demokráciákban.

1993 májusára 1513 főre csökkent a misszió létszáma az előző évi 2142 főről, miután a teljes dán kontingens kivonult, Nagy-Britannia majd 150 fővel, Kanada és Ausztria pedig 61-63 fővel csökkentette az egységeinek létszámát. A létszámcsökkentések miatt át kellett szervezni az erőket az ütközőzónán belül. A brit zászlóalj – részben átvéve a kivonuló dán zászlóalj felelősségi területét – a Kokkinától az UNPA területéig (nicosiai repülőtér) tartó 1. és 2. szektort ellenőrizte, a kanadai zászlóalj 3. szektorának határát kiszélesítették a fővárostól Athienou falu széléig, míg az osztrák zászlóalj innentől a sziget keleti széléig tartót szektort biztosította.

Butrosz Butrosz-Gáli ENSZ főtitkár 1993. márciusi jelentése kitért a misszió előtt álló dilemmákra. Problémás volt az UNFICYP finanszírozása, amely továbbra is elsősorban önkéntes felajánlásokon alapult, nem pedig az ENSZ éves költségvetéséből történt, így a misszió finanszírozása súlyos és egyre növekvő hiánnyal nézett szembe. A másik nehézséget a lecsökkent létszám okozta, mivel már képtelen volt fenntartani a missziót addigi formájában (ráadásul a következő évtől Kanada teljes kontingensét, Nagy-Britannia pedig mintegy 145 főt hívott vissza). A főtitkár két opciót látott megvalósíthatónak: az egyik a meglévő, a békefenntartó zászlóaljakon alapuló rendszer, amely csökkentett létszámmal, de minimum három zászlóaljjal (hat század) továbbra is az ütközőzóna ellenőrzését hajtáná végre, kiegészülve a megnövelt létszámú rendőrségi békefenntartó erőkkel. A másik a misszió átalakítása katonai megfigyelő misszióvá, hasonlóan például a sikeresnek tartott, az iraki-kuvaiti határon működött UNIKOM misszióhoz.²⁹ Ez mintegy 200 fős megfigyelői erőt és az őket támogató kisebb támoga-

23 Ebben szerepet játszott az is, hogy a falut védő török ciprusi félkatonai erők a háború hetei alatt végig kitarítottak és képtelenek voltak megvédeni magukat a Nemzeti Gárda támadásaitól. Interjú Pállai Ferenc alezredessel, Budapest, 2013. július 11. Pállai Ferenc háromszor volt tagja az UNFICYP misszióknak, utoljára mint zászlóaljparancsnok-helyettes, kontingensparancsnok.

24 Asmussen i. m. pp. 238-239

25 Præsentation on UNFICYP. Bundesheer, 1997. december

26 Cyprus – European Commission, http://ec.europa.eu/languages/documents/cy_en.pdf (2013. július 15.)

27 http://www.un.org/ga/search/view_doc.asp?symbol=S/2013/392 (2013. július 15.)

28 UNFICYP Restructure. http://www.unficy.org/nqcontent.cfm?a_id=1607&tt=graphic&lang=11 (2013. július 15.)

29 United Nations Iraq – Kuwait Observation Mission

tó századokat jelentette volna. Bár a hozzájáruló országok az utóbbit verziót támogatták, a főtitkár az előbbi verziót tartotta követendőnek a ciprusi politikai szembenállás, az UNFICYP korlátozott mozgás szabadsága az ütközőzónán kívül és a zónán belüli bonyolult viszonyok miatt.³⁰

1993-ban kísérleti jelleggel 12 katonai megfigyelőt telepített az ENSZ (szektoronként négyet) azzal a céllal, hogy a gyakorlatban is kipróbálásra kerüljön az említett javaslat. Ebben a misszióban vettek részt először magyar katonák (lásd később). Az egyéves misszió eredményei negatívak voltak, a megfigyelők nem találták meg helyüket a rendszerben, és mint azt az ENSZ főtitkár 1994. decemberi jelentése is megállapította, katonai megfigyelők feladatait a békefenntartó századok katonái is el tudták látni.³¹

Egy rövid krízis után az UNFICYP szektorhatárai 1994-re nyerték el mai formájukat. A kanadai kontingens kivonulása után, 1993 nyarától szeptemberig a misszió létszáma 1000 fő alá esett, az UNFICYP parancsnoka ekkor két, egy brit és egy osztrák szektorra osztotta fel a zónát. Miután az ENSZ Biztonsági Tanácsa megváltoztatta a misszió finanszírozását, azaz a továbbiakban a szervezet költségvetéséből és külön felajánlásokból finanszírozták tovább a missziót, Argentína jelezte részvételi szándékát.³² Az argentin egység 1993 októberében telepítésre került, a zászlóalj a korábbi 1. és 2. szektort vette át változatlan határokkal, de 1. szektor néven (Argentína a következő évtől a misszió helikopteres egységének biztosítását is átvette Nagy-Britanniától).³³ A brit kontingens átvette a kanadai erők szektorának egy részét 2. szektor néven, gyakorlatilag Nicosia és az UNPA területére koncentráva. A 3. szektor megszűnt, a 4. szektor pedig a 2. szektor új határától (Almyros folyó medrénél) kezdve egészen Famagusztaig és a tengeri határig tartott.

Az új felállásban az UNFICYP engedélyezett létszáma 1230 katonában és 35 fő rendőrben lett maximalizálva, akiknek a munkáját mintegy 350 civil (nagyobb részt helyi) alkalmazott segítette. A misszió éves becsült költségvetése 1997-ben 50 millió dollár volt. Az új finanszírozási elvek jegyében Ciprusi Köztársaság és Görögország szerepe jelentősen megnövekedett. 1993 óta előbbi biztosítja a költségek egyharmadát, míg utóbbi az egyik legjelentősebb önkéntes hozzájáruló.

A ciprusi konfliktust a hidegháború végét követő időszakban a feszültségek növekedése jellemezte. Az 1990-es években egyfajta fegyverkezés verseny jellemezte a két oldalt. Egyik oldalról Nicosia új, S-300-as orosz légvédelmi komplexumok beszerzéséről döntött, amely a török oldal szerint megbontotta volna a kényes haditechnikai egyensúlyt. Válaszul a török hadsereg az Észak-Ciprusi Köztársaság területén állomásoztatott erőinek haditechnikai modernizációjába kezdett, amely elsősorban a harcokocikat és a tűzérési eszközöket érintette. Ciprus évről évre növelte a katonai költségvetését, amelyet Ankara szintén barátságtalan lépésnek tekintett. Az S-300-asok telepítése a török kormány különböző fenyegetései miatt jelentősen elhúzódott, végül csak azután került sor a leszállítására, hogy az orosz Kuznyecov repülőgép-hordozó vezette kisebb flotta egység kísérelte el a szállítást.³⁴

A feszültségek növekedésének másik jele volt, hogy a görög hatóságok semmit sem tettek az évről évre megismétlődő, a sziget görög oldalán tartott nemzetközi motoros felvonulások megaka-

dályozására. Az évente megtartott, a ütközőzóna pontjait végiglátogató demonstrációk a sziget török megszállása ellen tiltakoztak. Az események 1996-ban érték el a csúcspontjukat, amikor a Dheriniánál az ütközőzónában két görög civil is életét veszítette (lásd később). A nemzetközi sajtó által is részletesen tártalt ügy súlyosan negatív hatással volt Ciprus fő bevételi forrására, a turizmusra, így a következő évtől a hatóságok már nem engedélyeztek semmilyen rendbontást. Ez is hozzájárult ahhoz, hogy a kapcsolatok lassú normalizálódása indult meg. 1997-től a két oldal által elkövetett incidensek száma csökkenni kezdett a csúcshoz számított 1996-os évhez képest. Jellemezően a két fél saját katonai parádéi során hajtott végre határsértéseket (török részről egy F-4-s Fantom 200 méter magasságban húzott át az ütközőzónán és lépett be a ciprusi légtérbe (majd tért vissza), illetve a tűzszüneti zónában levő status quo-t sértette meg a saját állások felújításával, bunkerek, árkok stb. építésével.³⁵

Az ENSZ ciprusi jelenlétében a következő jelentős változásra 2005-ben került sor. Az előzmények közé tartozott egyrészt, hogy az ezredforduló után ismét jelentős erőfeszítések történtek a sziget egyesítése érdekében Kofi Annan ENSZ főtitkár vezetésével (Annan terv). A föderális berendezkedést felkínáló javaslatot kecsesítővé tette a tény, hogy 2004-től Ciprus az Európai Unió tagjává válhatott. A kérdéssről mindkét oldalon népszavazást tartottak. Amíg a korábban egyesülést elutasító török ciprióta oldal ezúttal jelentős arányban az egyesülés mellett voksolt, addig a görög ciprióták akik korábban az egyesülés hívei voltak, elutasították az unifikációt. Így végül Észak-Ciprusi Török Köztársaság maradt a csatlakozásból és csak Ciprus csatlakozott. A váratlan, és nyíltan a politikai előnyök mentén alakult referendum jelentős csalódást keltett a nemzetközi közösségben.³⁶

A katonai oldal területén pozitív fejlemények indultak el, amelyek hangsúlyos szerepet játszottak az UNFICYP átalakításában. Az ENSZ békefenntartók már az 1990-es évek óta számos javaslatcsomagot állítottak össze a két oldal fegyveres erői számára, amelyek révén csökkenteni lehetett volna az incidenseket. Az egyik ilyen visszatérő javaslat volt, hogy a szembenálló felek ürítsék ki azokat az állásaikat, amelyek a legközelebb vannak egymáshoz, és/vagy ezek helyett egymástól messzebb hozzanak létre állásokat. Hasonló javaslat volt, hogy a görög és a török ciprusi megfigyelő posztokon szolgálatot teljesítő katonák fegyvere nem legyen csőre töltve, vagy hogy nehézfegyvereket a tűzszüneti vonaltól mindkét fél vonja vissza bizonyos távolságra. Ezek közül a javaslatok közül az ezredforduló után, de főleg 2005 után több is elfogadásra került. Így például 2007 óta mindkét fél felfüggesztette katonai parádéinak megtartását, vagy a nehézfegyverzetet 3 km-re visszavonták a tűzszüneti vonalaktól. Ilyen körülmények között került sor az UNFICYP átalakítására 2005-ben, amikor a létszám további 30 százalékos csökkentésen esett át, és új, a mobil erőket preferáló műveleti tervet fogadtak el. A háttérben meghúzódó okok legfontosabbika a szembeálló felek közötti pozitív fejlemények voltak. Bár érdemi áttörés nem történt a sziget kettéosztottsága tekintetében, a katonai szembenállás terén voltak pozitív eredmények.

30 Report of the Secretary General on the United Nations Operation in Cyprus, S625492, 1993. március 30. pp. 1-3.

31 S/1194/1407. 1994. december 12, http://www.unficy.org/media/SG%20Reports/1994_12-12_S19941407.pdf (2013. július 15.) p. 2.

32 UNFICYP Restructure, http://www.unficy.org/nqcontent.cfm?a_id=1607&tt=graphic&lang=11 (2013. július 15.)

33 Jelenleg az argentin kontingensnek több másik dél-amerikai ország is tagja (Chile, Paraguay, Brazília)

34 Pállai: i. m.

35 Vö. az ENSZ Főtitkár S/1997/962-es számú jelentésével. http://www.unficy.org/media/SG%20Reports/S_1997_962.pdf (2013. július 15.)

36 Vö. Romsics Gergely: Működő „bukott” állam(ok): Ciprus. in.: Marton Péter (szerk): Államok és államkudarok a globalizálódó világban, Teleki László Intézet Külpolitikai Tanulmányok Központja Budapest, 2006, pp. 172-192

4. ábra · A megfigyelő- és összekötő tisztek tevékenysége

Forrás: Lukács Péter – Kretz György : i. m.

A létszámcsökkentés mellett a működtetett infrastruktúra is jelentősen csökkent: 2005-re 12-ből 4 bázis, 21-ből 9 járőrbázis és 17-ből 2 állandó megfigyelőbázis maradt használatban.³⁷ Az UNFICYP az állandó jelenlét csökkenését mobil járőrök számának növelésével igyekezett ellensúlyozni. Amíg 2005 februárja előtt naponta 50 járőr volt az ütközőzónában, addig ez a szám 2005 áprilisára 200-ra emelkedett.³⁸

A létszámcsökkentéssel párhuzamosan az UNFICYP létrehozta a Megfigyelő- és Összekötő Tisztek (Military Observer and Liaison Officer /MOLO/) csoportját, akiknek elsődleges feladata a szembenálló katonai erőkkel való kapcsolattartás és tárgyalás volt az ütközőzónában felmerült cselekményekkel kapcsolatban. Ezek a tisztek másodsorban maguk is részt vettek a járőrözésben és a folyamatos jelenlét-

37 Lásd az ENSZ főtitkár 2004-es és 2005-ös beszámolóját S/2004/456, 2004. szeptember 24 http://www.unficy.org/media/SG%20Reports/2004_09-24_S2004756.pdf p. 6. és S/2005/353. 2005. május 27. http://www.unficy.org/media/SG%20Reports/2005_05-27_S2005353.pdf (2013. július 15.) p. 5.

38 Uo.

fenntartásban az ütközőzónában.³⁹ Bizonyos tekintetben a MOLO-k alkalmazása az 1993-as reform idején felmerült vitára vezet vissza, miszerint a békefenntartó alakulatok helyettesíthetők és kiegészíthetők-e katonai megfigyelőkkel? A megfigyelő- és összekötő tisztek alkalmazása annyival komplexebb a hagyományos katonai megfigyelői mandátumhoz képest, hogy a szembenálló felekkel aktív kapcsolatot kell fenntartani. Mint az alábbi ábra is mutatja a MOLO-k összetett feladatrendszerének egyik fontos rendező elve, hogy a problémákat mindig azon a szinten kell kezelniük, ahol felmerülnek (a lehető legalacsonyabb szinten történő intézkedés elve egyébként a UNFICYP többi elemére is ugyanígy igaz).

5. ábra · Az UNFICYP felépítése 2013-ban

Forrás: Lukács Péter – Kretz György : UNFICYP prezentáció, 2013. május 23.

Az UNFICYP struktúrája változatlan a kezdetek óta, ám az ENSZ jelenléte 1974 óta egy jószolgálati irodával (UN Good Office Mission) és a vezetésével megbízott különleges tanácsadó intézményével egészült ki (Special Adviser to the Secretary General, SASG). A jószolgálati iroda működése kifejezet-

39 MOLO Plays Key Role, The Blue Beret, 2005 January, <http://www.unficy.org/media/Blue%20Beret%20-%20pdf%20files/2005/BB%2001%20January%202005.pdf> (2013. július 15.)

ten az interkommunális párbeszédre és közeledésre fókuszál, és az UNFICYP-vel nem áll semmilyen szervezeti kapcsolatban azon kívül, hogy a békefenntartó misszió vezetője egyben a SASG helyettese.

A UNFICYP élén az ENSZ főtisztár különmegbízottja áll (SRSG, Special Representative to the Secretary General), aki egyben a misszióvezető is. Bár gyakran az UNFICYP-ről katonai békefenntartó misszióként beszélünk, a valóságban hárompilléres katonai – politikai – rendőri misszióról van szó. A kis létszámú ENSZ rendőri erők (UNCIVPOL, később UNPOL) feladata 1964 és 1974 között a ciprusi rendőrség megfigyelése, illetve az etnikailag vegyes összetételű falvakban az egyeztetés, konfliktus megakadályozása volt. 1974 után a rendőri létszám minimálisra csökkent a feladatok hiánya miatt, majd az ezredforduló után – ahogy fejlődtek a két ciprusi fél közötti kapcsolatok, határátkelők nyíltak meg, stb. – ismét megnőtt a számuk. A jelenleg 68 fős UNPOL feladatai közé tartozik az ütköző zónán belüli rendőri tevékenység (tipikusan illegális vadászat, lopás, civil tevékenységek ellenőrzése), illetve a két ciprusi rendőrség közötti kapcsolattartás, az együttműködés javítása, a határokon átnyúló problémák (ember- és kábítószer csempészet, illegális migráció, szervezett bűnözés) kezelése.⁴⁰ Mint azt az ötödik ábra is mutatja, a jelenlegi struktúrában a rendőrségi pillérben (a Rendőr Főtanácsos alatt) csak a két közösség között működő tíz határátkelőnél dolgozó UNPOL rendőrök vannak jelölve. Az egység tagjai másik pillérben is jelen vannak (lásd később).

A civil kapcsolati csoport (Civil Affairs) 1998-ban jött létre a katonai és rendőri pillér mellett, tekintettel arra a tényre, hogy a két közösség közötti kapcsolatok normalizálódása szépen haladt, és az ütközőzónán belül is egyre inkább szempontként merült fel hétköznapi élethez szükséges körülmények biztosítása. Az UNFICYP weboldala szerint jelenleg három fő funkciója van a civil kapcsolati pillérnek. A *közösségi funkcióban* a két közösség hatóságai közötti együttműködést segítik minden olyan ügyben, amely a lakosságot érinti, de ide tartozik az ütközőzónán belüli nem katonai és rendőri tevékenység támogatása és engedélyezése. A *humanitárius funkció* keretében a két oldalon megmaradt – az UNPOL kapcsán már említett – kisebbségi közösségek támogatását végzik. Ezt a feladatot a civil kapcsolati csoportban dolgozó UNPOL rendőrök végzik. A harmadik a *közösségi kapcsolatok* funkciója, amely a helyi közösségek (tehát nem állami szintű) kapcsolatok fejlesztését próbálja támogatni.⁴¹ A civil kapcsolati csoport részei a szektoronként működő civil csoportok (Sector Civilian Affairs Team-SCAT), a civil kapcsolatokért felelős katonai összekötő tiszt (Civil Affairs Military Liaison Officer – CAMLO) és a lakossággal foglalkozó rendőrtisztek (Civil Affairs Police Liaison Officer – CAPLO). A SCAT csoportok az egyes szektorok ütközőzónáiban történő görög és török ciprióta civil tevékenység ellenőrzésért felelős, a CAMLO az UNFICYP és a két oldal miniszteri szintű kapcsolattartásáért felelős, míg a CAPLO-k azok a rendőrök alkotják, akik a két oldalon még meglévő kisebbségek rendőrségi és büntetés-végrehajtási ügyeivel foglalkoznak.⁴²

40 A növekedéshez az is hozzájárult, hogy a katonai erők 2005-ös csökkentését részben a rendőri létszám emelésével kompenzálták. William J. Durch: United Nations Police Evolution, Present Capacity and Future Tasks GRIPS Policy Research Center Discussion Paper: 10-03, 2010. március. <http://www3.grips.ac.jp/~pinc/data/10-03.pdf>, p.2. (2013. július 15.)

41 UNFICYP – Civil Affairs, http://www.unficy.org/nqcontent.cfm?a_id=1416&tt=graphic (2013. július 16.)

42 Ha például egy Cipruson élő török ciprióta ellen eljárás indul, a CAPLO rendőrtisztjeit hivatalból értesítik. Munkatársaik végigülik a bírósági tárgyalásokat és figyelemmel kísérik a eljárás folyamatát. UN-Mandat auf Zypern verlängert, Schweitzer Soldat Online, 2004. Szeptember, http://zypern.artillerie.org.summer.hostorama.ch/UNFICYP_2004/Artikel_UNFICYP_2004.htm (2013. július 16.)

A CIPRUSI MAGYAR SZEREPVÁLLALÁS TÖRTÉNETE

A magyar katonák a 1993-ban vettek először részt a ciprusi békefenntartó misszióban, összhangban az ország azon szándékával, miszerint az új demokratikus Magyarország a világ egyik kicsi, de felelős szereplőjeként szerepet vállal az ENSZ békefenntartó misszióiban is. A magyar kormányok – a rendszer-váltást követő nyugati/transzatlanti orientáció keretében – keresték a lehetőségeket a nemzetközi missziókban történő aktív szerepvállalásra. A Magyar Honvédség tisztjei kis létszámban, de már megjárták az Irak-Iráni tűzszünetet ellenőrző missziót, és részt vettek az angolai, mozambiki és kambodzsai demokratikus átmenetet támogató komplex ENSZ műveletekben is.

Az UNFICYP tevékenységébe bekapcsolódó első magyar tiszt mindjárt az ENSZ misszió már korábban említett megújulási kísérletének, a katonai megfigyelők újonnan létrehozott csoportjának részesei lettek. A négyfős kontingens osztrák, ír katonákkal együtt egy éven keresztül próbálta az új képességet tartalommal feltölteni. Magyar szempontból egy másik feladata is volt a kontingensnek, mégpedig annak áttekintése, hogy jövőben milyen mértékben és misszió melyik területén vállaljon szerepet Magyarország. A kontingens tevékenységét a 4. és a 2. szektorban, osztrák és angol alárendeltségben hajtotta végre. A misszió lejárta után a volt nemzeti rangidős kapott lehetőséget hogy – elsősorban a Békefenntartó Erők Kiképző Központjának személyi állományára támaszkodva – állítson össze és az Osztrák Védelmi és Sport Minisztériummal együtt készítsen fel egy szakaszerejű alegységet az UNFICYP misszióban történő alkalmazásra.

A közös ausztriai felkészülést követően, Ausztriából az osztrák kontingens váltásával együtt került sor 1995 novemberében a 39 fős kontingens telepítésére az UNFICYP 4. szektorába osztrák parancsnokság alá.⁴³ Az osztrák zászlóalj két százada (tovább egy harmadik törzszászlóalj) 1974 óta látta el a 4. szektor ellenőrzését. Az 1. század parancsnoksága Athienou-ban, a 2. század parancsnoksága Dherinia-ban, a zászlóaljparancsnokság pedig Famagusztában települt. A 1. század felelősségi területének sajátosságai közé tartozik a Louroujina kiszögellés (a misszió ezt „zseb”-ként emlegeti az hivatalos „pocket” megnevezés után) illetve Athienou falu és környéke (lásd később).

A 2. század felelősségi területén található Pyla falu (az egyetlen település, ahol ma is együtt élnek görög és török ciprióták az ENSZ felügyelete alatt), a Korridor út (Corridor Road), amely a keleti brit szuverén bázis és az Észak-Ciprusi Török Köztársaság területét választja el (de a katonai bázishoz tartozik), illetve a brit bázis végétől a tengerpartig húzódó dheriniai sáv.⁴⁴ Ezeket a területeket két szakasz biztosította, a szakaszhatár Pyla volt. Nem része az ütközőzónának, de különleges státusa miatt az UNFICYP felügyelete alá tartozik Strovilia görög falu, amely a Keleti Brit Szuverén Bázis északi részén található (benyúlva a török ciprusi területekre), a tengerparton fekvő elhagyatott Varosha város, illetve az alábbi térképen nem látható Leonarisso település, amely egy, az Észak-Ciprusi Török Köztársaság területén mélyen bent fekvő 300 fős görög falu. Ezeket a területeket a 2. század harmadik szakasza biztosította.⁴⁵

43 Szenes Zoltán: Konceptióváltás a magyar békefenntartásban. Nemzet és Biztonság, 2008. április, p. 67.

44 A Korridor út alapfunkciója, hogy a keleti szuverén katonai bázis (ESBA) Ayios Nikolaosnál található SIGINT bázisát és Dhekeliában található fő helyőrséget összekösse. Ezen a szakaszon egyben helyettesíti az ENSZ ütközőzónát, úgy hogy az úttól 15-15 méterre futnak a tűzszüneti vonalak. Ott ahol a ESBA közvetlenül érintkezik a török ciprusi területekkel, ott nincs ütközőzóna, maga a katonai bázis határa jelenti az elválasztó vonalat.

45 Pállai: i. m

6. ábra · A 4. szektor 2005 előtt

Forrás: Saját szerkesztés Lukács Péter – Kretz György : UNFICYP prezentáció alapján

A magyar kontingens a szektor két osztrák vezetésű századából az 1. század 1. szakaszának területét vette át Louroujina/Akincilar faluban, Berger bázison (Camp Berger) települve.⁴⁶ A bázis az 1990-es évekig a kanadai kontingens körlete volt, nevét egy kanadai békefenntartóról kapta. A Louroujina zsebként is nevezett terület sajátossága, hogy mélyen benyúlik a Ciprus területére, és csak egyetlen út köti össze észak-ciprusi török területekkel.⁴⁷ A szakasz felelősségi területén összesen egy bázis, egy járőr bázis (Patrol Base, PB), három állandó megfigyelőposzt (OP, observation post) és hat ideiglenes megfigyelő poszt (OPT, observation post temporary) volt. Utóbbiak gyakran nem jelentettek többet a kék-fehérré festett hordónál, vagy magaslati pontnál.

46 A nemzetközi gyakorlatnak megfelelően az UNFICYP parancsnokságon és osztrák békefenntartó zászlóalj törzsében is beosztásokat kapott a kontingens. *Ciprus. Általános tájékoztató, nyílt forrásokból*, Bp. Magyar Honvédség Művelési Központ Katasztrófa-elhárítási és Válságkezelési Osztály, 2007. augusztus. 14

47 Louroujina/Akincilar korábban is egy tiszta török falu volt, az UNFICYP már 1964-től fogva egy szakasz erővel biztosította. A török invázió idején állítólag egy ad hoc döntés alapján foglalták el a falut a török erők, biztosítva ezzel a helyi török lakosságot épségét, ám egy nehezen védhető ki/beszögellést hozva létre.

Az állandó megfigyelőposztokon egy-egy hat fős raj adott 7/24 órás szolgálatot, míg a Camp Bergerben további két raj, illetve a logisztika, konyha és az ügyeletes alegység működött.⁴⁸ A katonák az egyes OP-n csak statikus megfigyeléssel foglalkoztak, míg a 92-es járőr bázisról és Camp Bergerből mobil járőrök is működtek.

A szakasz nemzeti tulajdonú fegyverzettechnikai eszközeit képezték: III-as kategóriás lövedékálló mellény, kevlár sisak arcvédő plexivel, PA-63 típusú pisztoly, gépkarabély és a géppuska (rajonként egy osztrák tulajdonú MG-74, amelyet később PKMSZ-re cseréltek) Az osztrák előírásoknak megfelelően ebben az időben a fegyvereket – a géppuskák kivételével – betárazva kellett az egyéni elhelyezési körletekben, elzáratlanul tartani. A szakasz egy műholdas telefontal rendelkező, a többi híradó- és egyéb eszközöket, valamint az élelmezést az ENSZ biztosította. A feladatokat az állomány az osztrák tulajdonú Puch-G típusú nem páncélozott terepjáró gépkocsikkal hajtotta végre. A magyar kontingens kiképzése először az ausztriai közös felkészülésen, majd – osztrák kiképzők magyarországi célfelkészítésre történő utaztatásával – itthon került végrehajtásra. Az MH-ban nem rendszeresített osztrák tulajdonú géppuskák kezelését is hasonló módon sajátították el a katonák, fegyverkezelési készségüket éles lögyakorlat keretében bizonyították.

Az ütközőzónában történt mindenféle feladatvégrehajtás tisztek esetében maroklöveggel (PA-63), egyéb rangúak esetében gépkarabéllyal történt. A fegyvereket betárazva, de nem csőre töltve kellett tartani feladatteljesítés során. A lövedékálló mellényeket vadászati idényben vadászati napokon (hetente két nap), és a szolgálatteljesítés teljes ideje alatt viselni kellett.⁴⁹

A magyar szerepvállalás 1997 szeptemberétől tovább bővült a szakasz század szintű erővé növelésével (107 fő), ami egyben a 4. szektor teljes első századának átvételét is jelentette. A létszám később 121 főre nőtt. A döntésben valószínűleg szerepet játszott, hogy Ausztria fokozatosan megkezdte szerepvállalásának csökkentését. Ugyanekkor Szlovénia egy rajjal vállalt szerepet a 4. szektorban, majd egy évvel később egy 27 fős szakasszá növelte jelenlétét.⁵⁰

Az újonnan átvett terület több szempontból is különleges az ütközőzónában. A terület a maga 75 km² területével az egyik legnagyobb, itt van a legnagyobb távolság a görög és török tűzszüneti vonalak között (7 km). A két oldalt elválasztó fizikai határok itt sincsenek, nem látni szöges drótot, kerítést, a pontos határt nem jelzi semmi. A „magyar zónában” fekszik a mintegy 5 000 fős Athienou község (az ütközőzóna területén belül összesen négy település van Athienou a legnagyobb), a környék jelentős része – ettől is különleges – mezőgazdasági terület, ahol napi gyakorisággal folyik a földművelés és állattartás. Ez a megnövekedett és állandó nem-katonai jelenlét jelentős forgalmat jelent az ütközőzónán belül, ami viszont megnövelt kockázatot jelent a konfliktusok kialakulása tekintetében.

A 2. szakasz területén egy bázis, két járőr bázis, és 16 ideiglenes megfigyelő poszt volt. A szakasz parancsnokság és a századparancsnokság a Camp Izayban (a mai Camp Szent István) települt Athienou, a felelősségi körzet két szélén volt található a két járőr bázis (PB 101 és 114), míg a megfigyelőposztok az ütközőzóna kiszélesedése miatt egyes szakaszokon két útvonalon helyezkedtek el.

48 A 2. szektor határától kezdve ezek a posztok a következők voltak: OPT 90 ideiglenes megfigyelőposzt, OP-91 állandó megfigyelőposzt (hat fő), PB-92 járőr bázis (hat fő), OPT 93-94 ideiglenes megfigyelőposzt, PB 95 járőr bázis (hat fő), OP 96 állandó megfigyelőposzt (Camp Bergerből ellátva), Camp Berger (16 fő), OPT-97-99. A 39 fős kontingens többi öt tagja különböző beosztásokat töltött be a század parancsnokságon Athienouban, és a zászlóaljparancsnokságon Famagusztában.

49 Pállai: i. m.

50 UNFICYP. Permanent Mission of Slovenia to the UN. <http://www.un.int/slovenia/pk-unficy.html> (2013. július 15.)

7. ábra • A 4. szektor békefenntartó zászlóaljának összetétele (2013)

Forrás: Lukács Péter, Kretz György: i.m.

A 4. szektort biztosító zászlóalj összetétele az ezredforduló óta jelentősen átalakult. 2000-ben Ausztria és Szlovénia jelezte, hogy a következő évtől kivonják erőiket a misszióból. Helyükre 2001 júniusától egy 270 fős szlovák kontingens érkezett, amely átvette második század felelősségi körzetét és a zászlóalj parancsnokságát is.⁵¹ Később egy kisebb horvát, majd egy jelentősebb szerb kontingens alakította át az zászlóalj összetételét.

A 2005-ös létszámcsökkentés eredményeként az addig századerőkkel ellátott felelősségi területeket szakaszerőkkel kell biztosítani. Mint korábban említettük, ettől kezdve a békefenntartó szakaszok feladatát a megfigyelő- és összekötő tisztek is támogatták. A jelenlegi helyzetet a 4. ábra mutatja, mely szerint a magyar szakasz a korábbi magyar század felelősségi területén működik (A zóna). A 2005 előtt három szakasszal biztosított 2. század felelősségi területe két zónára lett felosztva, amelyeket egy szerb és egy szlovák szakasz biztosít. A 45 fős szerb és a kétfős horvát kontingens oly módon jött létre, hogy Szlovákia és Magyarország saját létszámkereteiből adott át helyeket a két országnak. A jóváhagyott ma-

51 Slovak Contingent takes over from departing Austrians and Slovenians in Famagusta, 2001 június 20. http://www.unficy.org/nqcontent.cfm?a_id=2013&tt=graphic&lang=11 (2013. július 15.)

gyar keretlétszám 84 fő, ebből hét helyet biztosít a Magyar Honvédség a szerb kontingensnek. Ennek megfelelően a jelenlegi magyar kontingensek elvi létszáma 77 fő.

A magyar kontingens felelősségi területén a 2005-ös új műveleti koncepció bevezetésével járó jelenlétszámcsökkentés eredményeként csak a 2. szektor határánál található 91-es járőrbázis és a Camp Szent István működik tovább. A 92-es és 95-ös járőrbázis, a Camp Berger, és a OP 96, 101 és 118 bezárásra került. A Camp Szent Istvánban 4 raj, a 91-es járőrbázison egy raj (+két szakács/ügyeletes) lát el szolgálatot. A mobil erőket preferáló műveleti terv a magyar kontingens gyakorlatában azt jelentette, hogy 2005 után az 1. század 1. szakaszának felelősségi területén (a 2. szektor határától az OPT 99-ig) a 91-es járőrbázison települt raj és a Szent István bázison települt egyik raj biztosítja a folyamatos jelenlétet, napközben két gépjárművel (4 fő), éjszakánként egy járművel (két fő).

8. ábra • A 4. szektor felosztása és kontingensei (2013)

Forrás: Lukács Péter – Kretz György : i.m.

A korábbi 2. szakasz felelősségi területén a békefenntartást a Szent István bázison települt másik két raj biztosítja hasonló módon. A ötödik raj a folyamatos ügyeletet biztosítja. Mivel a magyar kontingens felelősségi területe a maga 75 km²-vel a legnagyobb az ütközőzónában, ennek megfelelően a magyar békefenntartók járművei futnak a legtöbbit.

9. ábra · Statisztika a 4. szektor aleggységeinek járőr tevékenységéről

Járőr statisztikák (2012)			
	Össz.		
	Járőr	Óra	Km
1. szakasz	3762	9856	161189
2. szakasz	3078	8064	96144
Varosha	1710	2440	38626
S4 Corridor Road, Dherinia Line	1368	5376	85036
S4 Helikopter	162	318.5	

Forrás: Lukács Péter – Kretz György : i.m.

A magyar kontingensnek eddig nem volt halálos áldozata a feladatellátásból következően. Az UNFICYP misszió 1974 óta biztonságosnak számít, hiszen a két katonai oldal azóta nem támadta meg egymást. Ennek ellenére voltak súlyos incidensek az elmúlt negyven évben, amelyek közül a legsúlyosabb a már említett dyreniai esemény volt. A városban minden év augusztusában megemlékezést tartottak a görög ciprióták abból az alkalomból, hogy az 1974. augusztusi török invázió alkalmával tízezer számra menekültek el a Dyreniától látótávolságra fekvő Varosha üdülővárosból. 1996-ban is demonstrációk kezdődtek a megemlékezések során, ám a korábbiaktól eltérően a tiltakozók behatoltak az ENSZ által felügyelt ütköző- zónába és provokálni, dobálni kezdték a török állások katonáit. A török oldalon már készültek az eseményre, és válaszul a behatolásra, török civilek (valójában civil ruhába öltöztetett katonák) érkeztek az ütköző zónába. Az kivezé nyelt ENSZ erők, köztük magyarok is, a két tömeg közé sorakoztak fel, hogy fizikai jelenlétükkel próbálják megakadályozni a további konfrontációt az ennél a pontnál kevesebb, mint 100 méteres széles zónában.

Mikor két görög ciprióta néhány méterre behatolt a török Észak-Ciprusi Köztársaság területére, és oda görög zászlót tűzött le, végképp elszabadultak az indulatok. A török rendőrség tüzet nyitott a gö-

rög tüntetőkre és az ENSZ békefenntartókra, majd a török „civilék” botokkal felfegyverkezve rárontottak a görög demonstrálókra. A görög zászlót letűző két férfit megpróbálták meglinecselni, egyiküket sikerült kimenteni a közelben levő békefenntartóknak, a másik férfi, Anastasios Isaak azonban belehalt sérüléseibe. Az összetűzésben több békefenntartó szerzett sérüléseket, köztük a magyar ENSZ misszió történetének egyetlen olyan sérültje, aki békefenntartás közben szerzett sebesülést, Takács Zoltán főhadnagy volt, akit egy kő talált el az demonstráció során.⁵²

A MISSZIÓS TEVÉKENYSÉG HÉTKÖZNAPJAI⁵³

Az ütközőzóna egyik legfőbb sajátossága, ha úgy tetszik furcsasága a görög és török tűzszüneti vonalakon nincsenek valódi fizikai határok, amelyek jeleznék, hogy meddig tart az ENSZ és meddig a szembenálló felek „felségterülete”. A meglevő sztereotípiáktól (vasfüggöny, Berlini fal) idegen módon az ütköző zónában nem látni szöges drótot, kerítést, a pontos határt nem jelzi semmi. Valamiféle – nehezen követhető – határvonalat természetesen kijelölnek a két oldalon húzódo görög és török megfigyelőpontok és bázisok, ám a viszonylag pontos határok csak a térképen és a katonák fejében ismertek. A katonai jelleg, a határvonal hiányát tetézi, hogy a magyar zóna jelentős része mezőgazdasági terület, ahol napi gyakorisággal folyik a földművelés. Állandó a személygépkocsi forgalom, a földeken munkagépek dolgoznak. A nyitottság következményeként gyakori problémát jelent a tűzszüneti vonalak szándékos vagy véletlen megsértése, katonai vagy civil részről. Ezt a kéksapkásoknak minden alkalommal regisztrálni és jelenteniük kell. Évtizedes tendencia, hogy a legtöbb problémát a civil lakosság okozza, hozzájuk képest szerény és állandóan csökkenő tendenciát mutat a két hadsereg határsértése. A napi járőrtevékenység egyik fontos része, hogy zónán belüli civil tevékenységet állandóan szemmel tartás, illetve a két hadsereg részéről a status quo megsértése esetén azonnal fellépjenek.

A határsértések megelőzése és regisztrálása a békefenntartók alapfeladata, ehhez azonban ismereni kell a láthatatlan határt szinte fáról fára, dombról dombra. Amikor egy kéksisakos kiérkezik Ciprusra, még hat hét tanulás vár rá (az otthoni felkészítésen túl), hogy a saját járőrözési területén memorizálja a görög és török tűzszüneti vonalakat, amelyek gyakran egyszerű hordók, villanyoszlopok vagy a tájból kiemelkedő fák jelentenek.

A kéksapkások jelenléte folyamatos a felelősségi területen, mint említettük nappal kettő, éjszaka egy terepjáróval vannak kint az ütközőzónában és járják az általában földutak valamelyikét. A terepjárók szinte folyamatosan mennek, a kétfős járőrök négyóránként váltják egymást a járművekben. Az egyes békefenntartók időbeosztása ún. „hosszú napokból” (3x4 óra járőrözés) és „rövid napokból” áll (2x4

52 Interjú Pállai Ferenc alezredessel, email, 2012. december 7. Három nappal később a ciprusi áldozat temetését követően a tömeg ismét kivonult a határhoz. Miközben a békefenntartók igyekeztek megakadályozni az ütközőzónában történő behatolást, Anastasios Isaak unokatestvére sikerrel eljutott az török tűzszüneti vonalig, és megpróbálta letépni az ott lengő török zászlót. A kísérlet közben érte fejlődés török oldalról.

53 Ez a fejezet elsősorban a 2011 novemberében szerzett helyszíni tapasztalatokra és interjúkra támaszkodik, amelyeket a szerző a magyar kontingens tagjaival folytatott. A tevékenység leírásának korábbi változata megjelent a Földgömb magazin 2013/2-es számában.

óra járőrözés) áll össze. A szabadidő mennyiségét korlátozza, hogy minden szakasznak hozzá kell járulnia személyi állományával a misszió mobil tartalékerejéhez (Mobile Force Reserve – MFR) is.

10. ábra • *Incidensek megoszlása az ütközőzónában (2012)*

Forrás: Lukács Péter – Kretz György : i.m.

A járőrtevékenység során az előre meghatározott útvonalon történik a szembenálló felek állásainak és a lakosság tevékenységének ellenőrzése. Minden egyes török és görög állásra külön szabályok, status quo-k vonatkoznak: pl. hány katona, milyen fegyverzettel lehet jelen. Amennyiben ettől eltérés, vagy bármilyen tiltott aktivitás (pl felújítás) történik, azt azonnal jelenteni kell a feletteseknek, akik aztán megteszik a szükséges lépéseket a megfelelő katonai oldal felé.

Az alapszabály, hogy az ütközőzónába egyik katonai fél sem léphet be. A leggyakoribb katonai incidensek az ún. katonai behatolás (move forward) számít, amikor valamelyik fél behatol az ütközőzónába. Az észlelést követő fellépés általában eredményre vezet és az adott hadsereg katonái előbb- utóbb visszavonulnak ilyenkor. Az már az elmúlt évek bizalomerosztó lépéseinek eredménye, hogy ma már a tűzszüneti vonalon levő ciprusi görög és török megfigyelőpontokon csak kézi fegyverzetű katonák lehetnek, minden komolyabb harceszközt a tűzszüneti vonaltól legalább három km-re visszavontak. Az előbbi a gyakorlatban per-

sze ez teljesen igaz, mindkét félnek vannak olyan állásai, amelyek még is bent vannak a zónában, ezeket az ENSZ állandó tűzszünetesértésnek hívja, de tenni nem tud ellen semmit.

Mint a 11. ábrán látható, a magyar kontingens felelősségi területén több ilyen állandó tűzszünetesértés van. A ciprusi Nemzeti Gárda részéről három kisebb bázis található Athienou faluban, míg a török oldalról az egyik állásuk (Red Farm) található az ütközőzónán belül (Pylanál szintén az jelenti az állandó tűzszünetesértést, hogy az ütközőzónában található falu fölött egy török állás van). Az ütközőzóna magyar szakaszán keresztül halad a Larnaka-Nicosia autópálya. Arra az alig egy km-es szakaszra (világos határjelzés ott sincs, a békefenntartónak tereptárgyakat kell összekötnie a képzeletbeli határ meghúzásához) külön status quo van, miszerint ott minden fegyvert csak letakarva szállíthat a ciprusi Nemzeti Gárda és nem szabad kiszállni a járművekből. A kéksapkások hathetes felkészülésének nem csak láthatatlan határok, hanem ennek a többletutcatnyi status quonak a memorizálása is a része.

11. ábra • *Állandó tűzszünetesértések a magyar kontingens felelősségi területén*

Forrás: Lukács Péter, Kretz György : i.m.

A katonai behatolás mellett a legtipikusabb incidenseknek számítanak az építkezések, erődítések folytatása, a békefenntartók szabad mozgásának a korlátozása, illetve a létszám túllépés a megfigyelőposztokon. Enyhe provokációnak számítanak az átkiabálások, a kődobálások, a mutogatások, a súlyos provokációk közé tartozik a fegyvercsatogtatás, a célzás, a fesztelénítés.⁵⁴

Mivel a 180 km-es ütközőzóna legnagyobb része viszonylag keskeny és lakatlan területeken megy keresztül, a civil lakosság csak olyan helyeken okoz problémát, mint a magyar felelősségi terület. Itt nemcsak, hogy bent él több ezer ember a zónán belül, de a mezőgazdasági terület miatt sokan járnak be a Ciprusi Köztársaság és az Észak-Ciprusi Török Köztársaság területéről földet művelni. Görög oldalon azon elv, hogy a földeket egészen a török tűzszüneti vonal határáig meg kell művelni, igen nagy odafigyelést kíván. A magyar békefenntartóknak számára állandó feladatot és problémát a különböző illegális tevékenységet végző civilek jelentik. Tipikus a más területén történő favágás, elhagyott ipari létesítmények elbontása színesfém kereskedelem céljából. A ciprusi görög lakosság körében népszerű a vadászat, és a környékről gyakran járnak be az ütközőzónába ezért. Egy évben mindössze két napot lehet hivatalosan vadászni. Az egyik ilyen alkalommal korábban csak a magyar területre 170 vadász érkezett, 120 kutyával, mintegy 100 autón. Tekintélyes nagyságrend, főleg ha figyelembe vesszük, hogy a rendszerint figyelmetlen fegyverhasználat néha kéksapkások vagy a török erők felé történik. Jellemzi az vadászat okozta probléma súlyát, hogy az ENSZ jelentések konkrétan is megemlítik.

Mióta 2004-ben a Ciprusi Köztársaság csatlakozott az Európai Unióhoz, érezhetően megnőtt a csempészet és az illegális migráció is. Az ütközőzóna két oldalán élő görög és török csempészek ebben az esetben az etnikai ellentéteket félretéve (hasonlóan például a koszovói-szerb határhelyzethez) közösen húznak hasznat az emberkereskedelemből.

KONKLÚZIÓ

Az ENSZ ciprusi békefenntartó missziója jövőre lesz ötven éves. Az elmúlt negyven évben nem került sor incidensre a szembenálló katonai felek között, sőt az ezredforduló óta folyamatosan csökkent a provokációk, incidensek száma is. Az ENSZ története során nem egyszer foglalkozott a misszió jövőjének, működésének kérdéseivel, megpróbálva azt hatékonyabbá tenni. A misszió abból a szempontból sikeres volt, hogy jelenlétével valóban megakadályozta az ismételt ellenségeskedés kialakulását a két oldal között, ám a dilemmát az jelenti, hogy ehhez feltétlenül szükséges volt-e/van-e ekkora erőre. James H. Allan kanadai ezredes, az UNFICYP és más ENSZ missziók többszörös veteránja könyvében megfordítja Lord Howe mondását (peackeeping is better than nothing), mondván néha a semmi is jobb a békefenntartásnál, kritizálva ezzel azt, hogy a szembenálló felekkel erejéhez mérve gyenge UNFICYP-et miért nem alakították már át katonai megfigyelő misszióvá az 1970-es években.⁵⁵

A jelenlegi helyzet azt mutatja, hogy valamilyen erőre szükség van az ütközőzónán belül, mert bár az UNFICYP nem lenne képes megakadályozni egy a török és ciprusi erők között kialakuló

konfliktust. A misszió viszont abban kulcsszerepet játszik, hogy ne eszkalálódhasson a legkisebb csetepaté sem fegyveres incidensé. Márpedig, tekintve a civil aktivitást az ütközőzónában, figyelembe véve azt, hogy incidensek túlnyomó része (évente kb ezer eset), ebből a kategóriából kerül ki, ez kiemelkedő fontosságú feladat lesz a jövőben is.

54 Lukács Péter – Kretz Tibor: UNFICYP. Előadás a Válságkezelés és Békefenntartás az ENSZ-ben c. prezentáció, 2013. május 23. Honvédségi Szemle, 2013. szeptember

55 James H Allan: Peacekeeping: Outspoken Observations by a Field Officer. Praeger, 1996. p. 33.