

**General Assembly
Security Council**

Distr.: General
30 December 2010

Original: English

**General Assembly
Sixty-fifth session
Agenda item 117**

**Security Council
Sixty-fifth year**

Implementation of the resolutions of the United Nations

**Letter dated 21 December 2010 from the Permanent
Representative of Greece to the United Nations addressed
to the Secretary-General**

I have the honour to attach herewith a letter dated 12 November 2010 addressed to you by the Minister for Foreign Affairs of the Hellenic Republic, Mr. Dimitris P. Droutsas, and upon instructions from my Government, I should be grateful if it could be circulated as a document of the General Assembly, under agenda item 117, and of the Security Council (see annex).

(Signed) Anastassis **Mitsialis**
Ambassador
Permanent Representative

Annex to the letter dated 21 December 2010 from the Permanent Representative of Greece to the United Nations addressed to the Secretary-General

12 November 2010

As you are aware, negotiations under the auspices of your Personal Envoy, Ambassador Nimetz, over the name of the Former Yugoslav Republic of Macedonia are going through a delicate phase.

The only viable solution is a mutually agreed settlement. This can be achieved if both parties make reciprocal compromises. Greece has taken a major step of compromise by accepting a compound name with a geographical qualifier for all uses and purposes. It is now upon the Former Yugoslav Republic of Macedonia to act.

Guided by the spirit of cooperation for reaching a mutually acceptable settlement, we have initiated a policy of high-level contacts with the leadership of the Former Yugoslav Republic of Macedonia. Our goal is to build a better climate that would contribute to the efforts to achieve a mutually acceptable solution which would promote the country's Euro-atlantic aspirations.

Unfortunately, our positive stance has not been reciprocated by the Government of our neighbour. Their actions and statements prove that they do not value our constructive efforts and that they are not prepared to embrace the basic idea that reciprocal concessions are essential in order to reach a mutually acceptable solution.

The Former Yugoslav Republic of Macedonia's leadership has once again resorted to nationalism and old practices of "antiquization", manifested, this time, in a series of relief representations of prominent Greek historical figures and symbols of Ancient Macedonia, such as the Vergina Sun, as part of the "Skopje 2014" plan.

Such actions constitute a direct violation of the Interim Accord signed between the two countries in 1995, which in article 7, paragraph 2, stipulates that "upon entry into force of the Interim Accord, the Party of the second part (i.e. Former Yugoslav Republic of Macedonia) shall cease to use *in any way the symbol (i.e. Vergina sun) in all its forms* (emphasis added) displayed on its national flag prior to such entry into force".

In addition, this same article 7, in paragraph 3, requires each party not to use symbols belonging to the historic or cultural heritage of the other party, something that the Former Yugoslav Republic of Macedonia is doing regarding symbols belonging to the heritage of Greece and refuses to take any corrective actions despite our protests in this respect.

I have to draw your attention to the fact that such actions undermine good neighbourly relations and do not contribute to creating a climate conducive to finding a mutually acceptable solution to the name issue in the context of the United Nations-led negotiations.

This escalating intransigence and provocation is partly due to the fact that the international community failed to get across the right message. Therefore, I am appealing to you, Mr. Secretary-General, to urgently send a clear and strong

message to the Former Yugoslav Republic of Macedonia's leadership, stressing that such rhetoric and practices are a major obstacle to efforts for reaching a mutually acceptable settlement on the name issue, as they negatively affect regional stability and compromise good neighbourly relations.

(Signed) Dimitris P. **Droutsas**
