Address of the Ambassador of the Russian Federation to the Republic of Cyprus H.E. Mr. Anrey A. Nesterenko during an opening of the Exhibition "Moscow: yesterday and today" ath the University of Cyprus - 06.04.06  
Dear friends!
First of all I would like to express my gratitude to the rectorship of the Cyprus University and especially Mr. Stavros Zenios for their valuable assistance and support in organizing today´s event and the exhibition “Moscow: yesterday and today” in the premises of the University.  I am glad to have this opportunity to share some thoughts with you on the history and the present situation in of the bilateral relations between Russia and Cyprus.
As it is known by our historians, back in 1106 a Russian monk abbot Daniil had visited Cyprus.  Since then Russian monks became regular visitors in Cyprus – the island was on the route of pilgrims heading for the Holy Land.  They visited Cypriot temples and monasteries, worshiped at the orthodox sacred places, which are so widely scattered around the island.  Moreover, the travel notes taken by Vasiliy Barskiy – a famous Russian pilgrim – became an invaluable source of historic knowledge about Cyprus and found the place in numerous school and university textbooks.
In brief, the spiritual kinship of our nations can be traced back into the depth of centuries.  So the present day relations between our countries are based on a solid foundation of mutual understanding and trust, friendly attitude to each other and mutual sympathy.
Such a stable basis allows our Countries to proceed with mutually beneficial cooperation in many fields.  First of all it should be said that we highly appreciate a confidential and substantial political dialogue with the Republic of Cyprus.  Current year is very significant from this point of view.  The visit of the President of the Republic of Cyprus to Moscow last January, negotiations between Mr. Vladimir V. Putin and Mr. Tassos Papadopoulos, other meetings and discussions has made it possible to sum up our bilateral cooperation of the recent period, to outline the basic tasks for the future, check our positions on vital issues of European and world politics.
In recent years we have managed to significantly strengthen the legal basis of the Russian-Cypriot relations.  In general the existing treaties and agreements between our countries provide necessary conditions for a full-fledged cooperation in deferent areas.  The conclusion of three intergovernmental Agreements on the consular/visa issues, including the Agreement concerning the conditions of travel for the citizens of our both Countries, are of vital importance for the facilitation of the visa regime which was introduced between them after the accession of Cyprus to the EU.  These agreements came into force on January 20th, 2006, i.e. on the eve of the visit of the President of the Republic of Cyprus to Moscow.  During the visit substantial Programme of bilateral cooperation on the issues of science, education and culture for the period 2006 – 2008 has been signed.  Its main provision can be of practical interest to those present here today.
During the negotiations in the Kremlin both Presidents underlined the need to elaborate new agreements to further facilitate visa regime, create the most favourable conditions for developing contacts between our Countries.  Taking into account the popularity of Cyprus among the Russian-language tourists, the Embassy together with the locally published Russian newspaper “Vestnik Kipra” (“Cyprus messenger”) and the municipality of Limassol is planning to organize a festival in this coastal city on the 6th of May under the motto: “Russia – Cyprus: the traditions of mutual trust”.  I would like to use this opportunity to invite you all to this event, which will include an interesting cultural programme.
Let me also say a couple of words about the economic-commercial relations between Russia and Cyprus.  The potential of our cooperation in this area by far exceeds the results we have achieved.  The figures say it all: according to the available statistics the volume of bilateral trade in 2004 was at around 42,4 million CYP while in 2005 it reached 60 million CYP with the figures not including the turnover of re-export companies.  Let us hope that this upward trend will prevail in the future – all the necessary preconditions for this are in place.  We also value Cyprus as an important channel for Russian goods to be promoted to the markets of third countries.  It should be mentioned that one of the decisions of the recent Moscow summit was to boost the activities of the intergovernmental commission on economic cooperation for the purpose of fully developing and diversifying the Russian – Cypriot relations.
One of the specific features of our economic relations is the scale of our investment cooperation – Cyprus is firmly placed among the leading foreign investors into the Russian economy (by the beginning of 2006 the amount of Cypriot investments has reached 9,7 billion US dollars).  Naturally, the considerable proportion of that capital is of Russian origin and is being reinvested back into our economy enjoying the privileged legal conditions, including the existing Treaty for the avoidance of double taxation and favourable possibilities that Cyprus can offer as a regional and world business center.  It is of special importance that the significant amount of Cypriot investments goes to Moscow.
I cannot but to mention well-developed ties between the municipalities of the capitals of the capitals of the Russian Federation and the Republic of Cyprus – Moscow and Nicosia – and on a personal basis of their heads – Mr. Yuri Luzhkov and Mr. Michael Zampelas.  Thank to their energetic efforts an exchange of a considerable number of cultural events took place here and there quite recently.
Another aspect, which I deem it necessary to point out, is Russia´s active role in the efforts to ensure just, viable and comprehensive solution to the Cyprus question.
As permanent member of the UN Security Council our Country has always pursued an active and consistent policy for the Cyprus settlement.  The Cyprus issue is certainly among priorities of our foreign policy.  In this respect Russia does not pursue any selfish or invested interests.  We have always respected the independence, sovereignty and territorial integrity of the Republic of Cyprus, the right of all Cypriots to determine their destiny without any outside interference.  Like the majority of other UN´s member-states we proceed form the necessity to abide by the appropriate United Nations Security Council resolutions on Cyprus.  At the same time important element of the approach is to take full consideration of the interests of the Cypriot themselves – both Greeks and Turks – by all interested parties.
During the recent contacts with both Cypriot sides and also with other parties concerned we are expressing our support to the necessity of constructive reciprocal efforts of both communities aimed at restarting of the negotiations, at the same time voicing our belief that any attempts to impose any models on the Cypriots are counter-productive since it is only through negotiated agreement that a firm settlement can be achieved.  We have always believed that the solution of the problem should be found first of all by the Cypriot sides themselves, because this is them who will have to live under the provisions of a future agreement.  Russia is ready to assist actively to the international efforts under the auspices of the UN Secretary General aimed at achieving comprehensive, just and viable solution of the Cyprus question within the frameworks defined by the UN Security Council resolutions on Cyprus.
Finally let me express my optimism that Russian – Cypriot bilateral relations would continue to develop in the way that we all wish to see it and the solution to the problem of this beautiful Island would be found to the best of aspirations of everybody living here.
Thank you.
