

[Home](#)[Policy](#)[Newsrooms](#)[Elected Representatives](#)[Unionist.TV](#)[Join Us](#)[Contact Us](#)[Europe](#)[Text Only](#)

Ulster Unionist Party
for all of us

9th March 2009

Search site

UUP Newsroom

Latest News
General
Environment
Health
Agriculture

Objectives and Policy

Objectives
Standing up for Northern Ireland
A Competitive Economy
A Northern Ireland for Everyone
Protecting our Environment
Quality Public Services
Stronger, Safer Communities

UUP Ministers

Sir Reg Empey
Department of
Employment and
Learning

Michael McGimpsey
Department of
Health, Social
Services and Public
Safety

**FOOD LABELLED
'BRITISH'
SHOULD BE
BORN & BRED
IN BRITAIN**

Receive news updates by email

Just enter your email address to
get regular news updates

Promoted By

Ulster Unionist Party
First Floor, 174 Albertbridge Road,
Belfast BT5 4GS
Tel: 028 9046 3200
Fax: 028 9045 6899

About the UUP

History
Structure
UUP Women
Young UUP
Current Vacancies

Get Involved

Join the UUP
Make a donation
Unionist.TV
Contact Us

Using this website

Accessibility
Privacy Policy
Site Map
Terms of Use
Links

You are here » [Home](#) » [Newsrooms](#) » [Latest News](#) » [General](#)**Sir Reg Empey Condemns Massereene Attack**

UUP Leader Sir Reg Empey has voiced his utter revulsion at the murderous attack on Massereene Barracks.

"Unfortunately my condemnation will bring little comfort to those who have been personally affected by tonight's tragedy.

"But I do wish to express my condolences to the families of those brave Security Force personnel who were killed while performing their duty. My thoughts and prayers are also with those who have been injured. And I would also extend the

thanks of my party to all those people connected with the security forces who have continued to do a magnificent job for all of us in Northern Ireland.

"Today is a sad day for Northern Ireland as cowardly terrorists have tried to take us back to our troubled past.

"No-one in Northern Ireland wants this. Indeed, both sides have been working and cooperating together for years to steer us towards a new and brighter future. Compromises have been made by both sides and those compromises have been overwhelmingly endorsed at referenda and Assembly elections since 1998. Why can't these so-called dissidents accept the democratically expressed views of people, parties and governments on both sides of the UK/RoI Border and allow us to build peace and new opportunities?

"I therefore urge members of the public, from all sides of the community, to come forward with information to the PSNI. We must not allow ourselves to be dragged back to a bitter and bloody past. We must not allow the gains we have made in the last decade to be squandered. We must not allow a miniscule terrorist faction to set a new and utterly ruthless agenda.

[Subscribe to this news feed](#)

Site last updated

9th March 2009

Speeches & Articles[Policing and Justice - Alan McFarland](#)[Northern Ireland Needs Leadership](#)[Text of a speech by Sir Reg Empey to the AGM of the Ulster Unionist Council on Saturday, May 31, 2008.](#)[Speech by Sir Reg Empey to UUP Annual Conference](#)[Making a mess of the Maze](#)[Text of a speech to the AGM of the UUP East Antrim Constituency Association. Sir Reg Empey MLA](#)**News from Stormont****Follow the UUP on twitter****Unionist.TV**

Video and interactive services
from the UUP

