
UNITED NATlO,NS Distr.
GENERAL

s/5950
10 September 1964

EZFCIRT BY THE SECRETARY-GEmRAL ON THE UNITED NATIONS
OPERATION IN CYPRUS

64-11-3463 / . . .

n

TABLE OF CONTENTS

INTRODUCTION . , . , . .

I. MILITARY SITUATION

A. United Nations Peace-keeping Force . . , , . . , . . , .

(i) Composition and deployment

(ii) Function and guiding principles

(iii) Freedom of movement

B. Other Armed Forces in Cyprus

(i) Government Armed Forces

(ii) Turkish Cypriot Fighting Elements

(iii) Greek and Turkish National Contingents

C. Military Activities

(i) Positions occupied by Government and Turkish
Cypriot Forces

(ii) Erection and removal of fortifications . . , .

(iii) Build-up of military personnel and equipment .

(iv) Shooting and other incidents

(v) Incidents in the IQrenia area

(vi) Incidents in Nicosia

(vii) The Tylliria fighting

(viii) Security Council Resolution on the Cease-Fire.
......... (ii;) Observance of the Cease-Fire

D. Situation as of 8 September

II. ACTIVITIES REGARDING THE RETURN TO NORMALITY

A. Restrictions on the Movement of the Population

B. Normalization of the Public Services

(i) Re-employment of Turkish Cypriot civil
servants '. . ,

(ii) Lands and surveys ,

(iii) Paxyment of arrears to Turkish Cypriots

(iv) Payment of social insurance benefits . , . . .

1

2-100

2-19

2 -5
6-12

13-19

20-25

20 -22
23-24
25-2'3
25-?-p

29~.31

32-36

37-44-
45-53

54-59

59-63
64-27

88-E@
30-92

gj -100

101~197

10~43~

106-122

lo&log

110-112

113-116

117-122

1

1

8

8
9

10

11

11

12

13
15

17
19
21

25
25
26

28

28

29

30

31
7rl A-
32

/ . . .

s/5950
Fd+iSh
Page iv

TABLE OF CONTENTS (continued)

PZragral3ls -. Pape _&-

C?.

D.

E.

F.

G.

K.

I.

J.

K.

The Functioning of the Law Courts and the
Administration of Justice

(5.) finctioning of the courts.

(ii) Administration of justice

Missing persons

Postal services .

Government properties

Agricultural problems

Local and export markets

Industry

Welfare of displaced persons and rehabilitation of
housing

Improvement of Public facilities

(i) Ktima

(ii) Micosia

III. ECONOMIC RESTRICTIONS ,

A. Situation until mid-July lp611.

13. Mew restrictions after mid-July

C. Situation after the Tylliria fighting

IV. FI~AjK!IAL dU%F'ECTS e

Financing of WlWICYl?

V. MEDIATIONEFFORT

VI. SUMMING UP AND OBSERVATIONS

12.3~ill-1

J-23-135
136".141

14s.144
145-151
152-155

156.~lG5

166-171
172-176

177",123
134-187
184-a%

1.87

l&%206

13g-lpo

191-195
196-206

207..211.

207 -211

212..21.4. :

215-233

34
34

37

47
‘1.9
49

50

51

51

52
53

58

Go ’

Gl ‘Y..

/ . . .

^ . .

*

*

s/5950
English
Fage 1

REFORT BY THE SECRETARY-GE!XERAL ON TKE UNITED NATIONS OPEEtRTIC?7 IH CYPRUS

IXTRODUCTION
-_

1. This report, which is being submitted after nearly six months of United

nations activity in Cyprus, seeks to present to the Security Council a picture,

as accurate as possible, of the complex problems faced by the United Nations

operation in Cyprus and of its efforts to cope with them. The report includes an

account of the most important events relating to the United Nations operation in

Cyprus since the period covered by my last report on the subject, i.e. 8 June until

8 September 1964. Earlier developments are also recalled whenever necessary in

order to provide a clearer ana more comprehensive picture of the situation.

I. MILITARY SITUATION

A. United Nations Peace-Keeping Force

(i) Composition and Deplo;yment

2. The United Nations Force in Cyprus (VNFICYP) is composed of military

contingents placed at the disposal of the United Nations by Austria, Canada,

Denmark, Finland, Ireland, Sweden and the United Kingdom, The Force also includes

a Civilian Police element (UNFICYP Civilian Police), the personnel of which are

provided by Australia, Austria, Denmark, New Zealand and Sweden.

3. The strength of the Force which on 8 June 1964 amounted to 6,238 military

personnel and 173 civilian police, 'comprised the following on 8 September 1964:

Military

Austria (medical unit) 47

Canada 1,132

Denmark 981.
Finland 971

Ireland 1,032

Sweden 799
United Kingdom 1,025

TOTAL 5,987

/ .*.

--

Civilian Police

Australia 40
Austria 34
Denmark 42

New Zealand 20

Sweden 39 ;j .*

TOTAL 173
-m

“I;:
TOTAL UNFICYP 6,160

4. The following changes took place during the intervening period:

Arrivals

On 15 August the Canadian Contingent was reinforced by the arrival of the

Anti-tank platoon of the First Battalion of the Royal 22nd Regiment with

29 all ranks.

The build-up of the Danish Contingent was completed when a further '312 men

arrived on 11 and 12 June.

The Irish Contingent was strengthened by the arrival of the Third

Infantry Group. An advance party of 76 all ranks arrived on 21 July and

the main body of 323 all ranks on 4 and 5 August.

217 officers and men arrived from the United Kingdom during this period,

to replace the Third Division personnel in the Force Headquarters.

No. 3 Flight Army Air Corps with 50 all ranks arrived from the

United Kingdom on 11 August to replace the 19 Liaison Flight.

Departures

The 19 Liaison Flight returned to the United Kingdom on 11 August on -

being relieved.

The Regimental Headquarters and 'C' Squadron of the Life Guards from the
United Kingdom with a total strength of 207 all ranks left UNFICyF

Command on 8 August.

42 officers and.224 other ranks of the Third Division Headquarters and

Signal Regiment, also from the United Kingdom, have returned home during this

period.

700 officers and men from the Swedish Contingent have gone home on rotation

during this period. The majority departed between 7 and 13 July. No+, all
/ . . .

,

rt’ .I?,

s/5950
English
Page 7

of these have beenreplaced, and the Swedish Contingent has consequently

diminished in strength by 2.55 all ranks.

50 The Force is currently deployed a0
11 @ follor~ (see attached map I):-'

Nicosia Zone

HQ UNFICYP (International)

HQ Nicosia Zone (Basic organization Canadian, with representative staff
drawn, from Contingents under command)

Austrian Field Hospital and Austrian Civilian Police

Canadian Contingent

Danish Contingent and Danish Civilian Police

Finnish Contingent

Paphos Zone --".--
Swedish Contingent and Swedish Civilian Police

%amagusta District

40th Irish Battalion, Irish Contingent

Australian Civil Police (One Section)

Larnaca District -
3 Infantry Group - Irish Contingent

Australian Civilian Police (One Section)

Limassol District

United Il;ingdom Contingent

New Zealand Civilian Police

(ii) Function and Guiding Principles

6. As indicated in the aide-me'moire contained in my report of 11 April 1964

(S/5653), the function of%e United Nations Force in Cy-prus is to implement the

ob3ectives defined in the Security Council resolution of 4 March 1964, namely:

In the interest of preserving international peace and security, to use its best

efforts to prevent a recurrence of fighting and, as necessary, to contribute to

the maintenance and restoration of law and order and a return to normal ?ondltions.

In carrying out its function the Force shall avoid any action designed to influence

the political'situation in Cyprus, except through contributing an improved climate'

in which political solutions may be sought.

-
1/ The map is being circulated separately as an addendum (S/5950/A&3.1) to this -

report.
/ ..B

!

’ I , ,

/
I

7* The g:uiCU.xg .principles go?rcrning the operation of the Force may be summarized

as follows :

(a) The Force is u&er the exclusive control and command of the United

Nations at all times, The Commander of the Force is appointed by and

responsible exclusively to the Secretary-General. The contingents coInpTi.SiW 5

the Force are integral parts of it and take their orders exclusiVelY from

! the Commander of the Force.

(b) The Force undertakes no functions which are not consistent with the

provisions of the Security Council resolution of 4 March 1964. The troops of

the Force carry arms which, however, are to be employed only for self-defence,

should this become necessary in the discharge of its function, in the interest

of preserving international peace and security, of seeking to prevent a

recurrence of fighting, and contributing to the maintenance and restoration

of law and order and a return to normal confiitions. The personnel of the

Force must act with restraint and with complete impartiality towards the

members of the Greek and Turkish Cypriot communities,

(c) As regards the principle of self-defence, it is explained that the

expression 'self-defence"' ' Includes the defence of United Nations posts,

premises and vehicles under armed attack, as well as the support of other

personnel of UNFIC'B? under armed attack. When acting in self-defence, the
principle of minimum force shall always be applied and armed force will be

used only when all peaceful means of persuasion have failed. The decision

as to when force may be used under these circumstances rests with the

Conimander on the spot, Examples in which troops may be authorized to use

force include attempts by force to compel them to withdraw from a position 4

'. j
which they occupy under orders from their commanders, attempts by force to

./
disarm them, and attempts by force to prevent them from carrying out their 4

1 : responsibilities as ordered by their commanders,
/ ;
/ 1 (d) In connexion with the performance of its function and responsibilities,
j) / I

/,j

UNFICYP shall maintain close contact with the appropriate officials in the

Government of Cyprus, which has the responsibility for the maintenance and
/,

[j
restoration of law* and order and which has been asked by the Security comcil

i
in its resolution of 4 March to take all additional measures necessary to

i j stop violence and bloodshed in Cyprus.
/,/

! 8. Deployed in sensitive areas throughout the country, the Force attempts to

t
interpose itself between the Greek and Turkish Cypriot military positions, or if

/

s/5950
EngliSh
Page 5

that is not possible, to set up its own posts nearby so that its mere presence

will constitute an effective deterrent to a recurrence of fighting. If, despite

its precautionary measures, shooting incidents occur, the Force will immediately

intervene and endeavour to end the fighting by persuasion and negotiation, In

each case it will also carry out a thorough investigation of the incident. Frequent

patrolling is organized whenever necessary to ensure the safety on roads and in

toFIns and villages in sensitive areas. These actions will be described in greater

detail later on in this report.

9* The Force is assisted by a Civilian Police unit which forms an integral part

of TJNFICYP. The main duties of these police elements are: to establish liaison

with the Cypriot police; to accompany Cypriot police patrols which are to check

vehicles for traffic and other offences; to man United Nations police posts

established in sensitive areas; and to observe searches of vehicles by local police

and road-blocks. The UNFICYP Civilian Police is also called upon to carry out

investigation of incidents in which Greek or Turkish Cypriots are involved with

the opposite community, and any special investigations as necessary, including the

search for persons reported as missing.

10. But the daily tasks of UNFICYP go far beyond the normal duties set forth

above. A wide range of problems, large and small, are brought to the attention of

UNFICYP for its urgent action. In a Cyprus torn by internal strife the population

of both communities lives in constant fear and looks to UNFICYP for protection.

Escorts are organized to protect persons of one community who have to venture into

the area occupied by the other. UNFICYP is frequently called upon to deal with

such problems as food supply, relief and refugees. The UNFICYP field hospital,

run by the Austrian medical unit, although primarily established for UNFICYP

personnel, also provides assistance to the other patients on an emergency basis.

11. While the population constantly looks to UNFICYP for protection, the fighting

elements on both sides are not always co-operative and often adopt hostile attitudes

towards the members of UNFICYP whenever their presence impedes the achievement of

their designs. In the performance of their duties members of UNFICYP have been

threatened, abused and even fired on. Since the beginning of the operation, the

Force has suffered six casualt?ies, which occurred during the performance of duties,

as foJlows : one killed in acticn, one in an accident which occurred ~rhilc on duty,

two missing and believed to have been killed, and two others wounded in action. Two
other rnsn have died of other causes.

12. I cannot conclude this section without paying a warm tribute to all members of
the United Nations Force in Cyprus for the exemplary manner in which they have

performed their difficult duties. It is not easy for armed soldiers under / , ,

Page 6

@%", ',)

" gg conditions of great tension and danger to refrain from using their arms. Nor is it
[&y '")

; fg;, easy for them to remain always restrained and to persist in using persuasion rather

I$:; ;'* ' than force when they are threatened. It requires great courage, a very special
lil! ;' ~
1; .; I kind of courage, as well as an unusual amount of patience, ,understanding and
1: ,j
1'

.C iI compassion to work in the conditions imposed upon a United Nations Peace-keeping
)), ,
;f Force, but the officers and men of UNFICYP have measured up well Ln this regard.

(iii) Freedom of Movement \

13* Freedom of movement is an essential condition for the proper "unctioning of

the Force. The agreement between the United rJations and the Republic of Cyprus

concerning the status of UNFICYP (S/5634) p rovides that the Force and its members

together with its service vehicles, vessels, aircraft and equipmen;, shall enjoy

freedom of movement throughout Cyprus.

14. But the Force has encountered many difficulties in this regard which have

P greatly hindered its work. In particular, during July and early Aaust there were

frequent cases of serious restriction of the movement of UNFICYP by the Cypriot

police and the Cyprus Vational Guard.

15. The most serious case concerns the docks in Limassol. In the latter part of

July, precisely at the time when it was believed that large shipments of military

equipment were being unloaded from Greek ships, serious restrictions were imposed

on the movement of WFICYP personnel and.vehicles at end near the Limassol docks.

The attitude of the Cypriot security forces was so aggressive that it was feared

that a clash might occur between them and UNFICYP. Therefore UNFICYP decided

temporarily to withdraw its patrols from the areas in order to avoid incidents.

Another serious restriction Was imposed on UNFICYP movement during the Tylliria

fighting, 5-10 August, when the battle area was sealed off and. UNFICYP troops had

'great difficulty in gaining access to it.

The question of freedom of movement for UNFICYP has been the subject of long

discussions and negotiations betw,een the Force Commander and the Cypriot

authorities. When the Force Commander encountered a firmly unto-operative 'attitude

by, those authorities after the Limassol incidents, I personally addressed a

message to the Government of Cyprus on 22 July 1964 (S/5843). In this message,,

drawing attention to the restrictions imposed,upon the movement of UNFICYP

exercise of their duties, I asked the Government urgently to take the

ry steps to bring an end toapractices of that kind which hinder seriously

the rt’LUEbiOning of the Force, In its reply of 27 July 1964 (S/5842) the Government
/ . . .

s/f5950
English
Page 7

of Cyprus maintained that the entry by UNFICYP into docks and ports or other

Government premises, or the stationing of units therein, was not included in the

term “freedom of movement”. As regards the claim of,access by UNFICYP to specific

sensitive areas, the Government desired to clarify that where requirements of

absolute secrecy on matters of State defence and security were concerned, it was

not possible to permit entry of UNFICYP patrols, The Government had, how-ever,

informed the Commander of UNFICYP of its readiness to make arrangements at his

request to visit with the Minister of the Interior an) area or place in Cyprus he

might wish.

17. However, on 6 August 1964, the President of the Republic of Cyprus addressed

to me a message (s/5855) in which he stated that irrespective of the legal’views

expressed in the communication of 27 July, it ?las his desire to assure me that the

United Nations Force in Cyprus would enjoy full freedom of movement throughout the

territory of the Republic. The only exception would be certain localities connected

with the defence of the State, access to which might be arranged after

consultation between the Government and the Commander of the United Nations Force.

I replied to the President on 7 August 1964 (s/5869) expressing my appreciation

for his personal interest and action on this matter and informed him that the

Force Commander would be in touch with the appropriate authorities of his

Government with regard to arrangements for access to the sensitive areas referred

to in his message,

18. In further discussions and negotiations in Nicosia, the President assured

my Special Representative and the Force Commander on 1 September that UNFICYP

would enjoy complete freedom of movement throughout the territory of the Republic,

although, for security reasons, certain sensitive areas could not be visited by

ordinary UNFICYP patrols, However, during further discussions on 5 and 7 September,

the President handed the Force Commander a map of the island with sensitive areas

marked on it. This map showed 16 areas of special importance to the Cyprus

Government which may not be visited by anyone in UNFICYP; 15 defence areas which

may be visited only by the Force Commander having given due notice to the Cyprus

military authorities; and 57 areas which may be visited only by senior UNFICYP

officers having given due warning and even then only at predetermined days and

hours. The President also stated that he could not permit UNFICYP to take air

photographs of any of these areas. My Special Representative and the Force

Commander considered. the new position of the Cyprus Government to be contrary to

/ . . .

the 'assurances given to me by the President and informed him that they would

irt3nYZdiately report the matter to me. It should also be mentioned (as an example

of the deterioration which is taking place in the relationship between UNFICYP and

the Cyprus authorities) that the Swedish Contingent in the Paphos Zone has been

prevented from occupying an empty hotel in which they had intended to establish

their headquarters. I am, of course, most concerned by this new trend and have

requested the Government of Cyprus, in particular, to reconsider its position and

Comply fully with the undertaking given by the President in his message to me dated

6 August 1964. The Commander of the Force is prepared, in this regard, to discuss

appropriate arrangements for the access by UNFICYP to certain sensitive areas,

clearly limited in number and size, as otherwise the freedom of movement which is

essential for the discharge by the Force of its responsibilities, would be seriously

cUrtailed.

194, There have been also some cases of obstruction to the movement of UNFICYP by

Turkish Cypriots in the areas controlled by them. These cases concern generally

movement in the immediate vicinity of fortified posts and the local UNFICYP

Gomnder has been able in each case to overcome the difficulty by negotiation.

23. Other Armed Forces in Cyprus_

(0 Governrricnt Armed Forces

20. In my report of 15 June 1964 I made references to the establishment of

conrpulsory conscription and the creation of a Cypriot National Guard as well as to

the reorganization of the regular Police Force, The Police Force has remained at

the sa;c;Le strength of about 5,000 s,ince that time. But the strength of the National

Guard 'has increased from about 15,000 to an estimated total of 24,000. Included

in -this figure is an estimated 5,000 men who arrived in Cyprus presumably from

Greece during the month of July 1964 through the port of Limassol, Many of these

new' recruits are believed to be Greek Cypriots who have been students in Greece or

have been serving in the Greek armed forces, but the information obtained by UNFICYP

indicates that among the new recruits there were also Greek nationals including

officers, instructors and technicians from the Greek Army. The National Guard has

also been greatly strengthened with regard to weapons and equipment. The question

of the military build-up will be dealt with in greater detail in a later part of

the report.
/ . . .

s/5950
English
Page 9

21. General Georgios Karayannis who had assumed command of the National Guard

at the time of its creation, resigned in mid-August 1964 and was succeeded by

General George Gxivas. ,The discipline of the National Guard is reported as

having improved since its creation although cases of lack of discipline are

still frequent at lower levels.

22. It should be mentioned that there are also a large number of Greek Cypriot

civilians capable of taking up arms at very short notice to reinforce the National

Guard.

(ii) Turkish Cypriot Fighting Elements

23. The core of the Turkish Cypriot fighting elements is made gp by the original

Turkish Cypriot members of the Cypriot Police Force and gendarmerie, and of

the Cyprus army. They were joined by a considerable number of Turkish Cypriot

armed civilians in the defence of certain areas of Turkish Cypriot population.

The Turkish members of the Cypriot police, whose strength seemed to have been

increased since the events of December 1963 by the addition of a number of

recruits, continue to wear the same police uniforms but with Turkish badges.

24. It is not easy to make an estimation of the strength of the Turkish Cypriot

fighting elements. The information available to UNFICYP puts their total

strength at about 10,000, excluding 1,700 police and Turkish Cypriot elements

of the Cyprus Army. It is 'believed that during last June and early July some

300 personnel, presumably from Turkey, landed on the beaches in the

Kokkina/Mansoura area to reinforce the Turkish Cypriot fighting elements there

and that an additional 300 might have infiltrated into other parts of the Island.

UNFICYP has no information indicating that other reinforcements have reached

the Turkish Cypriot community. The Turkish Cypriot leadership seems to exercise

only a tenuous control over some of the Turkish Cypriot fighting elements, in

part 9 it is believed, because of the difficulties of communications. In

particular the extremist Turkish Cypriot organization, TMT, operates quite

independently of any control. In this connexion, it may be mentioned that on

the Greek Cypriot side also, there are some extremist elements operating in the

same way.

I . . .

s/5950
English
Page 10

(iii) Greek and Turkish National Contingents

25. In order to complete the picture of the armed forces now ,stationed in Cyprus,

excluding the British Sovereign %se areas, reference should be made to the

Greek and Turkish National Contingents. Under the provision of the Treaty of

Alliance signed at Nicosia on 16 August 1960 Greece exercises the right to maintain

an army contingent of 950 officers and men on the Island, and Turkey a contingent

of 65~1. In April 1964, the President of Cyprus unilaterally abrogated the Treaty

Of Alliance and declared it therefore no longer binding on his Government. Both

Greece and Turkey, however, have kept their contingents in Cyprus. The present

strength of the Greek Contingent is 950 and that of Turkey 645.
26. The Greek contingent is in its barracks on the outskirts of Nicosia. The

'I
8' I

and had deployed in the villages of Orta Keuy and Geunyeli astride the Kyrenia

Turkish contingent, which had left its camp during the events of December 1963

road north of Nicosia, are still deployed there. The Government of Cyprus contends
that this is a breach of the Treaty which justifies its abrogation by Cyprus.

Both colztingents have shown obvious one-sided attitudes in favour of their

respective corfmunities. During the Tylliria fighting in August 1964, both

contingents were observed to move out of their areas. But after the fighting the
Greeks returned to their barracks and the Turks to the area they had been

occupying before, but there was no indication that either of them took part in

that fighting.

27. In this connexion it may be recalled that at thetime of the establishment of

UNEICYP, I suggested that both units be placed under the over-all command of

the Force Commander. But, as indicated in my report of 15 June, the negotiations
on the subject have led to no positive results, I have also suggested that it
would be helpful to a solution of the Cyprus problem if the Turkish troops would

be returned to their original barracks.

28. At -the end of August, the intention of the Turkish Government to proceed

with the normal rotation of one third of its contingent and the refusal of the

Cyprus Government to allow it brought about the possibility of a new and dangerous

crisis in Cyprus. This question was brought to the Security Council's attention

in my report of 29 August (S/5920), In that report I informed the Council that

j
/ . . .

s

s/5950
English
Page 11

I had urged Turkey to consider postponing for a few weeks the scheduled rotation

and also to reconsider my early suggestion concerning the return of the Turkish

contingent to its original barracks. The Government of Turkey subsequently

announced that it had decided to postpone the scheduled rotation for a short

time.

c. Military Activities

(i) Positions occupied by the Government and Turkish Cypriot Forces

299 Following the events in December 1963, the Turkish Cypriot fighting elements

gathered in areas inhabited by their community and fortified them against possible

attacks. Map II in addendum 1 to the present report gives an indication of the

areas now so occupied. The most important of them include a part of Nicosia

city and its northern suburbs; a narrow area astride the Kyrenia Road extending

from the northern suburbs of Nicosia up to the southern edge of the topm of

Kyrenia; the town of Louroujina; an enclave in the Lefka region and two beachheads

at Kokkina and Limnitis.

30. In the defence of the areas they control, the Turkish Cypriots have set up

roadblocks, trenches, fortified posts and sandbagged emplacements either on the

ground or behind windows or on the roofs of buildings. Around those positions the

Government forces have erected their own fortifications and roadblocks. The

opposing military positions, manned by determined and well armed men, and sometimes

separated by less than 50 yards, create a situation fraught with constant

danger.

31. The measures taken by UNFICYP to prevent incidents follow different patterns,

according to the areas concerned. In towns where the two communities living in,

adjoining areas have set up fortified positions very near each other, the two

areas are separated by a demarcation line. One such line, referred to as the

"Green Line", was established in Nicosia after the events of December 1963, and

prior to'the arrival of UNFICYP. UNFICYP keeps a close watch over this line

through static posts and regular patrols. In sensitive rural areas where the

opposing fortified positions are further apart, UNFICYP is permanently deployed in

small detachments normally placed in an interposed position between the two sides.

Whenever firing occurs it will immediately make contact with both sides to arrange

.a;:;essation of firing and if necessary re-deploy some of its forces to occupy

disputed positions. Elsewhere throughout most of the Island UNFICYP makes it

presence felt by organizing frequent patrols to survey roads and visits to villages.

s /5950
English
Page 12

(ii) Erection and removal of fortifications

329 Since its arrival in Cyprus URFICYP has made determined efforts to achieve

the withdrawal. or elimination of the many fortifications erected by both the Greek

and Turkish Cypriot communities. As indicated in my report of 15 June 1964,

proposals to that effect had been put forward by UIWICYP both to the Cyprus

Government and to the Turkish Cypriot leaders, but unfortunately no agreement was

reached. However1 as a result of discussions and negotiations at the local level,

some positive results had been achieved, notably in Ktima where it had been

possible to remove the fortifications set up there.

33. The proposals mentioned above include a plan for the creation of a free zone

in the city of Ijicosia by pushing each side back by 100 yards. This free zone

PTould be out of bounds for the fighting elements of either side and would be

guarded and patrolled by UIWICYP. Negotiations for the creation of such a zone

tiere continued by my Special Representative and the Force Commander with the

Cyprus Government on the one hand and the Turkish Cypriot leadership on the other.

By mid-July some definite headway had been made. The Cyprus Government agreed to

withdraw its forces unilaterally and both sides agreed that the free zone to be

created should be operated by UNFICYP forces alone. UNFICYP was working on the

details of this plan when the tension began to rise with the Temblos incident in

mid-July. &Jo further -progress has been made on the plan since then.

34. Since my last report, local UNF'ICYP commanders .have continued their efforts

towards the removal of fortifications. The negotiations involved are a continuous
and wearying task. Even a minor incident provokes one side or the other to build

posts in the fear that they might be attacked. Immediately, the other side
retaliates by building similar ones. The removal of these new positions has then
to be negotiated by UNFICYP9 but no sooner is this achieved than fresh outcrops

of fortifications would begin to appear.

35* The yardstick of success in this endless endeavour is not the number of

fortifications removed, but the difference between those removed and those

newly built. Here also the efforts of UNFICYP were positive until the Temblos

incident in mid- July. The number of manned fortifications decreased during June

and the first half of July throughout the Island. But tension mounted with the
Temblos incident and reached its highest peak during the ?$lliria fighting, and

both sides began once again to re-fortify their positions.

/

s/5950
En&i sh
Page 13

36. In dealing with this problem, UNFICYP has always resorted to discussions and

negotiations and attempted to achieve its objective by persuasion. Only in a few

cases when the fortified posts were considered as a direct threat to its own

position did UiWICYP proceed to dismantle them. This happened, for example, in

Nicosia on 1 June when Government posts were removed from the Ledra Palace Hotel

and on 20 August when three Turkish Cypriot pbsitions directly threatening the

Nicosia Zone Headquarters were removed. All these actions were taken after

negotiations had failed to produce positive results.

(iii) Build-up of military personnel and equipment

37. The build-up of military personnel and equipment in Cyprus about which I

expressed deep concern in my report of 15 June lY64, has continued on both sides

since that report, The Cyprus Government has openly announced its intention to

strengthen its armed forces. Its position is that so long as the threat of a

Turkish invasion con-times, it has the responsibility and the duty to build up its

defences to protect the territorial integrity of the republic. That position, of

course, was strengthened by the Turkish aerial attacks of early August.

38. My view9 as expressed in my report of I-5 June, continues to be that while

there is no doubt that a sovereign government normally is entitled to import

and/or manufacture arms, the questions as regards Cyprus is whether at the present

time and in the present circumstances the importation and manufacture of arms ‘by

the Government of Cyprus is consistent with the letter and spirit of the Security

Council resolution of 4 March. There is sharp division of opinion over that issue.

39* My Special Representative and the Force Commander have raised the question of

the dangers of the arms build-up several times with the President of Cyprus who,

while insisting on the duty and responsibility of his Government to build up its

forces 9 assured them that the heavy weapons imported would be used only for the

defence of the country against foreign invasions and not in the internal conflicts,

40 . UNFICYP has kept a careful Tratch on all imports of arms and equipment and entry

of military personnel, and has reported to me on the results of its observations.

In carrying out its observations, it has encountered some difficulty in view of

the restriction on its movement imposed upon it by Government authorities in

the Limassol area as reported earlier.

s/5950
English
Page 14

,z ' ', >: ,, ,:. .;
'.

,

41. The UpQWXl? observations have established that during the month of July the

Cyprus Government imported large amounts of arms and equipment which came in the

main through Limassol Docks, In addition, an estimated 5,000 persome entered

the islez~d in the same way presumably from Greece. It is believed t'iat the

imports of arms and military equipment were in excess of 3,000 ton; of freight

which left Limassol Docks in some 1,000 lorry-loads. UWICYP has s)me estimates

1

on the details of these imports, but it is not the purpose of thi, report to

d.Fsseminate military intelligence,

42. The Turkish Cypriot cormnunity has also strengthened its fiShtinE capacity

since June by smuggling into the areas under its control militdry personnel and

equipment. Under its mandate, UWICYP endeavours to the fullest extent possible

to check al.1 smuggling of arms and personnel. There is evii.ence that arms and

~?ersonnel have infiltrated, mostly under cover of darkness in areas controlled

,;

),

by members of the Turkish Cypriot community especially in the Kokkina/Mansoura

area. As indicated earlier, at least 300 military persornel are reported to have

been brought into the island to join the Turkish Cypriot fighting elements and

al? additional 300 also might have infiltrated, It is fctlaer believed that a

liraited quantity of arms and equipment, including bazookas and mortars have been

j
sriiuggled in to the Turkish Cypriot communi-ty, but UliJ$WYP has no precise

j/
: : !'
, i, :
; :_;

,'

information in this regard.

43. On receiving the reports concerning the build-up c\f military personnel and

equipmmt, I addressed on 16 July 1964, identical messages to the President of

Cyprus, the I)hne Minister of Greece and the Prime ji~inister of Turkey. After

drawing attention to the reported built up, the danger if entailed and its
’

” adverse effect on the operation of Ul@IC?YP and on the work of the Mediator, I
,~ expressed the view that the military build-up must be halted immediately. Having

recalled the responsibilities of their respective Governments under the Security

Cou-ncil r~sdution of 4 March 1964, I appealed strongly to them to ensure the full

observation of both the letter and the spirit of that resolution. A similar
message was addressed to the Vice-President of Cyprus on the same day in which

I also referred to the Security Gouncills request to Leaders of both communities

in C~IXWS to act with restraint.

. ” “ , , , ” _ . , . “ - . “ , , e . m’ll__-- - . - . ..__ -
‘7

_^
_ , ,

i

”

s/5950
English
Page 15

44. In their replies, all four personalities fully shared my concern but maintained

their previnuc positions. The President of Cyprus emphasized his Government's

responsibility and dut:y to build up the defences of Cyprus to protect the

territorial integrity of his country in. the face of the Turkish invasion threat.

This $osition was supported by the Prime Minister of Greece. The Vice--President af

Cyprus 7 after observing that the attempt of the Cypriot authorities at strengthening

their military position was aimed at dictating and imposing their own solution on

the Turkish community in violation of the Security Council resolution, evressed the

view that my message was mainly intended for Greeks and not for Turks. The Prime

Minister of Turkey, after assuring me that his country had never sent to Cyprus

military personnel and weapons other than those provided for in the Treaty of

Alliance, charged -that the Greek Cypriot leaders and the Greek Government had

repeatedly embarked upon actions continuously increasing tension end that the Greek

Government had sent military personnel and arms from Greece to Cyprus.

(iv) Shooting and other incidents ----.^... --

45 . Eefore dealing with this question it may be useful to say a few words on the

tension prevailing in Cyprus, which has remained at a high pitch ever since the

events of December 1963, although its intensity follows an oscillating curve. This

tension, which was extremely high in March 1964, lessened notably with the arrival

of UNFICYP. From then on the atmosphere improved slowly 'but steadily due mainly to

the peace-keeping efforts of UNFICYP until the incident of Famagusta on 11 May 1964,
when two Greek National Army Contingent officers and a Cypriot police constable were

killed in the Turkish Cypriot part of the city. Following this incident and the

ensuing abduction of many Turkish Cypriot hostages, the tension once again rose to

-the acute level. Again UNFICYP attempted by patient efforts to bring about a

relaxation of tension and the atmosphere slowly improved. But this trend was once,

again reversed by mid-July and the tension began to rise. The first incident of a

major nature during this period took place in the Kyrenia area and was followed by

another in Nicosia early in August, and finally the most dangerous crisis since the

establishment of UNFICYP occurred with the fighting in the Tylliria 'area and the

subsequent intervention of the Turkish aircraft.

46. But even at its lowest level, the tension prevailing in Cyprus is dangerously

high. Between the two communities which make up the local population, there is

/

6
6

taken, may degenerate into a mqjor crisis.

47. Hardly a day passes without one or several incidents. During the period from

3 June to 8 September 1961~~ there have been a total of 306 incidents. D-u-t, except

for three series of incidents which will be dealt with separately later, they were

of a minor nature in the sense that they did not lead to a marked increase in

tension. Tne following table show the number of incidents which have taken place

during the period of 9 June to 8 September 19614, in the various zones and districts

of Cyprus excluding the Tylliria fighting.

Zone/District -- Shootin~.jncidents -- Other incidents --.."--

s/5350
English
Page 16

deep-rooted suspicion and mistrust. Each side is constantly in fear of being

attacked by the other. The great qu::tl!,"cities of arms which have been imported

recently have gone into many I!ands. The local press on both sides, which regrettably

has not so far shown a high sense of' :-~e~p!'-';?sibilitjr, frequently];ublishes

inflammatory articles and storie \5 and spreads fah2 rumours. In this atmosphere,

incidents can be easily set off by the smsllest spark and, if no ~u:ick action is

Nicosia Zone l91

Paphos Zone 53
Limassol District 5
Larnaca District 5
l?amagusta District 5

TOTAL 259

48. The casualties incurred in those incidents were as follows:

Killed:

Shooting

Murders

Total

incidents

Wounded:

Shooting incidents

Murder attempts

Accidental discharge
or explosion

Total

Greek Cypriots - -- Turkish Cypriots.

4 2 6
4 13 17

3 ag e3

8

6

6

20

8 16
6 12

0 -
14

31.

9

2

4

1

6

Total

2

34

s/5950
English
Page 17

The &%3Xdt%eS reSult%nf?, f3Z'Om the Tylliria fighting are referred to in the section
on that SU%J 3C i; h~?,O~~:.
irill

,‘, l ~*~lxf; of %, .7s. f? cc, 2 -?s are sh3otxi.n~; inci&nts. %O ty-j$cal examples of such
incidents We S?icfly deszri.bed hr?law.

50. Dur9.n~: the nl,?hC IX? f::",/I;L31& Jun: 7). G~~r;k Cypriot patrol of six men -in?iltrated
onto 8 ridge MX'lUall;Y mttnnec? by lk'kish C;yIriots east of the Turkish Cygriot
villo.ge Atincliksu. At @-+KJ hoaw on 24 June, the Government forces opened fire on

the villagt' and zllso '~X.QW B hand grenade. The villagers stood-to and returned
the fire a Tht? G3vernmWt forces then withdyev vhile the Turkish Cypriots cor&inued

tc? fire tOW'X?ds C Greek CYJXiOt paslition north of the village and at &,ravostasi,

a Greek i.$@Xl.Q't; sattlement north-cast of Ambclikou, At 0600 hours United Nations
troops arrived on the scene and succee"led in stonping the firing. By that time a

total of UFOU~ 700 sil&C had been oxchanged, but there were no casualties.
71. On tile morning 9.T 30 June, about fifteen l'urkish Cypriots from the Turkish

Cypriot villai-2s of XLe:qa and Selain t'Api moved forward from their normal

~osit.i.~nn north-7ql;ls-f; uf Xlevga to a ridge further to the west toward positions of

the GTjv;r umont forces. 'The Government forces, seeing this movement, sent about

fi.fteen Creek Cypriots forward to a ridge facing the Turkish Cypriots. Then firing

broke out b&preen Turk2j.sh Cypriots and Government forces and continued for about an

hour, when about 125 rounds had been fired. United Qations troops moved into the

area ?hortly clftes the shooting started and after approaching both sides persuaded

them to move ?-YE&~. to their original positions. There were no casualties*
)-. The incidents other than shootings relate mainly to explosions of bombs and rr3

discoveries aL' une:ci,loded bombs, abductions of persons and looting. In each case

UNFICYP has ir&erveneiJ to help maPntain law and order and take remedial. action.

5s ' As stated aboveJ there have been three series of incidents which are

considered as of a major character. They are described in separate sections below.

(v) Incidents in the Kyrenia area --s..-.

54. Early in yuly, the situation in the Kyrenia area began to deteriorate after

the appointment of a new Cy-priot police chief for the area. Soon after his arrival

this police chief announced thst in future the Turkish Cyl?riot village of Temblos

would be p&,rol.led b'f the Cypriot police. This announcement was deeply resented

/ 0 . l

by the local Turkish Cypriot pOpUlatiOn and in Order to aVoid disturbances UNFICYP

-jmme<iiately began negotiations with the police chief in an attempt to change his

decision.

55 l While negotiation s were taking place the Turkish Cypriots reinforced the

village and brou@t the number of fighters in it up to about eighty. In retsliation,

the Cypriot authorities sent into the area a detachmen t of the Nation& Guard of

ne:arly 200 together lrith 25-pounder guns and armoured cars. On 17 July, they issued

an ultimatum that they would attack the village unless all the Turkish Cypriot

fighters evacuated it.

56. An UWWYP detachment of compaiiy size was quickly deployed between the two

opposing sides and succeeded in preventing fighting from taking place. Meanwhile,

the Force Comtn,?i,nder initiated negotiations with the Cyprus Government and the

Turkish Cypriot leaders in Nicosia and an agreement was reached whereby the Turkish

Cypriots undertook to withdraw all their fighters from the village while the

Government forces agreed not to send police patrols into it. XLthough agreement was

reached at -(he top level, furtherefforts had to be made by the UNFICYP local

commander, as is usually the case, to ensure that the agreement was actually

implemented at the local level. But finally that also was achieved and the incident
was closed.

5?a Although there were no casualties, this incident was potentially dangerous as

it could have led .to a major crisis in vie-w of the tension prevailing in the area.

It, was also the first time that the Cyprus National Guard made a real show of force

with heavy weapons and armoured cars. This heavy armament was opposing no Turkish

invasion at Temblos,

53. Another potentially dangerous incident occurred shortly thereafter near the

St. Hilarlon Castle, which is an important out-post of the Kyrenia area. In this

particularly sensitive place, there had been frequent exchanges of shots between

the positions of Government forces and the Turkish Cy@.ots and a number of UNFICYP

posts had been interposed between them. On 1 August, heavy firing took place and
some 6,000 shots were exchanged. UNFICYP immediately intervened and throughout the
day soq#t to arrange a cessation of firing. Its efforts were ultimately successful

.in spite of the extreme reluctance on the part of both sides to'stop shooting. The
investigation undertaken by.Ll3JFICYP could not determine which side started the

shocking or why exactly it wae started, as each side accused the other of aggressive

~/5950
English :'
Page 19

<
This is one example of how mistrust and fear can breed serious incidents i

,
intentions.

without any apparent reasons.

(vi) Incidents in Nicosia

$99 Tension has remained very high in Micosia throughout the period under review.

New fortifications have been built and old ones reinforced by both sides almost

every day. On each occasion UNFICYP has tried to remove these posts by negotiations

and persuasion. Until the Security Council resolution of 9 August calling for an

immediate cease-fire, shooting along the Green Line had been a comnlOn occurrence,

60 . On 1: August, the Turkish Cjr-priots erected a new roadblock and reinforced one of

their existing fortification s overlooking the Green Line. The Government forces

imtr,ediately retaliated by reinforcing their own positions. In spite of the efforts

of the UNFICY'P local commander to reduce tension and secure the removal of the new

installations, a heavy exchange of firing along the western half of the Green .Line

took place in the evening of 5 August, IJhich resulted in one Greek Cypriot being

killed and three wounded. Later that same evening UNFICYP succeeded in securing a

cessation of firing which was followed by successful negotiations for the removal

Of the new fortifications on the ne:::t day.

61. A second shooting incident occurred in the western part of the Green Line area

on 9 August when a series of exchange of fire between Greek and Turkish Cypriot

positions took place during the afternoon and early evening. It is estimated that

about 85 shots were fired by Government forces and about 35 by Turkish Cypriots.

Ul!TFICYP could not determine which side started the firing. The tension prevailing

in. the city, which had been further heightened at the news of the Tylliria fighting

no doubt made both sides extremely nervous and likely to fire on the least

provocation. This is well illustrated by the fact that a low pass made over Nicosia

by a Greek Air Force aircraft shortly after 1900 hours was followed by a new

outbreak of firing from both sides.

62. On 16 June after a quiet period of a few weeks, firing started between the

villages of &yios Theodoros and Piyenia. Sporadic firing took ,pl.ace for two days

ahd was folloTqed by a heavy exchange of fire between the villages of Mansoura and

Mospilesi, in which mortars and rocket launchers were used b;y both sides. UNFICYP

troops intervened and after strenuous efforts managed to stop the firing.

Casualties were very light on both sides considering the amount of firing involved.

f

yhe off~c~s?~- figures lqere three Greek C.ypriots wounded and on the 'Turkiish Cypriot

s~.de, ,>ne ki].led and. two -wounded - Ia crder to prevent a recurrence of fightii?g ,the

~fFICyy unj-.t, j-n tl,,e ares was cpickly reinforced. The Cypl-iot l!Tatj.Dilal Guard began

to build up hea,vil:r :in the area and f&Lo-wing the fighting had more than ten.

enfan-i;ry companies dep%Opd b.AT'- -' w&p, Xeros and Polis.

4j3, Ii3lf.2 situxc:ion remained tense despite the with&al&- of some of the National

Guard units . imply in JULY, the Turrlr-isk! Cypriots strengthened their positions in

the hills arqund the ~villages within the Mansoura-Rokkine bridgehead. On 10 July

GeneraL Kmx3,pmniw, Commander of the National Guard, requested UNFICYP to remove

the Turkish po,_ ra+tion on JEll 2188 (two miles south-east of Pakky Ammos). The Porte

C anman de r f after consulting with the ~FICYP commander of the Paphos Zone, assessed

the position as purely defensive in character. Since, in their view, it did not

consti.ti~te a. threat to any Creak Qpriot village, he decided not to press for the

evacuatix. of the position by the Turkish Cypriots nor to deploy UNFICYP troops in

the contestad area. ??xtbermore, the UBFICYP Commander, at the time, t:as pursuing

with the Turkish Cypriot leaders a proposal agreed ypon by the President of Cyprus

to the‘" effect that all armed men in this area should be confined to their villages,

Tm Commanc7er~a assesemen t that the Turkish Cypriot position did not threaten any .
Greek C-flxi.ot village, taken in conjunction with the desirability of securing

agreement ~'9 the -proposaL of the President, led tbe Commander of UNFICYP to the firm

opinixl tho:i; no action to dislodge the Turkish Cypriots from this particular

position was necessary, This was duly communicated to General Karayannis through

the &khlis-try Of ,the Interior by the Comnl%nder of IJj%'ICYP. Another Turkish Cypriot

position, however, which conceivably could knave constituted a threat to the Pomos/

Livadhi/Stavros road, WBS removed by UNFICjrP on 17 July. In the exchange of

correspondence that tWk place on this matter between 10 JuQ and 1 August, UNFI~YP

was informed that action would be taken by the National Guard against this Turkish

CyrJriot height in the event that UNPICYI? could not negotiate its dj.smant%ing and

abandonment by Turkish Cypriots, Genera.1 Thimayya pointed out that the UNFICSZ?

Zone commarlder had accompanied the President and General Karayannls when they
visited Pakky &ntn~s and Kokkiila, General Karayannis appeared to be satisfied that

the situation around these villages was calm. Notwithstanding this, the UMFICyp

zone commander offered to deploy troops on the ridge between Pakky &nmos and
Kokkina. Tm deployment was carried out.

/ . I .

(vii.

f3j595Q
English
Page 2.1

The Tyll-iria fi@Mng .-L.-....-..--I--- ..-. :'

~dxhy Ammos in smaLl posts.

GG. UlWICYl? had a corxpny deployed in -the a~':&. Its headquarters were located just

%a the west of i&to Pyrgos and other ,I+u ,Q .,--4-m varying in stren&h frox three to -thirt;y

rrlen between Palrl~y Ammo,s, Ayios "Yeoryios, P@.os Theodhoros, Mansowa, Piyi and

Piyenitt, -I-;hi: whole a;ren being linked by mo'bi.Le patrols S

67" The Government build-up of troops and equipment in the area began during We

JAst few days of July and continued ul? to 7 .August. The filfist mazor increase tpok

gkcc on :j August when %O lbTa,tioml Ckmrd rcin~k'orcad Piyeniz. Slid &kO ~/‘rgOS. @I.

4- &J.WJIS~ the Government f'orces around the bridgehead. totalled dl3out 1.) 500 l J33GdS

zwxd artillery positions were aLr,o under cr?nstructLon. On 7 hq-pt a Large convoy

LncLuding armoured cars and six 25-pounder gun a moved into the Pomcx area shore t,he

guns were positioned Pacing Kokkina. This convoy brought the total GOvernment

forces @p.loyed j.n -the area, to an estimated 2,000 troop with six 25-pounder guns

i.mned.iately able to beax on the bridgehead, two four.-barrelled Oerlikon 20 mm guns,

severa1 mortars and a number of' armoured cars= There were also a possi'olc further

twenty 25..pol~nfi~r guns and ten aorE: 20 mm Oerlilrons in the Papho~ forest al'ea to

di.th RIXLI~ :Jymst and some mortars and bazookas .

69. At -the &g;inni.ng of August the _- Wrce Corrtnancler had become most anxious about

the build-u-p and had. expressed severa.l. times his fears to the Government. On

/ l . I

.

s/595(3
English
Page 23

778 Luring 8 August the battle cc,+8i nued. The only remaining Turkish Cypriot

position was Kokkina s.nd %hc def?nire?s were subjected ,to a heavy bombardment,

including f Ire from 22; pounder guns .

78. Luring the same afternoon, Turkish P 100 aircraft, in an undeterrrined number,

began attacking positions of the Government forces around Kokkina, Polis and Kate

Fyrgos * A Government patrol boat was also attacked by the Turkish aircraft at

Xeros and set on fire, It was finally beached, completely burned out. The

casual.ties suffered by the pa,trol boat were reported to be five killed and thirteen

wounded. It was during this ITurkish air strike that one of the rBxrlrish jet aircraft

blew ur, in mid-air over Xeros q The pilot ejected himself from the plane and

parachuted on Government controlled territory where he was taken prisoner. He V&S

removed to a hospital in Nicosia where he later died. Through the good offices of

UNFICYP, the pilot’s bady was returned to Turkey.

79 ’ In the middle of the ba,ttle, UNFICYP attempted to secure a cease-fire in order

to evacuate women and childron from. Kokkina, but this was refused by the National

Guard. Commander who was approached. Meanwhile the UNFICYP posts in Mansoura and

on the ridge between Pakhy Ammos and Kokkina were coming under heavy mor,tar and

small arms fire. Since 1t was apparent that they had no possibility of stopping

the battle by staying there, it was decided that they should be withdrawn. A

request for a temporary cessation of fixing to achieve this was refiused by the

same National Guard commander. Eventually the posts were withdrawn under heavy

fire, without casualties.

80. On 13 August, little fighting took place on land, but Turkish aircraft made new

attacks on the villages of Pomos, Pakhy Ammos, Linni, Polis, Piyenia, Ilato Pyrgos,

Alevga, Selain 1;’ Api, Mansoura and around Kokkina, where Government tX.OOps were

thought to be located cw passing through. The aircraft used machine guns, cannons,

rockets, bombs and incendiaries.

81. Meanwhile the refugees in the camp at Kate Pyrgos had asked to be evacuated to

the Turkish Cypriot town of Lefka and this was arranged with the Government.

However, later in the day the Government postponed the move on the grounds that

they could not be responsible for the safety of the refugees when they passed

through the Greek Cypriot town of Xeros on the way to Lefka. This question Was

later brought to the attention of the President, who authorized the move, but after

/ . . .

C::mriers, ~~~~~~~~~~~ Security Fbre::s nn -the spot would not alloy the remainder to
:I- .-,.- ddvel .ia t],lai~ direci;ion. Finally, bccau.sc the refugees feared for their safety

at Kato ~~-rgos they i:~erc transported at their oTfn request by UNFICYP to the Turkish

QTPr-iot -cri%lage of :<ol;jcina r~7l-teri-s they still remain.

ES. %'h%:xqhout the eiltire battle, UWICW made strenuous attempts to secure a

cem3 e -fire, but; was continually hindered buy the Government forces. Its movement

was fmpeded ~JT tlls road blocks placed across roads and no Greek Cypriot commander

W&S a-~?.i.la&le with whom discussions could take @ace.
53 . At 3.350 hours on 9 August, c President Makarios announced that unless the Turkish

M..r a-tta~l:~ were called off by 15Yl hours the same day he would order an attack on

eTdiery r2urkish C~yp3o.t village in the island. The President later -postponed this
0TY?%?r, P&St mki.l I'>30 hours end then indefinitely.
Lb @4 - . MEEKM-d.lE) as set for321 in thc7 next section of thir; report, the Security

Council 2.11 152~ York hr,d adopted ito i, resolution of 9 Atqust call.iag for an immediate

cease-firz. The Xxce Commander persouall- 2 handed the Security Council's rqgeal

to the FresIdent on the same day and he promptly notified his observance of it.

The. cease-fire became eflk:tfvc on -the night of 9/10 Au~xwt.

85. During that same night the Cypru,s Government conzplained ,that two Turkish
cl~?stro;yei-s were anchored off IVIansours and were unloading men into sma.K. boats prior

to their t;eing ferried into Kokkina. The UNFICfl Commander immediatel.y despatched

-L;he Collvnnmder 09 the Swedish Contingent to KokKna to investigate. After a most

htX~ardous drive, this officer arrived in Kokkina in the early hours of the morning*

He i'aund 4~~70 Turkish x&-or torTedo boats in the harbour but could find no evidence

-hhcz-ti ~~11 had been ofiloaded, although he thought supplies had been4 The boats left
I(;okkina hefore dajr;li&t.
(7 /" '2cl I TPle cease-fire was also breached by a machine-gun attack made by two Turkish

aircraft; On Polis in the morning of 10 August. Little actual damage was done, but
ten civili.anS Were wounded. This was discussed at a new meeting of the Security
COU~CZJ- on 1% Aucust, 3,~ set fortl~ in the nex-t, section.

3-f. w~i?'Tc~@ had ml ItEalls of %cer?;aitd,ng the casuall;ies caused by the Tylliria

_?"ightS.ng ad. -the Rxkish air attacks. The Cyprus Government has estimated that the

ccJrnainefi casualties of bOth actions on the Greek Cypriot side totalled 53 dead and
125 wounded, of iJhich 29 dead and 56 Irounded were civilians. No official figures

a. IT e s;vailab%e as to the Turkish Cg~?riot casualties.

S/5950
English
Page 25

(viii) Security Council ResoluGi.on on the Cease-Fire -.m..--.--_ll ----__-- I.-_ --I__ -- -- -.v_ - .(W_ -

3. After the Tylliritz fip$ting and the first in-tervention of the Turkish aircraft,

the Securi.i;y Council me-t on 8 and 9 August 1:X%, at the reqn';st of ho%1 the

Governments of Cyprus and Turkey. On 9 August, $2 zdo@ed zt resolutioi~ ~!alling for

an immediate cease-fire by all concerned. It also called upon all concerned. to

co-operate IXLly with the TJnited Nations Commander in the xstoraXon of peace and

security and on all States to refrain from action that might exac:erbate the

situation or i>ontribute to the broadening of hostilities.

89. The Security Council met a,gain on 11 August to exa,mine the implementation of

L&e resolution. At the conclusion of this 3. meting the President of t'he Council,

summing up the consensus of' the views of' the members of the Council, requested the

parties to comply wi.th its resolution of 3 August in its entirety, a&ed all

Governments to stop all flights over the territory of Cypress In violation 0% its

sovereignty, and requested the Force Cormnander to supervise the cease-fire and to

reinforce its units in the cones which were the sphere of the recent military

tiperations, so as to ensure the safety of the inhabitants.

(ix) Observance of the Cease-Fire -

30. Following the adoption of the Security Council resolution of '9 August, UNT!TlXyP

took immediate action to observe the implementation of the cease-fire to all extent

possible. The Turkish Cypriots then occupied only -i;wo beachheads in I~okkina and

Limnitis, around which the National Guard had established a number of SOrtified

positions, Seventeen observation posts were set up by UIWICYP between the two

Cdes : six around Kokkina, eight around Limnitis and three in depth along the

likely axis of advance. Those posts are intended not only to observe breaches Of

the cease-fire, but also to give warning of any aggressive moves by either side in

sufficient time for UIWICYP to take action to prevent a recurrence of fighting.

New UNFICYP units have been brought into the area to reinforce those already

stationed there.

31. UNFICYP was inst5ucted to report to me immediately on all cases of breach of

cease-fire. A note on the subject was submitted by me to the Security Council on

15 Au&‘ust (S/5898). It shows that from 13 -to 15 August there ha.3 been ten cases of

b.‘e!ach of cease-fire; five cases of firing by Government forces, three cases by

Turkish Cypriots and two case s in which the origin of firing could not be determined.

All the cases were of a minor nature and there were no casualties. In addition, a.

Turkfsh patrol boat wa s reporterj. to have landed slupplies at Kokklna on the night

OP 124.3 AUQ;~S~. @marches about each of the above incidents ore made t0 the ’ --

appropriate authorities.

$X2.. From 15 August to R September there have been twenty-.six cases of breach of

cease-fire, #There are 11 cases of firing by Government forces, 14 cases by Turkish

Cypriots and 11 cases of firinC of undetermined origin. There have also been

23 cases of overflight, 4 eases bY Turkish aircraft, 1 by Greek.aircraPt, and IL8 by

aircraft of undetermined origin.

D. Situation as Gf 8 September

93 l
Since the cease-fire the situation on the island has been generally quiet. Cn

the whole, there have been no serious breaches of the cease-fire and only incidents

of a minor nature. However, this situation is an unstable one and the tension

remains very high.

94, In sensitive areas where the two sides face each other, both have been actively

strengthening their positions since the cease-fire, despite Ul!?l?ICyP efforts to

remove fortifications. The military build up, while taking .place on both sides, has

strengthened the Government forces to a far larger degree than the Turkish Cypriots

and now these forces have undoubtedly acquired the capability of overrunning the

Turkish Cypriot strongholds rapidly when they so desire. This imbalance is

considered a dangerous factor a s it heightens the nervousness of the Turkish

Cnriots ,and may create on the part of Greek Cnriots a feeling of over-confidence
,

which may cause them to overlook the important deterrent factors that so far have

prevented them from taking rash action since the cease-fire. The economic .

XeStxiCtiOnS which the Government has imposed on Turkish Cypriot areas since July

has, 85 Will be explained later in the report, made the situation of large groups

of T'uxkish CyJeriots very difficult, This, of. course, has caused tension further to
3 ‘? rise. (
jiPh’

* I’“$ i 95. Under these conditions any small incident can escalate into a major crisis,
(‘A .

%e tension which prevailed at the end of August over the rotation of the Turkish

*’ $da;tional Contingent I” z to which 1 referred in my repcrt of ;1g August (S/5920),

,~:~~~::,:i:,SlluStratks the precarious character of the present lull. ($>k<! $” ‘
,i”,” ‘,<
&.I,,, ” _ * ‘:(,1; 2,;
pi:, 1

/ . . .

96, There are, in the judgement of UIYFICP, four particularly sensitive areas at

present. One of these areas is the bridgehead of Kokkina which is still held by

Turkish Cypriots with about SC0 well-armed fighting elements. The Government fOrceS

have been maintained in large numbers around the bridgehead and they have improved
. .

their fortffica-bions there. The 'Turkish Cnriots besieged in the beachhead are

known to be short of food.

97. The second area is the beachhead of Limnitis which is also still Controlled by 1
Turkish Cypriots. Although there seems to be only about 200 Turkish Cypriot

fighters there, the Government has brought up a large number of troops into the

area. They could no doubt over-run the beachhead quite easily if they decided to

attack.

98. The third danger area is round the town of Lefka where there are about

3,000 Turkish Cypriots, including between "(JO to 900 militant TMT. Lefka EdSO

would provide a good base fromwhich it would be possible to link u.2 with a sea

landing around Xeros. The C~ypriot forces have recently established posts Close to

the perimeter in the South and have been seen reconnoitring the area.

99. The fourth danger area is the city of Nicosia. Tension there has always been

high and since the cease-fire both sides have greatly improved their fortifications

i.2 the area of the Green Line, The economic blockade has resuJ.ted in serious

shortages of many essential products in the Turkish Cypriot sector.

100. UIQFICYP is: keeping a careful watch on the military situation while at the same

time endeavouring to ease the economic restrictions for the Turkish CyWiot

.po~uJ.ation. As in the past, it is taking all precautionary measures to ease

tension and to prevent a recurrence of fighting*
9 *

II. ACTIVITIES REGARDING TBE RETURN TO NORMALCTY

101. In additLon to the activities set forth in the preceding chapter, UNFICYP

has exerted its best efforts, to ease tension and facilitate the return to normal

conditions by seeking solutions to a number of urgent problems of a political,

economic, social or judicial nature. In so doing, UNFICYP has constantly kept in

mind its duty to promote a return to normality in the island and the implementation

of the programme of action outlined in my report of 29 April 1964 (s/5671.).
102. Since my last report on the operation of UNFICYP (s/5764), regular contacts

have been maintained at all levels with Government authorities and leaders and

other responsible persons from both communities. During those contacts, UNPICYP

officials, civilian and military, have ascertained the positions of 'both Greek

Cypriot and Turkish Cypriot communities, and have tirelessly endeavoured to

reconcile the opposing viewpoints and reach workable solutions. An account of

the most important problems to which UNPICYP has given attention is set forth below,

A. Restrictions on the movement of the population -

103, As indicated earlier in the report, the Turkish Cypriots control a number

of enclaves in the Island, acces s points to which are guarded by road-blocks and

fortified positions. Around these enclaves the Government armed forces have set

up their own fortifications. Access to the areas controlled by Turkish Cypriots

as well as the use of the road leading from Nicosia to Kyrenia are being denied to

Greek Cypriots. On the other hand, the freedom of movement of Turkish Cypriots

in the areas under the control of the Government, has in practice been restricted

in those areas by reason of excessive checks and searches and of many unnecessary

obstructions put in their way by the Government police at check points, as well as

'by the feeling of insecurity and the fear of arrest or abduction.

104. The movement of Greek Cypriots into the Turkish Cypriot controlled sectors

is restricted by the Turkish Cypriot forces. While this does not affect the

Greek Cypriot population to a great extent, except for the working of certain

Greek Cypriot industrial and commercial enterprises located in Turkish Cypriot

controlled areas, the Government finds this restriction intolerable for practical

reasons as well as for reasons of principle. The inability of the Government to

s/5950
English
Page 29

use its premises located in Turkish Cypriot sectors is an impediment to the proper

functioning of its services, particularly in Nicoska where a number of Government

premises, including the Courts of Justice building and the Chief Post Office

building, are located in the sector controlled by Turkish Cypriots. The

restriction placed by Turkish Cypriots on movement on the important Kyrenia road,

astride of which fs deployed the Turkish contingent, is also a source of major

difficulty.

105‘ However, the bulk of the problem is the restriction of the movement Of

Turkish Cypriots outside their areas. AS indicated in my report of 1.5 June 1964,

UNFICYP has sought to alleviate the difficulties arising therefrom by taking a

number of remedial measures at the local level. It has organized regular

supervisions at roadblocks and c‘heck points manned by the Cypriot police in order

to try prevent excesses and abuses. Frequent 'patrolling is carried out in

sensitive areas in order to prevent abduction or interference with the free

movement of Turkish Cypriots. In exceptional cases, generally for humanitarian

reasons, UNFICYP has also organized escorts and provided transport facilities for

the movement of food, essential merchandise and individuals. As indicated later

in the report, UNRCYP has escorted Turkish Cypriot judges to courthouses '

located in Greek Cypriot areas. It has also ensured the protection of harvesters

when they have had to work in the fields near or outside the boundary of their

community. It has become .a common practice for Turkish Cypriots who are

compelled to travel outside their areas to call first the UNFICYF Civilian Police

before setting out on their journey, On receiving such calls the UNFICYP

Civilian Police have always endeavoured to keep a careful watch on the road to be

taken by the traveller in order to ensure his safe passage, The movement of food

and other supplies is dealt with in the chapter on economic restrictions below.

B. Normalization of the public services

106. The extensive breakdown in communication between Greek and Turkish Cypriots

had as one of its most serious results the disruption of public services. In

Nicosia, Government offices, archives and stores were to be found on both sides of

the Green Line in locations which civil servants of one community Or the other

did not feel safe to visit. The head offices of all Ministries were in the

s/jg50
English
Page 30

Greek Cypriot sector, whereas all Court records and all land ownership and

mortgage records, for example, were in the Turkish Cypriot sector, and the

principal Government stores in the area were near the Green Line patrolled by

UJWICYP.

107. Because of the very real practical and psychological factors which keep

Greek and Turkish Cypriot Government employees apart, pending a final settlement,

UNFICYP could make only a modest contribution to normalizing the public services.

In dealing with those problems, however, UNFICYP found in a number of instances,

among career civil servants of long standing, feelings of professional solidarity,

mutual respect and personal friendliness towards colleagues of the other community

with whom they had been out of touch since December 1963. An account of some of

the problems undertaken by UNFICYP is given below.

(i) &-employment of Turkish Cypriot civil servants

108. UNRLCYP authorities from the beginning of the mandate in Cyprus gave serious

consldera%ion to this question and on several occasions they raised it with the

Cyprus Government. All negotiations on the possible r-e-employment of the Turkish

Cypriot Government civil servants in Nicosia and their financial compensation from

January 1964 have ended in a deadlock up to now, as it is considered by the

Government to be a highly political matter linked closely with the final settlement

of the Cyprus question. On the other side, the Turkish Cypriot political leaders

preferred to deal with this matter on a global basis, unwilling to accept any sort

of gradual solution which might accord with conditions in various Government

Departments and Public Services.

109, It was observed during the negotiations on this matter that the Turkish

Cypriot civil servants never in the past disclaimed the Cyprus Government as such.

They felt that due to the prevailing conditions since December 1963 they were unable,

for physical and security reasons, to attend their offices on the Greek Cypriot

side of Nicosia. Therefore they stayed on the Turkish Cypriot side and affirmed

that they were willing to co-ordinate their work with the Government departments'

activities, In this connexion they expeatsd their salaries to be paid from last

January or at least to receive some compensation from the Government. They well

understood that the problem of their formal re-employment was pending owing to

S/595Q
English
Page 31

the delayed solution of the political problem. Up to the present the situation has

remained unchanged. It is clear that a major step towards normal conditions could

be made only when the position of Turkish civil servants and the matter of their

salaries since December have been clarified.

(ii) Lands and surveys

110. The fact,that the Director and the majority of the staff of the Department

Of Lands and Surveys were separated from the Turkish Cypriot staff members and

from the entire collection of books recording titles, mortgages, attachments, tax

payments, etc., of the Nicosia District, housed in a strong room in the Turkish

Cypriot sect or 9 has caused inconvenience and financial embarrassment to thousands

Of persons in both communities. Many property transactions were delayed. Others

were carried out by declaration, as is usual in Cyprus, subject to their being

declared void at a later date should impediments be found upon inspection of the

books.

111. Beginning in July it proved possible for'a small number of transactions t0

be carried out at UJ@IC'YP Political Headquarters in Nicosia, the Turkish cypl?iOt

leaders having agreed to produce the necessary books in answer to approaches from

UNRCYP.

112. Because of the importance of property transactions, UNFICYP submitted on

29 July a draft plan for the establishment of a temporary District lands Office to

be established at LJNPICYP Political Headquarters. Under this plan UNFICYP would

provide Office space for Greek and Turkish Cypriot etaff members, escort the latter

fn one party to and from work, and assist in the transfer under escort Of all

Departmental records to a strong room at tJ??FICYP Political Headquarters. The plan

was acceptable to the Government in several respects but the resumption of payment

0% salaries and the proposal that the books be returned to the strong room in the

Turkish Cypriot se,ctor after the departure of UNFICYP raised difficulties. Turkish

Cypriot leaders found it unnecessary and inappropriate to transfer all the books

from their sector. They maintained that all that was necessary was for the

Government to confirm that the Turkish Cypriot staff members of the Department were

civil servants in good standing and -to send them material for entering in the books.

No general agreement therefore &a@ ,., reached and the backlog of unprocessed

/ . . .

3

S/5950
English
Page 32

applications, enquiries ox transactions had by 31 August risen to over 2,COO.

UNFICYP continues to try to arrange for isolated transactions to be carried out on

its own premises.

(iii) Payment of arrears to Turkish Cypriots

113. As one step towards preparing for a return to normality, UNFICYP urged

strongly that efforts be made to square account s up to the end of 1963 and with this

end in view made many approaches to Government officials and to senior Turkish

Cypriot civil servants but, except for the provision of some information, the

Government was unable to offer any co-operation in this sphere.

I1 Lt. It should be stated in this connexion that early in 1964, before the arrival

of UNFICYP, the Government had sent the Deputy Accountant-General, a Turkish Cypriot ,
official, a sum of about &lO,OOO towards payment of the balance of salaries and

wages owed to the Turkish Cypriots in respect of December 1963. Afterwards,

however I much smaller claims for December salaries of exactly the same nature and

claims for miscellaneous services and goods supplied by Turkish Cypriots to the

Governmen% in 1963 were not met, despite carefully detailed submissions by the

Deputy Accountant-General and many approaches by UNFICXP.

115. Even in cases where cheques issued by the Ministry to Turkish Cypriots in

1963 had not reached them, were shown in the Government records as uncashed, and had

in any case become invalid after six months, the Government declined to issue new

cheques which could be delivered through UIVFICYP, preferring to keep the question

in suspense. The reason advanced in all such cases was that part of the funds might

be taken from the payee for the purchase of arms.

116. It should also be mentioned that the salaries of Turkish Cypriot judicial

pcrsnnnel have hecn and continue to be paid, as well as the pensions of the retired

Turkish Cypriot civil servants.

(iv) Payment of Social Insurance Benefits

117. As stated in my report of 15 June 1964, many Turkish Cypriots were not

receiving old-age pensions, tidowsl pensions and other benefits to which they were

entitled under the Social Insurance i&w of 1956. There has been no basic

improvement in this field since that report.

I
/ . . .

s /59’50
English
Page 33

118. The President of Cyprus confirmed to UNFICYP on 9 May 1964 his agreement in

principle that social insurance benefits to which Turkish Cypriots were entitled

before the events of December 1963 should continue to be paid. However, reports

from UNF'ICYP patrols visiting villages continued to include complaints that

payments had no-t been received since December. Detailed claims from residents of

the Turkish Cypriot sector of Nicosia, also submitted by the

Deputy Accountant-General both direct to the Accountant-General and 1sr;er through

UNPICYP, were not acted upon.

lJ.9. With the assistance of officials in both the Ministry of Labour and Social

Insurance and the Turkish Cypriot sector, UNPICYP made a close study of the

workings of the Social Insurance Law in respect of both social insurance benefits

and in the field of social welfare. It was clear that in many cases formalities

such as the completion, twice a year, of life certificates or notification of changes

of address could not be complied with in the country's unsettled state, unless

special arrangements were made.

120. Practical suggestions were therefore discussed by UN5ICYP with the

responsible officials during June. Presh life certificates had in any case to

be completed in that month by all persons entitled to old-age or widows' pensions.

It would not have been difficult for UNFICYP to arrange for these forms to be

distributed, filled in and certified in any manner desired by the Ministry if an

agreement could be reached with the Government. UNFICYP repeatedly urged the

Government to discuss this matter with it and make practical arrangements

together. However the Government has not responded so far.

121, Social Insurance benefits, however, continue to be paid to the relatively

small number of Turkish Cypriots living in Limassol,SFama&ota, Iarnaca and Kyrenia,

provided they present themselves at the local Employment Exchanges where

registration takes place.

122, It should be mentioned that the breakdown of communications between the

Government's Greek Cypriot and Turkish Cypriot officials has also disrupted the

functioning of social welfare actltities, such as public assistance to destitute

persons, payments to families with whom children are boarded out and payments
to children's horees %',r,d boys' hostels. The fact that my persons of

/ . . .

s/5950
English
Page jjr.

very limited means have their purchasing power so seriously reduced through the

non-receipt of old-age and widows' pensions to which they are entitled has caused

great hardship.

C. The functioning of the Law Courts and the administration of justice -

(5.) The functioning of the courts

Nicosia

123. As explained in my report of 15 June 1964, one of the greatest impediments

to the proper functioning of the Courts of Law and to a restoration of the normal

'adniinistration of justice arose from the fact that the Courts of Justice building

was situated within the Turkish Cypriot sector of Nicosia. Throughout the period
under review the Courts of Justice building has not been available to the Government.

The High Court, .the Ministry of Justice and the Department of the Attorney-General

have, as a result, been handicapped by their inability to have recourse to the

records and the library housed in the Law Courts building.

~24. During the last few weeks, specific files or records relating to a few

matters which have come up before the Supreme Court have been brought, through

UNFICYP good. offices, from the Law Courts'building in the Turkish Cypriot sector

to the building which the Iaw Courts are temporarily using in the Greek Cypriot

sector. Individual Turkish Cypriot judges have, whenever it has been found

necessary for them to do so, come and attended to their duties, through arrangements

made by UNFICYP. For the rest , purely Turkish Cypriot cases have been instituted

and disposed of in the Turkish Cypriot sector without any reference to the Commander

of the Cypriot Police or the Department of the Attorney-General.

325. As indicated previously, the Government had proceeded with its decision to

designate another building for use as the Law Courts building in order to facilitate

a return to normality in the functioning of the Courts in Nicosia. 1 This building
adjoins the Headquarters of UNFICYP civilian personnel, close to the Green Une.

It was selected by the Minister of Justice as giting the maximum personal security

to Turkish Cypriot citizens attending court and as causing least inconvenience to

m~3:cpp in -providing transport and escort if and when necessary.

I l . .

1

qs9.50 ‘;;; 50
Emglish i,j ,ish A
Page 35

!I 63
!,I/ ,);I' t1;1: :j j

126. The Minister of Justice has requested $s sod , and the Force Commander has agreed, 'I
to provide URSICYP protection and escort for Turkish Cypriot judges, lawyers, Lpp ShOl

Court staff and witnesses attending the new Law Courts building for the business of ,I 2sent

the Court, if and until such escorts are considered necessary. It is hoped that "ld be

after the first few weeks of the functioning of the Courts in the new 'building the :snt ',

sense of personal insecurity of the Turkish Cypriot citizens concerned will &oppe ;; :
progressively diminish until Turkish Cypriot judges,

'.
lawyers and witnesses are in

h
';A

e a position to travel back and forth by themselves without any fear, as is now ;j;o the .! ' 1;,
the case in some of the provincial towns, such as Limassol.

t,,
;

127, The question of the position of Turkish Cypriot police personnel, who

refuse to acknowledge the authority of the Ministry of the Interior and still regard ,I as E

themselves as a "separate" Police Force, remains a serious obstacle to a smooth *j[suc!~

working of the above arrangements. This subject is more fully considered below. i CYPT
" arge

The rest of the island ‘

128. In the other towns there has been marked and discernible progress towards a <"is ix

return to the normal functioning of the Law Courts. The cases which required enced,

trial by Turkish Cypriot judges under the Constitution and which had been pending 'Y 1
f,l Na‘t;

since the December 1963 events by reason of the failure of Turkish Cypriot judges i*
to attend Courts situated in the Greek Cypriot sectors of the towns, are now being @rn.e

i;

A majority of the summary trials have been concluded, and the
+r>

taken up. :!," 'D P
preliminary enquiries into the more serious offences have also been finalized.

&ward $I $1
129. This improvement has been the direct result of the role played by UNXCYP.

&is in
:p

On the one hand, UNFICYP ensured to Turkish Cypriot judges who had refused to
4rtt of ̂I!
$

travel to Law Courts in Greek Cypriot sectors of the cities on the ground of fear I"! ,,i/
for their personal security,

i-&
complete safety by escorting them in UNFICYP veh-icles. $j

I'i .
On the other, UNFICYP persuaded the Judges of the High Court and the Ministry Of

pl,
;; /

the Interior to take all necessary steps to prevent any harassment or humiliation
$ecur $ t

Of Turkish Cypriot judges by 'Cypriot police personnel at checkpoints on the main <;,, 'it
f$.enc

roads and thus remove one of the principal reasons given by Turkish Cypriot judges

for their reluctance to travel,

i

i . :' :. .&:a. -.i:,.L

s/5950
English
Page 36

130# It is heartening to report that co*.operation between UNFICYP, the High Court
and the Ministry of the Interior has produced a practical working scheme to ensure

the complete freedom of movement of all judges throughout the island without let or

hindrance. Each member of the Cyprus judiciary has been issued with an

identification card and the Ministry of the Interior 'has given instructions to the

Cypriot police that on production of these indentification cards judges should not

be questioned or delayed, nor their vehicles searched or checked.,

132.6 As a result of this arrangement, which has been in operation since early

August, most of the Turkish Cypriot District judges have been attending their

Courts to perform their judicial functions. The District Courts have been

functioning in Kyrenia, Famagusta, Iarnaca, L,imassol and Ktima.

General observations

132. Although some positive results .have been achieved with regard to the return

of Turkish Cypriot judges to the Law Courts, difficulties are still encountered

regarding service of summons on Turkish Cypriot accused and witnesses and their .

attendance in Courts situated outside their sectors.

133. A serious impediment to a complete return to the normal functioning Of

the Courts of Law is the anomalous position of the Turkish Cypriot police persOnne1.

The question of whether or not they are members of the Police Force of the Republic

'has been one of the most vexing political disputes between the two communities.

The Government has taken the position that no police officer or policeman can be

regarded as a member of the Police Force of the Republic until and unless he

acknowledges the authority,of the Government by submitting to the control of the

Ministry 0% the Interior and carrying out instructions issued by the Commander Of

the Police Force. Turkish Cypriot police personnel refusing to do so are

therefore regarded as challenging the Government authority and thereby depriving

themselves of the right to recognition by the Courts of Law of the kpuKLic. The

fact that Turkish Cypriot police personnel have been wearing on their cap badges

the national symbol of Turkey is regarded by the Government as evidence of their

loyalty to a foreign country, justZfyfug treatment of them as 'insurgents".

134. Quite apart from the legal question of the validity of any police functions

now being performed by Turkish Cypriot police personnel, even the matter of their

attending a Court of Law to give evidence relating to investigations or police

functions performed by them in cases which had occurred prior to the December 1963

events, (i.e. when they were members of the Police Force of the Republic) has raised

dlfflcult issues. There L.s, therefore, little prospect of the Courts, throughout
the Island, being able to dispose of those cases pending at the time tiolence

erupted last December, in which Turkish Cypriot police officers had been in charge

of investigations.

135 l The difficulty is that the question of the status of the Turkish Cypriot

police personnel is one stemming from political considerations and relates to

basic ett’c&I%Ies taken by both the Government and the Turkish Cypriot leaders

regarding their ultimate political objectives.

(ii) Administration of Justice

136. It is gratifying to record that throughout the political crisis and

inter-communal violence in the island the members of the country’s judiciary, both

Greek Cypriot and Turkish Cypriot, have to a Large degree succeeded in maintaining,

as far as is humanly possible, the objectivity and detachment that their high office

demands. In the day-to-day administration of justice, judges have given a valuable

example in addressing themselves exclusively to the matters before them and in

endeavouring under $rying conditions, Lo uphnl.d the rule of Law and t0 perform

their. judicial functions without fear 01 favour.

137. The administration of justice, meaning the enforcement of law under judicial

direction and in accordance with the judicial process, has, of coursel been faced

with certain practical difficulties, particularly in “mixed cases” in which the

Ptiies belong to different communities, The satisfactory results of UNF’ICYF’ts

efforts to facilitate the sitting of Courts with “mixed benches” has to some extent

been rendered futfle by the fact that mIxed cases which had arisen prior to

21 December 1963, cannot still be taken up for hearing (except the minor cases such

as traffic offences, where ex-parte proceedings are in order) by reason of the

non-attendance in Courts of Turkish Cypriot police officers and witnesses*

Witnesses have come to testify in Courts uf 3aw in some of the towns w.ith greater

frequency during the recent months, under protection of the Cypriot Police Of the

area, and therefore constitute no serious problem. It is, as already observed

’ above, the question of the Turkish Cypriot police personnel which has proved

lntra ctabl.e. / ..*

138. There has sprung up recently a most unfortunate practice both on the part of

the Cypriot Police and of the Turkish Cypriot police personnel, There have been a

large number’ of cases where Turkish Cypriots have been arrested by the Cyprus Police

on charges in one way or another connected with the present situation in the Island

(for example, carrying fire arms without a licence, attempting or conspiring to

overthrow the lawful Government of the Republic by use of violence, attempted

smuggling of arms and ammunition from one Turkish Cypriot area to another, etc.).

139. In several cases where judges using their judicial discretion have either

acquitted them or released them on bail pending trial, the Cypriot Police have

immediately re-arrested them as they were leaving the precincts of the Court for

other alleged offences. such conduct by the police is open to the inference that

it is motivated by non-legal considerations. UNFICYP has therefore invited the

Government’s attention to the need to ensure that the Police enforce the law properly

and fal rly .

140. Turkish Cypriot police personnel in the Turkish Cypriot sector of Nicosia have

also during the recent past begun to follow this practice. There are at present

seiren tiersons in Turkish Cypriot police custody (5 Greek Cypriots and 2 Greeks)

“arrested” by Turkish Cypriot police and held purportedly under cover of legal

process, but in reality as hostages. The Turkish Cypriot leaders and police have

treated with contempt the orders of release of these persons made by the Supreme

Court after hearing appeals on their behalf. UNFICYP made every effort to persuade

the Turkish Cypriot leaders to ensure compliance by the Turkish Cypriot police

officers with the Supreme Court orders, but to no avail.

141. Apart from bringing the administration of justice into dzlsrepute, this

practice by both sides has led to vindictive action a,nd encouraged a whole vicious

circle of hostage-taking under the pretense of arrest and custody according to law.

The above cases indicate that the administration of justice is still being perverted

On both sides for reason of political retribution and for strengthening their

respective bargaining positions, It would, therefore, appear that, however much th4

Judiciary and those exclusively concerned with upholding the integrity of the COu’%s

may try to protect the institutions of justice and of law, the determining factors

are in the last resort the decisions of political leaders taken only with a view to

political advantage. UNE’ICYP will, nevertheless, continue, wherever possible and

whenever it considers its role kap’ble of constructive results, to use its best .

efforts to help in a return to normal functioning of the Courts of Justice and to
.the restoi?atidn:a$ ‘the rule .af law i: / *..

D. Missing Persons

142.. In my report of 15 June 1964, ‘I indicated that as of 8 June, a total of

483 ‘Turkish Cypriots and 52 Greek Cypriots were reported as missing, As a result

of intensive searches effected since then, ‘carried out with the assistance of

UNFICYP and the International Committee of the Red Cross, ‘Zjl Tukish Cypriots

and 9 Greek Cypriots have been found, It may be noted that among these persons j ! ,_): j. j .I:_ j’
a number had never been abducted, but had simply left their normal places of

residence to live with relatives or friends elsewhere. Among those who remain

missing are many persons who disappeared during the December 1963 events, and

there seems little hope of finding them alive. The same may be said of all those

who were abducted after the Famagusta incident of 11 May 1964,

143. The above figures coincide with the lists of missing persons recently. given

by the Cyprus Government and the Turkish Cypriot leaders. According to the

Government, there were as of 1 September 43 missing persons of whom 38 were

Greek Cypriots, 4 British nationals and one German. The list established by the

‘Turkish Cypriots puts the number of Turkish Cypriots still missing at 232. UHWXP

and the ICFE are continuing their efforts to trace these missing persons.

14.4. As regards the larger question of general security, UIWICYP has exerted its

best efforts to improve the situation within the terms of its mandate, but little r.
reSLiL% has been achieved so far. The increase of tension which reached a new

high with the Tylliria fighting, and the economic restrictions imposed by the

Government on the Turkish Cypriots, have made more difficult the aCt'iOn Of mm

in this field. As indicated earlier in this report, UNFICYP continues to easer

the protection of persons to the extent of its means.

E. Postal Services

145. One calamitous result of the disturbances of December 1963 was the partial

breakdown of postal services affecting, in the first place, Nicosia,
Wit;h this

can be linked the non-delivery of large numbers of parcels which an

21. December 1963 were ‘either in the North Branch Post Office or in customs

Warehouses in the Turkish Cypriot Sector of Nicosk The Chief Post Office

building with the main national Stocks
of &s, postal orders and stores also

is located in that Sector,

English
Page 40

146. pending ~reement on the full restoration of postal services, the Government

has, since 25 April 1964, sent no international or domestic correspondence or

parcels, except for one category, across to the Turkish Cypriot Sector of Nicosia.

The exception is the monthly batch of postal warrants representing civil service

retirement pensions of those who receive them in that form. Following

representations by UNFICYP, when Turkish Cypriots raised this problem in May, the

llepartment of posts agreed without delay to separate these warrants for April and

May from the rest of the detained mail and they have continued to be sent at the

end of each month, As reported previously, correspondence continues to be brought

daily by UNFXYP from the Post Office in the Turkish Cypriot sector of Nicosia

to the new Chief Post Office in the Greek Cypriot sector for onward despatch.

147. Each side feels compelled to hold considerable amounts of property belonging

to great numbers of individuals (correspondence on the one side and on the other

an unknown number of parcels which may have escaped being looted during the

disturbances or afterwards), until a plan to restore services is agreed upon.

The personal anxieties, the extreme inconvenience to exporters and importers and

the material loss resuLting from this situation, need not be stressed here.

$48. UNFICYP has engaged in long and intensive negotiations aimed at the full

restoration of postal services. As indicated in my report of 15 June, a revised

set of ten proposals was submitted by UNFICYP to the Government and to the Turkish

Cypriot leaders on 25 May, A plan embodying a few modifications of these was

received from the Government on 17 June and a not dissimilar set of proposals from

the Turkish Cypriot leadership on X8 June,

149. After further discussions with all concerned, UNFICYF sent to the Government

and to the Turkish Cypriot leaders on 30 June a new set of proposals which it

believed to be the most realistic and reasonable. On 14 JUry, a reply was

received from the Turkish Cypriot spokesman, With one or two minor changes and

on@ of some substance it accepted all points of the UNFZXP plan, including

arraQZ@m@nts for the disposal of correspondence and parcels. It also accepted the

~~ formula for solving the contentious question of salaries for Turkish

Cypriot Postal Officials but included a proposal to retain certain funds in a

suPem aeCou& until the whole problem of postal officials’ salaries w;~s settled,

/
. I .

s/5950
En&i sh
Page 41

The Government has not yet replied to the proposal despite UNF’ICYP

representations,

150. Apart from the Turkish Cypriot sector of Nicosia, the town of Lefka and a

number of Turkish Cypriot village s near Nicosia and in the north-west, postal

services to Turkish Cypriots, the Director of Posts assures, are fur?ctiOning

~omlally.

1%. In light of the great impatience of both sides to settle this question and

of the fact that their views on how this should be done are not far apart, it is

hoped that a solution will be found soon, with the good offices of UNFICYP, to

bring about the f&.1 restoration of these vital national services.

F. Government Properties

152. Most of the main Government stores are situated in or near the Omorphita area

of Nicosia which was a no-men’s land during the December 1963 disturbances. During

that period and in several instances since then the buildings themselves suffered

Considerable damage. Their contents and equipment, such as machinery stored in

the grounds, have apparently been much reduced by looting, Since these stores

cover a good deal of ground and lie between fortified posts of the opposing sides,

the risk of looting is still present.

153. As national assets of such value called,for further protection, UNFICYP made

in May 1964 a detailed survey of the following stores: Cyprus Telecommunications

Authority, Seed Cleaning Plant, Grain Commission Store, Public Works Department,

Water Development Department, Forest Depar-tment and District Administration Store.

The first was found to be in good condition, structurally intact and its contents

apparently undisturbed. The remainder had suffered more or less heavily from

structural damage or looting, offices and records were in complete disorder and

there were several considerable fire hazards.

1%. A plan for making the second category of,buildings and what was left of their

contents more’ secure, which could have been done within an estimated two weeks,

Was prepared by UNFICYP and submitted to the Government and to the Turkish Cypriot

leaders in early June, The latter stated they would accept it provided Turkish

Cypriot workmen were employed, $0 reply has been received as yet from the

Government.

/ . . I

s/5950
English
Prige 42

155, uE\IIFfCYi? has mde particular efforts to have work resumed in the Seed Cleaning
Plant because of its importance for both communities in the economic life of Cyprus.
After inspection by the Government and by Turkish Cypriot representatives of the

extent to which machinery was damaged, UNFICYP began in April 1964 negotiations
with representatives of the Government and the Turkish Cypriot community. Since
the plan-t is in a sensitive area where both parties wished their authority to
prevail, political considerations prevented agreement on the employment of workers

for repairs and maintenance. Because of this the negotiations have achieved no
positive results. "UNFICYP maintains permanent guard over the plant but no further

steps have bean taken from the Cypriot side towards restarting work.

G. Agricultural problems

156, The main problem to which UNFXCYP has devoted its attention in the
agricultural field concerns harvesting. In the present atmosphere of tension the
farmers of one community, whether Greek or Turkish Cypriots, are reluctant to work
their fields if these are located near or inside an area controlled by the other
community, because of the feeling of insecurity and the fear of being shot or
abducted. Suitable arrangements have to be made in each case to allow agricultural
activities to continue. This was particularly important at the time of harvesting.
157. As indicated in my report of 15 June, UJWICYI?, through appropriate
arrangements, had been able to ensure the safety of harvesters where the fields
of one community adjoin those of the other for the harvesting of wheat and barley,
which are the.main grain crops of the island. This harvesting was completed in
the first part of July.

158, Arrangements were also made to enable farmers to have their crops harvested
in areas outside their community which had been abandoned. However, in many
cases .these fields had been illegally harvested before the arrangements'could be

carried out and this resulted in substantial losses for the owners, mainly
Turkish Cypriots, in abandoned areas. UNFICYP has continued to press for the
Payment to the owners for the grain or its return in the case of unauthorized
harvesting, Lists by villages compiled by UNFICYP showing the extent of
unauthoriaod harvestingand grazed crops were given to government authorities for

/ . . ,

s/5950
English
Page 43

thetlr action. However, in spite of uNFICYP*s efforts, no progress has been ,, : '8
mahe in this matter as the Government has not yet arrived at any decisions /

,;
regarding compensation or economic assistance %o farmers in abandoned or troubled

!: j
areas. / : 8. :i
159* During the month of August, ul%WXP devoted much effort to arrive at

Suitable arrangements for the harvesting, to take place in Late Awust and

September, of carobs, olives and grapes in adjoining, mixed or abandoned areas,

In this connexion, UNFEY‘P attempted to arrange <joint meetings between Greek

and Turkish Cypriots to discuss arrangements for gathering these harvests+ The

Government, however, w-as opposed to this procedure and instead made ita own I: ,, I'
arrangements for t& harvesting of carobs and other croPs.

2%. These arrangements provided that any citizen of Cyprus was free to proceed

I'
:i ,I:
': I

with the harvesting of the crops he owned. The Government forces would assure,

if necessary, the personal safety of both Greek and Turkish Cypriot f'amms as

W@ll as the safety of their crops. 1-t was also stressed that UNFiCyP was free to

take independent measues.to ensure that no Turkish Cypriot, lawfully llarvesting

his own property, was hazmed fn any way. I, 1' :'
161. The Turkish Communal Chamber doubted that Turkish Cypriot farmers Cotid

I; j. ,I 1: ' :,
bxvest their crops freely and safely under the Government arrangements and

requested UNF1Cy.P to ensure that Greek and Turkish Cypriot armed perSOnnq1 would

be removed from the harvesting arrangements. It also requested that protection iI jj " !
be given only by UNFICYP and that farmers in both communities be properly I.

:' ., !1/
compensated for any unlawful. harvesting.

162. UNFIC~P Zone Commanders made necessary arrangements at the district level for

@xtending adequate -protection to farmers during the carob harvests. These

arrangements worked out smoothly thanks to the presence and action of UNFICYP,

although some abandoned areas had been illegally harvested before the date Set

for the harvesting. U!!@ICYP negotiated local agreements, provided escorts and

guards as required and generally used its good offices to iron out any difficulties

that had arisen. On the whole, the hasvqst,of carobs, an important export Crop,

provided a good example of the co-operation which could be obtained between
i.
I' :'

communities having mutual interests through the help provided by U'NYICX?. It i'i

iS hoped that there will be no difficulties in connexion with the other two crops. ,:, (,! / I,

/ i(.‘.
."l!i .:,I

English
Page 44

163. Another poblem dealt with by UNl?ICYP was the maintenance of citrus orchards

belonging to Greek or Turkish Cypriots who had left their villages or had

diffictities in reaching their orchards. As described in my report of 15 June

surveys were made by UNFICYP with the help of United Nations Food and Agriculture

Organization (l?AO) experts stationed in Cyprus to determine the condition of trees

and the irrigation equipment required. Arrangements were made by UNFIXYP with

the local authorities and representatives of citrus orchard owners regarding

measures to provide for irrigation and minimum cultivation needed to save the

orchards, including the use of mobile pumps, inspections and financing, These
arrangements worked out fairly satisfactorily. The first irrigation of orchards

was completed at the beginning of July in Lefka and in the Tylliria area.

164. One of tine general difficulties was the collection and transfer of money for

the payment of this work but, wherever feasible, UNFICYP patrols, particularly

those in the Nicosia and Paphos zones were used, both in collecting money from
.

the owners and transferring funds to the irrigators.

165. UNFICYP also made considerable efforts during the period to assist farmers in

obtaining the authorization to purchase spare parts and fuel for the operation of

agricultural equipment, particularly irrigation pumps in Turkish Cypriot areas.

But only limited results were obtained regarding the purchase of fuel for

communities in the north west of the Island and orchards suffered considerably.

After the imposition of economic restrictions, it became practically impossible
in certain areas to obtain fuel for this work and even the purchase of

agricul.txral spare parts was often prohibited.

H. Local and export markets

166. Trade and marketing like other economic activities on the Island, have been

adversely affected by the events of the past eight months and.UNFICYP has

endeavcured to help alleviate the difficulties that have arisen in this field.

167. As regards local marketing of agricultural products, while Greek Cypriot

farmers have been able fully to dispose of their products, Turkish Cypriot

farmers have encountered serious difficulties. In order to alleviate some of
their difficulties, arrangements were made in May 1964, through UNFICYP's good

/ l . .

s/5950
English
Page 4-5

offices, for the delivery of the remaining stock of the 1.963 wheat and barley

crops. The Implementation of these arrangements was delayed by certain ,technical

difficulties such as lack of transport facilities and the restrictions on the
":, (., li.

movement on roads. HotJever, with the assistance of UNFICCYP, it Was Possible by
ii\
//j!

'the end of July to effect the delivery of all 1963 stocks to the C?@r'us Grain

Commission's stores in the various districts, especially from areas which were

undel: Turkish Cypriot control.

168. Negotiations were also inj.tiated concernin, v arrangements for the delivery

Of the 1964 crops but no agreement has as yet been reached. The Grain Comission

was unwiUAng to appoint the Turkish Cypriot Co-operative Societies as its agent

on the ground that under the present circumstances it was impossible to exercise

any control over them, Furthermore, the co~ission insisted that the Turkish

GYPriot Co-operative Societies should clear their 1963 liability before

arrangements for the 1964 crop deliverY could be agreed upon. It proposed that

the balance of liabilities shoud either-be paid with the equivalent Value ii-2

cash, or be settled by grain deliveries from the 1964 crops. When the question

of financial guarantees arose, the Co&s&on requested a joint undertaking by

aI-1 Turkish Cypriot Co-operative Societies instead of a guarantee by the Turkish

@FriOt Co-operative Bank as suggested by the Turkish C;VpriOt side. On the other

hand, the representatives of the Turkish Cypriot Co-operative Bank and Societies

insisted on the settlement of compensation for the grain illegally harvested by

Greek Cy-priot farmers in the Turkish Cypriot farmers 1 fields, before any further

step for the 1964 crop delivery cotid be taken. In view of these opposing

positions, no decision was reached and consequently no arrangements for the

delivery of the 1,944. crops from the Turkish Cypriot farmers to the Grain COmmjssion

Qm the basis of the subsidized price could be agreed upon. However, negotiations

are going on and UNFICYJ? continues to lend its good offices in Order to break the

present deadlock.

169..Regarding the export of agricultural products, the total value of exPorts

in 1963-1964 exceeded that of the previous year, but certain quanti-ties of

Products from the Turkish Cypriot producing areas could not reach the foreign

markets, owing mostly to technical difficulties such as restriction of movement on

/ l . .

,,u “,
r

.i
a’.

$3950
English
Page 46

roads, ~r@Icyp, in co-operation with the Ministry of Commerce and Industry and

with the ($priot police, facilitated the arrangements for Citrus and Strawberry

exports from the Turkish Cypriot Co-operative Societies in the Limnitis area.

Accently, IJNFICYP arranged meetings between the representatives of the Greek and

Turkish Cypriot Co-operative Societies in which the Government policy for the

marketing of agricultural products was fully discussed and practical arrangements

ltEU%. There seemed to be a willingness to co-operate in marketing locally and

exporting the forthcoming production of Turkish and Greek Cypriot farmers, such

as citrus, carobs, almond olives, grapes and tobacco.

170, Finally, UNFICYP also negotiated and facilitated the removal from several

large stores of essential and durable goods belonging to persons of either

community to their respective sectors in Nicosia and elsewhere, as well as the

removal of goods from stores and shops located near the Green Line. Unfortunately,

there had been extensive looting and thefts by irresponsible persons from both

COmmuvlities in some of these premises before the goods were removed.

171. The progress made by U!XFICYP in its efforts to restore business activities or

to help remove stocks and goods from endangered areas was recently halted, as a

consequence of the economic restrictions imposed by the Government on the Turkish

Cypriot community in certain areas since last July.

I, Industry

172, One consequence of the disturbed situation in the island and of the

restrictions imposed on the movement of persons and goods was that many plants

owned by members of one community but located in the sector controlled by the

other could no longer function. This not only caused hardship and financial loss
to the owner8 but also adversely affected the economic activities of the country.

Since its arrival, UNFICYP has been giving attention to this problem, mainly in

the area of Nicosia,

173. As a result of negotiations undertaken by UNFICYP, the Greek Cypriot cold

stores for the production of ice, which are located in the Turkish Cypriot sector,

were reopened, Arrangements were made for the removal of some machinery from

several Greek Cypriot plants in the Turkish Cypriot sector which were brought to

: I ,

s/5950 $, ‘ j !

English '>j I':
Page ,J+7 1

, II ‘
) ,f

:
the, Greek Cypriot sector. Arrangements were also made for the maintenance and 1 ,i

.;
repairs of some other such plants. Following discussions arranged by UNFICYP :
between Greek Cypriot and Turkish Cypriot representatives, an agreement Was

8) ') ,'

as well as Turkish Cypriot 1abOUrerS were hired
:‘,I :’

reached whereby Greek Cypriot : 1' \. $;'
to work in Greek Cypriot plants in Turkish Cypriot sectors, and eSCOrt was

-,,
;r '.

?Poviaed by UBFICYP to bring the Greek Cypriot labourers back and forth.
', i

,j

1%. Arrangements were made for machinery and materials from a number of Turkish ,. L'

039riot plants located outside the Turkish Cypriot sector of Nicosia to be moved
!! :'I : !
II

back into that sector, In the suburb of Omorphita the Government agreed,
:

(! '
following representations by U!J@ICYP on this matter, that operations should be 1, ::,

allowed to resume in the two Turkish Cypriot brick and tile plants- However, I, ,?
,(:,

both plants have been almost completely looted. UNFICYP tried to help trace the :, .~

missing machinery but was only partially successful in this endeavour. BY .', ,(i 8.
co~~ity the owner of one of the plants

/
agreement with the Greek Cypriot business I

for which no machinery could be traced was compensated and received
I

credit from '

the Greek Cypriot merchants to buy new machinery abroad.
.':

i
175. In addition, UNFICYP used its good offices in the negotiations and

;;
), ,j

arrangements for the reopening of the Cyprus Mines Corporation,
((an important ,I .I

mining company. This company,
I which mines and exports copper and iron ores and.

concentrates in the north west of the island, employed before the December events

a labour force of about 2,400, of whom approximately l,@O were Greek'C;ypriots
.;

and 1,000 Turkish Cypriots. On 13 Cyril lg64, the mines of Skouriotissa and '1

Navrovauni. were reopened and work was also resumed at its mining, maintenance and 0

loading installations at Xeres. At the time of the reopening, there were 1,

of whom 80 per cent were Greek Cypriots.
,,'

approximately 2,000 workers,

176. UNFICYP also lent its good offices in the negotiations for the reopening of 1,

two lime plants in the Kyrenia area but the negotia;ti.ons did not lead $0 any

positive result, mainly because of the tension prevailing in the area,
'1,
,I
,

J. Welfare of displaced persons and rehabilitation of housing

17’7. As indicated in my report of 15 June 1964, the disturbances of December 1963
/:

had resulted in the total or partial destruction of many dwellings, a high
:/
1

/ . s .

s/5950
English
Page 4.3

proportion of them simple homes whose owners would be but slightly able to fend

for themselves. This tended in many localities to create or to aggravate a

refugee problem, as the owners of these houses and their families fled to safer

areas where many of them lived in temporary camps in precarious conditions.

178. Serious efforts were made by UNFICD to induce refugees from the Omorphita

suburb of Nicosia to return from camps a few miles away to houses which could at

least be partially occupied. About half of these refugees would have been ready

to do this but feared for their personal safety.

179. In refugee camps near iVicosia many hundreds of children living in crowded

temporary quarters and exposed during the great heat of the summer months to the

risk of dehydration survived without serious illness partly because an UNFICYP

architect and military engineers planned and, with loce.1 help, built provisional

matting roofs 'to give shelter from the sun as well as open air showers .
180. UNFICYF' carried out a detailed survey of all damage to properties throughout

the island during the disturbances, including the Tylliria fighting, It shows
that in 109 villages, most of them Turkish Cypriot or mixed villages, 527 houses

have been destroyed while 2,000 others have suffered damage from looting. In

Ktima 38 houses and shops have been destroyed totally and 122 partially, In the

Omorphita suburb of Nicosia 50 houses have been totally destroyed while a further

240 have been partially destroyed there and in adjacent suburbs.

181. The results of the survey are set forth in great detail in a report which

was recently submitted by UNFICP to both the Cyprus Government and the Turkish

C~ypriot leaders, The report concludes that in the light of what has happened and

of the desirability of im.roving the quality of housing, there is a clear necessity

for preparing a general national housing plan which should be integrated with a

social and economic development plan for Cyprus. The plan would aim at rebuilding

the destroyed housing and public buildings and also at improving housing especially

in rural areas where the situation is described as rather critical regarding water,

sanitary services and the quality of roofs and floors. The report further suggests
the desirability of formulating a national housing rehabilitation programme.

182. The problem of displaced persons has also another aspect which relates to

medical assistance. In many Turkish Cypriot villages, crowded by the arrival of
displaced persons, there is an acute shortage of medical facilities,

/ . . .

x83= IJIWKX+ has given some medical assistance and relief to the Turkish Cypriot
comm-unity in these villages, especially in the transportation of seriously ill
persons. *s the UPJFICYP medical team is fully occupied tJith their normal duties,

IJLNFICYP requested the ICRC to send some Physicians in order to provide urgent

medical assistance, esPecially 'co isolated Turkish Cypriot villages, TWO
International Red Cross doctors arrived in Cyprus in mid-July and UJjFICyp is

giving them all Possible assistance, particularly in regard to transportation and
medical supplies. It is expected that the International Red Cross medical team

Will work out, with the Government and the Turkish Cypriot leaders, practical

arrangements for allowing Turkish Cypriot doctors to be established in important

Turkish Cypriot villages and to visit isolated villages.

K. Improvement of public facilitie?

(i> Il-t;ima

184. As a consequence of the events of December 1963, the electricity and water

suppli& and the telephone service in the Turkish Cypriot sector of Ktima were

interrupted early in 1964. An agreement concluded between the Cyprus Government

I

and the Turkish Cypriot leaders early in March, before the arrival of mJFICyP,

provided for the restoration of these facilities, but it had not been implemented.

The Turkish Cypriot sector WELS therefore deprived of electricity and telephone

service and the water supply, while not completely StopPea, Was frequently

interrupted,
185. Shortly after its arrfv-eJ UNFICYP used its good offices in order to restore

fully these facilities. This was achieved by mid-May, but the Water SX@-Y W&z

restored only on the understanding that the Turkish Cypriot community WouJ-d sett1e

its arrears in fees with the district office before 1 June*

1 186. Difficulties in this regard arose early in August because the Turkish Cypriots

refused to pay the fees and consequently, despite uIQ?ICYJJ' efforts, the water

supply to the Turkish Cypriot sector was cut Off again on 5 August- UNFICYP took

the matter up with the CJTEUS Government and on 18 August agreement was reached
P

to restore the water supply, on a humanitarian basis) after my Special

Represent&ive undertook the responsibility of finaing a Way for the settlement

of the bills for future water consumption in Ktima. Consequently the water supply

was restored the foXLowing day. / ,a.

(ii) N' lcosia

187. While there has been no difficulty concerning the electricity supply to the

Turkish.Cypriot sector of Nicosia, the operation of the Electricity Authority
of Cyprus in that sector has been paralysed since January 1964, As indicated in

my report of 15 June, UNFICYP had arranged several meetings between the Greek and

Turkish Cypriot members of the EX! Board of Directors, but no visible progress

had been made, Since that report, further negotiations have taken place with the
good offices of UNFICYP, but again without achieving positive results,

w5950
English
Page 51

lm.. ECONOMIC RESTRICTIONS

188. Among the problems to which UNFICYP has devoted its attention, the question

of economic restrictions is of special importance both because of the hardship

imposed on the Turkish Cypriot community and of the effect it may have on the

maintenance of law and order on the Island.

A. Situation until mid-July 1964

189. Ever since the outbreak of violence on 21 December 1963, a variety of

restrictions which were described in my report of J-5 June have been imposed upon

the Turkish Cypriots. The isolation of the Turkish Cypriot community, due to the

restrictions placed on their movement on the roads, brought hardship on the

members of the community as well as serious disruptions of thei‘r economic

activities. As indicated earlier in this report, UNFICYP made determined efforts

to alleviate those difficulties in various fields.

190. In addition to losses incurred in agriculture and in industry during the

first part of the year, the Turkish community had lost other sources of its

income including the salaries of over 4,000 persons who were employed by the

Cyprus Government and by public and private concerns located in the Greek Cypriot .

, : I
4

i

zones. The trade of the Turkish community had considerably deciined during the

period, due to the existing situation, and unemployment reached a very high level

as approximately 25,000 Turkish Cypriots had beccme refugees. Expenditure of

the Turkish Communal Chamber on development and other projects, as well as other

expenditure, had dropped considerably as a yearly subsidy formerly received

from the Government had ceased to be granted in 1964, Furthermore, a large part

of its remaining resources had to be used for unemployment relief and other forms

of compensation as approximately half of the population came to be on relief.

In accordance with figures published by the Turkish Cypriot Communal Chamber, 4 ',
the number of persons receiving some kind of assistance from the Red Crescent

relief amounted to about 56,000, including 25,000 displaced persons, 23,500

unemployed and 7,500 dependents of missing persons, disabled and others.

/ . . .

13. New restrictions after mid-July

191. Around the middle of July, at the time of the Temblos incident, described

earlier in this report, the Government took two steps which served to impose

further hardship on the Turkish Cypriot community. On 17 July, UNFICYP was

officially informed that some twenty-five articles were considered as strategic

materials, the purchase of which by Turkish Cypriots was forbidden without

special authorization from the Ministry of the Interior. These articles included

building materials, cement, iron in bulk/iron rods, wire netting, electrical

equipment, transisU%i.zed and other batteries, timber, large bags, automobile

accessories and parts, tyres, sulphur and other chemicals, as well as fuel in

large quantities. Secondly, it imposed restrictions on the importation of

Red Crescent supplies for the relief of the population.

192. Since December 1963, six shipments of emergency and relief supplies had.

been sent from Turkey through the Red Crescent for distribution by the Turkish

Ccmmunal Chamber. They consisted mostly of medical supplies, flour and other

foodstuffs. The first five ships arrived before July 1964 and the supplies they

brought in wcrc unloaded and distributed without difficulty. Rut when the sixth

one arrived on 15 July, obstructions were placed on its unloading by the Government.

bly after a series of negotiations initiated by UNFICYP did the Government

authorize the free importation of some of the supplies brought in, while duty

had to be paid on others, and the remaining items were not allowed to enter the

country at all, because they were considered as strategic materials, or were
items produced in the country under subsidy. As the Turkish Cypriot community
refused to pay duty on relief supplies, the only supplies unloaded were those
which were exempt from duty. AS a result, only 390 tons out of a cargo of
900 tons could be unloaded. The Government also insisted on control over the
distribution of the relief supplies. PerSiStent representations made to the
Government by WtE'ICyP and the International Committee of the Red cross were

unsuccessful. In spite of ~IC~'s effort to escort Red Crescent convoys carrying

relief supplies throughout the country, obstructions were frequently placed on
the movement of those convoys.

I .*.

193. The Government's new policy, as explained by the Greek Cypriot authorities,

was a two-pronged one. First, it sought to afford facilities and protection to

law-abiding Turkish Cypriots acknowledging the rule of the State, and secondly

it was designed to deny all benefits of Government services to "Turkish terrorists"

and sympathizers who rejected Government authority, The Government explained that

it had to forbid the importation of certain supplies as they might be used to

meet the needs of Turkish Cypriot fighters.

194. Leaders of the Turkish Cypriot community considered the new directives as

nothing but a determination of the Government to condemn them to starvation, and

Dr. KY~cuk, the Vice President of Cyprus, strongly protested against these policies.

195. Aware of the serious consequences that the Government measures could bring

about, UNF'ICYP drew the Governmentis attention.to the dangers which might result

from the imposition of additional restrictions. At the same time, in close

collaboration with the International Committee of the Red Cross, it worked out

arrangements with the Government for the distribution of the already limited

supplies. However, all its efforts came to naught as fighting broke out in

'Pylliria on 5-10 August and relief to the Turkish Cypriot community vas stopped.

The shortage of food and other essentials became particularly critical in this

area and in the entire Paphos zone, and Zt was necessary for UNFICYI? and the ICRC,

on humanitarian grounds, to make renewed representations to the Government to

allow emergency shipments of relief supplies to Lefka and Kokkina.

C. ;after

196. Immediately after the Tylliria fighting.and the !Lu.rkish aSr strike, the

Government announced that it would cut all movement of supplies into the areas

controlled by Turkish Cypriots in Nicosia, Lefka, Kokkina and Limnitis. Follow2ng

this announcement, convoys of food and other essential supplies were prevented

from reaching their places of destination. If such severe measures had.. been

maintained, the situation of the beleaguered Turkish Cypriots would have become

untenable, and probably led them to resort to desperate and violent action.

197. In view of the foregoing, my Special Representative and the Force Commander

expressed their serious misgivings to the Government and warned that any increase

in economic restrictions would only lead to severe trouble. Urgent discussions

/ ..II

sh9so
English
Page 54

were held both with the Governmeut and the Turkish Cypriot leaaershlp in a further

effort to find a solution of this vital problem. The Turkish Cypriots claimed

that they were being starved and the Greek Cypriots contended that the Turkish

Cypri.ots had enough food in store for many months to come, and that much of it

was going to Turkish fighters, In view of the controversy,'UiTF'ICYP carried out

on 16 August a preliminary survey of the situation concerning food and other

es sential ,supplies , covering 142 villages and five cities of the Turkish Cypriot

population. The survey showed, at the time, that more than 40 per cent of the

villages had no flour, that some had bread for only a few days, that about

25 per cent of the villages had flour for only one or two weeks, and that in any

event the flour would only last up to a month in the best of circumstances. The

survey also showed that the need for‘milk and dairy products, rice and salt, was

acute, while kerosene was in extremely limited supply. Furthermore, medical

attention in villages was notably low. In the cities, the survey showed that,

although the situation was better than in the villages, it was deteriorating

rapidly. One additional factor brought out by UNF'1CyP's survey was that the

restrictions had brought about a shortage of currency and that this was causing

unemployment and other hardships. UlWIC$? also ascertained that the stock of

relief supplies on hand was extremely limited. !I!he restrictions imposed on

Turkish Cypriots, therefore, would bring severe hardship to them despite the

agricultural products they could obtain from the resources of their own areas.

198. With this information on hand, my Special Representative and the Force

Commander appealed to the President for an immediate relaxation of the restrictions.

In meetings with the President and members of his Cabinet on 18 and 20 August, an

understanding was reached which would substantLally lessen restrictions in

Nicosia, Lefka and Kokkina, while in other Turkish Cypriot areas throughout the

Island, including Limnitis, restrictions were to be lifted for all goods, with

the exception of strategic materials already mentioned in Section B above, During

the discussions, the Government had stated that they would have lifted all

restrictions for Nicosia, Lefka and Xokkina if the Turkish Cypriots had agreed

to open the roads they controlled in those areas, including the Kyrenia road.

The detailed arrangements for the implementation of this understanding were to be

worked out in further discussions between the Government and UNFJX!YP officials

with the assistance of the International Committee of the Red Cross.

/ l . .

-1yI;

s/5950
English
Page 55

199. During further discussion, a detailed plan of implementation of the

understanding W&m prepared by the Government and uI\TFIcyp, with the assistance
of the ICRC. In short, 8, number Of essentIa1 food items such as flour, mia,

cooking oil, butter or margarine, pulses, potatoes, frozen or fresh meat, sugar,

eC;gs and salt, as Well 63s kerosene and other fuels, would be allowed into the

restricted areas in determined quantities, whereas fresh vegetables and fruits

and medical. supplies, as WeII as aIcohoIic beverages and women's and chiIdren!s

clothing would have free entry. 'Ihe quantity of restricted items was determined
by the Government on a weekly per caput basis and the International Red Cross '

considered the caloric value of this quantity reasonable, Agreement was reached

Oil the population estimates of the restricted areas except for Kokkina. UNFICYP
'i:

Would. &fVe all possible assistance for the implementation of the understanding

in terms of escorts and transport facilities, etc. The tiplementation of the plan

was to begin on 1 September.

(;

200. Meanwhile, UR'FICYP, on the basis of the assurance given by the Government

regarding the lifting of restrictions concerning the Turkish Cypriot areas other

than Nicosia, Leftka and Kokkina, took stops to facilitate the transport of

essential goods to.those areas. Unfortunately, obstructions were still encountered

at the local level. On 2'7 August a Red Crescent convoy carrying thirty-nine tbns

of assorted foodstuffs from Famagusta to the non-restricted area of Ktima was

held up by Cypriot military authorities. Part of it was allowed to proceed only

after strong protests on the part of UNFICYP. ALSO & much-needed car-load of

Red, Crescent supplies was kept from moving into Lefka on the same date.

201. In discussions with my Special Representative, the Vice President, Dr* KUcuk,

reported ffft;een instances of obstructions to the arrangements made during the

last week of August. He ,&-on&r questioned the Government's right t0 impose

severe restrictions on an important sector of the population. He also pointed out

that to make food supply conditional on the lifting by Turkish Cypriots of the

restrictions on movement now existing in their areas was unacceptable to him,

as it would prcjmdiee issues that were an essential part of an ultimate politicai

settlement.
202. m sp&ial Representative protested to the Government about the obstructions

still made by its officials in viblation of the understanding reached-The Government
I ,

/ .L.

s/5950
English
Page 56

expressed its regret at any violation that might have taken place before all

members of its security forces had been fully briefed, UNFICYP notified the

Government that any breach of the understanding after 1 September Would be

fu1l.y reported.
203, During the first two days of September no serious cases of obstruction to

the movement of food and other supplies to Turkish Cypriot areas were reported,

but on 3 September a supply of fresh meat and cheese in authorized quantities

was prevented by Cypriot forces from entering the Turkish Cypriot sector of

Nicosia, in violation of the understanding. Reports received on 4 September from

URFICYP local units indicated that the local Cypriot military authorities in

certain areas were unwilling to implement the understanding, or interpreted it

3-n an excessively restrictive manner, UNF'ICYP took this matter up urgently with

the Government authorities in Nicosia. Rut far from easing the prevailing

situation, the Government decided on 5 September to add the Turkish Cypriot

sectors of Famagusta and Larnaca to the list of restricted areas* Tile Government

further informed UNFICYP that it reserved the right to impose economic restrictions

in other areas if circumstances made it necessary to do so for military, security

or other reasons. This hardening of position was reflected on the local level

at check-points where obstructions, harrassments and actual confiscations of

foodstuffs took place after 2 September.

204, However, on 8 September President Makarios informed my Special Representative

and the Commander of U!MTXP that in response to their appeal, the large Turkish

Sectors Of the towns of Famagusta and Larnaca, would no longer be treated as

restricted areas, On its part, uMFICYP has been observing in the last few days

the movement of food supplies in the Island and has noted that the Government's

decisions are being carried out and that in most cases the restricted areas are

receiving the amOUntS Of supplies allocated to them. As stated before, these

amounts were established by the Government and the Internations Committee of

the,Red Cross has considered their caloric value as reasonable.

2050 URFICYP has welcomed the decision by the Government to elj.minate the

mrkish-Cypriot sectors of Famagusta and Larnaca from the restricted areas as

well as the imI&emen.tation of the Government's decisions concerning movement of
supplies. mese are important steps in the right direction and it is hoped that

they will open the WaY to further easing of the economic restrictions still in force.
I .
,

i
0 “1

I

s/5950
English
We 57

*lthough mo cases of starvation have been noted in the Turkish-Cypriot areas,

serious inconveniences have been caused to the people subjected to these ,

T?estrictiQns and in some cases conditions have reached the hardship stage,

EOwev@r, it should be noted that some cases of shortage of Zood and other suppzies

may be attributed to inadequate organization in certain Turkish-Cypriot ccmmunit?es

and their inability to arrange for the authorized amounts of supplies to reach

them. UWLCYP will continue to exert its best efforts to achieve a further

relaxation of the economic restrictions, not only for humanitarian reasons, but

alsc with a view to lessen tension and to help preserve law and order.

206. As regards the situation in Kokkina, since the fighting ended on 9 August,

two consignments of supplies were brought into the area between that date

and 8 September. A third consignment arrlvcd on 9 September which consisted

of the following: 4,500 pounds of flour, 450 pounds of beans, 765 pounds

Of cooking oil (margarine in lieu of cooking oil), 120 pounds of sugar,

300 pounds of salt, 210 pounds of milk powder, 64 gallons

On 8 September the TJNXCYP Senior Nedical Officer visited

that the health and general condition of the inhabitants,

was fairly satisfactory. He observed one ton of potatoes

of cooking kerosene.

Kokkina and reported

including children,

entering the village .

which was estimated to be over and above the consignment arrived on 8 September.

me villagers informed the IJNFICYP official that they had received a conflignment

of fooa some days before, which seems to indicate that in addition to foodstuffs

and other goods cc&ng,in through regular channels, other suPPlies have also

been entering the area. me over-a~+l situation in Kokkina as regards supplIes

was not found to be one of great hardship and for the mCW?nt there was no question

of the population facing starvation-

/ * l . .

s/5950
English
Page 5s

IV. FINWX.AL ASPECTS

Financing of UNFICYP

207. it; will be recalled that the Security Council resolution of 4 March 1964 (S/55

(S/5575) establishing the United Nations Peace-Keeping Force in Cyprus provided

under operative paragraph 6 that all costs pertaining to the Force should be met in

a manner to be agreed upon by the Governments providing the contingents and by the

Government of Cyprus, and that the Secretary-General was also authorized to accept

voluntary contributions for that purpose.

20!3+ Although 1 was able to obtain voluntary contributions approximately equal to

the estimated costs of $5,430,000 for the first period of three months during which

the Force was operational, in my report to the Security Council on 15 June 1964

(S/5764), I pointed out that the costs involved in extending the Force for an

additional three months would be $7.3 million, and I informed the Council of my

concern regarding the financial arrangements for the Force.

209. In subsequent reports to the Security Council, on 21 August 1964 (S/5910), and

27 August 1964 (S/5913), 1 reported that I had been able to obtain voluntary

contributions equal to only about five-sixths of the amount of the estimated costs

for maintaining the Force for the second three-month period ending 26 September 1964,

and I stated that there was no assurance that any costs incurred after 27 August

could be met within the terms of operative paragraph 6 of the Council's resolution

of 4 March 1964.

210. While three pledges have subsequently been received, one in the amount of

$5,000, another of up to $400,000 contingent on a two to one matching proviso, and

a third one of $25,000, they are insufficient to cover the deficit of more than

$2 million between the estimated costs and the total amount pledged for the second

three-month period. In these circumstances, although I will continue my efforts

to secure additional pledges of financial support for UNFICYP, I am obliged to
repeat, with added emphasis, the statement in my 15 June report to the Council

that "Should the Force be extended, it will remain to be determined whether this

increased amount could be raised through voluntary contributions. I have no
assurance of this at present".

211. If it is decided to extend the period during which the Force is stationed in

Cyprus bY an additisnal. three months after 26 September, the additional costs are

same as for the second three-morrth period.

/*..

v. MEDIATION hmORT

212. It is with deep regret and sorrow that I report to the Council that the

Mediator on Cyprus, Mr. Sakari Tuomioja, died in Helsinki on 9 September as the
result of the stroke which he suffered on 16 August. This is a severe blow to the
mediation effort. Mr. Tuomioja had served a s Mediator with great ability and
dedication and now his life has been given in the effort.

2x3. Mr0 Tuomioja had kept me informed of his activitie- u, plans and thinking on the
question, but had not submitted a formal report to me. A.% the time he was stricken

he was about to depart from Geneva for a new round of mediation talks in Athens,

Ankara and J!?i.cosia.

I

211l-q Having consulted the four parties principally concerned, as defined in
t

paragraph 7 of the Security Council resolution of 4 March 1964, and having found

that they all consider it important to designate a ne37 Blediator without delay, I am

taking the necessary steps toward this end and expect shortly to be in a position

to inform the Security Council of that action.

/ . . .

S/5950
English
Page 61

VI. SUMMTNG-UP AND OBSERVATIONS

215. The resolution of the Security Council of 4 March 1964 (S//5575), in providing

for the Force that was to be established in Cyprus, defined the function of that

Force only in general terms, namely, "to prevent a recurrence of fighting and, as
necessary, to contribute to the maintenance and restoration of law and arder and a

return to normal conditions". Given the'political complexity of the Cyprus problem,

it was manifestly impossible for the Council to do more than this at that time. I

under-took, in these circumstances, to organize the Force and establish it in Cyprus

while recognizing that it would be subject to some limitations, Thus, UNFICYP was
given a very heavy responsibility without any precise definition of its general

mandate to guide it so that it might know clearly just what it is entitled to do

and how far it may go, particularly in the use of force. This inadequacy and lack

of clarity in the mandate of the Force has been, obviously, a handicap to its

operation, The Force, of course, has been subjected to much pressure from those,

on the one hand, who would wish it to gd much further than it has gone, particularly

in the employment of armed force, and those on the other, who would feel that at

times the Force tries to go too far on the territory of a sovereign State.

216. Despite these handicaps, and under most trying and dangerous circumstances in

general, the Force in Cyprus has functioned extremely' well. It has not, obviously,

been able to achieve the full objectives defined in the general mandate of the

Security Council. It has not, for example, been able to prevent altogether "a

recurrence of fighting", for there have been two serious engagements - at

St. Rilarion and in the Tylleria area - since the arrival of the Force in Cyprus.

But -the presence of the Force in Cyprus was a major factor in bringing the fighting

in these two areas to a quick end and in preventing those episodes from escalating. '

Nor can there be any doubt that had the Force not been deployed in Cyprus over' these

six months, there would have been far more fighting on that island than there has

been, with resultant heavy casualties and devastation, As to maintenance and

restoration of law and order in Cyprus, there has been a considerable improvement
in the security situation since the deployment of the Force and its police arm. To

mention only one sphere, incidents involving the beating, shooting and kidnapping
\ of civilians have been greatly reduced. As regards a return to normal conditions,

/ .:‘ . .*
: i ,.'

s/5950
English
Page 62

there has also been vast improvement in the situation since the arrival of UNFICYP,

although conditions in Cyprus today, without question, are still far from those

prevailing in the island prior to the outbreak of communal fighting in December of

!.ast year. But there have been significant advances from the dire situation that

existed when the Force arrived in Cyprus. This is reflected in such developments

as much more freedom of movement on the roads and much less harassment on them; as

the harvesting, with good results, thanks to the assistance of the Force; as in

the lifting of the sieges of a number of Turkish communities; as in restoring the

operation of public utility services; and as in the increased movement of essentials.

Nevertheless, UNFICYP has found on innumerable occasions great resistance, and

indeed sometimes adamant refusal from both the Government authorities and the

Turkish Cypriot leadership, concerning proposals designed to promote a return to

normal life, if such arrangements, in their view, seem in any way to prejudice

their political objectives.

21% It must be said, however, that despite all efforts of the United Nations, at

Headquarters and in the field, conditions in Cyprus today are far from good; indeed,

they are very unsatisfactory when viewed from the perspective of the hopes for

Cyprus which motivated the Security Councills resolution of 4 March. But if the

United Nations Mission and Force had not been established in that island and had

not been exerting ever since every possible effort on behalf of peace and reason,

conditions in that tragic country would be immeasurably worse, with all of the

implications which this would have for the peace of the region and of the world.

218. I think it is necessary to point out, with regard to the reference in the

Security Council resolution to "a return to normal conditions", that there has been

all along and continues to be what I consider to be a misunderstanding on the part

of the Turkish community of Cyprus and of the Turkish Government as to the function

and duty of the United Nations Force in Cyprus. The position of the Turkish side

is that by a "return to normal conditions", the Security Council intended a complete

restoration of the situation in Cyprus exactly as it was before the fighting broke

out in December, including, of course, the restoration of the constitutional

situation, Therefore, in their eyes, UNFICYP should have been employing force,
'i

wherever and whenever necessary, to restore, over the opposition of the Cypriot

/ . . .

the COnstitutiOnal situation relating to the privileges, rights and

immunities of the Turkish community in Cyprus. Thus, in this view, UXFICYP should
not regard the Cypriot Government or any acts taken by it as legal; the present

Cypriot army, the National Guard, should be considered as illegal and should be

treated as such by UNFICYP; the importation of arms by the Cypriot Government

should be considered illegal under the Cypriot Constitution and should be stopped

by UNFICYP in pursuance of the Security Council's resolutions.

219. I have not, of course, accepted these positions and have pointed out to those
who hold them that the Security Council did not indicate such intentions in

adopting itn Q resolutions on this q~~estion?.

220. On the other hand, Ui'JFICYP was not established by the Security council as an

arm of the Government of Cyprus, and it has not been permitted. to fall into such

a course. It respects at all times the sovereignty and the independence of Cyprus

and the authority of the Government, but it acts independently in the discharge of

its mandate, in accordance with the resolutions of the Security Council,

221. The plain fact, therefore, is that the United Nations Force in Cyprus is in

the most delicate position that any United Nations mission has ever experienced,

for it is not only in the midst of a bitter civil war but it is dangerously

interposed between the two sides of that war. In that situation, the United Nations -

operation has had to exert every effort to maintain objectivity, to serve fairness ,/

and justice, and to avoid taking sides while doing all possible to alleviate I,

suffering. Thus, in recent weeks, UNFICYP has been devoting major effort toward

eliminating or lessening the hardship experienced by many Turkish communities in

Cyprus by the economic restrictions which have been imposed by the Government of

222, With regard to this policy, which has become quite vigorous since the fighting

of early August was ended by the cease-fire called for by the Security Council,

one can understand the evident cqncern of the Government of Cyprus for the security

of the country in view of the recurrent threats emanating from Turkey about

Turkish landings on the island, and particularly in view of the tragic experience

of the island with the Turkish air raids of early August. But allowing for the

security factor, the conclusion seems warranted that the economic restrictions

being imposed against the Turkish communities in Cyprus, which in some instances

s/5950
English
Page G4

have been so severe as to amount to verita.ble siege, indicate that the Government

of Cyprus seeks to force a potential solution by economic pressure as a substitute

for military action.

The policy of economic pressures has' definitely caused much hardship in the

Turkish population; it has nourished bitterness on the Turkish side; it has

hardened the Turkish position; it has greatly increased tension and would no
*+--

doubt lead to a new eruption of fighting if continued, particularly in the arbitrary

and shifting from day to day manner in wh-ich it was being applied.

224-. It is, therefore, a cause for no little encouragement that it has been

learned, on the eve of this report, that the Government of Cyprus has substantially

relaxed these economic restrictions and that supplies are now flowing into the

Turkish Cypriot areas in accordance with accords thus far reached.

225. I feel compelled also to express the view that the aerial attacks on Cyprus

communities by Turkish aircraft in early August, whatever their supposed taotical

significance, were most unfortunate and have made the solution of the Cyprus

problem far more difficult, These raids on defenseless people killed and maimed

many innocent civilians, destroyed much property and inevitably led to a

stiffening of the positions of the Cypriot Government, as might have been

anticipated, I trust that they wiil not be repeated, for whatever reasons.

226. On not very convincing grounds of national security, the Government of Cyprus, ;-_._'
despite the assurances given to me by the President of Cyprus in his message of

6 August 1964 (s/5855), has recently sought to impose restrictions on movements

of the Force which, in effect, would go very far toward nullifying freedom of

movement for UNFICYP. The projected restrictions would be to such an extent as
_"

to cripple the effectiveness of the Force a.nd to make its continued presence in

Cyprus virtually useless. I have, of course, vigorously protested these

restrictions to the Government of Cyprus, and have demanded that they be lifted.

But as of the date of the submission of this report, there has been no satisfactory

response. The security needs of Cyprus will be fully respected by the Force, but

i.t cannot fulfil the mandates of the Council from a virtually static posture.

There is implicit in this problem a question of mutual trust and good faith.

I . . .

s/5959
English
Page 65

227. A recent crisis, which at present is only in abeyance, relates to the intended

rotation of a part of the Turkish contingent stationed in Cyprus, It will be

recalled that in the early stage of the deployment of UNFICYP in Cyprus, I had

proposed to the Governments of Greece and Turkey that their contingents stationed

in the Island should be placed under United Nations Command in Cyprus, although

not as contingents in the United Nations Force in Cyprus (s/5764, page 36,
paragraph 1i6). This proposal was acceptable to Greece but was rejected by

Turkey since in effect it would mean the return of the Turkish troops to their

bamcks. When, quite recently, an impasse developed between Cyprus and Turkey

over the projected rotation of part of the Turkish contingent, I appealed to both

Governments to employ moderation and restraint in this situation, and specifically

urged the Government of Turkey to postpone for a few weeks the scheduled rotation

of the Turkish troops (S/5920). The rotation has been deferred and the Turkish

Government is due commendation for its helpfulness in this critical situation.

Also at that time I sought the reaction of the Government of T"urkey to my

suggestion that there be an agreed arrangement for the rotation of Turkish troops

in Cyprus whereby the relieving troops would not take up positions in proximity to

the Kyrenia Road, with UNFICYP thereafter undertaking full and exclusive

responsibility for the Control of that road, The road under UNFICYP control

would then be opened to all civilians but to no armed personnel of either side.

Such an arrangement, of course, would be without prejudice to the claims of either

party with regard to the status, presence and location of the Turkish contingent

in Cyprus. I have now received a reply from the Government of Turkey to my

suggestion. The Government of Turkey agrees to place its contingent in Cyprus

under the over-all command authority of the Commander of UNFICYP, subject to

several conditions. The Government of Turkey has also stated that they cannot

agree to the withdrawal of the Turkish contingent from their present position

astride the Kyrenia Road, but would have no objection to TJNFICYP controlling the

Nicosia-Kyrenia Road and keeping it open to unarmed persons, provided the United

Nations guarantees that no Greek-Cypriot policeman or other armed personnel will

be permitted to use the road and that any attempt on the part of Greek-Cypriots

to gain control of the road in any manner whatever, would be prevented by UNFICYP

by the use of arms, The Turkish reply also states that the Commander of UI~ICYP,

/ . . .

s/5950
English
Page GG

before issuing orders to the Turkish coni;ingent for any task or movement which

would require a change in the present position of the contingent, must have the

prior consent of the Turkish Government. The Turkish memorandum was submitted to

me on 10 September 1964, and I have therefore not had the opportunity to make a

thorough study of its substance. However, I am bound to say that the conditions

set forth by the Turkish Government virtually nullify my suggestion. In

particular, the~reyuirement for the Commander of UNFICYP to obtain the prior

consent of the Turkish Government on orders relating to the deployment of the

Turkish contingent, is an unacceptable condition, as 1 had indicated at an early

stage. However, it is my intention to continue exploring this matter with the

Turkish Government with a view to finding a satisfactory solution.

228. In my report to the Council on 15 June 1964 (S/5764, Corr.1 and 2), I

reported in paragraphs 21, 22 and 23 on the build-up of arms and amUnition in

Cyprus on both sides, but particularly on the Government side. That build-up

continued and contributed to the he-lghtening of tension and led ultimately to the

serious fighting that occurred in early August. UNFICE? has observed and reported

this build-up but it has been in no position to do anything else about it, other

than to warn both sides about the unwisdorn and the danger of such actions, since

it has no mandate from the Security Council to do more, -particularly with regard

to actions of the Government of a sovereign, independent State. Moreover, as a

result of the build-up in arms and the reorganization of the Greek Cypriot armed

forces into the National Guard, the United Nations Force in Cyprus today is not

only outnumbered by the Greek Cypriot forces but it also commands considerably

less fire poVer. This is a fact Whose significance is limited by the other fact

that UNFICYf? carries arms in Cyprus only for use in self-defence.

229. From the foregoing it may be properly concluded that the United Nations Force

in Cyprus is in an unhappy position. A civil war is the worst possible situation

in which a United Nations peace-keeping force can find Itself. Strong reasons

other than financial can be adduced in support of the position against PAaintaining

a United Nations force in C;yprus. But the overriding reason for extending UNFICYP

beyond 26 September is the position of those directly concerned with the Cyprus

+roblem, and many others, that, despite all handica.ps, to withdraw UNFICYP at this

time could lead to utter disaster in the Island, The four Governments which are

t0 be consulted in accordance with the Security Council resolxtion of 4 Mabrch,

q5950
English
Page 67

have all indicated, in response to my inquiry, that they wish the Force to be

continued beyond 26 September, The Government of Turkey accompanied its assurance
to this effect with some 'observationsh about the shortcomings of the Force and

its inability, under its existing authority, to carry out the mandates of the

Security Council, as these mandates are interpreted by the Government of Turk&y.

230. In the event that the Security Council is inclined to extend the Force for

another three-month period, I must call the attention of the Council once again
to the difficulties that have been encountered in financing the operation for

the first two three-month periods. Financial support of the Force under
paragraph 6 of the Security Council resolution of 4 March 1964 (S/5575) has been .,
inadequate and has been received in such manner, both as regards pledges and

pa-yment of the pledges, as to make planning, efficiency and economical running of
the Force almost impossible. I would call to the attention of the Council some

notable absences on the list of States making voluntary contributions, some for
the entire six months' existence of the Force and others for its second period,

although the Security Council resolution was adopted unanimously. "8 .
231. I WoLiid consider it unrealistic for the Council to expect that UNFICYP can

be maintained for still a,nother three-month period on such a flimsy and uncertain

financial basis, The Force, once established and deployed in Cyprus, must be

supported, and this requires cash in hand. Therefore, I feel bound to advise the
Council that if UNFICYP is extended for another three months beyond 26 September, ,_
I must insist that at least pledges in the total amount necessary to sustaA.n the

Force for its third three-month period be in hand by that date. Should this not
eventuate, I wish to forewarn the Council that in carrying out its instructions

to maintain the Force in Cyprus I will have no choice but to consider any expenses

exceeding the total of the voluntary contributions received as a legitimate charge

against United Nations revenues from whatever source derived, The bills will have
to be paid.

232. Finally, may I advise the Council that, if UNFICYP is extended, there will be

serious need for at least some clarification as to actions that the Force may take

in the discharge 0.f its mandate, Therefore, I intend to proceed on the certain
assumptions and to instruct the Commander of the Force accordingly. The assLunptions
and related instructions would be along the following lines:

/ . . l

s/5950
English
Page 68

(a) -That in establishing the Force and defining its important function, the

Security Council realized that the Force could not discharge that function

unless it had complete freedom of movement in Cyprus, which could only mean

such unrestricted freedom of movement as nay be considered essential by the

Force Commander to the implementation of the mandates of the Force.

(b) That the Force, in carryrLng out its mandate, to prevent the recurrence

of fighting, is reasonably entitled to remove positions and fortified

installations where these endanger the peace, and to take all necessary

measures in self-defence if attacked in the performance of this duty.

(c) That in seeking to prevent a recurrence of fighting, it may be demanded

by the Commander that the opposing armed forces be separated to reasonable

distances in order to create buffer zones in which armed forces would be

prohibited.

2jj.Mr. Galo Plaza, my Special Representative in Cyprus, and the two Commanders

of UJWICYP, Lieutenant-General P.S. Gyani and his successor, General K.S. Thimayya,

and those associated with them, have rendered distinguished service to the United

Nations and to the cause of peace in Cyprus, and I wish to compliment them highly.

