MEMORANDUM

Illegal Construction in the occupied area

(As revealed through Turkish and Turkish Cypriot Press reports since September 2007)

Construction boom

Turkish Cypriot daily KIBRIS newspaper (19.09.07) reports that the «mayor» of the occupied part of Nicosia, Cemal Bulutoglulari made yesterday statements on the plans of the “municipality” for building social residences for low-income people. He said that in the first stage they will build 200 houses of 85 square meters. He noted that they will give priority to people who live in extreme poverty and that they prepared a plan according to which 2.700 sterling pounds will be paid in advance and the rest of the amount with installments of 150 sterling pounds for 20 years. Mr Bulutoglulari said that the houses will cost 50 million US dollars, which they received 1.800 applications, but they accepted only the 1.200 of them.
Turkish Cypriot daily KIBRIS newspaper (26.09.07) reports that Gurcan Erdogan, chief engineer responsible for the investments of the “Turkish Cypriot Electricity Institution”, has said that the procedure for placing pillars in the area between occupied Rizokarpaso village and the occupied Cape of Apostolos Andreas is coming to an end and that they are planning to complete within a short period of time the project for drawing lines to convey electricity from Rizokarpaso to Apostolos Andreas. In statements to the paper, Mr Erdogan said that they are planning to finalise the project within 15 days.
Turkish Cypriot BAYRAK Television (29.09.07) broadcast the following:
“The Minister of Public Works and Communication, Salih Usar, has announced that Gecitkale
 Airport will be rented for 15 years with the Build-Operate-Transfer model. The Minister said that the firm, which will win the bid to be opened, will build painting and repair hangars and a fruit and vegetable packing service within the Airport. Pointing to the strategic importance of North Cyprus in the region, he said that international airline companies will be able to use Gecitkale (occupied Lefkoniko) Airport once the repair hangars are finished. He noted that the project will be implemented in a year the latest.”

Turkish Cypriot daily KIBRIS newspaper (04.10.07) writes that the «minister of interior» Mr. Ozkan Murat has stated that as of Friday the plots of lands for building residence will begin to be distributed to the right owners according to the «law for acquiring residence».

Murat said yesterday that the plots of land will be distributed in 30 villages starting from Eptakomi
 and that the aim was to overcome the needs and the problems of the citizens and especially to give plots of land so that the young families may be able to acquire a residence in their own region.
Turkish Cypriot daily AFRICA newspaper (10.10.07) writes that the chairman of the Turkish Cypriot Chamber of Commerce Erdil Nami has said that once the investments that started in the occupied Yialousa
 village are completed, the area will become a centre of attraction for people living in the area and in the areas near to it. He went on and said that the new marina and the two five-star hotels to be built in the area will create jobs for 700 people.
Mr.Nami stated that the project will cost 150 million pounds Sterling. He went on and said that not a single penny of aid was requested from Turkey or from the “TRNC”. He said that the company involved in this project is “Karpass Bay Resort Ltd.” and it is financing the project from its own resources. He denied press reports that this company is behind the project that will bring electricity to the Karpass peninsula. He further said that the contract for leasing the land was signed on 3 January, 2002.

Under the title “The West Queen Resort Hotel
 of Cyprus”, KIBRIS (23.10.07) reports the following: “Starting from the thought that investments must be made in the area of Guzelyurt (occupied Morfou), a tourist installation with the name ‘The West Queen Resort Hotel of Cyprus’, which was built with a capacity of 150 beds, was opened for services.

According to a statement issued by the ‘The West Queen Resort Hotel of Cyprus’ Directorship of Public Relations, in an area of 90.000 square meters, which is near the university campus of the ODTU North Cyprus University at the Kalkanli (occupied Kapouti) village, a tourist installation was built, with a 150 bed capacity, bar, restaurant and pool, in order to tackle the lack of investments in tourist installations in the Guzelyurt area.

With the statement, the hope is expressed that the new installation will contribute to the region’s development and employment and that this installation was opening for services from October. The official opening ceremony of the ‘The West Queen Resort Hotel of Cyprus’, will take place soon.”

Turkish Cypriot daily KIBRIS newspaper (22.10.07) under the title “A glance to the news” publishes an interview of its columnist Hasan Hasturer with the businessman Gunay Cerkez, who, according to Hasturer, is one of the most important persons in business and especially the construction sector in occupied Cyprus.

Asked by Hasturer if the construction sector in occupied Cyprus, which in the past was booming, now is under the ruins of the explosion, Mr Cerkez said the following: “If when we look at the real estate market today it seems that it is under the ruins of the construction explosion, this is a result of the decrease in demand which derives from the lack of trust created towards the sector because no solutions were found in time for the problems which were saying ‘we are coming’.

According to information from researches made regarding the construction sector, the data regarding the houses built after the year 2004 in the Keryneia region is as follows:

2004:
450
2005:
498
2006:
1919
2007:
(ten months): 1320
2004-2007:
513 houses (the year of the construction of the house was not possible to be determined).
Total: 4,700
The construction of houses reached its peak in the year 2006 as it will be shown by the data and in the year 2007 it has decreased. In my opinion, this decrease will continue next year. Because of the following reasons, the decrease in the demand which increased at a non realistic speed in line with our market, after the opening of the gates with south Cyprus in April 2003 and the Annan Plan, left the constructors, who entered into the market assuming that demand would increase with the same speed as in the first stages, and wanted to take a share from this pie, in a difficult situation. As a result of this the construction sector is not under its ruins, it is under distress because it entered a non-planned slow down.”
Turkish Cypriot daily KIBRIS (23.10.07) reports in its first page that the lawsuit regarding the transfer of electricity to Cape Apostolos Andreas has been postponed for the 9th time. However, electric wires have been put for a distance of 22 Km in the area. The paper writes that according to information that the illegal TAK news agency received from “officials” of the “Electricity Department” the electric wires have already started to be installed in the area and 22 Km out of the 27 km planned have already been covered.
Turkish Cypriot daily STAR KIBRIS newspaper (29.10.07) reports in its first page that the chairman of the Turkish Cypriot Contractors Union, Cafer Gurcafer, made some shocking statements. According to Mr Gurcafer, Mafia is involved in racketeering in the Construction Sector. As he stated, if a person refuse to pay the money, mafia threatens to hurt his family or his work place and added that he knows at least five persons who got scared of and paid 300-400 thousand dollars. The paper writes that these statements show the mafia’s influence in the country.
Turkish Cypriot daily KIBRIS newspaper (13.11.07) reports that the chairman of the Turkish Cypriot Real Estate Agents’ Union, Hasan Sungur has stated that a great constructions boom was experienced in the occupied areas of Cyprus after the Annan Plan and that during the last year about 11,000 houses were built. He said that the demand for separate houses has been reduced and that the tendency for preferring apartments increased.

Mr Sungur said that in a research they carried out in the area between occupied Keryneia and Akanthou in the period 2004 - October 2007 they found out that 4,700 new houses were built, that the 2,812 of them are still under construction, that 1,263 of them are dwelled and that 625 are empty in spite of the fact that their construction is completed.

Mr Sungur noted that the percentage of the villas in Keryneia area decreased today to 54% from 73.5 % before the Annan Plan and that the percentage of the apartments increased from 19.7 % to 34 %. Mr Sungur noted that the most preferred village from the above-mentioned area is Agios Epiktitos
 and the less preferred village is Trapeza
. He pointed out that the number of the firms of the subcontractors and the contractors in the building sector was 65 in 2003 and increased to 927 in 2007.

He noted that these numbers show the growth in the sector. He said that the unbalanced growth could result to chaos. Pointing out that 30.2 % of the economy of the breakaway regime is powered by this sector, Mr Sungur said: “Constructions have been turned into a main sector in our country”.
Turkey’s responsibility – Funding

Furthermore, Turkish Cypriot daily ORTAM (10.09.07), under the title “Secret calculations in Karpass”, reports that as it is alleged the “government” has promised behind the scenes to various Turkish and other foreign companies to give them permits for constructing hotels and make other investments.

The paper argues that promises on the issue are especially given to four firms from Turkey and that these promises concern the construction of hotels at Golden Sand, one of the most beautiful beaches of Karpass. Among the Turkish businessmen who are interested to invest in the area are the owners of Artemis Hotel.

It is said that the owner of Kaya Company is a relative of Abdullatif Sener, former Turkish State Minister responsible for Cyprus. It is alleged that the construction of hotels in Karpass will prevent the return of the Greek Cypriots to the area in a possible agreement regarding the Cyprus problem.

The paper notes that another allegation is that the Turkish “embassy” to the occupied part of Nicosia is also active on the issue and that it will exert pressures on the “government” in favour of investments in the Karpass by Turkey and foreign firms after the electricity is transmitted to the area.

Involvement of the regime

Turkish Cypriot daily STAR KIBRIS (10.09.07) reports that the Turkish Cypriot leader, Mehmet Ali Talat opened on Friday night the Green Holiday Village
 in occupied Karavas area. Noting that the Green Holiday Village will contribute to the tourism of northern Cyprus, Mr Talat congratulated Ramadan Bozye, the owner of the installations, for his investment. Such investments, he added, will strengthen the economy of the “country and we could become competitive with the economy of the south”. He argued that this will decrease the isolations and strengthen the position of the Turkish side at the negotiating table.

Turkish Cypriot daily KIBRIS newspaper (16.10.07) writes that the self-styled minister of economy and tourism Erdogan Sanlidag has stated, inter alia, that advertising is their main goal for the increase of the number of tourists in occupied Cyprus. As he said, they will increase their advertising in the UK where the most tourists who visit occupied Cyprus come from and that he will take up this issue in a visit to the UK soon.

Mr. Sanlidag said that the hotel construction is living an explosion recently and added: When we look at the occupancy of the hotels we see that the number of tourists has not increased. The only thing that increased is the bed capacity. We are sharing the same pie. This is not our main aim. Our main aim is both to increase the bed capacity and at a parallel level to increase the number of tourists. Our efforts are towards this direction.

Regarding the number of tourists who visit occupied Cyprus the self-styled ministry of economy and tourism gave the following data:

January – June 2006: 319,279

January – June 2007: 365,719 (14.5% increase)
In the years 2005-2007 there was an increase in the number of tourists who visited occupied Cyprus from Turkey and Germany, while the number of tourists from the UK slightly decreased. Regarding the hotel occupancy there was an increase of 1.3% in comparison with last year.
Turkish Cypriot weekly CYPRUS TODAY (20-26.10.07) newspaper reports the following:
“Construction workers have returned to the stalled Amaranta Valley development – more than two years after builders downed tools at the site – following a major breakthrough in negotiations.
It is hoped the Aga Development Construction project will be completed within a year and that builders will resume work at the company´s smaller Hz Omer site in Catalkoy (occupied Agios Epiktitos) next week if further discussions prove successful. The dramatic developments followed meetings this week involving Aga founder Gary Robb, members of two committees representing buyers on both sites, and Serap Destegul of the TRNC London office. During talks on Wednesday with around 30 Amaranta buyers and Mr Robb, Miss Destegul said their proposal to complete the Arapkoy (occupied Klepini
) development had been presented to Prime Minister Ferdi Sabit Soyer and now had “full government backing”.
The decision to restart work at Amaranta Valley could mark an end to two years of angst for 300 people, many British, who were left out of pocket with partly built homes when construction halted at the site in September 2005. Chairman of the Amaranta Buyers Committee (ABC), Ron Hugo, told Cyprus Today: “Miss Destegul informed us that, as per our request, she had been appointed by the Prime Minister as our point of contact with the government and had been given the responsibility to liaise between the Amaranta Buyers´ Committee and the government on issues where they can assist us.”
{…} Mr Hugo and another Amaranta buyer, Brian Godfrey, have spent 18 months in painstaking negotiations with Mr Robb, the Construction Contractos´Union and other bodies in trying to reach a solution enabling completion of the half-built Amaranta site. They were recently joined by other buyers to form the ABC committee, which achieved the breakthrough with Mr Robb that has now been endorsed by the Prime Minister. Key to the solution is a government agreement, announced on Wednesday evening, to issue buyers with Hisse (Share) Certificates which will allow hundreds of injunctions – taken out to prevent the site being sold or mortgaged – to be lifted. It is also expected that removing the injunctions would prevent any hostile action to force Aga into liquidation – a move welcomed by Mr Robb and all those wanting their properties completed. “We also wanted an effective point of government contact in the form of Miss Destegul, which was granted”, said Mr Hugo.
Turkish Cypriot daily YENI DUZEN newspaper (15.11.07) reports that the self-styled minister of internal affairs, Ozkan Murat distributed yesterday title deeds for plots of land to 75 “children of martyrs” in occupied Famagusta. In his statements, Mr Murat said that the distribution of title deeds will continue in the coming days.

He noted that documents for ownership right were given to children of martyrs in 1986, 1987 and 1990. Reminding that within 20 years the infrastructure of 430 plots of land was completed, Mr Murat added: “In three and a half years we built the infrastructure of the plots of land of 1537 children of martyrs”.
Under the title “YAGA in the Service of Investment” Turkish Cypriot YENI DUZEN (31.10.07) reports in its first page that YAGA, “The Cyprus Turkish Investment development agency” in which “officials” of the “Prime Ministry” worked for a long time now, was introduced to the public.
The agency aims at paving the way for investments and put an end to speculations. The self-styled Prime Minister Ferdi Sabit Soyer stated that if there is no strategy in investments, economy may show temporary growth, but in the end the stability in the country will disappear. He noted that therefore, the establishment of YAGA was a necessity. He stated that YAGA will have three main targets:
· Creating strategy.
· Helping the investors for overcoming the bureaucratic obstacles.
· Establishing a ground clear of all speculations.

On the same issue, BAYRAK Television (30/10/07) broadcast that YAGA which aims at encouraging local and foreign investors in the “Turkish Republic of Northern Cyprus” was launched yesterday with a press conference at the self styled Prime Ministry.
Speaking at the news conference, Mr Soyer said that “various strategies were needed for the economic, social and political development in the country”. He also highlighted “the importance of maintaining the positive economic and political trend achieved after the 2004 referendum”. “We must be transparent and clear in order not to create a negative affect on foreign investments” said Mr Soyer, adding that the establishment of the new agency which will work in coordination with other “government departments” was a step forward in that direction.
Under the title “Rural plots of land to 55 young persons” Turkish Cypriot daily YENI DUZEN newspaper (08.11.07) reports the following:
“The Ministry of Internal Affairs has given the ownership right documents for rural plots of land to 55 persons, inhabitants of Aygun (occupied Ayios Georgios Spatharikou
) village. The documents were given to the holders of right yesterday at 10.00 hours at the Ministry of Internal Affairs by the Minister of Internal Affairs, Ozkan Murat, the Permanent Undersecretary, Hasan Findik, the Director of the Housing and Rehabilitation Department Oztan Ozenergun, the Director of the Town Planning Department, Salih Tacan, the Central District Officer, Taylan Ozgec, the Iskele (Trikomo) District Officer, Ahmet Cenk Musaogullari and the Director of the Title Deed Office, Hudaverdi Iyikal.
Subtitle: New System
Murat explained that they do not think as in the past on this issue and that now they introduced a system by which the holders of right will be taking the title deed of their property by paying 20 % of the value of the plots in advance and the rest of the amount with installments for ten years. Stressing that this system was implemented after the law came into force and that with Aygun (occupied Ayios Georgios) village this project will be completed in 11 villages, Murat, besides this, gave detailed information on the projects carried out within the framework of the law for acquiring residence”.
Turkish Cypriot daily YENI DUZEN newspaper (17.10.07) reports that “The Committee on Legal and Political Affairs” in occupied Cyprus, is discussing various draft laws which interest all the society. “Draft laws which interest all the community are discussed in an intensive way at the Committee. The Committee on Legal and Political Affairs is getting ready to make law a bill, which ‘will open the road to the Turkish Cypriots who have in their hands Greek Cypriot properties, to buy these properties’”, writes the paper which goes on and writes the following:
One of these “draft laws” refers to the granting of the se-called citizenship. According to this, a person will be given the “TRNC citizenship” if he/she stays in (occupied) Cyprus for a period of 10 years instead of 5 years.
The paper goes on and writes the following:
“Subtitle: Taken from the Greek Cypriot owners
The draft Law regarding the Transfer and the Registration of Rights on Immovable Properties which come under article 159, paragraph (1) and subparagraph (b) of the Constitution, the Proprietorship Right of which, according to the TRNC Law, do not belong to any real or legal person except the State, and the possession right of which belongs currently to a real or legal person or to the TRNC State, is on the agenda of the Committee as an urgent issue.
In a few words, the content of this bill is that a person who took Greek Cypriot property in return of points, will be able to take this property from the Greek Cypriot by paying the equivalent of this property to him and to concluding the agreement with him on the issue.
Subtitle: Rights to the Foreigners
Fellahoglu, who announced that the Draft law (amendment) regarding the Registration of Immovable Properties purchased by Foreigners, said: ‘The foreigners who bought property before 1974 can take with the original contract the title deeds of the property they took from the Greek Cypriots. With this draft law it is asked for the photocopy of these contracts to be taken into account as well’.
Subtitle: It will be extended for two more years

At the Committee there is also in the form of urgent the draft law (amendment) regarding the Compensation, Exchange and Restitution of the Immovable Properties within the scope of article 159, paragraph (1) and subparagraph (b) of the Constitution in order for the duties of the Property Compensation Commission to be extended for two more years.
Under the title “Two ‘yes’ needed for the solution, the recognition of two states is serious provocation and threat”, Turkish Cypriot daily KIBRIS newspaper (28.09.07) reports the following:
“The New Cyprus Party (YKP) stressed that there is the need for two “yes” for the solution of the Cyprus problem and the recognition of “two states” is a serious provocation and threat for the Greek Cypriots.

Murat Kanatli, YKP’s secretary of the executive committee said that “according to the need to take the approval of the two sides for the solution, we must restore relations with the Greek Cypriots and these kinds of threads only deepen the separation”, and claimed that the property of the Greek Cypriots, who were forced in hundreds of thousands to abandon their houses in 1974, was looted without return after the referendum and noted that “because of this behaviour the communal trust is lost. We must restore the relations with the Greek Cypriots”.
Murat Kanatli clarified that it is not possible to support both the army and the solution at the same time and added that no one must be fooled on this issue. He also noted that Famagusta must be given to its real owners.
Turkish Cypriot daily SOZCU newspaper (09.11.07) reports that the self-styled minister of economy and tourism Erdogan Sanlidag announced in a press conference yesterday the evaluations regarding tourism in occupied Cyprus for the 10 months of the year 2007 and prospects for the year 2008. As he stated, in the year 2007, some periods were good and some periods were bad. He stated that they try to reach their goals and described 2007 as a “preparation year”.
Mr Sanlidag, who gave information on the countries that the occupation regime gives priority for tourists of these countries to visit the occupied areas of Cyprus he stated that these countries are Turkey, UK, Germany, and following are Switzerland, Russia, Syria, Italy, the Scandinavian countries and other countries.
He went on and said that the tour operators who will bring tourists in occupied Cyprus from foreign countries, except of Turkey, they will be given 50 EUROS for every person arriving in occupied Cyprus, in case they bring a total of 10 thousand tourists. If they bring between 8-9.999 thousand tourists they will be given 40 EUROS for every person. If they bring between 6-7.999 tourists they will be given 35 EUROS and if they bring between 4-5.999 tourists they will be given 30 EUROS. These are on the condition that the tourists will stay at least for four nights in occupied Cyprus. In case the tourists stay in occupied Cyprus for 7 nights, the tour operators will be given 50 EUROS for every tourist, irrespective of the number of tourists they will bring to occupied Cyprus.

As regards the tourists from Turkey, for the tourists the tour operators will bring between 1st of November 2007 and May 2008, they will be given 15 EUROS on the condition that the tourists will stay at least for four nights in occupied Cyprus. If the tourists stay for at least seven nights, 25 EUROS will be given.

Meanwhile, Turkish Cypriot daily KIBRIS newspaper (09.11.07) reports that the self-styled minister of economy and tourism Erdogan Sanlidag is going to Frankfurt and London. Mr Sanlidag will have meetings with tour operators and tourism agencies in Frankfurt. In London he will participate in the World Tourism Fair. The paper writes that the self-styled minister will be accompanied in his trip by “officials” of the self-styled ministry of economy and tourism and other persons who are related to the tourism industry.
On promoting tourism in the occupied areas KIBRIS (09.11.07) also reports that the “Turkish Cypriot Travel Agents´ Union (KITSAB) is going to Casablanca, Marocco on the 16-19 of November. KITSAB will represent the “TRNC” in the Travel Agencies and Travel Association Federation (UFTAA). KITSAB will undertake initiatives in order to become member of UFTAA. In addition KITSAB will be active in trying to make known the “TRNC” to the delegations and members of the UFTAA who will participate in the congress.
Settlers – workers

Turkish Cypriot daily VOLKAN newspaper (07.11.06) reports that the self-styled minister of labour Mr Sonay Adem, revealed yesterday the numbers of the illegal workers who were registered in the occupied areas since 1999.
Speaking at the “assembly” during the discussion of the “draft-law” regarding the work permits to foreigners, Mr Adem gave the following data regarding the workers registered for each year:

1999: 5.000
2000: 6.113
2001: 5.311
2002: 5.828
2003: 6.498
2004: 12.429

2005: 46.000
2006: 35.000 - 36.000

Mr Adem noted that in this manner they secured to the “state” an income of 150 trillion Turkish liras and prevented it from suffering a loss. The “draft-law” was accepted unanimously and provides for the foreigners to secure a permit before being able to work in the occupied areas and for determining the principles according to which this permit will be granted. Mr Adem said that at least three months were needed for someone to take work permit in the occupied areas in the past. Now, with the centralization of the procedure and by issuing health certificates from the private sector, the work permit could be issued in a week, he added.

15 NOVEMBER 2007
1. KIBRIS 26/9/07 “The project for conveying electricity to the Cape of Apostolos Andreas is expected to finish within 15 days”
2. VOLKAN 7/11/06 Sonay Adem on the illegal workers who were registered since 1999

3. BAYRAK television 29.09.07 Occupied Lefkoniko Airport to be leased
4. AFRICA 10.10.07 «Erdil Nami: “I am advisor not partner”»
5. KIBRIS (16.10.07) «Data on the number of tourists who visited occupied Cyprus between 2005-2007»

6. KIBRIS (22/10/07) «The real estate market in occupied CYPRUS TODAYis under the ruins of the construction explosion»
7. CYPRUS TODAY (20-26.10.07) «Construction works in Amaranta Valley in occupied Klepini to start again»
8. KIBRIS (23.10.07) « The West Queen Resort Hotel of Cyprus »

9. KIBRIS (23.10.07) «Electric wires have been installed in Cape Apostolos Andreas»
10. STAR KIBRIS (29.10.07) «mafia is involved in racketeering in the construction Sector in northern Cyprus»
11. YENI DUZEN (31.10.07) «YAGA in the service of investment»
12. KIBRIS (4.10.07) «The occupation regime distributes plots of land»
13. YENI DUZEN (15.11.07) «The breakaway regime continues to distribute plots of land to “children of martyrs”»
14. YENI DUZEN (8.11.07) «Rural plots of land to 55 young persons»
15. KIBRIS (13.11.07) « The chairman of the Turkish Cypriot Real Estate Agents’ Union says that 11,000 houses were built last year in northern Cyprus»
16. ORTAM (10.9.07) «Secret calculations in Karpass»
17. STAR KIBRIS (10.9.07) «Talat opens a new holiday village in the occupied Karavas area»

18. KIBRIS (19.09.07) « Bulutoglulari says that they will build social residences for low-income people »
19. YENI DUZEN (17.10.07) New “law” will allow the Turkish Cypriots who were given the properties of the Greek Cypriots to sell the properties to their real owners
20. KIBRIS (28.09.07) « New Cyprus Party: Two “yes” needed for the solution, the recognition of two states is serious provocation and threat »
21. SOZCU (09.11.07) «The occupation regime will pay the tour operators 50 EUROS for every tourist they take to occupied Cyprus»
� Occupied Lefkoniko airport. It has been built on land belonging to Greek Cypriots.

� Eptakomi village is situated in the Karpass region. In 1960 the population of the village was as follows: 738 Greek Cypriots and 233 Turkish Cypriots.

� Aigialousa village is situated in the Karpass region. In 1960 the population of the village was as follows: 2537 Greek Cypriots, 1 Turkish Cypriot and 3 foreigners.

� It is situated in the occupied area of Kapouti village (Morfou) and it has been built on land belonging to the Republic of Cyprus.

� Agios Epiktitos is situated in the occupied Kyrenia district. In 1960 its population was as follows: 1181 Greek Cypriots, 9 Turkish Cypriots and 2 foreigners.

� Trapeza is situated in the occupied Kyrenia district. In 1960 its population was as follows: 79 Turkish Cypriots.

� It has been built on state land. Part of the plots of land concerned belongs to displaced Greek Cypriots.

� Although there is no information yet regarding the ownership status of the land on which the Green Holiday Village has been built, it should be stressed that the population of Karavas in 1960 was as follows: 2416 Greek Cypriots and 9 foreigners. As a result, there is a lot of possibility that the said construction has been built on property belonging to displaced Greek Cypriots.

� Klepini is situated in the occupied Kyrenia district. In 1960 its population was as follows: 206 Greek Cypriots and 27 Turkish Cypriots.

� Agios Georgios is situated in the occupied Famagusta district. In 1960 its population was as follows: 446 Greek Cypriots. As a result, there is a great possibility that the «title deeds» concern property belonging to forcibly displaced Greek Cypriots.

PAGE
10

