
 

CR\1169798MT.docx  PE622.200v02-00 

MT Magħquda fid-diversità MT 

Parlament Ewropew 
2014-2019  

 

Kumitat għall-Petizzjonijiet 
 

21.11.2018 

RENDIKONT TA' MISSJONI 

wara ż-żjara ta' osservazzjoni f'Famagusta, Ċipru, mis-7 sat-8 ta' Mejju 2018 

Kumitat għall-Petizzjonijiet 

Membri tal-missjoni: 

Cecilia Wikström (ALDE) (kap tal-missjoni) 

Alberto Cirio (PPE) 

Rosa Estaràs Ferragut (PPE) 

Sofia Sakorafa (GUE/NGL) 

Ángela Vallina (GUE/NGL) 

Igor Šoltes (Verts/ALE) 

 

Membri ex officio: 

Teresa Jiménez-Becerril Barrio (PPE) 

Demetris Papadakis (S&D) 

Takis Hadjigeorgiou (GUE/NGL) 

 

 


 

PE622.200v02-00 2/20 CR\1169798MT.docx 

MT 

 

Introduzzjoni 

Il-Kumitat għall-Petizzjonijiet wettaq żjara ta' osservazzjoni f'Famagusta, Ċipru, mis-7 sat-

8 ta' Mejju 2018. L-għan tal-missjoni, li tmexxiet mill-President tal-Kumitat Cecilia 

Wikström, kien li tivvaluta mill-ġdid u taġġorna l-informazzjoni tagħha dwar is-sitwazzjoni 

f'Famagusta, u b'mod partikolari l-parti magħluqa tal-belt ta' Varosha, fil-kuntest tal-

Petizzjoni 733/2004 imressqa minn Loizos Afxentiou, f'isem il-Moviment tar-Rifuġjati ta' 

Famagusta, 10 snin wara ż-żjara preċedenti ta' osservazzjoni tal-Kumitat, li saret mill-25 sat-

28 ta' Novembru 2007. 

It-Tnejn, 7 ta' Mejju, id-Delegazzjoni kellha laqgħat mal-petizzjonant, żewġ 

organizzazzjonijiet bikomunali tas-soċjetà ċivili, u s-Sindku u l-membri tal-Kunsill Munċipali 

ta' Famagusta, f'Dar l-UE f'Nicosia, segwiti bi pranzu ta' ħidma li ġie ospitat mill-President 

tal-Kamra tar-Rappreżentanti, is-Sur Demetris Syllouris, bil-parteċipazzjoni tal-Ministru 

għall-Affarijiet Barranin tar-Repubblika ta' Ċipru, is-Sur Nicos Christodoulides, u s-Sindku ta' 

Famagusta, is-Sur Alexis Galanos.  

It-Tlieta, 8 ta' Mejju, id-Delegazzjoni kellha laqgħa mas-Sinjura Elizabeth Spehar, ir-

Rappreżentant Speċjali tas-Segretarju Ġenerali tan-NU f'Ċipru u l-Kap tal-Missjoni, il-Forza 

tan-Nazzjonijiet Uniti għaż-Żamma tal-Paċi f'Ċipru (UNFICYP), u mbagħad żaret Famagusta 

u rat il-parti magħluqa tal-belt minn postijiet aċċessibbli, inkluża t-triq li tinsab fuq in-naħa l-

oħra tad-dar tal-petizzjonant u parti mill-bajja ta' Famagusta. Aktar tard fil-ġurnata, saret 

konferenza stampa mas-Sindku ta' Famagusta, is-Sur Alexis Galanos, fiċ-ċentru kulturali tal-

Munċipalità ta' Famagusta f'Deryneia u temmet il-parti uffiċjali tal-programm. 

Il-kuntest storiku u l-liġi internazzjonali 

Wara l-kolp ta' stat li ġie orkestrat mill-ġunta militari Griega kontra l-Arċisqof Makarios fil-

15 ta' Lulju 1974, it-Turkija invadiet lil Ċipru fl-20 ta' Lulju 1974. Famagusta nqabet matul it-

tieni fażi tal-invażjoni Torka f'Awwissu 1974, waqt li l-abitanti tagħha ħarbu qabel ma waslu 

t-truppi Torok li bdew javvanzaw. Imbagħad, parti estensiva mill-belt, żona ta' madwar 

6.5 kilometri kwadri li fil-parti l-kbira tagħha tikkorrispondi għal Varosha, li kienet abitata 

b'mod predominanti minn Ċiprijotti Griegi, ġiet iddikjarata "Żona Pprojbita", ingħalqet u d-

dħul għaliha ġie pprojbit b'mod strett għall-persunal militari Tork awtorizzat kollu biss. Fis-

sentejn ta' wara, din ġiet sakkeġġata b'mod sistematiku mill-armata Torka. Il-maġġoranza tal-

oġġetti misruq ttieħdu lejn it-Turkija fejn dawn inbiegħu f'irkant, filwaqt li xi oħrajn tqassmu 

lill-abitanti illegali li nġiebu fil-gżira mit-Turkija. 

Ir-ritorn ta' Varosha lill-abitanti legali tagħha taħt l-amministrazzjoni tan-NU ġie previst mill-

Ftehim ta' Livell Għoli tal-1979, mir-Riżoluzzjonijiet tal-Kunsill tas-Sigurtà tan-NU 550 

(1984) u 789 (1992), mir-Rapport tal-Kumitat għall-Petizzjonijiet tas-17 ta' Lulju 2008, mid-

Dikjarazzjoni tal-Parlament Ewropew tal-14 ta' Frar 2012, u mill-aħħar Riżoluzzjoni tal-

Parlament Ewropew tas-6 ta' Lulju 2017. 

L-okkupazzjoni kontinwa ta' 37 % tat-territorju tar-Repubblika ta' Ċipru, inkluża Varosha, 

mill-forzi ta' okkupazzjoni Torka tikkostitwixxi ksur flagranti tal-liġi internazzjonali u tad-

drittijiet fundamentali tal-bniedem taċ-ċittadini tal-UE mit-Turkija u mill-amministrazzjoni 

illegali, subordinata tagħha fit-territorji okkupati. 

Wara l-adeżjoni ta' Ċipru mal-UE fl-1 ta' Mejju 2004, il-Kummissjoni, tliet Presidenzi tal-

Kunsill u l-Viċi President tal-Istati Uniti Biden ġew involuti mingħajr suċċess f'tentattivi biex 

jintlaħqu "patti ġodda" li inkludew ir-ritorn ta' Varosha lill-abitanti preċedenti tagħha taħt l-


 

CR\1169798MT.docx 3/20 PE622.200v02-00 

 MT 

amministrazzjoni tan-NU b'mod espliċitu (LU, FI) jew impliċitu (BE) bħala skambju għal 

elementi oħra.  

 

Żviluppi miż-żjara preċedenti ta' osservazzjoni li saret mill-25 sat-28 ta' Novembru 2007 

Fl-2010, il-President tar-Repubblika ta' Ċipru ta' dak iż-żmien, is-Sur Christofias, ressaq 

proposta li inkludiet ir-ritorn ta' Varosha, iżda din ma rnexxietx.  

Meta s-Sur Anastasiades ġie elett president fl-2013, huwa ppropona pakkett ta' miżuri li jibnu 

l-fiduċja li inkluda r-ritorn ta' Varosha. Fl-2015, bdew għadd sostanzjali ta' negozjati estensivi 

dwar soluzzjoni komprensiva u għamlu progress bla preċedent fil-maġġoranza tas-sitt kapitoli 

ta' negozjati, li laħqu l-qofol tagħhom fil-ftuħ tal-Konferenza dwar Ċipru f'Ġinevra fil-

11 ta' Jannar 2017, ftit jiem biss wara li s-Segretarju Ġenerali tan-NU António Guterres ħa l-

kariga tiegħu.  

Sfortunatament, fis-7 ta' Lulju 2017, f'Crans-Montana, l-Iżvizzera, il-Konferenza dwar Ċipru 

ntemmet mingħajr ma ntlaħaq qbil, l-aktar minħabba l-intransiġenza min-naħa tat-Turkija 

dwar il-kwistjoni tas-sigurtà u l-garanziji.  

It-tkomplija tat-taħdidiet għal soluzzjoni fir-rigward ta' Ċipru tibqa' inċerta peress li l-kriżi 

riċenti tal-esplorazzjoni għall-gass barra mill-kosta rabtet din il-kwistjoni mal-prospetti li 

jitkompla l-proċess sabiex tinstab soluzzjoni. Il-mexxejja tal-komunità ma għelbux l-impass 

f'avveniment soċjali li ġie ospitat mis-Sinjura Spehar fis-16 ta' April 2018. F'Lulju 2018, is-

Segretarju Ġenerali tan-NU ħatar lis-Sinjura Jane Holl Lute bħala l-mibgħuta personali biex 

tifhem f'liema punt jinsabu l-partijiet fir-riflessjonijiet kollha tagħhom wara l-Konferenza 

f'Crans-Montana.  

Petizzjoni 

Il-Petizzjoni 733/2004 tressqet quddiem il-Kumitat għall-Petizzjonijiet f'Lulju 2004 minn 

Loizos Afxentiou, f'isem il-Moviment tar-Rifuġjati ta' Famagusta li jirrappreżenta aktar minn 

30,000 ċittadin Ewropew, filwaqt li ilu minn Awwissu 1974 jirrappreżenta rifuġjati minn 

Famagusta u d-dixxendenti tagħhom. 

Il-petizzjoni talbet li r-ritorn tal-parti magħluqa ta' Famagusta lill-abitanti legali tagħha jiġi 

inkorporat fil-miżuri komprensivi proposti mill-Kummissjoni Ewropea biex ittemm l-

iżolament tal-komunità Ċiprijotta Torka. 

Flimkien mar-ritorn tal-parti magħluqa ta' Famagusta lill-abitanti legali tagħha, il-petizzjoni 

pprevediet ukoll ir-rinnovazzjoni u l-immodernizzar operattiv tal-port ta' Famagusta. Mat-

tlestija tax-xogħlijiet ta' rinnovazzjoni, l-operat tal-port jista' jitwettaq minn Awtorità tal-Port, 

intrapriża privata, bi sjieda ugwali u bikomunali. 

Il-petizzjoni rrimarkat li r-ritorn tal-parti magħluqa ta' Famagusta lir-residenti legali tagħha 

ma jimplikax il-ħtieġa li tiġi rilokata l-popolazzjoni fiż-żoni okkupati, peress li din il-parti tal-

belt għadha diżabitata mill-okkupazzjoni tagħha mill-forzi militari Torok f'Awwissu 1974. 

L-għan iddikjarat tal-petizzjoni kien belt fejn iż-żewġ komunitajiet tal-gżira jikkooperaw 

b'mod effettiv, f'ambjent sikur u b'rispett reċiproku, biex jilħqu livell ta' koeżistenza paċifika u 

prosperità li l-maġġoranza taċ-Ċiprjotti jixtiequ jikkondividu, fi stat federali Ċiprijott 

magħqud mill-ġdid, bikomunali u biżonali. 

N.B. Hawnhekk huwa importanti li jiġi nnutat li fis-27 ta' Frar 2006, il-Kunsill adotta r-

Regolament (KE) Nru 389/2006 li jistabbilixxi strument ta' sostenn finanzjarju għall-

inkoraġġiment tal-iżvilupp ekonomiku tal-komunità Ċiprijotta Torka. Min-naħa l-oħra, 


 

PE622.200v02-00 4/20 CR\1169798MT.docx 

MT 

jenħtieġ li jiġi nnutat li Varosha għadha magħluqa mit-Turkija, kif ġie ddikjarat fid-

dokumenti rilevanti tal-KSNU. L-okkupazzjoni militari Torka testendi għal żona li 

tikkorrispondi għal 37 % tat-territorju tar-Repubblika ta' Ċipru, filwaqt li sal-lum il-ġurnata, 

Varosha għadha l-unika żona mhux aċċessibbli u magħluqa fil-parti okkupata ta' Ċipru, taħt 

il-kontroll dirett tal-armata Torka. 

Skont dan ir-Regolament, bejn l-2006 u l-2016 ġie pprogrammat ammont totali ta' 

EUR 449 miljun. Mill-2014 sal-2020, huma previsti EUR 30 miljun taħt il-Qafas Finanzjarju 

Pluriennali (QFP) tal-UE. 

Sommarju tar-rendikont tal-laqgħat 

Preambolu 

Il-laqgħat kollha nfetħu mill-President, li dejjem beda billi introduċa l-membri tad-

Delegazzjoni, filwaqt li ddikjara l-għanijiet tal-missjoni u talab lill-atturi differenti liema 

azzjoni konkreta jixtiequ jaraw li tittieħed sabiex l-għan tal-petizzjoni jitmexxa 'l quddiem. 

Il-President temm il-laqgħat kollha billi rringrazzja lill-parteċipanti kollha, impenjati li 

jżommu l-petizzjoni miftuħa u t-tama ħajja, mingħajr ma jagħmlu l-ebda wegħda iżda billi 

jisħqu fuq il-fatt li l-politiċi ma jistgħu qatt, u ma jenħtieġx li jaqtgħu qalbhom u li, minkejja 

li din tista' tidher ferm diffiċli fil-kuntest preżenti, trid tinstab u se tinstab soluzzjoni għat-

traġedja umana ta' Varosha.  

Briefings mis-Sur Ierotheos Papadopoulos, il-Kap tar-Rappreżentanza tal-KE f'Ċipru, u s-Sur 

Andreas Kettis, il-Kap tad-Dipartiment ta' Kollegament tal-PE f'Ċipru 

Is-Sur Kettis u s-Sur Papadopoulos laqgħu lid-Delegazzjoni u pprovdew briefing bl-enfasi 

prinċipali tkun fuq l-aspetti li ġejjin: 

 L-istorja tal-invażjoni u l-qabda ta' Famagusta f'Awwissu 1974; 

 Il-pakkett ta' miżuri li jibnu l-fiduċja, li inkluda r-ritorn ta' Varosha, li ġie propost mill-

President Anastasiades meta ġie elett fl-2013 u l-kontroproposta Ċiprijotta Torka; 

 It-tentattiv bla suċċess ta' medjazzjoni li għamel il-Viċi President tal-Istati Uniti Biden 

meta żar il-gżira mill-21 sat-22 ta' Mejju 2014, li inkluda proposta li tippermetti grupp 

ta' esperti internazzjonali jidħlu f'Varosha u jirrapportaw dwar il-ħtiġijiet immedjati ta' 

rikostruzzjoni; 

 Il-progress bla preċedent fin-negozjati li saru bejn iż-żewġ mexxejja Anastasiades u 

Akinci bejn Mejju 2015 u Lulju 2017; 

 L-għeluq tal-Konferenza dwar Ċipru f'Crans-Montana fis-7 ta' Lulju 2017, l-aktar 

minħabba n-nuqqas ta' qbil dwar il-kapitolu tas-sigurtà u l-garanziji, li huwa l-uniku 

aspett estern tal-problema Ċiprijotta minħabba li dan jinvolvi s-setgħat garanti tal-

Greċja, tat-Turkija u tar-Renju Unit, skont it-Trattat ta' Garanzija tal-1960 u t-Trattat 

ta' Alleanza; 

 Il-perċezzjonijiet differenti mit-Turkija u mill-mexxej u l-komunità Ċiprijotti Torok 

dwar il-fattibbiltà ta' soluzzjoni federali; 

 Il-kriżi riċenti tal-esplorazzjoni għall-gass barra mill-kosta li tinvolvi l-imblukkar mill-

forzi navali Torok ta' operazzjonijiet ta' tħaffir mill-bastimet ENIfiż-Żona Ekonomika 

Esklussiva ta' Ċipru; 


 

CR\1169798MT.docx 5/20 PE622.200v02-00 

 MT 

 Ir-retorika aggressiva tas-Sur Erdogan fil-perjodu ta' qabel l-elezzjonijiet Presidenzjali 

u Parlamentari Torok li saru ta' malajr fl-24 ta' Ġunju. 

Fit-tmiem tal-briefing, il-President għamel xi avviżi dwar is-sigurtà, il-komunikazzjoni u 

aspetti oħra taż-żjara skedata f'Famagusta l-jum ta' wara. 

Fit-tweġibiet tiegħu għall-mistoqsijiet mill-Membri, is-Sur Kettis irrefera wkoll fil-qosor 

għad-deċiżjonijiet tal-Qorti Ewropea tad-Drittijiet tal-Bniedem kontra t-Turkija dwar il-

kwistjoni tal-proprjetà, li wasslet ukoll biex jingħata kumpens f'mill-inqas każ wieħed. 

Laqgħa mal-petizzjonant 

Is-Sur Loizos Afxentiou mar biex jiltaqa' mad-Delegazzjoni flimkien ma' ibnu Andreas li fl-

età ta' 18-il sena huwa ingaġġat fil-Gwardja Nazzjonali Ċiprijotta, fejn għandu jservi terminu 

obbligatorju ta' 14-il xahar.  

Il-petizzjonant irrakkonta kif fil-lejla tal-14 ta' Awwissu 1974, il-familja tiegħu ħarbet minn 

Famagusta. Dawn ħasbu li kienu se jitilqu għal dak il-lejl biss u li se jkunu jistgħu jirritornaw 

f'darhom il-jum ta' wara. Għaddew kważi 44 sena u huwa għadu jixtieq jirritorna f'daru. 

Imbagħad, huwa spjega kif wara li nqabdet Famagusta, parti kbira mill-belt ingħalqet, ġiet 

iddikjarata żona militari u ġiet sakkeġġata b'mod sistematiku mill-armata Torka u kif din 

għadha magħluqa, abbandunata mill-elementi, taħt il-kontroll dirett tal-forzi armati Torok u 

tal-gvern Tork, monument għall-irrazzjonalità krudili tal-okkupazzjoni Torka. Daru tinsab 

eżattament wara l-ilqugħ bil-wajer fil-parti magħluqa, sakkeġġata u vojta, iżda għadha 

attraenti, bħal kull dar oħra.   

Il-ħajja nbidlet b'mod drammatiku mill-jum li fih ħarab minn Famagusta, peress li l-membri 

tal-familja tiegħu kellhom jadattaw ruħhom għall-fatt li huma kienu rifuġjati f'pajjiżhom stess. 

Il-ġenerazzjoni li effettivament stabbiliet Famagusta bħala ċ-ċentru vibranti u kożmopolitan 

sal-1974, qed ineżoribbilment tmut bil-mod, filwaqt li kulma jifdal huma memorji mħaddna, 

l-uġigħ tar-rifuġjati u x-xewqa li ma ġietx realizzata li jirritornaw f'darhom, jekk xejn bħala l-

post fejn dawn jistgħu jistrieħu għal dejjem. 

Il-petizzjonant informa lid-Delegazzjoni li, wara l-eżitu tal-aħħar tentattiv ta' dak iż-żmien 

sabiex tinstab soluzzjoni għall-problema ta' Ċipru f'April 2004, u fid-dawl tal-adeżjoni ta' 

Ċipru mal-Unjoni Ewropea, huwa ħejja petizzjoni li ressaq quddiem il-president tal-Parlament 

Ewropew Josep Borrel Fontelles li kien għadu kif ġie elett fl-20 ta' Lulju 2004. Flimkien ma' 

24 abitant ieħor ta' Famagusta, huwa vvjaġġa lejn il-Parlament Ewropew u organizza 

dimostrazzjoni li damet ġurnata fejn insista fuq ir-riunifikazzjoni ta' Ċipru u fuq ir-ritorn tal-

parti magħluqa ta' Famagusta liċ-ċittadini leġittimi tagħha bħala l-ewwel pass lejn dan il-

għan. Huwa tenna d-determinazzjoni tiegħu li jirritorna lura f'daru f'Famagusta u żied jgħid li 

l-familja tiegħu ddiskutiet il-prospett u qablet li tirritorna lura hekk kif dan isir possibbli. 

Andreas, iben il-petizzjonant, iddeskriva kif kemm hu kif ukoll ħuh li huwa akbar minnu jqisu 

Famagusta bħala l-belt ta' oriġini tagħhom allavolja twieldu u kibru f'belt differenti f'Ċipru. 

Huwa sar jaf Famagusta mill-ġenituri u min-nanniet tiegħu u mid-drabi li huwa żar il-belt u d-

dar tal-familja tiegħu li tinsab eżattament wara l-ilqugħ bil-wajer. 

Andreas ġie mistoqsi jekk kellux xi ħbieb Ċiprijotti Torok, u x'kienu jaħsbu Ċiprijotti Griegi 

oħra tal-età tiegħu dwar iċ-Ċiprijotti Torok. Andreas wieġeb li huwa ltaqa' ma' Ċiprijotti 

Torok permezz ta' missieru u li qieshom bħala Ċiprijotti wkoll, iżda sfortunatament, huwa ma 

kellux l-opportunità li jkollu ħbieb Ċiprijotti Torok fiż-żoni ħielsa ta' Ċipru. Huwa għandu 

ħbieb li jattendu skola privata f'Nicosia (l-Iskola tal-Ingilterra) fejn jattendu wkoll Ċiprijotti 


 

PE622.200v02-00 6/20 CR\1169798MT.docx 

MT 

Torok, u dawn sostnew li ma kellhom l-ebda problema maċ-Ċiprijotti Torok. 

Fir-rimarki konklużivi tiegħu, il-petizzjonant stenna li l-Kumitat għall-Petizzjonijiet 

jirrapporta dwar il-kundizzjonijiet attwali tal-okkupazzjoni ta' Famagusta, filwaqt li afferma 

mill-ġdid is-sejbiet tal-missjoni ta' osservazzjoni preċedenti u r-Rapport tiegħu tal-2008, 

peress li tul dawn l-aħħar 10 snin ma nbidel xejn, ħlief li r-rifuġjati Ċiprijotti kollha, fosthom 

ir-rifuġjati ta' Famagusta, għadhom imċaħħda mill-ħajja li jkunu qed jgħixu li kieku kienu 

liberi li jkunu f'Famagusta u li kieku Ċipru kienet ħielsa mill-okkupazzjoni. Imbagħad, huwa 

sostna li l-komunità internazzjonali qed tirreaġġixxi għall-politiki u/jew għall-azzjonijiet mill-

istati (minbarra t-Turkija) li jheddu l-paċi internazzjonali, jew jiksru d-drittijiet tal-bniedem 

jew il-libertajiet bażiċi, billi timponi sanzjonijiet bħala mezz biex dawn jerġgħu jinġiebu 

konformi mal-liġi internazzjonali. Huwa talab li l-Kumitat għall-Petizzjonijiet jistieden lit-

Turkija tistabbilixxi data speċifika sa meta għandha ċċedi l-kontroll tal-parti magħluqa ta' 

Famagusta lill-abitanti leġittimi tagħha u li, qabel din id-data, tippermetti lill-esperti, inklużi 

Ċiprijotti Griegi u Ċiprijotti Torok, jidħlu fil-parti magħluqa sabiex jivvalutaw il-kundizzjoni 

tagħha u jħejju rapport dwar xi jkun meħtieġ sabiex din terġa' tieħu l-ħajja. Jekk il-gvern tat-

Turkija ma jaċċettax din it-talba, allura l-Unjoni Ewropea jeħtiġilha titlob li jiġu imposti 

sanzjonijiet fuq it-Turkija, sakemm din tirrispetta l-liġi internazzjonali u ma tkomplix tikser 

id-drittijiet tal-bniedem u l-libertajiet bażiċi taċ-ċittadini Ewropej.   

Laqgħa mar-rappreżentanti tal-organizzazzjonijiet bikomunali tas-soċjetà ċivili 

Is-Sinjura Yiota Afxentiou u s-Sur Serdar Atai, li jirrappreżentaw rispettivament l-

organizzazzjonijiet bikomunali "Famagusta Our City" u "Famagusta Initiative" għamlu l-punti 

li ġejjin: 

 Dawn jemmnu bis-sħiħ li r-ritorn ta' Varosha lill-abitanti legali tagħha jista' jiġi 

implimentat mingħajr ma jkun hemm bżonn li tinstab soluzzjoni globali; 

 Tali bidla tikkostitwixxi miżura fordmidabbli li tibni l-fiduċja; 

 Iċ-ċittadini ta' Famagusta jinsabu f'din is-sitwazzjoni minħabba aġendi politiċi li qed 

jeqirdu r-rabtiet bejn iż-żewġ komunitajiet; 

 Jitolbu azzjoni tal-UE sabiex isir ir-ritorn ta' Varosha; 

 Ir-riabilitazzjoni tal-port ta' Famagusta u l-operat tiegħu taħt is-superviżjoni tal-UE 

takkumpanja r-ritorn ta' Varosha lill-abitanti legali tagħha; 

 Sfortunatament, it-Turkija qed tuża Varosha bħala opportunità ta' negozjar; 

 L-organizzazzjoni ta' bażi Ċiprijotta Griega u dik Ċiprijotta Torka ngħaqdu flimkien 

fl-2012 u f'April 2014, organizzaw għall-ewwel darba ċelebrazzjoni tal-Ġimgħa l-

Kbira li attendew għaliha 5.000 persuna li jagħmlu parti miż-żewġ komunitajiet; 

 L-organizzazzjoni kontinwa ta' tali avvenimenti konġunti hija utli ħafna sabiex tiġi 

promossa r-rikonċilazzjoni taż-żewġ komunitajiet. 

Imbagħad, id-Delegazzjoni semgħet talba emozzjonali ħafna minn mara bl-isem ta' Tonia, u 

ommha Cleopatra, li kkundannaw it-telf tat-teżori tagħhom, li nbiegħu f'irkant mill-armata ta' 

okkupazzjoni Torka, iżda talbet li tal-inqas iġibu lura l-memorji tagħhom. 

Laqgħa mas-Sindku ta' Famagusta, is-Sur Alexis Galanos, u mal-mexxejja tal-gruppi politiċi 

fil-Kunsill Muniċipali ta' Famagusta 


 

CR\1169798MT.docx 7/20 PE622.200v02-00 

 MT 

Is-Sur Galanos għamel il-punti li ġejjin: 

 Famagusta hija problema li tinvolvi traġedja umana u kwistjoni umanitarja, u mhux 

waħda ta' negozjar; f'dan ir-rigward huwa rrifjuta l-fatt li t-Turkija qed tużaha bħala 

opportunità ta' negozjar; 

 Fakkar ir-Riżoluzzjonijiet tal-Kunsill tas-Sigurtà tan-NU 550 u 789; 

 Ir-ritorn ta' Varosha jikkostitwixxi miżura formidabbli li tibni l-fiduċja; 

 Ikkonferma x-xewqa tal-Kunsill Muniċipali ta' Famagusta li jingħaqad mill-ġdid mal-

komunità Ċiprijotta Torka u jibnu flimkien ir-Repubblika Federali ta' Ċipru; 

 Stieden lid-Delegazzjoni terġa' tistabbilixxi r-riżoluzzjonijiet preċedenti tagħha, 

filwaqt li żżomm soda mal-prinċipji Ewropej u tirrifjuta l-logħba ta' rikatt li qed 

tilgħab it-Turkija. 

 

Pranzu ta' ħidma mill-Eċċellenza Tiegħu l-President tal-Kamra tar-Rappreżentanti, is-Sur 

Demetris Syllouris 

Is-Sur Syllouris laqa' lid-Delegazzjoni u ż-żjara l-ġdida ta' osservazzjoni, 10 snin wara dik 

preċedenti, u esprima l-apprezzament tiegħu għall-appoġġ kontinwu tal-Parlament Ewropew 

fil-ġlieda tal-poplu Ċiprijott għall-ġustizzja. Huwa sostna li l-Kumitat għall-Petizzjonijiet 

jaqdi rwol kruċjali biex jgħaqqad liċ-ċittadini mal-istituzzjonijiet tal-UE u jnaqqas id-defiċit 

demokratiku tal-Unjoni. Minkejja l-fatt li d-deċiżjonijiet tal-Kumitat mhumiex vinkolanti, 

huwa stenna espressjoni ta' solidarjetà konkreta u l-eżerċitar ta' pressjoni akbar fuq it-Turkija, 

mill-UE u mill-istituzzjonijiet tagħha, sabiex tikkonforma bis-sħiħ mal-obbligi tagħha bħala 

pajjiż kandidat u tabbanduna l-attitudni intransiġenti u l-politika ta' espansjoni tagħha. Huwa 

sostna li kwalunkwe soluzzjoni għall-problema ta' Ċipru, trid tosserva r-riżoluzzjonijiet u d-

deċiżjonijiet tal-Kunsill tas-Sigurtà tan-NU, u tkun kompatibbli bis-sħiħ mal-valuri u l-

prinċipji Ewropej, l-acquis communautaire, il-liġi internazzjonali u r-rispett tad-drittijiet tal-

bniedem. F'dan il-kuntest, huwa fakkar ir-Riżoluzzjonijiet 550 u 789 tal-Kunsill tas-Sigurtà 

tan-NU u l-isforzi kontinwi tal-Kamra tar-Rappreżentanti, inklużi r-riżoluzzjonijiet tiegħu 

stess, sabiex Varosha tingħata lura lill-abitanti legali tagħha, li huwa element ewlieni sabiex 

tinstab soluzzjoni għall-problema ta' Ċipru. Bħala miżura li tibni l-fiduċja, din tista' ssir 

katalist għal soluzzjoni komprensiva, billi toħloq kundizzjonijiet ta' kooperazzjoni, rispett u 

fiduċja reċiproċi bejn iż-żewġ komunitajiet f'Ċipru. Huwa kkonferma l-impenn min-naħa 

Ċiprijotta Griega sabiex tinstab soluzzjoni komprensiva, ġusta u sostenibbli għall-problema ta' 

Ċipru. Fl-aħħar, huwa esprima t-tama tiegħu li għal darba l-armata ta' okkupazzjoni ma 

tkomplix taġixxi b'mod intransiġenti u provokattiv u tippermetti lid-Delegazzjoni, anke fl-

aħħar minuta, tidħol fil-parti magħluqa ta' Famagusta u tara b'għajnejha stess il-konsegwenzi 

tal-invażjoni Torka. 

Min-naħa tiegħu, il-Ministru għall-Affarijiet Barranin tar-Repubblika ta' Ċipru, laqa' l-

missjoni ta' osservazzjoni tal-Kumitat għall-Petizzjonijiet f'Famagusta li hija okkupata. Huwa 

ta importanza partikolari lil din il-missjoni, peress li din twettqet mill-Parlament Ewropew, l-

unika istituzzjoni tal-UE li tiġi eletta direttament miċ-ċittadini tal-Istati Membri tal-UE. Fl-

istess ħin, huwa sostna li ż-żjara tal-Kumitat PETI qed issir f'mument partikolari ħafna, peress 

li aħna qed naraw tentattiv mis-Segretarju Ġenerali tan-NU biex jerġa' jibda t-taħdidiet, wara 

l-aħħar tentattiv bla suċċess f'Crans-Montana, meta għall-ewwel darba wara l-bidu tan-

negozjati fl-1976, konna qrib ħafna biex nilħqu ftehim. Il-problema ta' Ċipru hija problema 

Ewropea, u huwa laqa' l-impenn tal-istituzzjonijiet tal-UE fit-tentattiv biex isibu soluzzjoni li 


 

PE622.200v02-00 8/20 CR\1169798MT.docx 

MT 

ma tiddevjax mill-valuri u mill-prinċipji tal-UE, u li se tkun kompatibbli mal-acquis 

communautaire. L-importanza tar-ritorn tal-parti magħluqa ta' Varosha lill-abitanti legali 

tagħha, li jistgħu jaġixxu bħala katalisti għat-tentattivi sabiex tinstab soluzzjoni għall-

problema ta' Ċipru, hija prevista f'termini ċari ħafna mir-riżoluzzjonijiet tal-Kunsill tas-

Sigurtà tan-NU u minn dawk tal-Parlament Ewropew. Għalhekk, huwa partikolarment 

importanti li l-kwistjoni tar-ritorn tal-parti magħluqa ta' Varosha tinżamm fuq l-aġenda u fl-

attenzjoni tal-midja, minħabba li din tirrappreżenta wkoll ksur flagranti tad-drittijiet tal-

bniedem. Huwa sostna li din hija preċiżament waħda mill-kisbiet ewlenin taż-żjara tal-

Kumitat PETI. Wara din iż-żjara u l-adozzjoni tar-rapport ta' missjoni, il-President tal-

Parlament Ewropew jista' jġib il-kwistjoni dwar il-parti magħluqa ta' Varosha għall-attenzjoni 

tal-Kunsill Ewropew, fil-kuntest ta' sessjoni li jmiss. Fir-rigward tal-punt ta' qsim ta' 

Deryneia, li jwassal għall-belt magħluqa, huwa kkonferma li l-proċeduri rilevanti għall-ftuħ 

tiegħu jinsabu fi stadju avvanzat, u huwa ttama li dan se jinfetaħ sal-1 ta' Lulju 2018, kif 

miftiehem. Dan se jkun żvilupp pożittiv ħafna, li se jsaħħaħ ukoll it-talbiet fir-rigward tar-

ritorn ta' Varosha. 

 

 

Laqgħa mas-Sinjura Elizabeth Spehar, ir-Rappreżentant Speċjali tas-Segretarju Ġenerali tan-

NU f'Ċipru u l-Kap tal-Missjoni, il-Forza tan-Nazzjonijiet Uniti għaż-Żamma tal-Paċi f'Ċipru 

(UNFICYP) 

Id-Delegazzjoni ntlaqgħet b'sodisfazzjon kbir mis-Sinjura Spehar, filwaqt li tat briefing dwar 

is-sitwazzjoni attwali tal-gżira, ir-rwol tan-NU f'dan il-qasam u l-qagħda attwali minn mindu 

saret il-Konferenza f'Crans-Montana: 

 Bejn Mejju 2015 (il-ħatra tas-Sur Akinci) u Lulju 2017, sar progress bla preċedent fil-

maġġoranza tal-kapitoli ta' negozjati; l-aktar żewġ kapitoli ta' negozjati diffiċli (minn 

sitta) ġew indirizzati lejn it-tmiem: fit-territorju sar avvanz iżda għad fadal is-sigurtà u 

l-garanziji; 

 

 Dan wassal għall-ftuħ tal-Konferenza dwar Ċipru f'Jannar 2017, li kompliet f'Crans-

Montana bejn Ġunju u Lulju, b'"approċċ ta' pakkett" u l-ħtieġa għal ftehim bejn il-

kapitoli; is-Segretarju Ġenerali tan-NU li kien għadu kif ġie elett ħa rwol attiv ħafna 

fiċ-ċiklu ta' negozjati finali u fassal il-qafas Guterres;  

 

 Is-Sinjura Spehar irreferiet għall-qafas Guterres bħala wieħed mill-akbar kisbiet u "l-

legat" ta' Crans-Montana, li jenħtieġ li ma jiġix injorat peress li dan jista' jkun kruċjali 

għal tiġdid futur tal-proċess; 

 

 Mill-għeluq tal-Konferenza dwar Ċipru fis-7 ta' Lulju 2017, ma sar l-ebda negozjar u 

n-nuqqas ta' fiduċja bejn il-partijiet kompla jikber;  

 

 Il-bon offiċji tas-Segretarju Ġenerali tan-NU jibqgħu disponibbli fi ħdan il-mandat tal-

KSNU, iżda n-NU jeħtieġu r-rieda tal-partijiet kollha biex jerġgħu lura għan-negozjati, 

b'viżjoni komuni ta' fejn sejrin u kif dawn se jaslu s'hemm;  

 


 

CR\1169798MT.docx 9/20 PE622.200v02-00 

 MT 

 Dan se jsir biss meta l-partijiet, u b'mod partikolari ż-żewġ mexxejja (dan huwa 

proċess immexxi mill-mexxejja) iħossu li huwa possibbli li jerġgħu jsiru negozjati 

siewja u orjentati lejn ir-riżultati; 

 

 Il-pranzu informali maż-żewġ mexxejja li ġie ospitat mis-Sinjura Spehar fis-

16 ta' April 2018 kien kordjali iżda ma kienx konklużiv; 

 

 Hemm bżonn ta' proċess aktar strutturat u formali sabiex wieħed isir jaf il-pożizzjoni 

tal-partijiet kollha; għal dan il-għan, is-Segretarju Ġenerali attwalment qed jagħżel 

mibgħut temporanju1 biex fil-futur qarib jagħmel konsultazzjonijiet mal-partijiet 

kollha sabiex isir jaf l-eżitu tar-riflessjonijiet tagħhom minn mindu ngħalqet l-

Konferenza dwar Ċipru; 

 

 Varosha minn dejjem kienet parti ċentrali mill-kwistjonijiet ewlenin fil-problema ta' 

Ċipru li jkollha tiġi solvuta, u spiss kienet l-oġġett ta' kreattività, f'punti differenti ta' 

żmien, ma' pajjiżi differenti, entitajiet differenti, in-NU nfushom, filwaqt li jippruvaw 

jaraw jekk is-soluzzjoni tal-kwistjoni tal-parti magħluqa ta' Varosha tistax tkun tip ta' 

miżura li tibni l-fiduċja, jew jekk forsi tistax tipprovdi żvilupp sabiex tinstab 

soluzzjoni komprensiva; 

 

 Sfortunatament, dan qatt ma ġie ppruvat possibbli tul is-snin, peress li d-diversi 

proposti taċ-Ċiprijotti Griegi u dawk taċ-Ċiprijotti Torok f'dan ir-rigward qatt ma 

kienu kompatibbli. 

 

 

L-uffiċjal militari tal-UNFICYP ipprovda informazzjoni addizzjonali dwar is-sitwazzjoni ta' 

Varosha, inkluża preżentazzjoni bi slajds. 

 Hemm nuqqas ta' qbil dwar il-konfini ta' nofsinhar ta' Varosha, filwaqt li l-UNFICYP 

stabbiliet sitt postijiet ta' osservazzjoni fi ħdan Varosha, li tnejn minnhom għadhom 

joperaw sal-lum il-ġurnata, sabiex jinżamm l-istatus quo militari taż-żona magħluqa ta' 

Varosha; 

 

 Il-pożizzjoni tan-NU hija li mill-1974, ir-responsabbiltà li jinżamm l-istats quo fi ħdan 

iż-żona magħluqa ta' Varosha hija tal-forzi Torok u finalment tal-gvern tat-Turkija;  

 

 L-attivitajiet tal-UNFICYP f'Varosha huma ristretti, l-aċċess tagħha huwa possibbli 

biss mill-punt ta' kontroll tal-forzi Torok fit-Tramuntana, filwaqt li l-pattulji mobbli 

tan-NU huma permessi biss b'restrizzjonijiet imposti fuqhom, bħal pereżempju bil-

kundizzjoni li ma jistgħux jieqfu, għandhom limiti tal-veloċità u jistgħu jużaw biss 

rotta speċifika. 

Is-Sinjura Spehar wieġbet il-mistoqsijiet tal-Membri kif ġej: 

                                                 
1 F'Lulju 2018, is-Segretarju Ġenerali ħatar lis-Sinjura Jane Holl Lute għal din il-pożizzjoni. 


 

PE622.200v02-00 10/20 CR\1169798MT.docx 

MT 

 Fir-rigward tal-qafas Guterres: suppost dan għandu jkun kunfidenzjali u r-rapporti tal-

midja ħolqu biss konfużjoni. Madankollu, dan se jiġi diskuss u kkjarifikat fil-

konsultazzjonijiet li ġejjin mal-partijiet; 

 

 Fir-rigward tal-konfini ta' Varosha: qatt ma kien hemm ftehim bejn in-NU u l-forzi tal-

gwerra dwar il-linji preċiżi tal-waqfien mill-ġlied, peress li fl-1974 kien hemm 

waqfien mill-ġlied iżda qatt ma kien hemm ftehim dwar il-waqfien mill-ġlied; 

 

 Fir-rigward tal-fatt li n-NU jippromwovu l-idea li grupp ta' esperti jingħata aċċess għal 

Varosha sabiex jevalwa l-ħtieġa għal rikostruzzjoni: din hija waħda mill-ideat fost il-

bosta miżuri li jibnu l-fiduċja li kienu qed jiċċirkolaw tul is-snin. Matul iż-żjara tiegħu 

f'Mejju 2014, il-Viċi President tal-Istati Uniti Biden ħareġ b'idea simili għal din iżda 

sfortunatament ma rnexxietx, u sal-lum il-ġurnata l-ebda waħda minn dawn l-ideat 

kreattivi ma ġiet aċċettata; 

 

 Fir-rigward tal-ftuħ tal-punti ta' qsim ta' Deryneia u Lefka: in-NU jilqgħu l-

implimentazzjoni ta' din il-miżura li tibni l-fiduċja li ġiet miftiehma b'mod reċiproku 

min-naħat u li tkun ta' benefiċċju għaż-żewġ komunitajiet; 

 

 Fir-rigward tar-rwol tas-Sur Erdogan: il-gvern Tork huwa parti fundamentali għal 

dawn it-taħdidiet f'dak li jirrigwarda s-sigurtà u l-garanziji, u s-Segretarju Ġenerali 

jiltaqa' mat-Turkija, bħal ma jiltaqa' ma' bosta stati membri oħra ewlenin, fuq bażi 

regolari. Meta jiltaqa' mas-Sur Erdogan, it-tendenza hija li Ċipru jkun wieħed mis-

suġġetti, iżda dan mhuwiex l-uniku suġġett. 

Żjara f'Famagusta  

Wara l-laqgħa mas-Sinjura Spehar, fi triqitha, id-Delegazzjoni għaddiet għall-petizzjonijiet u 

vvjaġġat bix-xarabank lejn Famagusta, sabiex tara l-parti magħluqa tal-belt minn postijiet 

aċċessibbli. Matul il-vjaġġ, kemm il-petizzjonant kif ukoll is-Sinjura Attalides tal-EPLO 

f'Ċipru pprovdew għarfien siewi lid-Delegazzjoni dwar l-istorja rikka ta' Famagusta. 

Id-dħul fit-territorji okkupati mill-punt ta' qsim ta' Strovilia ma kien xejn eċċitanti. 

Mill-mument li fih ix-xarabank tad-Delegazzjoni qasmet fit-territorji okkupati, din ġiet 

segwita minn rappreżentanti tal-amministrazzjoni subordinata illegali ("uffiċjali tal-Ministeru 

għall-Affarijiet Barranin" u l-"Pulizija") kif ukoll minn membri tal-organizzazzjoni Torka 

ultranazzjonalista magħrufa bħala l-"Grey Wolves". 

Id-Delegazzjoni għamlet tur qrib il-parti magħluqa tal-belt, inkluża waqfa biex tara d-dar tal-

petizzjonant (li tinsab eżattament wara l-ilqugħ bil-wajer), li ta preżentazzjoni qasira lill-

membri tad-Delegazzjoni li setgħu jaraw b'għajnejhom l-istat tad-djar tar-rifuġjati Ewropej: 

sakkeġġati u abbandunati mill-elementi, wara lqugħ bil-wajer b'sinjali ripetuti li jinfurmaw lil 

kulħadd li l-parti magħluqa hija "Żona Militari" u li wieħed ma kienx permess jiġbed ritratti 

jew vidjows. Mid-dar tal-petizzjonant, id-Delegazzjoni mxiet sal-knisja parrokkjali tas-

seklu 16 ta' Ayia Zoni, li ftit li xejn tidher wara l-bramel taż-żejt antiki msadda mimilja bil-

konkrit, bis-salib tagħha mkisser iżda bit-torri tal-qniepen tagħha ddisinjat bl-aktar mod sabiħ 

li għadu xhieda tal-meravilji l-antiki tiegħu tul sekli sħaħ.  


 

CR\1169798MT.docx 11/20 PE622.200v02-00 

 MT 

Id-Delegazzjoni ddeċidiet li tagħmel devjazzjoni mhux skedata għall-uniku punt ta' dħul għal 

Varosha, imħares mill-forzi Torok, fejn il-President niżel mix-xarabank, mexa sal-punt ta' 

kontroll u talab li jitkellem mal-kmandant Tork, allegatament bl-isem ta' Ali, sabiex jitlob li d-

Delegazzjoni taċċessa l-belt magħluqa. Il-President qalulu biex jistenna għall-kmandant Tork 

billi jiġi jiltaqa' magħha ħdejn il-kanċell, u waqt li huwa beda miexi lejha, donnu rċieva 

telefonata, taha dahru u telaq 'l hemm. Konsegwentement, id-Delegazzjoni ma ngħatatx il-

permess biex tidħol f'Varosha. 

Żjara fil-partijiet aċċessibbli tal-bajja ta' Famagusta, minn fejn wieħed jista' jara x-xatt tal-

parti magħluqa ta' Varosha iżda ma jistax jiġbed ritratti tagħha peress li hija meqjusa bħala 

"żona militari". 

Imbagħad, id-Delegazzjoni żaret il-bajja ta' Famagusta, fejn il-"Grey Wolves" dendlu bnadar 

Torok, u b'mod tassew disturbanti ppruvaw jagħmlu kuntatt mal-membri tad-Delegazzjoni, 

b'mod partikolari mal-President. 

Il-President, u sa ċertu punt il-membri l-oħra tad-Delegazzjoni, ġew immedjatament 

avviċinati minn folla ta' madwar 150 abitant ta' Famagusta (l-aktar Ċiprijotti Griegi), jitolbu, 

ħafna minnhom b'disperazzjoni u bi dmugħ f'għajnejhom sabiex ix-xewqa tagħhom li 

jirritornaw lura f'darhom issir realtà, filwaqt li ġew imdawra mill-qrib b'madwar 20 "Grey 

Wolve" li bdew ixejru l-bandiera Torka u dik tat-"TRNC" u jagħmlu s-sinjal tipiku tal-

organizzazzjoni tagħhom bl-id il-leminija.  

Kif ġie antiċipat, il-kundizzjonijiet tas-sigurtà matul din iż-żjara partikolari, li damet madwar 

30 minuta, ma kienu xejn ideali, peress li l-atmosfera kienet mimlija tensjoni. F'dan ir-

rigward, mhuwa xejn ċert kemm il-membri tal-"pulizija" li kienu preżenti fil-bajja kienu 

jintervjenu fil-każ ta' kwalunkwe inċident, u jekk jagħmlu dan sa liema estent, peress li l-

"Grey Wolves" huma magħrufa li jgawdu impunità totali għar-reati tagħhom u li dawn qatt 

ma tressqu l-qorti. 

Konferenza stampa mas-Sindku ta' Famagusta, is-Sur Alexis Galanos, fiċ-ċentru kulturali tal-

Muniċipalità ta' Famagusta f'Deryneia  

Wara ż-żjara fil-bajja ta' Famagusta, id-Delegazzjoni reġgħet qasmet lura lejn iż-żoni li 

jinsabu taħt il-kontroll effettiv tal-gvern tar-Repubblika ta' Ċipru mill-istess punt ta' qsim ta' 

Strovilia u kompliet bil-konferenza stampa skedata f'Deryneia. 

Folla ta' madwar 300 abitant ta' Famagusta, li nġiebu minn Nicosia, Limassol u Larnaca, 

permezz ta' xarabanks mikrija, laqgħu lid-Delegazzjoni b'mod emozzjonali ħafna qabel ma 

bdiet il-konferenza stampa. 

Il-midja lokali rrapportat li "is-solidarjetà għal Varosha ma tistax taħbi l-verità li tweġġa'". 

Il-President għamel id-dikjarazzjoni li ġejja:  

ESTRATTI: 

"Għaddew 44 sena (mill-invażjoni Torka) u l-komunità internazzjonali (in-NU, l-UE eċċ.) 

għamlet dak kollu li setgħet, Ċipru ssieħeb fl-UE u llum il-ġurnata qegħdin hawn biex nagħtu 

segwitu għall-petizzjoni u dwar iż-żjara preċedenti tagħna fl-2007. Dan huwa mument 

sensittiv ħafna għal Ċipru u għall-Ewropa, iż-żmien qed jagħfas filwaqt li l-ġenerazzjonijiet 

qed imutu u ż-żewġ komunitajiet qed jinsew kif jgħixu flimkien. Ma nista' ntikom l-ebda tama 

li din iż-żjara se ssolvi l-kunflitt u s-sitwazzjoni, assolutament l-ebda tama, iżda nista' 

nwegħedkom li dan il-Kumitat qed jieħu s-sitwazzjoni b'serjetà kbira u qed jipprova jeżamina 


 

PE622.200v02-00 12/20 CR\1169798MT.docx 

MT 

kwalunkwe pass żgħir 'l quddiem li jista' jittieħed. Għaldaqstant, qed nużaw ħiliet politiċi u 

kreattività enormi f'dak il-proċess. Aħna ntennu t-twemmin profond tagħna, li l-aħħar li ġie 

ddikjarat kien fir-riżoluzzjoni tagħna ta' Lulju 2017, li r-ritorn ta' Famagusta jista' jkun punt 

ta' tluq tajjeb ħafna lejn ir-riunifikazzjoni sħiħa tal-gżira, iżda l-Kummissjoni u l-Kunsill 

mhumiex ċerti għalkollox dwar dan. Naturalment, dan jirrigwarda l-valuri u l-prinċipji 

fundamentali li fuqhom hija msejsa l-UE. Kien diffiċli ħafna biex nispjegaw lil dawn il-

persuni verament iddisprati li ltqajna magħhom matul iż-żjara tagħna li l-unika ħaġa li nistgħu 

nagħmlu huwa li nisimgħu u nleħħnu t-talbiet tagħkom, inżommu l-kwistjoni ħajja, m'intomx 

waħedkom, aħna nappoġġjawkom dwar dan, flimkien mal-kollegi tiegħu llum, ilkoll kemm 

huma, illum aħna mhux biss Ewropej, iżda aħna lkoll abitanti ta' Famagusta, ilkoll kemm 

aħna". 

Is-Sindku ta' Famagusta, is-Sur Alexis Galanos, sostna li Famagusta "mhijiex biss miżura li 

tibni l-fiduċja. Hija ferm akbar minn din. Hija problema umanitarja għall-Ewropa." 

Il-midja Ċiprijotta Torka ġiet mistiedna wkoll għall-konferenza stampa, iżda jidher li ħadd 

minnha ma kien preżenti. 

Konlużjonijiet u t-triq possibbli 'l quddiem 

 Minkejja l-laqgħat tassew emozzjonali mal-petizzjonant, ma' ibnu u ma' rifuġjati oħra 

ta' Varosha li talbu li tittieħed azzjoni konkreta mid-Delegazzjoni tal-Kumitat PETI, 

huwa diffiċli li jiġi previst, fil-kuntest politiku attwli, il-possibbiltà li jinħoloq pakkett 

ta' miżuri li jibnu l-fiduċja li jinkludi r-ritorn ta' Varosha lill-abitanti legali tagħha lil 

hinn minn ftehim dwar soluzzjoni komprensiva; madankollu, miżura sinifikanti, 

konkreta li tibni l-fiduċja bħar-ritorn ta' Varosha lill-abitanti legali tagħha bil-prospett 

ta' koeżistenza paċifika bejn iċ-Ċiprijotti Griegi u ċ-Ċiprijotti Torok li din timplika, 

tista' tkun l-uniku mezz sabiex tingħata spinta lill-isforzi biex tinstab soluzzjoni 

komprensiva fir-rigward tal-kwistjoni ta' Ċipru;  

 It-tentattivi kollha preċedenti mit-tliet Presidenzi tal-Kunsill tal-UE fl-2005, fl-2006 u 

fl-2010, kif ukoll il-Pjan Ġenerali ta' Mejju 2014 tal-Viċi President tal-Istati Uniti 

Biden fir-rigward ta' Famagusta sabiex jinkisbu "patti ġodda" li inkludew ir-ritorn ta' 

Varosha lill-abitanti preċedenti tagħha taħt l-amministrazzjoni tan-NU bħala skambju 

ta' elementi oħra s'issa fallew; Il-proposti mressqa mill-mexxejja Ċiprijotti Griegi fir-

rigward tar-ritorn ta' Varosha ma kellhomx suċċess lanqas;  

 Huwa ċar li t-Turkija tqis Varosha bħala waħda mill-opportunitajiet ewlenin ta' 

negozjar għall-istadju finali tal-logħba ta' aġġustament territorjali tat-taħdidiet għal 

soluzzjoni; 

 Kemm il-Kummissjoni kif ukoll in-NU huma tal-fehma li soluzzjoni komprensiva, li 

tintlaħaq bi ftehim bejn il-mexxejja taż-żewġ komunitajiet, tikkostitwixxi l-aktar mod 

effiċjenti sabiex jissolvew il-problemi relatati mal-kwistjoni ta' Ċipru, inkluż ir-ritorn 

ta' Varosha lill-abitanti legali tagħha; 

 Madankollu, il-ħtieġa li tinsab tali soluzzjoni hija kemm urġenti kif ukoll kritika: ir-

rapport tal-Kumitat PETI ta' 10 snin ilu, kien diġà wissa dwar il-periklu li ż-żmien qed 

jagħfas minħabba l-fatt li, fiż-żewġ naħat tal-gżira, il-persuni qed jinsew kif jgħixu 

flimkien u kif jitkellmu bil-lingwa ta' xulxin; il-ġenerazzjonijiet qed jikbru fl-età u l-

maġġoranza ta' dawk li jiftakru kif kien Ċipru qabel l-1974 diġà mietu; 

 Huwa ċar ukoll li t-Turkija tinjora b'kull mod ir-riżoluzzjonijiet tal-Parlament 

Ewropew; 


 

CR\1169798MT.docx 13/20 PE622.200v02-00 

 MT 

 Għalhekk, din hija kwistjoni li tirrigwarda l-infurzar ta' riżoluzzjonijiet eżistenti tal-

Kunsill tas-Sigurtà tan-NU, li hija l-unika organizzazzjoni supranazzjonali li tista' 

teżerċita pressjoni reali fuq it-Turkija: Ir-Riżoluzzjoni 550 (1984) tal-KSNU fil-

paragrafu 5 tagħha espliċitament "titlob li din iż-żona (Varosha) tiġi ttrasferita lill-

amministrazzjoni tan-Nazzjonijiet Uniti" (traduzzjoni mhux uffiċjali). Ir-

Riżoluzzjoni 789 (1992) tal-KSNU, fil-paragrafu 8(c) tagħha, titlob għal darb'oħra li 

"iż-żona li attwalment tinsab taħt il-kontroll tal-Forzi tan-Nazzjonijiet Uniti għaż-

Żamma tal-Paċi f'Ċipru tiġi estiża biex tinkudi Varosha" (traduzzjoni mhux uffiċjali). 

 

Rakkomandazzjonijiet 

1. Jistieden lill-Kummissjoni Ewropea, lill-Rappreżentant Għoli għall-Affarijiet Barranin 

u l-Politika ta' Sigurtà, lill-Kunsill tal-UE u lill-Istati Membri kollha tal-UE jressqu 

riżoluzzjoni ġdida quddiem il-Kunsill tas-Sigurtà tan-NU li titlob li jiġu imposti sanzjonijiet 

politiċi u ekonomiċi kontra t-Turkija għall-atti tagħha ta' aggressjoni fil-Lvant tal-Mediterran 

u għan-nuqqas ta' konformità tagħha mar-Riżoluzzjonijiet 550 (1984) u 789 (1992) tal-Kunsill 

tas-Sigurtà tan-NU. 


 

PE622.200v02-00 14/20 CR\1169798MT.docx 

MT 

INFORMAZZJONI DWAR L-ADOZZJONI FIL-KUMITAT RESPONSABBLI 

Data tal-adozzjoni 21.11.2018    

Riżultat tal-votazzjoni finali +: 

–: 

0: 

26 

0 

0 

Membri preżenti għall-votazzjoni finali Margrete Auken, Beatriz Becerra Basterrechea,  Andrea Cozzolino, Pál 

Csáky, Miriam Dalli, Rosa Estaràs Ferragut Eleonora Evi, Takis 

Hadjigeorgiou, Peter Jahr, Rikke-Louise Karlsson, Svetoslav Hristov 

Malinov, Lukas Mandl, Notis Marias, Ana Miranda, Miroslavs 

Mitrofanovs, Marlene Mizzi, Gabriele Preuß, Eleni Theocharous, 

Cecilia Wikström. 

Sostituti preżenti għall-votazzjoni finali Urszula Krupa, Kostadinka Kuneva, Julia Pitera, Ángela Vallina 

Sostituti (skont l-Artikolu 200(2)) 

preżenti għall-votazzjoni finali 

Asim Ademov, Adam Szejnfeld, Mihai Ţurcanu 

 


 

CR\1169798MT.docx 15/20 PE622.200v02-00 

 MT 

VOTAZZJONI FINALI B'SEJĦA TAL-ISMIJIET  

FIL-KUMITAT RESPONSABBLI 

 

26 + 

ALDE 

ECR 

EFDD 

GUE/NGL 

NI 

PPE 

 

S&D 

 

 

VERST/ALE 

Beatriz Becerra Basterrechea, Cecilia Wikström 

Urszula Krupa, Notis Marias, Eleni Theocharous 

Eleonora Evi 

Takis Hadjigeorgiou, Kostadinka Kuneva, Ángela Vallina 

Rikke-Louise Karlsson 

Asim Ademov, Pál Csáky, Rosa Estaràs Ferragut, Peter Jahr, Svetoslav Hristov 

Malinov, Lukas Mandl, Julia Pitera, Adam Szejnfeld, Mihai Ţurcanu 

 

Andrea Cozzolino, Miriam Dalli, Marlene Mizzi, Gabriele Preuß,  

 

Margrete Auken, Ana Miranda, Miroslavs Mitrofanovs 

 

0 - 

  

 

0 0 

  

 

Tifsira tas-simboli użati: 

+ : favur 

- : kontra 

0 : astensjoni 

 

 


 

PE622.200v02-00 16/20 CR\1169798MT.docx 

MT 

Anness 
 

Il-laqgħa f'Dar l-UE 

 
 

Il-petizzjonant ma' ibnu f'Dar l-UE 

 
 


 

CR\1169798MT.docx 17/20 PE622.200v02-00 

 MT 

Il-laqgħa mas-Sinjura Spehar fil-Kwartieri Ċentrali tal-UNFICYP 

 
 

Il-laqgħa mas-Sinjura Spehar fil-Kwartieri Ċentrali tal-UNFICYP (2) 

 
 

 

 


 

PE622.200v02-00 18/20 CR\1169798MT.docx 

MT 

 

 

Id-dar tal-petizzjonant 

 
 

Ħallejt ruħi u ġismi hemmhekk, iftħu issa! 

 


 

CR\1169798MT.docx 19/20 PE622.200v02-00 

 MT 

Il-parti magħluqa tal-belt 

 
 

Il-parti magħluqa tal-belt (2) 

 
 

 

 


 

PE622.200v02-00 20/20 CR\1169798MT.docx 

MT 

 

 

Konferenza stampa 

 
 

 


