

ANNEX VI: TERRITORIAL ARRANGEMENTS

Article 1 Delineation of constituent state boundaries

1. The boundaries of the constituent states, depicted in the maps attached to the Constitution, are described in detail in the attached table. All areas falling within these boundaries are legally part of the constituent state of which they form part from the moment of entry into force of the Foundation Agreement, regardless of whether their administration is delegated for an interim period in accordance with this agreement.
2. There shall be a boundary committee comprising three representatives of each constituent state and at least one non-Cypriot. The committee shall be appointed upon entry into force of the Foundation Agreement, and shall demarcate the boundary on the ground.
3. The demarcation by the committee may by agreement deviate from the stipulated boundary to take account of ownership of properties in the area of the boundary and significant topographical and other features such as graveyards and pre-existing paths. In towns (namely Nicosia and Famagusta) and built up areas in general, the final boundary shall be demarcated in such a way as to take into account as an overriding concern ownership of properties in the area of the boundary. Functionality of street use and administration shall also be a consideration. Any inconsistency between the above description of the course of the agreed boundary and the map shall be decided by consensus by the committee, or, where it is unable to reach consensus, by the Supreme Court of Cyprus.

Article 2 Access and connecting roads

1. Civilian traffic on direct connecting roads between the main part of a constituent state and a non-contiguous part, as well as on direct connecting roads through a non-contiguous part of a constituent state, may only be restricted pursuant to an injunction of the Supreme Court.
2. The highway connecting north Nicosia and Famagusta is under the territorial administration of the Turkish Cypriot State for its entire length.
3. The road connecting Pyrogi and Athienou is under the territorial administration of the Greek Cypriot State for its entire length. The Turkish Cypriot State shall be entitled to construct an underpass or overpass for access to Akincilar (Louroujina).
4. After entry into force of the Additional Protocol to the Treaty of Establishment, the Turkish Cypriot State shall be entitled to construct a road under its territorial administration between Beyarmudu (Pergamos)

and the Dhekelia Sovereign Base Area, across the territory administered by the Greek Cypriot State and to expropriate the necessary land in exchange for full and effective compensation, in cooperation with the Greek Cypriot State. The constituent states shall agree on the location of any necessary underpasses or overpasses to be built at the expense of the Turkish Cypriot State.

Article 3 *Phasing of territorial adjustment*

1. Administration of areas subject to territorial adjustment (other than the United Nations Buffer Zone) is entrusted by the constituent state of which they are legally part (“the entitled constituent state”) to the authorities of the other constituent state (“the entrusted authorities”) for specified periods from the day of entry into force of the Foundation Agreement. The entrustment of administration shall end, and the area shall be transferred to the entitled constituent state, in six phases as depicted in the attached map and specified in a further attachment to this Annex.
2. The constituent states shall render full cooperation to the United Nations which, in conformity with its mandate, shall supervise activities relating to the transfer of areas subject to territorial adjustment and contribute to the maintenance of a secure environment.
3. During the last months of phases three to six, when supervision by the United Nations of the activities relating to the transfer of areas subject to territorial adjustment shall be enhanced in the relevant areas, the United Nations shall assume territorial responsibility for those areas, without prejudice to the administration of the daily lives of the local population by the entrusted authorities. The United Nations may issue directives to local officials, and, should it be necessary, preclude a local official from duty in the area; United Nations police shall have full powers in the area and the right to give operational instructions to local police. However, the United Nations shall not assume responsibility for local finances or personnel.
4. Areas subject to territorial adjustment shall be vacated of any forces and armaments no later than two weeks prior to:
 - a. the specified date for transfer to the entitled constituent state (in phases one and two); or
 - b. the specified date for assumption of territorial responsibility by the United Nations (in phases three to six);

and no forces and armaments, except those of the United Nations, shall be located thereafter in that area or within 1000 metres of it.

Article 4 *Security cooperation during period of territorial adjustment*

1. During the phasing period, the areas under the administration of the constituent states shall be clearly marked by temporary poles with marking flags, as directed by the Transitional Committee referred to in paragraph 2. During this period, and without prejudice to the paragraph below, there shall be no less than ten agreed crossing points along the lines of the following roads or routes: Dherinia to Famagusta road, Pyla/Pile to Beyarmudu (Pergamos) road, Athienou to Melousha road, Limpia to Akincilar (Louroujina) road, Ledra crossing point, Astromeritis to Morphou road, Nicosia-Kaimakli to Nicosia-Omorphita, Skouriotissa to Lefke (Lefka) road, Galini to Potamos Tou Kambou road, and Kato Pyrgos to Karavostasi road.
2. For the period of territorial adjustment, there shall be a Transitional Committee, comprising a representative of each constituent state and of the United Nations, with the latter chairing. The Committee shall consider any issues that relate to the territorial adjustment or the presence in a constituent state of persons holding the internal constituent state citizenship status of the other constituent state, as may be brought to its attention by one of its members. In particular, the Committee shall consider matters relating to public order and security and shall determine when and for how long, for such reasons, the agreed crossing points need to be closed or changed, or limits temporarily imposed on the number of persons using them.

Article 5 *Current inhabitants*

1. The following special arrangements shall safeguard the rights and interests of current inhabitants of areas subject to territorial adjustment, and provide for orderly relocation to adequate alternative accommodation (in accordance with Annex VII) in appropriate locations where adequate livelihoods may be earned:
 - a. persons to be relocated shall be registered by household, including details of their current occupation or means of livelihood;
 - b. communities may request to be relocated as a community;
 - c. persons with sufficient financial means shall vacate properties no later than one month prior to the agreed date of transfer of administration of the relevant area, unless the Relocation Board exceptionally decides otherwise;
 - d. persons without sufficient financial means shall receive no less than three months' notice of the date for relocation once alternative accommodation has been identified; during this time they may access this alternative accommodation to prepare it for their arrival;
 - e. persons to be relocated who do not have sufficient financial means shall be provided with transport for the members of their household and their belongings, as necessary; and

- f. special arrangements shall be made for families with young children, the elderly and the disabled.
2. Persons other than Cypriot citizens who, on the date of entry into force of the Foundation Agreement, reside in areas subject to territorial adjustment and have lived in Cyprus for no less than five years, may apply for financial assistance to relocate to their country of origin. Such assistance shall be in the form of cash grants payable on their arrival in their country of origin, within five years of entry into force of the Foundation Agreement. The amount of the grant shall be in accordance with a scale, based on a figure of no less than 10,000 Euros for a household of four.²⁹

Article 6 *Monuments and memorial sites*

Any Turkish Cypriot monument or other memorial site connected to the events between 1963 and 1974 which is located in an area subject to territorial adjustment shall, upon transfer of such area, come under the administration of the Reconciliation Commission which shall determine the final status and management arrangements (including, where appropriate, care and maintenance) for such monument or site, which shall be respected by any person or body with an interest in the site or surrounding property. For this purpose, the Reconciliation Commission may create or nominate a particular trust or foundation, which shall be entitled to access the monument or site under such arrangements.

Article 7 *Relocation Board*

1. Relocation pursuant to Article 5 shall be managed by a Relocation Board, comprising five persons, including one representative of each constituent state and three non-Cypriots who are not citizens of Greece, Turkey or the United Kingdom and of whom one shall be a United Nations representative. The latter is invited to chair the Board. The Secretary-General of the United Nations is invited to appoint the non-Cypriot members of the Board.
2. The constituent states shall each nominate a representative of their authority competent for housing and property issues, their authority competent for employment/economic issues, their constituent state police and each of the local authorities for the areas subject to territorial adjustment, to cooperate and liaise with the Relocation Board and attend extended planning meetings at the request of the Board.
3. Among other responsibilities the Relocation Board will, in cooperation with international agencies, work with the constituent states to develop and support the implementation of a comprehensive resettlement plan

²⁹ **Observation:** The services of the International Organisation for Migration could be requested in this regard.

based on a social assessment survey of households that will be affected by relocation and a land use plan for areas to receive relocated households. The resettlement plan shall be finalised by 31 August 2004. It shall be presented to the Presidential Council which shall make appropriate provisions regarding the cost of resettlement, including international financial assistance committed to the resettlement plan, are included in the budget for 2005.

4. Based on the results of the survey, the Relocation Board shall identify options to help persons affected by relocation to secure alternative accommodation, including targeted financial assistance, as well as public and low-cost social housing. When planning the construction of alternative accommodation, special consideration shall be given to requests of communities wishing to relocate as a community.
5. The Relocation Board shall also work with the constituent state authorities to ensure a smooth transition to restored or new forms of livelihood for relocated families. With the expertise and support of international organizations and public-private partnerships, the Relocation Board shall assist the constituent state governments in developing and implementing programmes for the rapid restoration of livelihood of relocated households. These programmes shall include, but not be limited to, active labour market programmes, training and retraining for job skills focusing on key growth areas, credits and matching grants for development of new small and medium size enterprises, promoting availability of financing for small businesses, development of community infrastructure and improved targeting of social benefits as needed.
6. The Relocation Board shall work closely with the Property Board regarding decisions on reinstatement in the areas subject to territorial adjustment and the identification of alternative accommodation. It shall verify that adequate alternative accommodation is ready for inhabitation before setting dates for relocation. It shall also initiate the necessary arrangements with the competent authorities in the receiving municipalities to ensure that persons relocating there are assisted in establishing a livelihood in those municipalities.
7. The Relocation Board shall adopt rules and regulations in accordance with these provisions. The constituent states shall fully respect and implement the decisions of the Relocation Board in a timely manner, and adopt any necessary legislation or regulations to ensure their enforcement.

Article 8 *Properties*

Properties located in areas subject to territorial adjustment shall be handled in accordance with the provisions of Attachment 4 of Annex VII.

ATTACHMENT 1: DETAILED DESCRIPTION OF THE COURSE OF THE BOUNDARY BETWEEN THE CONSTITUENT STATES

Note: The geographical coordinates listed in the following tables were extracted from a digital copy of the United Kingdom Ministry of Defence Series K717 1:50,000 scale maps.

West Cost – Nicosia (Walled City)

Longitude (E)	Latitude (N)	Description
32° 54' 32.3"	35° 11' 33.3"	Starting point on West (W) coastline north (N) of Ghaziveran follows track south-east (SE) to
32° 54' 40.4"	35° 11' 28.4"	Turning point (TP) N of Ghaziveran follows south (S) to
32° 53' 52.5"	35° 9' 12.0"	TP east (E) of Pedayia follows south-west (SW) to
32° 50' 45.3"	35° 7' 59.2"	TP hilltop "48" SE of Karovostasi follows west (W) to
32° 49' 23.5"	35° 7' 46.1"	TP hilltop "76" SW of Karovostasi follows west (W) to
32° 48' 23.7"	35° 7' 51.8"	TP follows SW to
32° 48' 5.2"	35° 7' 39.0"	TP of junction of road N of Ambelikou follows road to
32° 47' 54.7"	35° 7' 20.7"	TP hilltop "393" follows SW to
32° 47' 45.4"	35° 7' 10.1"	TP on current Turkish Forces Ceasefire Line (TFCFL) W of Ambelikou
32° 48' 1.0"	35° 6' 56.4"	Follows current TFCFL through points:
32° 48' 12.5"	35° 6' 33.9"	
32° 48' 26.9"	35° 6' 21.7"	
32° 48' 35.6"	35° 6' 7.6"	
32° 48' 45.6"	35° 6' 3.8"	
32° 48' 55.8"	35° 5' 57.6"	
32° 49' 6.9"	35° 5' 56.0"	
32° 49' 21.5"	35° 5' 50.0"	
32° 49' 27.7"	35° 5' 43.7"	
32° 49' 37.9"	35° 5' 20.9"	
32° 50' 3.6"	35° 5' 1.2"	
32° 50' 28.7"	35° 4' 53.4"	Dry river bed
32° 50' 39.8"	35° 4' 53.9"	
32° 50' 49.6"	35° 4' 57.9"	
32° 50' 59.8"	35° 4' 56.2"	
32° 51' 6.8"	35° 4' 53.1"	
32° 51' 16.8"	35° 4' 53.6"	
32° 51' 23.9"	35° 4' 57.5"	
32° 51' 38.9"	35° 4' 58.6"	Turns N
32° 51' 41.1"	35° 5' 3.9"	
32° 51' 47.3"	35° 5' 18.1"	
32° 51' 43.3"	35° 5' 25.1"	W of Skouriotissa
32° 51' 46.1"	35° 5' 42.5"	
32° 51' 40.5"	35° 5' 50.0"	
32° 51' 41.3"	35° 6' 2.0"	SW of Lefka

32° 51' 55.3"	35° 6' 11.0"	
32° 52' 5.5"	35° 6' 14.4"	
32° 52' 34.1"	35° 6' 16.5"	Crosses power line
32° 52' 59.1"	35° 6' 25.9"	Crosses riverbed
32° 53' 16"	35° 6' 33.7"	Between road (N) and church (S) follows E to
32° 53' 26.8"	35° 6' 34.2"	TP follows N to
32° 53' 29.6"	35° 6' 47.5"	Hilltop "216" NE of Kalokhorio follows E to
32° 54' 43.3"	35° 6' 52.4"	Hilltop 19 N of Petra follows SE to
32° 55' 53.2"	35° 6' 4.4"	TP follows current TFCFL E through
32° 56' 29.7"	35° 6' 7.5"	
32° 56' 39.1"	35° 6' 7.5"	
32° 56' 53.7"	35° 6' 10.8"	
32° 57' 9.3"	35° 6' 10.7"	
32° 57' 20.4"	35° 6' 13.4"	
32° 57' 38.9"	35° 6' 35.5"	
32° 57' 49.5"	35° 6' 44.3"	
32° 58' 0.9"	35° 6' 59.1"	
32° 58' 19.9"	35° 7' 9.6"	TP N of Kato Kourtraphas follows NE away from TFCFL along riverbed through
32° 58' 15.2"	35° 7' 18.4"	
32° 57' 51.8"	35° 7' 42.6"	
32° 57' 43.8"	35° 7' 46.3"	
32° 57' 32.9"	35° 8' 1.4"	Crosses road
32° 57' 14.6"	35° 8' 21.9"	Crosses minor road
32° 57' 6.2"	35° 8' 38.5"	Vatha Laxia
32° 56' 34.5"	35° 9' 13.0"	Crosses two roads and river
32° 55' 47.8"	35° 10' 7.5"	TP SW of Prastion follows N to
32° 55' 45.5"	35° 10' 22.2"	TP between Ghaziveran and Prastion, follows S of road NW through
32° 56' 1.4"	35° 10' 31.5"	
32° 56' 15.3"	35° 10' 34.8"	
32° 56' 19.2"	35° 10' 37.7"	
32° 56' 30.3"	35° 10' 39.7"	
32° 56' 42.0"	35° 10' 48.9"	
32° 57' 43.4"	35° 11' 12.3"	
32° 57' 52.1"	35° 11' 10.8"	
32° 58' 17.4"	35° 11' 21.8"	Turns N to skirt Morphou through
32° 58' 11.6"	35° 11' 31.4"	
32° 58' 18."8	35° 12' 2.5"	
32° 58' 34.0"	35° 12' 18.9"	
32° 58' 54.9"	35° 12' 30.6"	
32° 59' 34.2"	35° 12' 44.8"	
32° 59' 56.0"	35° 12' 41.9"	
33° 0' 12.2"	35° 12' 45.5"	TP N of Morphou follows NE along E of main road through
33° 0' 46.2"	35° 13' 36.9"	E of buildings
33° 0' 57.1"	35° 13' 37.2"	
33° 1' 1.4"	35° 13' 41.0"	
33° 1' 6.3"	35° 13' 57.7"	Back to E of main road
33° 1' 48.1 "	35° 14' 36.0"	Follows E of road to
33° 2' 39.9"	35° 16' 14.9"	
33° 2' 41.8"	35° 16' 29.3"	TP E of Dhiorios forest follows NE to
33° 3' 17.6"	35° 17' 17.3"	TP follows N to

33° 3' 17.9"	35° 17' 49.7"	TP S of Dhiorios follows NE to
33° 4' 4.3"	35° 18' 33.1"	Spot height "269" N of Myrthou follows NE to
33° 4' 26.3"	35° 18' 43.2"	TP S of road junction follows SE to
33° 4' 38.6"	35° 18' 23.6"	TP E of Myrthou follows E to
33° 5' 32.7"	35° 18' 8.7"	Trig point "298" W of Kambyli follows SE to
33° 6' 28.8"	35° 17' 11.6"	Spot height "234" N of Asomatos follows NE to
33° 7' 20.2"	35° 18' 4.2"	
33° 7' 26.6"	35° 18' 23.5"	Spot height "188" follows NE to
33° 7' 52.4"	35° 18' 52.7"	Road W of Larnaca
33° 8' 24.5"	35° 19' 7.3"	
33° 8' 48.1"	35° 19' 4.1"	Spot height "581"
33° 9' 14.5"	35° 19' 1.1"	
33° 9' 37.5"	35° 18' 43.8"	
33° 11' 20.6"	35° 18' 29.9"	TP NE of Sisklipos follows S to
33° 11' 14.3"	35° 18' 4.1"	Spot height "471"
33° 11' 21.2"	35° 16' 59.1"	Spot height "311" E of Ayios Ermolaos
33° 11' 14.6"	35° 16' 20.8"	
33° 11' 3.3"	35° 15' 51.4"	
33° 10' 43.5"	35° 15' 22.4"	
33° 11' 2.5"	35° 14' 6.6"	TP W of Skyllouria follows SE to
33° 15' 50.4"	35° 11' 37.6"	Spot height "164" N of Yerolakkos
33° 18' 1.5"	35° 11' 7.2"	
33° 18' 43.3"	35° 11' 10.9"	
33° 19' 27.0"	35° 11' 3.5"	
33° 20' 10.6"	35° 11' 7.9"	
33° 20' 27.1"	35° 11' 7.9"	
33° 20' 50.1"	35° 11' 6.3"	S of Rifle Range
33° 20' 55.5"	35° 11' 4.6"	
33° 21' 1.0"	35° 10' 59.2"	TP at road follows S to
33° 20' 59.6"	35° 10' 56.3"	Follows river S through
33° 20' 59.3"	35° 10' 54.5"	
33° 20' 57.7"	35° 10' 51.6"	
33° 20' 55.8"	35° 10' 45.7"	
33° 20' 58.1"	35° 10' 44.8"	
33° 20' 58.6"	35° 10' 40.8"	
33° 20' 59.1"	35° 10' 36.0"	
33° 21' 2.4"	35° 10' 33.1"	TP follows E to
33° 21' 5.6"	35° 10' 33.2"	
33° 21' 5.9"	35° 10' 35.0"	
33° 21' 6.7"	35° 10' 35.1"	
33° 21' 7.0"	35° 10' 37.6"	
33° 21' 10.8"	35° 10' 38.7"	
33° 21' 12.7"	35° 10' 36.89"	
33° 21' 14.8"	35° 10' 38.0"	Area of Ledra Palace Hotel
33° 21' 12.9"	35° 10' 40.7"	
33° 21' 14.6"	35° 10' 41.2"	
33° 21' 13.7"	35° 10' 43.2"	
33° 21' 16.5"	35° 10' 44.0"	
33° 21' 17.3"	35° 10' 42.4"	
33° 21' 19.6"	35° 10' 43.1"	
33° 21' 21.9"	35° 10' 42.9"	Tip of Mula Bastion. Follows top of bastion/city wall S, around Roccas Bastion to
33° 21' 23.8"	35° 10' 26.3"	Area of Paphos Gate

Nicosia (Walled City)

Longitude (E)	Latitude (N)	Description
33° 21' 23.8"	35° 10' 26.3"	Area of Paphos Gate follow E through
33° 21' 26.8"	35° 10' 26.9"	
33° 21' 27.1"	35° 10' 28.2"	
33° 21' 28.3"	35° 10' 28.4"	
33° 21' 33.5"	35° 10' 27.1"	
33° 21' 36.5"	35° 10' 28.9"	
33° 21' 38.3"	35° 10' 28.7"	
33° 21' 38.1"	35° 10' 29.4"	
33° 21' 43.1"	35° 10' 29.1"	
33° 21' 44.7"	35° 10' 28.5"	
33° 21' 46.4"	35° 10' 28.6"	
33° 21' 49.4"	35° 10' 28.3"	
33° 21' 51.1"	35° 10' 27.9"	
33° 21' 53.08"	35° 10' 28.7"	
33° 21' 59.6"	35° 10' 30.7"	
33° 21' 59.9"	35° 10' 31.1"	
33° 22' 3.7"	35° 10' 32.7"	
33° 22' 3.5"	35° 10' 34.2"	
33° 22' 4.5"	35° 10' 36.5"	
33° 22' 5.9"	35° 10' 37.8"	
33° 22' 6.3"	35° 10' 39.4"	
33° 22' 7.2"	35° 10' 39.2"	
33° 22' 8.2"	35° 10' 42.6"	
33° 22' 12.0"	35° 10' 41.8"	
33° 22' 15.2"	35° 10' 41.8"	
33° 22' 15.1"	35° 10' 43.0"	City wall just N of Flatro Bastion

Nicosia (Walled City) - ESBA

Longitude (E)	Latitude (N)	Description
33° 22' 15.1"	35° 10' 43.0"	City wall just N of Flatro Bastion
33° 22' 14.9"	35° 10' 44.2"	
33° 22' 17.01"	35° 10' 44.5"	
33° 22' 19.8"	35° 10' 44.9"	TP follows W edge at road N through
33° 22' 20.3"	35° 10' 57.3"	
33° 22' 20.8"	35° 11' 7.5"	
33° 22' 19.6"	35° 11' 9.9"	
33° 22' 21.4"	35° 11' 11.4"	
33° 22' 23.6"	35° 11' 16.9"	
33° 22' 28.6"	35° 11' 16.7"	
33° 22' 28.9"	35° 11' 17.6"	
33° 22' 25.6"	35° 11' 19.9"	
33° 22' 28.2"	35° 11' 26.9"	Follows TFCFL through
33° 22' 35.7"	35° 11' 34.3"	
33° 22' 37.6"	35° 11' 42.1"	
33° 22' 42.8"	35° 11' 45.7"	
33° 22' 54.9"	35° 11' 51.7"	

33° 23' 9.8"	35° 12' 4.9"	Crosses power line
33° 23' 17.7"	35° 12' 1.8"	
33° 23' 56.4"	35° 12' 1.9"	TP follows NE to
33° 25' 11.7"	35° 12' 49.3"	Crosses road north (N) of Mia Milea follows SE to
33° 25' 30.2"	35° 12' 29.9"	
33° 25' 34.2"	35° 11' 20.6"	Road junction W of Filtration Beds follows SE to
33° 27' 2.0"	35° 9' 58.7"	Spot height '126'
33° 28' 47.2"	35° 8' 26.0"	Spot height "137" follows E to
33° 31' 2.7"	35° 8' 19.8"	TP at Yialias River, NE of Tymvou follows south (S) to
33° 31' 16.7"	35° 7' 33.9"	Ayios Eliag
33° 30' 38.8"	35° 5' 7.4"	
33° 29' 51.1"	35° 4' 14.5"	North of road SE of Pyroi follows SE to
33° 30' 21.7"	35° 4' 1.3"	TP north of road follows NE to
33° 30' 40.9"	35° 4' 13.4"	TP at road follows TFCFL through:
33° 30' 48.9"	35° 4' 16.9"	Power line
33° 31' 15.2"	35° 4' 25.6"	
33° 31' 18.5"	35° 4' 31.0"	
33° 31' 27.1"	35° 4' 38.6"	
33° 31' 31.4"	35° 4' 44.9"	
33° 31' 46.8"	35° 4' 50.9"	
33° 32' 1.6"	35° 4' 52.4"	
33° 32' 13.1"	35° 4' 53.5"	
33° 32' 24.8"	35° 4' 47.8"	Road N of Athienou follows E to
33° 33' 10.5"	35° 4' 46.5"	Follows SE to
33° 35' 53.0"	35° 3' 20.2"	Spot height "300" follows E to
33° 35' 53.8"	35° 3' 20.0"	Spot height "200" follows NE to
33° 38' 1.5"	35° 4' 16.9"	Spot height "136"
33° 38' 52.5"	35° 5' 11.6"	Spot height "139" E of Arsos
33° 39' 8.1"	35° 5' 47.9"	Spot height "124"
33° 39' 38.1"	35° 7' 44.1"	Road S of Vatili
33° 39' 18.3"	35° 8' 6.4"	TP in Vatili follows W to
33° 36' 20.8"	35° 8' 7.4"	TP follows NW to
33° 35' 37.4"	35° 9' 5.4"	TP SE of Asha
33° 36' 2.1"	35° 10' 9.7"	TP NE of Asha
33° 37' 35.2"	35° 10' 7.9"	TP NW of Asha
33° 38' 34.7"	35° 9' 2.3"	TP E of Asha
33° 40' 11.6"	35° 9' 2.7"	
33° 40' 50.6"	35° 8' 31.4"	
33° 43' 31.1"	35° 7' 7.3"	TP at road N of Kondea follows S to
33° 43' 37.2"	35° 6' 45.3"	Following W of road
33° 43' 39.9"	35° 6' 23.4"	
33° 43' 26.6"	35° 5' 59.6"	
33° 43' 27.3"	35° 5' 28.4"	
33° 42' 59.1"	35° 4' 13.6"	Joins ESBA

ESBA – Ayios Nikolaos

Longitude (E)	Latitude (N)	Description
33° 44' 15.9"	35° 3' 22.2"	Follows N to
33° 46' 5.8"	35° 6' 15.7"	Road E of Kouklia
33° 44' 46.9"	35° 8' 43.0"	Crosses road at Sigouris Castle
33° 43' 12.2"	35° 10' 47.9"	TP road S of Pygra follows road E through:
33° 43' 53.9"	35° 10' 43.4"	

33° 44' 19.3"	35° 10' 37.9"	
33° 45' 10.8"	35° 10' 40.1"	
33° 45' 25.4"	35° 10' 36.7"	S of X roads in Prastio
33° 46' 14.8"	35° 10' 19.4"	
33° 47' 17.4"	35° 10' 14.4"	Road N of Gaidhouras
33° 47' 35.5"	35° 10' 15.4"	TP NE of Gaidhouras
33° 52' 20.0"	35° 7' 25.2"	ESBA marker No. 204 Ayios Nikolaos

ESBA (AyNik) – Famagusta

Longitude (E)	Latitude (N)	Description
33° 54' 28.8"	35° 5' 45.9"	ESBA marker No.243 follows NW to
33° 54' 25.6"	35° 5' 52.5"	TP follows NE, S of road through
33° 54' 40.9"	35° 6' 2.0"	
33° 54' 43.7"	35° 6' 2.8"	
33° 54' 43.7"	35° 6' 4.1"	
33° 55' 18.5"	35° 6' 34.7"	
33° 55' 25.9"	35° 6' 39.2"	
33° 55' 25.0"	35° 6' 40.5"	
33° 55' 29.2"	35° 6' 42.7"	
33° 55' 29.6"	35° 6' 42.1"	
33° 55' 35.7"	35° 6' 46.3"	
33° 55' 44.6"	35° 6' 52.4"	
33° 55' 45.3"	35° 6' 52.1"	
33° 55' 51.0"	35° 6' 56.5"	
33° 55' 50.6"	35° 6' 57.4"	
33° 56' 7.9"	35° 7' 5.8"	TP follows S, SE around Moslem cemetery and town hall through
33° 56' 10.9"	35° 7' 2.9"	
33° 56' 10.5"	35° 6' 57.4"	
33° 56' 19.2"	35° 6' 55.3"	
33° 56' 30.4"	35° 6' 58.5"	
33° 56' 43.3"	35° 6' 55.1"	
33° 56' 43.9"	35° 6' 55.5"	
33° 56' 41.2"	35° 7' 0.6"	
33° 56' 37.8"	35° 7' 4.0"	
33° 56' 38.2"	35° 7' 4.6"	
33° 56' 38.0"	35° 7' 5.4"	
33° 56' 38.3"	35° 7' 8.1"	
33° 56' 37.2"	35° 7' 9.3"	
33° 56' 37.1"	35° 7' 11.7"	
33° 56' 38.8"	35° 7' 11.5"	
33° 56' 41.8"	35° 7' 11.2"	
33° 56' 42.3"	35° 7' 11.8"	
33° 56' 44.0"	35° 7' 12.1"	
33° 56' 44.4"	35° 7' 13.3"	
33° 57' 5.4"	35° 7' 15.4"	
33° 57' 10.8"	35° 7' 15.2"	
33° 57' 13.6"	35° 7' 16.8"	
33° 57' 15.3"	35° 7' 17.6"	Causway to Nisi Tou Jieri
33° 57' 17.3"	35° 7' 19.9"	
33° 57' 17.3"	35° 7' 20.7"	Eastcoastline on Nisi Tou Jieri

Pyrga Pocket

Longitude (E)	Latitude (N)	Description
33° 43' 11.5"	35° 10' 51.7"	SW corner
33° 43' 11.6"	35° 11' 30.34"	NW corner
33° 44' 18.5"	35° 11' 28.1"	NE corner
33° 44' 19.9"	35° 10' 46.1"	SE corner

Kormakiti – clockwise from NW corner

Longitude (E)	Latitude (N)	Description
33° 0' 0.2"	35° 21' 10.6"	
33° 0' 21.2"	35° 21' 10.6"	Spot height "250"
33° 0' 58.5"	35° 20' 52.8"	Spot height "281"
33° 1' 19.3"	35° 20' 34.6"	
33° 1' 19.1"	35° 19' 59.8"	
33° 0' 0.2"	35° 19' 59.8"	Closes to point
33° 0' 0.2"	35° 21' 10.6"	

Louroujina Pocket – clockwise from NE corner

Longitude (E)	Latitude (N)	Description
33° 30' 14.5"	35° 3' 56.1"	
33° 29' 48.2"	35° 3' 32.9"	
33° 29' 42.2"	35° 3' 18.1"	
33° 29' 25.7"	35° 2' 50.2"	
33° 28' 43.2"	35° 0' 26.1"	SE corner
33° 27' 46.9"	35° 0' 20.6"	S of Louroujina
33° 27' 10.4"	35° 0' 36.9"	SW corner
33° 27' 11.9"	35° 1' 23.7"	
33° 27' 54.4"	35° 2' 44.7"	
33° 29' 17.9"	35° 3' 49.7"	
33° 29' 27.3"	35° 3' 59.9"	
33° 29' 41.1"	35° 4' 9.8"	NW corner
33° 30' 14.5"	35° 3' 56.1"	Close at NW corner

Addition to Border after SBA change

Longitude (E)	Latitude (N)	Description
33° 42' 58.7"	35° 4' 11.7"	ESBA marker No. 71 follows W of road S to
33° 42' 41.6"	35° 3' 33.6"	TP follows W along old Larnaca/Famagusta District boundary through:
33° 42' 29.5"	35° 3' 34.6"	
33° 41' 32.7"	35° 3' 40.1"	
33° 41' 13.8"	35° 3' 40.2"	
33° 40' 29.1"	35° 3' 33.2"	Join ESBA boundary just N of marker No 57 follows ESBA boundary S to
33° 42' 15.2"	35° 1' 36.61"	ESBA boundary marker No. 35 follows E to
33° 42' 19.3"	35° 1' 35.9"	N of road
33° 42' 23.7"	35° 1' 34.8"	
33° 42' 31.5"	35° 1' 30.2"	TP follows NE to
33° 42' 41.0"	35° 1' 36.5"	
33° 43' 13.9"	35° 2' 13.6"	

33° 43' 32.9"	35° 2' 22.9"	
33° 43' 43.1"	35° 2' 42.9"	
33° 44' 15.8"	35° 3' 22.0"	ESBA boundary marker No. 111

ATTACHMENT 2: MAPS OF TERRITORIAL ADJUSTMENT

Map

Map

Map

ATTACHMENT 3: DETAILED DESCRIPTION OF PHASING LINES OF TERRITORIAL ADJUSTMENT

Note: The geographical coordinates listed in the following tables were extracted from a digital copy of the United Kingdom Ministry of Defence Series K717 1:50,000 scale maps.

Phase 1 – Handover to the Greek Cypriot State after 104 days: Phase 1 includes UNFICYP relinquishing authority over the Buffer Zone (BZ) and the handover of Varosha and Kokkina. This Phase boundary generally follows the northern edge of the BZ with the exception of the Kokkina pocket which is handed over and Varosha detailed below:

Varosha

Longitude (E)	Latitude (N)	Description
33°59'57.90"	35°4'13.46"	Along Coast to
33°57'28.40"	35°7'4.05"	Then along Fence line
33°57'9.25"	35°7'8.36"	
33°56'52.06"	35°7'8.08"	
33°56'47.34"	35°6'52.75"	
33°57'3.20"	35°6'26.06"	
33°57'1.40"	35°6'1.99"	
33°57'3.31"	35°5'52.43"	
33°57'24.42"	35°5'0.36"	
33°57'56.92"	35°5'15.05"	
33°58'0.24"	35°4'56.34"	
33°58'22.99"	35°4'15.47"	Joining the northern edge of the BZ

Phase 2 – Handover to the Greek Cypriot State after 6 months: Phase 2 phase boundary line is the same as Phase 1 with the addition of the handover areas of Achna and Petra detailed below:

Achna

Longitude (E)	Latitude (N)	Description
33°48'54.81"	35°4'12.51"	At SBA Boundary
33°45'48.74"	35°3'48.46"	
33°45'43.46"	35°3'44.49"	
33°46'5.29"	35°2'35.35"	At SBA Boundary

Petra

Longitude (E)	Latitude (N)	Description
32°55'53.22"	35°6'4.79"	Joining the northern edge of the BZ
32°55'21.12"	35°6'29.86"	
32°54'42.81"	35°6'52.79"	
32°53'29.86"	35°6'47.63"	
32°53'25.74"	35°6'37.85"	
32°53'27.29"	35°6'35.72"	

32°53'25.74"	35°6'34.01"	
32°53'13.84"	35°6'34.01"	
32°53'4.02"	35°6'28.05"	Joining the northern edge of the BZ

Phase 3 – Handover to the Greek Cypriot State after 1 year and 3 months, with enhanced United Nations supervision in the last three months: Phase 3 phase boundary line is the same as Phase 2 with the addition of the handover areas of Loutros/Gallini and Tymvou detailed below:

Loutros/Gallini

Longitude (E)	Latitude (N)	Description
32°47'26.31"	35°7'24.11"	Joining the northern edge of the BZ
32°47'22.82"	35°7'40.69"	
32°47'3.01"	35°8'21.93"	
32°46'17.63"	35°8'42.89"	
32°46'2.32"	35°8'53.79"	
32°45'54.44"	35°8'54.99"	
32°45'46.07"	35°8'53.75"	
32°45'23.43"	35°8'45.62"	
32°45'11.10"	35°8'50.04"	
32°44'44.97"	35°8'54.85"	
32°44'35.12"	35°8'54.82"	
32°44'25.75"	35°8'56.83"	
32°43'44.91"	35°8'40.55"	
32°43'43.93"	35°8'38.53"	Joining the northern edge of the BZ

Tymvou

Longitude (E)	Latitude (N)	Description
33°25'3.64"	35°10'18.11"	Joining the northern edge of the BZ
33°25'43.96"	35°10'8.13"	
33°26'45.03"	35°10'13.89"	
33°28'46.70"	35°8'26.25"	Spot Height '137'
33°31'2.53"	35°8'20.49"	VIALIAS Riverbed
33°31'16.78"	35°7'34.36"	
33°30'38.10"	35°5'7.64"	
33°29'50.41"	35°4'16.18"	
33°30'21.74"	35°4'10.59"	
33°30'14.68"	35°5'56.80"	
33°29'40.77"	35°4'10.44"	
33°28'47.06"	35°3'27.67"	Joining the northern edge of the BZ

Phase 4 –Handover to the Greek Cypriot State after 2 years and 6 months, with enhanced United Nations supervision in the last 6 months: Phase 4 boundary line is the same as Phase 3 with the addition of the handover areas of south Famagusta, Kalopsida/Acheritou, Lysi/Kontea, Avlona and Lymnitis/Soli detailed below:

South Famagusta

Longitude (E)	Latitude (N)	Description
33°57'57.298"	35°5'51.42"	Joining the Varosha line Following minor rd. to
33°55'55.77"	35°5'28.55"	
33°55'26.85"	35°5'37.49"	
33°54'58.10"	35°5'11.11"	At corner of SBA boundary

Kalopsida/Acheritou

Longitude (E)	Latitude (N)	Description
33°52'19.71"	35°7'24.71"	At SBA boundary
33°45'27.93"	35°7'27.48"	Then follows final boundary to
33°44'15.26"	35°3'22.52"	At SBA boundary

Kontea/Lysi

Longitude (E)	Latitude (N)	Description
33°43'0.34"	35°4'11.89"	At SBA boundary Following final boundary to
33°43'31.64"	35°7'6.99"	
33°39'28.55"	35°7'9.19"	At final boundary Following final boundary to
33°32'26.68"	35°4'47.4"	

Avlona

Longitude (E)	Latitude (N)	Description
33°7'6.00"	35°10'1.03"	Joining the northern edge of the BZ
33°6'51.78"	35°10'17.46"	
33°6'39.61"	35°10'25.59"	
33°6'5.14"	35°10'31.09"	
33°5'40.32"	35°10'29.20"	
33°5'36.18"	35°10'19.98"	Joining the northern edge of the BZ

Limnitis/Soli

Longitude (E)	Latitude (N)	Description
32°47'30.75"	35°7'22.33"	Joining the northern edge of the BZ
32°47'42.35"	35°7'37.65"	
32°47'59.71"	35°8'24.08"	
32°48'5.45"	35°8'55.67"	Joining the coast

Phase 5 – Handover to the Greek Cypriot State after 3 years, with enhanced United Nations supervision in the last 6 months: Phase 5 phase boundary line is the same as Phase 4 with the addition of the handover areas of Famagusta, Mia Milia, Gerolakkos, and Zodhia detailed below:

Famagusta

Longitude (E)	Latitude (N)	Description
33°57'11.28"	35°7'15.01"	At the coast Following final boundary to
33°54'21.16"	35°5'51.76"	At SBA boundary

Mia Milia

Longitude (E)	Latitude (N)	Description
33°26'44.57"	35°10'13.87"	At Phase 3 boundary Following final boundary to
33°23'58.58"	35°12'3.58"	

Gerolakkos

Longitude (E)	Latitude (N)	Description
33°19'12.48"	35°10'51.85"	At the final boundary line Following final boundary to
33°15'49.58"	35°11'37.29"	At the final boundary line Following phase line
33°14'54.21"	35°11'27.11"	
33°13'20.59"	35°11'2.00"	Joining the northern edge of the BZ

Zodhia

Longitude (E)	Latitude (N)	Description
33°1'38.42"	35°9'38.43"	Joining the northern edge of the BZ
33°1'30.36"	35°9'58.77"	
33°1'20.59"	35°10'6.80"	
33°0'58.62"	35°10'16.24"	
33°0'24.38"	35°10'24.07"	
32°59'53.09"	35°10'26.08"	
32°59'32.07"	35°10'18.05"	
32°58'8.99"	35°9'31.27"	

32°56'45.69"	35°9'0.34"	At the final boundary line Following final boundary to
32°58'20.28"	35°7'9.79"	Joining the northern edge of the BZ

Phase 6 – Handover to the Greek Cypriot State after 3 years and 6 months, with enhanced United Nations supervision in the last 10 months: Phase 6 is the final boundary line.