

Βαγγέλης Κουφουδάκης

ΚΥΠΡΙΑΚΟ 2000-2001:

ΑΔΙΕΞΟΔΟ Ή ΑΡΧΗ ΜΙΑΣ ΝΕΑΣ ΔΙΑΔΙΚΑΣΙΑΣ ΛΥΣΗΣ;

Η εναρκτήρια δήλωση του Γενικού Γραμματέα στη συνάντηση της Νέας Υόρκης της 12ης Σεπτεμβρίου 2000 μεταξύ του Προέδρου της Κυπριακής Δημοκρατίας Γ. Κληρίδη και του Τουρκοκυπρίου ηγέτη Ραούφ Ντενκτάς χαρακτηρίστηκε ως ιστορική από την τουρκική πλευρά. Για πρώτη φορά, ο Γενικός Γραμματέας με τη δήλωσή του αποδέχθηκε την ισότιμη υπόσταση της διεθνώς αναγνωρισμένης κυβερνήσεως της Κυπριακής Δημοκρατίας με τις αρχές του παράνομου κατοχικού καθεστώτος. Ο κύριος Αννάν δήλωσε ότι «... η κάθε πλευρά εκπροσωπεί τον εαυτό της και κανένα άλλο, ως πολιτικά ισότιμη της άλλης... η ισότητα των δύο πλευρών πρέπει ν' αναγνωρισθεί σαφώς στη συνολική λύση...».

Αυτή η δήλωση παρ' ολίγο να φέρει σε ναυάγιο τον 4ο γύρο των συνομιλιών πριν καν αρχίσει. Τρεις γύροι διερευνητικών συνομιλιών που άρχισαν στα τέλη του 1999 δεν είχαν φέρει αποτέλεσμα άλλο από τη διερεύνηση των περιθωρίων υποχωρήσεων των δύο πλευρών, ώστε να εισέλθει ο διάλογος σε ουσιαστικά θέματα.

Δικαιολογώντας αυτή τη δήλωση, ο απεσταλμένος του προέδρου Κλίντον για το Κυπριακό Άλφρεντ Μόουζες χαρακτήρισε την ορολογία του Γενικού Γραμματέα ως «σκόπιμη ασάφεια» που στόχευε να φέρει τον Ραούφ Ντενκτάς στην τράπεζα των συνομιλιών λόγω της επιμονής του για τη *de facto* αναγνώριση του τουρκοκυπριακού «κράτους»¹. Αποδέχθηκε επίσης ότι η δήλωση αυτή έγινε με τη γνώση και τη συγκατάθεση των ΗΠΑ.

Παρ' όλο το αδιέξοδο στο οποίο έφθασε και αυτή η διαπραγματευτική διαδικασία τον Ιανουάριο 2001, με την άρνηση του Ραούφ Ντενκτάς να συνεχίσει τις συνομιλίες, η φάση των συνομιλιών Σεπτεμβρίου-Δεκεμβρίου 2000 μπορεί να χαρακτηριστεί ως καθοριστική για το μέλλον του Κυπριακού. Αυτό το συμπέρασμα βασίζεται στις διαδικασίες που ακολούθησε ο Κόφι Αννάν και ο Αλβάρο ντε Σότο, και στα «άτυπα έγγραφα» που παρουσίασαν στις δύο πλευρές. Αυτά τα έγγραφα δείχνουν τις σοβαρές διολισθήσεις της ελληνοκυπριακής πλευράς μετά το 1974, τη σταθερότητα των τουρκοκυπριακών θέσεων και την υιοθέτηση ουσιαστικών τουρκοκυπριακών θέσεων από τον Γενικό Γραμματέα και τους συμβούλους του από το Λονδίνο και την Ουάσιγκτον².

1. Δηλώσεις του Άλφρεντ Μόουζες στο ελληνο-αμερικανικό Ινστιτούτο, Washington DC, 24 Οκτωβρίου 2000. Ανακοίνωση τύπου 54/2000.

2. Ιδιαίτερα ο Λόρδος Χέννεϊ, ο εκπρόσωπος των ΗΠΑ στον ΟΗΕ Ρίτσαρντ Χόλμπρουκ, ο

Πώς φθάσαμε στην εναρκτήρια δήλωση της 12ης Σεπτεμβρίου 2000 και στα «άτυπα έγγραφα» του Νοεμβρίου-Δεκεμβρίου; Τι σημασία έχουν αυτά τα «άτυπα έγγραφα» και η προτεινόμενη διαπραγματευτική διαδικασία για τη μελλοντική λύση του Κυπριακού;

Το διπλωματικό παρασκήνιο της 12ης Σεπτεμβρίου 2000

Η τελευταία δεκαετία του 20ού αιώνα έφερε σημαντικές αλλαγές στη διεθνή διάσταση του Κυπριακού. Το τέλος του ψυχρού πολέμου άφησε μόνο μια υπερδύναμη, τις ΗΠΑ. Η κρίση στα Βαλκάνια και η διάλυση της Γιουγκοσλαβίας ήταν ένα κακό προηγούμενο για το Κυπριακό. Για πρώτη φορά στη μεταπολεμική περίοδο η διχοτόμηση και η εθνική κάθαρση προσφερόταν ως λύσεις εθνικών προβλημάτων. Παράλληλα, η ενταξιακή πορεία της Κύπρου στην Ε.Ε. άνοιγε νέες προοπτικές για τη λύση του Κυπριακού, ιδίως για δυσχερή θέματα σαν τα ανθρωπίνα δικαιώματα, την ασφάλεια, κ.ά.

Η παραδοσιακή αμερικανική πολιτική στο Κυπριακό ήταν αντίθετη στην ανάμιξη της Ε.Ε. στις διπλωματικές πρωτοβουλίες για τη λύση του προβλήματος. Αυτό όμως άλλαξε στη διάρκεια της προεδρίας Κλίντον. Ο εκπρόσωπος των ΗΠΑ στα Ηνωμένα Έθνη Ρίτσαρντ Χόλμπρουκ, εκτιμούσε ότι η ευρωπαϊκή πορεία της Κύπρου πρόσφερε νέες ευκαιρίες για τη λύση του προβλήματος. Σε συνεργασία κυρίως με τη Μεγάλη Βρετανία, η Ουώσιγκτον προωθούσε τη λύση πριν την ένταξη της Κύπρου, κάτι που δεν απαιτούσε η Ε.Ε. Η επιμονή της Ουώσιγκτον για λύση πριν την ένταξη έδινε έμμεσα το δικαίωμα veto στην Τουρκία, ενώ παράλληλα οι ΗΠΑ προωθούσαν και την ενταξιακή πορεία της Τουρκίας στην Ε.Ε. Αυτό απέδιδε πολιτικά οφέλη για τις ΗΠΑ στην Άγκυρα λόγω του αρνητικού κλίματος που υπήρχε στην Ευρώπη για την Τουρκία.

Οι διπλωματικές πρωτοβουλίες για τη λύση του Κυπριακού, σύμφωνα με τα ψηφίσματα του ΟΗΕ μετά τον Μάρτιο 1964, παρέμεναν στα πλαίσια των «καλών υπηρεσιών» του Γενικού Γραμματέα. Αμερικανοί και Βρετανοί διπλωμάτες υποστήριξαν ορισμένες από αυτές τις πρωτοβουλίες, ενώ απέδιδαν ευθύνες για το αδιέξοδο στο Κυπριακό στις «δύο πλευρές» στην Κύπρο που «δεν έδειχναν την κατάλληλη πολιτική βούληση» για τη λύση του προβλήματος. Κατά καιρούς υπήρχαν και υπαινιγμοί κατά του ΟΗΕ λόγω των «μη αποτελεσματικών ειρηνευτικών διαδικασιών» του διεθνούς οργανισμού.

Οι ΗΠΑ επέμεναν να κρατηθεί ανοιχτός ο διάλογος μεταξύ των δύο κοινοτήτων, άσχετο αν δεν υπήρχαν οι προϋποθέσεις για έναν αποτελεσματικό

διάλογο. Σ' αυτή την περίοδο, οι σπασμωδικές διπλωματικές κινήσεις για μια συνολική λύση πήραν διάφορες μορφές. Έγιναν συναντήσεις υψηλού επιπέδου, σαν αυτές του Προέδρου Βασιλείου με τον Ραούφ Ντενκτάς στη Νέα Υόρκη τον Ιούλιο και τον Οκτώβριο 1992, και τις συναντήσεις Κληρίδη - Ντενκτάς τον Μάιο 1993 στη Νέα Υόρκη, και το 1997 στο Τράουμπτεκ της Νέας Υόρκης και στη Γκλιόν της Ελβετίας. Άλλες συναντήσεις είχαν τη μορφή των εκ του σύνεγγυς συνομιλιών (Γενεύη, στη διάρκεια του 2000) ή και περιορισμένες συναντήσεις όπως αυτές του 1993/94 για τη συζήτηση μέτρων οικοδόμησης εμπιστοσύνης (ΜΟΕ) που θα προετοίμαζαν το έδαφος για μια συνολική λύση.

Το πρόβλημα για την κυπριακή κυβέρνηση ήταν ότι, στην προσπάθειά της να μην κατηγορηθεί για αδιαλλαξία, δεν είχε ποτέ το πολιτικό θάρρος ν' απαιτήσει διαπραγματεύσεις από μηδενική βάση. Ενώ η τουρκοκυπριακή πλευρά άλλαζε τακτικά τις βάσεις των διαπραγματεύσεων³ και απαιτούσε ελληνοκυπριακές υποχωρήσεις πριν την έναρξη ενός νέου κύκλου συνομιλιών, διαδοχικές κυπριακές κυβερνήσεις παρέμεναν στις διαπραγματευτικές αρχές του 1977. Κάθε φορά που άρχιζε νέος κύκλος συνομιλιών, οι ΗΠΑ και ο ΟΗΕ παρότρυναν την κυπριακή κυβέρνηση να κάνει νέες συμβιβαστικές κινήσεις και υποχωρήσεις ώστε να «γεφυρωθεί το χάσμα» και να επανέλθουν οι Τουρκοκύπριοι στην τράπεζα των συνομιλιών. Αυτές οι υποχωρήσεις ποτέ δεν είχαν αντίκρισμα από την τουρκοκυπριακή πλευρά. Οι Τουρκοκύπριοι όμως θεωρούσαν ως δεδομένες και δεσμευτικές τις ελληνοκυπριακές υποχωρήσεις σε μελλοντικές συνομιλίες.

Το αμερικανικό ενδιαφέρον για σταθερότητα στη Ν.Α. Ευρώπη και την Ανατολική Μεσόγειο επηρεάστηκε όχι μόνον από την κρίση στα Βαλκάνια, αλλά και από την ανάγκη καλύτερευσης των ελληνο-τουρκικών σχέσεων. Για τις ΗΠΑ η επίλυση του Κυπριακού θα είχε θετικές επιπτώσεις στις ελληνο-τουρκικές σχέσεις, ενώ η καλύτερευση των ελληνο-τουρκικών σχέσεων θα είχε θετικές επιπτώσεις στο Κυπριακό.

Θ' αναφερθώ συνοπτικά και σε τρεις άλλες εξελίξεις που επηρέασαν τη διαπραγματευτική διαδικασία στην Κύπρο.

(α) Η απόφαση του Ευρωπαϊκού Δικαστηρίου Ανθρωπίνων Δικαιωμάτων στην προσφυγή της Τιτίνας Λοϊζίδου (1996). Αυτή η απόφαση ήταν ένα σοβαρό προηγούμενο που υπονόμει προσπάθειες λύσης που προέβλεπαν τον περιορισμό των περιουσιακών δικαιωμάτων των Ελληνοκυπρίων στα

3. Το 1994 ο Ντενκτάς δήλωσε ότι η λύση του Κυπριακού βασίζεται στη συνομοσπονδία και όχι στην ομοσπονδία. Στις 29 Αυγούστου 1994, η τουρκοκυπριακή «Βουλή» επικύρωσε την πολιτική Ντενκτάς.

κατεχόμενα. Μία συνολική λύση ήταν απαραίτητη για τη διευθέτηση των θεμάτων των τριών ελευθεριών, πριν ακολουθήσουν και άλλες ευρωπαϊκές δικαστικές αποφάσεις σε προσφυγές για ελληνοκυπριακές περιουσίες.

- (β) Η κρίση του Δεκεμβρίου 1998 λόγω της αποφάσεως της κυπριακής κυβέρνησεως να εγκαταστήσει στην Κύπρο το ρωσικό αντιαεροπορικό πυραυλικό σύστημα S-300. Οι απειλές της Τουρκίας για στρατιωτικά μέτρα κατά της Κύπρου έδειξαν για άλλη μια φορά την επείγουσα ανάγκη λύσης του Κυπριακού και την αποστρατικοποίηση της Κύπρου, καθώς και την αποφυγή ελληνο-τουρκικών επεισοδίων. Αυτή ήταν η δεύτερη σοβαρή κρίση στις ελληνο-τουρκικές σχέσεις μετά την κρίση στα Ίμια τον Ιανουάριο 1996.
- (γ) Η κρίση που δημιουργήθηκε από τη σύλληψη του Κούρδου ηγέτη Αμπντουλά Οτσαλάν στην Κένυα την άνοιξη του 1999. Η ανάμιξη Ελλήνων αξιωματούχων στην υπόθεση έφερε αλλαγές στην ελληνική κυβέρνηση. Ο νέος Έλληνας Υπουργός Εξωτερικών Γ. Παπανδρέου και η «διπλωματία των σεισμών» του καλοκαιριού του 1999 δημιούργησαν ένα θετικό πολιτικό κλίμα στην περιοχή. Αυτό έδωσε νέες ευκαιρίες στην αμερικανική διπλωματία να κινηθεί για τη λύση περιφερειακών προβλημάτων σαν τα ελληνο-τουρκικά και το Κυπριακό.

Οι ΗΠΑ και η φόρμουλα των G-8 για το Κυπριακό

Ο Κόφι Αννάν, στην επιστολή του της 20ής Απριλίου 1998 προς τον Πρόεδρο του Συμβουλίου Ασφαλείας, κατέληγε στο συμπέρασμα ότι οι «νέες θέσεις» του Ραούφ Ντενκτάς ουσιαστικά απέρριπταν το διακοινοτικό πλαίσιο πάνω στο οποίο είχαν διεξαχθεί οι συνομιλίες μέχρι τότε. Η τουρκική και η τουρκοκυπριακή πλευρά πίστευαν ότι το Κυπριακό λύθηκε το 1974 με την τουρκική «επέμβαση» και την «ανταλλαγή πληθυσμών». Γι' αυτό η λύση έπρεπε να βασισθεί στην αρχή των «δύο κρατών και τριών προβλημάτων», δηλαδή την αναγνώριση του «τουρκοκυπριακού κράτους», και τη διαπραγματευση σε θέματα ασφάλειας, περιουσιών και συνόρων. Η τουρκοκυπριακή πλευρά επέμενε στην αποδοχή της νομιμότητας της «κυβερνήσεως» και των νομικών και πολιτικών διαδικασιών του «τουρκοκυπριακού κράτους», την άρση του οικονομικού αποκλεισμού, τη συνέχεια των τουρκικών στρατιωτικών εγγυήσεων και την αποδοχή της ισότητας των «δύο πλευρών» σ' όλες τις διαπραγματευτικές διαδικασίες. Ο κος Ντενκτάς επίσης απαιτούσε ν' αποσυρθεί η αίτηση για την ένταξη της Κύπρου στην Ε.Ε., και ότι ο ΟΗΕ και οι διεθνείς διαπραγματευτές έπρεπε ν' αποδεχθούν τη «νέα πραγματικότητα».

Η Τουρκία, στη διάρκεια του 1999, υποστήριξε την ιδέα νέων συνομιλιών ώστε να διευκολύνει την υποψηφιότητά της στην Ε.Ε. Η Τουρκία επίσης γνώριζε ότι είχε την υποστήριξη της Ουάσιγκτον στις βασικές της θέσεις για το Κυπριακό και την ένταξή της στην Ε.Ε.

Η υποστήριξη των τουρκικών θέσεων από τις ΗΠΑ φάνηκε καθαρά στην επίσκεψη του Ρίτσαρντ Χόλμπρουκ στη Λευκωσία τον Μάιο 1998. Ο Χόλμπρουκ προώθησε τη «συμβιβαστική» ιδέα της αποδοχής (acknowledgement) από την κυπριακή κυβέρνηση της ύπαρξης μιας τουρκοκυπριακής πολιτικής οντότητας που εκπροσωπούσε, με νόμιμες διαδικασίες, την τουρκοκυπριακή κοινότητα. Παράλληλα, η κυπριακή κυβέρνηση έπρεπε ν' αποδεχθεί ότι δεν εκπροσωπεί τους Τουρκοκυπρίους. Οι ιδέες του Χόλμπρουκ βασιζόταν στο προηγούμενο της αποδοχής του PLO από το Ισραήλ στο Όσλο το 1993.

Για άλλη μια φορά η Ουάσιγκτον παρέκαμψε τον ΟΗΕ και έφερε το Κυπριακό στη συνάντηση των G-8 στην Κολωνία της Γερμανίας στις 20 Ιουνίου 1999. Στην ανακοίνωσή τους⁴, οι G-8 καλούσαν τις δύο πλευρές σε συνομιλίες χωρίς όρους, διαπραγμάτευση πάνω σ' όλα τα θέματα, συνεχείς συνομιλίες μέχρις ότου βρεθεί λύση και σεβασμό στα σχετικά ψηφίσματα του ΟΗΕ και τις άλλες διεθνείς συμφωνίες για το Κυπριακό. Η φόρμουλα των G-8 υιοθετήθηκε αργότερα και από τα ψηφίσματα 1250 (1999) και 1251 (1999) του Συμβουλίου Ασφαλείας.

Η προοδευτική μετατόπιση των θέσεων του Γενικού Γραμματέα του ΟΗΕ προς αυτές των ΗΠΑ και της Τουρκίας φάνηκε στην επιστολή του προς το Συμβούλιο Ασφαλείας της 22ης Ιουνίου 1999. Ο Κόφι Αννάν καλούσε το Συμβούλιο Ασφαλείας να συζητήσει την πολιτική υπόσταση των Τουρκοκυπρίων κάτι που ανέφερε και στο παράρτημα της έκθεσής του για την ειρηνευτική δύναμη στην Κύπρο (UNFICYP) τον Δεκέμβριο 1999.

Ο παρασκηνιακός ρόλος των ΗΠΑ μπορεί να χαρακτηριστεί ως ειρωνικός και κυνικός, αν σκεφθεί κανείς ότι ενώ δημόσια η Ουάσιγκτον υποστήριζε λύση με βάση τη διζωνική, διακοινοτική ομοσπονδία, στην πραγματικότητα προωθούσε μια χαλαρή συνομοσπονδία δύο κρατών. Η αμερικανική προσέγγιση βασιζόταν σ' ένα συμβιβασμό μεταξύ των δύο κοινοτήτων γύρω από το εδαφικό και το συνταγματικό θέμα. Δηλαδή, όσο μεγαλύτερες ήταν οι εδαφικές παραχωρήσεις από την Τουρκία, τόσο χαλαρότερη θα ήταν η συνομοσπονδία των δύο κρατών.

Αμερικανικά διπλωματικά έγγραφα της περιόδου 1998-2000 δείχνουν τις καθοριστικές ιδέες της Ουάσιγκτον, και πώς αυτές οι ιδέες επηρέασαν τη διαπραγματευτική διαδικασία κάτω από την αιγίδα του ΟΗΕ. Η Ουάσιγκτον

4. Ανακοίνωση Τύπου 20/06/99, «Δήλωση για Περιφερειακά Θέματα», σ. 3.

δεν ενδιαφερόταν για το παρελθόν, δηλαδή αν το 1974 έγινε «εισβολή» ή «επέμβαση» από την Τουρκία. Η λύση αφορούσε το μέλλον. Όσο για τη συνταγματική πτυχή, προτεραιότητα είχε η λύση και όχι η συνταγματική ορολογία, δηλαδή αν το νέο σύνταγμα ήταν ομοσπονδιακό ή συνομοσπονδιακό. Το θέμα των 90.000 και πλέον Τούρκων εποίκων που απασχολούσε την κυπριακή κυβέρνηση ήταν ένα «ανθρωπιστικό» θέμα που δεν έπρεπε να εμπλακεί στις πολιτικές διαστάσεις του Κυπριακού.

Παρ' όλο που η Ουάσιγκτον απέρριπτε την τουρκοκυπριακή απαίτηση για τη *de jure* αναγνώριση της λεγόμενης «ΤΔΒΚ», υποστήριξε την ιδέα της αποδοχής (acknowledgement) αυτής της πολιτικής οντότητας. Αυτό θα ήταν μια *de facto* αναγνώριση της πραγματικότητας χωρίς άλλες νομικές επιπτώσεις. Η *de jure* αναγνώριση θα ήταν ένα από τα αποτελέσματα των συνομιλιών. Η ελληνοκυπριακή πλευρά όμως έπρεπε να δείξει ευαισθησία στις «νόμιμες ανησυχίες» (legitimate concerns) των Τουρκοκυπρίων και ν' αποδεχθεί την «πραγματικότητα» που δημιουργήθηκε στην Κύπρο μετά το 1974. Αυτή η «πραγματικότητα» απαιτούσε αποδοχή συνταγματικών λύσεων που είχαν στοιχεία «νομιμοποιημένης διχοτόμησης» γιατί μια τέτοια λύση θα έφερε σταθερότητα στην Κύπρο. Οι δύο πλευρές έπρεπε να προχωρήσουν και σε ουσιαστικές συνομιλίες γύρω από τα θέματα συνόρων, περιουσιών, την επανεγκατάσταση εκτοπισμένων ατόμων και αποζημιώσεων, μια και οι «τρεις ελευθερίες» θα είχαν περιορισμούς στη νέα τάξη πραγμάτων.

Όταν οι δύο πλευρές κατέληγαν σε μια συνολική και κοινά αποδεκτή λύση, τότε θα γινόταν μια «στιγμιαία κατάλυση» της Κυπριακής Δημοκρατίας ώστε να γίνει η διαδοχή της από το νέο συνταγματικό των δύο ισότιμων συμβαλλομένων κυριάρχων πολιτειών. Τελικά, οι ΗΠΑ, καλούσαν τον Πρόεδρο Κληρίδη και τον Ραούφ Ντενκτάς να δείξουν το απαραίτητο πολιτικό θάρρος ώστε να κλείσει το Κυπριακό με μια συμφωνία που μόνον αυτοί μπορούσαν να δικαιολογήσουν στο κοινό τους και να επωμισθούν το πολιτικό βάρος ενός ιστορικού συμβιβασμού.

Στο τέλος Ιουλίου 2000, η κυπριακή κυβέρνηση αντιμετώπιζε ένα σοβαρό δίλημμα. Το χάσμα που χώριζε τις δύο πλευρές μεγάλωνε. Η Τουρκία και η τουρκοκυπριακή πλευρά, με αμερικανική υποστήριξη, προωθούσαν τη χαλαρή συνομοσπονδία. Απόδειξη ήταν το έγγραφο που υπέβαλαν στον Αλβάρο ντε Σότο στην τελική φάση των συνομιλιών του Ιουλίου 2000 στη Γενεύη⁵. Η κυπριακή κυβέρνηση όμως δεν μπορούσε ν' αποφύγει τις συνομιλίες λόγω της ενταξιακής πορείας στην Ε.Ε. Η διαπραγματευτική διαδικασία κάτω από την αιγίδα του ΟΗΕ κυφορούσε κινδύνους για την Κύπρο μια και θα γινόταν με

5. Το τουρκοκυπριακό κείμενο δημοσιεύθηκε στο *Cyprus Weekly*, 14-20 Ιουλίου, 2000, σ. 5.

την καθοδήγηση του Λονδίνου και της Ουώσιγκτον. Έτσι φθάσαμε στον κρίσιμο γύρο των συνομιλιών της περιόδου Δεκεμβρίου 1999 και Σεπτεμβρίου 2000. Ο τέταρτος γύρος άρχισε στις 12 Σεπτεμβρίου 2000 στη Νέα Υόρκη με την εναρκτήρια δήλωση του Γενικού Γραμματέα στην οποία ήδη αναφέρθηκα.

Ο 4ος γύρος: Σεπτέμβριος 2000 - Ιανουάριος 2001

Σε μια δραματική προσπάθεια να σώσει από το ναυάγιο και αυτό τον κύκλο των συνομιλιών, ο Κόφι Αννάν, με τη «σκόπιμη ασάφεια» της εναρκτήριας δήλωσής του στη Νέα Υόρκη προσπάθησε να δώσει νέα κινητικότητα στις συνομιλίες. Οι κύριοι Αννάν, ντε Σότο, Γουέστον και Χέννεϊ, πίστευαν ότι η επίσημη αποδοχή της ισότητας του καθεστώτος του Ντενκτάς θα ενθάρρυνε την ελαστικότητα και την καλή θέληση των Τουρκοκυπρίων. Στην πραγματικότητα όμως αυτή η κίνηση είχε το αντίθετο αποτέλεσμα γιατί ερμηνεύτηκε από την τουρκοκυπριακή ηγεσία ως το πρώτο βήμα προς τη *de facto* αναγνώριση του ψευδοκράτους.

Ύστερα από τις διερευνητικές συνομιλίες της Νέας Υόρκης και της Γενεύης⁶, το θετικό κλίμα που δημιουργήθηκε με την επίσκεψη του προέδρου Κλίντον στην Αθήνα και την Άγκυρα τον Νοέμβριο 1999, και τις αποφάσεις του Ευρωπαϊκού Συμβουλίου στο Ελσίνκι, η Μεγάλη Βρετανία και οι ΗΠΑ ζητούσαν από τον ΟΗΕ την επιτάχυνση και εντατικοποίηση των συνομιλιών. Στόχος τους ήταν να προετοιμασθούν δεσμευτικά και λεπτομερή νομικά κείμενα που θα κάλυπταν όλες τις πτυχές του Κυπριακού, και τα οποία δεν θ' άφηναν τίποτε προς μελλοντική διαπραγμάτευση. Αυτό το ολοκληρωμένο κείμενο θα κάλυπτε και θέματα ασφάλειας που αφορούσαν «μη κυπριακούς παράγοντες» (non-Cypriot actors), δηλαδή τις εγγυήτριες δυνάμεις.

Στις αρχές Νοεμβρίου ο Κόφι Αννάν παρουσίασε στους δύο ηγέτες στη Γενεύη ένα «άτυπο έγγραφο» 20 σημείων. Σύμφωνα με αυτό το έγγραφο, η τελική λύση έπρεπε να υποβληθεί για έγκριση σε ξεχωριστά δημοψηφίσματα στις δύο κοινότητες ώστε να υπάρχει «δημοκρατική έγκριση, νομιμοποίηση και επικύρωση της συνολικής λύσης». Αυτή ήταν η πρώτη σοβαρή διαφοροποίηση στη διαδικασία λύσης του Κυπριακού.

Η δεύτερη νέα διάσταση ήταν η συστηματική εμπλοκή του Αγγλοαμερικανικού παράγοντα στις διαπραγματεύσεις. Μέχρι το 1999, ο ρόλος των ξένων μεσολαβητών ήταν σπασμωδικός και χωρίς συνέχεια στις πρωτοβουλίες τους. Αυτή τη φορά, ο Λόρδος Χέννεϊ και ο Τομ Γουέστον συντό-

6. 3-13 Δεκεμβρίου 1999 στη Νέα Υόρκη, 2-9 Φεβρουαρίου, 5-13 Ιουλίου, 24 Ιουλίου-4 Αυγούστου 2000 στη Γενεύη.

νισαν τη διπλωματική υποστήριξη του Αλβάρο ντε Σότο, βοήθησαν στην προετοιμασία των «άτυπων εγγράφων» που υπέβαλαν το Ηνωμένα Έθνη και ανέλαβαν μεσολαβητικές προσπάθειες στην Αθήνα, την Άγκυρα και τη Λευκωσία για την προώθηση της λύσης.

Για τη διαδικασία λύσης, ο Γενικός Γραμματέας πρότεινε την υποβολή προτάσεων και κειμένων από τα Ηνωμένα Έθνη, αντί της ανταλλαγής εγγράφων από τις δύο πλευρές. Με τις απαντήσεις από τις δύο πλευρές, τα Ηνωμένα Έθνη θα προχωρούσαν στην προετοιμασία ενός κοινά αποδεκτού σχεδίου ολικής λύσης του Κυπριακού.

Η τρίτη νέα διάσταση ήταν η συνολική λύση του προβλήματος πριν την ένταξη της Κύπρου στην Ε.Ε. Οι μεσολαβητές πίστευαν ότι η Ε.Ε. θα δεχόταν αποκλίσεις από το κοινοτικό κεκτημένο και την ευρωπαϊκή νομοθεσία, ιδίως στα θέματα των τριών ελευθεριών, εφόσον είχαν συμφωνηθεί και είχαν επικυρωθεί από δημοψηφίσματα στις δύο κοινότητες πριν την ένταξη. Η Ουάσιγκτον θεωρούσε επιβεβλημένες αυτές τις αποκλίσεις λόγω της «πραγματικότητας» που επικρατούσε στην Κύπρο μετά την τουρκική εισβολή. Επίσης η Τουρκία απαιτούσε αυτές τις αποκλίσεις για την αποδοχή μιας συνολικής λύσης.

Χαρακτηριστική ήταν και η νέα ορολογία που άρχισε να χρησιμοποιείται από τον ΟΗΕ ιδίως μετά το 1998. Η νέα ορολογία χρησιμοποιούσε λέξεις «κώδικες». Αυτές οι λέξεις είχαν νομικές και πολιτικές συνέπειες ή λόγω της «σκοπίμης ασάφειας» που επέτρεπε στην κάθε πλευρά να δίνει τη δική της ερμηνεία, ή γιατί το νέο λεξιλόγιο έδειχνε τις ουσιαστικές και τις διαδικαστικές διολισθήσεις διαδοχικών κυπριακών κυβερνήσεων.

Παρ' όλο που τα Ηνωμένα Έθνη παρουσίαζαν τις συνταγματικές τους ιδέες στα πλαίσια της διζωνικής-δικοινοτικής ομοσπονδίας, στην πραγματικότητα προωθούσαν μια χαλαρή συνομοσπονδιακή λύση όπως ζητούσε η τουρκική πλευρά. Στις 25 Ιουλίου 2000, ο Πρόεδρος Κληρίδης απέρριψε τις προκαταρκτικές «ιδέες» για το συνταγματικό που παρουσίασε ο Αλβάρο ντε Σότο, λόγω του ότι βρισκόταν έξω από το πνεύμα των ψηφισμάτων του Συμβουλίου Ασφαλείας, η λύση δεν ήταν λειτουργική, η λύση παραβίαζε βασικούς δημοκρατικούς κανόνες, ενώ υπήρχαν σοβαρές αμφιβολίες αν το νέο κράτος που θα διαδεχόταν την Κυπριακή Δημοκρατία θα μπορούσε να λειτουργήσει στην Ε.Ε. Το νέο «άτυπο έγγραφο» για το συνταγματικό που υπεβλήθη τον Νοέμβριο 2000⁷, έδειχνε καθαρά το συνομοσπονδιακό σύστημα που απαιτούσε ο κος Ντενκτάς και την ελάχιστη διαφοροποίηση του από αυτό που απέρριψε νωρίτερα ο Πρόεδρος Κληρίδης.

7. Το κείμενο δημοσιεύθηκε στο *Cyprus Weekly*, 24-30 Νοεμβρίου 2000, σ. 4.

Αντί της Κυπριακής Δημοκρατίας, το συνταγματικό κείμενο αναφέρονταν στο «κοινό κράτος» (common state) και την ισότιμη πολιτική υπόσταση των «συμβαλλομένων κρατών» (component states) που θα δημιουργούσαν το νέο κοινό κράτος. Παρόμοια ήταν και η ορολογία του Ρίτσαρντ Χόλμπρουκ πάνω σ' αυτό το θέμα δύο χρόνια νωρίτερα. Η ίδια ορολογία υπήρχε και στα τουρκοκυπριακά κείμενα το οποία απαιτούσαν ένα «νέο συνεταιρισμό» που βασιζόταν στην πολιτική ισότητα των «δύο λαών» που είναι «συν-ιδιοκτήτες και συν-ιδρυτές» του «νέου συνεταιρισμού». Η τουρκική απαίτηση ότι υπήρχαν δύο κράτη στην Κύπρο μετά το 1974 εμφανίσθηκε στην ιδέα των «συμβαλλομένων κρατών» του Αλβάρο ντε Σότο.

Τα «άτυπα έγγραφα» ντε Σότο/Αννάν επίσης εγκατέλειψαν την ιδέα της «δίκαιης λύσης» (just solution) που αντικαταστάθηκε από την «επιεική λύση» (equitable solution). Παράλληλα, δεν υπήρχαν πλέον αναφορές στην Κυπριακή Δημοκρατία ή τις δύο κοινότητες. Η νέα αποδεκτή ορολογία ήταν «οι δύο ισότιμες πλευρές» (sides). Άλλες νέες λέξεις κώδικες ήταν αυτές περί «εσωτερικής κυριαρχίας» των συμβαλλομένων κρατών και η ιθαγένεια στο πολιτειακό και το συνομοσπονδιακό επίπεδο.

Αυτά ήταν τα νέα δεδομένα στην προσπάθεια λύσης του Κυπριακού που κορυφώθηκε με τα «άτυπα έγγραφα» που παρουσίασαν ο Αλβάρο ντε Σότο και ο Κόφι Αννάν στον Πρόεδρο της Κυπριακής Δημοκρατίας και στον Ραούφ Ντενκτάς τον Νοέμβριο/Δεκέμβριο του 2000.

Τα «άτυπα έγγραφα» - τρεις ελευθερίες

Οι συνταγματικές προτάσεις του ΟΗΕ βασιζόνταν σε μια χαλαρή συνομοσπονδία δύο κρατών όπως ζητούσε η Τουρκία. Οι προτάσεις γύρω από το θέμα των τριών ελευθεριών⁸, το εδαφικό και τους εποίκους έδειχναν και πάλι την ουσιαστική αποδοχή των τουρκοκυπριακών θέσεων από την ΟΗΕ. Οι αποκλίσεις στα θέματα των τριών ελευθεριών ήταν σε πλήρη αντίθεση με το ευρωπαϊκό δίκαιο και τις αποφάσεις ευρωπαϊκών δικαστηρίων. Τα «άτυπα έγγραφα» βασιζόνταν στη θεωρία του «ναι μεν, αλλά...». Ενώ σύμφωνα με το διεθνές δίκαιο αναγνωριζόταν το δικαίωμα της περιοσίας, αυτό το δικαίωμα το αναιρούσαν λόγω της ανάγκης της εφαρμογής του συνταγματικού πλαισίου του «νέου κοινού κράτους».

Θεωρητικά, η ελεύθερη διακίνηση διά μέσου των «συνόρων» θα ήταν δυνατή μετά από μια μεταβατική περίοδο. Οι τουρκοκυπριακές «αρχές» θα είχαν το δικαίωμα να περιορίσουν την είσοδο σε άτομα «επικίνδυνα για τη δη-

μόσια τάξη», ενώ δεν υπήρχε διαδικασία έφεσης εναντίον μιας απαγορευτικής διάταξης.

Το εδαφικό συνδεόταν άμεσα με το δικαίωμα εγκατάστασης, παρουσίας και διακίνησης. Ήδη αναφέρθηκα στη φόρμουλα συντάγματος/εδάφους που προωθούσαν οι ΗΠΑ και ο Γενικός Γραμματέας. Ο περιορισμός του τουρκοκυπριακού τομέα γύρω στα 29% του εδάφους έδινε περιθώρια για την εφαρμογή μιας συνομοσπονδιακής λύσης. Εκτός όμως από την ανταλλαγή εδάφους για συνταγματικές παραχωρήσεις, το εδαφικό θα επηρεαζόταν από τους εξής πέντε όρους, ο πέμπτος των οποίων εμφανίστηκε για πρώτη φορά στα «άτυπα έγγραφα» του Νοεμβρίου 2000: (α) θέματα ασφαλείας, (β) η πληθυσμιακή αναλογία, (γ) η οικονομική βιωσιμότητα, (δ) αναπτυξιακοί παράγοντες⁹, και (ε) η ισορροπία στον μέγιστο αριθμό επαναπατριζόμενων Ελληνοκυπρίων σε περιοχές που ήταν προηγουμένως υπό τουρκοκυπριακή διοίκηση, και την «ελάχιστη ενόχληση» (least inconvenience)¹⁰ του τουρκοκυπριακού πληθυσμού της περιοχής. Η εφαρμογή αυτών των όρων, ιδίως του 5ου σημείου, περιόριζε σημαντικά την εδαφική αναπροσαρμογή.

Οι περιορισμοί στην εγκατάσταση και την ιδιοκτησία ήταν ένα σοβαρό θέμα. Οι μεσολαβητές, μέσω αποκλίσεων, θα περιόριζαν δικαιώματα που προστατεύονταν από την ευρωπαϊκή νομοθεσία. Με αυτό τον τρόπο, θ' απέφευγαν την εφαρμογή της αποφάσεως του Ευρωπαϊκού Δικαστηρίου Ανθρωπίνων Δικαιωμάτων στην υπόθεση της Τιτίνας Λοϊζίδου. Η ιδιοκτησία ήταν ένα ατομικό/ιδιωτικό δικαίωμα σύμφωνα με την ευρωπαϊκή νομοθεσία. Ενώ το 14ο σημείο του «άτυπου εγγράφου» του Γενικού Γραμματέα αναγνώριζε το περιουσιακό δικαίωμα, αυτό περιοριζόταν για να μην υπονομευθεί η υπόσταση του κάθε συμβαλλομένου κράτους. Γι' αυτό ο Κόφι Αννάν και ο Αλβάρο ντε Σότο πρότειναν ένα σύστημα ανταλλαγών και αποζημιώσεων για τις περιουσίες.

Οι διεθνείς μεσολαβητές γνώριζαν απόλυτα τις αντιφάσεις των προτάσεών τους με το ευρωπαϊκό δίκαιο. Γι' αυτό και το σημείο 13 του εγγράφου του Γενικού Γραμματέα ζητούσε την αποδοχή και την κατανόηση της Ε.Ε. για τις προτεινόμενες αποκλίσεις ώστε να μην ξαναχρειαστεί επαναδιαπραγμάτευση της λύσης μετά την ένταξη της Κύπρου στην Ε.Ε.

Σύμφωνα με το διεθνές δίκαιο¹¹, ο εποικισμός κατεχόμενων εδαφών από την κατοχική δύναμη ήταν παράνομος. Παρ' όλα αυτά, οι ΗΠΑ, στην τελευταία δεκαετία, χαρακτηρίζαν το πρόβλημα ως «ανθρωπιστικό» που δεν έπρε-

9. Π.χ. το αεροδρόμιο Τύμβου (Ercan) θα παρέμενε στον τουρκοκυπριακό τομέα.

10. Σημείο 15 του «άτυπου εγγράφου» του Γενικού Γραμματέα.

11. Ιδίως οι Συμφωνίες της Γενεύης 1949.

πε να εμπλακεί στις πολιτικές διαπραγματεύσεις για τη λύση του Κυπριακού. Αμερικανοί διπλωμάτες και ο Αλβάρο ντε Σότο αποδεχόταν την ιδέα ότι ορισμένοι έποικοι θα φύγουν από περιοχές που θα επιστραφούν υπό ελληνοκυπριακή διοίκηση, αλλά θα είχαν το δικαίωμα να παραμείνουν στο τουρκοκυπριακό «κράτος», εκτός αν με διεθνή οικονομική υποστήριξη αποφάσιζαν οικειοθελώς να επιστρέψουν στην Τουρκία. Δηλαδή, οι προτάσεις του ΟΗΕ νομιμοποιούσαν τη δημογραφική αλλαγή και τον εποικισμό στην Κύπρο¹² και ενίσχυαν την πιθανότητα ότι οι Τουρκοκύπριοι θα συνέχιζαν τη μετανάστευσή τους σε διάφορες ευρωπαϊκές χώρες.

Νέο αδιέξοδο ή νέες προοπτικές για το Κυπριακό;

Οι προσδοκίες που δημιουργήθηκαν με τις νέες διαπραγματευτικές διαδικασίες και τη συστηματική υποστήριξη του Γενικού Γραμματέα από τους Αγγλοαμερικανούς δεν έφεραν άμεσα αποτελέσματα. Ο Ραούφ Ντενκτάς δεν δέχθηκε να συνεχίσει τη διαπραγμάτευση τον Ιανουάριο του 2001, επικαλούμενος τους κινδύνους που δημιουργούσαν οι προτάσεις του Γενικού Γραμματέα για την «ΤΔΒΚ». Η Τουρκία και οι Τουρκοκύπριοι απαιτούσαν την αναγνώριση της «ΤΔΒΚ» ως προϋπόθεση για νέες συνομιλίες, καθώς και ένα νέο πλαίσιο συνομιλιών που θα αποδεχόταν την ύπαρξη δύο ανεξάρτητων και κυρίαρχων κρατών στην Κύπρο.

Ο κος Ντενκτάς ίσως να υπολόγιζε και στα αποτελέσματα των αμερικανικών εκλογών του Νοεμβρίου 2000. Παρ' όλο το ενδιαφέρον του Προέδρου Κλίντον, το Κυπριακό απασχολούσε κυρίως χαμηλότερα επίπεδα του αμερικάνικου ΥΠΕΞ. Η νέα αμερικανική κυβέρνηση θα χρειαζόταν χρόνο να καθορίσει τις προτεραιότητες της¹³, ενώ οι συντηρητικοί σύμβουλοι του Προέδρου Μπους ίσως έδειχναν μεγαλύτερη ευαισθησία στα συμφέροντα της Τουρκίας. Επιπλέον, το ελληνο-αμερικανικό λόμπυ υποστήριξε τον Δημοκρατικό υποψήφιο Αλ Γκορ, θα είχε λιγότερη επιρροή στον Λευκό Οίκο. Παράλληλα, η Τουρκία εξαπέλυσε διάφορες απειλές για την ενσωμάτωση των κατεχόμενων στην Τουρκία και για άλλες «σοβαρές επιπτώσεις» σε περίπτωση που δεν σταματούσε η ενταξιακή πορεία της Κύπρου. Αυτές οι απειλές όμως

12. Ο ΟΗΕ υπολόγιζε τον πληθυσμό στα κατεχόμενα γύρω στις 170.000. Από αυτούς, μόνον 85.000 ήταν Τουρκοκύπριοι. Το 1974 ο τουρκοκυπριακός πληθυσμός ήταν περίπου 120.000.

13. Η διατύπωση της εξωτερικής πολιτικής του Προέδρου Μπους καθυστέρησε. Σύντομα μετά την ανάληψη της εξουσίας στις 20 Ιανουαρίου 2001, η νέα κυβέρνηση αντιμετώπισε ένα μεγάλο σκάνδαλο ρωσικής κατασκοπείας στις ΗΠΑ. Μια άλλη σοβαρή κρίση δημιουργήθηκε με την Κίνα, η οποία αναχαίτισε και συνέλαβε ένα αμερικανικό κατασκοπευτικό αεροπλάνο. Υπήρχαν επίσης και προβλήματα στα Βαλκάνια, ιδίως στην «ΠΓΔΜ».

έφεραν προειδοποιήσεις από την Ε.Ε. προς την Τουρκία για να αποφύγει πράξεις που θα υπονόμειναν τις προοπτικές της στην Ε.Ε.

Ύστερα από 26 χρόνια, οι διαπραγματεύσεις έφθασαν και πάλι σ' ένα νέο αδιέξοδο. Σ' αντίθεση όμως με τους προηγούμενους κύκλους συνομιλιών, ορισμένοι νέοι παράγοντες επηρέασαν τη διαπραγματευτική διαδικασία. Αν υπάρξει συνέχεια σ' αυτή τη νέα διαπραγματευτική διαδικασία, τότε θ' αυξηθούν οι πιέσεις προς τις δύο πλευρές για την αποδοχή μιας συνολικής λύσης του Κυπριακού. Ο μεγάλος άγνωστος όμως παραμένει κατά πόσον η λύση θα είναι βιώσιμη, λειτουργική και σύμφωνη με τους κανόνες του ευρωπαϊκού και του διεθνούς δικαίου. Επομένως, πριν από μηχανής θεός παρουσιάσει νέες προτάσεις για το Κυπριακό, η κυβέρνηση της Κυπριακής Δημοκρατίας πρέπει να επανεκτιμήσει τη σημασία της νέας διαπραγματευτικής πραγματικότητας. Η διεθνοποίηση και η ανάμιξη των ΗΠΑ σε υψηλό επίπεδο ήταν προτεραιότητες της κυπριακής πολιτικής μετά το 1974 για τη λύση του προβλήματος. Παραμένουν όμως μετά την εμπειρία του Σεπτεμβρίου-Δεκεμβρίου 2000;