         


[image: image1.png]


PERMANENT MISSION OF GREECE

                       GENEVA
12th SESSION OF THE WORKING GROUP ON MINORITIES
STATEMENT OF THE DELEGATION OF THE OBSERVER GOVERNMENT OF GREECE
Mr. Chairman,
I would like to react to the statement we have just heard by our NGO colleague. 

In order to dispel any misunderstandings, I would like to stress that my delegation has never used terms such as “so-called NGO” nor has it expressed itself in a polemical tone when using its right of reply. However, I do believe that the NGO’s statement contains allegations which do not depict an accurate picture of the realities and level of minority protection in my country. 

As we have repeatedly stressed on previous occasions, the Muslim minority in Thrace, which numbers around 100.000 persons, consists of three distinct groups whose members are of Turkish, Pomak and Roma origin. Each of these groups has its own distinct spoken language and cultural traditions. They share, however, a common religion, which is the basic reason for the denomination of the minority in its entirety as “Muslim” in the Lausanne Treaty of 1923. 

Every member of this minority is free to speak his or her own language, exercise his or her own religion, customs and traditions. There is no denial of the existence of such minority but only of the attempt to identify the entire Muslim minority of Thrace as «Turkish», irrespective of the existence of two other different groups within that minority. 

Mr. Chairman,

References to a so-called “Macedonian” minority in Greece are misleading and do not correspond to existing realities. The fact that a small number of persons who live in Northern Greece use, besides the Greek language, a Slavic oral idiom, confined to family or colloquial use, does not indicate the existence of national minority, since the persons using this idiom have never considered themselves as having a distinct ethnic or national identity and reject any attempt by some political circles to define them as members of a national, ethnic or linguistic minority. 

Mr. Chairman,

As regards the question of the freedom of association, I would like to stress that according to the recent case-law of the Supreme Court, any restriction on the freedom of association has to be carefully scrutinized by national courts under a strict proportionality standard. As our Supreme Court has recently held, the refusal of the denomination of an association which includes the word “Turkish” is not an unconditional one. It is closely linked to the particular association’s aims, which have been found contrary to public order. The relevant case-law of the Greek courts is fully in line with European and international standards on permissible restrictions to freedom of association. 

The education of the Muslim children in Thrace is a matter of high priority for the Greek government. Minority education of the members of the Muslim minority in Thrace aims at ensuring the physical, intellectual and moral development of students according to the principles of our system of public education.  This policy forms part of the general national policy for the social and economic integration of the Muslim Greeks into the contemporary Greek reality. The education of the Muslim Greeks is of fundamental importance, as it implements the principles of “equality of the law” and “equality before the law”, while combating educational exclusion, which is considered the worst form of social exclusion. In the past years, Greece has allocated a great amount of money from the State budget in order to improve and promote the educational rights of the Muslim students. As regards primary education, there are more than 200 minority schools operating in Thrace, where the Muslim pupils are not only taught their minority language, but courses are also held in the minority language. In these schools, more than 400 Muslim teachers are being employed. In addition, four minority high schools (two junior and two senior ones) housed in buildings provided by the State operate in Thrace, where courses are held both in Greek and Turkish. There are also two Koranic schools for religious studies.
The implementation of special educational programs has improved the quality of minority education. The relevant measures adopted by the Greek Government go even further than the current international standards in this field. For instance, a special quota of 0,5% for the admission of minority students to higher education institutions is also provided for. Let me also clarify, Mr. Chairman, that the establishment of nursery schools in minority villages was made upon request of the residents of these villages, who wish their children to acquire a solid foundation in Greek language and education. I would also like to add that under a new scheme, the teaching of Turkish as a second language will be introduced on an optional basis in a number of junior high schools in Thrace. 

Greece fully respects and safeguards the religious freedom of the members of the Muslim minority in Thrace. The religious leaders of this minority, the Muftis, are appointed according to a transparent procedure, in which prominent members of the minority have their say. The reason that they are not being elected is mainly because they exercise judicial functions in matters of personal and inheritance law. In this respect, it is interesting to note that in almost all European countries judicial officials are not elected by the people. I would like to stress that the European Court of Human Rights has not contested this system of appointment, which does not contradict the Lausanne Treaty, but only the fact that the applicants’ conviction on charges of pretence of authority was not sufficiently justified in view of the particular circumstances of the case. In this connection, the Committee of Ministers of the Council of Europe has adopted resolution 88/2005, in which it found that Greece had complied with the relevant Court’s judgments. 
Mr. Chairman,

The rights of the members of the Muslim minority in Thrace are fully guaranteed and effectively protected in a democratic society, where the rule of law prevails. The Greek legislation includes special measures in favour of the Muslim minority and is in line with the European Convention on Human Rights, as well as the values of the European Union.

For all these reasons, I believe that the allegations made by the NGO are unfounded both in law and in practice and give a false impression about the policy pursued by Greek authorities in the field of human and minority rights. 

Thank you, Mr. Chairman.

Geneva, 9 August 2006
