UNITED NATIONS

COMMISSION ON HUMAN RIGHTS

SUB-COMMISSION ON THE PROMOTION

AND PROTECTION OF HUMAN RIGHTS

WORKING GROUP ON MINORITIES

TWELFTH SESSIONON

GENEVA 8-11 AUGUST 2006

Agenda Item 3a

MUSLIM TURKISH MINORITY OF WESTERN THRACE – GREECE

Thank you Mr. Chairman,

My name is Tzemil Kapza; I am representing Western Thrace Minority University Graduates Association in Greece.

INTRODUCTION

With the expansion of the Ottoman Empire during the twelfth century in the Balkans, Turks settled in Western Thrace, in the North East part of Greece and today the estimated population of ethnic Turks living in this area is around 150.000. Members of the Muslim Turkish Minority identify themselves as ethnic Turks.

Although Greece has been a member of the European Union for 25 years, has signed and ratified most of the international instruments protecting basic human rights, unfortunately continues to ignore its obligations regarding the recognition and the protection of the rights of the Muslim Turkish Minority of Western Thrace as well as the rights of other existing ethnic minorities in Greece, such as the Macedonian minority.

Our 24-year-old association has been participating to the UN Working Group on Minorities since 1998. The Greek delegation by using the right to reply has been showing the good will; however, it is embarrassing to receive insults such as “so-called NGO”. By appraising our statements, as “allegations” is only misleading the truth.

In recent years, the situation has relatively improved in Turkish Minority’s living conditions and constitutional rights under the current policy of “equality before the law and equal citizenship” Yet there has not been any progress in the field of established minority rights.

DENIAL OF ETNIC IDENTITY

The major violation is the violation of the right of the minority to identify itself as Turkish. In the first half and earlier second half of the 20th century, Greek authorities made it obligatory for the minority to be named as “Turkish” and its members as “Turks”. This policy later was changed. The designation of the minority associations as “Turkish” has been forbidden. Consequently, several Turkish Minority associations, which had been active since the early thirties, were banned by court order. To note that two applications on that issue are before the European Court of human Rights.

In article 1 (1), (2) of the UN Declaration on Persons Belonging to Minorities is stated that:

“States shall protect the existence and national or ethnic, cultural, religious and linguistic identity of minorities and shall adopt appropriate legislative and other measures to achieve those ends.”

 These principals are also supported by article 2 (4) of the same Declaration and Article 19 of the Universal Declaration on Human Rights. Greece continuously denies the existence of the Turkish Minority and other ethnic minorities within the country. Therefore, we would like to recommend once again to Greece to recognize the existence of the Turkish Muslim Minority of Western Thrace.

EDUCATIONAL RIGHTS

According to articles 40 and 41 of the Treaty Peace of Lausanne of 1923, Turkish Minority’s education has an autonomous statue. These articles provide equal rights for the minority to establish, manage and control at their own expenses any school. However local authorities systematically undermines the autonomy of the minority education system through different ways such as selection, training and appointing teachers to these schools.

Article 4 (3) of the UN Declaration on the rights of persons Belonging to Minorities states that:

“States should take appropriate measures so that, wherever possible, person belonging to minorities has adequate opportunities to learn their mother tongue.”

Article 26 (1), and (3) of the UN Declaration of Human Rights also supports the to mother tongue education.

Minority students cannot benefit from the 9-year compulsory education because of some specific reasons. There are no longer well-trained teachers for the instruction in Turkish. By establishing nursery schools teaching only the Greek language in almost every village inhabited by Turks, Greece violates the right of the minority to learn the mother tongue, which is protected by national, international and bilateral instruments.

RELIGIOUS RIGHTS AND CHARITABLE FOUNDATIONS

Members of the Muslim Turkish Minority of Western Thrace cannot benefit from the right to elect their own religious leaders and manage their charitable foundations. The Treaty of Lausanne of 1923 and the Athens Treaty of 1913 gives the right to minority to elect their own religious leaders and manage their charitable foundations.

Greece refuses to recognize the elected religious leaders and the charitable foundations are still under the occupation of the state appointed management.

In article 6 (g) of the UN Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion of Belief states the right to:

“Train, appoint, elect, designate by succession appropriate leaders called for by the requirements and standards of any religion of belief”.

Article 18 of the UN Declaration of Human Rights also guarantees these rights.

It would be important to note that Greece has been sentenced 5 times of abusing article 9 of the European Convention on Human Rights.

I would like to remind to Greek state that in Muslim countries the Muslim religious leaders (muftis) may not be elected, however, the non-Muslim religious leaders are elected.

Finally Mr. Chairman I would like to recommend to the Greek government to stop violating human and minority rights and ratify the Council of Europe Framework Convention for the Protection of National Minorities.

In conclusion I would like to invite the WGM to pay a visit to Western Thrace and meet the broadest possible members of the Turkish Minority.

Presentation made by:

Mr. Tzemil Kapza

Chairman of

Western Thrace Minority University

Graduates Association

Egnatias 75

69100, Komotini – GREECE

Tel-Fax: ++30 25310 29705

E-mail: btaytd@otenet.gr
PAGE
1

