QUESTIONNAIRE

“NON - DISCRIMINATION AND EQUALITY IN FAMILY AND CULTURAL LIFE”
In accordance with its mandate, the UN Working Group on the issue of Discrimination against Women in Law and Practice (hereinafter “the Working Group”) developed this questionnaire to gather information on how laws and practices discriminate against women within the family and cultural life. Additionally, this questionnaire has the objective of highlighting good practices and lessons learned in advancing equality between women and men within the family and in cultural life.

Regarding family life, the questionnaire focuses on issues of equality in marriage and rights and responsibilities within the family. In relation to cultural life, the questionnaire addresses issues linked with the right to have access, participate in and contribute to all aspects of cultural life, including arts, sports and cultural activities.

The Convention on the Elimination of All Forms of Discrimination against Women (CEDAW) clearly establishes the State obligation to “take all appropriate measures to eliminate discrimination against women in all matters relating to marriage and family relations”
. It also establishes the obligation to modify the socio-cultural patterns and gender stereotypes to eradicate all practices based on the inferiority or superiority of either of the sexes as well as to ensure that family education recognizes the common responsibility in the upbringing and development of children.
 Moreover, the Convention reaffirms the State obligation to eliminate discrimination and guarantee equality in the cultural sphere.

In addition, the International Covenant on Economic, Social and Cultural Rights recognizes the right of all people to enjoy their cultural rights in conditions of equality as well as the right to enjoy the benefits of scientific progress.
 Furthermore, the Human Rights Committee in its General Comment 28 on the Equality of Rights Between Men and Women also reaffirms that the right to equality before the law include equal status within the family and regardless of marital status.

The UN Working Group wishes to thank all stakeholders for responding to this questionnaire by 31 July 2014.
Questionnaire
General
1. What status/hierarchy does your Constitution gives to international human rights treaties versus domestic law?
Please explain.
According to the Greek Constitution (art 28 al 1) “The generally recognised rules of international law, as well as international conventions as of the time they are sanctioned by statute and become operative according to their respective conditions, shall be an integral part of domestic Greek law and shall prevail over any contrary provision of the law”.
2. Has your State ratified international human rights treaties with reservations to provisions dealing with equality in family life?

Yes

()

No
(X)

If yes, are there plans to withdraw these reservations?

Yes

()

No
()

Please explain.

3. Are the principles of non-discrimination on the basis of sex/gender and equality between men and women established in the Constitution of your State?

Yes

(X)

No
()

If yes, please provide references, describe how they are defined (name the specific articles) and whether they cover family and cultural life.
Greek Constitution
Art 4 al .2
Greek men and women have equal rights and equal obligations.
Art 116 al.2
2. Adoption of positive measures for promoting equality between men and women does

not constitute discrimination on grounds of sex. The State shall take measures for the elimination of inequalities actually existing, in particular to the detriment of women.
4. Are there any specific anti-discrimination or gender equality laws in your State?

Yes

(X)

No
()

If yes, please provide references and briefly describe the content of this law(s), in particular whether it covers family and cultural life.
Law 3896/2010 on the implementation of the principle of equal opportunities and equal treatment of men and women in matters of employment and occupation

Law 3769/2009 implementing the principle of equal treatment between men and women in the access to and supply of goods and services
Law 4097/2012 on the application of the principle of equal treatment between men and women engaged in an activity in a self-employed capacity
Law 3500/2006 On domestic violence
Ν.4216/2013 "Ratification of the Council of Europe Convention on Action against Trafficking in Human Beings (Warsaw 2005)
Ν.4198/2013 "on preventing and combating trafficking in human beings and protecting its victims".

5. Have there been any recent legal reforms in your State to guarantee non-discrimination and equality between men and women in family and cultural life?

Yes

()

No
(X)

If yes, please explain and provide examples.

6. Are there any customary, religious law or common law principles/provisions that discriminate against women in family and cultural life?

Yes

()

No
(X)

If yes, please explain and provide examples.

7. Are there any good practices that you can share regarding the elimination of sex discrimination in family and cultural life in your State?

If yes, please explain and provide examples.
Within the frame of our National Programme for Substantive Gender Equality 2010-2013 we have implemented our actions organized in three pillars, which they entail:

a. proposed legislative regulations to improve family law, reform and enhance legislation addressing violence and introduce new provisions aimed at substantive gender equality;

b. GSGE specialised gender equality policies (interventions in selected areas of public policy and creation of policy making institutions, structures and bodies); and

c. interventions by other Ministries and public agencies which foster gender equity via public policies (mainstreaming policies).
Apart from these 3 pillars, it should be mentioned that one of the strategic objectives of the National Programme for Substantive Gender equality 2010-2013 was the strengthening of artistic expression that promotes gender equality. Actually, emphasis has been placed on strengthening artistic expression, so that impactful messages on gender identities and stereotypes can be delivered. Events and activities such as exhibitions, film festivals, writing literary short stories, workshops, etc. were organized.

Naturally, the National Programme is currently being updated and reviewed according to the current socioeconomic and political circumstances and according to the priorities of the new Programming Period 2014-2020.

8. What actions have been taken by your State to eradicate negative gender stereotypes, including in the media?

Please provide examples.
· Implementation of an awareness raising campaign with the frame of the “National Programme on Preventing and Combating Violence against Women“ including relevant seminars, a thematic conference, informational material in four (4) languages (Greek, English, French and Albanian), Tv and radio spots, cultural events, publicity on public transport, entries in national and migrant Press, a webpage and a facebook page as well as banners in web pages.
· Implementaion of an awareness campaign on the balanced participation of women in decision-making centers at national and European level, including banners at websites, the creation of a website (www.nai-stis-gynaikes.gr), a street theatre play, informational material
· Funding of projects (in two phases) that strengthen the actions of non-governmental and women organizations (NGO) working on gender equality and/or the protection of the women’s rights. The project fosters administrative and operational capacity of NGOs through the implementation of 2-year Action Plans and measures in support and promotion of women and gender equality. One of the topics addressed by the proposed Projects is fighting against gender stereotypes and gendered roles, as reproduced by the mass media. Out of the 52 funded projects, about 10 deal with actions concerning with battling gender stereotypes.

· Cooperation of the GSGE with the National Radio and Television Council for the approval to broadcast GSGE television and radio spots for free
· 5 specific complaints were lodged regarding specific shows that were offensive to women's dignity

· Cooperation with the Communication Control Board (SEE) and the Greek Association of Advertisers (SDE) in order to combat gender stereotypes in advertisements. In this context, GSGE prepared a Draft Annex on “Gender Equality and Communication” to be incorporated into the Greek Code of Advertising, Communication of the Communication Control Board. The Communication Control Board however, responded by rejecting the Draft Annex and claimed that this issue is covered adequately by existing provisions of the Greek Code of Advertising.

· There is a preparation for further cooperation with organizations involved in the mass media (radio, TV, internet) in order to develop actions for combating gender-based stereotypes and their reproduction.
9. Are tribunals upholding the principles of equality and non-discrimination in matters relating to family and cultural life?

Yes

()

No
(X)

If yes, please provide any relevant case-law/jurisprudence.

10. Are there any other mechanisms to monitor draft legislation, specific provisions in draft legislation or reverse decisions discriminating against women in family or cultural life?

Yes

()

No
()

If yes, please provide any relevant examples.
The Law 4048/2012 on “regulatory governance: principles, procedures and means of proper legislation”, provides that gender equality should be one of the basic principles, among others, ensuring the good quality of all regulatory provisions.

Family Life ​- Equality within marriage

11. Is there a legal designation of head of household?

Yes

()

No
(X)

If yes, is the head of household the male member of the family? What rights or obligations are attributed to the head of household?

12. Do women have the same rights as men in your State in relation to:

(X)
The minimum age for marriage – if the age of marriage is different for men and women, please provide information

(X)
The right to enter into marriage

(X)
The freedom to choose a spouse and to express consent

13. With permission or authorization from parents/guardians/courts, at what minimum age can men and women marry in your State? What enforcement measures are provided by law in this regard?
There is no minimum age

14. Is there a reference to dowry in the legislation of your State, for example, in marriage contracts or in traditional practice?

Yes

()

No
(X)

If yes, please explain.

15. Are forced marriages prohibited in your formal and customary laws?

Yes

(X)

No
()

If yes, please provide any relevant references.

16. Are forced marriages or arranged marriages practiced in your State?
Yes

()

No
(X)

If yes, please explain.

17. Is polygamy illegal in your State?

Yes

(X)

No
()
 If no, is it legal for both men and women?

18. Is the registration of marriage compulsory in the following cases?
(X) civil marriage
(X) religious marriage
19. Are same sex-marriages allowed in your State?
Yes

()

No
(X)

If yes, please provide references.
20. Are same-sex relations criminalized in your State?
Yes

()

No
(X)

If yes, please provide references.
21. Is equality guaranteed between husband and wife in law and practice with respect to:

(X) The right to choose a family name

(X) The right to choose a profession and occupation

(X) The right to choose the place of residence

(X) The right to have and retain one’s nationality

(X) The freedom of movement (including the right to travel abroad)

Please provide references.

22. Do both spouses have the same rights in law and practice with respect to:

(X) ownership of property and land

(X) management and administration of property and land

(X) enjoyment and disposition of property and land

Please provide references.

23. Are women who get married subjected to any form of male guardianship?
Yes

()

No
(X)

If yes, what are the specific conditions of this guardianship and what kind of restrictions does it impose on women?
24. Do parents have same rights and responsibilities regarding to:
(X)
Deciding the number and spacing of children

(X)
Guardianship, wardship and trusteeship

(X) Adoption of children

(X)
Care of children

(X)
Education of children

(X) Alimony
Please provide references.
25. Are de facto unions recognized in law in your state?

Yes

(X)

No
()

If yes, please explain in which law(s) and how this is defined.
It is recognized by the law 3500/2006 (domestic violence)
26. Do men and women have the same legal rights with respect to dissolution of marriage?

Yes

(X)

No
()

If yes, please explain in which law(s) and how this is defined.
Civil code (family law)

27. Do men and women have the same rights in law and practice when a marriage or union ends in terms of:

(X) Equal share of the marital property and land

(X) Custody of children

(X) Remarriage

Please provide any references.

28. Is it contemplated in the legislation of your State that, in the event of a divorce, women should remain in the family or common household?

Yes

()

No
(X)

If yes, please explain in which law(s) and how this is defined.

29. Are legal provisions guaranteeing non-financial contributions, including care of children, the sick and elderly in the family, taken into account in the division of marital property upon divorce?

Yes

(X)

No
()

If yes, please provide references.
Civil Code Article 1442
30. Are rights of widow(er)s the same for women and men in terms of:

(X) Custody of children

(X) Property and land distribution

(X) Remarriage

(X) Freedom to choose residence

Please provide references.

31. Do women have access to legal aid in relation to family matters?

Yes

(X)

No
()

If yes, please explain.
Equality within the family
32. What is the legal definition/concept of “family” in your State?
There is no precise legal definition of “family” in the Greek law. The term “family” is usually used in a general sense without defining the number of members of a family. The Constitution, on the other hand, in its art. 21 provides that “The family, being the cornerstone of the preservation and the advancement of the Nation, as well as marriage, motherhood and childhood, shall be under the protection of the State.” Generally, it is considered that the art. 21 of the Constitution refers to all family types (nuclear family, single parent family, extended family).
33. In law (including customary law) are men and women equal in the family in your State?

Yes

(X)

No
()

If yes, please provide any references.
Civil Code art. 1387 – 1390
34. Do men and women have the same social status within the family in your State?

Yes

(X)

No
()

If yes, please provide any references.
In 1983, Greek Family Law was radically amended on the basis of gender equality and divorce law was liberalized, with the introduction of no-fault divorce and divorce by mutual consent (Law 1329/1983). Furthermore, the Law substituted the term “paternal authority” for “parental care” and significantly reformed the concept along the lines of the constitutional imperatives for equality between men and women and the protection of childhood and also the institution of dowry was abolished.At the same time, the system of community of property was introduced, but only as a contractual system.
35. Does your State have data on the number of hours spent by women and by men on functions in the home or in care for family members, including children and the elderly?

If yes, please explain.
Yes. There is data gathered and provided by the Hellenic Statistical Authority, as well as by other organizations such as the National Center of Social Research –ΕΚΚΕ- that was established under the auspices of UNESCO and is the only public institution in Greece dedicated to the social sciences, supervised by Ministry of Education. It should also be mentioned that, according to the European Institute for Gender Equality (EIGE) in the EU-27, Greece holds the second worst place in rank (after Portugal) in the time women spend in unpaid activities like childcare and domestic activities, but also other aspects of life such as cultural, leisure or charitable activities.
36. Do men and women in the family have the same rights, in law and practice, with regards to inheritance (including equal rank in the succession)?

Yes

(X)

No
()

If yes, please explain. In addition, is there evidence of waiver of inheritance rights by women?

37. Does family education in your State include a proper understanding of maternity as a social function and the recognition of the common responsibility of men and women in the upbringing and development of the children?

Yes

(X)

No
()

If yes, please provide any references.
(indicative references)
· Law 2639 of 1998 “Regulation of labour relations, establishment of the Labour Inspectorate and other provisions” protects women employed in the private sector, especially when they use their right to paid maternal leave.

· Law 2643 of 1998 “Care for the employment of people in special categories and other provisions” includes unmarried parents of three children to the categories of protected people.

· Law 2683 of 1999 “Ratification of the Code of the Status of Civil Servants and other provisions” provides for maternity leave of 2 months before childbirth and three months after that, along with a range of other provisions protecting women employees and mothers.

· The National General Collective Labour Agreements of the years 2000 and 2001 includes provisions protecting women and mothers in the private sector.

· The National General Collective Labour Agreements of the years 2002-2005 improved the existing legislation concerning private sector employees, as far as labour relations equality, parental leaves, paternal leaves and other issues related to gender were concerned.

· “Support to public sector employees with family obligations” (Law 3528/2007 and Law 3584/2007) With the aim of supporting women’s attempts to reconcile family and professional life, and to provide special care for members of families requiring greater protection (single parent families, large families, three-children families, single mother, etc), articles 59 and 60 of the Code of Municipality and Community Employees (Law 3584/2007) promote some innovative regulations. The new “Status Code for Public Civil Administrative Employees and Employees of Legal Entities under Public Law” (Law 3528/2007) and the new “Status Code for Municipality and Community Employees” (Law 3584/2007) include, upon proposal by the General Secretariat for Gender Equality, the following beneficial servant mother’s right to make use of diminished shift or leave of nine (9) months with pay is also given to the civil servant father, provided that the mother shall not make use of her right. Such right is also granted to a single parent in cases of single parent families, b) in case of a 4th – or more - child, the after-delivery leave increases per two (2) months each time, c) a period of three (3) months of leave without pay, up to two (2) years which the civil servant employee is entitled to rear his/her child with full payment in case of a third (3rd) child and more, d) for a parent who is single or widowed or divorced or handicapped per 67% and more and who has children up to four (4) years old, the short-time shift –per one hour- is expanded for six (6) months or the nine-month leave with payment is increased per one (1) month respectively, e) in case of a 4th child, the short-time shift is expanded for two (2) more years and f) the use of short-time shift or the nine-month (9) leave with pay is expanded to the single parent family (single mother, widowed parent, parent responsible for his/her child custody according to a judicial judgment), under the same terms and conditions that exist for married parents.

· Protection of Family – Maternity (Law 3655/2008) Law 3655/2008 on “Administrative and organization reformation of the Social Security System and other insurance provisions” establishes the following: a) special leave for the protection of maternity of six (6) months under Man power Employment Organization funding and full insurance coverage (art. 142, par. 1) (see Ministerial Decision no. 33891/606) Decrease by 50% of insurance contributions for the first twelve months of employment after delivery (art. 141, par.2). When the mother chooses to work just after the birth of a child, for one (1) employment year she shall pay half of the amount of her contributions, c) expansion of nominal time for mother (art. 141)employment year she shall pay half of the amount of her contributions, c) expansion of nominal time for mother (art. 141, par.1). The recognition of nominal time shall expand from 1.5 to 2 years, and d) pension for mothers (article 144). A mother with minor children having completed the required pension period can obtain a full pension when she completes her 55th year of age.

· The National General Collective Labour Agreement of 2008 and 2009. Art. 4 on “Absence permits for observation of the child’s school performance” stipulates that for each child up to sixteen (16) years of age, that is a student, both parents may take up to four working days every calendar year for parental leave without abridgment of their salary and upon permission by the employer in order to remain abreast of their child’s school performance. According to art. 5 on “Increase of the leave in case of a dependent member’s disease in three-child and large families”, from 01/01/2008, the unpaid leave of art.7, Law 1483/1984 is increased by two (2) days in case of illness of dependent members and is defined at fourteen (14) working days per calendar year, when the employee is responsible for three (3) or more children. Additionally, art. 6 on “Reconciliation of professional and family life of foster parents” applies correspondingly to foster parents all National General Collective Labour Agreement and Arbitrary Decisions provisions in force and related to the protection of the family and the facilitation of employees who are natural parents.

· Law 4097/2012 on the application of the principle of equal treatment between men and women engaged in an activity in a self-employed capacity

· Law 4075/2012 on parental leave
38. If equality is guaranteed in law and practice, does this apply in all different types of families?

Yes

(X)

No
()

If yes, please provide any references.
There is no precise legal definition of “family” in the Greek law. The term “family” is usually used in a general sense without defining the number of members of a family. The Constitution, on the other hand, in its art. 21 provides that “The family, being the cornerstone of the preservation and the advancement of the Nation, as well as marriage, motherhood and childhood, shall be under the protection of the State.” Generally, it is considered that the art. 21 of the Constitution refers to all family types (nuclear family, single parent family, extended family)
Violence within the family and marriage
39. Are there any of the following traditional practices in your State ?
NO
() Female Genital Mutilation

() Honour Killings

 () Son Preference

() Dowry Deaths

() Polygamy

() Prohibition of work or travel without the permission of a guardian

() Other

If yes, is there legislation prohibiting such practices in your State?

Please provide any information on other actions taken to eradicate these practices.

40. Is/are there any anti-domestic violence legislation/regulations in your State?

Yes

(X)

 No ()

If yes, please provide any references.
Since 2006 the Law 3500/2006 on combating domestic violence has been enforced, aiming at the protection of the fundamental rights of women and children. Reformative breakthroughs of the law are the following:

· stricter formation of sanctions imposed for committing certain culpable acts within family (especially corporal injuries and illegal violence or threat)

· establishment of the procedure of penal intervention for misdemeanours of domestic violence

· forced sexual intercourse without the free will of both spouses is regarded to constitute a penal crime

· explicit prohibition of corporal violence against minors as a means of correction

· extension of the scope of application of the law in the permanent cohabitation of an unmarried couple

· ensuring the protection of victims by means of facilitating their access to judicial procedures, and, on the other hand, guaranteeing their security within and outside family. In particular, the immediate expulsion of the perpetrator from the residence and the prohibition for him to have access to the places of residence and work of the victim, to the residence of the victim's closest relatives, to the shelters and to the children's schools, so as to ensure the most effective protection of victims and their children
· moreover, the acts of domestic violence against a pregnant woman are severely punished, while the exercise of domestic violence constitutes a rebuttable presumption of marriage breakdown, as do the cases of adultery, bigamy, and attempt on the life of the victim.
41. Does your State have a legal definition of discrimination which covers gender-based violence or violence against women, which includes domestic violence?

Yes

()

 No (X)

42. Does your State have a national policy to eliminate gender-based violence or violence against women, including domestic violence?

Yes

(X)

 No ()

43. Is marital rape considered a crime in the legislation of your State?

Yes

(X)

No
()

44. Is adultery considered a crime in the legislation of your State?

Yes

()

No
(X)

If yes, is it equally punished for men and women?

Please provide any references and further explanation.

45.
Are there any public campaigns in your State to raise awareness that violence against women and girls is a human rights violation?

Yes

(X)

No
()

 If yes, do they attempt to change the attitudes of men?
The General Secretariat for Gender Equality of the Ministry of Interior has designed and implemented an awareness raising campaign including relevant seminars, a thematic conference, informational material in several languages (Greek, English, French, Albanian), TV and radio spots, cultural events, publicity on public transport, entries in Press, a webpage and a facebook page as well as banners in web pages. The campaign started in April 2011 and will end in November 2014. Its goal is to raise awareness on VAW and promote the specialised structures developed namely the SOS Helpline, the Counselling Centres and the Shelters. Special events (information sessions and conferences) are organised as part of the launching of the regional infrastructures.
46.
What measures have been taken in your State to raise awareness among law enforcement officials regarding violence against women and girls, including domestic violence?

Please explain and provide examples.
The General Secretariat for Gender Equality of the Ministry of Interior has designed and implemented, in cooperation with the National Centre for Public Administration and Local Government (EKDDA), a series of training seminars to raise the awareness of government officials (police, nurses, etc.) on violence against women, so as to incorporate gender sensitive protocols in handling victims of violence in the performance of their duties, in accordance with modern standards.

In August 2013 the Greek Police, in cooperation with the General Secretariat for Gender Equality, updated a Police Order to all police services on "Handling cases of domestic violence and strict implementation of the provisions of Law 3500/2006."
47. Are there special law enforcement units to respond to complaints of violence against women and girls, including domestic violence?

Yes

()

No
(X)

 If yes, do these include female law enforcement officers?
48. Please provide information on the incidents/complaints of domestic violence, sexual assault including rape, and child abuse against women and girls in your State.
The helpline SOS 15900, within three years of operation (March 2011-March 2014), has received 14645 calls and 129 e mails.

Of these calls, 11545 (79%) related to gender based violence cases. 6497 of calls (76%) related to domestic violence, 118 of calls (1%) to sexual harassment, 119 calls (1%) cases of rape, 7 of calls (0.1%) prostitution, 5 of calls (0.05%) trafficking, and 1063 of calls (12%) related to other forms of violence complaint. The demands of these calls were: 3431 calls (40%) psychosocial support, 2692 calls (32%) illegal counseling, 920 calls (11%) legal assistance, 621 calls (7%) search of hospitality and 236 calls (3%) search of work.
49. Are there shelters or safe houses for women and girls who are victims of gender-based violence, including domestic violence in your State?

Yes

(X)

No
()

If yes, are these available to women and girls living in rural and remote areas?
The General Secretariat for Gender Equality of the Ministry of Interior, as the competent state entity regarding combating violence against women has established an “Integrated Action Plan in favour of women and the combating of violence at national and local level”.

 For the first time a network of 61 structures has been developed throughout the country providing services of psychosocial support, legal counseling and shelter to women victims of violence. The network is consisted by the 24-hour nationwide Helpline SOS 15900, 39 Counseling Centers operated by either the General Secretariat for Gender Equality or the municipalities and 21 shelters. The Counseling Centers and the Shelters have been developed at the capitals of the 13 Regions of the country on the one hand and at the capitals of the biggest municipalities on the other.

Participation in cultural life
50. Are men and women equally entitled in law and practice to interpret cultural traditions, values and practices in your State?

Yes

(X)

No
()

If yes, please describe and provide examples.
No specific examples can be provided in the sense that according to the Constitution (art.4 and 5) “Greek men and women have equal rights and obligations....All persons shall have the right to develop freely their personality and to participate in the social, economic and political life of the country, insofar as they do not infringe the rights of others or violate the Constitution and the good usages..... All persons living within the Greek territory shall enjoy full protection of their life, honour and liberty irrespective of nationality, race or language and of religious or political beliefs.”
51. Are there restrictive dress codes for women which do not apply to men?
No
If yes, please describe and provide examples.
52.
Are women in the country allowed to be a member and fully participate in cultural and scientific institutions in your State?

Yes

(X)

No
()

If yes, please describe and provide examples.
Women are allowed to do so in the sense that there are no prohibitions against them. It is a different issue whether they lack in participation in administrative or other high-rank positions in these kind of cultural and scientific institutions
53. Are women entitled in law and practice, independently of their marital status, to decide freely whether or not to participate in certain cultural events, traditions and practices in your State?

Yes

(X)

No
()

If yes, please describe and provide examples.
No specific examples can be provided in the sense that according to the Constitution (art.4 and 5) “Greek men and women have equal rights and obligations....All persons shall have the right to develop freely their personality and to participate in the social, economic and political life of the country, insofar as they do not infringe the rights of others or violate the Constitution and the good usages..... All persons living within the Greek territory shall enjoy full protection of their life, honour and liberty irrespective of nationality, race or language and of religious or political beliefs.”
54. Are there any specific actions to recognize and value the contributions of women to culture in your State?

Yes

()

No
()

If yes, please describe and provide examples.
Not that we are aware of

55.
Do you have data regarding the participation of women in arts, science, sports and in the proportion of public funding allocated to women in these activities?

If yes, please provide information.
These kind of data are for the time being collected by different competent authorities on a national, european or international level, such as the Hellenic Statistical Authority, the Ministry of Culture and Sports, the Ministry of Education, EUROSTAT, EIGE, OECD.

The GSGE, on the other hand, is developing a co-funded project the aim of which is the creation/development and pilot operation of the Mechanism-Structure for the strengthening of the gender perspective and the goal of gender equality in the planned and implemented policies. The Structure, apart from the monitoring system of policies of all agencies of the Government and local authorities and Regions, will also have a rating system of policies results regarding to gender (gender impact assessment). The follow-up and evaluation of the policies will be based on statistical data and the development of gender indicators according to the UN and EU criteria.
56. Has your State developed any temporary special measures to enhance the participation of women in arts, science, sports and any other cultural activity?

Yes

()

No
 (X)

If yes, please provide specific examples of these temporary special measures.
57. Are women allowed and encouraged by your State to participate in all sports?

Yes

()

No
()

If yes, please describe and provide examples.
Women are indeed allowed to participate in all sports in the sense that there are no discriminations or prohibitions, but we cannot answer positively on whether they are also encouraged to do so through specific measures or actions.

58. Is any special dress code provided in the legal regulations for all women exercising sports in your State?

Yes ()

No (X)

If yes, please describe and provide examples.

59. Are there any differences in your State in conditions for women’s access, to museums, parks, theaters, sports stadiums and other facilities where culture, sports and science are disseminated in comparison with men?

Yes

()

No
(X)

If yes, please explain and provide examples.
60. Is your State promoting the participation of women in the arts?

Yes

()

No
()

If yes, please explain and provide examples.
As far as the GSGE is concerned, the strengthening of artistic expression that promotes gender equality was one of the 4 strategic objectives of the National Programme for Substantive Gender Equality 2010-2013. Specifically, aiming at the enhancement of the production and perception of art on the Thematic Area “Gender Identities, Women's rights, Gender Equality”, the GSGE designed certain projects (i.e. “100 Projects/artworks for Gender Equality”, Development of Action Plans by artistic and cultural agencies, Collection, digitization, archiving of audiovisual artistic creation that promotes gender equality) that were unfortunately not implemented due to administrative and funding obstacles.
GSGE has developed partnerships with the Educational Institutes of Embassies to promote the internationality in the field of gender and culture. Specifically, in collaboration with the Educational Institutions of Italy, Spain, Norway, Cyprus and the United Kingdom and the European Union National Institutes for Culture (EUNIC), GSGE has planned and organized the publication of a collective volume of short stories by 6 women writers from 6 countries entitled “6 Voices-6 Women”. In particular, the authors are: Vanessa Gebbie (Britain), Rea Galanakis (Greece), Marta Pessarrodona (Spain), Dacia Maraini (Italy), Rina Katselli (Cyprus) and Annette Mattsson (Norway). The publication was presented by the authors at an open discussion event on 8/3/2012 (International Women's Day) at the Cervantes Institute.

In cooperation with Fixed Transport SA, GSGE organized in 2011 and 2012, two photo exhibitions at Syntagma Metro Station on the occasion of International Women's Day. Specifically, on March 8th 2011, GSGE unveiled 60 works by 4 women photographers at a photo exhibition entitled “Women of the World”. The exhibition “Women of the World” moved to Patra and Livadia at the request of the respective municipalities. On March 8th2012, GSGE unveiled the exhibition “Women on the Move” with the participation of 8 women photographers following an open public invitation by the GSGE.

GSGE co-organized with the Greek Film Archives a four-day film tribute entitled “1st Film Panorama on Violence against Women” (25-28/11/2011) and a two-day Greek Cinema and Documentary event entitled “Female/Male” (24-25/4/2012), framed by a lively discussion on the problems women artists face and the male look at women in Greek cinema.

In collaboration with the Norwegian Embassy, GSGE held an open discussion on “Women in the theater of Ibsen in the 21st Century” (4/4/2012), in which women’s image in the works of Ibsen was extensively discussed.

Finally, under the auspices of the GSGE, a successful musical-theatrical performance was presented under the title “WOMAN!” (February 2014), dealing with the history of women in the course of time.
61. Have there been any cases in your State in last decade of women artists prosecuted for the performance of art, allegedly violating public authority or morals?
Yes

()

No
(X)

If yes, please describe.

�

	� Article 16, UN Convention on the Elimination of All Forms of Discrimination against Women, adopted by the UN General Assembly on 18 December 1979 (AG Resolution 34/180) and entered into force on 3 September 1981.

�

	� Ibid art. 5.

�

	� Article 1, and 13(c), UN Convention on the Elimination of All Forms of Discrimination against Women, adopted by the UN General Assembly on 18 December 1979 (AG Resolution 34/180) and entered into force on 3 September 1981.

�

	� International Covenant on Economic, Social and Cultural Rights adopted by UN General Assembly resolution 2200A (XXI) of 16 December 1966 and entry into force on 3 January 1976.

�

	� UN Human Rights Committee, General Comment No. 28 on article 3 “Equality of Rights between Men and Women”, adopted on 29 March 2000 (HRI/GEN/1/Rev.9 (Vol. I)).

17

