UNITED NATIONS


Federation of Western

Thrace Turks in Europe

Commission on Human Rights


Johannisstr. 50 

Sub-Commission on the Promotion


58452 Witten

and Protection of Human Rights


Germany


Working Group on Minorities 


The 11th Session

30th  May – 3rd June 2005, Geneva

Item 3 b)

Thank you Mr. Chairman,

My name is Cemile Giousouf, I am representing the Federation of Western Thrace Turks in Europe, an umbrella organisation, with an Europewide membership of local associations,  dealing with various issues of the Turkish Minority in Greece. Thank you for giving us the opportunity to come into dialogue with our government.

Allow me to begin with the opinion of an Analyst: 

"The official ideology of the Greek State has been built almost exclusively around the concept of a single nation, with a common creed and language. This incontrovertible fact is reflected in [amongst other things,] all the constitutions by which the country has been governed in its 160-year history.“
  In our opinion Greek has to overcome this State ideology to improve the political, economical and social life of all it’s citizens. 

Unfortunately there is only a very weak acceptance of foreigners (strangers with non-hellenic origin) in Greece, which is reflected by the acceptance-rate of asylum-seekers. This ranges amongst the lowest in Europe.
 According to the UNHCR, there has been an admittance of mere 36 out of 5664 applicants on the basis of the Geneva Convention in 2002 plus further 64 applications that have been accepted for humanitarian reasons- statistically 1.1%. 

Concerning the Turkish Minority, we were affected by exclusive policy through Article 19 of the Greek Citizenship Law (No: 3370 of 1955), which stated that "A person of non-Greek ethnic origin leaving Greece without the intention of returning may be declared as having lost Greek citizenship. This also applies to a person of non-Greek ethnic origin born and domiciled abroad.“ The Ministry of Interior Affairs has recently made public that the exact number of the Turks is 46.638, who were deprived of Greek nationality in the period from 1955 to1998, when it was dissolved. I want to stress that difficult measures have been adopted by the Greek State to return back their citizenships.
 
This negative attitude towards non-Greeks is also reflected in the Greek society.

When last year in September the so-called ‘youth parliament’ bringing together the country’s best schoolchildren – congregated, the socio-political proposals made by these 16- to 18-year-olds were highly problematic: in one of their declarations, the 350 children asked for a cutting of the number of foreigners to 300.000
 and, furthermore, tied immigration issues to a set of criteria hard to fulfill. Moreover, these ‘young intellectuals’ encouraged the state to adopt a tougher policy towards Western Thrace. Needless to say, these tendencies are deeply troubling, especially when they can be found in the young enlightened Greeks potentially leading the country in the future. 

Still, one of the most important issues for the Turkish minority is the question of identity: 

The struggle between the Greek state’s insistence on a „Muslim minority“ and the community’s self-identification as a ‚Turkish minority‘ is ongoing; The most current examples are the cases of the „Turkish Union of Xanthi“ and the „Cultural Women Association of Rhodopi“, which were banned by the Supreme Court this year for calling themselves „Turkish“. 

We like to stress that for us this policy of denial is utterly incomprehensible. In the 1950s – when Turkey and Greece joined the NATO – the Turkish identity found recognition. Minority schools and other associations were denominated as ‚Turkish‘.

Today, however, we have to face the arbitrary acts of the state of Greece, claiming that the „Turkish Union of Xanthi“ which exists since 1927 poses a threat to national security. This has led to the creation of a climate of mutual suspicion and recrimination, between the minority and the state. 

In systematically denying to the minority basic rights, such as the acquisition of property or the expansion of economic activity, state policy had put an absolute block on the development of Turkish-inhabited areas, had sustained the region’s dependence on agriculture and distorted its economy as a whole. Our minority of 150.000 Turks is concentrated in the provinces of Rodopi and Xanthi. Despite the economic developments supported by EU funds and special programs, the region of Western Thrace is the least developed region of Greece and is among the least developed regions in the whole of Europe.
The low standard in minority schools adds to this disconcerting situation of the minority. As of September 2003 the number of minority schools in Western Thrace lowered to 226 (Actually there are 230 schools, but 4 or 5 of them no longer have students).
 
Minority education has been the target of constant interference by the Government. Consequently, the autonomous nature of the education underwent radical changes in spite of the Article 40 of the Treaty of Lausanne, which guarantees the right to establish and manage minority schools. As a result, the quality of education substantially eroded.
 

Currently, minority schools are governed by a series of complex restrictive laws. In its present form, the Turkish minority’s education system can not possibly serve fundamental educational needs. Nor can it help build mutual respect and confidence between the citizen and the State. 

Towards the end of 2003 two decrees have been passed by the Greek Parliament to provide government funds to minority schools. Regional authorities also started distributing educational equipments to minority schools. 

Although such improvements would normally receive positive reactions, in an atmosphere lacking transparency and dialogue, the government’s surprising willingness to co-operate is skeptically observed by the minority. The reasons for such a skepticism should be clear: it is triggered off by the fear that the schools could lose their autonomy in educational matters - particularly at a time when the government refuses to return the administration of the charitable foundations to the people. All of this creates hesitation and generates suspicion about the ulterior motives – another reminder of how important dialogue and transparent minority policy is: 

Recommendation: 

- We kindly ask our Government to make further steps to improve the conditions of the elected school boards regarding their duties.

- We like to ask of the Greek government a more responsible approach to the co-existence of the Greek majority with its minorities, of its indigenous people with the immigrants, as well as to civil rights issues connected to these relations.

That includes the improvement of the curricula with regard to the instruction of democratic and anti-racist values in accordance to a state under the rule of law. Only then can those hostile tendencies be avoided that have been at the center of our report. Such an attempt would also have to include the ban on hate speech and xenophobia in Greek mass media.

- Design more exchange programs or cultural events in cooperation with Turkey to reverse the strident nationalist rhetoric that has dominated relations for so long. 

- Poverty and structural weaknesses are problems not only for the minorities – they affect the majority as well. The stimulation and fostering of a feeling of responsibility can help to dismantle the mutual barriers. We thus call for social projects that may contribute to generating a consciousness for the needs of this economically weak region.

Mr. Chairman, 

dear Working Group members, thank you for your attention. 

Cemile Giousouf
Federation of Western Thrace Turks in Europe
Johannisstr.50
D-58452 Witten
Tel: +49(0)2302/913291
Fax: +49 (0)913293
E-mail: info.abttf@org
www.abttf.org
� Stavros, S. quoted in the Report by Greek Helsinki Monitor (GHM) and Minority Rights Group (MRG), Greece, 1999, p.2 


� Even though Greece is considered an emerging country, the economic situation has stabilized and there have been no decisive evolutions that would hint at negative developments, (i.e. there is no decrease) in the last years. Greece is a major beneficiary of EU aid, equal to about 3.3% of annual GDP. The Greek economy grew by about 4.0% for the past two years, largely because of an investment boom and infrastructure upgrades for the 2004 Athens Olympic Games.


� � HYPERLINK "http://www.migration-info.de/migration_und_bevoelkerung/archiv/ausgaben/ausgabe0309.pdf" ��http://www.migration-info.de/migration_und_bevoelkerung/archiv/ausgaben/ausgabe0309.pdf�  


� � HYPERLINK "http://www.abttf.org/html/index.php?link=detay&id=765&grup=2&arsiv=0" ��http://www.abttf.org/html/index.php?link=detay&id=765&grup=2&arsiv=0�  


� The estimated number of non-Greeks living in Greece is about 1 Million 


� Anagnostou, Dia: Breaking the Cycle of Nationalism: The EU, Regional Policy and the Minority of Western Thrace, Greece, in: South European society & politics, Vol. 6, 2001 (1),  p.102. 


� As per bilateral agreements between Greece and Turkey these schools implement Turkish curriculum as mother tongue, and Greek curriculum as the official language.


� Article 40 of the Treaty of Lausanne states that the :[...] Members of the Minority shall have equal rights to establish, manage and control, at their own expense, any charitable, religious and social institutions, any schools and other establishments for instruction and education, with the right to use their own language and to exercise their own religion freely therein.[...]“ By Article 37 of the Treaty of Lausanne, Turkey and Greece have undertaken that the provisions contained in Articles 38 to 44 shall be recognized as fundamental laws, and that no law, no regulation, nor official action shall conflict or interfere with these stipulations, nor shall any law,�regulation or official action prevail over them.


 


PAGE  
1

