
[image: image1.png]

PERMANENT MISSION OF GREECE

 GENEVA
11th SESSION OF THE WORKING GROUP ON MINORITIES
STATEMENT OF THE DELEGATION OF THE OBSERVER GOVERNMENT OF GREECE
Mr. Chairman,

My delegation wishes to respond to some allegations made by one particular NGO with regard to the situation of the Muslim minority in Greece.
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 not only misleading but 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 a 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.
Furthermore, the use of the term “Macedonian” to describe a so-called minority usurps the name and national and cultural identity of some two and a half million Greeks who identify themselves for many centuries as Macedonians (“Makedones”) in the regional/cultural context and cannot therefore be accepted.
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 the jurisprudence of the European Court of Human Rights.
The education of the Muslim children in Thrace is a matter of high priority for the Greek government. The relevant measures adopted by the Greek Government go even further than the current international standards in this field. The implementation of special educational programs has improved the quality of minority education. It is to be noted that 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.
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 even in Muslim countries, the Muftis are not elected by the faithful. I would like to stress that the European Court of Human Rights has not contested this system of appointment, but only the fact that the applicants’ conviction was not sufficiently justified in view of the particular circumstances of the case.
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 legally unfounded and aim at giving false impressions about the policy pursued by Greek authorities in the field of human and minority rights.
Thank you, Mr. Chairman
Geneva 30 May, 2005
PAGE
1

