

Denna rapport är en sammanställning
grundad på Utrikesdepartementets
bedömningar. Rapporten gör inte anspråk
på att ge en fullständig bild av läget för de
mänskliga rättigheterna, demokrati och
rättsstatens principer i landet.
Information bör också sökas från andra
källor.

Utrikesdepartementet

Mänskliga rättigheter, demokrati och rättsstatens principer i

Grekland 2015–2016

I. SAMMANFATTNING

Grekland är en parlamentarisk demokrati med ett lagstadgat skydd för

mänskliga rättigheter, som i regel respekteras. Den långvariga ekonomiska

krisens effekter i kombination med förekomsten av korruption, har dock

inneburit att åtnjutandet av dessa rättigheter på olika sätt begränsats. Krisen

har framförallt påverkat redan utsatta grupper negativt.

Rättsväsendet är delvis ineffektivt och delvis sårbart för utomstående

intressen. Människorättsorganisationer har också konstaterat att polisvåld är

ett problem. Organisatoriska och infrastrukturella problem påverkar de

medborgerliga och politiska rättigheterna negativt och vissa gruppers

rättigheter kränks. Andra utmaningar för Grekland på mänskliga

rättighetsområdet är jämställdhet mellan könen och arbetstagares rättigheter.

Grekland är ett land med EU-mått mätt stora ekonomiska ojämlikheter. Mer

än en miljon människor av landets närmare 11 miljoner invånare lever i

fattigdom.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Grundlagen förser landet med ett separat och självständigt domstolsväsende.

Rättsstatens principer präglar författningen och till betydande del

samhällsstyrningen. Det finns fungerande bromsklossar angående

förändringar av författningen. I praktiken är dock rättssystemet ineffektivt

och korruptionen utbredd, inte minst vad gäller skatteförvaltning och

2 (15)

offentlig upphandling. Befolkningens tilltro till myndigheter och makthavare

är låg.

Möjligheten för medborgare att idka ansvarsutkrävande gentemot

beslutsfattarna begränsas på grund av brist på kontrollfunktioner och

transparens. Kontrollen av det statliga maskineriet är bristfällig och

politiserad. Lagarnas komplicerade utformning försvårar deras tillämpning.

En polariserad parlamentarisk situation och den pågående ekonomiska

krisens behov av lösningar har inneburit påfrestningar på demokratin och

rättsstatens principer. Oavsett vilket parti som suttit vid makten har en stor

del av lagstiftningsarbetet genomförts skyndsamt, utan en ingående och

gradvis utskottsbehandling i parlamentet. Det påskyndade

lagstiftningsarbetet, där många lagar ofta har snabbehandlats, har begränsat

möjligheten till insyn från både parlamentariskt håll, media och andra

instanser. Landet hamnar på låga nivåer bland OECD-länderna gällande

styrning och reformkapacitet enligt Sustainable Governance Indicators Network

(SGI).

Domstolar är formellt självständiga från regeringen och parlamentet.

Domare och åklagare verkar i ett system av förfaranderegler, tillsynsrutiner

och karriärsrelaterade mekanismer avsedda att motverka korruption.

Tillsättandet av poster inom den dömande makten görs genom en intern

hierarki. Dock gäller detta inte de allra högsta positionerna vilka tillsätts av

regeringen. Europarådets grupp av stater mot korruption (GRECO) har

framförfört att den exekutiva makten i teorin kan avsätta en domare när som

helst och att det därmed finns risk för påverkan från politiker på flera nivåer

i rättsväsendet.

Nationella och internationella människorättsorganisationers rapporter om

diskriminering, våld mot kvinnor och barn, hantering av asylärenden och

polisvåld betonar inte sällan personers bristfälliga tillit till rättsväsendet.

Även näringslivets förtroende för domstolarnas förmåga att lösa tvister eller

driva fall mot staten är lågt.

AEAJ (Association of European Administrative Judges) konstaterade 2015 att

rättsväsendets del av den totala statsbudgeten – 0.36 procent – var mycket

låg, och att den ekonomiska krisen gör ett effektivt skydd av mänskliga

rättigheter svårt. AEAJ betonade även principen att ett domstolsbeslut inte

får kränkas eller ändras av andra delar av statsmakten. I Grekland har dock

3 (15)

beslut från högsta domstolen upphävts på grund av nya lagar relaterade till

den ekonomiska åtstramningsprocessen. Domstolarna har sedan 2015 i

högre grad agerat i linje med internationella åtaganden om mänskliga

rättigheter.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Författningen från 1975 föreskriver allmänna och pluralistiska val, rätten att

strejka, politisk jämlikhet och ytterligare garantier för en demokratisk

styrning. Det är fritt att kandidera i val, förutom för aktiva militärofficerare.

Senast observerade val var 2012 av Organisationen för säkerhet och

samarbete i Europa (OSSE).

FN:s kommitté för mänskliga rättigheter konstaterade 2015 att kvinnor är

underrepresenterade i beslutsfattandet. Greklands kvoteringslag, som

föreskriver att 30 procent av kandidaterna i varje parti ska representeras av

ett av könen följs inte. Verbala påhopp mot kvinnor i politiken förekommer

tämligen frekvent. Kvinnors misstag eller framgångar tenderar i större

utsträckning förknippas med deras könstillhörighet.

Medborgarnas tillit till makthavare och myndigheter är genomgående låg.

Många greker har uttryckt en känsla av maktlöshet och avsaknad av

delaktighet i de politiska beslut som härrör från räddningspaketen, vilka ses

som påtvingade utifrån. Misstro mot staten och rättsapparaten ses av många

medborgare som en grundorsak till extrema rörelsers framgångar. Även det

sjunkande valdeltagandet, i det senaste valet 56 procent, speglar det

minskade förtroendet från medborgarna.

Social utsatthet och exkludering har tydligt ökat under krisen. Fler än en

miljon människor faller under fattigdomsgränsen. Minoriteter och personer i

fattigdom, som även före krisen hade sämre förutsättningar i samhället, är

dem som påverkats mest negativt. Familjen som institution är mycket viktig.

Individen är ofta mer beroende av familjen än av välfärdsstaten. Detta

påverkar individens förhållningssätt till samhället, demokratin och till övriga

medborgare.

4 (15)

Det civila samhällets utrymme

Civilsamhällesorganisationer och media tillåts generellt att verka fritt från

godtyckliga ingrepp och att granska och agera när rättighetskränkningar

uppdagas. Demonstrationer, civil olydnad och ockupation av institutioner

förekommer. Studenter och akademiker fortsätter att vara starka

samhällskritiska aktörer.

Ett antal nya civilsamhällesorganisationer har etablerats under krisen och

värnar personers mänskliga rättigheter när staten inte lever upp till sina

åtaganden.

Civilsamhällets styrka kan anses vara svagare i jämförelse med många andra

europeiska länder. Förutom den ekonomiska krisens effekter på de sociala

institutionernas kvalitet, och den politiska krisens effekter på folkets

förtroende för demokratin, påverkas tilliten mellan individer av klientelismen

i samhället.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

Respekt för rätten till liv, kroppslig integritet och förbud mot tortyr

Tortyr är förbjudet enligt lag. Det förekommer inga av staten sanktionerade

politiska mord. Det finns inga rapporterade fall av politiska fångar.

Enligt amerikanska utrikesdepartementets rapport om människohandel är

Grekland såväl ett mottagarland som transitland för människohandel, både

för sexuella ändamål och tvångsarbete. I riskzonen för människohandel för

sexuella ändamål befinner sig främst kvinnor och barn från östra och södra

Europa, södra Asien, Nigeria och Kina. Vad gäller tvångsarbete är främst

män och barn från östra Europa, södra Asien och Afrika i riskzonen.

Flykting- och migrantkrisen har medfört att ensamkommande barn och

kvinnor blivit särskilt sårbara för människohandel. Regeringen vidtar aktivt

åtgärder för att bekämpa människohandel. Den nationella rapportören mot

människohandels kontor samordnar insatser och koordinering på statlig

nivå.

FN:s kommitté för mänskliga rättigheter uttryckte 2015 oro för övervåld

från polisen vid gripanden, särskilt mot romer och migranter samt att

advokat inte regelmässigt närvarat vid förhör.

5 (15)

Europarådets kommitté för förhindrande av tortyr (CPT) rapporterade 2015

att övervåld användes kontinuerligt för att framtvinga erkännanden och att

personer med utländsk bakgrund varit särskilt utsatta.

CPT framhåller en undermålig drift av fängelser som resulterar i att

frihetsberövade personer riskerar att fara illa på grund av våld och

sjukdomar. Trängsel, dålig hygien, förfallna fastigheter, stress, våld, brist på

meningsfulla aktiviteter och brist på vård bidrar till att CPT hävdar att

situationen tangerar omänsklig och nedvärderande behandling. Även

förhållandena i förvar eller i de häkten där migranter hålls bedöms vara

undermåliga av den grekiske ombudsmannen för mänskliga rättigheter.

Dödsstraff

Dödsstraff är förbjudet enligt den grekiska författningen.

Rätten till frihet och personlig säkerhet

Författningen och lagen förbjuder godtyckliga frihetsberövanden och

kvarhållanden. Vad gäller häktningsbeslut är förutsättningen att åklagare har

beslutat om åtal mot den misstänkte och vidarebefordrat ärendet till

rannsakningsdomare. Denne kan, efter att en genomförd förundersökning

påvisat att förutsättningar enligt lag finns, i samråd med åklagare fatta ett

häktningsbeslut. Häktningstiden får inte överstiga 18 månader för grova

brott och nio för mindre allvarliga brott.

Hellenic League for Human Rights (HLHR) rapporterar om godtyckliga

frihetsberövanden under demonstrationer. Det förekommer även att

personer blivit gripna i preventivt syfte.

Rättssäkerhet

Författningen och lagen garanterar ett självständigt domstolsväsende och

rättssäkerhet inklusive rätten till en rättvis rättegång, att informeras om

anklagelser och anses som oskyldig till motsatsen bevisats. Rättegångar är

offentliga. Det finns inga militära domstolar i landet. FN:s kommitté för

mänskliga rättigheter noterar att processuella garantier för häktade personer

är lagstadgade men att kränkningar av dessa är återkommande. Vidare menar

kommittén att rätten till juridiskt biträde inte uppfylls tillräckligt och att den

häktades advokat ofta är passiv under förhör. CPT har vidare konstaterat att

frihetsberövade personer inte alltid informeras om sina rättigheter eller vad

de anklagas för.

6 (15)

Straffrihet

Enligt CPT finns det i rättsväsendet brist på opartiskhet och korrekthet i

utredningar om övervåld från polisen. Anmälningar om polisvåld utreds

vanligtvis internt. CPT har betonat att sådana utredningar måste vara externa

samt med åklagare inkluderad i processen.

Yttrande-, press- och informationsfrihet, inklusive på internet

Pressfrihet och yttrandefrihet garanteras enligt författningen och respekteras

generellt. Medieutbudet i landet är pluralistiskt och speglar merparten av de

politiska riktningarna. Det mest populära medieutbudet, som ägs av

inhemska oligarker, är dock politiskt vinklat.

Författningen tillåter åklagare att konfiskera utgivna skrifter som anses

kränka kristendomen. Hädelse är förbjudet enligt lag och kan ge fängelse.

International Press Institute rapporterar att journalister till följd av attacker från

extremister, ofta i samband med demonstrationer samt bristande rättslig

uppföljning av dessa, börjat idka självcensur. Institutet kritiserar även

domstolars avvägning mellan ärekränkning och yttrandefrihet, exempelvis

vad gäller information som ligger i allmänhetens intresse. I Reportrar utan

gränsers pressfrihetsindex placerade sig Grekland på 89:e plats för år 2016,

jämfört med 34:e plats år 2009.

Mötes- och föreningsfrihet

Mötes- och föreningsfrihet skyddas i Greklands författning.

Demonstrationer och manifestationer förekommer ofta. FN:s kommitté för

mänskliga rättigheter kritiserade 2015 Grekland för att ha brustit i sitt skydd

av fredliga demonstranter och journalister som blivit attackerade av extrema

grupper, däribland Gyllene gryning. Kommittén riktade även kritik mot

Grekland för säkerhetsstyrkornas och polisens behandling av demonstranter.

Religions- och övertygelsefrihet

Religionsfrihet råder enligt författningen. Religionstillhörigheten har

uppskattats till 98 procent grekisk-ortodox, 1,3 procent muslimsk samt 0,7

procent andra religioner. Det judiska samfundet och den muslimska

minoriteten i Thrakien erkänns som officiella religiösa entiteter. Den senare

har i lagen särskilda rättigheter gällande giftermål och arv, vilka ofta är

diskriminerande mot kvinnor och flickor. Regeringen erkänner islamisk

sharia lag som den lag som reglerar familje- och civila affärer för den

7 (15)

muslimska minoriteten i Thrakien. Staten har särskilda band till den grekisk-

ortodoxa kyrkan och har gett särskilda privilegier till denna.

FN:s kommitté för avskaffande av rasdiskriminering understryker att lagen

angående hädelse är problematisk då det finns en risk för diskriminerande

tillämpning.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Rätten till arbete garanteras i författningen och staten ska enligt lag verka för

att förhindra tvångsarbete och verka för goda arbetsvillkor och för att skapa

arbetstillfällen. Diskriminering i arbete är förbjuden enligt lag, men det finns

rapporter om att det förekommer. Till exempel rapporterade The Greek

Transgender Support Association om diskriminering på grund av könsidentitet

eller sexuell läggning inom alla arbetsområden.

Ungefär en fjärdedel av den totala arbetsstyrkan är medlemmar i fackliga

organisationer. Det finns tre huvudsakliga fackförbund. Medlemskap i det

fackförbund som organiserar offentligt anställda är betydligt högre än i

fackförbundet för privatanställda. Fackförbunden kännetecknas av en hög

politisering. Grekland har ratificerat Internationella arbetsorganisationens

(ILO) åtta centrala konventioner.

Krisen i Grekland och reformerna som följde av den har förändrat

relationerna mellan arbetstagare och arbetsgivare. Reformer som har

påverkat fackförbundens ställning har försvagat anställdas rättigheter –

exempelvis är det möjligt för arbetsgivare att fatta beslut om lönesänkningar

vid sidan av kollektivavtal. ILO konstaterar att nya lagar under

åtstramningsprocessen riskerar att undergräva kollektivavtal och

arbetstagares rättigheter.

År 2016 låg den generella arbetslösheten på cirka 23 procent, varav 75

procent utgjordes av långtidsarbetslöshet. För ungdomar låg arbetslösheten

på 50 procent. Till följd av hög arbetslöshet inklusive långtidsarbetslöshet,

försämrade villkor på arbetsplatserna och delvis försämrade möjligheter för

facklig verksamhet, bedömer nationella människorättsorgan att Grekland

helt eller delvis kränker flera arbetsrelaterade rättigheter.

8 (15)

Krisen har drabbat kvinnor hårt. Generellt har lönerna minskat med 25

procent inom offentlig sektor, vilket framförallt påverkat kvinnor. Gapet

mellan kvinnors och mäns löner har vidgats.

Tvångsarbete är olagligt i Grekland. FN:s kommitté för mänskliga rättigheter

framförde dock kritik mot Grekland 2015 för landets hantering av fall

rörande människohandel för arbete och för sexuell exploatering. Arbete i

informell sektor innebär avsaknad av lagstadgade rättigheter kring arbetet

och ökad risk för exploatering. Den informella ekonomin uppgår till cirka 30

procent.

Barn får arbeta under särskilda former, med särskilda uppgifter och i ett

begränsat antal timmar.

Rätten till bästa uppnåeliga hälsa

Den förväntade medellivslängden i Grekland på 80,9 år är bland de högsta i

världen. Mödradödligheten är låg, med 3 dödsfall per 100 000 födslar.

Rätten till bästa uppnåeliga hälsa har påverkats av krisen då sjukhus lidit av

bristande resurser vad gäller bland annat personal och mediciner.

Marginaliserade grupper har drabbats hårt under krisen. Migranter, särskilt

papperslösa, möts av hinder vad gäller rätten till hälsa.

Rätten till laglig och säker abort är lagstadgad och kan utföras upp till vecka

tolv av graviditeten. Vid våldtäkt eller incest kan abort genomföras upp till

vecka 19. Flickor under 18 år måste ha skriftligt intyg från målsman för att

genomföra abort. Lagen ger sjukvårdspersonal rätt att neka till att utföra

abort under förutsättning att ansvarig läkare kan hänvisa till en annan kollega

för att utföra abort. Tillgång till preventivmedel är genomgående hög. Sex-

och samlevnadsundervisning i skolorna är dock mycket begränsad.

EU-organet European Environment Agency konstaterar stora miljöproblem som

luftföroreningar, skadade vattenresurser, minskad biodiversitet, färre

naturområden, miljöfarliga transportsätt, miljöfarliga städer och en bristfällig

avfallshantering. Miljöfrågor är dock inte särskilt framträdande i politiken.

Rätten till utbildning

Skolgång är obligatorisk i nio år från sex års ålder. Statliga skolor och

universitet är kostnadsfria. Trots låg finansiering, reformering, nedskärningar

9 (15)

och en stundtals kaotisk situation på universiteten ger Sustainable Governance

Indicators Network (SGI) det grekiska skolsystemet godkänt. Studier i

privatskolor på kvällar och helger anses av många vara ett nödvändigt

komplement till den allmänna skolan. I Grekland förväntas män och kvinnor

studera i ungefär 17 år, vilket är i linje med OECD-snittet.

Undervisning om mänskliga rättigheter förekommer i skolor. Runt 65

procent av eleverna i åttonde klass var 2010 bekanta med den universella

deklarationen om de mänskliga rättigheterna. Den grekiska kommissionen

för mänskliga rättigheter efterfrågade 2015 ett holistiskt förhållningssätt till

mänskliga rättigheter i skolundervisningen.

Val av inriktning inom gymnasieutbildningen och högre utbildning är tydligt

uppdelade efter kön. Nio av tio elever på ingenjörs- och byggprogrammen är

pojkar. En liknande, om än något mer utjämnad, uppdelning kvarstår på

universitet. De utbildningar som män går motsvarar vanligtvis de yrken som

är högre betalda.

Rätten till en tillfredsställande levnadsstandard

Hushållens genomsnittliga resurser är mer än 30 procent lägre än

genomsnittet i OECD-länder. Samtidigt går i snitt 26 procent av inkomsten

till boende vilken är en av de högsta nivåerna bland OECD-länder. Få har

kunnat lita på tillräckligt stöd från statliga sociala skyddsnät. Det sociala

skyddsnätet domineras av pensioner.

Enligt UNDP:s index för mänsklig utveckling är Grekland högt utvecklat

globalt sett, men ligger med europeiska mått mätt lågt och dras ned av

levnadsstandarden. Siffror från Eurostat visar att 36 procent av befolkningen

riskerar fattigdom och social exkludering.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Principen om kvinnors och mäns lika rättigheter är inskriven i författningen.

Den grekiska kommissionen för mänskliga rättigheter (NCHR) har dock

kritiserat lagarna om diskriminering för att vara otillräckliga. Patriarkala

attityder liksom diskriminering är frekvent förekommande enligt

människorättsorganisationer. Grekiska inrikesministeriets generalsekretariat

10 (15)

för jämställdhet (Isotita) har påtalat att politiken som följt stöd- och

låneprogrammen inte inkluderar frågor om kvinnors rättigheter.

Kvinnor är underrepresenterade på alla nivåer i politiken och ledande

positioner. År 2016 är 10 procent av styrelseledamöterna vid grekiska

börsnoterade bolag kvinnor och cirka 20 procent av platserna i parlamentet

innehas av kvinnor. Enligt World Economic Forums Gender Gap Report från 2016

är grekiska kvinnors generella inkomst endast 57 procent av männens.

Våld inom hemmet faller inom allmän strafflag. Marangopolous Foundation for

Human Rights (MFHR) framför att våldet mot kvinnor ökar och att

mörkertalet uppskattas vara stort. Av samtalen till Isotitas hjälplinje 2011–

2015 berörde 83 procent våld i hemmet. FN:s kommitté för mänskliga

rättigheter riktade 2015 kritik mot den höga nivån av våld i hemmet liksom

brister i rättsväsendet i hantering av detta som utgjordes av få utredningar

och åtal, lindriga straff och otillräckligt antal jourhem för kvinnor och flickor

som utsatts för våld. Isotita utför ett mycket seriöst, kompetent och

engagerat arbete. Arbetet har under senare tid även uppmärksammats

positivt av bland annat FN.

Barnäktenskap är olagligt förutom gällande den muslimska minoriteten i

Thrakien, där några barnäktenskap godkänts.

Barnets rättigheter

Barnaga är förbjudet. Sexuellt umgänge med barn under 15 år är förbjudet.

Barnfattigdomen var relativt utbredd redan före krisen och har förvärrats

med den. Enligt Eurostat var 37 procent av Greklands barn under 2015

inom riskzonen för barnfattigdom och social exkludering. Barn med

lågutbildade föräldrar hamnar i högre grad i barnfattigdom. Unicef har

rapporterat om hur krisen undergrävt sociala systems förmåga att fånga upp

och stödja barn i behov.

Det har upprättats särskilda skolor för romska barn. Landets ombudsman

för mänskliga rättigheter har krävt att romska barn och barn ur

majoritetsbefolkningen ska gå tillsammans i skolan, inte minst för att söka

minska segregationen av den romska minoriteten. Vidare har

ombudsmannen och Unicef påtalat att det förekommer diskriminering av

11 (15)

barn i skolan på grund av språk, religion samt könsidentitet och sexuell

läggning.

Barnarbete och människohandel med barn för sexuella ändamål förekommer

i den informella ekonomin och drabbar framför allt barn från

marginaliserade grupper.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Enligt International Minority Rights Group (MRG) finns flera minoriteter i

landet varav omkring 630 000–830 000 albaner, 200 000 vlacher, 95 000

arvaniter, 100 000–200 000 etniska slav-makedoner, 160 000–250 000 romer,

90 000 turkar och 35 000 pomaker. Minoriteter utsätts inte sällan för

diskriminering och fördomar bland allmänheten och i arbetslivet. Grekland

erkänner endast den muslimska minoriteten i Thrakien som officiell

minoritet. Lausanne-fördraget från 1923 reglerar den muslimska

minoritetens rättigheter på grundval av religion.

Grekland har kritiserats av FN:s kommitté för avskaffande av

rasdiskriminering för att inte föra statistik över etniska och religiösa

minoriteters situation samt att muslimer och andra grupper inte ges

möjlighet till självidentifikation.

MRG belyser 2016 en ökad misstänksamhet mot minoriteter. Nynazistiska

partiet Gyllene grynings uppviglande retorik tillsammans med den utbredda

missnöjdheten med samhällsutvecklingen har skapat utrymme för ökad

intolerans vilket i sin tur ökat förekomsten av hatpropaganda och attacker

mot minoriteter, flyktingar och migranter.

FN:s kommitté för ekonomiska, sociala och kulturella rättigheter påtalade

2015 brister i samband med tvångsavhysningar av boplatser för romer då

erbjudande om alternativt boende saknats. Ett särskilt sekretariat för romers

sociala inkludering har inrättats av regeringen, vilket planerar riktade

program inom bland annat hälsa, utbildning och sysselsättning för romer

som bor i läger.

Diskriminering på grund av sexuell läggning eller könsidentitet

Samkönade officiella relationer möjliggjordes 2015 med en ny lag. Att ingå

äktenskap eller och adoptera är fortfarande otillåtna för samkönade par.

12 (15)

FN:s kommitté för mänskliga rättigheter understryker omfattningen av

stereotyper och fördomar om HBTQ-personer och frånvaron av ett adekvat

bemötande från myndigheterna i fall av diskriminering på grund av sexuell

läggning eller könsidentitet. I en undersökning från EU:s byrå för

grundläggande rättigheter (FRA) från 2012 uppgav hälften av de tillfrågade

HBTQ-personerna att de blivit fysiskt och/eller sexuellt angripna minst en

gång under det senaste året. Enbart en av tio personer vars rättigheter hade

kränkts anmälde detta.

Civilsamhällesorganisationen Colour Youth kritiserar Grekland för bristande

diskrimineringslagstiftning vad gäller HBTQ-personer. För att korrigera

juridiskt kön kräver staten att personen diagnostiseras som sjuk och

genomgår en könskorrigerande operation. Den grekiska kommissionen för

mänskliga rättigheter (NCHR) kritiserar processen för att vara tidsödande

och kränkande och menar att det i praktiken innebär att personer tvingas till

sterilisering.

Flyktingars och migranters rättigheter

Grekland beviljar asyl till flyktingar. Landet har varit hårt prövat sedan den

stora flykting- och migrationskrisen tilltog 2015. Under 2015 anlände 856

723 flyktingar och migranter till Grekland. Antalet anländande har minskat

drastiskt sedan mars 2016.

Mottagningskapaciteten är begränsad men har förbättrats avsevärt. På grund

av gränskontroller i grannländer har flyktingar och migranter blivit kvar i

Grekland.

Den grekiska staten har nära samarbeten med flera aktörer, inklusive

UNHCR, FRONTEX och EU. De grekiska civilsamhällesorganisationernas

och enskilda människors insatser har fått stor nationell och internationell

uppskattning för sitt stöd till migranter.

Det förekommer dock rasism och diskriminering mot flyktingar och

migranter. Europadomstolen uttryckte 2016 oro angående rapporter om

misshandel av migranter.

13 (15)

Rättigheter för personer med funktionsnedsättning

Lagen förbjuder diskriminering på grund av funktionsnedsättning i

anslutning till arbete, utbildning och vård. Lagen behandlar även vissa

statliga förpliktelser inom utbildning och hjälp med transporter.

FN:s kommitté för mänskliga rättigheter uppmärksammade 2015 att

personer med funktionsnedsättning diskrimineras gällande möjligheten till

utbildning, arbete och vård. Personer med allvarlig funktionsnedsättning ges

till exempel i allt för hög grad lugnande medicinering, blir inlåsta och i

allmänhet begränsade i sina liv. Kommittén konstaterade att den ekonomiska

krisen drabbat personer med funktionsnedsättning. Organisationer för

personer med funktionsnedsättning har framfört att vården inte är tillräcklig,

att det råder brist på utbildad personal, sociala välfärdstjänster och

utbildning.

Det har uppskattats av nationella människorättsorganisationer att endast nio

procent av allmänna byggnader är helt tillgängliga för personer med

funktionsnedsättning.

Regeringen kritiseras av nationella människorättsorganisationer för att inte

föra statistik eller genomföra utredningar för att effektivt kunna åtgärda

diskriminering.

14 (15)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International Covenant

on Civil and Political Rights (ICCPR) ratificerades år 1997. Det fakultativa
protokollet om enskild klagorätt och det fakultativa protokollet om
avskaffandet av dödsstraffet ratificerades även dessa 1997.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 1985.

Det fakultativa protokollet om enskild klagorätt har varken undertecknat
eller ratificerats.

Konventionen om avskaffandet av alla former av rasdiskriminering, International
Convention on the Elimination of all forms of Racial Discrimination (ICERD)
ratificerades år 1970.

Konventionen om avskaffandet av alla former av diskriminering mot kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW) ratificerades år 1983. Det fakultativa protokollet om enskild
klagorätt ratificerades år 2002.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman or

Degrading Treatment or Punishment (CAT) ratificerades år 1988. Det fakultativa
protokollet om förebyggande av tortyr ratificerades 2014.

Konventionen om barnets rättigheter, Convention on the Rights of the Child (CRC)

ratificerades år 1993. Det tillhörande protokollet om barns indragning i
väpnade konflikter och det tillhörande protokollet om handel med barn,
barnprostitution och barnpornografi ratificerades år 2003 respektive år 2008.

Konventionen om rättigheter för personer med funktionsnedsättning, Convention
on the Rights of Persons with Disabilities (CRPD) ratificerades år 2012.

Konventionen mot påtvingade försvinnanden, International Convention for the
Protection of All Persons from Enforced Disappearances (ICED) ratificerades år 2015.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee

Convention) ratificerades år 1960. Det tillhörande protokollet ratificerades 1968.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) ratificerades år 2002.

Regionala instrument

Europeiska konventionen om de mänskliga rättigheterna, The Convention for the

15 (15)

Protection of Human Rights and Fundamental Freedoms (ECHR) ratificerades år 1974.

Ramkonventionen om skydd för nationella minoriteter, Framework Convention for
the protection of National Minorities, undertecknades år 1997 men har inte
ratificerats.

Europeiska stadgan om landsdel- eller minoritetsspråk, European Charter for
Regional or Minority Languages, har inte undertecknats.

Europarådets konvention om förebyggande och bekämpning av våld mot
kvinnor och av våld i hemmet, Council of Europe Convention on preventing and
combating violence against women and domestic violence, undertecknades år 2011 men
har inte ratificerats.

Europarådets straffrättsliga konvention om korruption, Criminal Law Convention
on Corruption, ratificerades år 2007.

Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer

Den stora mängden personer som migrerat till Grekland under 2015-2016

har resulterat i flera samarbeten med stater, statliga organisationer och

frivilligorganisationer. Flera svenska organisationer är och har varit på plats

för att bistå migranter och flyktingar. Sverige bistår med experthjälp till EU:s

gränskontrollorgan FRONTEX och asylorgan EASO.

Grekland är ett av de länder som tar emot mest EU-medel. EU-organs

tillsyn och utredning har en viktig betydelse för landets hållbara utveckling.

Grekiska politiska företrädare ser Sverige som en viktig samarbetspartner i

arbetet för jämställdhet och mänskliga rättigheter och det pågår ett aktivt

samarbete inom vissa områden.

I den universella granskningsmekanismen (UPR) vid FN:s råd för mänskliga

rättigheter gav Sverige rekommendationer som bland annat berörde arbetet

med att värna om full respekt för de mänskliga rättigheterna för, och icke-

diskriminering av, den romska befolkningen i Grekland. Rekommendationer

gavs även angående situationen för invandrare och villkoren i häkten.

