

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Υπουργείο Εσωτερικών
Αποκέντρωσης & Ηλεκτρονικής Διακυβέρνησης

«Ετήσια Έκθεση Πολιτικής 2009»

Αθήνα, 8 Φεβρουαρίου 2010

European Migration Network

Ετήσια Έκθεση Πολιτικής 2009

**Εθνικό Σημείο Επαφής του Ευρωπαϊκού Δικτύου Μετανάστευσης
για την
ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ**

Αθήνα, 08/02/2010

Πίνακας Περιεχομένων

Περίληψη

1.- Γενική δομή του πολιτικού και νομικού συστήματος στην Ελλάδα.

1.1. - Περιγραφή του πολιτικού συστήματος.

1.2. - Περιγραφή του νομικού συστήματος.

2.- Πολιτικές, θεσμικές εξελίξεις, νομοθετικές εξελίξεις.

2.1.- Πολιτικές εξελίξεις.

2.2.- Επισκόπηση των Βασικών πολιτικών και/ή Νομοθετικών συζητήσεων.

2.3.- Θεσμικές εξελίξεις.

3.- Συγκεκριμένες εξελίξεις στον τομέα του ασύλου και της μετανάστευσης

3.1 Έλεγχος και παρακολούθηση της μετανάστευσης

3.1.1.α Να ληφθεί μέριμνα για την πρόληψη των κινδύνων λαθρομετανάστευσης

3.1.1.β Να ισχύσουν ουσιαστικά οι κοινοτικές διατάξεις βάσει των οποίων η απόφαση απομάκρυνσης που εκδίδεται από ένα κράτος μέλος ισχύει στο σύνολο της επικράτειας της Ευρωπαϊκής Ένωσης και, στο πλαίσιο αυτό, η καταχώρησή της στο Σύστημα Πληροφοριών Σένγκεν (SIS)/ εφαρμογή της Οδηγίας 2001/40/ΕΚ

3.1.1.γ Αποτελεσματικότερος έλεγχος των χερσαίων, θαλάσσιων και εναέριων εξωτερικών συνόρων.

3.1.1.δ. Να γενικευθεί η χορήγηση βιομετρικών θεωρήσεων, να ενισχυθεί η συνεργασία μεταξύ των προξενικών αρχών των κρατών μελών, και να συσταθούν όσον αφορά τις θεωρήσεις, κοινές προξενικές υπηρεσίες.

3.1.1.ε. Ανάπτυξη σύγχρονων μέσων τεχνολογίας για συνοριακούς ελέγχους.

3.1.1.στ Ενίσχυση της συνεργασίας με τις χώρες προέλευσης και διέλευσης για την εντατικοποίηση των συνοριακών ελέγχων.

3.1.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.2 Προστασία Προσφύγων και Άσυλο

3.2.1.α. Αλληλεγγύη προς τα κράτη μέλη των οποίων το εθνικό σύστημα ασύλου δέχεται ιδιαίτερες και δυσανάλογες πιέσεις.

3.2.1.β. Τα κράτη μέλη καλούνται να παράσχουν στα άτομα που είναι επιφορτισμένα με τους ελέγχους στα εξωτερικά σύνορα, εκπαίδευση σχετική με τα δικαιώματα και τις υποχρεώσεις όσον αφορά τη διεθνή προστασία.

3.2.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.3 Ασυνόδετοι ανήλικοι (και άλλες ευπαθείς ομάδες)

3.3.1 Ευρωπαϊκό Σύμφωνο για τη Μετανάστευση και το Άσυλο.

3.3.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.4 Οικονομική Μετανάστευση

3.4.1.α. Εφαρμογή πολιτικών για τη μετανάστευση και το άσυλο.

3.4.1.β. Ενίσχυση της ελκυστικότητας της Ευρωπαϊκής Ένωσης για τους εργαζομένους υψηλής εξειδίκευσης και λήψη νέων μέτρων για την περαιτέρω διευκόλυνση της υποδοχής σπουδαστών και ερευνητών.

3.4.1.γ. Να μην ευνοηθεί η διαρροή εγκεφάλων.

3.4.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.5 Οικογενειακή επανένωση

3.5.1. Βελτίωση των ρυθμίσεων σχετικά με την οικογενειακή μετανάστευση.

3.5.2. Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.6 Άλλες μορφές νόμιμης μετανάστευσης

3.6.1. Βελτίωση της ενημέρωσης όσον αφορά τις δυνατότητες και τις προϋποθέσεις της νόμιμης μετανάστευσης.

3.6.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.7 Ένταξη.

3.7.1.α. Προώθηση της αρμονικής ένταξης σύμφωνα με τις κοινές βασικές αρχές.

3.7.1.β. Προώθηση των ανταλλαγών πληροφοριών για την εφαρμογή βέλτιστων πρακτικών στον τομέα της υποδοχής και της ενσωμάτωσης.

3.7.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.8. Ιθαγένεια και πολιτογράφηση.

3.8.1. Ιθαγένεια και πολιτογράφηση.

3.8.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.9. Παράνομη Μετανάστευση.

3.9.1.α. Νομιμοποίηση μόνο κατά περίπτωση.

3.9.1.β. Λήψη αυστηρών μέτρων και επιβολή κυρώσεων εναντίον εκείνων που εκμεταλλεύονται παράνομους αλλοδαπούς.

3.9.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.10. Δράσεις κατά της εμπορίας ανθρώπων.

3.10.1. Συνεργασία με τις χώρες καταγωγής και διέλευσης, με σκοπό την καταπολέμηση της παράνομης διακίνησης και την παροχή καλύτερης πληροφόρησης στις απειλούμενες κατηγορίες του πληθυσμού.

3.10.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.11 Μετανάστευση Επιστροφής.

3.11.1.α. Σύναψη συμφωνιών επανεισδοχής σε επίπεδο ΕΕ ή σε διμερές επίπεδο.

3.11.1.β. Υιοθέτηση μηχανισμών παροχής κινήτρων και βοήθειας για τις εκούσιες επιστροφές και σχετική αλληλοενημέρωση.

3.11.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

3.12 Εξωτερικές σχέσεις/συνολική προσέγγιση.

3.12.1.α. Σύναψη σε κοινοτικό επίπεδο ή διμερώς συμφωνιών με τις χώρες προέλευσης και διέλευσης, στις οποίες θα προβλέπονται κατάλληλες διατάξεις για την παράνομη μετανάστευση και την ανάπτυξη.

3.12.1.β. Προσφορά στους υπηκόους των χωρών εταίρων που βρίσκονται ανατολικά και νοτίως της Ευρώπης, δυνατοτήτων νόμιμης μετανάστευσης.

3.12.1.γ. Συνεργασία με τις χώρες καταγωγής και διέλευσης προκειμένου να αποτραπεί ή να καταπολεμηθεί η παράνομη μετανάστευση.

3.12.1.δ. Πιο αποτελεσματικές μεταναστευτικές και αναπτυξιακές πολιτικές.

3.12.1.ε. Προώθηση δράσεων και θέσπιση χρηματοοικονομικών μέσων για την ασφαλή μεταφορά των αποταμιεύσεων των μεταναστών.

3.12.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

4.- Μεταφορά της νομοθεσίας της Ε.Ε.

4.1. Μεταφορά της νομοθεσίας της Ε.Ε. του 2009.

4.2 Εμπειρίες, διαβουλεύσεις για την εφαρμογή – μη εφαρμογή της νομοθεσίας της Ε.Ε.

Παράρτημα – μεθοδολογία, όροι και ορισμοί.

Περίληψη

Το πρόβλημα της παράνομης μετανάστευσης, αποτελεί για την Ελλάδα μείζον Εθνικό θέμα το οποίο δεν είναι μόνο Ελληνικό αλλά και Ευρωπαϊκό. Το 24% περίπου των μεταναστών που εισέρχονται ή παραμένουν παράνομα στο Ευρωπαϊκό έδαφος, συνελήφθησαν το 2009 από τις Ελληνικές Αρχές.

Με βάση τα παραπάνω, η μεταναστευτική πολιτική της Ελλάδος εξελίσσεται προς την κατεύθυνση υιοθέτησης αυστηρών μέτρων ελέγχου και καταστολής της παράνομης μετανάστευσης με γνώμονα πάντα το σεβασμό της ανθρώπινης αξιοπρέπειας.

Συγκεκριμένα, σχεδίασε και εφαρμόζει δέσμη μέτρων για την πρόληψη και καταστολή της παράνομης μετανάστευσης τα οποία **συνοψίζονται σε τέσσερες (4) βαθμίδες** όπως στη διασφάλιση έκδοσης θεωρήσεων, στη διμερή και διεθνή συνεργασία με χώρες καταγωγής και προέλευσης μεταναστών, στη λήψη μέτρων στα εξωτερικά σύνορα με την υποστήριξη της FRONTEX, στον έλεγχο στο εσωτερικό της χώρας σε συνδυασμό με αποτελεσματικές απομακρύνσεις.

Η εποχική απασχόληση και η ανειδίκευτη εργασία είναι οι βασικές εργασιακές ευκαιρίες των μεταναστών, πλην όμως καταβάλλονται προσπάθειες για την προσέλκυση εργαζομένων υψηλής ειδίκευσης.

Σημαντικές είναι οι προσπάθειες της Ελλάδας για την κοινωνική ένταξη των μεταναστών, εστιαζόμενες κυρίως, στη φοίτηση σε Ελληνικά σχολεία των παιδιών των μεταναστών ανεξαρτήτως του καθεστώτος παραμονής στην ενημέρωση των μεταναστών και επιμόρφωση μέσω εκπαιδευτικών προγραμμάτων – σεμιναρίων κλπ.

Το βασικό νομοθέτημα της Ελληνικής μεταναστευτικής πολιτικής, παραμένει ο Ν. 3386/05, ο οποίος το 2009 τροποποιήθηκε με το Ν. 3772/09, ο οποίος εισήγαγε αυστηρότερες διατάξεις σε βάρος των διακινητών και με το Ν. 3801/09, ο οποίος εισήγαγε ευνοϊκότερες διατάξεις για την οικογενειακή επανένωση των μεταναστών, των επί μακρόν διαμενόντων κλπ.

Η νέα κυβέρνηση που προέκυψε μετά τις εκλογές της 4-10-09 σύμφωνα με δηλώσεις του νέου πρωθυπουργού δεν θα προσεγγίζει πλέον το θέμα της λαθρομετανάστευσης αστυνομοκεντρικά και θα αλλάξει το πλαίσιο λειτουργίας του Ασύλου.

Από τα πρώτα νομοθετήματα της νέας κυβέρνησης που θα κατατεθούν προς ψήφιση στη Βουλή είναι το νομοσχέδιο για την κτήση της Ελληνικής Ιθαγένειας με στόχο να ανοίξει η πόρτα στα παιδιά μεταναστών τα οποία γεννώνται στην Ελλάδα, δηλαδή σε μετανάστες δεύτερης γενιάς.

Όσον αφορά τη βελτίωση των διαδικασιών υποδοχής και εξέτασης αιτημάτων ασύλου και προκειμένου η Ελλάδα να πάψει να έχει τα χαμηλότερα ποσοστά αναγνώρισης, συστήθηκε ομάδα εργασίας με στόχο τη δημιουργία αυτόνομης κεντρικής υπηρεσίας ασύλου για μια αποτελεσματική και δίκαιη διαδικασία ασύλου, αλλά και τη δημιουργία μιας ad hoc ομάδας για την εξέταση εκκρεμών αιτημάτων παλαιότερων ετών.

Επίσης προχωρά στην δημιουργία θεσμικού καθεστώτος που θα παρέχει δικαίωμα του εκλέγειν και εκλέγεσθαι σε μετανάστες, στις εκλογές της τοπικής αυτοδιοίκησης.

Η Ελληνική Αστυνομία, η οποία από το Υπουργείο Εσωτερικών εντάχθηκε πλέον στη δικαιοδοσία του νεοσυσταθέντος Υπουργείου Προστασίας του Πολίτη, παραμένει να έχει την αρμοδιότητα της επιτήρησης των χερσαίων και εναερίων συνόρων, τον έλεγχο της παράνομης μετανάστευσης στο εσωτερικό της Ελλάδος και τη διαχείριση των αιτημάτων ασύλου. Το Λιμενικό Σώμα, το οποίο πλέον υπήχθη στη δικαιοδοσία του Υπουργείου Προστασίας του Πολίτη, παραμένει να έχει την αρμοδιότητα της επιτήρησης των θαλασσιών συνόρων.

Στο Υπουργείο Εσωτερικών Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης (πρώην Υπουργείο Εσωτερικών), παραμένει η αρμοδιότητα για τη χάραξη μεταναστευτικής πολιτικής, διαχείρισης της νόμιμης μετανάστευσης και της κοινωνικής ένταξης.

Σε θεσμικό επίπεδο πρέπει να σημειωθεί ότι δεν υπήρχαν προς ενσωμάτωση σημαντικές κοινοτικές νομοθετικές πράξεις στους τομείς μετανάστευσης και ασύλου κατά το 2009.

Η παρούσα έκθεση περιλαμβάνει επισκόπηση της νομοθεσίας στον τομέα της μετανάστευσης και του ασύλου και επικεντρώνεται στις πιο σημαντικές πολιτικές και νομοθετικές εξελίξεις σε συγκεκριμένα ζητήματα κατά τη διάρκεια του 2009.

1- Γενική δομή του πολιτικού και νομικού συστήματος στην Ελλάδα.

1.1. - Περιγραφή του πολιτικού συστήματος.

Στην Ελλάδα το νομοθετικό πλαίσιο για τη μετανάστευση άρχισε να εφαρμόζεται τα τελευταία περίπου είκοσι χρόνια λόγω της αθρόας εισδοχής μεταναστών στη χώρα μας. Μέχρι σήμερα θεσπίστηκαν τέσσερις βασικοί νόμοι και δύο προεδρικά διατάγματα που ρυθμίζουν τα ζητήματα της μετανάστευσης και του ασύλου. Η εθνική πολιτική ακολουθεί το διαχωρισμό που κάνει και η κοινοτική μεταναστευτική πολιτική μεταξύ των νόμιμων και των παρανόμων μεταναστών. Κοινός τόπος των νόμων είναι ευνοϊκή μεταχείριση των πρώτων, η εφαρμογή της αρχής της δίκαιης μεταχείρισης που προκύπτει από την αρχή της «ίσης μεταχείρισης» των κοινοτικών πολιτών, η αναγνώριση σε αυτούς προοπτικών ενσωμάτωσης στη χώρα καθώς και η λήψη αποτρεπτικών μέτρων για την παράνομη μετανάστευση.

Τα νομοθετικά κείμενα της πρώτης περιόδου δηλαδή ο Ν. 1975/1991 και τα Π.Δ. 358/1997 και 359/1997 κινούνταν σε μια αποτρεπτική λογική και είχαν ως βασικό στόχο τη μείωση της δυσαναλογίας μεταξύ νόμιμων και παράνομων μεταναστών. Στη συνέχεια ο Ν. 2910/2001 επιχείρησε να ρυθμίσει ζητήματα κοινωνικής ένταξης των μεταναστών, ιδιαίτερα όσον αφορά την παιδεία, την υγεία, την οικογενειακή κατάσταση και την εργασία. Ο Ν. 3386/2005 προσπάθησε να εξορθολογίσει το πλαίσιο εστιάζοντας στο τρίπτυχο νομιμότητα-δικαιώματα-κοινωνική ένταξη, λαμβανομένου υπόψη ότι η εθνική πολιτική εναρμονίζεται με τις Οδηγίες και τους Κανονισμούς της «κοινοτικοποιημένης» πλέον μεταναστευτικής πολιτικής της Ε.Ε.

Οι βασικοί άξονες στους οποίους κινήθηκε ο Ν.3386/2005 για την καθιέρωση μεταναστευτικής πολιτικής, είναι οι παρακάτω:

Ο συντονισμός και παρακολούθηση της μεταναστευτικής πολιτικής στην Ελλάδα από Διυπουργική επιτροπή αποτελούμενη από τους συναρμόδιους με αυτό το θέμα Υπουργείων

Ο προγραμματισμός της εισόδου μεταναστών στην Ελληνική Επικράτεια, λαμβάνοντας υπόψη τα δεδομένα και τις ανάγκες της κοινωνικής και οικονομικής ζωής της χώρας

Η διασφάλιση των όρων εργασίας των αλλοδαπών που έρχονται στην Ελλάδα, προκειμένου να εργαστούν υπό συνθήκες που αρμόζουν σε ένα σύγχρονο κράτος δικαίου.

Η εισαγωγή ενός συγχρόνου καθεστώτος κοινωνικής ένταξης των μεταναστών.

Η θεσμοθέτηση των κατάλληλων εγγυήσεων για την αποτελεσματική εφαρμογή των κανόνων της ελληνικής έννομης τάξης, ώστε να αποφευχθούν φαινόμενα παράνομης εισόδου και εξόδου αλλοδαπών στην Ελλάδα.

Σημαντική εξέλιξη αποτελεί η πρωτοβουλία της νέας κυβέρνησης να φέρει στη βουλή νομοσχέδιο για χορήγηση ιθαγένειας στα παιδιά μεταναστών τα οποία έχουν γεννηθεί στην Ελλάδα (υπολογίζονται σε 250.000) και για δικαίωμα ψήφου στους μακροχρόνια διαμένοντες στη χώρα.

Σε ότι αφορά τις διαδικασίες ασύλου το Υπουργείο Προστασίας του Πολίτη, προχωρά στη ριζική μεταρρύθμιση του ελληνικού συστήματος παροχής ασύλου και προς το σκοπό αυτό έχει συστήσει Ομάδα Εργασίας με επικεφαλής το Γενικό Γραμματέα του Υπουργείου Προστασίας του Πολίτη, και τη συμμετοχή εκπροσώπων από την Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες, ΜΚΟ, το Συνήγορο του Πολίτη, το Δικηγορικό Σύλλογο Αθηνών, Πανεπιστημιακούς, την Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου, το Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης και το Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης.

Τα βασικά υπουργεία, οργανισμοί και φορείς που εμπλέκονται στη διαχείριση της μετανάστευσης είναι:

Το Υπουργείο Εσωτερικών Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης, το νεοσυσταθέν Υπουργείο Προστασίας του Πολίτη, Οικονομικών, Εξωτερικών, Εθνικής Άμυνας, Παιδείας Δια Βίου Μάθησης και Θρησκευμάτων, Εργασίας και Κοινωνικής Ασφάλισης, Υγείας και Κοινωνικής Αλληλεγγύης, Αγροτικής Ανάπτυξης και Τροφίμων, Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτων, Πολιτισμού και Τουρισμού και Προστασίας του Πολίτη, η Εθνική Υπηρεσία Πληροφοριών και η Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες.

1.2. - Περιγραφή του νομικού συστήματος.

Ο βασικός νόμος που ρυθμίζει τα θέματα μετανάστευσης (νόμιμης και παράνομης) είναι ο Ν. 3386/05 (ΦΕΚ Α' 212) όπως τροποποιήθηκε με τους νόμους: Ν. 3448/2006 (ΦΕΚ Α' 57), Ν. 3536/2007

(ΦΕΚ Α' 42), Ν. 3613/2007 (ΦΕΚ Α' 263), Ν.3731/2008 (ΦΕΚ Α' 263), Ν.3772/2009 (ΦΕΚ Α' 112), Ν.3801/2009 (ΦΕΚ Α'163).

Για την κτήση της Ελληνικής ιθαγένειας από αλλοδαπούς ή ομογενείς εφαρμόζεται ο Ν. 3284/04 (ΦΕΚ Α'217/10-11-04).

Σε ότι αφορά τις διαδικασίες ασύλου, εφαρμόζονται: η σύμβαση της Γενεύης του 1951 για το καθεστώς των προσφύγων (κυρώθηκε με το Νομοθετικό Διάταγμα 3989/1959) και το πρωτόκολλο Ν. Υόρκης του 1967 για το καθεστώς των προσφύγων (κυρώθηκε με τον Α.Ν. 389/1968), η Ευρωπαϊκή Σύμβαση Δικαιωμάτων του Ανθρώπου (1950), το Διεθνές Σύμφωνο για τα Ατομικά και Πολιτικά δικαιώματα (1966), η Σύμβαση κατά των Βασανιστηρίων (1984), ο Κανονισμός (ΕΚ) αριθ.343/2003 ο Κανονισμός (ΕΚ) αριθ.1560/2003 ,ο Κανονισμός (ΕΚ) αριθ. 2725/2000, ο Κανονισμός (ΕΚ) αριθ. 407/2002, ο Ν. 1975/1991, ο Ν. 2452/1996, ο Ν. 3386/2005, το Προεδρικό Διάταγμα 80/2006 που ενσωμάτωσε την οδηγία 2001/55/ΕΚ, η Οδηγία 2003/9/ΕΚ (Συνθήκες Υποδοχής) μεταφέρθηκε με το υπ' αριθ. 220/2007 (ΦΕΚ Α' 251) Προεδρικό Διάταγμα, το οποίο δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 13-11-2007, η Οδηγία 2005/85/ΕΚ (Διαδικασίες ασύλου) μεταφέρθηκε με το υπ' αριθ. 90/2008 (ΦΕΚ Α' 138) Προεδρικό Διάταγμα, το οποίο δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 11-07-2008, όπως τροποποιήθηκε με το Προεδρικό Διάταγμα 81/2009 (ΦΕΚ Α' 99/30-6-2009), η Οδηγία 2004/83/ΕΚ του Συμβουλίου (ελάχιστες απαιτήσεις για τη χορήγηση ή ανάκληση καθεστώτος πρόσφυγα ή επικουρικής προστασίας) μεταφέρθηκε με το υπ' αριθ. 96/2008(ΦΕΚ Α' 152) Προεδρικό Διάταγμα, το οποίο δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 30-07-2008 και η οδηγία 2003/86/ΕΚ(Οικογενειακή επανένωση) μεταφέρθηκε με το υπ' αριθ. 167/2008 (ΦΕΚ Α' 223) Προεδρικό Διάταγμα, το οποίο δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 04-11-2008.

Για την συνολική διαχείριση της μετανάστευσης και του ασύλου, συνεργάζονται τα παρακάτω υπουργεία και φορείς.

Α.- Το Υπουργείο Εσωτερικών-Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης/ Γενική Διεύθυνση Μεταναστευτικής Πολιτικής και Κοινωνικής Ένταξης.

Το παραπάνω Υπουργείο είναι αρμόδιο για τη μεταναστευτική πολιτική της Ελλάδας και την κοινωνική ένταξη των μεταναστών.

Το ανωτέρω Υπουργείο μαζί με τις Περιφέρειες σύμφωνα με το Ν. 3386/05 όπως ισχύει, είναι αρμόδια για:

α. Την Έκδοση – ανανέωση αδειών παραμονής υπηκόων τρίτων χωρών, για εργασία, για ανεξάρτητη οικονομική δραστηριότητα, για ειδικούς λόγους, για οικογενειακή επανένωση, αόριστη διάρκειας και για τους επί μακρόν διαμένοντες. Οι παραπάνω άδειες χορηγούνται από τις περιφερειακές Διευθύνσεις Αλλοδαπών και μετανάστευσης ή από το Υπουργείο (*περισσότερες πληροφορίες για την διαδικασία χορήγησης και έκδοσης των αδειών διαμονής καθώς και για τις κατηγορίες αδειών μπορείτε να βρείτε στην Ετήσια Έκθεση Πολιτικής 2008*).

β. Σύμφωνα με τις διατάξεις του Ν. 3284/04 (ΦΕΚ Α'217/10-11-04) Ο Υπουργός Εσωτερικών σε κεντρικό επίπεδο απονέμει την Ελληνικής Ιθαγένεια σε υπηκόους τρίτων χωρών αλλά και ομογενείς και σε ορισμένες περιπτώσεις, κυρίως ομογενών, απονέμεται η Ελληνική Ιθαγένεια και από τους Γενικούς Γραμματείς Περιφερειών σε περιφερειακό επίπεδο.

Το Υπουργείο είναι επίσης υπεύθυνο:

γ. Η λειτουργία των κέντρων φιλοξενίας λαθρομεταναστών ρυθμίζεται από τα επιχειρησιακά σχέδια ΒΑΛΚΑΝΙΟ και ΠΟΣΕΙΔΩΝΙΟ. Το Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης, έχει ως αρμοδιότητα τη μέριμνα, την εν γένει διοικητική μέριμνα των χώρων και ιδίως την ανάληψη των δαπανών για τη σίτηση, την αγορά ειδών υγιεινής, φαρμάκων και ρουχισμού καθώς και την μεταφορά και προσωρινή διαμονή των λαθρομεταναστών. Οι σχετικές πιστώσεις διατίθενται μέσω των οικείων Νομαρχιακών Αυτοδιοικήσεων

δ. Επιβλέπει για την από τις οικείες Νομαρχιακές Αυτοδιοικήσεις συγκρότηση και λειτουργία των Κέντρων Προσωρινής Διαμονής.

Β.-Το Υπουργείο Προστασίας του Πολίτη/ Διεύθυνση Αλλοδαπών.

Στο νεοσυσταθέν Υπουργείο Προστασίας του Πολίτη (Π.Δ. 184/2009 ΦΕΚ. Α' 213/7-10-09), υπάγονται, η Ελληνική Αστυνομία, η Εθνική Υπηρεσία Πληροφοριών και το Λιμενικό Σώμα.

Οι Υπηρεσίες της Ελληνικής Αστυνομίας σύμφωνα με το Ν. 3386/05 όπως ισχύει, είναι αρμόδιες για:

α. Το Διαβατηριακό έλεγχο των εισερχόμενων και εξερχόμενων ατόμων από τα νομοθετημένα συνοριακά σημεία της χώρας.

β. Την εφαρμογή διοικητικών μέτρων κατά ημεδαπών και αλλοδαπών (απαγορεύσεις εισόδου – εξόδου και άρσεις αυτών). Οι αποφάσεις λαμβάνονται σε κεντρικό επίπεδο.

γ. Την επιτήρηση των χερσαίων συνόρων και υλοποίηση της χαρασσόμενης πολιτικής σχετικά με την αντιμετώπιση της παράνομης μετανάστευσης με τα λειτουργούντα Τμήματα Συνοριακής Φύλαξης και με τις λοιπές στο σύνολό τους Υπηρεσίες της ΕΛ.ΑΣ..

δ. Την έκδοση αποφάσεων κράτησης – απέλασης αλλοδαπών και εγγραφής τους στον κατάλογο ανεπιθυμητών. Εξέταση προσφύγων κατά των αποφάσεων απέλασης. Οι αποφάσεις λαμβάνονται από τις περιφερειακές υπηρεσίες.

ε. Τη φρούρηση αλλοδαπών στα αστυνομικά κρατητήρια, στους ειδικούς χώρους κράτησης και μεταγωγές αλλοδαπών (απέλαση, νοσοκομεία, προξενεία κ.λ.π.).

στ. Την παραλαβή και εξέταση αιτήσεων άσυλου από αλλοδαπούς, καθώς επίσης το Ειδικό δελτίο αιτούντος άσυλο αλλοδαπού, την άδεια παραμονής και το ειδικό δελτίο ταυτότητας αλλοδαπού σε αναγνωρισμένους πρόσφυγες και την άδεια παραμονής σε αλλοδαπούς που τους έχει χορηγηθεί επικουρική προστασία. Οι παραπάνω άδειες χορηγούνται από τις αρμόδιες περιφερειακές Υπηρεσίες. Οι αποφάσεις για την αναγνώριση της προσφυγικής ιδιότητας ή τη χορήγηση επικουρικής προστασίας μέχρι και την θέση σε ισχύ του Π.Δ. 81/30-06-09 ελαμβάνοντο σε κεντρικό επίπεδο. Με την τροποποίηση του Π.Δ. 90/08 με το Π.Δ. 81/09 συστήθηκαν επιτροπές σε κάθε νομό της χώρας, όπου θα λαμβάνεται απόφαση σε Α΄ και τελευταίο βαθμό. Για το νέο αυτό θεσμικό πλαίσιο υπήρξαν αντιδράσεις κυρίως από την Υ/Α/ΟΗΕ, καθώς οι θεσμικές αυτές αλλαγές δεν εξασφαλίζουν επαρκώς μια δίκαιη και αποτελεσματική διαδικασία αναγνώρισης του καθεστώτος του πρόσφυγα στην Ελλάδα σύμφωνα με τη διεθνή και ευρωπαϊκή Τέλος τα ειδικά ταξιδιωτικά έγγραφα (T.D.V) για πρόσφυγες σε αυτούς που τους έχει χορηγηθεί επικουρική προστασία και ανιθαγενείς, χορηγούνται από την κεντρική υπηρεσία του Υπουργείου.

ζ. Την υποδοχή αιτημάτων και τη χορήγηση Ειδικών Δελτίων Ταυτότητας Ομογενών (Ε.Δ.Τ.Ο.) από Αλβανία και τ. Ε.Σ.Σ.Δ., καθώς και Αδειών Διαμονής Ενιαίου Τύπου.

η. Τη χορήγηση πιστοποιητικών μη απέλασης αναφορικά με τη διαδικασία πολιτογράφησης.

θ. Την έκδοση αδειών για ολιγοήμερη παραμονή, βεβαίωση εγγραφής πολιτών Ε.Ε. για άσκηση μη μισθωτής δραστηριότητας- ελεύθερης παροχής υπηρεσιών, για άσκηση έμμισθης δραστηριότητας, όταν είναι μέλη οικογένειας πολίτη της Ε.Ε., για σπουδές και τέλος έγγραφο πιστοποίησης μόνιμης διαμονής πολίτη Ε.Ε.

Το Λιμενικό Σώμα.

Σύμφωνα με το Π.Δ. 184/2009 (ΦΕΚ 213 Α΄/07 – 10 – 2009), άρθρο 1, παρ. 1β εδαφ. (γγ), το Λιμενικό Σώμα (Λ.Σ.) και οι Υπηρεσίες του υπάγονται πλέον στο νεοσυσταθέν Υπουργείο Προστασίας του Πολίτη αντί του καταργηθέντος Υπουργείου Εμπορικής Ναυτιλίας, Αιγαίου και Νησιωτικής Πολιτικής.

Οι αρμοδιότητες του Λιμενικού Σώματος στη διαχείριση της μετανάστευσης καθορίζονται στο Ν.Δ. 444/70 και στο Ν. 3386/2005, όπως ισχύει σήμερα. Στα νομοθετήματα αυτά ορίζονται ως χώροι αποκλειστικής αρμοδιότητας του Λιμενικού Σώματος, η εγχώρια θάλασσα, τα πλοία – πλωτά ναυπηγήματα και οι λιμένες της χώρας, οι οποίοι συμπεριλαμβάνουν και τις χαρακτηρισμένες ως χερσαίες ζώνες λιμένων.

Πέραν των ανωτέρω, οι Υπηρεσίες του Λιμενικού Σώματος, και οι αρμόδιες περιφερειακές Υπηρεσίες (Λιμενικές Αρχές) ασχολούνται καθημερινά με τον έλεγχο και την επιτήρηση των θαλασσιών συνόρων της Ελλάδας, δίδοντας έμφαση στην αποτροπή της παράνομης εισόδου σε αυτήν αλλοδαπών υπηκόων τρίτων χωρών.

Η Εθνική Υπηρεσία Πληροφοριών

Δραστηριοποιείται στην αναζήτηση εγκύρων και συγκεκριμένων πληροφοριών περί κινήσεων λαθρομεταναστών και δράσεως κυκλωμάτων εντός και εκτός ελληνικού εδάφους και ενημερώνει έγκαιρα τις αρμόδιες για λήψη αποτρεπτικών μέτρων αρχές.

Γ.- Το Υπουργείο Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτων/ Διεύθυνση νομοθετικού συντονισμού.

Υπεύθυνη για τις νομικές διαδικασίες που αφορούν παράνομους μετανάστες και εμπόρους/διακινητές.

Επίσης,

α. Τα ποινικά δικαστήρια μπορούν να διατάσσουν την απέλαση αλλοδαπών από τη χώρα σύμφωνα με τα άρθρα 74 και 99 του Ποινικού Κώδικα.

β. Ο Υπουργός Δικαιοσύνης δύναται να επιτρέψει την είσοδο αλλοδαπών στη χώρα μετά την παρέλευση τριετίας ή πενταετίας από την έκδοση της δικαστικής απόφασης απέλασης. Οι αποφάσεις λαμβάνονται σε κεντρικό επίπεδο.

Δ.- Το Υπουργείο Οικονομικών/Γενική Διεύθυνση Τελωνείων, υπεύθυνη για την παρακολούθηση των σημείων εισόδου στη χώρα και για την καταπολέμηση του διασυνοριακού οικονομικού εγκλήματος.

Ε.- Το Υπουργείο Εξωτερικών/Διεύθυνση Δικαιοσύνη, Εσωτερικών Υποθέσεων και Σένγκεν, υπεύθυνη για τα ζητήματα έκδοσης, ανανέωσης και ανάκλησης θεωρήσεων βραχείας και μακράς διαμονής, για την κυκλοφορία σχετικών εγκυκλίων, και για την εκπροσώπηση της χώρας στην ΕΕ, σε άλλα διεθνή fora ή σε διμερείς/πολυμερείς διαβουλεύσεις σε παρόμοια θέματα.

ΣΤ.- Το Υπουργείο Εθνικής Άμυνας/ Στρατιωτικές Υπηρεσίες, οι οποίες συνδράμουν τις Αστυνομικές Υπηρεσίες στην επιτήρηση των συνόρων.

Ζ.- Το Υπουργείο Εργασίας και Κοινωνικής Ασφάλισης/Διεύθυνση Εργασίας, υπεύθυνη για την καταγραφή των αναγκών της αγοράς εργασίας και την προσφορά εργασίας, για ελέγχους σε περιπτώσεις παράνομης απασχόλησης και σύναψης συμφωνιών εποχιακής απασχόλησης με τρίτες χώρες.

Η. Το Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης/Διεύθυνση Κοινωνικής Πρόνοιας, υπεύθυνη για την υποδοχή και περίθαλψη παράνομων μεταναστών, αιτούντων άσυλο και άλλων ευάλωτων κατηγοριών υπηκόων τρίτων χωρών.

Θ.- Η Ύπατη Αρμοστεία για τους Πρόσφυγες. Ο ρόλος της έχει αποδειχτεί σημαντικός τόσο στην εξέλιξη της νομοθεσίας όσο και σε πρακτικό επίπεδο.

2.- Πολιτικές, θεσμικές εξελίξεις, νομοθετικές εξελίξεις.

2.1.- Πολιτικές εξελίξεις.

Μετά τις κοινοβουλευτικές εκλογές της 4ης Οκτωβρίου 2009, νικητής αναδείχτηκε το το Πανελλήνιο Σοσιαλιστικό Κίνημα, το ελληνικό σοσιαλιστικό/σοσιαλδημοκρατικό πολιτικό κόμμα και μέλος του Ευρωπαϊκού Σοσιαλιστικού Κόμματος και της Σοσιαλιστικής Διεθνούς, το οποίο ανέλαβε τη διακυβέρνηση της Ελλάδας για τα επόμενα τέσσερα (4) χρόνια.

Μέχρι και την 3-10-09 το Υπουργείο Εσωτερικών είχε τη συνολική διαχείριση της μετανάστευσης στην Ελλάδα (νόμιμης – παράνομης και ασύλου).

Η νέα κυβέρνηση, μετονόμασε το Υπουργείο Εσωτερικών, στο εξής Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης, το οποίο δια των αρμοδίων Υπηρεσιών του θα είναι αρμόδιο για τη μεταναστευτική πολιτική της Ελλάδας σε θέματα νόμιμης μετανάστευσης - κοινωνικής ένταξης και ιθαγένειας. Για τον καλύτερο δε συντονισμό των Υπηρεσιών αποφασίστηκε η σύσταση Γενικής Γραμματείας Μετ/κης Πολιτικής και δρομολογήθηκαν οι σχετικές κανονιστικές πράξεις

Συνέστησε Υπουργείο Προστασίας του Πολίτη, (Π.Δ.184/09 ΦΕΚ Α' 213/7-10-09) στο οποίο μεταφέρθηκαν από το πρώην Υπουργείο Εσωτερικών, η Γενική Γραμματεία Δημόσιας Τάξης στην οποία υπάγεται η Ελληνική Αστυνομία η οποία είναι αρμόδια για τη διαχείριση των θεμάτων της παράνομης μετανάστευσης, επιτήρησης συνόρων και ασύλου. Από το πρώην Υπουργείο Εμπορικής Ναυτιλίας Αιγαίου και Νησιωτικής Πολιτικής, το Λιμενικό Σώμα το οποίο είναι αρμόδιο για την επιτήρηση των θαλασσιών συνόρων. Το νεοσύσταθέν Υπουργείο θα έχει πλέον τις αρμοδιότητες των μεταφερομένων Υπηρεσιών.

2.2.- Επισκόπηση των Βασικών πολιτικών και/ή Νομοθετικών συζητήσεων.

Η μετανάστευση αποτελεί για την Ελλάδα τα τελευταία χρόνια θέμα υψηλής προτεραιότητας και κρίσιμο ζήτημα για την κοινή γνώμη. Για το θέμα αυτό τόσο ο έντυπος όσο και ο ηλεκτρονικός τύπος συντηρούν το μεταναστευτικό ζήτημα υψηλά στην ημερήσια διάταξη.

Στη βουλή των Ελλήνων έχουν κατατεθεί πληθώρα ερωτήσεων που εστιάζονται κυρίως στην προστασία των προσφύγων, τις συνθήκες κράτησης, την παράνομη εργασία των μεταναστών και γενικά τα μέτρα που παίρνει η Ελλάδα για τη διαχείριση του φαινομένου.

Η προηγούμενη κυβέρνηση και με στόχο την αποτελεσματική αντιμετώπιση της παράνομης μετανάστευσης και καταπολέμηση των δικτύων που διακινούν μετανάστες τροποποίησε το υφιστάμενο νομοθετικό πλαίσιο και συγκεκριμένα τα άρθρα 76 έως 79 και 84 έως 88 του Ν. 3386/09, με το Ν.3772/09 όπου διπλασιάζεται το ανώτατο όριο του χρόνου κράτησης αλλοδαπών για τους οποίους έχει εκδοθεί απόφαση απέλασης μέχρι την εκτέλεση της, σε έξι από τρεις μήνες που προβλεπόταν μέχρι σήμερα.

Παράλληλα, παρέχεται η δυνατότητα παράτασης έως και 12 μήνες του χρόνου κράτησης των προαναφερόμενων αλλοδαπών, σε περίπτωση που η απέλαση καθυστερεί επειδή αυτοί αρνούνται να συνεργαστούν ή καθυστερεί η λήψη των αναγκαίων για την απέλαση εγγράφων από τη χώρα καταγωγής ή προέλευσης τους.

Επίσης, προβλέπονται βαρύτερες, ποινικές, οικονομικές και διοικητικές κυρώσεις σε βάρος ιδιωτών, υπαλλήλων, νομικών προσώπων, οργανισμών, συμβολαιογράφων και μεταφορέων που παρέχουν υπηρεσίες σε υπηκόους τρίτων χωρών οι οποίοι δεν διαμένουν νόμιμα στην Ελλάδα, καθώς επίσης σε βάρος των εργοδοτών που απασχολούν αλλοδαπούς χωρίς νόμιμα έγγραφα ή σε αυτούς που παρέχουν κατάλυμα

Ειδικότερα σε βάρος των μεταφορέων, που διευκολύνουν με οποιονδήποτε τρόπο την είσοδο υπηκόων τρίτων χωρών που δεν πληρούν τις προϋποθέσεις εισόδου, θεσπίστηκαν πλέον αυστηρές κυρώσεις κακουργηματικού χαρακτήρα, η έφεση να μην έχει ανασταλτικό αποτέλεσμα, παράλληλα προβλέπεται δήμευση των περιουσιακών στοιχείων και άρση του απορρήτου.

Σύμφωνα δε με δηλώσεις του τότε Πρωθυπουργού κ. Κ.ΚΑΡΑΜΑΝΛΗ, στο Συνέδριο του Ευρωπαϊκού Λαϊκού κόμματος που έγινε στην Αθήνα την 29-06-09, η επιτάχυνση των μεταρρυθμίσεων και η αντιμετώπιση της παράνομης μετανάστευσης αποτελούν προτεραιότητες της ελληνικής κυβέρνησης

Με δεδομένο ότι είχαν παρατηρηθεί δυσλειτουργίες κατά το διάστημα εφαρμογής του Π.Δ. 81/09 με το οποίο μεταφέρθηκε στην ελληνική νομοθεσία η Οδηγία 2005/85/ΕΚ και κυρίως του προβλήματος

της χρονοβόρας διεκπεραίωσης των αιτημάτων ασύλου, ύστερα και από τη μελέτη έκθεσης κοινής ομάδας εργασίας της Ύπατης Αρμοστείας του ΟΗΕ για του Πρόσφυγες και της αρμόδιας υπηρεσίας ασύλου του Αρχηγείου της Ελληνικής Αστυνομίας, με τίτλο «Προς μια δίκαιη και αποτελεσματική διαδικασία αναγνώρισης του καθεστώτος του Πρόσφυγα στην Ελλάδα», τροποποιήθηκε το παραπάνω Π.Δ. με το Π.Δ. 81/09 (ΦΕΚ Α' '99/30-06-09).

Με το νέο θεσμικό πλαίσιο, δηλαδή με το αποκεντρωμένο σύστημα και την πρόβλεψη σύστασης Επιτροπών σε κάθε Νομό και ιδιαίτερα στις Διευθύνσεις Αλλοδαπών Αττικής και Θεσσαλονίκης, όπου θα λαμβάνεται απόφαση σε Α' και τελευταίο βαθμό, επιχειρήθηκε η αναβάθμιση, η επιτάχυνση της διαδικασίας υποδοχής, συνέντευξης και λήψης απόφασης επί αιτημάτων ασύλου, εξασφαλίζοντας υψηλές ποιοτικές εγγυήσεις εξέτασης σε σχέση με το προηγούμενο καθεστώς, τόσο με τη σύνθεση των μελών των Επιτροπών και την υποστήριξη τους με Γραμματείες και διερμηνείς.

Για τη νέα αυτή διαδικασία, η Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες διαπίστωσε με ιδιαίτερη ανησυχία ότι οι θεσμικές αλλαγές που υιοθετήθηκαν με το Προεδρικό Διάταγμα 81/2009 δεν εξασφαλίζουν επαρκώς μια δίκαιη και αποτελεσματική διαδικασία αναγνώρισης του καθεστώτος του πρόσφυγα στην Ελλάδα σύμφωνα με τη διεθνή και ευρωπαϊκή νομοθεσία, επισημαίνοντας ότι, το νέο Προεδρικό Διάταγμα αποκεντρώνει τη λήψη αποφάσεων για τα αιτήματα ασύλου σε πρώτο βαθμό σε πάνω από 50 αστυνομικές διευθύνσεις ανά την επικράτεια, οι οποίες αντιμετωπίζουν σοβαρές ελλείψεις σε θέματα εξειδικευμένου προσωπικού, υπηρεσιών διερμηνείας και νομικής συνδρομής. Επιπλέον καταργεί την υπάρχουσα επιτροπή προσφυγών, που ήταν η αποφαινόμενη αρχή με αποφασιστική αρμοδιότητα σε δεύτερο βαθμό, διατηρώντας περιορισμένη δικαστική επανεξέταση ενώπιον του Συμβουλίου της Επικρατείας, χωρίς να διασφαλίζεται έτσι το δικαίωμα σε μια «πραγματική προσφυγή». Τέλος, ο ορισμός του Αναπληρωτή Υπουργού Δημόσιας Τάξης ως της αποφαινόμενης αρχής σε δεύτερο βαθμό για εκείνες τις προσφυγές των οποίων η εξέταση εκκρεμεί, δεν θα συμφωνούσε με τη νομοθεσία της Ευρωπαϊκής Ένωσης που απαιτεί ένα όργανο ανεξάρτητο από αυτό που αποφασίζει σε πρώτο βαθμό.

Επισημαίνεται ότι το Ελληνικό Συμβούλιο για τους Πρόσφυγες (ΕΣΠ) κατέθεσε στις 16/11/09, προσφυγή στο Συμβούλιο της Επικρατείας κατά του Προεδρικού Διατάγματος 81/2009 καθώς και η ριζική αναδιάρθρωση του συστήματος ασύλου στην Ελλάδα.

Επί πλέον ο Laurens Jolles, Περιφερειακός Αντιπρόσωπος της Ύπατης Αρμοστείας, δήλωσε τα ακόλουθα: *«Οι νέες αυτές εξελίξεις είναι πιθανό ότι θα καταστήσουν την προστασία στην Ελλάδα ακόμα πιο δύσκολη για εκείνους που τη χρειάζονται».*

Με βάση τα παραπάνω, η Ύπατη Αρμοστεία δήλωσε ότι δεν μπορεί να συμμετάσχει τόσο στις Γνωμοδοτικές Επιτροπές Προσφύγων για την εξέταση των αιτημάτων ασύλου σε πρώτο βαθμό, όσο και στις γνωμοδοτικές επιτροπές για την εξέταση των περίπου 40.000 προσφυγών που εκκρεμούν σε δεύτερο βαθμό.

Πέραν τούτου όμως ανέφερε ότι στην περίπτωση που οι Ελληνικές αρχές κινηθούν στο μέλλον στην κατεύθυνση δομικών αλλαγών που να διασφαλίζουν μια δίκαιη και αποτελεσματική διαδικασία αναγνώρισης του καθεστώτος του πρόσφυγα, η Ύπατη Αρμοστεία θα ήταν έτοιμη να εμπλακεί πλήρως και να αναλάβει έναν αποτελεσματικό ρόλο στο πλαίσιο της διαδικασίας ασύλου στην Ελλάδα και ότι θα συνεχίσει τη στενή της συνεργασία με τις Ελληνικές αρχές όσον αφορά την εκπαίδευση και κατάρτιση, την παροχή τεχνικής εμπειρογνωμοσύνης και νομικής συμβουλευτικής, την παρακολούθηση της διαδικασίας αναγνώρισης του καθεστώτος του πρόσφυγα όπως αρμόζει στο ρόλο της, και την υποβολή προτάσεων και συστάσεων προς την Κυβέρνηση για μελλοντικές βελτιώσεις.¹

Επίσης υπήρξαν επικριτικά σχόλια από τον τύπο σχετικά για το παραπάνω Προεδρικό Διάταγμα αναφέροντας χαρακτηριστικά ότι, όχι μόνο παραβιάζει βασική αρχή της κοινοτικής νομοθεσίας (κατάργηση του β' βαθμού εξέτασης αιτημάτων) αλλά έως σήμερα έχει καταφέρει και το ακριβώς αντίθετο από το επιδιωκόμενο: Αν και στόχος ήταν η επίτευξη εξέτασης των αιτημάτων ασύλου, τελικά έχουν εξετασθεί μόλις μερικές δεκάδες αιτήματα. Η χώρα βρίσκεται στον προθάλαμο του Δικαστηρίου Ευρωπαϊκών Κοινοτήτων (ΔΕΚ), αφού η Ευρωπαϊκή Επιτροπή απέστειλε στην Ελλάδα προειδοποιητική επιστολή για σοβαρές παραβιάσεις στη μεταχείριση προσφύγων και αιτούντων άσυλο. Ακολούθησε, δε και

¹ [UNHCR will not participate in the new asylum procedure in Greece unless structural changes are made \(English\)](#).

δριμεία επιστολή προς την Επιτροπή από το Ευρωπαϊκό Συμβούλιο για τους Πρόσφυγες (ECRE) και 20 ευρωπαϊκές οργανώσεις.²

Για τα θέματα αυτά σε δήλωση – παρέμβασή του την 11-06-09 ο τότε Αρχηγός της Αντιπολίτευσης και νυν Πρωθυπουργός της Ελλάδας, κατηγορήσε την κυβέρνηση ότι δεν ασκεί σοβαρή και υπεύθυνη και ολοκληρωμένη μεταναστευτική πολιτική, που προστατεύει το δικαίωμα του Έλληνα πολίτη για σιγουριά και ελευθερία, που αντιμετωπίζει τον μετανάστη, τον πρόσφυγα, τον παράνομο μετανάστη μέσα από την εφαρμογή κανόνων ενός κράτους Δικαίου, Διεθνούς Δικαίου.

Ανέφερε επίσης ότι έχει καταθέσει συγκεκριμένο σχέδιο αντιμετώπισης του φαινομένου της μετανάστευσης, της πολιτικής προσφυγιάς και της λαθρομετανάστευσης, σχέδιο που εξασφαλίζει ότι ο μετανάστης στην Ελλάδα, ο πολιτικός πρόσφυγας, θα συμβάλει δημιουργικά στην ανάπτυξη, την ευημερία, τον πολιτισμό και την παρουσία της Ελλάδας στο διεθνές γίγνεσθαι.

Το σχέδιο συνοψίζεται στα ακόλουθα σημεία:

- 1) Μηδενική ανοχή στην παράνομη μετανάστευση. Στόχος 0% λαθρομετανάστες.
- 2) Ενίσχυση της φύλαξης των συνόρων. Και ειδικότερα σκληρή διεκδίκηση στην ΕΕ για περαιτέρω πόρους και στήριξη για την προστασία των κοινών μας συνόρων.
- 3) Εφαρμογή διεθνών και διμερών συμφωνιών - και ειδικότερα της εφαρμογής του Πρωτοκόλλου Επανεισδοχής Λαθρομεταναστών που υπογράψαμε και εφαρμόστηκε παλαιότερα με την Τουρκία.
- 4) Διαμόρφωση μιας κοινής ανθρωπιστικής πολιτικής της ΕΕ, που θα εγγυάται την ισότιμη ανάληψη βαρών των πολιτικών προσφύγων από όλα τα κράτη-μέλη της Ευρώπης και όχι μόνο των χωρών εισόδου των προσφύγων. Ειδικότερα, με την αναθεώρηση της Σύμβασης του Δουβλίνου II.
- 5) Αποσαφήνιση της ελληνικής πολιτικής απέναντι στους πρόσφυγες. Δηλαδή γρήγορη εκτίμηση από τις ελληνικές αρχές για το ποιοι δικαιούνται πολιτικό άσυλο και προστασία από την πολιτεία, αλλά και ποιοι είναι μη νόμιμοι μετανάστες που πρέπει να επαναπροωθηθούν.
- 6) Ένταξη των νομίμων μεταναστών στην κοινωνία μας. Με σοβαρές πολιτικές στο χώρο της παιδείας, της καταπολέμησης της μαύρης εργασίας, της απόδοσης του δικαιώματος της ιθαγένειας σε όσους πληρούν τις προϋποθέσεις και ιδιαίτερα στους νέους της δεύτερης γενιάς.
- 7) Διαμόρφωση και εφαρμογή μιας σχεδιασμένης πολιτικής προσέλκυσης εργατικού δυναμικού στους τομείς όπου υπάρχουν μεγάλες εποχιακές ή μονιμότερες ανάγκες.
- 8) Ειδικό πρόγραμμα για την ανασυγκρότηση των πόλεων, των γειτονιών, ειδικά για γειτονιές που γκετοποιούνται - με παρεμβάσεις σχεδιασμένες και συνολικές. Σε συνεργασία με την αυτοδιοίκηση και ΜΚΟ, με σοβαρές δημόσιες επενδύσεις, με συστηματική πολιτική στέγασης των μεταναστών, με την προστασία των νομίμων δικαιωμάτων τους, και την εγγύηση της ειρηνικής συμβίωσης και κοινωνικής συνοχής.

Επίσης, θα συνεχίσει τις πρωτοβουλίες του στον τομέα αυτό, σε συνεργασία με την αυτοδιοίκηση, και τις ΜΚΟ, καθώς και με τις οργανώσεις των ίδιων των μεταναστών.

Τέλος, θα ξεκινήσει διάλογο και με την Εκκλησία της Ελλάδας, που ήδη έχει παίξει σοβαρό ρόλο σε πολλές γειτονιές για την ειρηνική συμβίωση και αλληλοκατανόηση των διαφορετικών θρησκειών, ώστε να αποφευχθούν άκαιρες συγκρούσεις με θρησκευτικό ή πολιτιστικό χαρακτήρα, που θα τραυματίσουν την Ελληνική κοινωνία.

Μετά την άνοδο στην εξουσία του Σοσιαλιστικού κόμματος την 4-10-09, ο νέος πρωθυπουργός της Ελλάδας κ. Γεώργιος ΠΑΠΑΝΔΡΕΟΥ στις προγραμματικές του δηλώσεις την 16-10-09 για το θέμα της μετανάστευσης ανέφερε ότι θα μπει τέλος στην αστυνομικοκεντρική προσέγγιση της λαθρομετανάστευσης και θα αλλάξει το πλαίσιο λειτουργίας του Ασύλου και υποδοχής των προσφύγων. Έκανε επίσης αναφορά στη διακοπή των απελάσεων μεταναστών δεύτερης γενιάς, “μέχρι να εξορθολογιστεί πλήρως το καθεστώς κτήσης ελληνικής ιθαγένειας”.

Ο νέος υπουργός Εσωτερικών, Γιάννης Ραγκούσης, προανήγγειλε ευρείες αλλαγές στη μεταναστευτική πολιτική στο πλαίσιο των προγραμματικών δηλώσεων της κυβέρνησης. Μεταξύ άλλων, προβλέπουν την παροχή του δικαιώματος του εκλέγειν και του εκλέγεσθαι σε μετανάστες, για τις εκλογές της τοπικής αυτοδιοίκησης (μόνο ως συμβούλων) και τη χορήγηση της ελληνικής ιθαγένειας σε παιδιά που μεγάλωσαν στην Ελλάδα.

Κατά τη συνεδρίαση του υπουργικού συμβουλίου την Τρίτη, 22 Δεκεμβρίου 2009, ο πρωθυπουργός της Ελλάδας, τόνισε "Εγκαινιάζουμε μια νέα μεταναστευτική πολιτική, με στόχο μια

² <http://www.kathimerini.gr>

κοινωνία ασφάλειας, ειρήνης και ανθρωπιάς", όπου και ετέθη επί τάπητος το νομοσχέδιο για τη χορήγηση ιθαγένειας σε μετανάστες δεύτερης γενιάς.

Στη συνεδρίαση είχε προσκληθεί ο Αρχιεπίσκοπος Ιερώνυμος, προκειμένου η Κυβέρνηση να τιμήσει το φιλανθρωπικό έργο της Εκκλησίας και ειδικότερα την προσφορά της στους αστέγους. Εξειδικεύοντας τις ανακοινώσεις του πρωθυπουργού, ο υπουργός Εσωτερικών ανέφερε μεταξύ άλλων πως στόχος είναι να ανοίξει η πόρτα στα παιδιά μεταναστών τα οποία γεννιούνται στην Ελλάδα, δηλαδή σε μετανάστες δεύτερης γενιάς.

Εξάλλου, σειρά μέτρων για την πάταξη της παράνομης μετανάστευσης απαρίθμησε ο Υπ. Προστασίας του Πολίτη, Μιχάλης Χρυσοχοϊδης.

Μεταξύ άλλων αναφέρθηκε στην απαγόρευση επαναπροώθησης μεταναστών δεύτερης γενιάς στις χώρες τους, το κλείσιμο χώρων φιλοξενίας που δεν πληρούν τις προδιαγραφές και τα μέτρα φύλαξης των συνόρων. «Η Ελλάδα δεν είναι πια ξέφραγο αμπέλι." Καταπολεμούμε την ανομία, τις παράνομες διακινήσεις", δήλωσε χαρακτηριστικά. Ο κ. Χρυσοχοϊδης συμπλήρωσε πως η κυβέρνηση προχωρά "στην πλήρη καταγραφή όσων διαμένουν παράνομα στην Ελλάδα". Επίσης πρόσθεσε ότι "Τα κέντρα φιλοξενίας θα διαχωρίζουν αυτούς που ζητούν άσυλο, τους διακινητές και αυτούς που αναζητούν διέξοδο προς την Ευρώπη" και προανήγγειλε την παρουσία διαπολιτισμικών μεσολαβητών σε αστυνομικά τμήματα τον Ιανουάριο.

Ειδικότερα σε ότι αφορά τις διαδικασίες ασύλου, το Υπουργείο Προστασίας του Πολίτη, προχωρά στη ριζική μεταρρύθμιση του ελληνικού συστήματος παροχής ασύλου και προς το σκοπό αυτό έχει συστήσει Ομάδα Εργασίας με επικεφαλής το Γενικό Γραμματέα του Υπουργείου Προστασίας του Πολίτη, και τη συμμετοχή εκπροσώπων από την Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες, ΜΚΟ, το Συνήγορο του Πολίτη, το Δικηγορικό Σύλλογο Αθηνών, Πανεπιστημιακούς, την Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου, το Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης και το Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης.

Στόχος της Ομάδας Εργασίας είναι η δημιουργία μιας αυτόνομης Κεντρικής Υπηρεσίας Ασύλου με περιφερειακή διάρθρωση στο πλαίσιο του Υπουργείου Προστασίας του Πολίτη. Προτεραιότητα του Υπουργείου Προστασίας του Πολίτη, είναι η λειτουργία και οι διαδικασίες της νέας Υπηρεσίας Ασύλου να καταστούν απόλυτα συμβατές με το διεθνές Δίκαιο και συγκεκριμένα την Ευρωπαϊκή Χάρτα Ανθρωπίνων Δικαιωμάτων και τη Σύμβαση του ΟΗΕ για τους Πρόσφυγες.

Ο Επικεφαλής του Γραφείου της Ύπατης Αρμοστείας του ΟΗΕ για τους Πρόσφυγες στην Αθήνα, χαιρέτησε τη σύσταση της συγκεκριμένης Επιτροπής. Έθεσε ως βασικά συστατικά του νέου συστήματος χορήγησης ασύλου, μεταξύ άλλων, τη δημιουργία υπηρεσίας ασύλου ως υπηρεσιακή μονάδα στο πλαίσιο ενός Υπουργείου, τη σύσταση ανεξάρτητης Επιτροπής Προσφύγων που εξετάζει τα απορριφθέντα αιτήματα, τον έλεγχο της νομιμότητας των αποφάσεων της Επιτροπής Προσφύγων από το ΣτΕ και τον προσδιορισμό του ρόλου της αστυνομίας, επισημαίνοντας ότι θα πρέπει να περιορίζεται σε θέματα εισόδου και πρώτης επαφής.³

Σε ότι αφορά το νομοσχέδιο του υπουργείου Εσωτερικών για τους μετανάστες, το οποίο προβλέπει την απόδοση ιθαγένειας και τη συμμετοχή τους στις τοπικές εκλογές, δημοσιεύτηκε στο διαδίκτυο για δημόσια διαβούλευση. Λόγω των έντονων αρνητικών αντιδράσεων που προκάλεσαν οι προτεινόμενες διατάξεις του σχεδίου νόμου η κυβέρνηση εξέδωσε διευκρινιστικό έγγραφο, κυρίως για την έννοια των όρων υπηκοότητα και ιθαγένεια. Αντίθετα, έτυχε της ευρείας υποστήριξης κυρίως από, την Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες η οποία χαιρέτησε χαιρέτισε το νομοσχέδιο, καθώς, όπως σημειώνει στην ανακοίνωσή της, (14-01-2010) «περιέχει σημαντικές αλλαγές στο δίκαιο της ιθαγένειας, οι οποίες είναι σύμφωνες με τα διεθνή και ευρωπαϊκά πρότυπα». «Οι αλλαγές αυτές ενισχύουν τη διαδικασία ένταξης αλλοδαπών που διαμένουν επί μακρόν στη χώρα, στους οποίους, εκτός από μετανάστες, συμπεριλαμβάνονται πρόσφυγες, ανιθαγενείς και άλλα άτομα με παρόμοιες ανάγκες προστασίας».

«Το σχέδιο νόμου δημιουργεί τις συνθήκες για ομαλότερη ένταξη των μεταναστών και προσφύγων, συμβάλλει στον περιορισμό της περιθωριοποίησής τους και συνεισφέρει στην ομαλή κοινωνική συμβίωση. Τούτο είναι προς όφελος των προσφύγων και μεταναστών αλλά και της ίδιας της χώρας και των πολιτών της» δήλωσε σχετικά ο επικεφαλής της Ύπατης Αρμοστείας στην Ελλάδα κ. Γ. Τσαρμπόπουλος.

³ <http://www.yptp.gr/main.php>

Επίσης το νομοσχέδιο επικρότησε και το Δίκτυο για τα Δικαιώματα του Παιδιού. «Θεωρούμε ότι η νομοθετική ρύθμιση αποτελεί ένα σημαντικό πρώτο βήμα προόδου. Έστω και καθυστερημένα, έστω και με πολλούς περιορισμούς, η ελληνική Πολιτεία αντιμετωπίζει το πρόβλημα στη σωστή κατεύθυνση και ελπίζουμε ότι θα υπάρξει συνέχεια» αναφέρεται σε ανακοίνωση της οργάνωσης. «Καθένας μας πρέπει να στηρίζει αυτή την προσπάθεια» σημειώνεται.

Το Ελληνικό Φόρουμ Μεταναστών έχει χαρακτηρίσει την πρωτοβουλία της κυβέρνησης σημαντικό βήμα, που βγάζει τη χώρα από το φαύλο κύκλο της τελευταίας 20ετίας.

Το Συμβούλιο για τους Πρόσφυγες είναι επίσης θετικό στην πρωτοβουλία, αλλά ζητά να συμπεριληφθούν στις διατάξεις και ειδικές ρυθμίσεις για τους πρόσφυγες.

Τέλος, το Ι.ΜΕ.ΠΟ (Ινστιτούτο Μεταναστευτικής Πολιτικής) η κυριότερη κυβερνητική δεξαμενή ιδεών, την 26-01-2009 διοργάνωσε το 5ο Διεθνές Συνέδριο με θέμα "Μεταναστευτικές Συνεργασίες και Διαδικασίες : Βελτιώνοντας τα Αναπτυξιακά Αποτελέσματα της Μετανάστευσης" με στόχο να διερευνήσει θέματα για τη μετανάστευση και την ανάπτυξη ενόψει του 3^{ου} Παγκόσμιου Φόρουμ που θα φιλοξενήσει η Ελλάδα.

Τα αντιπολιτευόμενα κόμματα έχουν διαφορετικές προσεγγίσεις εν όψει της κατάθεσης του νομοσχεδίου για τους μετανάστες:

-Το κόμμα της Αντιπολίτευσης, δια στόματος του αρχηγού της , Αντώνη Σαμαρά δηλώνει ότι οι ρυθμίσεις του Κυβερνώτος κόμματος είναι πολύ ευνοϊκές για τους μετανάστες. Ο κ. Σαμαράς, ακολουθώντας τη γραμμή του Γάλλου προέδρου, θα θέσει θέμα επαρκέστερης γνώσης της ελληνικής γλώσσας και κουλτούρας, ώστε να χορηγείται η ιθαγένεια. Δεν αποκλείεται μάλιστα να προαναγγείλει κατάργηση του νόμου, σε περίπτωση που το κόμμα του κερδίσει τις εκλογές.

-Τα αριστερά κόμματα επαναλαμβάνουν την πάγια άποψή τους για νομιμοποίηση όλων των μεταναστών που ζουν στην Ελλάδα και την ανάγκη πιο τολμηρών πρωτοβουλιών για τα δικαιώματα των μεταναστών.

- Ο **Λαϊκός Ορθόδοξος Συναγερμός (ΛΑ.Ο.Σ.)**, το ελληνικό πολιτικό κόμμα της λαϊκής Δεξιάς, που ανήκει στον συνασπισμό κομμάτων της Ευρώπης με το όνομα «Ανεξαρτησία/Δημοκρατία (IND/DEM) είναι κατά αυτών των ρυθμίσεων και ζητά την διεξαγωγή δημοψηφίσματος, ποσόστωση στην παρουσία μεταναστών και αυστηρότερη φύλαξη των συνόρων.

2.3.- Θεσμικές εξελίξεις.

Η Νέα Κυβέρνηση που προέκυψε μετά τις εκλογές της 4-10-2009, σύστησε το Υπουργείο Προστασίας του Πολίτη, (πρώην Δημόσιας Τάξης) στο οποίο υπήχθη και το Λιμενικό Σώμα, να μετατραπεί σε μια επιχειρησιακή δύναμη με υψηλές επιχειρησιακές δυνατότητες ακτοφυλακής. Άλλωστε με την νέα διάταξη του Υπουργείου, το Λ.Σ. απαλλάσσεται σταδιακά από άλλες λειτουργίες και δραστηριότητες που είχε μέχρι σήμερα και θα γίνει ένα σώμα καταπολέμησης της εγκληματικότητας στη θάλασσα, καταπολέμησης του εγκλήματος και ακτοφυλακή για την προστασία των θαλάσσιων συνόρων της Ελλάδας.⁴

Σε κοινή σύσκεψη εκπροσώπων της Ελληνικής Αστυνομίας, του Λιμενικού Σώματος και της ΕΥΠ που έλαβε χώρα την 24/11/2009, παρουσία της Πολιτικής Ηγεσίας του Υπουργείου Προστασίας του Πολίτη με θέμα της θωράκισης των συνόρων της Ελλάδας, με έμφαση στα νευραλγικά λιμάνια της Πάτρας, της Ηγουμενίτσας και της Κορίνθου, αποφασίστηκε η δημιουργία ενός στρατηγικού διακλαδικού οργάνου με τη συμμετοχή των Αρχηγών της Ελληνικής Αστυνομίας , του Λιμενικού Σώματος, των Γενικών Γραμματέων Δημόσιας Τάξης και Ασφάλειας Ναυσιπλοΐας, του Διοικητή της ΕΥΠ και του Ειδικού Συμβούλου για θέματα Ασφάλειας Ναυσιπλοΐας. Η διακλαδική αυτή συνεργασία, θα έχει μόνιμο χαρακτήρα, στο θέμα της παράνομης μετανάστευσης.

Τέλος, για τη ριζική μεταρρύθμιση του ελληνικού συστήματος παροχής ασύλου συστήθηκε Ομάδα Εργασίας με επικεφαλής το Γενικό Γραμματέα του Υπουργείου Προστασίας του Πολίτη, και τη συμμετοχή εκπροσώπων από την Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες, ΜΚΟ, το Συνήγορο του Πολίτη, το Δικηγορικό Σύλλογο Αθηνών, Πανεπιστημιακούς, την Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου, το Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης και το Υπουργείο

⁴ Δήλωση Υπουργού Προστασίας του Πολίτη την 15-1-09, σε σύσκεψη στελεχών του Υπουργείου.

Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης με στόχο τη δημιουργία αυτόνομης κεντρικής υπηρεσίας ασύλου για μια αποτελεσματική και δίκαιη διαδικασία ασύλου.

3.- Συγκεκριμένες εξελίξεις στον τομέα του ασύλου και της μετανάστευσης

3.1 Έλεγχος και παρακολούθηση της μετανάστευσης

3.1.1.α. Να ληφθεί μέριμνα για την πρόληψη των κινδύνων λαθρομετανάστευσης

Η Ελληνική νομοθεσία, Ν.3386/05 (ΦΕΚ Α' 212) όπως ισχύει, Κεφ. Β' και Γ' άρθρα 4,5,6,7 και 8. και ο κώδικας Συνόρων Σένγκεν (Κανονισμός (ΕΚ) 562/06 του Ευρ. Κοινοβουλίου και του Συμβουλίου) προβλέπει ρητά τις προϋποθέσεις εισόδου – εξόδου κάθε προσώπου από και προς το Ελληνικό έδαφος, τις διαδικασίες και τα όργανα ελέγχου των προσώπων που εισέρχονται ή εξέρχονται του Ελληνικού εδάφους.

Στα άρθρα 9 έως 64, του Ν.3386/05, καθορίζονται οι διαδικασίες και οι προϋποθέσεις χορήγησης τίτλων διαμονής σε υπηκόους τρίτων χωρών για διάφορους λόγους.

Για την πρόληψη των κινδύνων εισόδου και διαμονής των αλλοδαπών η Ελλάδα, σχεδίασε και εφαρμόζει δέσμη μέτρων πρόληψης και καταστολής της λαθρομετανάστευσης τα οποία συνοψίζονται σε τέσσερες (4) βαθμίδες και συγκεκριμένα:

1.-Λαμβάνει μέτρα για τη διασφάλιση της έκδοσης θεωρήσεων στα προξενικά σημεία.

2.- Συνεργάζεται με τρίτες χώρες, ιδίως χώρες καταγωγής και διέλευσης μεταναστών. Έχει συνάψει συμφωνίες με γειτονικές χώρες καταγωγής και διέλευσης μεταναστών σε θέματα συλλογής πληροφοριών, εκπαίδευσεων, συμφωνίες με γειτονικές χώρες για συνεργασία στη διαχείριση των κοινών συνόρων, με σκοπό την βελτίωση της ασφάλειας. Διεξάγει κοινές (ταυτόχρονες) επιχειρήσεις για την καταπολέμηση της λαθρομετανάστευσης και διασυνοριακού εγκλήματος και τέλος με τη σύναψη συμφωνιών Αστυνομικής συνεργασίας ή επανεισδοχής.

3.- Στη λήψη μέτρων στα εξωτερικά σύνορα. Για τον έλεγχο των εξωτερικών συνόρων αρμόδια είναι η ελληνική αστυνομία και οι τελωνειακές αρχές. Η ελληνική αστυνομία είναι αρμόδια για τον έλεγχο των προσώπων που διασχίζουν τα εξωτερικά σύνορα, μέσω των νομοθετημένων συνοριακών σημείων (χερσαία, θαλάσσια και εναέρια σύνορα- σύνολο 100) και οι τελωνειακές αρχές για τον έλεγχο των προσώπων, αποσκευών, αγαθών και μέσων μεταφοράς, τον εντοπισμό παράνομης διακίνησης ναρκωτικών ουσιών κλπ. Επίσης, η Ελληνική Αστυνομία είναι αρμόδια για την επιτήρηση των χερσαίων συνόρων.

Σε ότι αφορά την επιτήρηση των θαλασσίων συνόρων αρμόδιο είναι το Λιμενικό Σώμα

Οι Υπηρεσίες του Λ.Σ. ασχολούνται – καθημερινά και σε 24ωρη βάση – με τον έλεγχο και την επιτήρηση των θαλασσίων συνόρων της χώρας, δίδοντας έμφαση στην αποτροπή της παράνομης εισόδου σε αυτήν (κατά συνέπεια και στον ενιαίο χώρο SCHENGEN), αλλοδαπών υπηκόων τρίτων χωρών, ενεργοποιώντας το έμπυχο δυναμικό τους και τα διαθέσιμα επιχειρησιακά μέσα, καθώς και αξιοποιώντας κατάλληλα σχετικές πληροφορίες.

Τα μέτρα εθνικού σχεδιασμού του Λ.Σ. αφορούν αφενός στην αποτροπή της εισόδου παρανόμων μεταναστών στη χώρα από μη θεσμοθετημένα σημεία εισόδου και αφετέρου στον εντοπισμό και τη σύλληψη των αλλοδαπών που επιτυγχάνουν να εισέλθουν παράνομα δια θαλάσσης στην Ελλάδα, την προσαγωγή τους ενώπιον των αρμόδιων δικαστηρίων και, τέλος, την παράδοσή τους στις οικείες αστυνομικές Αρχές, για περαιτέρω διαχείριση (διοικητική απέλαση κλπ.).

Οι Υπηρεσίες του Λ.Σ., λαμβάνουν κάθε μέτρο για την αποτροπή της παράνομης εισόδου μεταναστών στα Ελληνικά χωρικά ύδατα, ενεργώντας και επιχειρώντας πάντοτε με γνώμονα τον απόλυτο σεβασμό της ανθρώπινης αξιοπρέπειας και των θεμελιωδών δικαιωμάτων των μεταναστών, συμπεριλαμβανομένης της προστασίας της ζωής στη θάλασσα.

4.- Στη λήψη μέτρων εντός της Επικράτειας. Διενεργούνται αυστηροί έλεγχοι από τα τμήματα συνοριακής φύλαξης, τα τμήματα αλλοδαπών και τις λοιπές αστυνομικές υπηρεσίες, για τον εντοπισμό και σύλληψη παρανόμων μεταναστών και διακινητών.

Στα άρθρα 84 έως 88 του Ν.3386/05 προβλέπονται βαρύτερες, ποινικές, οικονομικές και διοικητικές κυρώσεις σε βάρος ιδιωτών, υπαλλήλων, νομικών προσώπων, οργανισμών, συμβολαιογράφων και μεταφορέων που παρέχουν υπηρεσίες σε υπηκόους τρίτων χωρών οι οποίοι δεν διαμένουν νόμιμα στην Ελλάδα, καθώς επίσης σε βάρος των εργοδοτών που απασχολούν αλλοδαπούς χωρίς νόμιμα έγγραφα ή σε αυτούς που παρέχουν κατάλυμα

Ειδικότερα σε βάρος των μεταφορέων, με το Ν.3772/09 (ΦΕΚ Α' 112) που τροποποίησε το Ν.3386/09, που διευκολύνουν με οποιονδήποτε τρόπο την είσοδο στη χώρα ατόμων που δεν πληρούν τις

προϋποθέσεις εισόδου, θεσπίστηκαν πλέον αυστηρές κυρώσεις κακουργηματικού χαρακτήρα, η έφεση να μην έχει ανασταλτικό αποτέλεσμα, παράλληλα προβλέπεται δήμευση των περιουσιακών στοιχείων και άρση του απορρήτου.

Επίσης, η Ελλάδα μετέφερε στο εθνικό δίκαιο την Οδηγία 2004/82/EK του Συμβουλίου της 29ης Απριλίου 2004, σχετικά με την υποχρέωση των μεταφορέων να κοινοποιούν τα στοιχεία των επιβατών με το Π.Δ. 53/2008 (ΦΕΚ 84, τ. Α').

Στα άρθρα 76 έως 79 του Ν. 3386/2005 (όπως τροποποιήθηκε με το άρθρο 47 του Ν. 3772/2009, ΦΕΚ 112 τ.Α') ορίζεται ως ελάχιστη περίοδος κράτησης οι έξι μήνες (από τρεις που προέβλεπε η προϊσχύουσα νομοθεσία) με τη δυνατότητα παράτασης για έξι επί πλέον μήνες στην περίπτωση που ο υπό απέλαση αλλοδαπός δεν συνεργάζεται με τις αρχές για την αναχώρησή του από την Ελλάδα.

Τέλος, σε ότι αφορά την έρευνα και διάσωση, η Ελλάδα με το Π.Δ. 97/2009 κύρωσε τις τροποποιήσεις του 2004 της Διεθνούς Σύμβασης για τη Ναυτική Έρευνα και Διάσωση, 1979, όπως αυτές υιοθετήθηκαν με την υπ' αριθμ. MSC. 155 (78)/20.5.2004 απόφαση της Επιτροπής Ναυτικής Ασφάλειας (MSC) του Διεθνούς Ναυτιλιακού Οργανισμού (IMO), ΦΕΚ 124, τ. Α').

3.1.1.β. Να ισχύσουν ουσιαστικά οι κοινοτικές διατάξεις βάσει των οποίων η απόφαση απομάκρυνσης που εκδίδεται από ένα κράτος μέλος ισχύει στο σύνολο της επικράτειας της Ευρωπαϊκής Ένωσης και, στο πλαίσιο αυτό, η καταχώρησή της στο Σύστημα Πληροφοριών Σένγκεν (SIS)/ εφαρμογή της Οδηγίας 2001/40/EK

Οι αποφάσεις απέλασης – πάντα με σεβασμό των Δικαιωμάτων του Ανθρώπου, εκδίδονται σύμφωνα με όσα ορίζονται στο άρθρο 76 του ν.3386/05 (διοικητικές απελάσεις) και στα άρθρα 74 και 99 του Ποινικού Κώδικα (δικαστικές απελάσεις). Επίσης εφαρμόζονται χωρίς καμία παράλειψη, η Συνθήκη για την ίδρυση της Ευρωπαϊκής Ένωσης, ιδίως το άρθρο 63, σημείο 3, στοιχείο β), η Ευρωπαϊκή Σύμβαση Δικαιωμάτων του Ανθρώπου, της 4^{ης} Νοεμβρίου 1950, η Σύμβαση των Η.Ε. κατά των βασανιστηρίων και άλλων σκληρών, απάνθρωπων ή εξευτελιστικών μορφών μεταχείρισης ή τιμωρίας, της 10^{ης} Δεκεμβρίου 1984, η σύμβαση της Γενεύης περί του καθεστώτος των Προσφύγων, της 28^{ης} Ιουλίου 1951 και το Πρωτόκολλο της 31^{ης} Ιανουαρίου 1967, η Σύμβαση για τα δικαιώματα του παιδιού, της 20ής Νοεμβρίου 1989, ο Χάρτης Θεμελιωδών Δικαιωμάτων της Ευρωπαϊκής Ένωσης, της 13^{ης}- 14^{ης} Οκτωβρίου 2000 και η Οδηγία 2001/40 (Αμοιβαία αναγνώριση αποφάσεων απέλασης).

Η Ελλάδα έχει μεταφέρει στο εθνικό δίκαιο την οδηγία 2001/40/EK του Συμβουλίου της 28^{ης} Μαΐου 2001 (ΕΕ L 149) για την αμοιβαία αναγνώριση αποφάσεων απομάκρυνσης υπηκόων τρίτων χωρών, με το Π.Δ 214/2004 (ΦΕΚ 191, τ. Α'). Οι αποφάσεις απέλασης εκδίδονται σύμφωνα με τα άρθρα 76 έως 80 του Ν. 3386/05 όπως ισχύει σήμερα. Επίσης σύμφωνα με το άρθρο 82 του ως άνω νόμου, από τις αρμόδιες υπηρεσίες τηρείται κατάλογος ανεπιθυμητών αλλοδαπών. *Τα κριτήρια και η διαδικασία εγγραφής και διαγραφής αλλοδαπών από τον κατάλογο αυτόν καθορίστηκαν με την υπ' αριθμ. 4000/4/32-ιβ'/4-9-06 Κ.Υ.Α. (ΦΕΚ Β'1353, λαμβανομένων υπόψη των άρθρων 25, 96 και 112 της «Σύμβασης για την εφαρμογή της Συμφωνίας Σένγκεν της 14 Ιουνίου 1985» που κυρώθηκε με το ν.2514/1997 (ΦΕΚ 140, τ. Α'). Για τον Καθορισμό λεπτομερειών για την εκτέλεση διοικητικών και δικαστικών αποφάσεων απέλασης αλλοδαπών, εκδόθηκε η υπ' αριθ. 4000/4/46-α' από 22-07-2009 Κ.Υ.Α. (ΦΕΚ Β'-1535).*

Το έτος 2009 εκδόθηκαν συνολικά (77.076) αποφάσεις απέλασης, από Υπηρεσίες της Ελληνικής Αστυνομίας. Εξ' αυτών καταχωρίστηκαν στο S.I.S., (19.473) αποφάσεις.⁵

Στο σχετικό κατάλογο (S.I.S.) καταχωρίζονται αλλοδαποί για τους οποίους υπάρχει βεβαιότητα ως προς την ταυτότητά τους, που προκύπτει από ισχυρά ταξιδιωτικά έγγραφα. Επειδή η συντριπτική πλειοψηφία των συλλαμβανομένων προς απέλαση αλλοδαπών δεν κατέχει έγγραφα ταυτότητας, υπάρχει απόκλιση των καταχωρισθέντων στο S.I.S.

3.1.1.γ. Αποτελεσματικός έλεγχος των χερσαίων, θαλασσίων και εναερίων συνόρων. Σύστημα ολοκληρωμένης διαχείρισης των ελληνικών εξωτερικών συνόρων.

Για την αντιμετώπιση του φαινομένου η Ελλάδα, σχεδίασε και εφαρμόζει δέσμη μέτρων πρόληψης και καταστολής της λαθρομετανάστευσης. Συγκεκριμένα έχει συνάψει συμφωνίες με γειτονικές χώρες για συνεργασία στη διαχείριση των κοινών συνόρων, συμφωνίες Αστυνομικής συνεργασίας και

⁵ Τα σχετικά στοιχεία παρασχέθηκαν από τη Διεύθυνση Αλλοδαπών του Αρχηγείου της Ελληνικής Αστυνομίας.

Συμφωνίες επανεισδοχής, ιδίως με χώρες καταγωγής και διέλευσης λαθρομεταναστών. Συνεργάζεται με την Αλβανία για την καταπολέμηση της παράνομης μετανάστευσης και του διασυνοριακού εγκλήματος. Διενεργεί ταυτόχρονες επιχειρήσεις επιτήρησης των κοινών εξωτερικών συνόρων, ενώ πρόσφατα ολοκλήρωσε το πρόγραμμα «ΑΙΝΕΙΑΣ».

Συνεργάζεται με Υπηρεσίες της Βουλγαρίας για την αντιμετώπιση της λαθρομετανάστευσης και του διασυνοριακού εγκλήματος. Μεταξύ των δύο χωρών έχουν υπογραφεί την 29-04-09 σχετικές συμφωνίες, όπως για κοινό έλεγχο σε σχέση με τη διέλευση των συνόρων (N.3780/09ΦΕΚ Α' 133/09) και για την ίδρυση και λειτουργία κέντρου επαφής (N. 3779/09 ΦΕΚ Α'132/09)⁶, οι οποίες έχουν κυρωθεί από τα εθνικά κοινοβούλιά τους και πρόκειται σύντομα να τεθούν σε εφαρμογή.

Επίσης, έχει διοργανώσει συναντήσεις με Τούρκους αξιωματούχους για τη βελτίωση της αποτελεσματικότητας της συνεργασίας, για την αντιμετώπιση της παράνομης μετανάστευσης και τη καλύτερη εφαρμογή του πρωτοκόλλου επανεισδοχής. Με την Τουρκία η Ελλάδα έχει υπογράψει Πρωτόκολλο Επανεισδοχής στις 08-11-2001 και κυρώθηκε με το Ν. 3030/2002. (ΦΕΚ Α-163). Από τα διατιθέμενα στοιχεία διαφαίνεται ότι, η Τουρκία δεν συνεργάζεται στην υλοποίηση του πρωτοκόλλου και συγκεκριμένα από τον Απρίλιο του 2002 που εφαρμόζεται και μέχρι τον Δεκέμβριο 2009 η Ελλάδα έχει ζητήσει την Επανεισδοχή (72.581) αλλοδαπών, η Τουρκία έχει αποδεχθεί την Επανεισδοχή (8.416) πλην όμως παραδόθηκαν (2.453) και τούτο οφείλεται κυρίως στις καθυστερημένες και εκτός των προβλεπόμενων στο πρωτόκολλο προθεσμιών απαντήσεις, της Τουρκικής πλευράς και επί πλέον οι απαντήσεις είναι συνήθως αρνητικές, παρά την ύπαρξη συντριπτικών αποδεικτικών στοιχείων (π.χ. σύλληψη Τούρκων διακινητών, θεωρήσεις επί διαβατηρίων) ή ενδεικτικών στοιχείων (τουρκικά χρήματα και εισιτήρια αστικών συγκοινωνιών, φωτογραφίες λαθρομεταναστών σε Τουρκικές τοποθεσίες κ.λ.π.).Επίσης, το γεγονός ότι η Τουρκία αρνείται να ενεργοποιήσει το λιμάνι της Σμύρνης ως σημείο παράδοσης μεταναστών, δυσχαιρένει επί πλέον την κατάσταση.

Σε ότι αφορά τον έλεγχο και την επιτήρηση των εξωτερικών συνόρων, έχει συστήσει ειδική Υπηρεσία Συνοριακής Φύλαξης και Δίωξης Λαθρομετανάστευσης. Συγκεκριμένα λειτουργούν πενήντα οκτώ (58) Τμήματα Συνοριακής Φύλαξης και Δίωξης Λαθρομετανάστευσης, τα οποία στελεχώνονται με (5.000) περίπου συνοριακούς φύλακες. Με το Π.Δ. 235/2007 (ΦΕΚ Α'273/6-12-07), προβλέπεται η ίδρυση έξι (6) νέων Τμημάτων Δίωξης Λαθρομετανάστευσης (στη Σάμο, τη Λέσβο, τη Χίο, τη Ρόδο, την Κω και την Εύβοια) και συστήνονται 200 νέες θέσεις συνοριοφυλάκων. (Η παραπάνω δέσμευση δεν έχει υλοποιηθεί).

Επίσης, σε καθημερινή βάση εκτελούνται, από Πλοία του ΛΣ, προγραμματισμένες και έκτακτες περιπολίες, με προτεραιότητα στις περιοχές που δέχονται τις εντονότερες παράνομες μεταναστευτικές πιέσεις δια θαλάσσης (Λέσβος, Χίος, Σάμος, Κως, Λέρος, Φαρμακονήσι, Πάτμος, Αγαθονήσι), καθώς και στις περιοχές όπου σύμφωνα με τη διεξαγόμενη ανάλυση κινδύνου, εκτιμάται η εμφάνιση παρόμοιων απειλών. Για το σκοπό αυτό και στο πλαίσιο του εθνικού σχεδιασμού για την αντιμετώπιση του φαινομένου, οι αρμόδιες Υπηρεσίες του Λ.Σ. λαμβάνουν βραχυπρόθεσμα και μεσοπρόθεσμα μέτρα, ανάλογα με την έκταση και τη σοβαρότητα των προβλημάτων σε περιφερειακό – τοπικό επίπεδο, για την ενίσχυση των Λιμενικών Αρχών που αντιμετωπίζουν πρόβλημα παράνομης εισόδου μεταναστών με επιχειρησιακά μέσα, λοιπό υλικοτεχνικό εξοπλισμό, καθώς και προσωπικό.

Τα υπόψη μέτρα δεν είναι στατικά αλλά υπόκεινται σε διαρκή αξιολόγηση και αναπροσαρμόζονται με γνώμονα τις δυναμικά εξελισσόμενες τάσεις του φαινομένου. Συνεπώς, γίνεται μία διαρκής ανακατανομή του διατιθέμενου δυναμικού του Λ.Σ. (επιχειρησιακά μέσα, υλικοτεχνικός εξοπλισμός, προσωπικό), για την αποτελεσματικότερη διαχείριση των παράνομων μεταναστευτικών ροών δια θαλάσσης.

Για τον εσωτερικό έλεγχο της μετανάστευσης συγκαταλέγονται, ενισχυμένα μέτρα έρευνας εντοπισμού και σύλληψης των λαθρομεταναστών, από τις αστυνομικές δυνάμεις, επιβολή αυστηρών ποινικών, διοικητικών και οικονομικών κυρώσεων σε βάρος των διακινητών, αεροπορικών και ναυτιλιακών εταιρειών, απελάσεις των συλλαμβανομένων παράνομων μεταναστών, άμεση επαναπροώθηση των εγγύς των συνόρων συλλαμβανομένων μεταναστών, με βάση τις συμφωνίες επανεισδοχής και αστυνομικής συνεργασίας.

Συμμετέχει ενεργά σε δράσεις της FRONTEX για την καταπολέμηση της παράνομης μετανάστευσης. Συγκεκριμένα από το έτος 2009 εφαρμόζεται το πρόγραμμα, EPN – POSEIDON, όπου

⁶ Τα σχετικά στοιχεία παρασχέθηκαν από τη Διεύθυνση Διεθνούς Αστυνομικής συνεργασίας του Αρχηγείου της Ελληνικής Αστυνομίας

περιλαμβάνει την κοινή επιχείρηση «SATURN», η οποία διεξάγεται στα σύνορα της Ελλάδας με την Τουρκία και την Αλβανία και της Βουλγαρίας με την Τουρκία και στοχεύει στην καταπολέμηση της λαθρομετανάστευσης από τις ως άνω χώρες μέσω της Δυτικής Βαλκανικής Οδού, την κοινή επιχείρηση «POSEIDON» η οποία εντάσσεται στο γενικό πρόγραμμα, είναι διαρκής επιχείρηση και διεξάγεται στη θαλάσσια περιοχή της Λέσβου, Σάμου, Χίου, Κω και Πάτμου. Η επιχείρηση ξεκίνησε την 16/03/2009 και αναμένεται να ληφθεί από τον FRONTEX απόφαση παράτασής της μέχρι τον Μάρτιο 2010. Στην επιχείρηση συμμετέχουν επιχειρησιακά μέσα και ειδικοί εμπειρογνώμονες άλλων Κρατών Μελών Ε.Ε. Περιοχές διεξαγωγής της επιχείρησης είναι αυτές που υπόκεινται σε πιο έντονες παράνομες μεταναστευτικές ροές δια θαλάσσης (Λέσβος – Χίος – Σάμος – Λέρος – Φαρμακονήσι – Πάτμος – Αγαθονήσι).

Επί πλέον, επιδιώκει τη δημιουργία κατάλληλων συνθηκών προσωρινής κράτησης με γνώμονα τη διασφάλιση της προστασίας των Δικαιωμάτων του Ανθρώπου, σύμφωνα με τις προδιαγραφές της Ύπατης Αρμοστείας του Ο.Η.Ε. και αναβάθμιση των ήδη υπαρχόντων, ώστε να καταστούν και αυτά Πρότυπα.

Από το 2004, λειτουργούν στο Φυλάκιο Κυπρίνου του Νομού Έβρου Ειδικός Χώρος Παραμονής δυναμικότητας περίπου (500) ατόμων, στη Σάμο δυναμικότητας (300) και πλέον ατόμων και στη Λακωνία (Σπάρτη) δυναμικότητας (42) ατόμων. Επίσης το 2008, τέθηκε σε λειτουργία ειδικά διαμορφωμένος χώρος παραμονής ανηλίκων στην Αμυδαλέζα Αττικής, δυναμικότητας (40) ατόμων, με δυνατότητα στέγασης ακόμη (14) ατόμων, ο οποίος περιλαμβάνει, πέρα από τους χώρους στέγασης και υγιεινής, και ειδικούς χώρους ψυχαγωγίας των παιδιών (κλειστοί και ανοικτοί χώροι αθλοπαιδιών, βιβλιοθήκη, χώρος με ηλεκτρονικούς υπολογιστές, καθώς και ιατρείο- αναρρωτήριο).

Επίσης, δρομολογήθηκε η ίδρυση νέων Κέντρων στην Αττική, στην Κρήτη, στη Δωδεκάνησο, στην Αχαΐα και Καβάλα.

Τέλος, για τη διαχείριση -αντιμετώπιση του φαινομένου της παράνομης μετανάστευσης, οι Ελληνικές Αρχές και συγκεκριμένα το Υπουργείο Προστασίας του Πολίτη, ανέλαβε την πρωτοβουλία συντονισμού της συνεργασίας, των εμπλεκόμενων φορέων, με στόχο την κατάρτιση ενός Εθνικού Στρατηγικού Σχεδίου για την κατ' ενιαίο και με συντονισμένο τρόπο διαχείριση της παράνομης μετανάστευσης και προστασία των εξωτερικών συνόρων.

3.1.1.δ. Να γενικευθεί η χορήγηση βιομετρικών θεωρήσεων, να ενισχυθεί η συνεργασία μεταξύ των προξενικών αρχών των κρατών μελών, και να συσταθούν όσον αφορά τις θεωρήσεις, κοινές προξενικές υπηρεσίες.

Η ανάπτυξη του συστήματος VIS, βρίσκεται στο στάδιο της προετοιμασίας σε Πανευρωπαϊκό επίπεδο και δεν προβλέπεται η θέση του σε λειτουργία πριν από το τέλος του 2010.

Ως εκ τούτου, δεν πραγματοποιείται επί του παρόντος χορήγηση βιομετρικών θεωρήσεων από τις Ελληνικές προξενικές αρχές. Οι Ελληνικές αρχές βρίσκονται στο στάδιο της προετοιμασίας για την ανάπτυξη του συστήματος.

Ως προς τη συνεργασία με άλλες προξενικές αρχές κρατών-μελών, η Ελλάδα όπου δεν διαθέτει προξενικές αρχές σε τρίτες χώρες εκπροσωπείται από άλλα κράτη-μέλη.

Επί του παρόντος δεν υφίστανται κοινές προξενικές αρχές της Ελλάδας με άλλα κράτη-μέλη της Ε.Ε.

3.1.1.ε. Αλληλεγγύη προς τα κράτη μέλη που δέχονται δυσανάλογες μεταναστευτικές ροές.

Η Ελλάδα και σύμφωνα με τα στοιχεία που καταχωρίζονται στο FRAN, (Frontex Analysis Network), το έτος 2008, δέχτηκε σε σχέση με τα λοιπά κράτη μέλη και σε ποσοστιαία βάση το μεγαλύτερο αριθμό μεταναστών. Συγκεκριμένα επί συνόλου (596.252) μεταναστών που συνελήφθησαν από όλα τα κράτη μέλη για παράνομη είσοδο και παραμονή, στην Ελλάδα συνελήφθησαν (146.337) μετανάστες, ήτοι ποσοστό 24,54%, έναντι 16,88% της Ισπανίας, 14,33% της Ιταλίας και 13,88% της Γαλλίας. Σύμφωνα δε με διαθέσιμα στοιχεία του Α' Εννεαμήνου 2009 από την Ελλάδα καταχωρίστηκαν στο FRAN (86.536) συλλήψεις μεταναστών για παράνομη είσοδο και παραμονή, ενώ από τη Γαλλία

(38.614), την Ιταλία (40.010), την Ισπανία (22.134). Στην Ελλάδα αντιστοιχεί το ποσοστό 26,12% περίπου. Ο συνολικός δε αριθμός των συλλήψεων από την Ελλάδα το έτος 2009 είναι (126.145).⁷

Ο αριθμός αυτός σε σχέση με τα δεδομένα της Ελλάδας είναι υπέρμετρα δυσανάλογος. Η Ελλάδα δεν είναι σε θέση να φιλοξενήσει εκατοντάδες χιλιάδες μετανάστες που έρχονται κάθε χρόνο και με επιπτώσεις όπως, επιβάρυνση της εθνικής αλλά και κοινοτικής οικονομίας, αύξηση της εγκληματικότητας, συντήρηση της μαύρης αγοράς εργασίας, καλλιέργεια κλίματος ανασφάλειας, αδυναμία εξασφάλισης των απαραίτητων συνθηκών υποδοχής και προσωρινής διαμονής κλπ.

Με βάση τα παραπάνω η Ελλάδα λόγω των οξύτατων προβλημάτων που αντιμετωπίζει δεν έχει μέχρι σήμερα εκδηλώσει την αλληλεγγύη της προς άλλα κράτη μέλη. Αντίθετα έχει επικαλεστεί σε πολλές περιπτώσεις την αλληλεγγύη από άλλα κράτη μέλη. Για το θέμα αυτό ο τότε Υπουργός Εσωτερικών, καθ. Κ. Προκόπης ΠΑΥΛΟΠΟΥΛΟΣ, την 09-07-09, απέστειλε στον αντιπρόεδρο της Ευρωπαϊκής Επιτροπής κ. BARROT, σχετική επιστολή με την οποία ζητούσε την έμπρακτη εκδήλωση της κοινοτικής αλληλεγγύης και την ενίσχυση της Ελλάδος στην προσπάθεια ορθολογικής διαχείρισης του μεταναστευτικού φαινομένου στο πλαίσιο της ενιαίας Ευρωπαϊκής μεταναστευτικής πολιτικής.⁸

3.1.1.στ. Ανάπτυξη σύγχρονων μέσων τεχνολογίας για συνοριακούς ελέγχους.

Για τον έλεγχο των (100) νομοθετημένων σημείων εισόδου-εξόδου (χερσαία – θαλάσσια και εναέρια) το προσωπικό που είναι επιφορτισμένο με τον έλεγχο έχει στη διάθεσή του υλικοτεχνική υποδομή όπως, Τερματικά, Η/Υ, Συσκευές U.V., Συσκευές CBN, Συσκευές αυτόματης αναγνώρισης διαβατηρίων, Συσκευές αναγνώρισης μικροφισσών, Συσκευές Photo phone, Συσκευές FOSTER FREEMAN αναγνώρισης πλαστών εγγράφων μεγάλες, Συσκευές Ανίχνευσης ACO ELECTRONICS, Συσκευές Ανίχνευσης Μεταλλικών Αντικειμένων SEARCHALERT, Μονάδα Ανίχνευσης Ναρκωτικών 120 TEST, Σφραγίδες εισόδου, Σφραγίδες Εξόδου, Συσκευές IRIS SL 34 αναγνώρισης πλαστών εγγράφων σε βαλίτσα, Συσκευές Λήψης Δακτυλικών Αποτυπωμάτων, Συσκευές (CO2), Εγχειρίδια γνησίων εγγράφων ΕΕ, Συσκευές Αυτόματης Ανάγνωσης Machine Readable, Υποδείγματα γνησίων εγγράφων Παραρτημάτων 11 & 13 Κ.Ε.

Για την επιτήρηση των χερσαίων συνόρων, το προσωπικό των (58) Τμημάτων Συνοριακής φύλαξης και Δίωξης Λαθρομετανάστευσης έχει στη διάθεσή του εξοπλισμό όπως, Οχήματα τύπου ΤΖΙΠ, οχήματα τύπου VAN, Μοτοσικλέτες, επιβατικά οχήματα, λεωφορεία, διόπτρες ημέρας, κάμερες θερμικής απεικόνισης, διόπτρες νύκτιος, συσκευές ανίχνευσης CO2 (43).

Το προσωπικό του Λιμενικού Σώματος, αρμόδιο για τον έλεγχο και επιτήρηση των θαλασσίων συνόρων, έχει στη διάθεσή του, μέσα, όπως, μονοκινητήρια αεροσκάφη, δικινητήρια αεροσκάφη, δικινητήρια ελικόπτερα (eurocopter), ελικόπτερα έρευνας και διάσωσης (super puma), περιπολικά ανοικτής θαλάσσης, patrol vessels, coastal patrol vessels, coastal fast patrol vessels, σκάφη έρευνας και διάσωσης, ταχύπλοα περιπολικά (rib) και περιπολικά σκάφη.

Η συγκρότηση εξειδικευμένου βραχίονα FRONTEX με έδρα τον Πειραιά, ο οποίος σε άμεση συνεργασία και υπό την εποπτεία του FRONTEX, σύμφωνα με το άρθρο 16 Κανονισμού FRONTEX, θα αναπτύσσει βέλτιστες πρακτικές και θα υποβάλλει στον Εκτελεστικό Διευθυντή FRONTEX ετήσιες εκθέσεις δραστηριότητας και πληροφορίες στους τομείς συντονισμού επιχειρησιακής συνεργασίας.

3.1.1.ζ. Ενίσχυση της συνεργασίας με χώρες προέλευσης και διέλευσης για την εντατικοποίηση των συνοριακών ελέγχων.

Από την Ελλάδα, εφαρμόστηκε το Κοινοτικό Πρόγραμμα για την «Οικονομική και τεχνική βοήθεια προς τρίτες χώρες στους τομείς του ασύλου και της μετανάστευσης – ΑΙΝΕΙΑΣ» (20/4/2006 – 19/4/2009), για «Οικονομική και τεχνική βοήθεια προς τρίτες χώρες στους τομείς του ασύλου και της μετανάστευσης». Το εν λόγω Πρόγραμμα βασίστηκε στον Κανονισμό (ΕΚ) αριθ. 491/2004 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, ο οποίος τέθηκε σε ισχύ την 10^η Μαρτίου 2004, και στόχος του ήταν η παροχή ειδικής και συμπληρωματικής χρηματοδοτικής και τεχνικής βοήθειας προς τρίτες χώρες ώστε να ενισχυθούν στην προσπάθειά τους για αποτελεσματικότερη διαχείριση των ποικίλων διαστάσεων των μεταναστευτικών ροών.

⁷ Στοιχεία από Διεύθυνση Αλλοδαπών ΕΛ-ΑΣ

⁸ Υπ' αριθμ. 143/09-07-09 επιστολή του Υπουργού Εσωτερικών της Ελλάδος καθ. κ. Προκόπη ΠΑΥΛΟΠΟΥΛΟΥ.

Το εγκριθέν πρόγραμμα τιτλοφορήθηκε: «Δημιουργία μηχανισμών με σκοπό την αποτελεσματική και βιώσιμη υλοποίηση της Συμφωνίας Επανεισδοχής μεταξύ της Αλβανίας, της Ευρωπαϊκής Κοινότητας και ενδιαφερομένων τρίτων χωρών», με βασικό στόχο την υποστήριξη των αρμόδιων Αλβανικών Αρχών για την αποτελεσματική υλοποίηση της «Συμφωνίας μεταξύ της Ευρωπαϊκής Κοινότητας και της Δημοκρατίας της Αλβανίας για την επανεισδοχή προσώπων που διαμένουν χωρίς άδεια», και με επιμέρους στόχους, την υποστήριξη των αρμόδιων κρατικών φορέων της Αλβανίας στο σχεδιασμό και την προώθηση της πολιτικής επανεισδοχής, τον εντοπισμό καλών πρακτικών στην υλοποίηση διμερών ή πολυμερών Συμφωνιών και πρωτοκόλλων Επανεισδοχής, την προώθηση της συνεργασίας μεταξύ των Ελληνικών και Αλβανικών υπηρεσιών που εμπλέκονται άμεσα στην υλοποίηση της Συμφωνίας Επανεισδοχής και η μεταφορά σχετικής τεχνογνωσίας στην Αλβανική διοίκηση, την προώθηση της κοινωνικο-οικονομικής επανένταξης Αλβανών υπηκόων που αναμένεται να επιστρέψουν στη γειτονική χώρα (είτε μέσω της Συμφωνίας Επανεισδοχής, είτε εκτός του πλαισίου της), μέσω της αναβάθμισης των υπηρεσιών που παρέχονται από τα Περιφερειακά και Τοπικά Γραφεία Απασχόλησης της Αλβανίας.

3.1.2. Πρόσθετες/ συμπληρωματικές εξελίξεις.

Η Ελλάδα, λόγω της γεωγραφικής της θέσης, της γειννίας της με χώρες διέλευσης και προέλευσης λαθρομεταναστών και της ιδιομορφίας των συνόρων της, αντιμετωπίζει έντονη μεταναστευτική πίεση, καθώς αποτελεί μία από τις κύριες πύλες εισόδου της Ε.Ε.

Η ιδιομορφία των εκτεταμένων χερσαίων συνόρων (1248) χλμ., εκ των οποίων (997) σε ξηρά (σε αρκετά σημεία δασώδες και δύσβατο), (226) σε ποταμούς και (25) σε λίμνες αλλά και θαλασσίον (18.400) χλμ ακτογραμμής και πάνω από 9.000 νησιά, νησίδες και βραχονησίδες, δημιουργεί εξ αντικειμένου δυσκολίες αποτελεσματικής επιτήρησής τους.

Οι βασικοί άξονες της στρατηγικής της Ελλάδας για τη διαχείριση του μεταναστευτικού φαινομένου συνοψίζονται ως ακολούθως:

Πλήρεις εγγυήσεις για τον σεβασμό των Δικαιωμάτων του Ανθρώπου.

Νομιμότητα της παραμονής του μετανάστη.

Ομαλή κοινωνική ένταξη.

Ευρωπαϊκή και διεθνής συνεργασία για μία ορθολογικότερη διαχείριση του μεταναστευτικού φαινομένου.

Συνεργασία και υποστήριξη των χωρών προέλευσης των μεταναστών, διευκολύνοντας εκείνους τους πολίτες τους που επιθυμούν να παραμείνουν στη χώρα τους.

Ενίσχυση του αποκεντρωμένου χαρακτήρα της διαχείρισης της μετανάστευσης,

Συνεχής μελέτη των χαρακτηριστικών των μεταναστών που ζουν και εργάζονται στη Χώρα μας, για την ενίσχυση της αποτελεσματικότητας των εφαρμοζόμενων πολιτικών.

Τόνωση της απασχόλησης με προσέλκυση του εργατικού δυναμικού που είναι απαραίτητο για την ανάπτυξη της οικονομίας μας καθώς και με ενίσχυση της δυναμικής του ήδη εγκατεστημένου εργατικού μεταναστευτικού δυναμικού.

Ολοκληρωμένη διαχείριση των εξωτερικών συνόρων, υπό τον αυτονόητο όρο του πλήρους σεβασμού όλων, ανεξαιρέτως, των Δικαιωμάτων του Ανθρώπου.

Για λόγους ανθρωπιστικούς και κοινωνικούς και για την αντιμετώπιση των προβλημάτων που γεννώνται από τις συνθήκες κράτησης-περαιτέρω διαχείρισης των παρανόμων αλλοδαπών που συλλαμβάνονται στην επικράτεια της Ελλάδας, (εξετάζεται εάν στη χώρα ή περιοχή από όπου προέρχονται οι αλλοδαποί, επικρατούν εμφύλιες συρράξεις ή φυλετικές ή άλλες συγκρούσεις, αδυναμία απέλασης –επαναπροώθησης στις χώρες καταγωγής τους) εκδίδεται απόφαση απέλασης χωρίς κράτηση, μόνο για όσους συλλαμβάνονται για παράνομη είσοδο και παραμονή, τους χορηγείται προθεσμία τριάντα (30) ημερών προς αναχώρηση και επίσης τους γνωστοποιείται ότι η Ελλάδα προτίθεται να καλύψει σχετικά έξοδα επαναπατρισμού τους (υφίσταται σχετική δράση επιδοτούμενη από το ταμείο επιστροφών της ε.ε.).

Επί πλέον, αποφασίσθηκε ότι δεν θα κρατούνται αλλοδαποί στα αστυνομικά κρατητήρια παρά μόνο σε Ειδικούς Χώρους Παραμονής Αλλοδαπών (Ε.Χ.Π.Α.), ώστε να εξασφαλίζονται ανθρώπινες συνθήκες παραμονής και διαβίωσης αυτών.

Στις περιοχές της Ελλάδος όπου λειτουργούν μεγάλα λιμάνια και αεροδρόμια αποφασίσθηκε όπως οι υπηρεσίες να αναδιατάξουν τις διαθέσιμες δυνάμεις τους με στόχο την αποτροπή της παράνομης

εισόδου μεταναστών, όσο και στην πλήρη αποτροπή της παράνομης εξόδου τους, προς τις άλλες Ευρωπαϊκές χώρες.

Η Ελληνική Κυβέρνηση και προς υλοποίηση της υπ' αριθ. Ε (2007) 3925 τελικό της 27/VIII/2007 Απόφασης της Επιτροπής για την εφαρμογή της υπ' αριθ. 574/2007/EK απόφασης (σύσταση του Ταμείου Εξωτερικών Συνόρων, ως μέρος του γενικού προγράμματος «Αλληλεγγύη και διαχείριση των μεταναστευτικών ροών» του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου) σχετικά με τη θέσπιση στρατηγικών κατευθυντήριων γραμμών για την περίοδο 2007-2013 υπέβαλε σχετική μελέτη. Στο υπόψη ταμείο συνδικαιούχοι είναι το Λιμενικό Σώμα και το Υπουργείο Εξωτερικών.

Επί πλέον στόχος της Κυβέρνησης είναι η αναδιάρθρωση της επιχειρησιακής δράσης στα χερσαία και θαλάσσια σύνορα, με στόχο να μεγιστοποιηθεί η επιτήρηση, ο έλεγχος για την πρόληψη και αποτροπή της παράνομης μετανάστευσης. Σύμφωνα με το Π.Δ. 184/2009 (ΦΕΚ 213 Α'/07 – 10 – 2009), άρθρο 1, παρ. 1β εδαφ. (γγ), το Λιμενικό Σώμα (Λ.Σ.) και οι Υπηρεσίες του υπάγονται πλέον στο νεοσυσταθέν Υπουργείο Προστασίας του Πολίτη και θα μετατραπεί σε μια επιχειρησιακή δύναμη με υψηλές επιχειρησιακές δυνατότητες ακτοφυλακής. Στόχος της Κυβέρνησης είναι το Λιμενικό Σώμα να γίνει ένα σώμα καταπολέμησης της εγκληματικότητας στη θάλασσα, και ακτοφυλακή για την προστασία των θαλάσσιων συνόρων της Ελλάδας που είναι και σύνορα της Ευρώπης.

Επίσης, αποφασίστηκε η δημιουργία ενός στρατηγικού διακλαδικού οργάνου με τη συμμετοχή των Αρχηγών της Αστυνομίας του Λιμενικού, των Γενικών Γραμματέων Δημόσιας Τάξης και Ασφάλειας Ναυσιπλοΐας, του Διοικητή της ΕΥΠ και του Ειδικού Συμβούλου για θέματα Ασφάλειας Ναυσιπλοΐας. Η διακλαδική αυτή δομή λειτουργίας για το θέμα της παράνομης μετανάστευσης, θα αποτελεί στην ουσία οδηγό για όλες τις δράσεις του Υπουργείου Προστασίας του Πολίτη από εδώ και στο εξής.

Η ενίσχυση του ελεγκτικού έργου, από κοινά κλιμάκια της Ελληνικής Αστυνομίας και του Λιμενικού Σώματος, με χαρακτηριστικά μονιμότητας και όχι περιοδικότητας, αλλά και με ενίσχυση των Υπηρεσιών με τον απαραίτητο εξοπλισμό που θα συμβάλλει τόσο στον εντοπισμό παράνομα διακινούμενων ανθρώπων, όσο και των πλαστών εγγράφων που διαθέτουν.⁹

Τέλος, την 13/01/2009 υπογράφηκε στη Ρώμη Συμφωνία μεταξύ της Ελλάδος της Κύπρου, της Ιταλίας και της Μάλτας (QUADRO GROUP). Το ως άνω κείμενο περιλαμβάνει σημεία που αφορούν το πρόβλημα της μετανάστευσης που αντιμετωπίζουν οι ως άνω χώρες, θέματα ασύλου, τη μεγάλη πίεση που δέχονται, τις δυσκολίες στον επαναπατρισμό κ.λπ. Στόχος της ως άνω πρωτοβουλίας ήταν να αναδείξουν το πρόβλημα που αντιμετωπίζουν οι νότιες χώρες μέσω της Ευρωπαϊκής Επιτροπής και στις άλλες χώρες μέλη.

Επίσης στο πλαίσιο αντιμετώπισης του φαινομένου της παράνομης μετανάστευσης, βοήθεια αναμένεται να παράσχει και το πιλοτικό πρόγραμμα “ΑΤΤΙΚΑ - FRONTEx”, οι δράσεις του οποίου συνίσταται στις διαδικασίες αναγνώρισης αλλοδαπών από εξειδικευμένο προσωπικό, ώστε με τη συνεργασία και του Υπουργείου Εξωτερικών να επιτευχθεί ο στόχος της απομάκρυνσης αυτών στις χώρες καταγωγής τους.

Επί πλέον, έχουν γίνει ενέργειες προκειμένου να προσληφθεί εξειδικευμένο προσωπικό-διερμηνείς, ψυχολόγοι και νομικοί σύμβουλοι- όπως προβλέπεται ρητά στα άρθρα 12 και 13 της υπ' αριθ. 2008/115/EK Οδηγίας του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 16ης Δεκεμβρίου 2008, σύμφωνα με τα οποία η Ελλάδα υποχρεούται πλέον, κατ' εφαρμογή της προαναφερόμενης Οδηγίας, να παρέχει στους υπό απέλαση αλλοδαπούς γραπτή ή προφορική μετάφραση των βασικών σημείων των αποφάσεων απέλασης, νομική εκπροσώπηση από δικηγόρους και αφετέρου δε, υλοποιώντας τις κατά καιρούς συστάσεις Διεθνών Οργανισμών, μη κυβερνητικών οργανώσεων κ.α., να παρέχει και ψυχολογική στήριξη στους κρατούμενους αλλοδαπούς.

Τέλος, έχουν εκδηλωθεί ενέργειες προκειμένου να μεταφερθεί στο Ελληνικό Δίκαιο η Οδηγία 2008/115/EK (καταληκτική ημερομηνία ενσωμάτωσης, η 24.10.2010) που αφορά “τους κοινούς κανόνες που πρέπει να εφαρμόζουν τα κ-μ για την απομάκρυνση υπηκόων τρίτων χωρών”.

⁹ <http://www.yptp.gr>

3.2. Προστασία προσφύγων και Άσυλο.

3.2.1 α. Αλληλεγγύη προς τα κράτη μέλη των οποίων το εθνικό σύστημα ασύλου δέχεται ιδιαίτερες και δυσανάλογες πιέσεις.

Η Πολιτική της Ελλάδας για το άσυλο επικεντρώνεται στους ακόλουθους τομείς: πρώτον, βελτίωση και ανάπτυξη της αποτελεσματικότητας των συστημάτων ασύλου, δεύτερον, εναρμόνιση με την Κοινοτική νομοθεσία, τρίτον, συνεργασία και ανταλλαγή πληροφοριών και τεχνογνωσίας με τους Ευρωπαίους εταίρους και υιοθέτηση κοινών κριτηρίων και στόχων και τέταρτον, συνεχής προσπάθεια για τη βελτίωση της κοινωνικής πολιτικής και της εσωτερικής ανάπτυξης, που θα προσφέρει τις απαραίτητες προϋποθέσεις και τα εχέγγυα για την όσο το δυνατόν καλύτερη και πλέον βιώσιμη ένταξη των προσφύγων στην Ελλάδα, σε συνάρτηση με τις δυνατότητές της και τον ανοικτό διάλογο για μια δίκαιη κατανομή των βαρών με τους Ευρωπαίους εταίρους.

Η Ελλάδα τα τελευταία χρόνια, δέχεται δυσανάλογα με το μέγεθός της πιέσεις από τα μικτά μεταναστευτικά ρεύματα (μετανάστες και πρόσφυγες). Από μόνη της η Ελλάδα δεν μπορεί να αντιμετωπίσει το πρόβλημα, (διαχείριση μεταναστών και προσφύγων) και απαιτείται η κοινοτική αλληλεγγύη Αξίζει να σημειωθεί ότι το 2008, δέχτηκε (33.252) αιτήματα ασύλου, έναντι (30.324) της Ιταλίας, και (4.517) της Ισπανίας. Επίσης, το Α' εξάμηνο του 2009, δέχτηκε (9.777), έναντι (9.974) της Ιταλίας και (1.634) της Ισπανίας. Συνολικά το 2009 δέχτηκε (12.722) αιτήματα. Για τις λοιπές χώρες δεν υπάρχουν διαθέσιμα στοιχεία για το Β' Εξάμηνο του 2009.

Επί πλέον με τον Κανονισμό (ΕΚ) αρ. 343/2003 της 18-02-2003 [Δουβλίνο ΙΙ], που αντικατέστησε τη Σύμβαση του Δουβλίνου της 15-06-1990, η εφαρμογή του οποίου ξεκίνησε την 01-09-2003, στην Ελλάδα από τότε έως και σήμερα παρατηρείται ραγδαία αύξηση των αιτημάτων ανάληψης ευθύνης, γεγονός που οφείλεται στη μεγάλη μεταναστευτική πίεση που δέχεται η Ελλάδα ως μια από τις πρώτες χώρες εισόδου αλλοδαπών υπηκόων τρίτων χωρών στην Ε.Ε.

Ιδίως τα τρία τελευταία έτη, παρατηρείται αύξηση των εν λόγω αιτημάτων. Ειδικότερα: Το 2007 διαβιβάστηκαν (3.306) αιτήματα, το 2008 (5.169) αιτήματα και το 2009 (10.083) αιτήματα. Επακόλουθο της αύξησης υποβολής αιτημάτων στο πλαίσιο του Κανονισμού είναι και η αύξηση των μεταφορών των ατόμων αυτών στην Ελλάδα.¹⁰

3.2.1.β. Τα κράτη μέλη καλούνται να παράσχουν στα άτομα που είναι επιφορτισμένα με τους ελέγχους στα εξωτερικά σύνορα, εκπαίδευση σχετική με τα δικαιώματα και τις υποχρεώσεις όσον αφορά τη διεθνή προστασία.

Στο πλαίσιο υλοποίησης του ευρωπαϊκού προγράμματος «Action AEGEAS – Enhancing reception capacity for migration flows at border areas of Greece –Ενισχύοντας τη δυνατότητα υποδοχής των μεταναστευτικών ρευμάτων στα συνοριακά σημεία της Ελλάδας» έλαβαν χώρα τρία (3) εκπαιδευτικά σεμινάρια στη Σάμο, Λέσβο και Χίο και ένα εκπαιδευτικό ταξίδι στην Σικελία. Συγκεκριμένα, την 29-31/7/08 στη Σάμο, την 8-10/11/08 στη Λέσβο και την 15-17/5-09 στη Χίο. Στα παραπάνω σεμινάρια συμμετείχαν συνολικά (150) άτομα, (κοινωνικοί λειτουργοί, δικηγόροι, διερμηνείς, νοσηλευτικό προσωπικό,) εργαζόμενοι στα Κέντρα Κράτησης των σημείων εισόδου Σάμου, Χίου, Λέσβου, εκπρόσωποι της Αστυνομίας, του Λιμενικού Σώματος Σάμου, της Εισαγγελίας, μέλη τοπικών ΜΚΟ καθώς επίσης και εκπρόσωποι από το Υπουργείο Εσωτερικών, το Υπουργείο Ναυτιλίας και εκπρόσωποι της Ύπατης Αρμοστείας του ΟΗΕ.

Επίσης την 24-27/5-09, πραγματοποιήθηκε αποστολή στη Σικελία προς επίσκεψη χώρων υποδοχής μεταναστών. Συμμετείχαν συνολικά (19) άτομα, από την Ελληνική Αστυνομία, το Λιμενικό Σώμα, την ΥΑ/ΟΗΕ για του Πρόσφυγες, κοινωνικοί λειτουργοί και δικηγόροι.

3.2.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Η Ελλάδα έχει μεταφέρει στο εθνικό της δίκαιο και τις τέσσερις Οδηγίες της 1^{ης} φάσης προς το Κοινό Ευρωπαϊκό Σύστημα Ασύλου, Ειδικότερα:

¹⁰ Στοιχεία από Δ/ση Αλλοδαπών ΕΛ-ΑΣ

(α) Η Οδηγία 2003/9/ΕΚ (Συνθήκες Υποδοχής) μεταφέρθηκε με το υπ' αριθ. 220/2007 (ΦΕΚ Α' 251) Προεδρικό Διάταγμα, το οποίο δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 13-11-2007.

(β) Η Οδηγία 2005/85/ΕΚ (Διαδικασίες ασύλου) μεταφέρθηκε με το υπ' αριθ. 90/2008 (ΦΕΚ Α' 138) Προεδρικό Διάταγμα, το οποίο δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 11-07-2008, όπως τροποποιήθηκε με το Προεδρικό Διάταγμα 81/2009 (ΦΕΚ Α' 99/30-6-2009).

(γ) Η Οδηγία 2004/83/ΕΚ του Συμβουλίου (ελάχιστες απαιτήσεις για τη χορήγηση ή ανάκληση καθεστώτος πρόσφυγα ή επικουρικής προστασίας) μεταφέρθηκε με το υπ' αριθ. 96/2008(ΦΕΚ Α' 152) Προεδρικό Διάταγμα, το οποίο δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 30-07-2008.

(δ) Η οδηγία 2003/86/ΕΚ(Οικογενειακή επανένωση) μεταφέρθηκε με το υπ' αριθ. 167/2008 (ΦΕΚ Α' 223) Προεδρικό Διάταγμα, το οποίο δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 04-11-2008.

Για τη σύνταξη των ως άνω κειμένων ελήφθησαν υπόψη και παρατηρήσεις, τόσο από τα συναρμόδια Υπουργεία, όσο και από διεθνείς και εθνικούς φορείς (Υ.Α / Ο.Η.Ε. για τους Πρόσφυγες, Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου, Συνήγορος του Πολίτη, Δικηγορικός Σύλλογος Αθηνών) και Μ.Κ.Ο. (Διεθνής Αμνηστία, Ελληνικό Συμβούλιο για τους Πρόσφυγες).

Επί πλέον, η Ελλάδα έχει μεταφέρει στο εθνικό της δίκαιο με το Π.Δ. 80/06 (ΦΕΚ Α' 80/13-4-06) την Οδηγία 2001/55 του Συμβουλίου της Ευρωπαϊκής Ένωσης (Συμβούλιο) για τις ελάχιστες προδιαγραφές παροχής προσωρινής προστασίας σε περίπτωση μαζικής εισροής εκτοπισθέντων και τα μέτρα για τη δίκαιη κατανομή των βαρών μεταξύ των κρατών μελών όσον αφορά την υποδοχή και την αντιμετώπιση των συνεπειών της υποδοχής αυτών των ατόμων.

Παρά τα μέτρα βελτίωσης της υπάρχουσας πρακτικής όπως, ενσωμάτωση των Κοινοτικών Οδηγιών που προαναφέρθηκαν, αναβάθμιση των Υπηρεσιών ασύλου, με την ίδρυση αυτοτελών υπηρεσιών ασύλου για όλη την περιοχή της Αττικής και Θεσσαλονίκης, Θεσμοθέτησης Επιτροπής Προσφυγών για την εξέταση σε 2^ο βαθμό των υποθέσεων ασύλου (ανεξάρτητο αποφασίζον όργανο), επιμόρφωση των εμπλεκόμενων στις διαδικασίες ασύλου, μέσω σεμιναρίων και συγχρηματοδοτούμενων κοινοτικών προγραμμάτων, με τη συνεργασία της Ύπατης Αρμοστείας του ΟΗΕ και Μ.Κ.Ο., τόσο για την Υπηρεσία Ασύλου της Αττικής όσο και για τις Υπηρεσίες της υπόλοιπης Ελλάδας, δημιουργίας μηχανογραφικής εφαρμογής ασύλου, ίδρυσης Γραφείου Τεκμηρίωσης για την ενημέρωση σχετικά με την κατάσταση στις χώρες προέλευσης των αιτούντων άσυλο, σύνταξης ενημερωτικού φυλλαδίου για τις διαδικασίες ασύλου στις πέντε (5) κυριότερες ξένες γλώσσες των αιτούντων άσυλο (Αραβικά, Τουρκικά, Περσικά, Αγγλικά και Γαλλικά), με τη συνεργασία της Ύπατης Αρμοστείας του Ο.Η.Ε. για τους Πρόσφυγες¹¹ και τέλος σύστασης και λειτουργίας άτυπης ομάδας εργασίας για την επίλυση των προβλημάτων με τη συμμετοχή, εκτός των αρμοδίων Υπηρεσιακών παραγόντων και εκπροσώπων από την Ύπατη Αρμοστεία του Ο.Η.Ε. δεν κατέστη δυνατόν να επιλυθεί το πρόβλημα.

Οι τροποποιήσεις που θεσμικά επήλθαν, με το Π.Δ. 81/09 είναι αποτέλεσμα καταγραφής των δυσλειτουργιών που παρατηρήθηκαν στο διάστημα εφαρμογής του Π.Δ. 90/2008 και κυρίως του προβλήματος της χρονοβόρας διεκπεραίωσης των αιτημάτων ασύλου, ύστερα και από τη μελέτη της έκθεσης της κοινής ομάδας εργασίας της Ύπατης Αρμοστείας και της αρμόδιας υπηρεσίας ασύλου του Αρχηγείου της Ελληνικής Αστυνομίας, με τίτλο «Προς μια δίκαιη και αποτελεσματική διαδικασία αναγνώρισης του καθεστώτος του Πρόσφυγα στην Ελλάδα», τον Οκτώβριο του 2008.

Με το νέο θεσμικό πλαίσιο, δηλαδή με το αποκεντρωμένο σύστημα και την πρόβλεψη σύστασης Επιτροπών σε κάθε Νομό, όπου θα λαμβάνεται απόφαση σε Α' και τελευταίο βαθμό, επιχειρήθηκε η επιτάχυνση της διαδικασίας υποδοχής, συνέντευξης και λήψης απόφασης επί αιτημάτων ασύλου, εξασφαλίζοντας υψηλές ποιοτικές εγγυήσεις εξέτασης σε σχέση με το προηγούμενο καθεστώς, τόσο με τη σύνθεση των μελών των Επιτροπών και την υποστήριξη τους με Γραμματείες και διερμηνείς.

Η παρουσία διερμηνέα είναι θεσμοθετημένη με το άρθρο 8 παρ. 1 του Π.Δ. 90/2008 (ΦΕΚ 138 Α) με το οποίο μεταφέρθηκε στην ελληνική νομοθεσία το άρθρο 10 της Οδηγίας 2005/85/ΕΚ. Επισημαίνεται όμως ότι, ιδιαίτερα για το θέμα της διερμηνείας, τον Απρίλιο του 2008, η Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες υπενθύμισε ότι λόγω της έλλειψης διερμηνείας και νομικών υπηρεσιών, οι συνεντεύξεις για το καθεστώς του πρόσφυγα διεξάγονται σε γλώσσα που οι αιτούντες άσυλο δεν κατανοούν χωρίς να έχουν ενημερωθεί για τα δικαιώματά τους κατά τη διάρκεια της διαδικασίας ασύλου¹².

¹¹ www.yptp.gr

¹² UNHCR Position on the Return of Asylum Seekers to Greece under the Dublin Regulation, 15-04-08, http://www.unhcr.org/refworld/country.POLICY,,,GRC_4562d8b62_4805bde42_0.html,

Επίσης, παρά το γεγονός ότι, η ελληνική νομοθεσία αναγνωρίζει ρητά το δικαίωμα των αιτούντων άσυλο να έχουν πρόσβαση σε δωρεάν υπηρεσίες διερμηνείας,, η εφαρμογή των προαναφερόμενων διατάξεων δεν είναι επαρκής. Ο Επίτροπος του Συμβουλίου της Ευρώπης για τα Δικαιώματα του Ανθρώπου σημείωσε με ανησυχία ότι αποτελεί χρόνιο πρόβλημα του ελληνικού συστήματος ασύλου το πρόβλημα της ανεπαρκούς διερμηνείας.¹³

Για την καθιέρωση αυτής της διαδικασίας ενημερώθηκε και ο αντιπρόεδρος της Ευρωπαϊκής Επιτροπής κ. Barrot κατά την επίσκεψή του στη Ελλάδα την 30-06-2009 από τον τότε Υπουργό Εσωτερικών, Καθηγητή κ. Προκόπη Παυλόπουλο. Ο κ. Barrot, ανέφερε ότι, κατανοεί ότι υπάρχει υποχρέωση της κοινοτικής αλληλεγγύης αλλά, υπάρχει και υποχρέωση της Ελληνικής Κυβέρνησης να προσφέρει άσυλο στους αλλοδαπούς που έρχονται στην Ελλάδα.¹⁴ . Επίσης για την όλη διαδικασία και τις εγγυήσεις που προσφέρει η νέα διαδικασία, ο κ. Barrot, ενημερώθηκε από τον Υπουργό Εσωτερικών με την υπ' αριθμ. 142/08-07-2009 επιστολή του.

Για τη νέα αυτή διαδικασία, η Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες διαπίστωσε με ιδιαίτερη ανησυχία ότι οι θεσμικές αλλαγές που υιοθετήθηκαν με το Προεδρικό Διάταγμα 81/2009 δεν εξασφαλίζουν επαρκώς μια δίκαιη και αποτελεσματική διαδικασία αναγνώρισης του καθεστώτος του πρόσφυγα στην Ελλάδα σύμφωνα με τη διεθνή και ευρωπαϊκή νομοθεσία.

Το Υπουργείο Προστασίας του Πολίτη με το νέο τίτλο του μετά την ανάληψη της νέας κυβέρνησης (πρώην Δημόσιας Τάξης)¹⁵ και με βάση τα παραπάνω, προχωρά στη ριζική μεταρρύθμιση του ελληνικού συστήματος παροχής ασύλου και προς το σκοπό αυτό έχει συστήσει Ομάδα Εργασίας με επικεφαλής το Γενικό Γραμματέα του Υπουργείου Προστασίας του Πολίτη, και τη συμμετοχή εκπροσώπων από την Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες, ΜΚΟ, το Συνήγορο του Πολίτη, το Δικηγορικό Σύλλογο Αθηνών, Πανεπιστημιακούς, την Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου, το Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης και το Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης.

Στόχος της Ομάδας Εργασίας είναι η δημιουργία μιας αυτόνομης Κεντρικής Υπηρεσίας Ασύλου με περιφερειακή διάρθρωση στο πλαίσιο του Υπουργείου Προστασίας του Πολίτη. Προτεραιότητα του Υπουργείου Προστασίας του Πολίτη, είναι η λειτουργία και οι διαδικασίες της νέας Υπηρεσίας Ασύλου να καταστούν απόλυτα συμβατές με το διεθνές Δίκαιο και συγκεκριμένα την Ευρωπαϊκή Χάρτα Ανθρωπίνων Δικαιωμάτων και τη Σύμβαση του ΟΗΕ για τους Πρόσφυγες.

Η νέα Υπηρεσία θα στελεχώνεται κυρίως με πολιτικό προσωπικό και θα παρέχει απρόσκοπτη πρόσβαση σε μια αποτελεσματική και δίκαιη διαδικασία ουσίας στους αιτούντες άσυλο, με στόχο τα ποσοστά παροχής ασύλου, ιδίως σε Α΄ βαθμό, να αυξηθούν στον ευρωπαϊκό μέσο όρο. Επίσης, μέχρι τη λειτουργία της νέας Υπηρεσίας Ασύλου θα προβλεφθούν μεταβατικές διατάξεις, σύμφωνα με τις οποίες θα καλύπτεται η άμεση ανάγκη για απρόσκοπτη πρόσβαση των αιτούντων άσυλο σε μια δίκαιη και αποτελεσματική διαδικασία. Ταυτόχρονα ειδική ad hoc ομάδα εργασίας θα αναλάβει να λύσει τα συσσωρευμένα εκκρεμή αιτήματα σε δεύτερο βαθμό. Τέλος, ειδική μέριμνα θα δοθεί στην ανάπτυξη υποδομών και προνοιακών πολιτικών για τους πρόσφυγες.

Στην πρώτη συνεδρίαση της Ομάδας Εργασίας, ο αρμόδιος Υπουργός, ανέφερε τα ακόλουθα: «Αποφασίζουμε, σήμερα να ανοίξουμε ένα νέο κεφάλαιο, το οποίο θα χαρακτηρίζα ιστορικό, για την πολιτική ασύλου στη χώρα. Θα διαμορφώσουμε μία νέα Υπηρεσία Ασύλου, η οποία θα δέχεται τα αιτήματα, θα τα εξετάζει κάτω από ένα πρίσμα, το οποίο θα ανταποκρίνεται στις ανάγκες των ανθρώπων, που αιτούνται άσυλο και η χώρα μας θα προσαρμοστεί πλήρως στις ευρωπαϊκές της υποχρεώσεις. Ταυτόχρονα, θα ανταποκριθεί πλήρως στο σεβασμό στα ανθρώπινα δικαιώματα, στις ατομικές ελευθερίες, στην προστασία των ανθρώπων που έχουν ανάγκη από λήψη του ασύλου και βεβαίως φροντίδα για τις ανθρώπινες ανάγκες, που έχει ο καθένας από όσους αιτούνται άσυλο. Βρισκόμαστε σε μία εξαιρετικά δύσκολη εποχή. Οι μεταναστευτικές ροές είναι πάρα πολύ έντονες στη χώρα. λόγω της γεωγραφικής μας θέσης υπάρχει μεγάλη πίεση. Η μετανάστευση είναι και ένα εθνικό, κοινωνικό ζήτημα, αλλά ταυτόχρονα είναι και παγκόσμιο και ευρωπαϊκό πρόβλημα».

¹³ Council of Europe, Commissioner for Human Rights, Report following his visit to Greece (8-10 December 2008), CommDH (2009) 6, παρ. 25.

¹⁴ <http://www.yptp.gr> (Συνέντευξη τύπου 30-06-09).

¹⁵ ΦΕΚ Β' 2234/07-10-2009

Ο Επικεφαλής του Γραφείου της Ύπατης Αρμοστείας του ΟΗΕ για τους Πρόσφυγες στην Αθήνα, χαιρέτησε τη σύσταση της συγκεκριμένης Επιτροπής.¹⁶

3.3. Ασυνόδευτοι ανήλικοι και άλλες ευπαθείς ομάδες.

3.3.1.α. Η Ελληνική νομοθεσία άρθρο 79, Ν.3386/05 όπως ισχύει , απαγορεύει την απέλαση ανηλίκων:

α) Όταν οι γονείς ή τα πρόσωπα που έχουν την επιμέλειά του διαμένουν νόμιμα στην Ελλάδα.

β) Όταν έχουν επιβληθεί αναμορφωτικά μέτρα με απόφαση του Δικαστηρίου Ανηλίκων.

Στην περίπτωση υπηκόων τρίτων χωρών που είναι ασυνόδευτοι ανήλικοι ή θύματα εμπορίας ανθρώπων, οι αρμόδιες Εισαγγελικές ή Αστυνομικές Αρχές λαμβάνουν τα απαραίτητα μέτρα για να προσδιορίσουν την ταυτότητα και την ιθαγένειά τους και να θεμελιώσουν το γεγονός ότι δεν συνοδεύονται.

Επίσης, καταβάλλουν κάθε δυνατή προσπάθεια για το ταχύτερο δυνατό εντοπισμό της οικογένειάς τους και λαμβάνουν αμέσως τα απαραίτητα μέτρα για να εξασφαλίσουν τη νομική τους εκπροσώπηση και, εφόσον χρειάζεται, την εκπροσώπησή τους στο πλαίσιο της ποινικής διαδικασίας.

Η ανωτέρω διαδικασία τηρείται σε κάθε περίπτωση, ακόμη και όταν ο ασυνόδευτος ανήλικος δεν αιτείται την χορήγηση πολιτικού ασύλου, κατ' εφαρμογή του άρθρου 19 του Π.Δ. 220/07. Ο Εισαγγελέας Ανηλίκων ή ο κατά τόπον αρμόδιος Εισαγγελέας Πρωτοδικών, σε κάθε περίπτωση αναλαμβάνει χρέη Ειδικού Προσωρινού Επιτρόπου του ανηλίκου, ώστε να εξασφαλίζεται η αναγκαία εκπροσώπησή του.

Όταν δε, μετά από επισταμένη έρευνα δεν ανευρίσκονται στη χώρα μας οι γονείς τους ή τα πρόσωπα που έχουν την επιμέλειά τους από την αρμόδια Υπηρεσία Αλλοδαπών, ενημερώνεται η INTERPOL για την αναζήτησή τους στη χώρα τους.

Μετά την τήρηση της προαναφερόμενης διαδικασίας, εκδίδονται σε βάρος τους αποφάσεις απέλασης με κράτηση. Πάντοτε κρατούνται σε ειδικά διαμορφωμένους χώρους και όχι μαζί με άλλους ενήλικους, βάσει του ειδικού καθεστώτος φιλοξενίας και προστασίας. Ενδεικτικά αναφέρεται ο ειδικά διαμορφωμένος χώρος παραμονής ανηλίκων στην Αμυγδαλέζα Αττικής (Ε.Χ.Π.Α. ΑΜΥΓΔΑΛΕΖΑΣ), δυναμικότητας (40) ατόμων (με δυνατότητα στέγασης ακόμα 14).

3.3.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Σε ότι αφορά τους υπήκοους όμορων χωρών παραδίδονται με αποδεικτικό παράδοσης - παραλαβής στις Αστυνομικές Αρχές της χώρας τους. Ειδικότερα για τους ανήλικους υπηκόους Αλβανίας, η Ελληνική και η Αλβανική κυβέρνηση, έχουν υπογράψει συμφωνία για την προστασία αυτών, συμπεριλαμβανομένου του επαναπατρισμού, της αποκατάστασης και της περίθαλψης των Αλβανοπαίδων , που είναι θύματα διακίνησης στην Ελλάδα.

Την 25/8/2008 επικυρώθηκε η Συμφωνία μεταξύ Ελλάδας και Αλβανίας του 2004 για τον επαναπατρισμό των ανηλίκων, με το Ν. 3692/2008 «Κύρωση της Συμφωνίας μεταξύ της Κυβέρνησης της Ελληνικής Δημοκρατίας και του Συμβουλίου Υπουργών της Δημοκρατίας της Αλβανίας για την προστασία και αρωγή των θυμάτων εμπορίας ανηλίκων», ο οποίος δημοσιεύθηκε στο ΦΕΚ 173Α'/25-8-2008.

Για την διασφάλιση της αποτελεσματικής εφαρμογής της Συμφωνίας ορίζεται ως «Υπεύθυνη Αρχή» το Εθνικό Κέντρο Κοινωνικής Αλληλεγγύης του Υπουργείου Υγείας και Κοινωνικής Αλληλεγγύης, η οποία θα συνεργάζεται με τις συναρμόδιες αρχές, συμπεριλαμβανομένης της Ελληνικής Αστυνομίας, όπου και όταν αυτό απαιτείται.

Οι υπόλοιποι ανήλικοι απελαύνονται αεροπορικώς, αφού ενημερώνεται σχετικά η INTERPOL της χώρας τους. Στις περιπτώσεις που η απέλαση των ασυνόδευτων ανηλίκων καθίσταται ανέφικτη, επειδή δεν υπάρχει αεροπορική σύνδεση με τη χώρα τους (π.χ. Αφγανιστάν) ή υφίστανται άλλα προβλήματα (π.χ. Ιράκ), αφήνονται ελεύθεροι με περιοριστικούς όρους, σύμφωνα με το άρθρο 78 του Ν.3386/2005, αφού ενημερώνεται ο αρμόδιος Εισαγγελέας Ανηλίκων και σε συνεργασία με το Υπουργείο Υγείας και Μ.Κ.Ο φιλοξενούνται σε ειδικούς χώρους.

¹⁶ <http://www.yptp.gr/main.php>

Κάθε περίπτωση παράνομης εισόδου αλλοδαπού στη Χώρα, όπως και ασυνόδευτου ανηλίκου, γνωστοποιείται και παραπέμπεται άμεσα από τις Υπηρεσίες της Ελληνικής Αστυνομίας στην Εισαγγελική αρχή (άρθρο 83 Ν. 3386/2005 και άρθρο 19 Π.Δ. 220/2007). Στους χώρους κράτησης των λάθρα εισερχομένων αλλοδαπών γίνεται διαχωρισμός των ασυνόδευτων ανηλίκων από τους λοιπούς λαθρομετανάστες, έως ότου ολοκληρωθούν οι διαδικασίες των υπηρεσιών σχετικά με τον καθορισμό της ανηλικότητας τους, της προέλευσής τους, της υπαγωγής τους στο καθεστώς ασύλου και την σχετική ενημέρωση των δικαστικών αρχών. Πάντοτε κρατούνται σε ειδικά διαμορφωμένους χώρους και όχι μαζί με άλλους ενήλικους, βάσει του ειδικού καθεστώτος φιλοξενίας και προστασίας. Σε συνεργασία με το Υπουργείο Υγείας & Κοινωνικής Αλληλεγγύης οι ανήλικοι αλλοδαποί μεταφέρονται σε κέντρα υποδοχής και φιλοξενίας ασυνόδευτων ανηλίκων (ανοικτά κέντρα) που είναι διαθέσιμα, με σκοπό την προστασία αυτών από τον συγχρωτισμό τους με τους ενήλικες και την παροχή προγραμμάτων ψυχικής υγείας, αλλά και βελτίωσης των συνθηκών διαβίωσης.

Επιπρόσθετα, διαχωρισμός γίνεται και για άτομα που ανήκουν σε άλλες ευάλωτες ομάδες (π.χ. μονογονεϊκές οικογένειες, ηλικιωμένοι κ.λπ.), καθόσον και αυτά έχουν ιδιαίτερες ανάγκες και χρήζουν ειδικής μεταχείρισης από εκπαιδευμένο και εξειδικευμένο προσωπικό.

Οι αρμόδιες αρχές, εφόσον καλούνται να διαχειριστούν αίτημα ασύλου ασυνόδευτου ανηλίκου, μεριμνούν, μέσω του Υπουργείου Υγείας και Κοινωνικής Αλληλεγγύης, να εξευρεθεί κατάλληλος και διαθέσιμος χώρος στέγασης σε κάποιο από τα ειδικά κέντρα υποδοχής και για την εξασφάλιση της ασφαλούς μετακίνησης του ανηλίκου σε αυτό. Βεβαίως, η προστασία των αιτούντων άσυλο ασυνόδευτων ανηλίκων συνεχίζεται όπως και πριν και επιπρόσθετα προβλέπεται ότι οι αρμόδιες αρχές, όταν υποβάλλεται αίτηση ασύλου από ασυνόδευτους ανήλικους, λαμβάνουν αμέσως τα παρακάτω μέτρα:

Διασφαλίζουν ότι οι ανάγκες στέγασης του παιδιού ικανοποιούνται με τη φιλοξενία του σε ενήλικους συγγενείς, σε ανάδοχο οικογένεια, σε Κέντρα Φιλοξενίας με ειδική υποδομή για ανήλικους ή σε άλλους χώρους φιλοξενίας κατάλληλους για ανήλικους και ότι η στέγαση του παιδιού το προστατεύει από τον κίνδυνο της εμπορίας ή εκμετάλλευσης.

Τα υφιστάμενα Κέντρα υποδοχής και φιλοξενίας ασυνόδευτων ανηλίκων, έχουν ως ακολούθως:

1) Κέντρο Υποδοχής ανηλίκων αλλοδαπών Προσφύγων στα Ανώγεια Κρήτης - Δυναμικότητα: 25 άτομα

2) Παιδόπολη Αγ. Σοφίας - Κέντρο φιλοξενίας Ασυνόδευτων Ανηλίκων Αλλοδαπών στην Αγριά Βόλου - Δυναμικότητα: 24 άτομα

3) Κέντρο Φιλοξενίας Αλλοδαπών Ανηλίκων - Αγιάσος Λέσβου - Δυναμικότητα: 96 άτομα

4) Κέντρο Παιδικής Μέριμνας Αρρένων Κόνιτσας - Δυναμικότητα: 75 άτομα

5) Κοινωνική Αλληλεγγύη - Δυναμικότητα: 30 άτομα

6) Άρσις Θεσσαλονίκης- Δυναμικότητα: 50 άτομα

7) Σύλλογος Μεριμνης Ανηλίκων: 15 άτομα

8) Άρσις Βόλου – Δυναμικότητα: 30 άτομα

Το έτος 2009 φιλοξενήθηκαν συνολικά (2.270) άτομα.¹⁷

Όλες οι Δομές παρέχουν στους φιλοξενούμενους υλικές συνθήκες υποδοχής (ρουχισμό, διατροφή, προσωπικά είδη υγιεινής, κλπ.) κατά την άφιξή τους και στην διάρκεια της φιλοξενίας τους και δωρεάν ιατροφαρμακευτική περίθαλψη.

Ενεργούν για την από κοινού στέγαση και συμβίωση των αδελφών, λαμβάνοντας υπόψη την ηλικία, την ωριμότητά και γενικά το συμφέρον κάθε ανηλίκου και προσπαθούν να εντοπίσουν, το συντομότερο δυνατόν, τα μέλη της οικογένειάς του.

Σε περίπτωση που υπάρχει κίνδυνος να απειληθεί η ζωή ή η ακεραιότητα του ανηλίκου ή των στενών συγγενών του, ιδίως αν αυτοί διαμένουν στη χώρα καταγωγής, η συλλογή, επεξεργασία και διαβίβαση των πληροφοριών που αφορούν τα εν λόγω πρόσωπα γίνεται εμπιστευτικά, ώστε να μη διακυβεύεται η ασφάλειά τους.

Επίσης, λαμβάνεται μέριμνα ώστε το προσωπικό που ασχολείται με υποθέσεις ασυνόδευτων ανηλίκων να διαθέτει ή να λαμβάνει κατάλληλη κατάρτιση σχετικά με τις ανάγκες των ανηλίκων.

Εξασφαλίζεται η ενημέρωση του ανηλίκου για τα δικαιώματά του και σε όλες τις περιπτώσεις οι υποθέσεις τους εξετάζονται κατά προτεραιότητα με διερμηνέα, στη γλώσσα τους ή σε γλώσσα που κατανοούν, με απόλυτη εμπιστευτικότητα.

¹⁷ Στοιχεία από το Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης.

Επίσης, όλες τις Υπηρεσίες διευκολύνουν το έργο Φορέων και Μ.Κ.Ο που συνδράμουν στην νομική συμπαράσταση και ψυχοκοινωνική υποστήριξη του ανηλίκου.

Σε περίπτωση δε που διαπιστωθεί ότι ο ανήλικος είναι θύμα εμπορίας ανθρώπων, εφαρμόζεται το άρθρο 47 παρ. 2 του ν.3386/2005, το οποίο αναφέρει: «Στην περίπτωση υπηκόων τρίτων χωρών που είναι ασυνόδευτοι ανήλικοι, οι αρμόδιες εισαγγελικές ή αστυνομικές αρχές λαμβάνουν τα απαραίτητα μέτρα για να προσδιορίσουν την ταυτότητα και την ιθαγένεια τους και να θεμελιώσουν το γεγονός ότι δεν συνοδεύονται. Επίσης, καταβάλλουν κάθε δυνατή προσπάθεια για τον ταχύτερο δυνατό εντοπισμό της οικογένειάς τους και λαμβάνουν αμέσως τα απαραίτητα μέτρα για να εξασφαλίσουν τη νομική τους εκπροσώπηση και, εφόσον χρειάζεται, την εκπροσώπηση τους στο πλαίσιο της ποινικής διαδικασίας».

3.4 Οικονομική Μετανάστευση

3.4.1.α Εφαρμογή πολιτικών για τη μετανάστευση και το άσυλο.

Η οργάνωση της νόμιμης μετανάστευσης και ειδικότερα της μετανάστευσης εργατικού δυναμικού, αποτελεί για την Ελληνική Κυβέρνηση μια από τις βασικές προτεραιότητες.

Η μετανάστευση εργατικού δυναμικού στην Ελλάδα (Διαδικασία μετάκλησης), ρυθμίζεται με τις διατάξεις του κεφαλαίου Ε' (άρθρα 14-23) του Ν. 3386/05 όπως ισχύει.

Η μετανάστευση εργατικού δυναμικού στην Ελλάδα βασίζεται στη ζήτηση και η διαχείριση αυτής λαμβάνει χώρα γενικά μέσω δύο συστημάτων. Το πρώτο περιλαμβάνει έλεγχο της αγοράς εργασίας (διαδικασία μετάκλησης) σε τοπικό επίπεδο και καλύπτει συνήθως εργατικό δυναμικό χαμηλής ειδίκευσης. Το δεύτερο αναφέρεται σε πιο απλουστευμένες και σύντομες διαδικασίες εισδοχής, οι οποίες ευνοούν τους υπηκόους τρίτων χωρών με κάποια ειδικευση.

Για την κάλυψη απρόβλεπτων και έκτακτων αναγκών προβλέπεται ειδική ταχεία διαδικασία.

Επιπλέον, με πρόσφατη ρύθμιση, διευκολύνθηκε η πρόσβαση στην αγορά εργασίας προσώπων με αυτοτελή άδεια διαμονής, έτσι ώστε τα πρόσωπα αυτά να μπορούν πια να ασκήσουν μισθωτή απασχόληση ή να παρέχουν υπηρεσίες χωρίς έγκριση. (άρθρο 60 Ν.3386/05 όπως ισχύει).

Το έτος 2009 ο συνολικός αριθμός των προσώπων με άδεια διαμονής με σκοπό την απασχόληση (συμπεριλαμβανομένης της παροχής υπηρεσίας ή έργου) ανήλθε έως την 31-12-2009 σε (237.233).¹⁸

Σε ότι αφορά την εποχική απασχόληση η Ελλάδα έχει συνάψει διμερείς συμφωνίες με Αλβανία (ν. 2482/1997 ΦΕΚ Α' 73 από 16-05-1997) και με Αίγυπτο (Ν. 1453/1984 ΦΕΚ Α' 88 από 10-06-1984).

3.4.1.β. Ενίσχυση της ελκυστικότητας της Ευρωπαϊκής Ένωσης για τους εργαζομένους υψηλής εξειδίκευσης και λήψη νέων μέτρων για την περαιτέρω διευκόλυνση της υποδοχής σπουδαστών και ερευνητών.

Η μεταναστευτική νομοθεσία της χώρας μας προβλέπει ευνοϊκότερες διατάξεις για την εισδοχή και διαμονή εργαζομένων, οι οποίοι μπορεί να θεωρηθούν ως εργαζόμενοι υψηλής ειδίκευσης (συντομότερη διαδικασία εισδοχής, οικογενειακή επανένωση χωρίς διάστημα αναμονής, διαδικαστικές διευκολύνσεις κατά την ανανέωση αδειών διαμονής).

Το 2009 χορηγήθηκε αρχική άδεια διαμονής με σκοπό την απασχόληση, η οποία θα μπορούσε να θεωρηθεί απασχόληση υψηλής ειδίκευσης, σε (310) πρόσωπα. Ο συνολικός αριθμός των προσώπων με άδεια διαμονής με σκοπό την απασχόληση αυτής της κατηγορίας ανήλθε έως την 31.12.2009 σε (1483).¹⁹

Εφαρμόζεται η Οδηγία 2004/114/ΕΚ σχετικά με την εισδοχή σπουδαστών από τρίτες χώρες - η οποία μεταφέρθηκε στο εθνικό δίκαιο με το Π.Δ.101/08. (ΦΕΚ Α'190/15-9-08)- καθώς και εθνικές διατάξεις για ορισμένες κατηγορίες (π.χ. προγράμματα ανταλλαγών, επαγγελματική κατάρτιση, πρακτική άσκηση, φοίτηση σε στρατιωτικές σχολές, υπότροφοι κλπ.).

Απλοποιήθηκε η διαδικασία διατήρησης καθεστώτος νόμιμης διαμονής των υπηκόων τρίτων χωρών οι οποίοι διέμεναν, νομίμως, στην Ελλάδα για λόγους οικογενειακής επανένωσης και αναχώρησαν από την Χώρα για φοίτηση σε Α.Ε.Ι του εξωτερικού.

¹⁸ Στοιχεία του Υπουργείου Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής διακυβέρνησης.

¹⁹ Στοιχεία του Υπουργείου Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής διακυβέρνησης

Επί του παρόντος υφίσταται προβληματισμός σχετικά με τη μεταχείριση υπηκόων τρίτων χωρών που ήδη διαμένουν στη χώρα επί μακρόν, π.χ. για λόγους οικογενειακής επανένωσης και ανανεώνουν την άδεια διαμονής τους για σπουδές, έτσι ώστε η τελευταία κατηγορία να μην περιέρχεται σε δυσμενέστερη θέση σε σχέση με όσους emπίπτουν στο πεδίο εφαρμογής της Οδηγίας.

Το 2009 χορηγήθηκε αρχική άδεια διαμονής με σκοπό τις σπουδές, κατά την έννοια της κοινοτικής οδηγίας, σε 110 πρόσωπα. Ο συνολικός αριθμός των προσώπων με άδεια διαμονής αυτής της κατηγορίας ανήλθε έως 31.12.2009 σε 2.542.²⁰

Αναφορικά με την εισδοχή ερευνητών, εφαρμόζεται η Οδηγία 2005/71/EK η οποία μεταφέρθηκε στο εθνικό δίκαιο με το Π.Δ.128/08 (ΦΕΚ Α'190/15-9-08). Με βάση αυτή είναι δυνατή η είσοδος υπηκόου τρίτης χώρας στην Ελλάδα για σκοπούς επιστημονικής έρευνας εφόσον έχει συνάψει σύμβαση υποδοχής με αναγνωρισμένο ερευνητικό οργανισμό.

Το 2009 χορηγήθηκε αρχική άδεια διαμονής με σκοπό την επιστημονική έρευνα σε 25 πρόσωπα. Ο συνολικός αριθμός των προσώπων με άδεια διαμονής αυτής της κατηγορίας ανήλθε έως την 31.12.2009 σε 34.²¹

3.4.1.γ. Να μην ευνοηθεί η διαρροή εγκεφάλων.

Λόγω του μικρού αριθμού των μεταναστών υψηλής ειδίκευσης που εισέρχεται ή διαμένει στη χώρα, το ζήτημα της διαρροής εγκεφάλων δεν έχει τεθεί έως σήμερα σε σχέση με τη μεταναστευτική πολιτική της Ελλάδας.

3.4.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Το γενικό νομοθετικό πλαίσιο σχετικά με τη διαχείριση της νόμιμης μετανάστευσης πρόκειται να επανασχεδιαστεί με στόχο την κατάργηση των διαδικαστικών κωλυμάτων που έχουν αρνητικό αντίκτυπο στην ασφάλεια της παραμονής των εργαζομένων μεταναστών.

Το νέο νομικό πλαίσιο αναμένεται να καλύψει πολιτικές που οδηγούν στην καθιέρωση ενός ασφαλούς καθεστώτος διαμονής των μεταναστών. Αυτό θα συμβάλει στην πρόληψη της παράνομης εργασίας, ενισχύοντας ταυτόχρονα την κοινωνική συνοχή.

Ειδικότερα, με τη μεταφορά της Οδηγίας 2009/50/EK για τους εργαζομένους υψηλής ειδίκευσης αναμένεται νέος σχεδιασμός της συνολικής νομοθεσίας που διέπει εργαζομένους της κατηγορίας αυτής.

3.5. Οικογενειακή επανένωση

3.5.1. Πιο αποτελεσματική ρύθμιση της οικογενειακής επανένωσης

Κατά την περίοδο αναφοράς παρατηρείται βελτίωση των ρυθμίσεων σχετικά με την οικογενειακή επανένωση με σκοπό την προστασία των παιδιών καθώς και την ενίσχυση των δικαιωμάτων των μεταναστών δεύτερης γενιάς.

Ο Ν. 3386/05 όπως ισχύει και συγκεκριμένα στο κεφάλαιο Ι, άρθρα 53 έως 60 «Χορήγηση και ανανέωση άδειας διαμονής για οικογενειακή επανένωση», ρυθμίζει τις προϋποθέσεις για την οικογενειακή επανένωση υπηκόων τρίτων χωρών ή ομογενών, καθορίζει ποια νοούνται ως μέλη οικογένειας, τις διαδικασίες υποβολής και εξέταση της αίτησης για οικογενειακή επανένωση, τη διάρκεια και ανανέωση της άδειας διαμονής, σε ποιες περιπτώσεις δεν χορηγείται ή ανακαλείται η άδεια διαμονής, τα δικαιώματα μελών οικογένειας υπηκόου τρίτης χώρας, καθώς επίσης και σε ποιους και υπό ποιες προϋποθέσεις χορηγείται αυτοτελής άδεια διαμονής μελών οικογένειας.

Με τα άρθρα 61, 62, 63, 64 καθορίζεται το δικαίωμα διαμονής των υπηκόων τρίτων χωρών οι οποίοι είναι μέλη οικογένειας Έλληνα ή πολίτη άλλου κράτους μέλους της Ευρωπαϊκής Ένωσης.

Η Οδηγία 2003/86/EK για το δικαίωμα στην οικογενειακή συνένωση έχει μεταφερθεί στην ελληνική νομοθεσία με τα Π.Δ. 131/2006 (ΦΕΚ 143 Α) και 167/2008 (ΦΕΚ 223 Α): το πρώτο ορίζει για

²⁰ Στοιχεία του Υπουργείου Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής διακυβέρνησης

²¹ Στοιχεία του Υπουργείου Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής διακυβέρνησης

τις προϋποθέσεις οικογενειακής συνένωσης υπηκόων τρίτων χωρών που διαμένουν νόμιμα στην Ελληνική επικράτεια και το δεύτερο για την οικογενειακή συνένωση των προσφύγων.

Με την υπ' αριθμ. 3497.3550/ΑΣ 4000/05 ΦΕΚ Β' 1912/05 απόφαση «Καθορισμός προϋποθέσεων, δικαιολογητικών και διαδικασίας χορήγησης εθνικών θεωρήσεων εισόδου» και συγκεκριμένα στα άρθρα 29-31 καθορίζονται οι λεπτομέρειες για τη χορήγηση εθνικής θεωρήσης για επανένωση μελών οικογένειας υπηκόου τρίτης χώρας, επανένωση μελών οικογένειας ομογενούς ή παλιννοστήσαντος και για επανένωση μελών οικογένειας πρόσφυγα.

Η υπ' αριθμ. οικ. 933/09 (ΦΕΚ Β' 53/19-01-09) απόφαση, καθορίζει τα απαιτούμενα δικαιολογητικά για τη χορήγηση και ανανέωση της άδειας διαμονής σύμφωνα με τις διατάξεις του ν. 3386/2005 όπως ισχύει.

Το Π.Δ. 106/2007 (ΦΕΚ Α' 135/21-06-07). περί «Εναρμόνισης της Ελληνικής Νομοθεσίας με την Οδηγία 2004/38/ΕΚ σχετικά με την ελεύθερη κυκλοφορία και διαμονή στην ελληνική επικράτεια των πολιτών της Ευρωπαϊκής Ένωσης και των μελών των οικογενειών τους» καθορίζει, τους όρους που διέπουν την άσκηση του δικαιώματος της ελεύθερης κυκλοφορίας και διαμονής στην ελληνική επικράτεια από τους πολίτες της Ευρωπαϊκής Ένωσης και τα μέλη των οικογενειών τους, το δικαίωμα μόνιμης διαμονής στην Ελλάδα των πολιτών της Ένωσης και των μελών των οικογενειών τους, τους περιορισμούς των δικαιωμάτων που αναφέρονται στα εδάφια α και β του παρόντος, για λόγους δημόσιας τάξης, δημόσιας ασφάλειας ή δημόσιας υγείας, προκειμένου να μεταφερθούν στην ελληνική νομοθεσία οι διατάξεις της υπ' αριθμ. 2004/38/ΕΚ οδηγίας του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, που αφορούν την ελεύθερη κυκλοφορία και διαμονή στην Ελλάδα των πολιτών της Ένωσης και των μελών των οικογενειών τους.

Το Π.Δ. 150/2006 (ΦΕΚ 160 Α') «Προσαρμογή της ελληνικής νομοθεσίας στην Οδηγία 2003/109/ΕΚ της 25^{ης} Νοεμβρίου 2003 σχετικά με το καθεστώς υπηκόων τρίτων χωρών οι οποίοι είναι επί μακρόν διαμένοντες» και συγκεκριμένα καθορίζει, τις προϋποθέσεις χορήγησης και ανάκλησης του καθεστώτος επί μακρόν διαμένοντος από ένα κράτος μέλος στους υπηκόους τρίτων χωρών οι οποίοι διαμένουν νόμιμα στην επικράτειά του, καθώς και τα συναφή δικαιώματά τους και τις προϋποθέσεις διαμονής υπηκόων τρίτων χωρών υπό καθεστώς επί μακρόν διαμένοντος σε κράτη μέλη διαφορετικά από εκείνο που τους χορήγησε το καθεστώς αυτό.

Για λόγους οικογενειακής επανένωσης, η Ελλάδα μέχρι την 31-12-2009, έχει χορηγήσει (233.930) άδειες παραμονής.²²

Με το Ν.3731/2008, που εκδόθηκε την 23.12.2008, δόθηκε ιδιαίτερη σημασία στη βελτίωση και την αποτελεσματικότερη ρύθμιση του νομοθετικού πλαισίου ιδίως σε σχέση με τα θέματα οικογενειακής επανένωσης και στόχο την ενδυνάμωση των δικαιωμάτων των οικογενειών των μεταναστών. Ειδικότερα:

Επεκτάθηκε το χρονικό διάστημα, εντός του οποίου οι υπήκοοι τρίτων χωρών υποχρεούνται να δηλώσουν τις μεταβολές που αφορούν, μεταξύ άλλων, στην οικογενειακή κατάσταση και μειώθηκαν τα πρόστιμα που επιβάλλονται σε περιπτώσεις που οι ανωτέρω μεταβολές δηλώνονται εκπροθέσμως (άρθρο 40, παρ.2, 3 και 6).

Ρυθμίστηκε ευνοϊκότερα το ζήτημα αδειοδότησης των μελών των οικογενειών που συνάπτονται στην Ελλάδα, με γάμο που τελείται μεταξύ νομίμως διαμενόντων υπηκόων τρίτων χωρών στην ελληνική επικράτεια και στις περιπτώσεις αυτές δεν απαιτείται πλέον η αναζήτηση επαρκών πόρων από τον συντηρούντα (άρθρο 40, παρ.4α).

Ρυθμίστηκε ευνοϊκότερα το καθεστώς διαμονής των ανηλίκων τέκνων υπηκόων τρίτων χωρών που γεννιούνται στην Ελλάδα, και προβλέφθηκε ότι η διαμονή τους καλύπτεται από την άδεια διαμονής του συντηρούντα για ολόκληρο το χρονικό διάστημα μέχρις ότου ο συντηρών υποβάλλει αίτηση για χορήγηση σε αυτά άδειας διαμονής. Τούτο μπορεί να γίνει μέχρι την ενηλικίωση των τέκνων, ενώ μικρό πρόστιμο προβλέπεται μόνο στην περίπτωση που η σχετική αίτηση υποβάλλεται μετά την πάροδο διετίας από τη γέννηση του τέκνου. Η ρύθμιση αυτή έχει και αναδρομική ισχύ για τα τέκνα που γεννήθηκαν πριν από τη δημοσίευση του νόμου. Με τη διάταξη αυτή στην πράξη κάθε τέκνο υπηκόου τρίτης χώρας που γεννιέται στην Ελλάδα μπορεί να λάβει άδεια διαμονής σε οποιοδήποτε χρόνο μέχρι την ενηλικίωσή του χωρίς ειδικότερες προϋποθέσεις (άρθρο 40, παρ. 4β).

Στο πλαίσιο προστασίας του παιδιού και ενότητας της οικογένειας, παρασχέθηκε μία επιπλέον ευκαιρία στους υπηκόους τρίτων χωρών που διαμένουν νόμιμα στη χώρα, να τακτοποιήσουν τη νομιμότητα της διαμονής των ανηλίκων τέκνων τους, με την προϋπόθεση ότι αυτά κατείχαν κατά το

²² Στοιχεία του Υπουργείου Εσωτερικών Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης.

παρελθόν άδεια διαμονής η οποία δεν ανανεώθηκε είτε εκ παραδρομής είτε λόγω υπαιτιότητας των γονέων, ταυτόχρονα με του συντηρούντος (άρθρο 40, παρ.5).

Στο πλαίσιο ενίσχυσης των δικαιωμάτων της δεύτερης γενιάς των μεταναστών αποδίδεται, ως ευνοϊκότερη ρύθμιση της εσωτερικής εθνικής νομοθεσίας, το καθεστώς του επί μακρόν διαμένοντος, με όλα τα δικαιώματα που συνεπάγεται η απόδοσή του, εντός της ελληνικής επικράτειας, στα παιδιά υπηκόων τρίτων χωρών που γεννήθηκαν στην Ελλάδα και έχουν μετέλθει ελληνικής παιδείας, εξασφαλίζοντας έτσι την ίση μεταχείριση με τους ημεδαπούς και παρέχοντάς τους τη δυνατότητα να ανανεώνουν την άδεια διαμονής τους ανά πενταετία, χωρίς αυτή να είναι συνυφασμένη με κάποιο σκοπό και κατά συνέπεια χωρίς να αναζητούνται συγκεκριμένες προϋποθέσεις για την ανανέωσή της (άρθρο 40, παρ.7).

Ρυθμίστηκε συνολικά το ζήτημα αδειοδότησης των μελών οικογένειας ομογενών μετά την έκδοση διαζυγίου ή ακύρωσης του γάμου τους. Κατά την εν λόγω διάταξη οι ενδιαφερόμενοι λαμβάνουν αυτοτελή άδεια διαμονής. (άρθρο 45, παρ.1ε).

Παρασχέθηκε η δυνατότητα σε υπηκόους τρίτων χωρών που μεταβάλλουν το καθεστώς διαμονής τους στη χώρα, λόγω γάμου τους με υπηκόους τρίτων χωρών, Έλληνες ή πολίτες της Ευρωπαϊκής Ένωσης, να μην χάνουν το δικαίωμα διαμονής τους στη χώρα, και να επανέρχονται στο προ του γάμου καθεστώς διαμονής τους, στις περιπτώσεις που λόγω θανάτου του συζύγου τους ή έκδοσης διαζυγίου δεν κατοχυρώνουν περαιτέρω αυτοτελές δικαίωμα διαμονής (άρθρο 45, παρ. 1η).

Με το ν.3801/2009, που εκδόθηκε την 4.9.2009, απλουστεύτηκαν ακόμη περισσότερο οι διαδικασίες με γνώμονα την ταχύτερη εξυπηρέτηση των υπηκόων τρίτων χωρών και την ενδυνάμωση των δικαιωμάτων τους.

Συγκεκριμένα:

Θεσμοθετήθηκε η απευθείας πρόσβαση, χωρίς έκδοση ειδικής έγκρισης, των κατόχων αυτοτελών αδειών διαμονής στη μισθωτή εργασία και στην παροχή υπηρεσιών ή έργου (άρθρο 43, παρ.1).

Στο πλαίσιο της ειδικής προστασίας που παρέχει ο νόμος στους γονείς ανήλικων ημεδαπών, παρασχέθηκε η δυνατότητα παράτασης, με τις ίδιες προϋποθέσεις, της άδειας διαμονής που τους χορηγείται, για μία ακόμη πενταετία μετά την ενηλικίωση του τέκνου τους.

Επιπρόσθετα με την κοινή υπουργική απόφαση 1356/21.1.2009 που δημοσιεύτηκε στην Εφημερίδα της Κυβερνήσεως την 27.1.2009 και από την ημερομηνία δημοσίευσης αυτής, η έγκριση εργασίας που παρέχει στον κάτοχο της άδειας διαμονής για οικογενειακή επανένωση δικαίωμα πρόσβασης στην εργασία χορηγείται άπαξ και έχει αόριστη διάρκεια ισχύ, ενώ με το προηγούμενο νομοθετικό πλαίσιο η έγκριση απασχόλησης του κατόχου άδειας διαμονής για οικογενειακή επανένωση έπρεπε να ανανεώνεται ισόχρονα με την άδεια διαμονής και με την αναζήτηση πλήρωσης ειδικών προϋποθέσεων, μεταξύ των οποίων η εκπλήρωση ελάχιστου αριθμού ημερών ασφάλισης.

Επιπρόσθετα, η αόριστη διάρκεια έγκριση στην εργασία, λειτουργεί προς την κατεύθυνση της απλούστευσης και της αποφυγής ταλαιπωρίας των υπηκόων τρίτων χωρών, αφού τους παρέχει τη δυνατότητα να συνεχίζουν απρόσκοπτα, χωρίς διακοπή την επαγγελματική τους δραστηριότητα, δυνατότητα που δεν τους παρείχε η ανά διετία ανανέωση της έγκρισης στην εργασία.

Τέλος με την αριθμ. 933/16.1.2009 απόφαση του Υπουργού Εσωτερικών απλουστεύτηκε η διαδικασία χορήγησης και ανανέωσης των αδειών διαμονής και μεταξύ άλλων, καταργήθηκε η υποχρέωση προσκόμισης κάποιων δικαιολογητικών. Ενδεικτικά αναφέρονται:

Η κατάργηση της υποχρέωσης προσκόμισης πιστοποιητικού υγείας από τα ανήλικα τέκνα που γεννιούνται στην Ελλάδα.

Η αντικατάσταση της προσκόμισης πρόσφατου πιστοποιητικού οικογενειακής κατάστασης, κατά την αρχική χορήγηση και κατά την ανανέωση άδειας διαμονής για οικογενειακή επανένωση, με υπεύθυνη δήλωση περί μη μεταβολής της οικογενειακής κατάστασης.

Η κατάργηση της υποχρέωσης προσκόμισης ληξιαρχικής πράξης γέννησης από τη χώρα προέλευσης για την χορήγηση αυτοτελών άδειας διαμονής σε τέκνα υπηκόων τρίτων χωρών που ενηλικιώνονται. Η ενηλικίωση πλέον αποδεικνύεται με την προσκόμιση οποιουδήποτε άλλου εγγράφου μπορεί να προσκομίσει ο ενδιαφερόμενος.

3.5.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Επίσης, το Π.Δ. 220/2007 (που μεταφέρει στην εθνική νομοθεσία το άρθρο 19 της Οδηγίας 2003/9/ΕΚ για τις ελάχιστες συνθήκες υποδοχής των αιτούντων άσυλο) είναι το πρώτο νομοθετικό

κείμενο που εγγυάται το δικαίωμα των ασυνόδευτων παιδιών να συνενώνονται με την οικογένειά τους. Η διάταξη του άρθρου 19 παρ. 2 επιβάλλει στις αρχές την υποχρέωση να αναζητούν το συντομότερο δυνατόν τα μέλη της οικογένειας του ανήλικου

Στην περίπτωση υπηκόων τρίτων χωρών που είναι ασυνόδευτοι ανήλικοι ή θύματα εμπορίας ανθρώπων, οι αρμόδιες Εισαγγελικές ή Αστυνομικές Αρχές λαμβάνουν τα απαραίτητα μέτρα για να προσδιορίσουν την ταυτότητα και την ιθαγένειά τους και να θεμελιώσουν το γεγονός ότι δεν συνοδεύονται. Επίσης, καταβάλλουν κάθε δυνατή προσπάθεια για το ταχύτερο δυνατό εντοπισμό της οικογένειάς τους και λαμβάνουν αμέσως τα απαραίτητα μέτρα για να εξασφαλίσουν τη νομική τους εκπροσώπηση και, εφόσον χρειάζεται, την εκπροσώπησή τους στο πλαίσιο της ποινικής διαδικασίας.

Η ανωτέρω διαδικασία τηρείται σε κάθε περίπτωση, ακόμη και όταν ο ασυνόδευτος ανήλικος δεν αιτείται την χορήγηση πολιτικού ασύλου, κατ' εφαρμογή του άρθρου 19 του Π.Δ. 220/07. Ο Εισαγγελέας Ανηλίκων ή ο κατά τόπον αρμόδιος Εισαγγελέας Πρωτοδικών, σε κάθε περίπτωση αναλαμβάνει δηλαδή χρέη Ειδικού Προσωρινού Επιτρόπου του ανήλικου, ώστε να εξασφαλίζεται η αναγκαία εκπροσώπησή του.

Στο πεδίο της οικογενειακής επανένωσης, προβλέπεται η ανάληψη περαιτέρω πρωτοβουλιών για την ενίσχυση των δικαιωμάτων των μελών οικογένειας των μεταναστών, το σχεδιασμό προγραμμάτων για την κοινωνική τους ένταξη και την απλούστευση της διαδικασίας χορήγησης και ανανέωσης της άδειας διαμονής καθώς και της πρόσβασης αυτών στην αγορά εργασίας.

3.6 Άλλες μορφές νόμιμης μετανάστευσης

3.6.1. Βελτίωση της ενημέρωσης όσον αφορά τις δυνατότητες και τις προϋποθέσεις της νόμιμης μετανάστευσης.

Το Υπουργείο Εσωτερικών αποκέντρωσης και ηλεκτρονικής διακυβέρνησης, επεξεργάστηκε εγχειρίδιο που περιλαμβάνει τα δικαιώματα και τις υποχρεώσεις των υπηκόων τρίτων χωρών, το οποίο μεταφράστηκε σε (6) γλώσσες και διανέμεται από τους Δήμους και τις Περιφέρειες της Χώρας. Στο εγχειρίδιο αυτό γίνεται αναλυτική περιγραφή των δικαιωμάτων και των υποχρεώσεων που έχουν κατά το χρόνο διαμονής τους στην Ελλάδα οι αλλοδαποί και κρίνεται ιδιαίτερα σημαντικό για την έγκυρη πληροφόρησή τους σε γλώσσα που κατανοούν, την πλήρη διασφάλιση των δικαιωμάτων τους και την αποφυγή της περιέλευσής τους σε καθεστώς παρανομίας από παράλειψη εκπλήρωσης των υποχρεώσεών τους λόγω άγνοιας των σχετικών νομοθετικών ρυθμίσεων.

Χρήση Ευρωπαϊκού Δικτύου Μετανάστευσης για υποβολή ερωτημάτων (2 από πλευράς Ελλάδας) και αποστολή απαντήσεων (27) σε ερωτήματα άλλων κ-μ.

Συμμετοχή σε συναντήσεις / διασκέψεις GDISC: συμμετοχή στην ετήσια διάσκεψη για τη διαχείριση της μετανάστευσης (Ιταλία).

Αναλυτική ενημέρωση σχετικά με την ισχύουσα νομοθεσία περί μετανάστευσης (νόμοι, υπουργικές αποφάσεις, εγκύκλιοι, σχετικά έγγραφα) καθώς και τις κοινοτικές πολιτικές (προγράμματα πολιτικής, κοινοτική νομοθεσία, εξωτερική διάσταση της μετανάστευσης)²³ έχει συμπεριληφθεί στην ιστοσελίδα του Υπουργείου Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης.

3.6.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Προβλέπεται η ανάπτυξη δικτυακής πύλης σύζευξης προσφοράς και ζήτησης εργασίας για την ενδυνάμωση του δικαιώματος πρόσβασης όλων των πολιτών στις υφιστάμενες κενές θέσεις εργασίας.

Επίσης προβλέπεται η διασύνδεση αρχείων υπηρεσιών διαφόρων Υπουργείων με γνώμονα την εντατικοποίηση των ελέγχων για την πάταξη περιπτώσεων καταστρατήγησης του νόμου αλλά παράλληλα και την επιτάχυνση των υφιστάμενων διαδικασιών κατά το στάδιο εξυπηρέτησης των μεταναστών.

Επί πλέον, θα καθιερωθεί σε μόνιμη βάση η συνεργασία και ανταλλαγή πληροφοριών μεταξύ των κυβερνητικών αρχών των Μη Κυβερνητικών οργανώσεων (Μ.Κ.Ο) και των εκπαιδευτικών ιδρυμάτων.

²³ www.ypes.gr

3.7 Ένταξη.

3.7.1.α. Προώθηση της αρμονικής ένταξης σύμφωνα με τις κοινές βασικές αρχές.

Με το Κεφάλαιο ΙΒ΄ (άρθρα 65, 66) του ν. 3386/2005, θεσμοθετήθηκε για πρώτη φορά πολιτική κοινωνικής ένταξης των υπηκόων τρίτων χωρών, προκειμένου να διασφαλισθεί η ομαλή προσαρμογή και η αναλογικά ισότιμη συμμετοχή τους στην κοινωνική, οικονομική και πολιτιστική ζωή της Χώρας. Από τις διατάξεις των άρθρων αυτών γίνεται φανερό ότι για την Ελληνική πολιτεία ένταξη δεν σημαίνει αφομοίωση, αλλά δυνατότητα συμβίωσης υπό όρους ισοτιμίας, δικαιοσύνης και δημοκρατίας στην κοινωνία υποδοχής. Προσωπική επιλογή του αλλοδαπού αποτελεί αν θα ενσωματωθεί ή αν θα υποβάλλει αίτηση για τη χορήγηση της ελληνικής ιθαγένειας.

Επίσης, οι διατάξεις του ως άνω Νόμου που αφορούν την οικογενειακή επανένωση, καθώς και τη δημιουργία του νέου καθεστώτος των επί μακρόν διαμενόντων, συνδέονται άρρηκτα με την κοινωνική ένταξη των υπηκόων τρίτων χωρών. Γιατί τελικά αυτός που εντάσσεται σε αυτό το καθεστώς, το οποίο προϋποθέτει μια πενταετία παραμονής στη Χώρα, ζει με την οικογένειά του, εργάζεται νόμιμα και τα παιδιά του φοιτούν σε ελληνικό σχολείο, στην ουσία έχει ενσωματωθεί σε μεγάλο βαθμό στην ελληνική κοινωνία.

Επιπλέον με την εκπόνηση του πρώτου «Ολοκληρωμένου Προγράμματος Δράσης για την ομαλή προσαρμογή και κοινωνική ένταξη των υπηκόων τρίτων χωρών που διαμένουν νόμιμα στην Ελλάδα – ΕΣΤΙΑ» διασφαλίζεται ο συντονισμός και η εποπτεία όλων των αποκεντρωμένων δράσεων και μέτρων σε κρίσιμους για την κοινωνική ένταξη των μεταναστών τομείς. Με την υπ' αριθμ. 25057/08 Κοινή Υπουργική απόφαση επικυρώθηκε το πρόγραμμα ΕΣΤΙΑ.

Το Π.Δ 131/06 για τη διευκόλυνση της οικογενειακής επανένωσης (σε συμμόρφωση προς την Οδηγία 2003/86/ΕΚ).

Το Π.Δ.150/06. για τους επί μακρόν διαμένοντες σε συμμόρφωση προς την Οδηγία 2003/109/ΕΚ εισάγει για πρώτη φορά, στην ελληνική έννομη τάξη ολοκληρωμένο καθεστώς του επί μακρόν διαμένοντος, το οποίο παρέχει στους υπηκόους τρίτων χωρών αυξημένη προστασία και περισσότερα δικαιώματα και τους επιφυλάσσει ίση μεταχείριση με τους ημεδαπούς σε ένα ευρύ φάσμα τομέων του οικονομικού και κοινωνικού γίνεσθαι της Χώρας.

Το Π.Δ.106/06. που αφορά την εναρμόνιση με την υπ' αριθμ. 2004/38/ΕΚ κοινοτική οδηγία για το δικαίωμα των πολιτών της Ευρωπαϊκής Ένωσης και των μελών των οικογενειών τους, που είναι υπήκοοι τρίτων χωρών να κυκλοφορούν και να διαμένουν ελεύθερα στην Ελληνική επικράτεια.

Η οδηγία 2004/81/ΕΚ, που αφορά τα θύματα εμπορίας ανθρώπων, έχει μεταφερθεί ήδη στην ελληνική έννομη τάξη με τα άρθρα 46 έως 52 του ν. 3386/2005. Με τις διατάξεις αυτές επιτυγχάνεται η διαμόρφωση ενός ειδικού καθεστώτος διαμονής, για υπηκόους τρίτων χωρών που χαρακτηρίζονται ως θύματα εμπορίας ανθρώπων και συνεργάζονται με τις αρχές για την καταπολέμηση των κυκλωμάτων εμπορίας ανθρώπων. Στόχος των εν λόγω διατάξεων είναι προστασία των προσώπων αυτών τόσο κατά τη διαδικασία διεξαγωγής των σχετικών ερευνών από τις αρμόδιες αρχές όσο και κατά την μετέπειτα διαμονή τους. Οι σχετικές ρυθμίσεις αφορούν ιδίως:

Την παροχή, για πρώτη φορά, περιόδου περίσκεψης, κατά την οποία τα θύματα θα μπορέσουν να διαφύγουν από την επιρροή των κυκλωμάτων και να συνεργασθούν με τις αρχές. Τη χορήγηση ανανεώσιμης άδειας διαμονής με δικαίωμα εργασίας, πρόσβασης στην εκπαίδευση και επαγγελματική κατάρτιση.

Την πλήρη υγειονομική περίθαλψη τους τόσο κατά την διάρκεια της προθεσμίας περίσκεψης όσο και μετά τη χορήγηση της άδειας διαμονής.

Τη παροχή της δυνατότητας, μετά την ολοκλήρωση της διαδικασίας συνεργασίας τους με τις αρχές, να ζητήσουν και να λάβουν άδειας διαμονής για κάποιον από τους λοιπούς λόγους του ν. 3386/2005, εφόσον το επιθυμούν και εφόσον πληρούν τις σχετικές προϋποθέσεις.

Την παροχή αυξημένης προστασίας στους ασυνόδευτους ανηλίκους που χαρακτηρίζονται ως θύματα εμπορίας ανθρώπων.

Για την προώθηση των πολιτικών κοινωνικής συνοχής θεσμοθετήθηκε, με το ν. 3536/07 η Εθνική Επιτροπή για την Κοινωνική Ένταξη των μεταναστών στην οποία συμμετέχουν πέραν των Κυβερνητικών εκπροσώπων, όλοι οι συναρμόδιοι για την κοινωνική ένταξη φορείς, συμπεριλαμβανομένης της κοινωνίας πολιτών (ενώσεις μεταναστών, μη κυβερνητικές οργανώσεις δια του Ινστιτούτου

Μεταναστευτικής Πολιτικής), συνδικαλιστικών φορέων, Εκκλησίας, Πανεπιστημιακών Ιδρυμάτων, καθώς και των πολιτικών κομμάτων που εκπροσωπούνται στη Βουλή.

Έργο της Επιτροπής είναι: α) Η εισήγηση προτάσεων και δράσεων που αφορούν στην κοινωνική ένταξη των μεταναστών, β) η διεξαγωγή του κοινωνικού διαλόγου για τη διαμόρφωση πολιτικών που προάγουν την ένταξη των μεταναστών σε όλους τους τομείς, σύμφωνα με το διεθνές δίκαιο και το ευρωπαϊκό κεκτημένο και γ) η κατάρτιση και παρακολούθηση επιχειρησιακών προγραμμάτων, σχετικών με την εφαρμογή της πολιτικής κοινωνικής ένταξης των μεταναστών.

Τέλος, μεταφέρθηκε στο εθνικό δίκαιο η οδηγία 94/80 ΕΚ του Συμβουλίου της Ευρωπαϊκής Ένωσης, με το Π.Δ 133/97 ΦΕΚ Α'121/12-06-97, όπως τροποποιήθηκε με τα Π.Δ. 164/97 ΦΕΚ Α'145/8-7-97 και Π.Δ. 320/99 ΦΕΚ Α'305/31-12-99, σχετικά με το δικαίωμα του εκλέγειν και εκλέγεσθαι κατά τις δημοτικές εκλογές από πολίτες της Ε.Ε. που κατοικούν στην Ελλάδα και δεν είναι Έλληνες πολίτες.²⁴

Ένα σημαντικό χρηματοδοτικό εργαλείο της Ε.Ε. για την υλοποίηση των μέτρων και δράσεων ένταξης μεταναστών συνιστά, μεταξύ άλλων, και το Ευρωπαϊκό Ταμείο Ένταξης Υπηκόων Τρίτων Χωρών για τη δημοσιονομική περίοδο 2007 – 2013, το οποίο αποτελεί μέρος του Γενικού Προγράμματος «Αλληλεγγύη και Διαχείριση των Μεταναστευτικών Ροών».

Στόχος του Ταμείου είναι η υποστήριξη των προσπαθειών που καταβάλλουν τα κράτη – μέλη προκειμένου οι υπήκοοι τρίτων χωρών με διαφορετικό οικονομικό, κοινωνικό, πολιτιστικό, θρησκευτικό, γλωσσικό και εθνοτικό υπόβαθρο να ενταχθούν αποτελεσματικά στις ευρωπαϊκές κοινωνίες.

Με την οικονομική συνεισφορά του, το Ταμείο συμβάλλει στην ανάπτυξη και την εφαρμογή εθνικών στρατηγικών ένταξης για τους υπηκόους τρίτων χωρών σε όλους τους τομείς της κοινωνίας, λαμβάνοντας ιδίως υπόψη την αρχή ότι η ένταξη είναι μια αμφίδρομη δυναμική διαδικασία αμοιβαίας προσαρμογής όλων των μεταναστών και των κατοίκων των κρατών – μελών στα οποία διαβιούν.

Το Ευρωπαϊκό Ταμείο Ένταξης, χρηματοδοτεί δράσεις στο πλαίσιο τεσσάρων Προτεραιοτήτων και συγκεκριμένα, «Υλοποίηση Δράσεων που κάνουν πράξη τις Κοινές Βασικές Αρχές για την πολιτική ένταξης των υπηκόων τρίτων χωρών στην Ε.Ε.», «Ανάπτυξη δεικτών και μεθοδολογιών αξιολόγησης των πολιτικών και των μέτρων ένταξης που αναλαμβάνονται, από τα κράτη - μέλη», «Ενίσχυση της ικανότητας των κρατών – μελών να αναπτύσσουν, να εφαρμόζουν και να συντονίζουν πολιτικές και ανάπτυξη διαπολιτισμικών δεξιοτήτων σε όλα τα επίπεδα διακυβέρνησης», «Ανταλλαγή εμπειριών, καλών πρακτικών και πληροφοριών για την ένταξη μεταξύ των κρατών – μελών».

Πέραν του Ευρωπαϊκού Ταμείου ένταξης, άλλα κοινοτικά μέτρα υποστήριξης των εθνικών πολιτικών ένταξης είναι το Εθνικό Στρατηγικό Πλαίσιο Αναφοράς (ΕΣΠΑ) και το Ευρωπαϊκό Κοινωνικό ταμείο (ΕΚΤ).

Για την αρμονική ένταξη των μεταναστών στην Ελληνική κοινωνία, η Ελλάδα υλοποιεί τις ακόλουθες δράσεις:

1. Για την ισορροπία μεταξύ των δικαιωμάτων των μεταναστών και των υποχρεώσεών τους:

1.1 Το Υπουργείο Εσωτερικών, Αποκέντρωσης & Ηλεκτρονικής Διακυβέρνησης έχει εκδώσει ένα ενημερωτικό φυλλάδιο με τη μορφή συνοπτικού οδηγού, ο οποίος αναφέρει εκτενή λίστα με τα βασικά δικαιώματα (σχετικά με: την κοινωνική ασφάλιση και προστασία, την εκπαίδευση, την εξυπηρέτηση από τις Δημόσιες Υπηρεσίες, τη νοσηλεία, την κινητικότητα και εγκατάσταση στον Ελληνικό χώρο, καθώς επίσης τα δικαιώματα κρατουμένων και τα εργασιακά δικαιώματα) και υποχρεώσεις (σχετικά με: την άδεια διαμονής, τις μεταβολές προσωπικής κατάστασης, τις εργασιακές μεταβολές, την αναχώρηση από την Ελλάδα) που πρέπει να γνωρίζει ότι έχει ένας αλλοδαπός στην Ελλάδα. Έχει εκδοθεί σε 6 γλώσσες - ελληνικά, αγγλικά, γαλλικά, αλβανικά, ρωσικά και αραβικά²⁵.

1.2 Το Ινστιτούτο Μεταναστευτικής Πολιτικής έχει επίσης εκδώσει έναν έντυπο οδηγό σε 6 γλώσσες (ελληνικά, αγγλικά, αραβικά, κινέζικα, αλβανικά, ρωσικά) που καθοδηγεί τον μετανάστη κατά τις πρώτες μέρες διαμονής του στην Ελλάδα.²⁶

1.3 Δημιουργία δίγλωσσης (ελληνικά, αγγλικά) διαδικτυακής πύλης που περιλαμβάνει πληροφορίες για μια σειρά δικαιωμάτων των μεταναστών που διαμένουν στην χώρα (π.χ. νόμιμη

²⁴ Κατά τις εργασίες του 3^{ου} παγκόσμιου φόρουμ στην Αθήνα, τόσο ο πρωθυπουργός της Ελλάδας όσο και ο υπουργός εσωτερικών, ανέφεραν ότι μέσα στους στόχους της κυβέρνησης, είναι να δοθεί το δικαίωμα ψήφου στις δημοτικές εκλογές και στους επί μακρόν διαμένοντες.

²⁵ www.ypes.gr

²⁶ www.imepo.gr

διαμονή, πολιτογράφηση, στέγαση, υγεία, πρόσβαση στην αγορά εργασίας, εκπαίδευση, πολιτισμός κ.τ.λ.²⁷

1.4 Έντυπη ενημερωτική εκστρατεία η οποία απευθύνεται στους υπηκόους τρίτων χωρών σε τομείς ενδιαφέροντος τους, όπως υγεία & στέγαση, επιχειρηματικότητα, εκπαίδευση, ζητήματα καθημερινότητας και προώθηση της αξίας της διαπολιτισμικότητας, προκειμένου να αναπτύξουν πλήρη εικόνα των δικαιωμάτων και υποχρεώσεών τους.

2. Για την ενθάρρυνση εκμάθησης της γλώσσας και πρόσβασης στην απασχόληση, λειτουργούν τα παρακάτω προγράμματα:

2.1-Εκπαιδευτικά προγράμματα του Ινστιτούτου Διαρκούς Εκπαίδευσης Ενηλίκων το οποίο υπάγεται στο Υπ. Παιδείας, Δια Βίου Μάθησης & Θρησκευμάτων, όπως:

2.1.α. Πρόγραμμα για την «Εκπαίδευση των μεταναστών στην ελληνική γλώσσα, την ελληνική ιστορία και τον ελληνικό πολιτισμό».

2.1.β. Πρόγραμμα «Εκμάθηση της Ελληνικής Γλώσσας ως Δεύτερης σε Εργαζόμενους Μετανάστες».

2.2. Προγράμματα μαθημάτων ελληνικής γλώσσας και ιστορίας σε μητέρες μετανάστριες.

2.3. Καινοτόμο εκπαιδευτικό πρόγραμμα εκμάθησης ελληνικών μέσα από τη μουσική και το τραγούδι για παιδιά μεταναστών πέραν των βαθμίδων του υφιστάμενου εκπαιδευτικού συστήματος.

2.4. Προγράμματα εκπαίδευσης Διαπολιτισμικών Μεσολαβητών.

2.5. Εκπαιδευτικό πρόγραμμα εκμάθησης της ελληνικής γλώσσας και στοιχείων της ελληνικής ιστορίας και πολιτισμού στη Μολδαβία (Μέτρα προ της αναχώρησης).

3. Για το σεβασμό της ταυτότητας των κ-μ και της ΕΕ, καθώς και των θεμελιωδών αξιών τους:

3.1 Ο ισχύων μεταναστευτικός νόμος προβλέπει τη φοίτηση των παιδιών υπηκόων τρίτων χωρών στην α'βάθμια και β'βάθμια εκπαίδευση, ανεξαρτήτως του καθεστώτος παραμονής των γονέων στη χώρα

3.2 Στο χώρο της α' και β' βάθμιας εκπαίδευσης, λειτουργεί ο θεσμός της Διαπολιτισμικής Εκπαίδευσης. Συγκεκριμένα, λειτουργούν:

3.2.α (25) Διαπολιτισμικά Σχολεία σε όλη τη χώρα.

3.2.β Προγράμματα μαθησιακής ενίσχυσης και αντισταθμιστικής εκπαίδευσης, δηλαδή Τάξεις Υποδοχής και Φροντιστηριακά Τμήματα.

3.2.γ Στοχευμένα αναπτυξιακά προγράμματα και έργα στο πλαίσιο του ΕΣΠΑ (2007-2013) για την εκπαίδευση των αλλοδαπών και παλιννοστούντων μαθητών.

4. Για την καταπολέμηση κάθε μορφής διάκρισης

4.1 Ενημέρωση και ευαισθητοποίηση της κοινωνίας υποδοχής μέσω εκστρατείας από τα Μέσα Μαζικής Ενημέρωσης και διοργάνωση ημερίδας, με στόχο την εξάλειψη τυχόν αναχρονιστικών στερεοτύπων, φαινομένων ρατσισμού και ξενοφοβίας, την προβολή της ποικιλομορφίας και της αξίας της διαπολιτισμικότητας στην ελληνική κοινωνία και την ανοχή στη διαφορετικότητα.

4.2 Ημερίδα για την ευαισθητοποίηση των δημοσιογράφων για την αντιμετώπιση φαινομένων ρατσισμού και ξενοφοβίας.

4.3 Προγράμματα διαπολιτισμικής επιμόρφωσης δημοσίων υπαλλήλων που συναλλάσσονται με υπηκόους τρίτων χωρών ή χειρίζονται θέματα που τους αφορούν.

4.4 Προγράμματα διαπολιτισμικής επιμόρφωσης του προσωπικού που υπηρετεί στα καταστήματα κράτησης της χώρας, στις Υπηρεσίες Επιμελητών Ανηλίκων και Επιμελητών Κοινωνικής Αρωγής,

4.5 Πρόγραμμα «Διαπολιτισμικής επιμόρφωσης δημοσίων υπαλλήλων που συναλλάσσονται με υπηκόους τρίτων χωρών ή χειρίζονται θέματα που τους αφορούν, σε επιλεγμένα νοσοκομεία της Αττικής και Θεσσαλονίκης.

Επί πλέον η Ελλάδα προτίθεται να υλοποιήσει μελλοντικά τις παρακάτω δράσεις:

1.- Όσον αφορά την ενθάρρυνση εκμάθησης της γλώσσας:

Προγράμματα εκμάθησης ελληνικής γλώσσας σε πιστοποιημένα Κέντρα για άνεργους μετανάστες

Προγράμματα εκμάθησης ελληνικής γλώσσας σε γονείς μετανάστες με παιδαγωγό για τη φύλαξη και δημιουργική απασχόληση των παιδιών τους.

Εκπαιδευτικό πρόγραμμα εκμάθησης της ελληνικής γλώσσας και στοιχείων της ελληνικής ιστορίας και πολιτισμού στην Αίγυπτο (Μέτρα προ της αναχώρησης).

²⁷ www.ypes.gr

2.- Για την ενθάρρυνση πρόσβασης στην απασχόληση:

Σεμινάρια κατασκευής μαριονέτας, μαγειρικής και εργόχειρου, στο πλαίσιο ομάδων γυναικών - Ελληνίδων και μεταναστριών - και πρόβλεψη ειδικού χώρου με παιδαγωγό για φύλαξη και δημιουργική απασχόληση των παιδιών. Τα σεμινάρια θα δώσουν τη δυνατότητα απασχόλησης σε μετανάστριες ως εκπαιδευτές.

3.- Ως προς το σεβασμό στην ισότητα μεταξύ ανδρών και γυναικών:

Ενημερωτική εκστρατεία ευαισθητοποίησης της κοινής γνώμης καθώς και πληροφόρησης των γυναικών υ.τ.χ. αναφορικά με την αντιμετώπιση περιπτώσεων trafficking, ενδο-οικογενειακής βίας και σεξουαλικής παρενόχλησης με απώτερο στόχο την εφαρμογή πολιτικής ισότητας μεταξύ των δυο φύλων σε όλους τους τομείς της ζωής τους.

4.- Ως προς τη σχολική φοίτηση:

Παρεμβάσεις που στοχεύουν στην ευαισθητοποίηση και συμβουλευτική υποστήριξη εκπαιδευτικών, μαθητών και γονέων και δημιουργία δικτύου συνεργατών (ομάδα ψυχο-κοινωνικής στήριξης) που θα παρακολουθεί και θα στηρίζει τους μαθητές και τις οικογένειές τους και θα διευκολύνει την επικοινωνία μεταξύ των σχολείων εφαρμογής.

Σφαιρική επιμόρφωση του συνόλου των εκπαιδευτικών στην παιδαγωγική μεθοδολογία και στα εκπαιδευτικά υλικά που παράχθηκαν στο πλαίσιο των έργων του ΕΠΕΑΕΚ I και II για τους παλιννοστούντες, αλλοδαπούς και ομογενείς μαθητές.

Ενισχυτικές εκπαιδευτικές παρεμβάσεις με έμφαση στην ελληνική γλώσσα και τα προγράμματα ανίχνευσης των αναγκών των παλιννοστούντων και αλλοδαπών νηπίων και μαθητών α΄ β΄ και γ΄ βαθμιαίας εκπαίδευσης.

Αναπαραγωγή του υπάρχοντος εγκεκριμένου βοηθητικού εκπαιδευτικού και επιμορφωτικού υλικού, δημιουργία κατάλληλων διαγνωστικών τεστ, ηλεκτρονικό επιμορφωτικό υλικό και ταινίες διαπολιτισμικής εκπαίδευσης

Ανάλυση των παραμέτρων που επιβραδύνουν το ρυθμό υλοποίησης της σχολικής ένταξης αλλά και των παραγόντων που ενισχύουν την ενταξιακή προσπάθεια των παλιννοστούντων και αλλοδαπών μαθητών, καθώς και συλλογή δεδομένων για την εκτίμηση της συνολικής πορείας της γλωσσικής και εκπαιδευτικής ένταξης των παλιννοστούντων και αλλοδαπών μαθητών.

3.7.1.β. Προώθηση των ανταλλαγών πληροφοριών για την εφαρμογή βέλτιστων πρακτικών στον τομέα της υποδοχής και της ενσωμάτωσης.

Πανευρωπαϊκό Συνέδριο με θέμα «Καλές πρακτικές για τον Εθελοντισμό με γνώμονα την ενδυνάμωση των μεταναστών»

3.7.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Πέραν των ανωτέρω δράσεων έλαβαν χώρα και οι ακόλουθες:

Δημοσκόπηση με θέμα «Ρατσισμός και Διάκριση στον τομέα της στέγασης».

Οργάνωση πολιτιστικής εκδήλωσης για την «Ημέρα του Μετανάστη» στις 18/12 κάθε χρόνο.

Δημιουργία Βάσης Δεδομένων για τις μη Κυβερνητικές Οργανώσεις (ΜΚΟ) και τους Συλλόγους των Μεταναστών που δραστηριοποιούνται στη Χώρα μας στους τομείς της νόμιμης μετανάστευσης και της κοινωνικής ένταξης,

Διαφημιστική εκστρατεία στα Μ.Μ.Ε. για την ενημέρωση των υ.τ.χ. για τη διαδικασία απόκτησης του καθεστώτος του επί μακρόν διαμένοντος.

Διοργάνωση αγώνα δρόμου και ποδοσφαιρικού τουρνουά με ομάδες Ελλήνων και υπηκόων τρίτων χωρών.

Μελλοντικά πρόκειται να υλοποιήσει τις ακόλουθες δράσεις:

Πρόγραμμα «η τέχνη διάυλος για την ένταξη των μεταναστών», εργαστήρι ζωγραφικής, φωτογραφίας και θεάτρου.

Εκπόνηση μελέτης με θέμα «Γυναικεία μετανάστευση στην Ελλάδα»

Εκπόνηση μελέτης με θέμα, «Ενσωμάτωση της δεύτερης γενιάς μεταναστών στην Ελληνική κοινωνία».

Δημοσκόπηση για την αποτίμηση αποτελεσμάτων για δράσεις που υλοποιούνται στα πλαίσια του Ευρωπαϊκού Ταμείου Ένταξης.

Έντυπος Πολύγλωσσος Οδηγός Πρόληψης για θέματα υγείας για την πληροφόρηση και την ευαισθητοποίηση των μεταναστών.

Πρόγραμμα δραστηριοτήτων επιμορφωτικού και πολιτιστικού χαρακτήρα ανηλίκων μεταναστών στις Εταιρείες Προστασίας Ανηλίκων εκτός των χώρων φιλοξενίας τους.

Εκπόνηση, έκδοση και διάχυση Οδηγού Πληροφόρησης για Υπηκόους Τρίτων Χωρών με Αναπηρία, νομίμως διαμενόντων στην Ελλάδα.

Εκπόνηση έρευνας για τη διερεύνηση του προφίλ και των αναγκών των ηλικιωμένων Υπηκόων Τρίτων Χωρών νομίμως διαμενόντων στην Ελλάδα.

Εκπόνηση έρευνας για τη διερεύνηση του προφίλ και των αναγκών των νομίμως διαμενόντων στην Ελλάδα Υπηκόων Τρίτων Χωρών, οι οποίοι εργάζονται ως Εγχώριοι Βοηθοί.

3.8 Ιθαγένεια και πολιτογράφηση

3.8.1 Ιθαγένεια και Πολιτογράφηση.

Ο Ν. 3284/2004, (ΦΕΚ 217, τ. Α΄) «Κώδικας Ελληνικής Ιθαγένειας», καθορίζει τα άτομα που μπορούν να αποκτήσουν την Ελληνική ιθαγένεια και συγκεκριμένα αναφέρεται ότι η κτήση της Ελληνικής Ιθαγένειας επέρχεται πρώτον με τη με τη γέννηση (Το τέκνο Έλληνα ή Ελληνίδας αποκτά από τη γέννηση του την Ελληνική Ιθαγένεια. Την Ελληνική Ιθαγένεια αποκτά από τη γέννηση του και όποιος γεννιέται σε ελληνικό έδαφος, εφόσον δεν αποκτά με τη γέννηση του αλλοδαπή ιθαγένεια ή είναι άγνωστης ιθαγένειας.) με την αναγνώριση (Αλλοδαπός που γεννήθηκε χωρίς γάμο των γονέων του και αναγνωρίστηκε νόμιμα ως τέκνο Έλληνα, έτσι ώστε να εξομοιώνεται πλήρως με γνήσιο τέκνο του πατέρα του, γίνεται Έλληνας από την αναγνώριση, αν κατά το χρόνο αυτόν είναι ανήλικος.), με την υιοθεσία (Αλλοδαπός, που υιοθετήθηκε πριν την ενηλικίωση του ως τέκνο Έλληνα ή Ελληνίδας, γίνεται Έλληνας από το χρόνο της υιοθεσίας), με την κατάταξη στις ένοπλες δυνάμεις και με πολιτογράφηση.

Η Ελλάδα, το διάστημα από 1-1-09 έως 31-10-09 απένειμε την Ελληνική Υπηκοότητα σε (18.026) αλλοδαπούς διαφόρων υπηκοοτήτων.²⁸

3.8.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Κατά τη διάρκεια του 3ου παγκόσμιου Φόρουμ για τη μετανάστευση και την ανάπτυξη που διεξήχθη στην Αθήνα (04-05/11/2009) ο Πρωθυπουργός της Ελλάδας σε ομιλία του τόνισε μεταξύ των άλλων « ότι η κυβέρνηση έχει δεσμευτεί για τόνωση της συμμετοχής των μεταναστών στην πολιτική ζωή της χώρας, μέσω της δυνατότητας απόκτησης της ελληνικής ιθαγένειας, «κυρίως της λεγόμενης δεύτερης γενιάς».

3.9 Παράνομη Μετανάστευση

3.9.1.α. Νομιμοποίηση μόνο κατά περίπτωση.

Με γνώμονα την προστασία της οικογένειας και το βαθμό ένταξης των μεταναστών, ελήφθησαν αποφάσεις τακτοποίησης του καθεστώτος διαμονής ορισμένων ομάδων υπηκόων τρίτων χωρών ή διευκόλυνσης της διαμονής αυτών και της πρόσβασης στην αγορά εργασίας. Ειδικότερα:

- Λαμβάνοντας υπόψη την ήδη μακρά διαμονή τους στη χώρα και το βαθμό ένταξης αυτών, παρασχέθηκε η δυνατότητα σε υπηκόους Αλβανίας που είχαν ζητήσει τον εφοδιασμό τους με Ειδικό Δελτίο Ταυτότητας Ομογενούς και τα αιτήματά τους απορρίφθηκαν, διότι δεν απεδείχθη η ιδιότητα του ομογενούς, να επανανομιμοποιηθούν, ως υπήκοοι τρίτης χώρας.

- Στο πλαίσιο εφαρμογής ρύθμισης για τη χορήγηση αρχικής άδειας διαμονής για εξαιρετικούς λόγους βελτιώθηκε το νομοθετικό πλαίσιο και παρέχεται το δικαίωμα αυτό με προϋπόθεση την κατοχή διαβατηρίου με θεώρηση εισόδου στη Χώρα – ανεξάρτητα από την ισχύ αυτής, ή λήξασα άδεια διαμονής και την αποδεδειγμένη επίκληση συγκεκριμένου λόγου που καθιστά αναγκαία τη διαμονή του υπηκόου τρίτης χώρας στην Ελληνική Επικράτεια. Οι εν λόγω άδειες διαμονής χορηγούνται ύστερα από γνώμη

²⁸ Στοιχεία του Υπουργείου Εσωτερικών Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης.

αρμόδιας επιτροπής και παρέχουν πρόσβαση στη μισθωτή απασχόληση. Επιπλέον, παρέχεται δυνατότητα άσκησης ανεξάρτητης οικονομικής δραστηριότητας μόνο στην περίπτωση που ο ενδιαφερόμενος κατείχε άδεια διαμονής που του επέτρεπε να ασκεί παρόμοια δραστηριότητα και η δραστηριότητα αυτή συνεχίζει να υφίσταται.

-Δόθηκε η δυνατότητα χορήγησης άδειας διαμονής σε ανήλικα τέκνα που γεννήθηκαν στην Ελλάδα από νομίμως διαμένοντες υπηκόους τρίτων χωρών και από αμέλεια των γονέων δεν είχε χορηγηθεί ουδέποτε άδεια διαμονής σε αυτά.

Με την αριθμ. 1719 (ΦΕΚ Β' 91/26.1.2009) απόφαση του Υπουργού Εσωτερικών «Παραπομπή υποθέσεων στην Επιτροπή του άρθρου 89 του ν. 3386/2005», δίδεται η δυνατότητα, σε ιδιαίτερες εξαιρετικές περιπτώσεις, που σχετίζονται με τη συνδρομή επείγουσας ανάγκης για τη διαφύλαξη της υγείας υπηκόων τρίτων χωρών, της προστασίας των ανθρωπίνων δικαιωμάτων και γενικότερα την επίτευξη των στόχων του Ευρωπαϊκού Συμφώνου για τη Μετανάστευση και το Άσυλο οι οποίες δεν πληρούν τις οριζόμενες από τις διατάξεις της παραγράφου 2 του άρθρου 44 του ν. 3386/2005, όπως ισχύει, (Χορήγηση και ανανέωση αδειών διαμονής για ανθρωπιστικούς λόγους) προϋποθέσεις παραπομπής προς κρίση στην Επιτροπή της παραγράφου 1 του άρθρου 89 του ίδιου νόμου, να παραπέμπονται στην ανωτέρω Επιτροπή αποκλειστικά από τον Υπουργό Εσωτερικών.

3.9.1.β. Λήψη αυστηρών μέτρων και επιβολή κυρώσεων εναντίον εκείνων που εκμεταλλεύονται παράνομους αλλοδαπούς.

Με το ν.3801/2009, που εκδόθηκε την 4.9.2009 και συγκεκριμένα με τις παραγράφους 4 και 5 του άρθρου 44 αυτού, το νομοθετικό πλαίσιο κατέστη πιο αυστηρό. Προβλέφθηκε ότι προκειμένου ένας υπήκοος τρίτης χώρας να προσληφθεί ή απασχοληθεί είναι απαραίτητο να έχει άδεια διαμονής που παρέχει πρόσβαση στην αγορά εργασίας ή άδεια διαμονής και έγκριση πρόσβασης στην αγορά εργασίας ή βεβαίωση ότι έχει καταθέσει όλα τα δικαιολογητικά για την έκδοση αντίστοιχης άδειας διαμονής. Επιπρόσθετα, στους υπηκόους τρίτων χωρών οι οποίοι, παρότι κατέχουν άδεια διαμονής, παρέχουν εξαρτημένη εργασία ή υπηρεσίες ή έργο ή ασκούν ανεξάρτητη οικονομική δραστηριότητα, χωρίς την απαιτούμενη, κατ' αντίστοιχία, άδεια διαμονής ή έγκριση πρόσβασης στην αγορά εργασίας, επιβάλλεται πρόστιμο και σε περίπτωση υποτροπής οι άδειες διαμονής ανακαλούνται ή δεν ανανεώνονται.

Με το προϋφιστάμενο νομοθετικό πλαίσιο δεν προβλεπόταν καμία κύρωση σε περίπτωση που ο εργοδότης απασχολούσε υπήκοο τρίτης χώρας ο οποίος κατείχε άδεια, η οποία δεν του παρείχε αντίστοιχο δικαίωμα απασχόλησης.

Στα άρθρα 84 έως 88 του ως άνω νόμου προβλέπονται βαρύτατες, οικονομικές και διοικητικές κυρώσεις σε βάρος ιδιωτών, υπαλλήλων, νομικών προσώπων, οργανισμών, συμβολαιογράφων και μεταφορέων που παρέχουν υπηρεσίες σε υπηκόους τρίτων χωρών οι οποίοι δεν διαμένουν νόμιμα στην Ελλάδα, καθώς επίσης σε βάρος των εργοδοτών που απασχολούν αλλοδαπούς χωρίς νόμιμα έγγραφα ή σε αυτούς που παρέχουν κατάλυμα.

Ειδικότερα σε βάρος των μεταφορέων, με το Ν.3772/09 (ΦΕΚ Α' 112) που τροποποίησε το Ν.3386/09, που διευκολύνουν με οποιονδήποτε τρόπο την είσοδο στη χώρα ατόμων που δεν πληρούν τις προϋποθέσεις εισόδου, θεσπίστηκαν πλέον αυστηρές κυρώσεις κακουργηματικού χαρακτήρα, η έφεση να μην έχει ανασταλτικό αποτέλεσμα, προβλέπεται επί πλέον και δήμευση των περιουσιακών στοιχείων και η άρση του απορρήτου.

3.9.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Επί του παρόντος, βρίσκεται σε εξέλιξη η διαδικασία ενσωμάτωσης στο εθνικό δίκαιο της Οδηγίας για την επιβολή κυρώσεων σε εργοδότες που απασχολούν παράνομα διαμένοντες υπηκόους τρίτων χωρών.

3.10 Δράσεις κατά της εμπορίας ανθρώπων.

3.10.1 Συνεργασία με τις χώρες καταγωγής και διέλευσης, με σκοπό την καταπολέμηση της παράνομης διακίνησης και την παροχή καλύτερης πληροφόρησης στις απειλούμενες κατηγορίες του πληθυσμού

Η Ελλάδα, έχει υπογράψει και κυρώσει σχετικές συμφωνίες αστυνομικής συνεργασίας για την καταπολέμηση των διαφόρων μορφών οργανωμένης εγκληματικότητας, όπως εμπορία ανθρώπων, ανταλλαγή πληροφοριών κλπ με χώρες προέλευσης και διέλευσης και συγκεκριμένα με, Αίγυπτο (Ν. 2754 / 19-11-99 ΦΕΚ Α' 251/19-11-99), Αλβανία (Ν. 2147/93 ΦΕΚ Α' 96/16-6-93), Αρμενία (Ν. 2499 /97 ΦΕΚ Α' 100/ 28-05-97), Βοσνία Ερζεγοβίνη (Ν.3725/08 ΦΕΚ Α' 255/08), Βουλγαρία (Ν. 2096 /30-11-92 ΦΕΚ Α' 188/2-12-92), Γαλλία (δεν έχει κυρωθεί), Ιράν (δεν έχει κυρωθεί), Ισραήλ (Ν. 2383/ 07-03-96 ΦΕΚ Α' 40/ 07-03-96), Ιταλία(Ν 3159/26-06-2003 ΦΕΚ Α'64), Κίνα (Ν. 2381/ 07-03-96 ΦΕΚ Α'39/ 07-03-96), Κροατία (Ν. 2756/ 19-11-99 ΦΕΚ Α'253/ 19-11-99), Κύπρο (Ν. 2463/ 26-02-97 ΦΕΚ Α' 26/02-97), Λιθουανία (Ν. 2426/1996 ΦΕΚ Α' 149/ 04-07-96), Μάλτα (Ν.3125/2004, ΦΕΚ Α'-63, 14-03-2004), Ουκρανία (Ν.3158 ΦΕΚ Α'163/26-06-03), Ουγγαρία (Ν. 2222/ 06-07-94 ΦΕΚ Α'111/6-7-94), Πακιστάν (Ν.3571/07 ΦΕΚ Α' 124/8-6-07), Π.Γ.Δ.Μ (δεν έχει κυρωθεί), Πολωνία (Ν. 2221/ 1994), Ρουμανία (Ν.2138/93), Ρωσία (Ν.3215/03 ΦΕΚ Α' 311/31-12-03), Σλοβενία (δεν έχει κυρωθεί) και Τουρκία (Ν. 2926/ 27-06-01ΦΕΚ Α'139/27-6-01).²⁹

Σε ότι αφορά τους διακινητές, το νομοθετικό πλαίσιο (άρθρα 84 έως 88 Ν.3386/05 όπως ισχύει) είναι επαρκές. Επισημαίνεται ότι το έτος 2008, συνελήφθησαν (2.211) εκ των οποίων φυλακίστηκαν (923). Το έτος 2009 συνελήφθησαν (1715). Το διάστημα από 1-1-09 έως 12-7-09 δεν τηρήθηκαν στοιχεία για την τύχη των διακινητών. Πλην όμως το διάστημα από 13-07-09 (ημερομηνία κατά την οποία τέθηκε σε εφαρμογή ο Ν. 3772/09 έως 31-12-2009 που τηρούνται αναλυτικά στοιχεία, συνελήφθησαν (756) διακινητές, εκ των οποίων φυλακίστηκαν (389), αφέθησαν ελεύθεροι με περιοριστικούς όρους (353), σε (5) επεβλήθη ποινή φυλάκισης με αναστολή, (6) αθώωθηκαν και (3) ήταν ανήλικοι οι οποίοι απελάθησαν.

Τέλος το Σχέδιο Επιχειρησιακής- Διυπηρεσιακής Δράσης 'ΙΛΑΕΙΡΑ', για την καταπολέμηση της εμπορίας γυναικών και ανηλίκων, απετέλεσε μια πρωτοποριακή προσπάθεια της Ελληνικής για μία οργανωμένη επιχειρησιακή δράση, για την αντιμετώπιση και καταπολέμηση της εμπορίας γυναικών και ανηλίκων με σκοπό την οικονομική εκμετάλλευση της γενετήσιας ζωής. Σαφής επιδίωξη είναι η ουσιαστική, συντονισμένη και αποτελεσματική δράση όλων των εμπλεκόμενων φορέων, καθότι η αποσπασματική δράση τους δεν επαρκεί για την αντιμετώπιση αυτού του διεθνικού φαινομένου.

Σύμφωνα με τα στατιστικά στοιχεία τα οποία τηρεί η Ομάδα Anti-Trafficking της Διεύθυνσης Δημόσιας Ασφάλειας/Α.Ε.Α.³⁰, κατά το έτος 2008, οι Υπηρεσίες της Ελληνικής Αστυνομίας επιλήφθησαν σε (40) υποθέσεις Εμπορίας Ανθρώπων και Σωματεμπορίας (37) σεξουαλικής εκμετάλλευσης, (2) εργασιακής εκμετάλλευσης & (1) υπόθεση εμπορίας ανθρωπίνων οργάνων, εκ των οποίων οι (14) διαπράχθηκαν από Εγκληματικές Οργανώσεις. Από τις έρευνες και τις προανακρίσεις των υποθέσεων αυτών κατηγορήθηκαν (162) δράστες, Έλληνες και αλλοδαποί, ενώ υπήρξαν (76) παθόντες- θύματα (άνδρες, γυναίκες & ανήλικοι) οικονομικής και σεξουαλικής εκμετάλλευσης, από τα οποία, (36) ζήτησαν και τους παρασχέθηκε αρωγή και προστασία από την Πολιτεία. Από το σύνολο αυτό, (16) χαρακτηρίστηκαν με πράξη του αρμόδιου Εισαγγελέα και έτυχαν των ευεργετικών διατάξεων του Ν 3064/02. Οι Υπηρεσίες της Ελληνικής Αστυνομίας συνεργάστηκαν, με Υπηρεσίες και Μονάδες παροχής, προστασίας και αρωγής, με Μη Κυβερνητικούς Οργανισμούς, με τις διπλωματικές αρχές των χωρών προέλευσης των θυμάτων στη χώρα μας, σε (30) περιπτώσεις και με το Δ.Ο.Μ. σε (4) περιπτώσεις για τον ασφαλή επαναπατρισμό.

Επίσης το τρέχον έτος, συνελήφθησαν και κατηγορήθηκαν για παρόμοιες υποθέσεις (303) ημεδαποί και αλλοδαποί, ενώ υπήρξαν (125) παθόντες – θύματα. Με πράξη του αρμόδιου εισαγγελέα (69) παθούσες χαρακτηρίστηκαν θύματα εμπορίας ανθρώπων και έτυχαν των ευεργετικών διατάξεων

²⁹ Τα σχετικά στοιχεία παρασχέθηκαν από τη Διεύθυνση Διεθνούς Αστυνομικής Συνεργασίας του Αρχηγείου της Ελληνικής Αστυνομίας

³⁰ Τα σχετικά στοιχεία παρασχέθηκαν από το Αρχηγείο της Ελληνικής Αστυνομίας. Τα στοιχεία του 2009 θα είναι διαθέσιμα το τέλος Ιανουαρίου 2010 και θα συμπληρωθούν κατά την υποβολή της τελικής έκθεσης.

του Ν 3064/02. Οι (107) επαναπατρίστηκαν οικιοθελώς στις χώρες καταγωγής τους σε συνεργασία με τον Δ.Ο.Μ.

Επί πλέον, το τρέχον έτος, έλαβαν χώρα οι παρακάτω πρωτοβουλίες: Έγινε ενημέρωση αντιπροσωπείας της Ιορδανικής Αστυνομίας του Τμήματος Προστασίας της οικογένειας από Αξιωματικούς της ΕΛ-ΑΣ σε θέματα Ενδοοικογενειακής Βίας.

Αναρτήθηκε στην ιστοσελίδα της Ελληνικής Αστυνομίας το ισχύον νομοθετικό πλαίσιο για την Εμπορία Ανθρώπων, τις Αστυνομικές Υπηρεσίες Anti-trafficking και χρήσιμων συμβουλών για θύματα trafficking.

Στο πλαίσιο υλοποίησης Προγράμματος Διδυμοποίησης με τη Ρουμανία, πραγματοποιήθηκαν σε Αθήνα και Βουκουρέστι συναντήσεις εκπροσώπων της Εθνικής Αρχής για τη Διακίνηση Ανθρώπων του Υπουργείου Εσωτερικών και Διοικητικών Μεταρρυθμίσεων της Ρουμανίας, με Έλληνες Αξιωματικούς.

Πραγματοποιήθηκε η 3η Συνάντηση Εμπειρογνομόνων των συμμετεχουσών χωρών στην Πρωτοβουλία Διασυννοριακής Αστυνομικής Συνεργασίας Anti Trafficking «ΙΛΑΕΙΡΑ» στα Χανιά Κρήτης 17-18/9/2009.

Το διάστημα από 24 έως και 28 του μηνός Νοεμβρίου, πραγματοποιήθηκε στην Σχολή Μετεκπαίδευσης της Αστυνομίας, ειδική Εκπαίδευση, εξειδικευμένο σεμινάριο, διάρκειας πέντε (5) ημερών, για σαράντα (40) Αστυνομικούς των Υπηρεσιών Anti-trafficking και Ασφαλείας, προκειμένου να ενημερωθούν σχετικά με την νομοθεσία, διαχείριση πληροφοριών, αστυνομική προδικαστική έρευνα, αντιμετώπιση θυμάτων, φύλαξη μαρτύρων, συνεργασία με συναρμόδιους φορείς, κ.ά. με ιδιαίτερη βαρύτητα στις αστυνομικές ενέργειες. Οι αστυνομικοί αυτοί, αποτελούν πυρήνες εκπαιδευτών για τα υπόλοιπα στελέχη των Υπηρεσιών τους, καθώς είναι επικεφαλής των Υπηρεσιών Καταπολέμησης Εμπορίας Ανθρώπων με εξειδικευμένες γνώσεις.

3.10.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Η Εμπορία Ανθρώπων έχει ενταχθεί στα ζητήματα πρώτης προτεραιότητας τόσο από Διεθνείς Οργανισμούς, όσο και από τις χώρες της Ευρωπαϊκής Ένωσης και τα όργανά της. Η Ελλάδα, λόγω της γεωγραφικής της θέσης και άλλων οικονομικών και πολιτισμικών παραμέτρων εκτιμάται ότι θα εξακολουθήσει να αποτελεί χώρα επιλογής για προορισμό και εγκατάσταση των θυμάτων.

Η Ελληνική Νομοθεσία αντιμετωπίζει την Εμπορία Ανθρώπων μέσα από ένα πλήρες νομοθετικό πλαίσιο το οποίο συνάδει με τις διεθνείς συμβάσεις καθώς και με άλλα συναφούς θεματικής ευρωπαϊκά κείμενα. Ειδικότερα περιλαμβάνει: Το Νόμο 3064/2002 (ΦΕΚ Α΄ 248/15-10-2002) «Καταπολέμηση της Εμπορίας Ανθρώπων, των εγκλημάτων κατά της γενετήσιας ελευθερίας, της πορνογραφίας ανηλίκων και γενικότερα της οικονομικής εκμετάλλευσης της γενετήσιας ζωής και αρωγή στα θύματα των πράξεων αυτών». Με το άρθρο 323Α «Εμπορία Ανθρώπων» του Ποινικού Κώδικα αντιμετωπίζονται πλέον οι σύγχρονες μορφές εμπορίας ανθρώπων, το έγκλημα της Σωματεμπορίας (άρθρο 351 του Π.Κ.) μετατρέπεται στη βασικότερη διάταξη του 19ου Κεφαλαίου του Ποινικού Κώδικα, που αναφέρεται στην οικονομική εκμετάλλευση της γενετήσιας ζωής, ώστε να αντιμετωπίζεται ειδικότερα η εμπορία ανθρώπων, όταν τελείται με τη χρήση βίας, απειλής ή άλλου εξαναγκαστικού μέσου και με σκοπό την εκμετάλλευση της γενετήσιας ζωής. Στον ίδιο νόμο έχουν περιληφθεί και διατάξεις για την προστασία των θυμάτων, των αδικημάτων που προβλέπονται σ' αυτόν, όπως προστασία της ζωής, της σωματικής ακεραιότητας, παροχή στέγης, διατροφής, ιατροφαρμακευτικής περίθαλψης και ψυχολογικής συνδρομής, στη νομική αρωγή των θυμάτων με την εξασφάλιση νομικού παραστάτη και διερμηνέα. Το Π.Δ. 233/2003 (ΦΕΚ Α΄ 204/29-8-2003) «Προστασία και αρωγή στα θύματα των εγκλημάτων των άρθρων 323, 323^Α, 349, 351 και 351 Α του Ποινικού Κώδικα, κατά το άρθρο 12 του Ν.3064/2002.» Με το Προεδρικό αυτό Διάταγμα, που εκδόθηκε κατ' εξουσιοδότηση του άρθρου 12 του Ν. 3064/2002, καθορίζονται οι φορείς, τα μέτρα και ο τρόπος παροχής της προστασίας, αρωγής και μέριμνας των θυμάτων των αδικημάτων που προβλέπονται σ' αυτό. Για τους αλλοδαπούς προβλέπεται αναστολή απέλασης. Το Νόμο 3386/2005 (ΦΕΚ Α΄ 212/23-8-2005) «Είσοδος, διαμονή και κοινωνική ένταξη υπηκόων τρίτων χωρών στην Ελληνική Επικράτεια.» (Άρθρο 1 περ.ι΄ και άρθρα 46-52). Με το νόμο αυτό, ορίζεται πλέον σαφώς η έννοια του θύματος εμπορίας ανθρώπων. Έτσι θύμα εμπορίας ανθρώπων, είναι το φυσικό πρόσωπο που κατέστη θύμα των εγκλημάτων, τα οποία προβλέπονται στα άρθρα 323, 323Α, 349, 351 και 351Α του Ποινικού Κώδικα, ανεξάρτητα από το εάν έχει εισέλθει στη χώρα νόμιμα ή παράνομα (άρθρο 1 περ. ι).

Η εισαγωγή στο νόμο του κεφαλαίου Θ' (Άρθρα 46 έως και 52) έχει ως σκοπό τη συνολική ρύθμιση της προστασίας και αρωγής των θυμάτων εμπορίας ανθρώπων στο πλαίσιο της καταπολέμησης του φαινομένου και σύμφωνα με τις κατευθύνσεις της *οδηγίας 2004/81/EK* του Συμβουλίου της 29ης Απριλίου 2004 «Σχετικά με τον τίτλο παραμονής που χορηγείται στους υπηκόους τρίτων χωρών θύματα εμπορίας ανθρώπων ή συνέργιας στη λαθρομετανάστευση, οι οποίοι συνεργάζονται με τις αρμόδιες αρχές». Ειδικότερα, εισάγεται για πρώτη φορά η έννοια της προθεσμίας περίσκεψης, που αφορά στο επαρκές χρονικό διάστημα, το οποίο χορηγείται με απόφαση της αρμόδιας εισαγγελικής αρχής στο θύμα εμπορίας ανθρώπων, ώστε να συνέλθει και να ξεφύγει από την επιρροή των δραστών, προκειμένου στη συνέχεια να αποφασίσει αν θα συνεργαστεί ή όχι με τις αρμόδιες αστυνομικές και δικαστικές αρχές. Με το Νόμο 3625/ (ΦΕΚ Α' 290/24-12-2007) «Κύρωση, εφαρμογή του Προαιρετικού Πρωτοκόλλου στη Σύμβαση για τα Δικαιώματα του Παιδιού σχετικά με την εμπορία παιδιών, την παιδική πορνεία και παιδική πορνογραφία και άλλες διατάξεις» έγιναν τροποποιήσεις και προσθήκες στο κεφάλαιο του Ποινικού Κώδικα που αναφέρεται στα εγκλήματα κατά της γενετήσιας ελευθερίας και εγκλήματα οικονομικής εκμετάλλευσης της γενετήσιας ζωής, άρθρα 323^A «Εμπορία ανθρώπων», 348^A «Παιδική Πορνογραφία» κ.λ.π. Με τις νέες ρυθμίσεις προβλέπονται, αυστηρότερες ποινές κατά των δραστών (ισόβια κάθειρξη αν η εμπορία ανθρώπων είχε σαν αποτέλεσμα το θάνατο ανθρώπων), αναστολή της προθεσμίας παραγραφής μέχρι την ενηλικίωση του θύματος (3 έτη για κακουργήματα και 1 έτος για πλημμελήματα), μη εφαρμογή των περιορισμών του νόμου περί προστασίας προσωπικών δεδομένων κατά την διερεύνηση και βεβαίωση των εγκλημάτων κατά της γενετήσιας ελευθερίας, της οικονομικής εκμετάλλευσης της γενετήσιας ζωής κ.λπ.

Την 25/8/2008 επικυρώθηκε η Συμφωνία μεταξύ Ελλάδας και Αλβανίας του 2004 για τον επαναπατρισμό των ανηλίκων, με το Ν. 3692/2008 «Κύρωση της Συμφωνίας μεταξύ της Κυβέρνησης της Ελληνικής Δημοκρατίας και του Συμβουλίου Υπουργών της Δημοκρατίας της Αλβανίας για την προστασία και αρωγή των θυμάτων εμπορίας ανηλίκων», ο οποίος δημοσιεύθηκε στο ΦΕΚ 173Α' /25-8-2008.

Οι κυριότερες δράσεις που αναπτύχθηκαν από την Ελληνική Κυβέρνηση για την αντιμετώπιση και καταπολέμηση του φαινομένου της Εμπορίας Ανθρώπων, έχουν ως εξής:

Τον Απρίλιο του 2001 με Κοινή Υπουργική Απόφαση Υπουργών Εσωτερικών Δ.Δ. & Α. και Δημόσιας Τάξης συστήθηκε η Ομάδα Καταπολέμησης Εμπορίας Ανθρώπων (ΟΚΕΑ), μια ομάδα με διυπουργική και διεπιστημονική σύνθεση, στην οποία συμμετέχουν υψηλόβαθμα στελέχη υπουργείων και διάφοροι κοινωνικοί φορείς.

Με βάση τις εισηγήσεις της ΟΚΕΑ καταρτίστηκε ο Ν.3064/2002, ο οποίος αποτελεί ένα πρωτοποριακό και συνάμα αποτελεσματικό εργαλείο για την καταπολέμηση του φαινομένου και επί πλέον εισηγήθηκε την ίδρυση και την λειτουργία υπηρεσιών anti-trafficking της Ελληνικής Αστυνομίας, εξέδωσε news letter (2000 τεύχη) και ήταν η πρώτη που ευαισθητοποίησε όλους τους φορείς του Δημοσίου, διοργάνωσε Έκθεση με έργα τέχνης. (Ευρώπη Ενωμένη κατά της δουλείας) κ.λπ.

Επίσης, για αποτελεσματική αντιμετώπιση του φαινομένου με απόφαση της Ηγεσίας της Ελληνικής Αστυνομίας, λειτουργούν ομάδες Anti-Trafficking κεντρικά και περιφερειακά. Κεντρικά, το θέμα χειρίζεται η ομάδα anti-trafficking της Διεύθυνσης Δημόσιας Ασφάλειας από το Σεπτέμβριο του 2002. Περιφερειακά, στις Δ/σεις Ασφάλειας Αττικής και Θεσσαλονίκης στα λειτουργούντα εξειδικευμένα τμήματα ηθών, λειτουργούν από 1-11-2003 οι ομάδες Anti-Trafficking, με κατάλληλη στελέχωση σε προσωπικό και υλικοτεχνικό εξοπλισμό. Από 29/12/2005, μετά την αξιολόγηση της δράσης των ομάδων αυτών συγκροτήθηκαν και λειτουργούν όμοιες ομάδες σε 12 Αστυνομικές Διευθύνσεις της χώρας.

Επιπρόσθετα με το Π.Δ. 48/13-3-2006 δημιουργήθηκαν στις Δ/σεις Ασφάλειας Αττικής – Θεσσαλονίκης, Τμήματα Καταπολέμησης Εμπορίας Ανθρώπων, τα οποία αποτελούν το Τμήμα 3^ο της Υποδ/σης Αντιμετώπισης Οργανωμένου Εγκλήματος, αντίστοιχα.

Συνολικά, σήμερα, η Ελληνική Αστυνομία διαθέτει δεκαεπτά (17) εξειδικευμένες Υπηρεσίες Anti-Trafficking.

Επειδή θεωρείται εξαιρετικά σημαντικό το θέμα της Εκπαίδευσης του Αστυνομικού προσωπικού ήδη η Αστυνομική Ακαδημία έχει συμπεριλάβει στη διδακτέα ύλη, σε όλες τις βαθμίδες της εκπαίδευσης, το θέμα της εμπορίας ανθρώπων. Καταβάλλεται προσπάθεια για την ευαισθητοποίηση της κοινής γνώμης μέσω των ΜΜΕ, του έντυπου και περιοδικού τύπου.

Επίσης, την 5/5/2004 συστάθηκε υπό την Προεδρία του Γενικού Γραμματέα του Υπουργείου Δικαιοσύνης ειδική Επιτροπή αποτελούμενη από εννέα (9) Γενικούς Γραμματείς των οκτώ (8)

συναρμοδιών Υπουργείων, με σκοπό τον συντονισμό σε πολιτικό επίπεδο, όλων των ζητημάτων που αφορούν τα θέματα της Εμπορίας Ανθρώπων, σε όλα τα επίπεδα.

Το Νοέμβριο του 2005 υπεγράφη Μνημόνιο Συνεργασίας μεταξύ των μελών της Επιτροπής, δώδεκα (12) ΜΚΟ και του ΔΟΜ για την καταπολέμηση της Εμπορίας Ανθρώπων και της παροχής αρωγής και προστασίας στα θύματα.

Επίσης αναπτύχθηκαν συνεργασίες και πραγματοποιήθηκαν συναντήσεις στις Αστυνομικές Διευθύνσεις των παραμεθωρίων περιοχών, για την καταπολέμηση του διασυνοριακού εγκλήματος σε διμερή βάση με τις χώρες, Αλβανία, ΠΓΔΜ, και Βουλγαρία.

Επίσης, στην προσπάθεια καταπολέμησης του οργανωμένου εγκλήματος και κάθε μορφής εγκληματικότητας, σε διεθνές επίπεδο ανταλλάσσονται πληροφορίες με την EUROPOL, INTERPOL, SECI καθώς και μέσω των διμερών συμφωνιών αστυνομικής συνεργασίας τόσο με κράτη μέλη της Ε.Ε. όσο και με Τρίτες Χώρες καθώς επίσης και μέσω της τοποθέτησης αστυνομικών συνδέσμων στις χώρες Ιταλία, Βουλγαρία, Κύπρος, Τουρκία, Αλβανία, Ρωσία, Ουκρανία, ΠΓΔΜ, Κροατία, Βοσνία-Ερζεγοβίνη, Σερβία-Μαυροβούνιο, Ρουμανία (πέραν του αστυνομικού συνδέσμου στο SECI) και Λίβανο.

3.11 Μετανάστευση Επιστροφής

3.11.1.α. Σύναψη συμφωνιών επανεισδοχής σε επίπεδο ΕΕ ή σε διμερές επίπεδο.

Οι Χώρες με τις οποίες η Ελλάδα έχει υπογράψει Συμφωνίες Επανεισδοχής είναι οι ακόλουθες:

Βοσνία Ερζεγοβίνη (δεν έχει κυρωθεί), Βουλγαρία (N.2406/96 ΦΕΚ Α'102/4-6-96), Γαλλία (N.2917/01ΦΕΚ Α'115/11-6-01, Ελβετία (δεν έχει κυρωθεί), Ιταλία (N.2875/00 ΦΕΚ Α'246/7-11-00), Κροατία (N.2350/95 ΦΕΚ Α'225/1-11-95), Λετονία (N. 2861/00 ΦΕΚ Α'255/16-11-00), Λιθουανία (N. 2911/01 ΦΕΚ Α'93/9-5-01), Ουγγαρία (N.3321/05 ΦΕΚ Α'53/1-3-05), Πολωνία (N.2384/96 ΦΕΚ Α'41/7-3-96), Ρουμανία (N. 2301/93 ΦΕΚ Α'70/12-4-95), Σλοβενία (N.2353/95 ΦΕΚ Α'229/6-11-95) και Τουρκία (N3030/02 ΦΕΚ Α'163/15-7-02). Επίσης, βρίσκεται στο στάδιο των διαβουλεύσεων για τη σύναψη συμφωνιών με την Ρωσία, το Πακιστάν, την Αλβανία, το Ιράκ, την Μολδαβία τη Νιγηρία και την Σερβία.³¹

3.11.1.β. Υιοθέτηση μηχανισμών παροχής κινήτρων και βοήθειας για τις εκούσιες επιστροφές και σχετική αλληλοενημέρωση

Η απομάκρυνση των αλλοδαπών που δεν δημιουργούν ιδιαίτερα προβλήματα πραγματοποιείται οικιοθελώς χωρίς συνοδεία, οδικώς, αεροπορικώς ή και μέσω της θαλάσσιας οδού.

Ευνόητο είναι ότι σε περίπτωση διέλευσης, θα πρέπει να υπάρχει προηγούμενη έγκαιρη ενημέρωση-έγκριση, της χώρας διέλευσης.

Για να ταξιδεύσει κάποιος αεροπορικώς θα πρέπει να κατέχει έγκυρο ταξιδιωτικό έγγραφο. Πολλοί αλλοδαποί, συμβουλευμένοι και από τα κυκλώματα, κρύβουν ή καταστρέφουν τα έγγραφά τους, με αποτέλεσμα τόσο η εξακρίβωση των στοιχείων ταυτότητάς τους όσο και η περαιτέρω μεταχείρισή τους, να καθίσταται δύσκολη.

Το πρόβλημα της χορήγησης ταξιδιωτικών εγγράφων, είναι έντονο και απασχολεί όλα τα κράτη μέλη.

-Ο μη εφοδιασμός τους με ταξιδιωτικά έγγραφα μπορεί να οφείλεται:

α.-στη μη συνεργασία εφοδιασμού των υπό απομάκρυνση αλλοδαπών, από τις εδώ διπλωματικές αρχές (κυρίως Αφρικανικών χωρών),

β.-στην άρνηση των ιδίων των αλλοδαπών να συνεργαστούν με τα προξενία της χώρας τους,

γ.-στην απαίτηση ορισμένων Προξενικών Αρχών να καταβληθεί χρηματικό ποσό για την έκδοση ταξιδιωτικού εγγράφου,

δ.-στην έλλειψη διπλωματικής εκπροσώπησης ορισμένων χωρών στην Ελλάδα (π.χ. Αφγανιστάν, Σουδάν, Μαυριτανία, Σομαλία, Ρουάντα, Ερυθραία, Σιέρα Λεόνε κ.α.).

³¹ Τα σχετικά στοιχεία παρασχέθηκαν από τη Διεύθυνση Διεθνούς Αστυνομικής Συνεργασίας του Αρχηγείου της Ελληνικής Αστυνομίας

Ένας σημαντικός αριθμός μη νόμιμων οικονομικών μεταναστών που εισέρχεται και παραμένει παράνομα στην Ελλάδα είναι και αυτός υπηκόων τρίτων χωρών των οποίων η απέλασή καθίσταται ανέφικτη, καθώς αυτοί στερούνται ταξιδιωτικών εγγράφων (π.χ. δεν υφίστανται Προξενικές Αρχές, υφίστανται αλλά δεν συνεργάζονται κ.α.).

Το τρέχον έτος, καταβλήθηκαν προσπάθειες και επιτεύχθηκε η “εθελούσια επιστροφή” τετρακοσίων εξήντα τεσσάρων (464) υπηκόων Αφγανιστάν και πενήντα τεσσάρων (54) υπηκόων Πακιστάν, με ειδικές πτήσεις “charter” που επιθυμούσαν να επιστρέψουν εθελουσίως στη χώρα τους.³²

3.11.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Βρίσκεται σε εξέλιξη πρόγραμμα εθελουσίων επιστροφών με στόχο την δημιουργία εθνικού πλαισίου κινήτρων για τον εθελούσιο επαναπατρισμό αλλοδαπών που διαβιώνουν παράνομα στην Ελλάδα. Προς αυτή την κατεύθυνση αξιοποιούνται οι πόροι του Ευρωπαϊκού Ταμείου Επιστροφών σε συνεργασία και με μη κυβερνητικές οργανώσεις.

3.12 Εξωτερικές σχέσεις/συνολική προσέγγιση

3.12.1.α. Σύναψη σε κοινοτικό επίπεδο ή διμερώς συμφωνιών με τις χώρες προέλευσης και διέλευσης, στις οποίες θα προβλέπονται κατάλληλες διατάξεις για την παράνομη μετανάστευση και την ανάπτυξη.

Στο πλαίσιο του Κοινοτικού Προγράμματος «Οικονομικής και τεχνικής βοήθειας προς τρίτες χώρες στους τομείς του ασύλου και της μετανάστευσης – ΑΙΝΕΙΑΣ», το Ελληνικό Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης ανέλαβε το συντονισμό και τη διαχείριση του τριετούς (2006-2009) προγράμματος δράσεων με τίτλο: «Δημιουργία μηχανισμών με σκοπό την αποτελεσματική και βιώσιμη υλοποίηση της Συμφωνίας Επανεισδοχής μεταξύ της Αλβανίας, της Ευρωπαϊκής Κοινότητας και ενδιαφερομένων τρίτων χωρών».

Βασικός στόχος του προγράμματος υπήρξε η υποστήριξη των αρμόδιων Αλβανικών αρχών για την αποτελεσματική υλοποίηση της «Συμφωνίας μεταξύ της Ευρωπαϊκής Κοινότητας και της Δημοκρατίας της Αλβανίας για την επανεισδοχή προσώπων που διαμένουν χωρίς άδεια», η οποία τέθηκε σε ισχύ την 1^η Μαΐου 2006 με σκοπό να αποτελέσει σημαντικό εργαλείο στη γενικότερη προσπάθεια καταπολέμησης της παράνομης μετανάστευσης στην περιοχή. Αξίζει δε να σημειωθεί ότι η Αλβανία αποτελεί αφενός την πρώτη Ευρωπαϊκή χώρα που υπέγραψε συμφωνία επανεισδοχής με την Κοινότητα και αφετέρου βασική χώρα προέλευσης υπηκόων τρίτων χωρών προς την Ελλάδα και λοιπά κράτη-μέλη της ΕΕ.

Στο ανωτέρω πλαίσιο, επιμέρους στόχοι του προγράμματος ήταν οι εξής:

Η υποστήριξη των κρατικών φορέων της Αλβανίας που είναι αρμόδιες για το σχεδιασμό και την υλοποίηση της πολιτικής επιστροφής και επανεισδοχής Αλβανών υπηκόων και υπηκόων τρίτων χωρών, μέσω της ανταλλαγής τεχνογνωσίας και τεχνικών εμπειριών, της εκπαίδευσης προσωπικού και της παροχής αναγκαίου εξοπλισμού.

Η υποστήριξη των αρμόδιων Αλβανικών Υπουργείων στην επεξεργασία του απαραίτητου νομοθετικού πλαισίου για την υλοποίηση της Συμφωνίας Επανεισδοχής Ε.Κ./Αλβανίας.

Ο εντοπισμός καλών πρακτικών στην υλοποίηση διμερών ή πολυμερών Συμφωνιών και πρωτοκόλλων Επανεισδοχής, η κατάλληλη προσαρμογή των πρακτικών αυτών στην Αλβανική περίπτωση και η προετοιμασία των υπηρεσιών ενόψει της σύναψης των απαραίτητων διμερών Συμφωνιών ή/και Πρωτοκόλλων Επανεισδοχής μεταξύ της Αλβανίας και γειτονικών χωρών.

Η προώθηση της συνεργασίας και η ανταλλαγή τεχνικών εμπειριών μεταξύ των Ελληνικών και Αλβανικών υπηρεσιών που εμπλέκονται άμεσα στην υλοποίηση της Συμφωνίας Επανεισδοχής.

Η προώθηση της κοινωνικοοικονομικής επανένταξης Αλβανών υπηκόων, μέσω της αναβάθμισης των υπηρεσιών που παρέχονται από το προσωπικό της Εθνικής Υπηρεσίας Απασχόλησης της Αλβανίας και των περιφερειακών της γραφείων.

Κύριος επωφελούμενος από το πρόγραμμα φορέας υπήρξε το Υπουργείο Εσωτερικών της Αλβανίας και ειδικότερα οι κεντρικές και περιφερειακές υπηρεσίες του Υπουργείου που εμπλέκονται, άμεσα ή έμμεσα, στην υλοποίηση της Συμφωνίας Επανεισδοχής ΕΚ/Αλβανίας, με κυριότερη τη

³² Τα στοιχεία παρασχέθηκαν από τη Διεύθυνση Αλλοδαπών της ΕΛ-ΑΣ

Διεύθυνση Συνόρων και Μετανάστευσης. Επιπλέον, επωφελήθηκαν άμεσα στελέχη συναρμόδιων Αλβανικών Υπουργείων, αξιωματούχοι των συνοριακών υπηρεσιών της Αλβανίας, καθώς και το προσωπικό της Εθνικής Υπηρεσίας Απασχόλησης της Αλβανίας και έξι επιλεγμένων περιφερειακών της γραφείων (Τίρανα, Αυλώνα, Δυρράχιο, Αργυρόκαστρο, Κορυτσά, Ελμπασάν).

Η υλοποίηση των δράσεων ολοκληρώθηκε τον Απρίλιο 2009 με τη συνεργασία των εταίρων του έργου: Δ.Ο.Μ.-Αποστολή Αλβανίας, Αρχηγείο Ελληνικής Αστυνομίας, ΙΜΕΠΟ, Ε.Ε.Τ.Α.Α. Το πρόγραμμα θεωρείται ότι συνέβαλε ουσιαστικά στην ενίσχυση των Αλβανικών κρατικών υπηρεσιών με αρμοδιότητα σε θέματα επιστροφής, επανεισδοχής, καθώς και βαν επανένταξης επαναπατρισθέντων Αλβανών υπηκόων, ενώ καθοριστικός παράγοντας για την επίτευξη του θετικού αυτού αποτελέσματος υπήρξε το έντονο ενδιαφέρον και η ενεργός εμπλοκή και συμμετοχή στο σχεδιασμό και την υλοποίηση των δράσεων, των ίδιων των αρχών της Αλβανίας.

3.12.1.β. Προσφορά στους υπηκόους των χωρών εταίρων που βρίσκονται ανατολικά και νοτίως της Ευρώπης, δυνατοτήτων νόμιμης μετανάστευσης.

Η Ελλάδα έχει συνάψει διμερείς συμφωνίες με την Αλβανία και την Αίγυπτο με σκοπό την απασχόληση. Αλβανοί υπήκοοι έχουν τη δυνατότητα εποχικής απασχόλησης στην Ελλάδα. Οι υπήκοοι Αιγύπτου μπορούν να εργασθούν στην Ελλάδα ως αλιείς και για περιορισμένη χρονική περίοδο κάθε έτος. Βάσει της Συμφωνίας απασχολήθηκαν το 2008 , (550) Αιγύπτιοι υπήκοοι και (634) το 2009.

3.12.1.γ. Συνεργασία με τις χώρες καταγωγής και διέλευσης προκειμένου να αποτραπεί ή να καταπολεμηθεί η παράνομη μετανάστευση.

Η Ελλάδα έχει υπογράψει σειρά συμφωνιών Επανεισδοχής και Αστυνομικής συνεργασίας, όπως προαναφέρθηκαν, με χώρες προέλευσης και διέλευσης μεταναστών με στόχο τη συνεργασία των αρμοδίων αρχών για την καταπολέμηση της παράνομης μετανάστευσης.

Υλοποίησε το πρόγραμμα «ΑΙΝΕΙΑΣ» με την Αλβανία.

Επίσης, συνεργάζεται με τη Βουλγαρία για τη δημιουργία κοινού συνοριακού σημείου και κέντρο επαφής στον Προμαχώνα. Ήδη μεταξύ των δύο χωρών έχουν υπογραφεί την 29-04-09 σχετικές συμφωνίες οι οποίες έχουν κυρωθεί από τα κοινοβούλιά τους και πρόκειται σύντομα να τεθούν σε εφαρμογή.

3.12.1.δ. Πιο αποτελεσματικές μεταναστευτικές και αναπτυξιακές πολιτικές.

Στο πλαίσιο της σφαιρικής προσέγγισης για τη μετανάστευση, η Ελλάδα, συμμετέχει στην Σύμπραξη Κινητικότητας ΕΕ- Μολδαβίας, με τις εξής δράσεις : α) διοργάνωση τεχνικού εκπαιδευτικού σεμιναρίου σε Μολδαβούς αξιωματούχους με αντικείμενο τη βελτίωση και απλούστευση των διαδικασιών χορήγησης καθεστώτων διαμονής β) διοργάνωση, στη Μολδαβία, κύκλου μαθημάτων, σε Μολδαβούς υπηκόους που επιθυμούν να μεταναστεύσουν στην Ελλάδα, με αντικείμενο την εκμάθηση της ελληνικής γλώσσας, την εξοικείωση με τη λειτουργία των θεσμών της ελληνικής κοινωνίας, τη γνώση στοιχείων του ελληνικού πολιτισμού ,καθώς και την ενημέρωση για τις νόμιμες οδούς εισδοχής στην Ελλάδα(pre-departure measures) γ) Δημιουργία ιστοχώρου για τη νόμιμη μετανάστευση

Η υπό στοιχείο β) δράση βρίσκεται σε εξέλιξη, ενώ οι λοιπές προβλέπεται να υλοποιηθούν το έτος 2010.

Επιπλέον, συμμετέχει σε δράσεις του τριετούς προγράμματος (2009-2011) του Σουηδικού Γραφείου Απασχόλησης με στόχο την «ενδυνάμωση της ικανότητας της Μολδαβίας στη διαχείριση της οικονομικής μετανάστευσης και μετανάστευσης επιστροφής» στο πλαίσιο της εταιρικής σύμπραξης κινητικότητας με τη Μολδαβία. Οι αναληφθείσες δράσεις αναφέρονται α) στην παρουσίαση σχετικά με οδούς νόμιμης εισδοχής και απασχόλησης και γενικά εμπειρίας από τη διαχείριση της οικονομικής μετανάστευσης (έλαβε χώρα το Σεπτέμβριο 2009 στο Κισινάου) και β) κατάρτιση ιστοσελίδας για τη νόμιμη μετανάστευση (εκκρεμεί) γ) σεμινάρια εκμάθησης της ελληνικής γλώσσας απευθυνόμενα σε εν δυνάμει μετανάστες σε εξέλιξη.

3.12.1.ε. Προώθηση δράσεων και θέσπιση χρηματοοικονομικών μέσων για την ασφαλή μεταφορά των αποταμιεύσεων των μεταναστών.

Στην Ελλάδα, σχετικά με τη μεταφορά αποταμιεύσεων, ακολουθείται η ακόλουθη διαδικασία, όπου ο κάθε εντολέας ενημερώνεται γραπτώς.

Η Τράπεζα συμφωνεί με τον Εντολέα ότι η εκτέλεση της εντολής θα πραγματοποιηθεί σε προθεσμία δέκα πέντε (15) εργάσιμων ημερών από την ημέρα ορθής λήψης της εντολής. Σε διαφορετική περίπτωση η Τράπεζα υποχρεούται να επιστρέψει στον Εντολέα, εντός χρονικού διαστήματος 30 εργάσιμων ημερών από την ημέρα ορθής λήψης της εντολής, το ποσό της εντολής, αφού προηγουμένως αφαιρεθούν τα σχετικά έξοδα και οι προμήθειες της Τράπεζας ή τρίτων (π.χ προμήθεια Τράπεζας Συνεργασίας.), για το ακριβές ποσό των οποίων έλαβε γνώση ο Εντολέας. Η προθεσμία αυτή παρατείνεται αυτοδικαίως σε έξι μήνες στην περίπτωση που η εντολή δεν πληροί τις προϋποθέσεις αυτοματοποιημένης πληρωμής και συγκεκριμένα τα στοιχεία που προβλέπονται στο άρθρο 5 του Κανονισμού 2560/2001.

Ο Εντολέας απαλλάσσει την Τράπεζα και κάθε ενδιαμέσο χρηματοπιστωτικό ίδρυμα ή Τράπεζα Συνεργασίας που συμμετέχει στην εκτέλεση της εντολής, από κάθε απαίτηση για αποζημίωση οφειλόμενη σε καθυστέρηση ή και ματαίωση εκτέλεσης της εντολής που δεν πληροί τις προϋποθέσεις του Π.Δ. 33/2000. (ΦΕΚ Α'27 16.2.2000 Προσαρμογή της Ελληνικής νομοθεσίας προς την οδηγία 97/5/ΕΚ της 27.1.1997 για τις διασυνοριακές μεταφορές πιστώσεων).

Η Τράπεζα επίσης δεν ευθύνεται για καθυστέρηση ή ματαίωση εκτέλεσης της εντολής οφειλόμενη σε ενέργεια ή παράλειψη τρίτου, φυσικού ή νομικού προσώπου συμπεριλαμβανομένων διασυνοριακών συστημάτων διακανονισμού καθώς και σε ελλιπή ή εσφαλμένα στοιχεία της εντολής.

Η Τράπεζα δεν ευθύνεται σε περίπτωση αδυναμίας εκτέλεσης της εντολής στην περίπτωση που η αποδέκτρια την εντολή Τράπεζα ή άλλως η Τράπεζα Συνεργασίας, διακόψει τη συνεργασία με την Τράπεζα ή παύσει για οποιοδήποτε λόγο τις εργασίες της. Στην περίπτωση αυτή ο Εντολέας ενημερώνεται κατά τη διάρκεια της αμέσως επόμενης της παύσης συναλλαγής αποστολής εμβάσματος προς τη συγκεκριμένη αποδέκτρια Τράπεζα. Ο Εντολέας έχει τη δυνατότητα να επιλέξει άλλη Τράπεζα Συνεργασίας.

Η Τράπεζα δεν ευθύνεται σε περίπτωση που δεν εκτελεστεί η εντολή λόγω ανεπαρκούς υπολοίπου του λογαριασμού του πελάτη (ποσό της εντολής πλέον προμηθειών και εξόδων). Ο Εντολέας αναγνωρίζει και κατανοεί ότι προϋπόθεση για τη διενέργεια Εντολής Πληρωμής μέσω ATM είναι η ύπαρξη επαρκούς υπολοίπου στον συνδεδεμένο για τη συγκεκριμένη συναλλαγή καταθετικό λογαριασμό του Εντολέα το υπόλοιπο του οποίου πρέπει να είναι σε τέτοιο ύψος που να καλύπτει το ποσό της Εντολής Πληρωμής και των αναλογούντων εξόδων και προμηθειών

Ο Εντολέας δηλώνει και δεσμεύεται με ευθύνη του ότι οι αποστολές εμβασμάτων που πραγματοποιεί δεν συμπεριλαμβάνονται στις αναφερόμενες στο αρ. 38 του Ν. 2859/00(ΦΕΚ Α'248/7-11-00 Κύρωση κώδικα προστιθέμενης αξίας) όπως ισχύουν με τις εκδοθείσες σχετικές Υπουργικές Αποφάσεις, στο αρ. 13 παρ. 6 και 7 του Ν. 2238/94 (ΦΕΚ Α'151 "Κύρωση του Κώδικα Φορολογίας Εισοδήματος)" καθώς και σε διάταξη που καθιερώνει υποχρέωση των Τραπεζών να αρνούνται τη χορήγηση ποσών για καταβολή στο εξωτερικό εισοδημάτων, αν δεν προσκομισθεί σε αυτές αποδεικτικό καταβολής στο Δημόσιο του αναλογούντος φόρου ή γενικώς δεν εκπληρωθούν προηγουμένως οποιεσδήποτε άλλες φορολογικής φύσεως υποχρεώσεις των πελατών τους, άλλως θα είναι υπεύθυνος απέναντι στην Τράπεζα για οποιαδήποτε κύρωση επιβληθεί τυχόν στην Τράπεζα για το λόγο αυτό.

Ο Εντολέας δηλώνει ότι ενημερώθηκε ειδικά και εγγράφως από την Τράπεζα για τους όρους των διασυνοριακών μεταφορών πιστώσεων και ειδικότερα για τους όρους που ισχύουν ειδικά για την εκτέλεση εντολής έκδοσης – αποστολής εμβάσματος στην Τράπεζα Συνεργασίας που ο ίδιος επέλεξε. Ο Εντολέας γνωρίζει την Ελληνική γλώσσα και δηλώνει πως κατανόησε πλήρως και ειδικά το περιεχόμενο των όρων της παρούσας.

Οι προμήθειες και τα έξοδα της Τράπεζας όσο και της Τράπεζας Συνεργασίας βαρύνουν τον Εντολέα. Ειδικότερα ο Εντολέας έλαβε γνώση των προμηθειών και εξόδων που απαιτούνται για την εκτέλεση της εντολής και δίνει εντολή προς την Τράπεζα να παρακρατεί τις αντίστοιχες προμήθειες και τα έξοδα χρεώνοντας με τα ποσά αυτά το συνδεδεμένο τραπεζικό του λογαριασμό. Η ειδική αυτή ανέκκλητη εντολή ισχύει για κάθε Εντολή Πληρωμής που θα δοθεί εκ μέρους του Εντολέα, είτε μέσω των Αυτόματων Μηχανών Αναλήψεων (ATM) είτε μέσω των Καταστημάτων της Τράπεζας.

Ο Εντολέας δηλώνει προς την Τράπεζα ότι το περιεχόμενο ποσό της εντολής δεν προέρχεται από έσοδα και δραστηριότητες του Ν.2331/1995 για την πρόληψη και καταστολή της νομιμοποίησης εσόδων από εγκληματικές δραστηριότητες.

Τέλος, επισημαίνεται ότι τα εμβάσματα είναι μόνο σε Ευρώ. Το ανώτερο ποσό εμβάσματος για κάθε συναλλαγή είναι 900 Ευρώ, η προμήθεια κυμαίνεται ανάμεσα στα 10 και 17 Ευρώ και δικαιούχοι είναι μόνο φυσικά πρόσωπα.

3.12.2 Πρόσθετες/ συμπληρωματικές εξελίξεις.

Δεν υπάρχουν πρόσθετες εξελίξεις..

4.- Μεταφορά της νομοθεσίας της Ε.Ε.

4.1. Μεταφορά της νομοθεσίας της Ε.Ε. το 2009.

Είναι γεγονός ότι, δεν υπήρχαν πολλές νομοθετικές πράξεις, κυρίως οδηγίες, της Ε.Ε. περί ασύλου και μετανάστευσης που έπρεπε να ενσωματωθούν μέσα στο 2009.

Η Ελλάδα κατά το 2009, ενσωμάτωσε μέρος της οδηγίας 2008/115/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 16ης Δεκεμβρίου 2008, σχετικά με τους κοινούς κανόνες και διαδικασίες στα κράτη μέλη για την επιστροφή των παρανόμως διαμενόντων υπηκόων τρίτων χωρών και συγκεκριμένα το άρθρο 15 της οδηγίας που αναφέρεται στην κράτηση των υπό απέλαση αλλοδαπών. Συγκεκριμένα με το άρθρο 48, παρ.2 του ν.3772/2009, τροποποιήθηκε η παράγραφος 3 το άρθρο 76 του Ν. 3386/05 και πλέον το όριο κράτησης των υπό απέλαση αλλοδαπών, δεν μπορεί να υπερβαίνει του έξι (6) μήνες αντί τριών (3) μηνών που προέβλεπε το προηγούμενο καθεστώς. Επί πλέον προβλέπει παράταση της κράτησης σε περίπτωση που η απέλαση καθυστερεί επειδή αυτός αρνείται να συνεργαστεί ή καθυστερεί η λήψη των αναγκαίων για την απέλασή του εγγράφων από τη χώρα καταγωγής ή προέλευσής του και η κράτηση του αλλοδαπού είναι δυνατόν να παραταθεί για περιορισμένο χρόνο, που δεν υπερβαίνει τους δώδεκα (12) μήνες.

Για τον καθορισμό των λεπτομερειών για την εκτέλεση διοικητικών και δικαστικών αποφάσεων απέλασης αλλοδαπών, εκδόθηκε η υπ' Αριθμ. 4000/4/46-α' Κοινή Υπουργική Απόφαση (ΦΕΚ Β' 1535/27.7.2009).

Η Ελλάδα, με δεδομένο ότι με την ενσωμάτωση της οδηγίας 2005/85/ΕΚ (σχετικά με τις ελάχιστες προδιαγραφές για τις διαδικασίες με τις οποίες τα κράτη μέλη χορηγούν και ανακαλούν το καθεστώς του πρόσφυγα) η οποία μεταφέρθηκε στο εθνικό δίκαιο με το Π.Δ. 90/2008 (ΦΕΚ Α' 138/11-07-08), παρατηρήθηκαν δυσλειτουργίες, εστιαζόμενες κυρίως στη χρονοβόρα διεκπεραίωση των αιτημάτων ασύλου, προέβη στην τροποποίηση του Π.Δ. 90/08 με το Π.Δ. 81/2009 (ΦΕΚ Α' 99/30-6-2009), σύμφωνα με το οποίο καθιερώνεται αποκεντρωμένο σύστημα εξέτασης των αιτημάτων ασύλου με την πρόβλεψη σύστασης Επιτροπών σε κάθε Νομό, όπου θα λαμβάνεται απόφαση σε Α' και τελευταίο βαθμό. Με τη διαδικασία αυτή επιχειρήθηκε η επιτάχυνση της διαδικασίας υποδοχής, συνέντευξης και λήψης απόφασης επί αιτημάτων ασύλου.

Από το Υπουργείο Εσωτερικών Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης, εκδόθηκε η Υπ' αριθμ. 15/3-4-09 εγκύκλιος η οποία αποσαφηνίζει τους όρους ορθής εφαρμογής του Π.Δ. 131/06 που μετέφερε στο εθνικό δίκαιο την οδηγία 2003/86/ΕΚ και του Π.Δ. 150/06 που μετέφερε στο εθνικό δίκαιο την οδηγία 2003/109/ΕΚ σε θέματα που αφορούν την εργασία υπηκόων τρίτων χωρών, (εξαρτημένη εργασία ή ανεξάρτητη οικονομική δραστηριότητα), την οικογενειακή επανένωση υπηκόων τρίτων χωρών ή μελών οικογένειας Έλληνα ή πολιτών της Ε.Ε., θέματα αυτοτελών αδειών παραμονής, αδειών αορίστου διάρκειας και επί μακρόν διαμενόντων.

Με την υπ' αριθμ. 9100/1-1204042 από 30-11-09 διαταγή του Αρχηγείου της Ελληνικής Αστυνομίας, ενημερώθηκαν οι αρμόδιες Υπηρεσίες για την έναρξη υλοποίησης την 19-12-09 του κανονισμού 1244/ΕΚ/30-11-09, που τροποποίησε τον κανονισμό 539/ΕΚ/01 για την κατάργηση θεωρήσεων σε πολίτες Σερβίας, Μαυροβούνιου και FYROM.

Τέλος, σε ότι αφορά την ενσωμάτωση των οδηγιών, 2009/50/ΕΚ και 2009/52/ΕΚ βρίσκονται σε εξέλιξη οι διαδικασίες με τα συναρμόδια Υπουργεία για την ενσωμάτωσή τους.

4.2 Εμπειρίες, διαβουλεύσεις για την εφαρμογή – μη εφαρμογή της νομοθεσίας της Ε.Ε.

Για τα μέτρα που πήρε η Ελλάδα ως προς την παράταση του χρόνου κράτησης των υπό απέλαση μεταναστών, υπήρξαν αντιδράσεις όπως, από τη Διεθνή Αμνηστία η οποία σε ανακοίνωσή της αναφέρει ότι η οδηγία δεν εγγυάται την ασφαλή και αξιοπρεπή επιστροφή των παράνομων μεταναστών και υποστηρίζει ότι θα γίνει κακό παράδειγμα για άλλες χώρες του κόσμου, την Εθνική Επιτροπή των Δικαιωμάτων του Ανθρώπου (ΕΕΔΑ) η οποία εναντιώθηκε πλήρως στα μέτρα διοικητικής απέλασης και κράτησης που έλαβε η Ελλάδα.

Η καθιέρωση της νέας διαδικασίας για την εξέταση των αιτημάτων ασύλου, δημιούργησε σοβαρές αντιδράσεις, τόσο από την Ύπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες, από Μ.Κ.Ο και την ΕΕΔΑ. Συγκεκριμένα η ΥΑ/ΟΗΕ, με την υπ' αριθμ. 09/32 από 17-7-09 ανακοίνωσή της, δήλωσε ότι δεν θα συμμετάσχει στη νέα διαδικασία ασύλου στην Ελλάδα, διαπιστώνοντας με ιδιαίτερη ανησυχία ότι οι

θεσμικές αλλαγές που υιοθετήθηκαν με το Προεδρικό Διάταγμα 81/2009 δεν εξασφαλίζουν επαρκώς μια δίκαιη και αποτελεσματική διαδικασία αναγνώρισης του καθεστώτος του πρόσφυγα στην Ελλάδα σύμφωνα με τη διεθνή και ευρωπαϊκή νομοθεσία.

Η ΕΕΔΑ, υπέβαλε σχετικό υπόμνημα στην Ευρωπαϊκή Επιτροπή, το δε Ελληνικό Συμβούλιο για τους Πρόσφυγες (ΕΣΠ) κατέθεσε στις 16/11, προσφυγή στο Συμβούλιο της Επικρατείας κατά του ως άνω Προεδρικού Διατάγματος.

Παράρτημα – Μεθοδολογία όροι και ορισμοί

Στην παρούσα έκθεση αναφέρονται με λεπτομέρεια σημαντικές πληροφορίες και εξελίξεις που συνελέγησαν και καταγράφονται. Βασικό κριτήριο υπήρξαν οι νομοθετικές αναθεωρήσεις και οι αλλαγές της διοικητικής πρακτικής. Προκειμένου να ερμηνευθούν οι εξελίξεις της μεταναστευτικής πολιτικής στην Ελλάδα το έτος 2009, έγιναν αναφορές και σε άλλα έτη.

Για τη σύνταξη της έκθεσης υπήρξαν επαφές με φορείς και πρόσωπα που είναι αρμόδια στην Ελληνική διοίκηση για τον χειρισμό θεμάτων ασύλου και μετανάστευσης. Επισημαίνεται ότι υπήρξε άριστη συνεργασία από όλους τους εμπλεκόμενους φορείς, οργανισμούς, Μ.Κ.Ο κλπ και συνέβαλαν ουσιαστικά στην εκπόνηση της μελέτης. Επίσης στοιχεία αντλήθηκαν από δικτυακούς τόπους φορέων, οργανισμών, Μ.Κ.Ο. κλπ.

Ακολουθεί καταγραφή των πηγών πληροφόρησης και των βάσεων δεδομένων που χρησιμοποιήθηκαν:

Δημόσιες Αρχές και Υπηρεσίες

Υπουργείο Εσωτερικών Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης. www.yypes.gr

Υπουργείο Εξωτερικών www.mfa.gr

Υπουργείο Εργασίας και Κοινωνικής Ασφάλισης www.yrakp.gr

Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης www.mohaw.gr

Υπουργείο Προστασίας του Πολίτη www.yrtp.gr

Συνήγορος του Πολίτη www.synigoros.gr

Ιδρύματα και ΜΚΟ

Ινστιτούτο Μεταναστευτικής Πολιτικής (ΙΜΕΠΟ) www.imepo.gr

Ύπατη Αρμοστεία του ΟΗΕ τους Πρόσφυγες, Γραφείο Ελλάδος www.unhcr.gr

Ελληνικό Συμβούλιο για τους Πρόσφυγες (GCR) www.gcr.gr

Εθνική Επιτροπή Δικαιωμάτων του Ανθρώπου www.nchr.gr