Reply by the Greek Government

Ministry of Interior Policies and Actions on issues related to Persons with Disabilities
1. General

The S.G.P.A. & E.G. was first activated on issues of citizens with disabilities during 1996, in the framework of the action program for upgrading of the quality of services provided by Public Administration to citizens.

The cause for the development of this initiative, especially for citizens with disabilities, was the fact that many of their main issues, and primarily their access and facilitation in dealing with the public sector services, despite their importance, had not been dealt with systematically by Public Administration; until then, the relevant actions in this sector had been fragmented and limited and mainly consisted of financial support programs.

The S.G.P.A. & E.G. aimed to go beyond a simple sensitization campaign, into a substantial attempt to examine and confront these issues; thus it formulated and implemented an organized action program for Persons with Disabilities, by proposing and promoting specific policy measures.

This program aimed to create a perception of equality and equity by providing Equal Opportunities to all citizens.

2. Specific policy measures

(a) Development of actions relevant to accessibility to the natural and the structured environment for Persons with Disabilities

(i) Issue of circulars about the improvement of accessibility.
Specifically, with regards to the issue of accessibility to the public sector buildings for Persons with Disabilities, the Ministry of Interior, from 1996 until the establishment of the Department of Accessibility for Persons with Disabilities in 2005, issued a series of circulars with relevant instructions, which are the following:

· D.S.P.P./26534/2-12-1996 “Ensuring accessibility and facilitation of persons with handicaps to public services. Instructions about the removal of architectural obstacles – barriers in the design of new buildings or restructuring of existing buildings that house Services of public sector institutions.
· D.S.P.P./C2c/4391/17-2-1997 “Facilitation of Persons with Disabilities by public services and public sector institutions.
· D.S.P.P./C2c/23800/9-11-1999 “Ensuring accessibility and facilitation of persons with handicaps and Persons with Disabilities to public services”.
· D.S.P.P./C2c/20752/21-9-2000 “Specific regulations to ensure accessibility for Persons with Disabilities to buildings according to the new General Construction Code (Law No.2831/2000).
· D.S.P.P./C2c/589/9-1-2001 “Adaptation of buildings that house public services to the needs of accessibility and facilitation of Persons with Disabilities”.
· D.S.P.P./8067/6-4-2001 “Deadlines for the adaptation of buildings that house public services to the needs of accessibility and facilitation of Persons with Disabilities”.
· D.S.P.P./C2c/21114/8-10-2001 “Accessibility to public sector buildings for Persons with Disabilities”.
· D.S.P.P./B/18036/23-9-2002 “Ensuring accessibility to public sector buildings for Persons with Disabilities”.
· D.S.P.P./B/10056/27-5-2002 “Ensuring accessibility to public sector buildings for Persons with Disabilities”.
· D.S.P.P./B/7887/22-4-2003 “Guaranteeing accessibility to public sector buildings for Persons with Disabilities”.
· D.S.P.P./B/9281/15-5-2003 “Integrated and prioritized facilitation of Persons with Disabilities by the Centres for Facilitation of Citizens”.
· D.S.P.P./25152/22-12-2003 “Accessibility for Persons with Disabilities”.
· D.S.P.P./B/11536/4-5-2004 “Accessibility to Public Services for Persons with Disabilities”.
· D.S.P.P./C2c/internally/12043/9-6-2005 “Operation of public services during summer and during exchanges with other public services” which specifically mentions prioritization of services to citizens with disabilities.

(ii) Implementation of a pilot program on accessibility
During 1998-1999 the Ministry of Interior implemented a pilot program on accessibility in a central and a regional public service in cooperation with the Ministries of Interior, Transportation & Communications, Public Works & Environment, and with the support of local agencies (Prefectural Governance, Municipality, etc.) during the implementation at Regional level. This program in the central service was implemented in the building that houses the Independent Administrative Authority “Ombudsman”; in the regional service it was implemented in most of the public services and Legal Entities of Public Law in Xanthi town, which today is an examplary town in accessibility for Persons with Disabilities with regard to public service buildings and recreational or cultural facilities. The program’s main characteristic was the full compliance of accessibility works with the standards of current legislation.

(iii) Establishment of Accessibility Units in Public Services

The issue of the accessibility policy at central and regional level was further promoted with paragraph 10 article 12 of Law No.3230/2004 (Gov.Gazette A/44/11-2-2004), which provides for the establishment of organic accessibility units in public sector services. In this framework Pres. Decree Nr.13/2005 (Gov. Gazette A/11/20-1-2005) was issued, according to which the Department for Accessibility for Persons with Disabilities was established and operates as part of the Secretariat General for Public Administration and Electronic Governance at the Ministry of Interior. Part of its competences is the promotion and supervision of all actions directed towards immediate compliance with the obligation of all public services, Organizations of Local Government of all degrees, and Legal Entities of Public Law to receive all necessary administrative and legislative measures to ensure accessibility and other facilitations for persons with disabilities in their facilities according to the standards set out by the current Construction Code.

The Department for Accessibility for Persons with Disabilities, in accordance with its executive and supervising role in the issue of accessibility, which is regulated by current legislation, and with the aim to substantially contribute to the ensuring of accessibility in public buildings, has issued a series of circulars (D.S.P.P./Acc.P.D/F.3/2/22340/7-11-2005, D.S.P.P./Acc.P.D/ F.3/5/5690/16-3-2006 and D.S.P.P./Acc.P.D/F.4/2/5944/6-3-2007) which request public services to submit their program for the promotion of accessibility on a yearly basis, with analytical planning of costs and funding of the planned accessibility works in their buildings, as well as the timetable for their realization, mentioning that the control instruments of the state will survey the keeping of the timetables (i.e. S.E.E.D.D.)

Specifically the last of the above circulars sets a deadline for informing our Service on accessibility actions realized by competent institutions, which is 31-03-2007; it is also mentioned several times that the implementation of these actions shall be surveyed by the competent control instruments of the state. Taking the delayed and fragmented response from the institutions into consideration, our Service, after the deadline, on 31-03-2007, authorized the S.E.E.D.D. to carry out controls in order to ascertain the implementation of the relevant regulations and instructions issued by the Min. of Interior by the public sector institutions, starting with Public Services in the Larissa Prefecture. This region was chosen according to the following criteria:

· it is one of the largest prefectures in the country

· there is a large number of persons with disabilities

· there is significant activity of organizations for Persons with Disabilities

· it is the region where the disability card was implemented at pilot level.

In response to the above instruction our Service received document Ref. Nr. F1A/9731/ 28-12-08, written by S.E.E.D.D., which is the relevant control – surveillance report, which includes several findings and proposals. This is the first control carried out on this issue and thus it is particularly interesting for our service and our further activities where the accessibility issue is concerned.

Furthermore in the direction of accessibility and social inclusion of Persons with Disabilities, through our recent documents we have requested the competent Directorate of the Ministry of Finance (Directorate for the Administration of Public Property) and the Real Estate Company of the State to provide us with data about the number of owned and rented buildings that house public services, and about their degree of accessibility, which will enable us, after relevant study, to proceed with taking appropriate measures based on reliable information.

(iv) Proposed policy measures

Based on our experience, our actions up to now on the issue of accessibility, the results of these actions and the S.E.E.D.D. report mentioned above, we have proposed the following policy measures:

(a) to expand controls carried out by S.E.E.D.D. to more prefectures

(b) to complete the measure to establish organic Accessibility units

(c) to activate immediately the current organic Accessibility units, where they will record the current accessibility problems and other facilitations needed for Persons with Disabilities in their field of competence, take the responsibility for the realization of the necessary accessibility works according to the guidelines and standards of current legislation, and control the realization of these works

(d) to sufficiently staff these units with personnel with the required qualifications (i.e. engineers, architects, social scientists, etc.)

(e) to carry out constant supervision and control of the actions of the competent organic units and to see to their compliance with the obligations through the Accessibility Department of the Ministry of Interior

(f) to organize a Conference, initiated by the Ministry of Interior, about the sensitization and activation of the Accessibility units, and the main guidelines for their duties, focused on their obligation to both formulate and implement integrated accessibility programs, as well as to apply the current legislation (General Construction Code and Building Regulations) concerning the standards of the relevant works

(g) to realize the “Special Mark of Certification of Accessibility”, regulated in article 1 of Pres. Decree 13/2005 (Establishment of the Accessibility Department in the Ministry of Interior), for accessible buildings

(h) to inform the Ministry of Public Works and Environment about the findings of the Ministry of Interior regarding non-implementation of the G.C.C. and the Building Regulations provisions on accessibility by the public sector institutions; with the notification that, according to the available data, the absence of obligation to implement accessibility measures in existing substructures within a specific deadline, as well as the lack of processes for a methodical control of these measures on new substructures, and the lack of provision for fines/ sanctions in the case of non-compliance, are a weakness of the current institutional framework for the support of the implementation of accessibility. For the above reasons it is deemed reasonable to make a proposal for the completion of current legislation, which will include the setting of time limits for the realization of accessibility works, and a parallel provision of imposing fines in case the competent authorities do not comply. Such a regulation was also included in Law No. 3057/2002, article 82, paragraph 5, which regulated a fine of 10.000 – 100.000 Gr. Drachmas per month of delay for authorities not applying the deadlines for the realization of accessibility works in the buildings of Olympic cities.

(i) to promote legislative regulation, initiated by the Ministry of Interior, according to which the non-implementation of current provisions on accessibility shall become a negative criterion for the approval of hiring personnel in the competent institutions and especially for Local Government Organizations of all degrees, and a negative factor for their funding.

Also after a relevant request forwarded by the Federation of the Deaf Greece, it was suggested in writing (ref. Nr. D.S.P.P./Acc.P.D/F/4/31/33677/10-12-2007) to the Ministry of National Education and Religious Affairs to examine the possibility of a pilot implementation to establish sign language interpretation during the teaching deliveries, so as to enable students of this category to follow lessons on an equal basis with the rest of the students.

It should be pointed out that some of the above proposed measures have already been implemented, such as for example cases (a) up to (f).

(v) Training employees on issues relating with Persons with Disabilities

Towards sensitization and information to the employees of public services on issues of facilitating Persons with Disabilities One and Two-Day Conferences are being organized in the whole of the country by the Institute for Training of the National Centre for Public Administration and Local Government, as well as five-day training seminars for employees of services relevant with issues of Persons with Disabilities (P.I.K.P.A., I.K.A., Insurance Funds).

(vi) Information/ sensitization of the public opinion

This action was realized through:

· organization of conferences at central and regional level (Athens, Xanthi, Mytilini, Kefallonia, etc)

· lectures

· participation in round table conversations after invitation by competent agencies

· Press publications
· participation in relevant events of other agencies, either by direct participation in the events, or by sending written material, or by providing information and clarifications, or by coordinating their activities.

(vii) Information and communication through Information & Communication Technologies
This action is realized through:

· the re-edition in written and electronic form of the “Guide for Citizens with Disabilities”, concerning the services provided and information relating with citizens with disabilities, at European and national level, per thematic field. The “Guide for Citizens with Disabilities” is already distributed to public services and to interested citizens and is available at the website of the G.S.P.A. & E.G., www.gspa.gr. The same website also includes all circulars of our Service and the relevant legislative framework, at the address: External Links/ Persons with Disabilities.

· The website of our Service is already partially accessible for Persons with Disabilities and is planned to become fully accessible, according to international standards and requirements (W3C), so that it will be accessible to persons with a total sight disability, hearing disability, etc. Regarding the funding of this project it is forecasted to include it in an Operational Program (i.e. “Politeia”, “Administrative Reform” or “Digital Convergence” of the N.S.R.F.)

· the formulation of standards for the setting up of public service sites which will be accessible to persons with disabilities (Electronic Accessibility).

(viii) Immediate integration of the Accessibility for Persons with Disabilities dimension in all bids to project tenders

According to Pres. Decree 60 (APPENDIX VI – DETERMINATION OF SPECIFIC TECHNICAL REQUIREMENTS) the characteristics of the technical requirements, where it concerns public works, include –inter alia- the planning for all usages, which includes the access possibility of Persons with Disabilities. The relevant circular, issued by the Ministry of Economy and Finance (ref. nr. 14873/395/04.04.2007), which is an assistance aiming to facilitate the implementation by Bidding Authorities that are part of the central administration, the local government of all levels and the Legal Entities of Public Law or Private Law, communicates to all public services the instructions for all stages of a Service that enters a public contract, from the moment of its publication to its signing.

Also our circular Nr. D.S.P.P./Acc.P.D/F.3/3/15685/10-6-08 emphasizes the need to anticipate in the budget draft for the year 2009 relevant funds for the realization of necessary works for the accessibility of persons with disabilities.

(b) Promotion of accessibility through the Regional Operational Programs of N.S.R.F. 2007-2013

(i) Implementation of accessibility program at local level

Through circular Nr. D.S.P.P./Acc.P.D/F.3/6/1537/20-1-2009, entitled “Program of accessibility in Municipalities”, the Ministry of Interior intervenes at local level and specifically at the Local Government Organizations of first degree, which are located in the capitals of prefectures, as well as in the Municipalities of the Attika Region and the S.E. Thessalonica Region, so that they will realize a two-year (2009-2010) systematic and methodical accessibility program, under the supervision and guidance of the Ministry of Interior; the aim is to cause the above L.G.O.’s to immediately comply with their obligation to take all necessary measures for the setting up of an accessibility chain to interconnect, through accessible pavements and pedestrian crossings along specific routes, the accessible facilities and substructures of the areas with a high visitability that house activities related with the public, such as the commercial, administrative, educational, sports, archaeological and recreational center.

The above circular stresses the cruciality of funding for the successful implementation of the program; it specifically mentions that, according to the new regulatory E.U. framework for the period 2007-2013, the Hellenic State is obliged to horizontally integrate in the Operational Programs of the N.S.R.F. the principle of non-discrimination and the principle of accessibility for Persons with Disabilities; thus to cover the necessary costs can also be achieved through the P.E.P., apart from integration in the program “THESEAS” and the funds in the budget of L.G.O.’s.

The circular also mentions that control of implementation of accessibility works in the Municipalities will be carried out by the General Supervisor of the Public Administration, who, based on their competence, will direct and coordinate all the controlling instruments of the state (such as S.E.E.D.D.) to ensure activation and compliance of Municipalities with program implementation. It is noted that, in case the controlling instruments notice an omission of required actions and mention this fact in their reports, and then define the actions that competent institutions have to take, non-compliance on behalf of the institution shall be communicated to the Ministry of Interior for the taking of necessary measures.

Also according to the circular, the Municipal Police of the relevant Municipality is responsible with regard to control and policing of the accessibility points into places for public usage and parking lots; and when there is no Municipal Police, the Traffic Police Directorates are responsible. It is also noted that these authorities have to strictly keep to the regulations of the Traffic Code regarding illegal parking at the accessibility points into places for public usage.

(ii) Operational Program “ADMINISTRATIVE REFORM 2007-2013”

The Operational Program (O.P.) “Administrative Reform 2007-2013” mentions that during the analysis of the current situation (SWOT Analysis) one of the threats is the exclusion of specific population groups from public services because of objective weaknesses and specifically of Persons with Disabilities with an accessibility problem. This O.P., according to its internal design and lay-out in priority pillars, mentions several categories of actions with specific targets and flag projects. Specifically the Specific Target “Promotion of principles of transparency and accountability” regulates the strengthening of the administrative capability of the social partners and N.G.O.’s, by setting up new and the utilization, inter alia, of existing structures, operations, networks and services developed by organizations of social partners and N.G.O.’s in the framework of initiatives and innovative programs, with the main aim to eliminate discrimination, combating institutional fragmentation and the equal employment and social integration of vulnerable social groups. It particularly emphasizes that during the setting up of dialogue structures/ infrastructures, specific attention should be given to the free expression of Persons with Disabilities.

Also the Specific Target “Empowerment of women in the public and social sector” regulates that the type of actions regarding the support of administrative and operational capability of N.G.O.’s in their contribution as state partners in the promotion of equality policies, the development of their role in the strengthening of women from socially vulnerable groups (who suffer multiple discrimination) as well as women with disabilities through integrated interventions.

As mentioned in the provisions of implementation of the O.P. (Part 4), in accordance with article 11 of the E.C. Regulation 1083/2006 the member states and the Commission take the necessary measures for the prevention of any discrimination caused by, inter alia, disabilities during the various stages of realization of the actions of the Funds and specifically the access to them. Specifically, the possibility of access for Persons with Disabilities is one of the criteria that must be observed during the procedure of selecting actions to be co-funded by the Funds and should be taken into account during the various implementation phases. The regulated measures for the prevention of discrimination in the various phases of O.P. implementation are the following:

· representation of social organizations from special population groups in the Committee Supervising the O.P.

· usage of specialized criteria of accessibility for Persons with Disabilities during the process of selecting actions for co-funding

· attention is given so that during the specialization and planning of the various publicity actions they are adapted to the special needs of Persons with Disabilities.

(iii) Manual of control methodology of the accessibility to Public Services and infrastructures

With the aim to utilize the controlling instruments available to the State for the control of implementation of the requirements of national and European legislation regarding accessibility, the Joint Ministerial Committee (with the participation of members and representatives of the Persons with Disabilities Organizations) which was set up by our Service, completed the formulation of a manual which contains the common methodology of the control procedures carried out by the state’s Controlling Bodies, in order to substantially strengthen the controlling work in relation to accessibility. This manual includes:

(a) the accessibility questionnaires which are divided in three types (building infrastructures, exterior areas and transportation) and

(b) an analytical methodology manual, which provides the necessary guidelines and additional clarifications.

Further it includes the current legislation and diagrams of samples of accessible infrastructures in the form of an Annex. The aim of the questionnaires and the methodology manual is to formulate a common methodology for the procedures of control of accessibility to the infrastructures and services in the public sector, in Legal Entities of Public Law and L.G.O. of all degrees by the controlling instruments, so that these controls will be carried out in a systematic and integrated way, based on common preset criteria, and also providing the necessary information and clarifications on current legislation. Thus the aim is to use them as a tool for the sensitization and information of the controlled services. Lastly, the questionnaires are a source of comparable information, which is being processing and can then become a factor for the promotion of further measures and actions in the field of accessibility of infrastructures and services.

(c) Institutionalization of the cooperation between Ministry of Interior – National Confederation of Persons with Disabilities in accessibility issues and other issues for Persons with Disabilities

In issues concerning Persons with Disabilities there is cooperation with disability association, because until today representatives from bodies which are part of the Confederation of Persons with Disabilities have participated in the relevant committees of the Min. of Interior; also a representative of the Confederation of Persons with Disabilities participated in the recent committee responsible for the formulation of a questionnaire about the control of accessibility to public buildings. The proposals put forward by the Confederation were completely accepted and were taken into account during the formulation of the accessibility questionnaires and the analytical methodology manual.

(d) Information and sensitization of the Greek society about the rights of Persons with Disabilities

This action was realized through:

· Training in productive schools of public sector institutions

· Proposals for the integration of relevant educational themes in the programs of Primary, Secondary and Higher Education.

(e) Policy making for public employees with disabilities

The Ministry of Interior/ G.S.P.A. & E.G., with the aim to formulate its policy for public employees with disabilities, has collected data regarding the number of public employees with disabilities per service, per sector and specialization; it has also collected findings about their utilization and acceptance in their work place and about the problems and needs they face in their Service. For the realization of this action the following circulars were issued: ref. nr. D.S.P.P./Acc.P.D/F.3/6/7986/13-4-2006, with the subject “Providing information for the formulation of policy of the Min. of Interior, Public Administration & Decentralization for employees with disabilities” and circular ref. nr. D.S.P.P./Acc.P.D/f.3/7/19534/5-9-2006, with the subject “Information regarding the number of Persons with Disabilities serving in public services, L.G.O. of all degrees and Legal Entities of Public Law – Problems in the execution of their duties – Guidelines for dealing with these problems”.

Based on the results of this research, the following legislative regulations were promoted:

(a) Increase of the reduced work hours by one (1) hour daily for all employees with a disability percentage higher than 67%, who work either regularly or under an employment contract of private law in the Public sector, the Legal Entities of Public Law, and L.G.O. of all degrees.

(b) Increase of the reduced work hours by one (1) hour daily for all employees who suffer from kidney disease, who work either regularly or under an employment contract of private law in the Public sector, the Legal Entities of Public Law, and L.G.O. of all degrees.

(c) The disability percentage (mental, psychological or physical) of children of regular employees and employees who work under an employment contract of private law in the Public Sector, the Legal Entities of Public Law and L.G.O. of all degrees, which allows these employees to have their work hours reduced by one (1) hour daily, is defined at 67% and above, instead of above 67%, which was the previous definition.

