

Έκθεση για την Εμπορία και Διακίνηση Ανθρώπων 2014

Ελλάδα

Επίπεδο 2

ΓΡΑΦΕΙΟ ΓΙΑ ΤΗΝ ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΚΑΙ ΤΗΝ ΚΑΤΑΠΟΛΕΜΗΣΗ ΤΗΣ ΕΜΠΟΡΙΑΣ ΚΑΙ ΔΙΑΚΙΝΗΣΗΣ ΑΝΘΡΩΠΩΝ

Η Ελλάδα αποτελεί χώρα διαμετακόμισης, προορισμού και σπανίως προέλευσης για γυναίκες και παιδιά που πέφτουν θύματα εμπορίας για σεξουαλική εκμετάλλευση και καταναγκαστική εργασία και για άνδρες θύματα καταναγκαστικής εργασίας. Ορισμένες γυναίκες από την ανατολική Ευρώπη (συμπεριλαμβανομένων της Λεττονίας, της Λιθουανίας και της Γεωργίας), τη Νιγηρία, την Δομινικανή Δημοκρατία, την Κίνα και ορισμένες χώρες της Αφρικής γίνονται θύματα εμπορίας για σεξουαλική εκμετάλλευση στην Ελλάδα. Τα θύματα καταναγκαστικής εργασίας που εντοπίζονται στην Ελλάδα είναι κυρίως παιδιά και άνδρες από το Αφγανιστάν, την Αλβανία, το Μπαγκλαντές, τη Βουλγαρία, την Ινδία, τη Μολδαβία, το Πακιστάν, τη Ρουμανία και την Πολωνία. Βάσει αναφορών, εργάτες μετανάστες από το Μπαγκλαντές, το Πακιστάν και το Αφγανιστάν είναι επιρρεπείς στο να τεθούν υπό καθεστώς δουλείας λόγω χρεών, στον τομέα της γεωργίας. Σύμφωνα με την αστυνομία και ΜΚΟ, ο αριθμός των παιδιών Ρομά από την Αλβανία, τη Βουλγαρία και τη Ρουμανία τα οποία υποχρεώνονται από συγγενείς τους σε καταναγκαστική εργασία στην Ελλάδα, όπως είναι η πώληση προϊόντων στο δρόμο, η επαιτεία ή η διάπραξη μικροκλοπών, έχει αυξηθεί. Οι γυναίκες φέρεται να μετακινούνται μέσω των νησιών του Αιγαίου και των ελληνοτουρκικών συνόρων στον Έβρο και καθοδηγούνται να υποβάλουν αίτηση για άσυλο. Στη συνέχεια, πέφτουν θύματα εμπορίας για σεξουαλική εκμετάλλευση στην Αθήνα και σε άλλες μεγάλες πόλεις, εάν δεν μεταφερθούν, μέσω Ελλάδας, για καταναγκαστική εργασία και σεξουαλική εκμετάλλευση στην Ιταλία και σε άλλες χώρες της Ευρωπαϊκής Ένωσης. Οι Αρχές εντόπισαν δύο Έλληνες πολίτες, θύματα εμπορίας και διακίνησης, εντός της χώρας. Αιτούντες άσυλο από το Μπαγκλαντές, την Ινδία και το Πακιστάν είναι ευάλωτοι στη δουλεία λόγω χρεών που επιβάλλεται από τους διακινητές και τους δράστες εμπορίας. Εστιατόρια, νυχτερινά κέντρα, εταιρείες ενοικίασης σκαφών αναψυχής, καθώς και άλλες μικρές επιχειρήσεις χρησιμοποιούνται ως βιτρίνες για ξέπλυμα χρήματος για μικρούς πυρήνες εγκληματικών δικτύων εμπορίας και διακίνησης ανθρώπων.

Η ελληνική κυβέρνηση δεν συμμορφώνεται πλήρως με τα ελάχιστα προαπαιτούμενα για την εξάλειψη της εμπορίας και διακίνησης ανθρώπων, ωστόσο καταβάλλει σημαντικές προσπάθειες προς αυτήν την κατεύθυνση. Η κυβέρνηση καταδίκασε περισσότερους δράστες σε σύγκριση με την προηγούμενη περίοδο αναφοράς και βελτίωσε τις διαδικασίες αναγνώρισης των θυμάτων εμπορίας ώστε οι αστυνομικές υπηρεσίες που είναι υπεύθυνες για τον έλεγχο των εκδιδόμενων γυναικών να μπορούν να αναγνωρίζουν ευκολότερα τις γυναίκες που έχουν πέσει θύμα εμπορίας και διακίνησης. Η κυβέρνηση ψήφισε νέα νομοθεσία για τη θέσπιση Εθνικού Συντονιστή για την

εμπορία και διακίνηση ανθρώπων. Ωστόσο, δεν κατάφερε να καταστήσει όλες τις θεσμοθετημένες από τη νομοθεσία υπηρεσίες στήριξης των θυμάτων προσβάσιμες στα θύματα εμπορίας και διακίνησης. Δεν υπήρχε καταφύγιο για άνδρες θύματα, ούτε καταφύγιο έκτακτης ανάγκης εύκολα προσβάσιμο για θύματα εμπορίας και διακίνησης. Στις ΜΚΟ που παρέχουν υπηρεσίες και καταφύγιο σε θύματα εμπορίας και διακίνησης δόθηκε υποστήριξη σε είδος, αλλά όχι κρατική χρηματοδότηση. Οι επιδόσεις της χώρας στο θέμα της παροχής προσωρινής άδειας παραμονής διατηρήθηκαν στα ίδια επίπεδα με το προηγούμενο έτος.

Συστάσεις για την Ελλάδα:

Να υπάρξει αποτελεσματική εκπαίδευση των ανθρώπων που είναι υπεύθυνοι για την επιβολή του νόμου για να μπορούν να αναγνωρίζουν ευκολότερα τα θύματα εμπορίας και διακίνησης ανθρώπων μεταξύ των αιτούντων άσυλο, των εκδιδόμενων γυναικών και άλλων ευάλωτων ομάδων του πληθυσμού. Να διασφαλιστεί ότι στα θύματα παρέχονται όλες οι υπηρεσίες που προβλέπονται από το νόμο για τη στήριξή τους, συμπεριλαμβανομένου ενός καταφύγιου για άνδρες θύματα εμπορίας και διακίνησης ανθρώπων, θύματα διακίνησης για παροχή εργασίας, καθώς και ενός καταφυγίου έκτακτης ανάγκης για όλα τα θύματα. Να διασφαλιστεί ότι τα θύματα εμπορίας θα μεταφέρονται από τους χώρους κράτησης σε κατάλληλο καταφύγιο και δομές προστασίας. Οι υπεύθυνοι για την επιβολή του νόμου, οι εισαγγελείς και δικαστές να ενημερωθούν μέσω σχετικών προγραμμάτων κατάρτισης για τις πρόσφατες νομοθετικές αλλαγές και να εκπαιδευτούν σε μια θυματοκεντρική προσέγγιση του φαινομένου. Να διώκονται και να καταδικάζονται οι δράστες εμπορίας και διακίνησης ανθρώπων, συμπεριλαμβανομένων των αξιωματούχων που φέρονται εμπλεκόμενοι σε τέτοιες υποθέσεις. Να προσφέρεται προστασία στα θύματα και να ενθαρρύνεται η συμμετοχή τους σε έρευνες και διώξεις. Να παρασχεθεί θυματοκεντρική εκπαίδευση και κατάρτιση σχετικά με την εμπορία και διακίνηση ανθρώπων και τη στήριξη των θυμάτων στους εργαζόμενους στο χώρο της υγείας και σε υπηρεσίες κοινωνικής πρόνοιας. Να δοθεί χρηματοδότηση σε ΜΚΟ που ασχολούνται με την καταπολέμηση του φαινομένου για να δημιουργηθούν καταφύγια για τα θύματα και να μπορούν να παράσχουν υπηρεσίες υποστήριξης στα θύματα. Τέλος, να συνεχίσουν να χορηγούνται προσωρινές άδειες παραμονής σε υπηκόους τρίτων χωρών που είναι θύματα εμπορίας ανθρώπων.

Δίωξη

Το 2013 η ελληνική κυβέρνηση συνέχισε τις προσπάθειες επιβολής του νόμου. Ενώ η κυβέρνηση καταδίκασε περισσότερους δράστες εμπορίας και διακίνησης κατά τη διάρκεια της περιόδου αναφοράς, εξακολουθούσαν να υπάρχουν σημαντικές διαφορές σε ό,τι αφορά τις γνώσεις των δικαστών για το συγκεκριμένο θέμα και την ευαισθησία του δικαστηρίου για τα θύματα εμπορίας και διακίνησης. Ο Νόμος 3064/2002 και το Προεδρικό Διάταγμα 233/2003 απαγορεύουν τόσο την εμπορία και διακίνηση ανθρώπων για σεξουαλική εκμετάλλευση όσο και την καταναγκαστική εργασία και προβλέπουν ποινές φυλάκισης έως και 10 έτη, καθώς και πρόστιμα από \$ 14.000 έως \$ 70.000. Οι ποινές αυτές είναι αρκετά αυστηρές και συγκρίσιμες

με εκείνες που προβλέπονται για άλλα σοβαρά εγκλήματα, όπως ο βιασμός. Τον Οκτώβριο του 2013, η κυβέρνηση θέσπισε τον νόμο 4198/2013, ευθυγραμμίζοντας την ελληνική νομοθεσία με την Οδηγία 2011/36 της ΕΕ και τροποποίησε τον ελληνικό ποινικό κώδικα, προβλέποντας κυρώσεις για τους παραβάτες του νόμου περί καταναγκαστικής εργασίας έως δέκα έτη φυλάκισης και πρόστιμα και δέκα έτη φυλάκισης και πρόστιμα για εγκλήματα εις βάρος παιδιών ή ατόμων με αναπηρία. Το 2013 η Αστυνομία ερεύνησε 37 υποθέσεις εμπορίας ανθρώπων, σε σύγκριση με 46 υποθέσεις το 2012. Πραγματοποιήθηκαν 11 έρευνες για καταναγκαστική επαιτεία ή εργασία. Το 2013 η κυβέρνηση προχώρησε στην ποινική δίωξη 142 παραβατών, υπόπτων για διάπραξη εγκλημάτων σχετικών με την εμπορία ανθρώπων, αριθμός μειωμένος σε σχέση με 177 το 2012 και 220 το 2011. Σε 26 από αυτούς τους κατηγορούμενους ασκήθηκαν διώξεις για εμπορία και διακίνηση με σκοπό την καταναγκαστική εργασία και σε 23 για εμπορία με σκοπό την εργασία και τη σεξουαλική εκμετάλλευση. Σχετικά με τις καταδίκες, τα διαθέσιμα δεδομένα ήταν επί μέρους και προέρχονταν από τα μισά περίπου δικαστήρια στην Ελλάδα. Η κυβέρνηση καταδίκασε 46 διακινητές και αθώωσε 16, σε σύγκριση με 27 καταδίκες και 16 αθωωτικές αποφάσεις το 2012. ΜΚΟ ανέφεραν, σε τέσσερις περιπτώσεις, ότι οι ποινές κυμαίνονταν από 15 σε 22 χρόνια φυλάκιση και πρόστιμα. Οι δικηγόροι των υπόπτων για διακίνηση συχνά περιγράφουν τους πελάτες τους ως προαγωγούς, σε μια προσπάθεια να τούς επιβληθούν πιο επεικείς ποινές, έως πέντε έτη φυλάκιση και αποφυγή έκτισης της ποινής φυλάκισης με την καταβολή προστίμων. Κατά την περίοδο αναφοράς, η αστυνομία συνέλαβε τρεις Έλληνες επιστάτες με την κατηγορία ότι άνοιξαν πυρ κατά 200 περίπου μεταναστών που εργάζονταν σε αγρόκτημα. Η ελληνική κυβέρνηση έθεσε σε καθεστώς προστασίας 35 μετανάστες από το Μπαγκλαντές που τραυματίστηκαν, χαρακτηρίζοντάς τους θύματα εμπορίας ανθρώπων, και άσκησε δίωξη εναντίον των τριών επιστατών για σωρεία αδικημάτων, μεταξύ των οποίων και αυτό της εμπορίας ανθρώπων. Ωστόσο, σε περιπτώσεις άλλων μεταναστών που εργάζονταν σε παρόμοιες συνθήκες στο ίδιο αγρόκτημα ή σε άλλα αγροκτήματα στην ίδια περιοχή, οι Αρχές δε λειτούργησαν με τον ίδιο τρόπο ως προς την επιβολή του νόμου. Οι έλεγχοι της επιθεώρησης εργασίας στην περιοχή δεν εντόπισαν παρόμοιες περιπτώσεις εμπορίας και διακίνησης, παρά τις καταγγελίες ΜΚΟ και δημοσιογράφων.

Σε συνεργασία με μια ΜΚΟ, η αστυνομία παρείχε εκπαίδευση θυματοκεντρικής προσέγγισης σε άλλους αστυνομικούς και 142 υψηλόβαθμους αξιωματικούς της αστυνομίας. Παρά το γεγονός ότι έχουν ενημερωθεί για το σχετικό νόμο περί εμπορίας και διακίνησης ανθρώπων, οι δικαστές και οι εισαγγελείς δεν είχαν εκπαιδευτεί σε υποθέσεις εμπορίας και διακίνησης ή στη θυματοκεντρική προσέγγιση σε αντίστοιχες υποθέσεις. Η αστυνομία συνεργάστηκε σε διακρατικές έρευνες για την καταπολέμηση της εμπορίας και διακίνησης ανθρώπων με τη Ρουμανία, την Αλβανία, την Ισπανία, τις Ηνωμένες Πολιτείες και τη Βουλγαρία. Σε μία τέτοια περίπτωση, οι ελληνικές αρχές έσωσαν 18 θύματα εμπορίας και διακίνησης ανθρώπων για σεξουαλική εκμετάλλευση και καταναγκαστική εργασία από ένα μεγάλο διεθνές κύκλωμα διακίνησης στην Ελλάδα, με τη βοήθεια συναδέλφων τους από την Ισπανία, τις Ηνωμένες Πολιτείες, την EUROPOL και την INTERPOL. Ωστόσο, υπήρξαν καταγγελίες ότι οι ελληνικές αρχές αρνήθηκαν να

συνεργαστούν για υποθέσεις εμπορίας ανθρώπων στη Μολδαβία. Υπήρξαν ισχυρισμοί ότι η αστυνομία παρείχε προστασία σε χώρους σχετιζόμενους με εμπορία ανθρώπων. Η Διεύθυνση Εσωτερικών Υποθέσεων της Ελληνικής Αστυνομίας διερεύνησε υποθέσεις διαφθοράς μεταξύ των αστυνομικών, συμπεριλαμβανομένης και της δωροδοκίας αστυνομικών από διακινητές. Η αστυνομία εξάρθρωσε κύκλωμα εμπορίας ανθρώπων στο οποίο συμμετείχαν δύο αστυνομικοί, οι οποίοι συνελήφθησαν, τέθηκαν σε διαθεσιμότητα και τούς απαγγέθηκαν κατηγορίες για συνέργεια σε εμπορία και διακίνηση ανθρώπων και άλλα εγκλήματα. Μια ΜΚΟ κατήγγειλε γραφειοκρατικά εμπόδια, στην προσπάθειά της να προωθήσει την εκδίκαση υπόθεσης θύματος που κατέθεσε ότι υψηλόβαθμοι αξιωματούχοι εμπλέκονταν στην εμπορία και διακίνησή της. Υπήρξε και μια πρόσθετη αναφορά για εικαζόμενη συμμετοχή της υποδιεύθυνσης Αντιμετώπισης Οργανωμένου Εγκλήματος & Εμπορίας Ανθρώπων της αστυνομίας σε εμπορία και διακίνηση δύο θυμάτων. Σύμφωνα με τα μέσα μαζικής ενημέρωσης, δικαστικός λειτουργός συμμετείχε στη διακίνηση γυναικών από τη Βουλγαρία που εργάζονταν ως οικιακές βοηθοί και υφίσταντο εκμετάλλευση. Δύο αστυνομικοί συνελήφθησαν, χωριστά, με την κατηγορία ότι παρείχαν εσωτερική υπηρεσιακή πληροφόρηση στους διακινητές.

Προστασία

Η ελληνική κυβέρνηση συνέχισε τις προσπάθειες για την προστασία των θυμάτων εμπορίας ανθρώπων κατά τη διάρκεια του έτους. Εντοπίστηκαν περισσότερα θύματα διακίνησης με σκοπό την εργασιακή εκμετάλλευση, ενώ περισσότερα θύματα χαρακτηρίστηκαν επίσημα ως θύματα εμπορίας. Η κυβέρνηση χορήγησε παρόμοιο αριθμό, σε σχέση με το προηγούμενο έτος, αδειών παραμονής σε αλλοδαπούς θύματα εμπορίας και διακίνησης ανθρώπων. Οι ΜΚΟ δεν έλαβαν κρατική χρηματοδότηση για παροχή βοήθειας σε θύματα εμπορίας ανθρώπων. Η κυβέρνηση παρείχε το θεσμικό πλαίσιο για την πρόσβαση των θυμάτων εμπορίας και διακίνησης ανθρώπων σε ψυχολογική υποστήριξη, ιατρική περίθαλψη και νομική βοήθεια. Σύμφωνα με πληροφορίες, τα θύματα αντιμετώπισαν δυσκολίες στο να τούς παρασχεθεί ιατροφαρμακευτική περίθαλψη και νομική βοήθεια, καθώς ορισμένοι εργαζόμενοι στο χώρο της υγείας δεν γνώριζαν τις αντίστοιχες διατάξεις περί παροχής υπηρεσιών στα θύματα. Κατά την περίοδο αναφοράς, η κυβέρνηση χρηματοδότησε κρατικό καταφύγιο βραχείας φιλοξενίας και κέντρο παραπομπής θυμάτων εμπορίας και διακίνησης ανθρώπων καθώς και άλλων μορφών κακοποίησης και 17 κρατικές μονάδες μακροχρόνιας φιλοξενίας για θύματα βίας, συμπεριλαμβανομένης της εμπορίας ανθρώπων. ΜΚΟ, με υποστήριξη από διεθνείς χρηματοδότες, λειτούργησαν και άλλα καταφύγια για θύματα εμπορίας ανθρώπων. Η κυβέρνηση δεν παρείχε χρηματοδότηση στις ΜΚΟ, παρόλα αυτά παρείχε υποστήριξη σε είδος με τη μορφή παραχώρησης δωρεάν κτηρίων στις ΜΚΟ για καταφύγια. Τα θύματα είχαν τη δυνατότητα να εγκαταλείψουν τα καταφύγια χωρίς συνοδό και κατά βούληση. Δεν υπήρχαν διαθέσιμα καταφύγια για άνδρες ή επιλογές για καταφύγιο έκτακτης ανάγκης. Το κρατικό καταφύγιο βραχείας φιλοξενίας απαιτούσε από τους δικαιούχους τη διεκπεραίωση ιατρικών εξετάσεων πριν να τούς δοθεί στέγη. Υπηρεσίες στα παιδιά-θύματα παρασχέθηκαν τόσο από το κρατικό καταφύγιο βραχείας φιλοξενίας όσο και από τα καταφύγια των ΜΚΟ, τις μονάδες για τους

ασυνόδετους ανηλίκους, τα ορφανοτροφεία, είτε τις ξεχωριστές πτέρυγες των κέντρων κράτησης ενηλίκων. Η κυβέρνηση αναγνώρισε 99 θύματα το 2013, σε σύγκριση με 94 το 2012. Η κυβέρνηση αναγνώρισε ένα σημαντικά υψηλότερο ποσοστό θυμάτων εμπορίας με σκοπό την εργασία. Από τα 99 θύματα, 30 υπήρξαν θύματα σεξουαλικής εκμετάλλευσης, οκτώ υπήρξαν θύματα τόσο καταναγκαστικής εργασίας όσο και σεξουαλικής εκμετάλλευσης και 61 θύματα εξωθήθηκαν σε καταναγκαστική εργασία ή επαιτεία, σε σύγκριση με 25 θύματα που αναγνωρίστηκαν το 2012. Από τα 99 θύματα που αναγνωρίστηκαν, τα 43 χαρακτηρίστηκαν επίσημα ως θύματα, επιτρέποντάς τους την πρόσβαση σε κρατική φροντίδα, σε σύγκριση με οκτώ το 2012. Το κρατικό καταφύγιο παρείχε βοήθεια σε 22 θύματα, μεταξύ των οποίων και σε έναν άνδρα θύμα εμπορίας και διακίνησης. Το κράτος παρείχε υπηρεσίες φιλοξενίας σε 15 θύματα, δύο εκ των οποίων ήταν σε θέση να μείνουν μαζί με τα βρέφη τους. Οι ΜΚΟ προσέφεραν καταφύγιο σε 20 θύματα εμπορίας και διακίνησης ανθρώπων. Η κυβέρνηση υπέγραψε συμβάσεις με δύο ΜΚΟ για την προστασία και αρωγή ανήλικων θυμάτων και γυναικών θυμάτων εμπορίας και διακίνησης ανθρώπων. Επίσημες συμφωνίες μεταξύ ΜΚΟ και κρατικών αρχών έδωσαν τη δυνατότητα στην κυβέρνηση να μεταφέρει θύματα που βρίσκονταν υπό αστυνομική κράτηση τόσο στα κρατικά καταφύγια όσο και σε αυτά των ΜΚΟ. Σύμφωνα με κάποιες αναφορές, θύματα που ζήτησαν βοήθεια από αστυνομικά τμήματα τα οποία δεν ήταν εξοικειωμένα με υποθέσεις εμπορίας και διακίνησης ανθρώπων έλαβαν οδηγίες να επικοινωνήσουν με άλλα τμήματα. Η κυβέρνηση παρείχε εκπαίδευση για την αναγνώριση των θυμάτων εμπορίας σε αξιωματικούς επιβολής του νόμου, υπάλληλους της υπηρεσίας Αλλοδαπών και Μετανάστευσης, κοινωνικούς λειτουργούς, επιθεωρητές εργασίας και εργαζομένους στον τομέα της υγείας. Βάσει αναφορών, τα θύματα εμπορίας και διακίνησης ανθρώπων, ήταν πιθανότερο να είχαν την πρώτη τους επαφή με συνριοφύλακες ή λιμενικούς, οι οποίοι μπορεί να μη διαθέτουν το εύρος της απαιτούμενης εκπαίδευσης στην αναγνώριση των θυμάτων, κατά τη διάρκεια επιχειρήσεων σύλληψης παράνομων μεταναστών, χάνοντας την ευκαιρία να αναγνωριστούν ως θύματα εμπορίας ανθρώπων. ΜΚΟ ανέφεραν ότι το προσωπικό των κέντρων κράτησης έχει λάβει ελάχιστη επίσημη εκπαίδευση όσον αφορά στην αναγνώριση των θυμάτων εμπορίας και διακίνησης ανθρώπων. ΜΚΟ ανέφεραν ως θετική την συνεργασία τους με την αστυνομία και τις μονάδες καταπολέμησης της εμπορίας και διακίνησης ανθρώπων, και σημείωσαν ότι υπήρξε βελτίωση στις διαδικασίες αναγνώρισης των θυμάτων.

Η ελληνική νομοθεσία προβλέπει την προστασία των θυμάτων ως μαρτύρων στη δίκη. Ωστόσο, σε αρκετές περιπτώσεις δεν παρασχέθηκε προστασία πριν την έναρξη της δίκης. Ένας νέος νόμος επιτρέπει στους επαγγελματίες ψυχικής υγείας να αναλαμβάνουν τα θύματα και να είναι παρόντες την ώρα που δίνουν κατάθεση. Ο νόμος επιτρέπει τη χρήση οπτικοακουστικών τεχνολογιών ώστε να μπορεί κάποιος να καταθέσει από μακριά, αλλά, στην πράξη, τα περισσότερα δικαστήρια δεν έχουν τη δυνατότητα να χρησιμοποιήσουν τέτοιες υποδομές. Υπήρξαν αναφορές ότι η κυβέρνηση δεν παρείχε στα θύματα την προβλεπόμενη από την ελληνική νομοθεσία προθεσμία περίσκεψης και ότι κάποια από τα αλλοδαπά θύματα απελάθηκαν. Το 2013 η κυβέρνηση χορήγησε νέες προσωρινές άδειες παραμονής σε 12

αλλοδαπά, θύματα εμπορίας και διακίνησης ανθρώπων και ανανέωσε τις άδειες παραμονής για 42 θύματα σε σύγκριση με 12 νέες προσωρινές άδειες παραμονής, 51 ανανεώσεις και τέσσερις επανεκδόσεις, το 2012, παρέχοντάς τους το δικαίωμα να βρουν εργασία στην Ελλάδα. Οι ελληνικές αρχές, αναφέρεται ότι συνέλαβαν και φυλάκισαν θύματα εμπορίας και διακίνησης ανθρώπων για το αδίκημα της πορνείας χωρίς να προχωρήσουν σε έλεγχο σημείων αναγνώρισης εμπορίας ανθρώπων.

Πρόληψη

Η ελληνική κυβέρνηση ενέτεινε τις προσπάθειες σε επίπεδο πρόληψης με τη θέσπιση του Εθνικού Συντονιστή. Η κυβέρνηση συνέχισε την προβολή, στην κρατική τηλεόραση, ραδιοφωνικούς σταθμούς, και τα μέσα κοινωνικής δικτύωσης, μιας καμπάνιας ευαισθητοποίησης της κοινής γνώμης ενάντια στην εμπορία και διακίνηση ανθρώπων, στοχεύοντας στις γυναίκες θύματα βίας, συμπεριλαμβανομένης και της εμπορίας και διακίνησης ανθρώπων. Στο πλαίσιο της καμπάνιας διανεμήθηκε έντυπο υλικό και τα θύματα ενθαρρύνθηκαν να αναζητούν βοήθεια και να αναφέρουν ύποπτες περιπτώσεις στην κρατική τηλεφωνική γραμμή βοήθειας για γυναίκες θύματα βίας. Η κυβέρνηση συνδιοργάνωσε ένα σεμινάριο για εκπαιδευτικούς, σχετικά με την εμπορία παιδιών. Η κυβέρνηση μετέφρασε και δημοσίευσε εγχειρίδιο επαγγελματιών με τις διαδικασίες αναγνώρισης των θυμάτων. Δεν υπάρχει εθνικό σχέδιο δράσης αποκλειστικά για την καταπολέμηση της εμπορίας ανθρώπων. Ωστόσο, η εμπορία και διακίνηση ανθρώπων περιλαμβάνεται στο εθνικό σχέδιο δράσης για τα ανθρώπινα δικαιώματα. Η κυβέρνηση δεν έχει καταβάλει προσπάθειες για να μειώσει τη ζήτηση για σεξουαλικές υπηρεσίες επί πληρωμή ή καταναγκαστική εργασία.