ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΤΑΙΡΕΙΑ ΚΟΙΝΩΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ

5ο Διεθνές Επιστημονικό Συνέδριο

ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ ΤΗΝ ΕΠΟΧΗ ΤΗΣ ΚΡΙΣΗΣ:

ΣΤΟ ΣΤΑΥΡΟΔΡΟΜΙ ΤΩΝ ΕΠΙΛΟΓΩΝ

Πάντειο Πανεπιστήμιο, 8-10 Μαΐου 2014

Μεταναστευτική πολιτική και άνοδος της ακροδεξιάς
Θανάσης Θεοφιλόπουλος

Πάντειο Πανεπιστήμιο
Περίληψη: Η σύγχρονη ευρωπαϊκή άκρα δεξιά, ορισμένες φορές, ωφελήθηκε εκλογικά κυρίως από την εκμετάλλευση του μεταναστευτικού ζητήματος. Για την άκρα δεξιά, οι μετανάστες και οι αιτούντες άσυλο, αντιμετωπίζονται ως μια τεράστια «απειλή» για την διατήρηση της εθνικής-πολιτισμικής ομοιογένειας, ενώ η παρουσία τους συνδέεται με μια σειρά κοινωνικών ζητημάτων: ανεργία, εγκληματικότητα, γκετοποίηση, υποβάθμιση των υπηρεσιών υγείας και πρόνοιας. Τα κόμματα της επικρατούσας τάσης και κυρίως οι άμεσοι ανταγωνιστές τους, δηλαδή τα (κεντρο)δεξιά κόμματα, στην προσπάθειά τους να σταματήσουν τη διαρροή ψηφοφόρων τους, να κατακτήσουν ή να διατηρήσουν την εξουσία, ακολούθησαν διάφορες στρατηγικές όπως η πλήρης ή μερική υιοθέτηση της ακροδεξιάς ατζέντας, ταυτόχρονα με την προσπάθεια εξοστρακισμού της άκρας δεξιάς ή με τη σύναψη στρατηγικής συμμαχίας μαζί της. Είναι ευρέως διαδεδομένη η αντίληψη ότι η (εκλογική) ισχυροποίηση της άκρα δεξιάς, είτε συμμετείχε είτε όχι σε κυβερνητικά σχήματα, επηρέασε αποφασιστικά τη διαμόρφωση της επίσημης μεταναστευτικής πολιτικής και της πολιτικής ασύλου.

1. Εισαγωγή
Σύμφωνα με τον Hainsworth, η μετανάστευση είναι ένα από τα ¨θέματα κλειδιά¨ για την καλύτερη κατανόηση ¨της φύσης και του χαρακτήρα¨ των ακροδεξιών κομμάτων (Hainsworth, 2008, p. 70). Το ζήτημα της μετανάστευσης, έχει συνδεθεί με την σύγχρονη άκρα δεξιά, πιθανόν ¨περισσότερο από κάθε άλλο ζήτημα¨: ορισμένοι μελετητές αντιμετωπίζουν τα ακροδεξιά κόμματα ως «μονοθεματικά» («single issue») κόμματα ακριβώς γι’ αυτόν τον λόγο (Ibid, p. 70). Οι M. Fenemma, R. Gibson, W. Van der Brug et al, υιοθέτησαν τον όρο «αντιμεταναστευτικά κόμματα» («anti-immigration parties») έναντι του όρου «ακροδεξιά» («extreme right») (Ibid, p. 70).
Όμως, ο Hainsworth θεωρεί ότι η προσέγγιση περί μονοθεματικών κομμάτων είναι ¨υπερβολικά απλουστευτική¨ και ότι καθιστά δύσκολή την τοποθέτηση των εξεταζόμενων κομμάτων ¨στην (άκρα) δεξιά του πολιτικού φάσματος¨ (Hainsworth, 2008, p. 70). Επίσης, κατά τον Hainsworth, ¨θα ήταν σφάλμα να δούμε την ακροδεξιά ως κίνημα που στηρίζεται σε ένα μοναδικό ζήτημα ή να συναγάγουμε απλές συσχετίσεις μεταξύ των επιπέδων της ακροδεξιάς υποστήριξης και της παρουσίας μεταναστών¨, καθώς ¨η πραγματικότητα είναι πιο σύνθετη, με διάφορες υποκειμενικές και αντικειμενικές μεταβλητές στο παιχνίδι¨ (Hainsworth, 2004, σελ. 61).
Βεβαία, αυτό δεν σημαίνει ότι η μετανάστευση δεν έχει κεντρικό ρόλο και μεγάλη σημασία για τα ακροδεξιά κόμματα (Hainsworth, 2008, p. 70). Το μεταναστευτικό ζήτημα ¨χρησιμεύει ως μια μήτρα (…) μέσω της οποίας πολλές άλλες πολιτικές εκτελούνται, όπως εκπαίδευση, νόμος και τάξη, ζητήματα πρόνοιας, στέγαση, δημόσια δαπάνη, πολιτιστική και οικονομική πολιτική (αν μη τι άλλο, στον τομέα της ανεργίας εδώ)¨ (Ibid, p. 70). Σύμφωνα με τον Hainsworth, ¨η αντίθεση της ακροδεξιάς απέναντι στη μετανάστευση και τον πολυπολιτισμό εμπνέεται, φυσικά, από εθνοκεντρικές, ξενοφοβικές, περιοριστικές και συχνά έκδηλα φυλετικές αναπαραστάσεις του έθνους¨ (Hainsworth, 2004, σελ. 59). Αν και ο ρατσισμός που τροφοδοτεί το λόγο από πολιτισμική σκοπιά είναι διαφορικός παρά βιολογικός, το συναίσθημα αυτό ¨υπογραμμίζει το σοβινισμό της κοινωνικής πρόνοιας τον οποίο εκπέμπει η ακροδεξιά¨ (Ibid).
Πολλοί μελετητές της λαϊκιστικής ριζοσπαστικής δεξιάς, συμφωνούν ότι ο κύριος λόγος της υποστήριξης των κομμάτων αυτών είναι η νατιβιστικές θέσεις πάνω στο μεταναστευτικό ζήτημα (Mudde, 2011, σελ. 300). Κατά τη συγκριτική μελέτη των κομμάτων αυτών, προκύπτει ότι οι ψηφοφόροι τους ξεχωρίζουν από εκείνους των άλλων κομμάτων ως προς την αρνητική στάση που υιοθετούν απέναντι στο ζήτημα (Mudde, 2011, σελ. 300-301). Σύμφωνα με τον Mudde:
¨οι περισσότερες εκλογικές μελέτες δείχνουν ότι εντός του σώματος των ψηφοφόρων των λαϊκιστικών ριζοσπαστικών δεξιών κομμάτων οι περισσότεροι είναι νατιβιστές (ποσότητα) και είναι πιο νατιβιστές (ποιότητα) από ό,τι εντός του σώματος των εκλογέων άλλων κομμάτων¨(Ibid, σελ. 301).
Βέβαια, όπως τονίζει ο Hainsworth, δεν πρέπει να θεωρούμε ότι υπάρχει ¨μηχανιστική σχέση ανάμεσα στον αριθμό των μεταναστών σε μια δεδομένη περιοχή και στον αριθμό ψήφων για την άκρα δεξιά¨ καθώς, συχνά, ¨είναι ο φόβος των ξένων, αντί της πραγματικής παρουσίας τους, εκείνος που ενθαρρύνει έναν ψηφοφόρο να επιλέξει την άκρα δεξιά¨, υποστηρίζει ο Hainsworth (Hainsworth, 2008, p. 76Ibid). Ακόμα, το μεταναστευτικό ζήτημα δεν πρέπει επίσης να θεωρείται η βασική και διαχρονική πηγή ψήφων σε κάθε εκλογική αναμέτρηση (Ibid). Κατά τη διάρκεια μιας περιόδου υψηλής ανεργίας, συνήθως, τα κοινωνικοοικονομικά ζητήματα λαμβάνουν πιο μεγάλη προβολή κατά την δημόσια πολιτική διαμάχη (Mudde, 2011, σελ. 283). Κατά τον Mudde:
¨Το γεγονός αυτό ωφελεί εκείνα τα πολιτικά κόμματα που έχουν καθιερωθεί ως «ιδιοκτήτες» ζητημάτων, όπως η ανεργία και οι κοινωνικοοικονομικές πολιτικές (…) όσον αφορά τα λαϊκιστικά ριζοσπαστικά δεξιά κόμματα, καθώς σπάνια θεωρούνται ιδιαίτερα ικανά στον τομέα αυτό, επωφελούμενα, μάλλον, από ζητήματα όπως το έγκλημα και η μετανάστευση (…), η αναβάθμιση της προβολής των κοινωνικοοικονομικών θεμάτων οδηγεί σε μείωση εκλογικής τους ελκυστικότητας¨ (Ibid).
Όμως, αυτό το φαινόμενο μπορεί να λάβει μικρότερες διαστάσεις, αν η υψηλή ανεργία συνδυάζεται με υψηλό επίπεδο μετανάστευσης, διότι, με τον τρόπο αυτό, ¨αυξάνεται η δυνατότητα συνδυασμού των δύο ζητημάτων, γεγονός, που, εν μέρει, τουλάχιστον, ωφελεί εκείνα τα λαϊκιστικά ριζοσπαστικά δεξιά κόμματα που έχουν καθιερώσει κυριότητα επί του μεταναστευτικού ζητήματος¨ (Ibid).

2. Η επίδραση της άκρας δεξιάς

2.1. Η «κυριότητα» της μετανάστευσης

Σύμφωνα με τον Hainsworth, τα πιο επιτυχημένα ακροδεξιά κόμματα, αντλούν υποστήριξη από διάφορες δεξαμενές ψηφοφόρων, όμως ¨είναι στα δεξιά και στα κεντροδεξιά του πολιτικού φάσματος (αλλά σε καμία περίπτωση μόνο) εκεί όπου τα ακροδεξιά κόμματα έχουν δώσει τα περισσότερα αίτια για προβληματισμό πάνω στην πολιτική, τη στρατηγική και τις τακτικές¨ (Hainsworth, 2008, pp. 111-112).

Καθώς τα κόμματα της άκρας δεξιάς ενδυναμώνονταν, οι αντίπαλοι τους της επικρατούσας τάσης, προσπάθησαν να μην τους ξεπεράσουν τα πρώτα, ¨υιοθετώντας τις πολιτικές τους και φλερτάροντας το εκλογικό τους σώμα κατά τη διαδικασία¨ (Ibid, p. 113). Όπως έχουν δείξει διάφοροι μελετητές, η επιτυχής εκμετάλλευση του αντί-μεταναστευτικού θέματος από τον Ζαν Μαρί Λεπέν, διευκολύνθηκε από την υιοθέτηση του θέματος από τα κατεστημένα κόμματα της δεξιάς αλλά και από άλλα κόμματα (Ibid). Κατά τον Hainsworth, η ¨de facto νομιμοποίηση¨ της άκρας δεξιάς έγινε όταν τα κόμματα της επικρατούσας τάσης υιοθέτησαν τις πολιτικές της, τα επιχειρήματα της και την γλώσσα της, οδηγώντας επιφανείς ακροδεξιούς ηγέτες όπως ο προαναφερθείς να ρωτούν σκωπτικά «γιατί να συμβιβαστείτε με το αντίγραφο, όταν μπορείτε να έχετε το πρωτότυπο;» (Ibid, pp. 112-113).

Επίσης, ¨τα πιο επιτυχημένα ακροδεξιά κόμματα έχουν ανταγωνιστεί και πάρει ψήφους όχι μόνο από τη δεξιά της επικρατούσας τάσης, αλλά πολύ ευρύτερα σε όλο το [πολιτικό] φάσμα¨ (Ibid, p. 118). Τα κόμματα αυτά, συνεχίζει ο Hainsworth, ¨έχουν συχνά επιδείξει ένα πιο ποικίλο και αντιπροσωπευτικό (του πληθυσμού) εκλογικό σώμα απ’ ό,τι μερικά πολυσυλλεκτικά κόμματα της επικρατούσας τάσης¨ (Ibid, pp. 119-120). Οι επιπτώσεις της ικανότητα αυτής της άκρας δεξιάς ¨να ψαρεύει ευρέως στην εκλογική δεξαμενή¨ σημαίνει ότι ¨τα κόμματα της επικρατούσας τάσης που ζητούν αξιώματα, ήταν προσεκτικά ως προς το πώς να αντιμετωπίσουν ζητήματα που κερδίζουν ψήφους της άκρας δεξιάς, υπό το φόβο να χάσουν ψήφους προ την τελευταία¨ (Ibid, p. 120). Τα ακροδεξιά κόμματα από την πλευρά τους, ¨ως λαϊκιστικά, αντικαθεστωτικά κινήματα (…) έχουν εκμεταλλευθεί τα ζητήματα – μετανάστευση, Ευρώπη, ασφάλεια κ.λπ.- τα οποία μπορούν να χρησιμοποιηθούν για να εμφανίσουν την ελιτιστική και εκτός επαφής φύση των κομμάτων και των πολιτικών της επικρατούσας τάσης¨ (Ibid).

Η Ευρωπαϊκή Επιτροπή ενάντια στο Ρατσισμό και στη Μισαλλοδοξία του Συμβουλίου της Ευρώπης ανέφερε ότι η συμβάδιση με την άκρα δεξιά έχει ξεπεράσει τα όρια (Ibid). Τα μη ακροδεξιά κόμματα έλαβαν την προειδοποίηση για τους κινδύνους που κρύβει η ενσωμάτωση ξενοφοβικών, αντισημιτικών, ρατσιστικών στοιχείων, τα οποία, μεταξύ άλλων, συνιστούν απειλή για τη συνοχή της κοινωνίας (Ibid). Για τον Hainsworth, ένα παράδειγμα της ¨συνεχιζόμενης οικειοποίησης του ακροδεξιού εδάφους¨ ήταν οι εξελίξεις στη Γαλλία στην πρώτη δεκαετία του 21ου αιώνα (Ibid, p. 121). Όταν ο Νικολά Σαρκοζί, ηγέτης του δεξιού κόμματος Ένωση για την Προεδρική πλειοψηφία ανέλαβε Υπουργός Εσωτερικών το 2005, υποσχέθηκε να τσακίσει την εγκληματικότητα, εκφράζοντας παράλληλη την έγνοια του για τους απλούς Γάλλους και τους χαμηλόμισθους, έναντι αυτών που λαμβάνουν κοινωνική υποστήριξη και των μεταναστών που επωφελούνται από την επείγουσα ιατρική φροντίδα (Ibid). Τα γαλλικά ΜΜΕ έκαναν λόγο για προσπάθεια του Σαρκοζί να προσελκύσει του ψηφοφόρους του Εθνικού Μετώπου (Ibid). Επίσης, το περιβάλλον του Υπουργού ανέφερε ότι από τότε που ο Σαρκοζί εξελέγη πρόεδρος του κόμματος, το Εθνικό Μέτωπο αποδυναμώθηκε σε τοπικές εκλογές (Ibid). Ακόμα, το 2007, κατά τη νικηφόρα εκστρατεία του Σαρκοζί για τη γαλλική Προεδρία, υιοθετήθηκε από αυτόν και την κομματική ελίτ, ένας λόγος αντιμεταναστευτικός, εθνολαϊκιστικός και υπέρ του προνοιακού σοβινισμού (Ibid).

Υπάρχουν μελετητές που έχουν υποστηρίξει ότι τα κόμματα της λαϊκιστικής ριζοσπαστικής δεξιάς απέτυχαν όπου τα κόμματα της επικρατούσας τάσης τα αντέγραψαν, όπως στην περίπτωση του βρετανικού Εθνικού Μετώπου και της Μάργκαρετ Θάτσερ (Mudde, 2011, σελ. 326), αλλά και σε άλλες χώρες (Γερμανία, Ολλανδία, Ουγγαρία, Εσθονία) υιοθετήθηκαν επιτυχώς τα θέματα της λαϊκίστικης ριζοσπαστικής δεξιάς (Ibid, σελ. 328).

Ορισμένοι ισχυρίζονται ότι τα περισσότερα κόμματα της επικρατούσας τάσης δεν θα σχηματίσουν κυβερνήσεις συνασπισμού αλλά θα απομονώσουν τα κόμματα της λαϊκίστικης ριζοσπαστικής δεξιάς, ενώ την ίδια στιγμή θα υιοθετήσουν τα θέματά «τους» και τις προτεινόμενες λύσεις τους, προσπαθώντας έτσι να κερδίσουν κάθε αουτσάιντερ (Ibid, σελ 385). Σύμφωνα με τον David Art:

¨Η αποτελεσματική στρατηγική … φαίνεται να είναι ένας συνδυασμός υιοθέτησης, σύγκρουσης και περιθωριοποίησης. Τα καθιερωμένα πολιτικά κόμματα αρπάζουν τα θέματα των δεξιών λαϊκιστικών κομμάτων (υιοθέτηση) ενώ ταυτόχρονα τα καταγγέλλουν ως εχθρούς του συστήματος (σύγκρουση) και αρνούνται να συνεργαστούν με αυτά, ή ακόμη και να μιλήσουν μαζί τους, σε οποιοδήποτε πολιτικό επίπεδο (περιθωριοποίηση)¨ (Art, 2006 στο Mudde, 2011, σελ. 385).
Αυτό συνέβη στη Γαλλία από τα τέλη της δεκαετίας του 1990 και στη Φλάνδρα το 1991, αλλά και στις δύο αυτές περιπτώσεις, τα λαϊκιστικά ριζοσπαστικά δεξιά κόμματα δεν έχασαν τη δύναμή τους (Ibid, σελ 386). Κατά τον Mudde:
¨Τα πρόβλημα είναι ότι το μοντέλο αυτό (πάλι) αγνοεί το ρόλο του ίδιου του λαϊκιστικού ριζοσπαστικού δεξιού κόμματος. (…) το εάν η στρατηγική αυτή αδυνατίζει ή ενισχύει το λαϊκιστικό ριζοσπαστικό δεξιό κόμμα εξαρτάται, σε μεγάλο βαθμό, από τη μεταβλητή της κυριότητας του θέματος (Ibid).¨

Έτσι, στην ερώτηση εάν η υιοθέτηση των ακροδεξιών θέσεων από (δεξιά) κόμματα της επικρατούσας τάσης, ενισχύει ή αποδυναμώνει την ακροδεξιά, η απάντηση, σύμφωνα με τον Mudde, είναι ότι ¨θα μπορούσε να ισχύουν και τα δύο αν συμπεριλαμβάνεται μια ουσιαστική διαμεσολαβούσα μεταβλητή: το θέμα της κυριότητας¨ (J.R. Petrocik) δηλαδή, όταν ένα κόμμα της λαϊκιστικής ριζοσπαστικής δεξιάς ¨είναι σε θέση να πείσει τους ψηφοφόρους ότι μπορεί καλύτερα από τα άλλα κόμματα να «χειριστεί» ένα ζήτημα, η αυξημένη προβολή του εν λόγω ζητήματος θα ωφελήσει το λαϊκιστικό ριζοσπαστικό δεξιό κόμμα¨ (Ibid, σελ. 326). Για παράδειγμα, ο μισός πληθυσμός της Βιέννης θεωρούσε ότι το Αυστριακό Κόμμα της Ελευθερίας ήταν το πιο ικανό κόμμα ν’ αντιμετωπίσει το μεταναστευτικό ζήτημα και η εκστρατεία του ÖVP με το σύνθημα «η Βιέννη στους Βιεννέζους» ενδυνάμωνε το κόμμα που θεωρούταν ικανότερο όσον αφορά το συγκεκριμένο πεδίο (Ibid). Κατά τον Mudde, ¨όπου ένα κόμμα δεν έχει εδραιώσει μια εντύπωση κυριότητας αναφορικά με ένα ζήτημα, άλλα κόμματα μπορούν να οικειοποιηθούν το εν λόγω ζήτημα¨ (Ibid, σελ. 326-327).

Επίσης, σύμφωνα με τον Mudde ¨το σημαντικότερο αποτέλεσμα της συμπεριφοράς των κομμάτων του επικρατούντος πολιτικού ρεύματος είναι, συχνά, στην προβολή του θέματος: αυξανόμενη σύγκρουση πάνω σ’ ένα θέμα χωρίς να βρίσκεται λύση αυξάνει την προβολή του θέματος¨ (Ibid, σελ. 328). Κάτι τέτοιο ¨μπορεί να ωφελήσει είτε ένα λαϊκιστικό ριζοσπαστικό δεξιό κόμμα, εάν αυτό έχει εδραιώσει την κυριότητα του θέματος, ή ένα άλλο κόμμα (ριζοσπαστικού ή του κύριου πολιτικού ρεύματος), αν όχι¨ (Ibid).

Κλείνοντας, θα πρέπει να επισημανθεί ότι η επιτυχής οικειοποίηση ορισμένων θεμάτων, μπορεί να προστατέψει το κόμμα της ακροδεξιάς πολιτικής οικογένειας από τις στρατηγικές των αντιπάλων του. Με τα λόγια του Mudde: ¨Από τη στιγμή όπου ένα λαϊκιστικό ριζοσπαστικό δεξιό κόμμα έχει καθιερωθεί ως αξιόπιστος πολιτικός φορέας που έχει οικειοποιηθεί ορισμένα σημαντικά ζητήματα (π.χ. έγκλημα και μετανάστευση), σε μεγάλο βαθμό είναι απυρόβλητο από αντίπαλες στρατηγικές των άλλων πολιτικών υποκειμένων (συμπεριλαμβανομένων των μέσων και των κοινωνικών κινημάτων)¨ (Ibid, σελ. 386).
2.2. Η επίδραση της άκρας δεξιάς: πολιτικές κυβερνήσεων και θέσεις κομμάτων
Η μοναδική ίσως φορά που κόμμα της λαϊκιστικής ριζοσπαστικής δεξιάς σχημάτισε εθνική, μονοκομματική κυβέρνηση, ήταν η κυβέρνηση του Κροατικού Δημοκρατικού Κινήματος τη δεκαετία του 1990, όμως, όπως υπογραμμίζει ο Mudde, ¨η κροατική περίπτωση είναι εντελώς ιδιάζουσα, καθώς η χώρα βρισκόταν σε πόλεμο την περίοδο εκείνη και πολλές από τις πιο αρνητικές όψεις του καθεστώτος της, εν μέρει, τουλάχιστον, ήταν αντίδραση σε παρόμοιες, εν πολλοίς, πράξεις και επιθέσεις από τη Γιουγκοσλαβία/Σερβία του Μιλόσεβιτς¨ (Mudde, 2011, σελ. 374).

Γενικά, τα κόμματα της λαϊκιστικής ριζοσπαστικής δεξιάς, όταν συμμετείχαν σε κυβερνήσεις συνασπισμού, έλεγχαν υπουργεία δευτερεύουσας σημασίας ενώ ο ηγέτης τους έμενε εκτός κυβέρνησης (Ibid, σελ. 375). Επίσης, ήταν συχνό φαινόμενο να αγνοούνται οι επιθυμίες των μικρών αυτών κυβερνητικών εταίρων ή να χρησιμοποιούνται ως πρόσχημα για την εφαρμογή λιγότερο δημοφιλών πολιτικών εντός και εκτός της χώρας (Ibid). Η άμεση επιρροή των εξεταζόμενων κομμάτων στην κυβερνητική πολιτική παρέμεινε ιδιαίτερα μικρή, γεγονός που απογοήτευσε τα κόμματα αυτά και τα οδήγησε στην απόσυρση από τον συνασπισμό κομμάτων (Ibid). Η βασικότερη επιτυχία των λαϊκιστικών ριζοσπαστικών δεξιών κομμάτων, ¨ήταν η προσωρινή καθυστέρηση της νομοθεσίας υπέρ των μειονοτήτων και μιας φιλοδυτικής εξωτερικής πολιτικής, χωρίς να τις ματαιώσει πλήρως¨, όμως, ακόμα και στην περίπτωση αυτή, η ριζοσπαστική πτέρυγα των βασικών κυβερνητικών εταίρων είχε τουλάχιστον την ίδια επιρροή (Ibid).
Μερικές φορές, το βασικό κόμμα του κυβερνητικού συνασπισμού, εξανάγκασε τους μικρότερους λαϊκιστές ριζοσπάστες δεξιούς εταίρους να βάλουν την υπογραφή τους σε συμφωνίες πριν ενταχθούν στην κυβέρνηση, με βάση τις οποίες αποδέχονταν ότι δεν θα επιχειρούσαν να εφαρμόσουν κάποιες πτυχές του προγράμματος τους (Ibid). Για παράδειγμα, τον Ιανουάριο του 1995, το Κόμμα της Μεγάλης Ρουμανίας και το Κόμμα Ρουμανικής Εθνικής Ενότητας, έπρεπε να βάλουν την υπογραφή τους σε ένα πρωτόκολλο που απαγόρευε οποιαδήποτε εκδήλωση αντισημιτισμού, εξτρεμισμού, ρατσισμού και ολοκληρωτισμού (Ibid). Εδώ, οι βασικότεροι κυβερνητικοί εταίροι υπέκυψαν στην πίεση άλλων χωρών, κυρίως των ΗΠΑ και της Ευρωπαϊκής Ένωσης, αλλά παρήχθησαν βαρύνοντα αποτελέσματα: το Κόμμα της Μεγάλης Ρουμανίας αποβλήθηκε από τον συνασπισμό επειδή δήθεν παραβίασε το πρωτόκολλο (Ibid, σελ. 376).
Οι μελέτες που αφορούν τη συμμετοχή λαϊκιστικών ριζοσπαστικών δεξιών κομμάτων στις δυτικοευρωπαϊκές χώρες, έχουν υπογραμμίσει την επίπτωση στη μεταναστευτική πολιτική (Ibid). Για παράδειγμα, σύμφωνα με τη Γεωργιάδου, από τις αρχές της δεκαετίας του 1990, κυβερνήσεις ευρωπαϊκών κρατών (Δανία 1992, Αυστρία 1993, Γερμανία 1993) και κόμματα άρχισαν να υιοθετούν κάποια από τα αιτήματά της άκρας δεξιάς όπως αυστηρότερη νομοθεσία και περισσότεροι περιορισμοί στην μεταναστευτική πολιτική και στην πολιτική ασύλου (Γεωργιάδου, 2004, σελ. 26). Στη Νορβηγία και στη Δανία όπου τα ακροδεξιά κόμματα (Δανικό Λαϊκό Κόμμα και Κόμμα Προόδου αντιστοίχως) ισχυροποιήθηκαν εκλογικά (πρώτη πενταετία του 21ου αιώνα), σύμφωνα με τον J. Lloyd, «έπαιξαν μεγάλο ρόλο στη σύσφιξη των μεταναστευτικών κανόνων και στη μεταχείριση των αιτούντων άσυλο» (Lloyd, 2003 στο Hainsworth, 2008, p. 118). Επίσης, κατά τον Andrej Zaslove, το Αυστριακό Κόμμα της Ελευθερίας και η ιταλική Λίγκα του Βορρά, συνέβαλλαν αποφασιστικά στην υιοθέτηση μιας πιο περιοριστικής μεταναστευτικής πολιτικής (Mudde, 2011, σελ. 376).
Όμως, κατά τον Mudde, ¨ενώ μικρή αμφιβολία υπάρχει ότι τα λαϊκιστικά ριζοσπαστικά δεξιά κόμματα, όταν βρίσκονται στην εξουσία, έχουν παίξει κρίσιμο ρόλο στην αυστηροποίηση της μεταναστευτικής πολιτικής, είναι αμφισβητούμενο κατά πόσο το τελικό αποτέλεσμα θα ήταν πολύ διαφορετικό αν είχαν παραμείνει στην αντιπολίτευση¨ (Ibid). Επιπλέον, είναι γεγονός ότι παλιότερα είχαν γίνει παρόμοιες τροποποιήσεις της μεταναστευτικής πολιτικής προς την ίδια κατεύθυνση από κυβερνήσεις όπως ο συνασπισμός Αυστριακού Λαϊκού Κόμματος – Σοσιαλδημοκρατικού Κόμματος Αυστρίας (Ibid).
Ακόμα, πρέπει να ληφθεί υπόψη ότι οι μεταναστευτικές πολιτικές των ευρωπαϊκών κρατών συγκλίνουν όλο και πιο πολύ, εξαιτίας (και) της συνεργασίας τους εντός της Ευρωπαϊκής Ένωσης (Ibid). Επίσης, στο παρελθόν, ένα μεγάλο τμήμα της πίεσης για μια μεταναστευτική πολιτική με ευρωπαϊκή εμβέλεια προήλθε από τον Βρετανό πρωθυπουργό Τόνι Μπλέρ και τον Ισπανό ομόλογό του, Χοσέ Μαρία Αθνάρ, σε δύο χώρες οπού δεν υπήρχαν αξιόπιστοι ανταγωνιστές από τη λαϊκιστική ριζοσπαστική δεξιά (Ibid).
Υπάρχει και το εξής «παράδοξο»: Η εκλογική επιτυχία των κομμάτων της λαϊκιστικής ριζοσπαστικής δεξιάς διεθνώς, δεν είχε πάντα ως αποτέλεσμα την αλλαγή της πολιτικής προς την κατεύθυνση που αυτά επιθυμούσαν (Mudde, 2011, σελ. 377). Τέτοια παραδείγματα είναι η εφαρμογή προοδευτικής κοινωνικής πολιτικής στην αστική ανάπτυξη, στη στέγαση και αλλού, στις οποίες συμπεριλαμβάνονταν ρητώς και οι μετανάστες, η υποστήριξη προς πολυπολιτισμικές οργανώσεις και δραστηριότητες, η αυστηροποίηση της αντιρατσιστικής νομοθεσίας (Ibid). Για παράδειγμα, στο Βέλγιο, τα κόμματα της επικρατούσας τάσης όρισαν έναν Βασιλικό Επιθεωρητή για τις Μεταναστευτικές Πολιτικές, ο οποίος έγινε ένθερμος υποστηρικτής της πολυπολιτισμικής κοινωνίας και ο μεγαλύτερος αντίπαλος του Φλαμανδικού Μπλοκ / Φλαμανδικού Συμφέροντος (Ibid).
Συμπερασματικά, σύμφωνα με τον Mudde, οι παρατηρήσεις που έκανε ο Frank Decker για τους λαϊκιστές δεξιούς που βρίσκονται στην εξουσία, έχουν ισχύ και για τη λαϊκιστική ριζοσπαστική δεξιά: γενικά, ασκούν μεγαλύτερη επίδραση α. στα υποεθνικά παρά στο εθνικό επίπεδο και β. σε θέματα πολιτισμικά παρά σε θέματα κοινωνικά, οικονομικά και εξωτερικής πολιτικής (Ibid). Δηλαδή, κατά τον Mudde, τα λαϊκιστικά ριζοσπαστικά δεξιά κόμματα: ¨δεν έχουν θέσει, τόσο πολύ, μια νέα ατζέντα, αλλά, μάλλον, άσκησαν πίεση και ριζοσπαστικοποίησαν μια παλαιότερη (κυρίως εθνική συντηρητική) ατζέντα – σε συστοιχία με τη θέση περί της παθολογικής ομαλότητας (pathological normalcy)¨ (Ibid).
Τέλος, έχει υποστηριχτεί ότι τα λαϊκιστικά ριζοσπαστικά δεξιά κόμματα πολιτικοποίησαν ξανά ορισμένες χώρες, είτε με το να εισαγάγουν καινούργια θέματα στην πολιτική ατζέντα όπως το μεταναστευτικό ζήτημα είτε τερματίζοντας την διακομματική συναίνεση σε παλαιότερα ζητήματα όπως το έγκλημα (Mudde, 2011, σελ. 378-379). Αυτή η διαδικασία παρατηρήθηκε στην Ολλανδία, όπου η Λίστα του Pim Fortuyn θεωρείται από ορισμένους μελετητές (Huib Pellikaan, Tom van der Meer και Sarah de Lange) ότι μετέτρεψε τη χώρα σε φυγόκεντρη δημοκρατία (Ibid, σελ. 379). Κατά τον Mudde, μένει να ελεγχθεί αν η ίδια θέση ισχύει και για άλλες χώρες με συναινετική δημοκρατία όπως η Ελβετία, το Βέλγιο και η Αυστρία, όπου η βασική λαϊκιστική πρόκληση πηγάζει από την ριζοσπαστική δεξιά (Ibid).
Παρομοίως έχει υποστηριχθεί ευρέως ότι τα κόμματα της λαϊκιστικής ριζοσπαστικής δεξιάς έχουν επηρεάσει σε σημαντικό βαθμό τις πολιτικές θέσεις των άλλων κομμάτων, αλλά είναι εξαιρετικά λίγα τα αποδεικτικά στοιχεία που τεκμηριώνουν αυτόν τον ισχυρισμό (Mudde, 2011, σελ. 379). Κατά τον Mudde:
¨Ενώ η σκλήρυνση της θέσης στα πεδία του εγκλήματος και της μετανάστευσης μπορεί να παρατηρηθεί σε πολλές ευρωπαϊκές χώρες, είναι αμφίβολο αν αυτό αποτελεί άμεσο αποτέλεσμα του ανταγωνισμού της λαϊκιστικής ριζοσπαστικής δεξιάς. Στην πραγματικότητα, και τα δύο, θα μπορούσαν να συνιστούν αντίδραση στα ίδια ερεθίσματα από τα μέσα και την κοινωνία. Σαφώς, η κατάσταση σε χώρες όπως η Ισπανία και η Αγγλία δείχνει ότι η εξέλιξη δεν περιορίζεται σε χώρες με επιτυχημένα λαϊκιστικά ριζοσπαστικά δεξιά κόμματα. Ακόμη, οι χώρες αυτές θα μπορούσε να ανταποκρίνονται στις επιτυχίες των λαϊκιστικών ριζοσπαστικών δεξιών κομμάτων σε άλλες χώρες όπως το FN στη Γαλλία, επιδιώκοντας να προλάβουν παρόμοιες εξελίξεις στο εσωτερικό τους. Ταυτόχρονα, θα μπορούσε αυτό να χρησιμοποιηθεί ως βολική δικαιολογία για προώθηση προτιμώμενων πολιτικών που είναι γνωστό ότι δεν είναι δημοφιλείς ανάμεσα στη δική τους βάση υποστήριξης¨ (Ibid).
3. Η περίπτωση της Ελλάδας

Στην Ελλάδα, η προεκλογική (Θεοφιλόπουλος, 10 Φεβρουαρίου 2012) και η μετεκλογική δημοσκοπική άνοδος της εξτρεμιστικής Χρυσής Αυγής, βρήκε την δεξιά της επικρατούσας τάσης να τηρεί μια στάση γεμάτη αντιφάσεις. Από τη μια πλευρά, η σκληρή ακροδεξιά ρητορεία κορυφαίων στελεχών της κεντροδεξιάς σε ζητήματα μετανάστευσης και ασύλου, από την άλλη πλευρά μιας σαφής αποστασιοποίηση από τις πρακτικές και την ιδεολογία των εξτρεμιστών. Επίσης, από τη μια πλευρά λήψη και συνέχιση έντονων μέτρων καταστολής για την αντιμετώπιση της παράνομης μετανάστευσης και από την άλλη πλευρά ορισμένες θετικά βήματα για την βελτίωση της μεταναστευτικής πολιτικής, της πολιτικής ασύλου και για την αντιμετώπιση του ρατσισμού.

Πιο αναλυτικά, λίγο πριν τις εκλογές του 2012, ο μελλοντικός πρωθυπουργός της χώρας, Αντώνης Σαμαράς, υιοθέτησε σκληρή ρητορική για το ζήτημα της μετανάστευσης. Για παράδειγμα, τον Μάρτιο, απευθυνόμενος στο Διαγραμματειακό Συντονιστικό Όργανο του κόμματος, δήλωσε, μεταξύ άλλων ότι: ¨Εμείς θα πρέπει (…) να ανακαταλάβουμε τις πόλεις μας. Έχουν, σήμερα, καταληφθεί πολλές πόλεις στην Ελλάδα, από παράνομους λαθρομετανάστες. Θα καταργήσουμε το νόμο του Ραγκούση για την ιθαγένεια. Ένα νόμο που μετέτρεψε την Ελλάδα σε μαγνήτη για τους λαθρομετανάστες, (…).¨ (ΝΕΑ ΔΗΜΟΚΡΑΤΊΑ, 29 Μαρτίου 2012). Επίσης, τον Απρίλιο του 2012, δήλωσε στο διαδικτυακό κανάλι του κόμματος ότι: ¨Η Ελλάδα σήμερα έχει γίνει κέντρο λαθρομεταναστών. Χρειάζεται να ανακαταλάβουμε τις πόλεις μας, στις οποίες οργιάζει το εμπόριο ναρκωτικών, η πορνεία, το παρεμπόριο, υπάρχουν πολλές αρρώστιες. Δεν μιλάω μόνο για την Αθήνα, μιλάω και για την περιφέρεια¨.

Λίγο μετά τις εθνικές εκλογές του Ιουνίου του 2012, η Χρυσή Αυγή, κατέθεσε πρόταση νόμου, με την οποία ζητούσε την κατάργηση του νόμου 3838/2010, επικαλούμενη απόφαση (350/2011) του Συμβουλίου της Επικρατείας περί αντισυνταγματικότητας ορισμένων άρθρων του νόμου και κάνοντας λόγο, μεταξύ άλλων περί ¨συνταγματικής εκτροπής, διασάλευσης της δημόσιας τάξης και απειλής εθνικής ασφάλειας της Χώρας από τη στελέχωση των υπηρεσιών εξωτερικής και εσωτερικής ασφάλειας από Ελληνοποιημένους αλλοδαπούς μη έχοντες σχέση με το Ελληνικό γένος¨ (ΧΡΥΣΗ ΑΥΓΗ, 09 Ιουλίου 2012). Την ίδια περίοδο, η Χρυσή Αυγή μίλησε για ¨απόλυτη δικαίωση¨ των θέσεων της (ΧΡΥΣΗ ΑΥΓΗ, 14 Ιουλίου 2012), όταν ο Υπουργός Προστασίας του Πολίτη, Νίκος Δένδιας, αναφερόμενος στον μεταναστευτικό πληθυσμό στο κέντρο των Αθηνών, έκανε λόγο για «καταλήψεις» πόλεων και «πρόβλημα ασφάλειας» (Η ΝΑΥΤΕΜΠΟΡΙΚΗ, και ΣΚΑΪ, 12 Ιουλίου 2012).

Τον Αύγουστο του 2012, ο ίδιος Υπουργός, αναφερόμενος στην επιχείρηση «Ξένιος Ζευς», υποστήριξε ότι:

¨ (…) ολόκληρες περιοχές της Αθήνας έχουν μετατραπεί σε άβατο και σε αυτές τις περιοχές ανθεί κάθε είδους παραβατική συμπεριφορά. (…) θύματα αυτής της απαράδεκτης κατάστασης είναι πρώτα οι ίδιοι οι μετανάστες, οι οποίοι ζουν σε συνθήκες τραγικές και αναγκάζονται να γίνουν κατά περίπτωση διακινητές ναρκωτικών, προαγωγοί, παραχαράκτες, κλέφτες, ληστές προκειμένου να επιβιώσουν. (…) Όποιος αποπειράται να εισέλθει στη χώρα μας παράνομα, θα απωθείται στη μεθοριακή γραμμή, αλλά και αν ακόμα καταφέρει να εισέλθει ο ανέξοδος τουρισμός Έβρος-Αθήνα σταματάει εδώ. (…) η χώρα και το μέλλον της βρίσκονται επί ξηρού ακμής, βρισκόμαστε σε κατάσταση έκτακτης εθνικής ανάγκης, βρισκόμαστε κατά την δική μου κρίση επί των τειχών της Κωνσταντινούπολης την 29η Μαΐου του 1453 και το τελευταίο πράγμα το οποίο επιτρέπεται είναι η ελληνική κοινωνία να διεξάγει διαλόγους για το φύλο των αγγέλων¨ (Υπουργείο Δημόσιας Τάξης & Προστασίας του Πολίτη, 04 Αυγούστου 2012).

Τον Σεπτέμβριο, μετά την επίθεση μελών της Χρυσής Αυγής κατά αλλοδαπών μικροπωλητών στην Ραφήνα, ο ίδιος Υπουργός αμέσως ¨έθεσε σε διαθεσιμότητα το Διοικητή του Αστυνομικού Τμήματος Ραφήνας¨ ενώ έπειτα από απόφαση της ηγεσίας της Ελληνικής Αστυνομίας σταμάτησε η διάθεση αστυνομικών οργάνων ¨για την προστασία των Βουλευτών της Χρυσής Αυγής, ύστερα από την εξαγγελία του κόμματος ότι θα συνεχιστούν οι βίαιες ενέργειες και η αντιποίηση Αρχής¨ (Υπουργείο Δημόσιας Τάξης & Προστασίας του Πολίτη, 10 Σεπτεμβρίου 2012). Η Χρυσή Αυγή υποστήριξε ότι προστατεύει τη νομιμότητα και καλύπτει κενά της ελληνικής πολιτείας (ΧΡΥΣΗ ΑΥΓΗ, 08 Σεπτεμβρίου 2012a). Μετά την ανακοίνωση του Υπουργείου, επικαλέστηκε ¨το άρθρο 275 του Κώδικα Ποινικής Δικονομίας περί του νομίμου δικαιώματος του πολίτη ακόμα και να προβεί σε σύλληψη δράστη για αυτόφωρο πλημμέλημα, καθώς και τον συνδυασμό των άρθρων 259 και 15 του Ποινικού Κώδικα για τις ποινικές ευθύνες των οργάνων τους στα εγκλήματα της λαθρεμπορίας και της αποδοχής και διάθεσης προϊόντων εγκλήματος¨ (ΧΡΥΣΗ ΑΥΓΗ, 08 Σεπτεμβρίου 2012b). Σε δεύτερη φάση, αρνήθηκε ότι είχαν διατεθεί αστυνομικοί για την φύλαξη των γραφείων της (ΧΡΥΣΗ ΑΥΓΗ, 10 Σεπτεμβρίου 2012a) και, στη συνέχεια απέστειλε εξώδικο κατά της ηγεσίας της Ελληνικής Αστυνομίας για τη συγκέντρωση αστυνομικών δυνάμεων και τη διενέργεια αστυνομικών ελέγχων σε όσους εισέρχονταν και εξέρχονταν από αυτά, επικαλούμενη το Σύνταγμα (ΧΡΥΣΗ ΑΥΓΗ, 10 Σεπτεμβρίου 2012b).

Το Νοέμβριο, ο πρωθυπουργός Αντώνης Σαμαράς, απευθυνόμενος προς την κοινοβουλευτική ομάδα του κόμματος του, επανήλθε στην ρητορική για ¨κέντρα των πόλεων που είχαν καταληφθεί από λαθρομετανάστες και είχαν παραδοθεί στις παράνομες δραστηριότητές τους¨ και για ¨«ανακατάληψη» των πόλεων μας¨ η οποία ¨άρχισε¨ (Πρωθυπουργός της Ελλάδας, 2012). Ταυτόχρονα, φωτογραφίζοντας την Χρυσή Αυγή, δήλωσε ότι ¨αρχίσαμε να εφαρμόζουμε το Νόμο κανονικά! Τον εφαρμόσαμε κι απέναντι στις παρακρατικές ομάδες των ακραίων που θέλησαν να πάρουν το νόμο στα χέρια τους¨ (Ibid). Επίσης, τον Δεκέμβριο, το Προεδρείο της Εθνικής Επιτροπής για τα Δικαιώματα του Ανθρώπου (ΕΕΔΑ), συναντήθηκε με τον Γενικό Γραμματέα της Κυβέρνησης – η Γραμματεία της Κυβέρνησης είναι αρμόδια για την στελέχωση και υποδομή της Επιτροπής – για να τον ενημερώσει και να συζητήσει μαζί για προβλήματα που απασχολούν την Επιτροπή (Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου, 21 Δεκεμβρίου 2012, σελ. 1). Η Επιτροπή κατήγγειλε ότι ο Γενικός Γραμματέας τους δήλωσε προκλητικά, μεταξύ άλλων, ότι ¨δεν τον ενδιαφέρουν, ως εκπρόσωπο της Κυβέρνησης και της Νέας Δημοκρατίας, το έργο της Επιτροπής και τα Δικαιώματα του Ανθρώπου, ούτε οι σχετικές διεθνείς υποχρεώσεις της χώρας, και συνειδητά ως τώρα δεν έκανε τίποτα για να διευκολύνει την απρόσκοπτη λειτουργία της Επιτροπής¨ (Ibid, σελ. 1).

Από την άλλη πλευρά, σύμφωνα με την Ετήσια Έκθεση Πολιτικής 2012 του Ε.Μ.ΜΕ.ΔΙΑ (Μάρτιος 2013), το 2012 έγιναν ορισμένα θετικά βήματα από την ελληνική πολιτεία στο πεδίο της μεταναστευτικής πολιτικής και της πολιτικής ασύλου, όπως η δημιουργία "Υπηρεσιών μιας Στάσης" για την απλοποίηση και επιτάχυνση της διαδικασίας απόκτησης και ανανέωσης των αδειών διαμονής, η απλοποίηση των διαδικασιών μετάκλησης ξένων εργατών, η υπογραφή προεδρικών διαταγμάτων με τα οποία ρυθμίζονται θέματα οργάνωσης και λειτουργίας της Υπηρεσίας Ασύλου και της Υπηρεσίας Πρώτης Υποδοχής, η υλοποίηση προγραμμάτων συγχρηματοδοτούμενων από το ταμείο Προσφύγων ¨ για τη βελτίωση των υποδομών και των συνθηκών υποδοχής των αιτούντων άσυλο¨, η συνέχιση της στενής συνεργασίας ¨των αρμοδίων ελληνικών αρχών με την Ευρωπαϊκή Υπηρεσία Υποστήριξης Ασύλου στο πλαίσιο της εφαρμογής του Επιχειρησιακού Σχεδίου για την Ελλάδα¨ (Εργαστήριο Μελέτης της Μετανάστευσης και της Διασποράς, 2013, σελ. 6-9).

Όμως, οι ελληνικές κυβερνήσεις συνέχισαν την κατασταλτική πολιτική όπως η καθιέρωση ως μόνιμο μέτρο των αστυνομικών επιχειρήσεων «Ξένιος Ζευς» για τη σύλληψη παρανόμως διαμενόντων αλλοδαπών, τη λειτουργία κέντρων κράτησης των συλληφθέντων, την ανέγερση ειδικού φράκτη στην περιοχή του Έβρου, τη σύσταση του Εθνικού Συντονιστικού Κέντρου Επιτήρησης Ελέγχου των Συνόρων για την ενίσχυση της φύλαξης των εξωτερικών συνόρων της χώρας (Ibid, σελ. 7-8). Επίσης, η κ. Cecilia Malmström, Επίτροπος Εσωτερικών Υποθέσεων της Ε.Ε. και ο κ. François Crépeau, Ειδικός Εισηγητής των Ηνωμένων Εθνών για τα δικαιώματα των μεταναστών, μετέβησαν στα κέντρα κράτησης στη Βόρεια Ελλάδα και, κατόπιν, ¨υπογράμμισαν (α) την ανάγκη αναβάθμισης των υποδομών στα κέντρα κράτησης και υποδοχής αλλοδαπών, προκειμένου να εξασφαλίζεται ο σεβασμός στα βασικά ανθρώπινα δικαιώματα, (β) τον ιδιαίτερα ανησυχητικό ρυθμό υποδοχής και διεκπεραίωσης αιτημάτων ασύλου, και (γ) τη χαμηλή απορρόφηση της χρηματοδότησης που έχει εγκριθεί για την Ελλάδα μέσω των σχετικών Ταμείων, παρά το γεγονός της απουσίας των κατάλληλων ή της ανεπάρκειας των υφισταμένων κέντρων κράτησης και υποδοχής¨ (Ibid, σελ. 9).

Κατά το διάστημα 28/01 – 01/02/2013, ο Νιλς Μούζνιεκς, Επίτροπος του Συμβουλίου της Ευρώπης για τα Ανθρώπινα Δικαιώματα, επισκέφτηκε την Ελλάδα για να συναντηθεί (και) με κορυφαίους θεσμικούς παράγοντες και εξέφρασε την ανησυχία του για τα κρούσματα ρατσιστικής βίας καθώς και για την ρητορεία ορισμένων πολιτικών και κομμάτων. Όπως αναφέρεται στην Έκθεση με τα συμπεράσματα από την επίσκεψη, ο Μούζνιεκς ¨λυπάται για το γεγονός ότι η ρητορική που στιγματίζει μετανάστες χρησιμοποιείται ευρέως στην ελληνική πολιτική και τα μέτρα ελέγχου της μετανάστευσης οδήγησαν σε μεγαλύτερο στιγματισμό των μεταναστών¨ (Commissioner for Human Rights, 2013, σελ. 2).

Ο Μούζνιεκς προέτρεψε ¨τις ελληνικές αρχές και τους πολιτικούς αρχηγούς να αποφεύγουν να χρησιμοποιούν γλώσσα που στιγματίζει τους μετανάστες και να καταδικάζουν σθεναρά και απερίφραστα όλες τις περιπτώσεις ομιλιών μίσους (…) καθώς και όλες τις μορφές εγκλημάτων μίσους¨ (Ibid, σελ. 12). Επίσης, πρότεινε το κοινοβούλιο και τα πολιτικά κόμματα ¨να υιοθετήσουν αυτορυθμιστικά μέτρα για να καταπολεμήσουν αποτελεσματικά και να κυρώνουν τη μεροληπτική, ξενοφοβική και ρατσιστική γλώσσα που χρησιμοποιείται από πολιτικούς¨, ενώ τονίζεται ότι θα ¨ήταν χρήσιμο τα θέματα αυτά να περιληφθούν στα πειθαρχικά μέτρα που μπορεί να επιβληθούν σε βουλευτές σύμφωνα με το άρθρο 77 του Κανονισμού της Βουλής των Ελλήνων¨ (Ibid).

Παρόλα αυτά, η ακροδεξιά κινδυνολογία εξακολούθησε: για παράδειγμα, ο πρωθυπουργός, μιλώντας σε Συνέδριο του κόμματος, υποστήριξε ότι ¨(..) η Χώρα μας τα τελευταία χρόνια υπέστη μιαν «άοπλη εισβολή» εκατοντάδων χιλιάδων λαθρομεταναστών (…) Δεν μπορούν άλλο οι πόλεις μας να είναι υπό κατάληψη. Δεν μπορούν οι πολίτες μας να εγκαταλείπουν τις γειτονιές τους και να νιώθουν απόλυτη ανασφάλεια. Δεν μπορεί η Ελλάδα να γίνει κέντρο υποδοχής εκατομμυρίων λαθρομεταναστών απ’ όλο τον κόσμο!¨ (Πρωθυπουργός της Ελλάδας, 28 Ιουνίου 2013).
Ακόμα, στην Έκθεση υπογραμμίζονταν σημαντικές πηγές προβληματισμού όπως, η αναμενόμενη αρνητική αλλαγή του νόμου για την πολιτογράφηση των παιδιών των μεταναστών που διαμένουν επί χρόνια στην Ελλάδα και για την πολιτική συμμετοχή των μακροχρόνια διαμενόντων μεταναστών στην τοπική κοινωνία, η ελλιπής ή μη εφαρμογή της ελληνικής νομοθεσίας που αφορά την αντιμετώπιση του ρατσισμού, τα συνεχιζόμενα κρούσματα κακομεταχείρισης και βασανιστηρίων από τα όργανα επιβολής του νόμου, κυρίως κατά των Ρομά και μεταναστών, η ανάγκη προστασίας των ασυνόδευτων ανηλίκων που εγκαταλείπονται δίχως καμιά φροντίδα και υποστήριξη (Commissioner for Human Rights, 2013, σελ. 3-4).

Στα θετικά βήματα της ελληνικής πολιτείας, ο Μούζνιεκς συμπεριέλαβε, τη δημιουργία 70 αντιρατσιστικών μονάδων, γραμμής επικοινωνίας για την αναφορά κρουσμάτων ρατσισμού (Ibid, σελ. 3) και εθνικού σχεδίου δράσης για τα ανθρώπινα δικαιώματα (Ibid, σελ. 10), την λήψη μέτρων για την αναδόμηση του εθνικού συστήματος ασύλου, αλλά με σοβαρά προβλήματα, στα οποία ο Επίτροπος περιέλαβε ¨την εξαιρετικά ανεπαρκή υποδομή υποδοχής αιτούντων άσυλο στην Ελλάδα, το ιδιαιτέρως δυσλειτουργικό σύστημα για την καταχώρηση αιτήσεων ασύλου στην αστυνομική διεύθυνση αλλοδαπών της Αθήνας και την πολιτική της συστηματικής και παρατεταμένης κράτησης παράτυπων μεταναστών, συχνά σε ακατάλληλες συνθήκες¨ (Ibid, σελ. 3).

Παρομοίως, όσον αφορά την αντιμετώπιση των κρουσμάτων ρατσισμού, στην Έκθεση του Δικτύου Καταγραφής Περιστατικών Ρατσιστικής Βίας για το έτος 2012 – από τα 154 περιστατικά ρατσιστικής βίας, τα 151 αφορούσαν μετανάστες ή πρόσφυγες (Δίκτυο Καταγραφής Περιστατικών Ρατσιστικής Βίας, 24 Απριλίου 2013, σελ. 1) – υπογραμμίστηκαν θετικές πρωτοβουλίες της πολιτείας, όπως η σύσταση Τμημάτων και Γραφείων στην ΕΛ.ΑΣ. για την αντιμετώπιση της ρατσιστικής βίας, η πρόταση νόμου «Καταπολέμηση εκδηλώσεων ρατσισμού και ξενοφοβίας», η οποία κατατέθηκε στο κοινοβούλιο, ο ορισμός ¨ειδικού εισαγγελέα για το συντονισμό και την κατάλληλη ανακριτική αντιμετώπιση του ρατσιστικού εγκλήματος από τις εισαγγελικές αρχές¨ (Ibid, σελ. 5-7).

Όμως, στην επόμενη Έκθεση του Δικτύου για το 2013 - από τα 166 περιστατικά ρατσιστικής βίας, τα 143 αφορούσαν μετανάστες ή πρόσφυγες (Δίκτυο Καταγραφής Περιστατικών Ρατσιστικής Βίας, 02 Απριλίου 2014, σελ. 4) – επισημάνθηκαν αδυναμίες όπως ¨η μη παροχή εγγυήσεων για τη δυνατότητα καταγγελίας από πρόσωπα που έπεσαν θύματα ρατσιστικής βίας αλλά δεν διαθέτουν νομιμοποιητικά έγγραφα¨ (Ibid, σελ. 1). Επιπλέον, αν και λειτούργησαν ειδικά Τμήματα για την αντιμετώπιση της ρατσιστικής βίας, εντούτοις, υπάρχουν δεν έχουν γίνει πράξη ¨η διαφανής και αντικειμενική διαδικασία επιλογής των στελεχών, η εξειδικευμένη εκπαίδευση, η δυνατότητα καταγγελίας από θύματα ρατσιστικής βίας χωρίς νομιμοποιητικά έγγραφα, η διερεύνηση και καταδίκη έκνομων ενεργειών αστυνομικών οργάνων με ρατσιστικό κίνητρο¨ (Ibid, σελ. 1). Επιπροσθέτως, ¨το ρατσιστικό κίνητρο δεν διερευνάται ενδελεχώς και επισταμένα από τις διωκτικές αρχές από το στάδιο της προανάκρισης¨, ενώ παρατηρείται ¨σημαντική αύξηση των περιστατικών όπου η αστυνομική συνδέεται με τη ρατσιστική βία, όταν δηλαδή οι δράστες είναι μέλη των σωμάτων ασφαλείας,¨ (Ibid). Μάλιστα, αυτή η νοοτροπία της ατιμωρησίας για τέτοιες ενέργειες ¨ενισχύεται από την ανυπαρξία αποτελεσματικού ανεξάρτητου μηχανισμού διερεύνησης των καταγγελιών για αστυνομική βία και αυθαιρεσία, σύμφωνα με τις συστάσεις των διεθνών οργάνων¨ (Ibid).

Εν τω μεταξύ, η Χρυσή Αυγή θα συνεχίσει να επαίρεται ότι η Νέα Δημοκρατία υιοθετεί τις θέσεις της. Για παράδειγμα, τον Απρίλιο του 2013, έπειτα από απόφαση του Υπουργού Υγείας Ανδρέα Λυκουρέντζου, διαμορφώθηκε ¨το πλαίσιο κριτηρίων οργάνωσης, εργασίας και επιλογής των αποκλειστικών νοσοκόμων¨ (Υπουργείο Υγείας, 25 Απριλίου 2013). Είχε προηγηθεί η κατάθεση ερωτήσεων στο κοινοβούλιο και πραγματοποίηση «επισκέψεων» μελών της Χρυσής Αυγής σε νοσοκομεία, για την ¨παράνομη απασχόληση αλλοδαπών αποκλειστικών νοσοκόμων στα νοσοκομεία¨ (ΧΡΥΣΗ ΑΥΓΗ, 28 Απριλίου 2013). Η Χρυσή Αυγή πανηγύρισε, υποστηρίζοντας ότι:
¨Με την απόφαση του υπουργού για την εγγραφή στο Μητρώο Αποκλειστικών Νοσοκόμων σε κάθε Υγειονομική Περιφέρεια (Υ.Πε) απαιτείται μεταξύ άλλων άδεια εργασίας και πιστοποιητικό ελληνομάθειας για τους αλλοδαπούς. (…) Η συγκυβέρνηση (…) πείστηκε τελικώς να υιοθετήσει μέτρα προς την κατεύθυνση της πολιτικής ατζέντας της Χρυσής Αυγής παρά την εκκωφαντική σιωπή των άλλων κομμάτων¨ (Ibid).
Τον Φεβρουάριο του 2014, ο Υπουργός Εσωτερικών Γιάννης Μιχελάκης, προώθησε στο κοινοβούλιο τροπολογία με την οποία καταργούταν οι διατάξεις των άρθρων 14 – 21 του Ν. 3828/2010, συμμορφούμενος έτσι με την απόφαση 460/2013 του Συμβουλίου της Επικράτειας (ΣτΕ) (ΤΑ ΝΕΑ, 07 Φεβρουαρίου 2014). Το ΣτΕ, ένα χρόνο πριν, είχε κρίνει ότι οι προαναφερθείσες διατάξεις ερχόντουσαν σε αντίθεση με το Σύνταγμα, καθώς, το δικαίωμα του εκλέγειν και του εκλέγεσθαι αφορά μόνο Έλληνες πολίτες και επομένως, δεν μπορούν να το ασκούν και οι μη πολίτες, εκτός και αν πραγματοποιηθεί συνταγματική αναθεώρηση (Ibid). Στην απόφαση του ΣτΕ, υπήρχε και αρνητική κρίση σχετικά με την απονομή ιθαγένειας σε παιδιά αλλοδαπών που διαμένουν νόμιμα στην Ελλάδα, λόγω της γέννησής τους ή της φοίτησής τους επί έξι χρόνια σε σχολείο στην χώρα (Ibid).
Μετά την απόφαση του ΣτΕ τον Φεβρουάριο του 2013, η Χρυσή Αυγή, υποστήριξε ότι η εξέλιξη αυτή ήταν προϊόν του δικού της αγώνα (ΧΡΥΣΗ ΑΥΓΗ, 06 Φεβρουαρίου 2013). Αξίζει να αναφερθεί ότι, όταν ανακοινώθηκε η απόφαση αυτή, βουλευτές της Νέας Δημοκρατίας κατάθεσαν ερώτηση στο κοινοβούλιο, ζητώντας να γίνει κάθε απαραίτητη ενέργεια, ακόμα και επανάληψη των εκλογών, σε όσους δήμους θα διαπιστωνόταν ότι το αποτέλεσμα των αυτοδιοικητικών εκλογών του 2010, κρίθηκε από τη συμμετοχή ψηφοφόρων από τρίτες χώρες (Ibid). Έτσι υιοθέτησαν ουσιαστικά ένα αίτημα της Χρυσής Αυγής, καθώς, τον Οκτώβριο του 2012, το κόμμα είχε καταφερθεί κατά του Ν. 3828/2010, υποστηρίζοντας, μεταξύ άλλων, ότι πρόκειται για αλλοίωση των εκλογικών αποτελεσμάτων από τους «λαθρομετανάστες» (ΧΡΥΣΗ ΑΥΓΗ, 19 Οκτωβρίου 2012).
Τον Μάρτιο του 2014, υπερψηφίστηκε επί της αρχής το νομοσχέδιο για τον νέο μεταναστευτικό κώδικά (Ν. 4251/2014), με την υποστήριξη (και) της Νέας Δημοκρατίας, ενώ καταψηφίστηκε (και) από τη Χρυσή Αυγή (ΤΟ ΒΗΜΑ, 18 Μαρτίου 2014). Η αριστερή αξιωματική αντιπολίτευση μίλησε για θετική εξέλιξη, αλλά υπογράμμισε ότι, παρ’ όλα αυτά, το νομοσχέδιο ήταν μάλλον άτολμο ενώ χαρακτήρισε τη στέρηση ιθαγένειας από αλλοδαπούς λόγω καταδικαστικής απόφασης ως ρατσιστική (Ibid). Γενικά, ο νόμος έχει ορισμένες θετικές όψεις για τους μετανάστες, όπως για παράδειγμα, εκείνες που αφορούν στην ενημέρωση και νομική προστασία, τη φιλοξενία, την περίθαλψη και την χορήγηση άδειας διαμονής σε θύματα εμπορίας ή παράνομης διακίνησης μεταναστών και στους ασυνόδευτους ανηλίκους, στην παροχή δυνατότητας μετακίνησης εντός της Ε.Ε. (με τη χορήγηση άδειας επί μακρόν διαμένοντος) (ΝΟΜΟΣ ΥΠ’ ΑΡΙΘ. 4251/2014).

Όμως, παρά τα θετικά αυτά βήματα και παρά το γεγονός ότι η χώρα απέκτησε επιτέλους Κώδικα για τη Μετανάστευση, ο νόμος αφορά μόνο τους μετανάστες που διαμένουν νομίμως στη χώρα, το ζήτημα της παροχής ιθαγένειας σε μετανάστες δεύτερης γενιάς εξακολουθεί να παραμένει ανοιχτό όπως και το δικαίωμα συμμετοχής (τουλάχιστον) σε αυτοδιοικητικές εκλογές. Εντούτοις, η Χρυσή Αυγή, διά βουλευτών της, καταφέρθηκε εναντίον του Κώδικα, επαναλαμβάνοντας τα συνήθη στερεότυπα περί «εγκληματιών» μεταναστών, που εισέρχονται παράνομα στην χώρα, δημιουργούν γκέτο αλλοιώνουν τον πληθυσμό και χρησιμεύουν ως φτηνό εργατικό δυναμικό για οικονομικά συμφέροντα και ως εκλογική πελατεία με αντάλλαγμα την παροχή δικαιωμάτων (ΧΡΥΣΗ ΑΥΓΗ, 19 Μαρτίου 2014a, 19 Μαρτίου 2014b και 20 Μαρτίου 2014).

Λίγο αργότερα, ο Υπουργός Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτων Χαράλαμπος Αθανασίου, δήλωσε ότι η ελληνική πολιτεία πρόκειται να εκσυγχρονίσει το Ν. 927/1979, έχοντας ήδη καταθέσει νομοσχέδιο, ¨ώστε να εναρμονισθεί το νομοθετικό πλαίσιο της χώρας μας με την απόφαση Πλαίσιο 2008/913/ΔΕΥ του Συμβουλίου της ΕΕ της 28ης Νοεμβρίου 2008 και να μπορεί αποτελεσματικότερα να αντιμετωπιστούν οι εκδηλώσεις ρατσισμού και ξενοφοβίας καθώς και τα εγκλήματα που τελούνται με τέτοια κίνητρα, καλύπτοντας συγκεκριμένες και ειδικότερες πτυχές του θέματος, εισάγοντας νομικά μέσα προστασίας και προβλέποντας αναλογικές και αποτελεσματικές κυρώσεις¨ (Υπουργείο Δικαιοσύνης Διαφάνειας και Ανθρωπίνων Δικαιωμάτων, 21 Μαρτίου 2014).

Οι παραπάνω «αντιφάσεις» λόγων και έργων της Νέας Δημοκρατίας μπορούν να ερμηνευθούν ποικιλοτρόπως.
Καταρχήν, όσον αφορά την υιοθέτηση θετικών μέτρων για την μεταναστευτική πολιτική, την πολιτική ασύλου και την αντιμετώπιση του ρατσισμού, δεν θα πρέπει να παραγνωριστεί η πίεση που ασκήθηκε από κορυφαίους θεσμικούς παράγοντες, όπως οι προαναφερθέντες Επίτροποι και ο Ειδικός Εισηγητής των Ηνωμένων Εθνών για τα δικαιώματα των μεταναστών, καθώς και από άλλους παράγοντες όπως ο Πρόεδρος της Διεθνούς Συμμαχίας Μνήμης του Ολοκαυτώματος Δρ. Mario Silva (Υπουργείο Δικαιοσύνης Διαφάνειας και Ανθρωπίνων Δικαιωμάτων, 24 Μαΐου 2013) ή η Διεθνής Αμνηστία (Υπουργείο Δικαιοσύνης Διαφάνειας και Ανθρωπίνων Δικαιωμάτων, 21 Ιανουαρίου 2014). Επιπλέον, δεν πρέπει να παραγνωρίζεται ότι επλήγη σημαντικά η διεθνής εικόνα της χώρας από την κοινοβουλευτική εκπροσώπηση και τρομοκρατική δράση ενός εξτρεμιστικού κόμματος, με αλλεπάλληλα εκτενή αρνητικά δημοσιεύματα σε διεθνή ΜΜΕ.
Από την άλλη πλευρά, η ακροδεξιά ρητορεία περί «λαθρομεταναστών», «καταλήψεων πόλεων» και «εισβολέων», από κορυφαίους κυβερνητικούς παράγοντες και η εφαρμογή κατασταλτικών μέτρων, επιβεβαιώνει την ύπαρξη και σημαντική επιρροή ενός υπερσυντηρητικού αν όχι ακροδεξιού ρεύματος εντός της κεντροδεξιάς, το οποίο δραστηριοποιείται έντονα ήδη από την ανάληψη της ηγεσίας της Νέας Δημοκρατίας από τον Αντώνη Σαμαρά και την συνακόλουθη εγκατάλειψη του «μεσαίου χώρου». Ενδεχομένως, η παραπάνω ρητορεία και η εφαρμογή «εντυπωσιοθηρικών», ορατών κατασταλτικών μέτρων, να εντάσσεται στην προσπάθεια επαναπατρισμού ψηφοφόρων της κεντροδεξιάς που εγκατέλειψαν μαζικά το κόμμα για τη Χρυσή Αυγή στις εκλογές του 2012 (Public Issue, 13 Μαΐου 2012 και 21 Ιουνίου 2012). Όμως, η Νέα Δημοκρατία μάλλον κάνει λάθος, καθώς, όπως έδειξε η μετεκλογική έρευνα, η υπερψήφιση της Χρυσής Αυγής σχετιζόταν με την έκφραση διαμαρτυρίας/οργής για την γενικά κατάσταση της χώρας και τα κατεστημένα κόμματα (Public Issue, 19 Ιουνίου 2012).

Ο μεγαλύτερος κίνδυνος από την στάση της Νέας Δημοκρατίας, εντοπίζεται στην πλήρη νομιμοποίηση της ακροδεξιάς ρητορικής μίσους και επιχειρηματολογίας περί προσφύγων, μετανάστευσης και μεταναστών, μέσω της διαρκούς χρήσης της ακόμα και από κορυφαίους πολιτικούς παράγοντες. Ο εξτρεμιστής, παύει να φαίνεται τόσο «ακραίος», η καταπάτηση ανθρωπίνων δικαιωμάτων γίνεται περισσότερο ανεκτή αν δεν θεωρείται ως αναμενόμενη, «λογική» αντίδραση ορισμένων «αγανακτισμένων» ή «φοβισμένων» απέναντι στη μεταναστευτική πίεση. Ακόμα και η αλλαγή της νομοθεσίας - έπειτα και από την πίεση ισχυρών εσωτερικών και εξωτερικών θεσμικών ή μη παραγόντων - προς την κατεύθυνση της κοινωνικής ένταξης και προστασίας των πληθυσμών αυτών από κάθε είδους διάκριση και ρατσιστική βία, δεν σημαίνει απαραιτήτως ότι η νομοθεσία αυτή θα εφαρμοστεί και, πιο ουσιαστικά, ότι θα αλλάξει η νοοτροπία και θα τερματιστεί η ανοχή και η ατιμωρησία, πρώτα και κύρια, όσων δημόσιων υπαλλήλων, διαπράττουν ή κλείνουν τα μάτια μπροστά σε εγκλήματα με ρατσιστικά κίνητρα ή/και προχωρούν σε διακρίσεις.
4. Πηγές
· Council Of Europe – Commissioner for Human Rights (16 Απριλίου 2013), ΕΚΘΕΣΗ του Νιλς Μούιζνιεκς Επιτρόπου του Συμβουλίου της Ευρώπης για τα Δικαιώματα του Ανθρώπου. Μετά την επίσκεψή του στην Ελλάδα από τις 28 Ιανουαρίου έως την 1η Φεβρουαρίου 2013, Στρασβούργο.

· Γεωργιάδου Βασιλική (2004). «Πρόλογος στην Ελληνική Έκδοση», στο Hainsworth Paul (επιμ.) Η ΑΚΡΟΔΕΞΙΑ – Ιδεολογία – Πολιτική – Κόμματα, πρόλ. – επιμ. ελληνικής έκδοσης Βασιλική Γεωργιάδου, μετάφρ. Θανάσης Αθανασίου, Αθήνα: Παπαζήσης.

· Δίκτυο Καταγραφής Περιστατικών Ρατσιστικής Βίας (24 Απριλίου 2013), Ετήσια Έκθεση 2012, Αθήνα.

· Δίκτυο Καταγραφής Περιστατικών Ρατσιστικής Βίας (02 Απριλίου 2014), Ετήσια Έκθεση 2013, Αθήνα.

· Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου (21 Δεκεμβρίου 2012), Α.Π. 492, , Αθήνα.

· Εργαστήριο Μελέτης της Μετανάστευσης και της Διασποράς (ΕΜΜΕΔΙΑ) του Τμήματος Πολιτικής Επιστήμης και Δημόσιας Διοίκησης του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών (Μάρτιος 2013), Ελλάδα - Ετήσια Έκθεση Πολιτικής 2012.

· Hainsworth Paul (2008). The Extreme Right in Western Europe, London: Routledge.

· Hainsworth Paul (2004). «Εισαγωγή: η ακροδεξιά», στο Hainsworth Paul (επιμ.), Η ΑΚΡΟΔΕΞΙΑ – Ιδεολογία – Πολιτική – Κόμματα, πρόλ. – επιμ. ελληνικής έκδοσης Βασιλική Γεωργιάδου, μετάφρ. Θανάσης Αθανασίου, Αθήνα: Παπαζήσης.

· Θεοφιλόπουλος Θανάσης (10 Φεβρουαρίου 2012), Για την εκλογική άνοδο της Χρυσής Αυγής, ΤΟ ΒΗΜΑ, http://www.tovima.gr//opinions/useropinions/article/?aid=442967.

· Mudde Cas (2011), Λαϊκιστικά Ριζοσπαστικά Δεξιά Κόμματα στην Ευρώπη, προλ. Επιμ. Παπασαραντόπουλος Πέτρος, μετάφρ. Αθανασίου Θανάσης, Αθήνα – Θεσσαλονίκη: Επίκεντρο.

· ΝΕΑ ΔΗΜΟΚΡΑΤΊΑ (29 Μαρτίου 2012), Εισήγηση του Προέδρου της ΝΔ κ. Αντώνη Σαμαρά, στο Διαγραμματειακό Συντονιστικό Όργανο του Κόμματος, http://www.nd.gr/web/guest/press/-/journal_content/56_INSTANCE_c6UH/36615/933258.

· ΝΟΜΟΣ ΥΠ’ ΑΡΙΘ. 4251 (1 Απριλίου 2014), «Κώδικας Μετανάστευσης και Κοινωνικής Ένταξης και λοιπές διατάξεις».

· Η ΝΑΥΤΕΜΠΟΡΙΚΗ (12 Ιουλίου 2012), Ν. Δένδιας: «Βόμβα που διαρκώς επεκτείνεται» το κέντρο της Αθήνας, http://l.naftemporiki.gr/news/cstory.asp?id=2208749.

· Πρωθυπουργός της Ελλάδας (04 Νοεμβρίου 2012), Ομιλία του Πρωθυπουργού κ. Αντώνη Σαμαρά στην Κοινοβουλευτική Ομάδα της Νέας Δημοκρατίας, http://www.primeminister.gov.gr/2012/11/04/9815.

· Πρωθυπουργός της Ελλάδας (28 Ιουνίου 2013), Ομιλία του Πρωθυπουργού και Προέδρου της Νέας Δημοκρατίας κ. Αντώνη Σαμαρά, στο 9ο Τακτικό Εθνικό Συνέδριο του κόμματος, http://www.primeminister.gov.gr/2013/06/28/12258.

· Public Issue (13 Μαΐου 2012), Εκλογές 2012: η ακτινογραφία της ψήφου. Τα κοινωνικά χαρακτηριστικά της εκλογικής βάσης των κομμάτων. Συσπείρωση και μετατοπίσεις των ψηφοφόρων Β2009. Η πολιτική προέλευση των νέων κομμάτων, http://www.publicissue.gr/2011/koinwniko_profil-sunoxes/.

· Public Issue (19 Ιουνίου 2012), Το κριτήριο ψήφου στις εκλογές της 17ης Ιουνίου 2012. Οι λόγοι για τους οποίους οι ψηφοφόροι επέλεξαν το κόμμα τους (Αυθόρμητες απαντήσεις), http://www.publicissue.gr/2039/criterion/.

· Public Issue (21 Ιουνίου 2012), Εκλογές Ιουνίου 2012: Η ακτινογραφία της ψήφου. Τα κοινωνικά χαρακτηριστικά της εκλογικής βάσης των κομμάτων, http://www.publicissue.gr/2043/koinwniko_profil_6_2012/.

· ΣΚΑΪ (12 Ιουλίου 2012), Ν. Δένδιας: Επεκτεινόμενη «βόμβα» η κατάσταση στα κέντρα των πόλεων, http://www.skai.gr/news/greece/article/208015/n-dendias-epekteinomeni-vomva-i-katastasi-sta-kedra-ton-poleon/.
· ΤΑ ΝΕΑ (07 Φεβρουαρίου 2014), Καταργούν τον νόμο Ραγκούση: Τέλος και στη συμμετοχή ομογενών και νομίμων μεταναστών στις δημοτικές, http://www.tanea.gr/news/politics/article/5083882/telos-sth-symmetoxh-omogenwn-kai-nomimwn-metanastwn-stis-dhmotikes-ekloges/.

· ΤΟ ΒΗΜΑ (18 Μαρτίου 2014), Βουλή: Ψηφίστηκε επί της αρχής ο μεταναστευτικός κώδικας, http://www.tovima.gr/society/article/?aid=578335.

· Υπουργείο Δημόσιας Τάξης & Προστασίας του Πολίτη (04 Αυγούστου 2012), 04-08-2012: Σημερινές δηλώσεις του Υπουργού Δημόσιας Τάξης & Προστασίας του Πολίτη κ. Ν. Δένδια για την επιχείρηση ΞΕΝΙΟΣ ΖΕΥΣ, http://www.minocp.gov.gr/index.php?option=ozo_content&perform=view&id=4322&Itemid=551&lang.

· Υπουργείο Δημόσιας Τάξης και Προστασίας του Πολίτη (10 Σεπτεμβρίου 2012), 10-09-2012:Ανακοίνωση του Υπουργείου Δημόσιας Τάξης και Προστασίας του Πολίτη για το περιστατικό της Ραφήνας και τα μέτρα που λαμβάνονται, http://www.mopocp.gov.gr/index.php?option=ozo_content&lang=&perform=view&id=4345&Itemid=552.

· Υπουργείο Δικαιοσύνης Διαφάνειας και Ανθρωπίνων Δικαιωμάτων (24 Μαΐου 2013), Τον Υπουργό Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτων κ. Αντώνη Ρουπακιώτη επισκέφθηκε ο Πρόεδρος της Διεθνούς Συμμαχίας Μνήμης του Ολοκαυτώματος Δρ. Mario Silva, http://www.ministryofjustice.gr/site/el/%CE%91%CE%A1%CE%A7%CE%99%CE%9A%CE%97/tabid/64/itemid/2090/amid/797/.aspx.

· Υπουργείο Δικαιοσύνης Διαφάνειας και Ανθρωπίνων Δικαιωμάτων (21 Ιανουαρίου 2014), Ο Υπουργός Δικαιοσύνης, Διαφάνειας και Ανθρωπινών Δικαιωμάτων κ. Χαράλαμπος Αθανασίου παρέλαβε στις Βρυξέλλες εκ μέρους της Ελληνικής Προεδρίας τις συστάσεις της Διεθνούς Αμνηστίας, http://www.ministryofjustice.gr/site/el/%CE%91%CE%A1%CE%A7%CE%99%CE%9A%CE%97/tabid/64/itemid/2196/amid/797/.aspx.
· Υπουργείο Δικαιοσύνης Διαφάνειας και Ανθρωπίνων Δικαιωμάτων (21 Μαρτίου 2014), Χαιρετισμός Υπουργού Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτων κ. Χαράλαμπου Αθανασίου στο πλαίσιο εκδήλωσης για την Παγκόσμια Ημέρα κατά του Ρατσισμού, http://www.ministryofjustice.gr/site/el/%CE%91%CE%A1%CE%A7%CE%99%CE%9A%CE%97/tabid/64/itemid/2228/amid/797/.aspx.

· Υπουργείο Υγείας (25 Απριλίου 2013), Απόφαση Υπουργού Υγείας, κ. Ανδρέα Θ. Λυκουρέντζου, για τα κριτήρια οργάνωσης, εργασίας και επιλογής των αποκλειστικών νοσοκόμων, http://moh.gov.gr/articles/ministry/grafeio-typoy/press-releases/1684-apofash-ypoyrgoy-ygeias-k-andrea-th-lykoyrentzoy-gia-ta-krithria-organwshs-ergasias-kai-epiloghs-twn-apokleistikwn-nosokomwn.
· ΧΡΥΣΗ ΑΥΓΗ (09 Ιουλίου 2012), Η Χρυσή Αυγή κατέθεσε πρόταση νόμου κατά του λαθρονομοσχεδίου, http://www.xryshaygh.com/index.php/deltiatypou/view/h-chrush-augh-katethese-protash-nomou-kata-tou-lathronomoschediou.
· ΧΡΥΣΗ ΑΥΓΗ (14 Ιουλίου 2012), Δηλώσεις Δένδια για λαθρομετανάστευση και εγκληματικότητα: Η απόλυτη δικαίωση της Χρυσής Αυγής, http://www.xryshaygh.com/index.php/enimerosi/view/dhlwseis-dendia-gia-lathrometanasteush-kai-egklhmatikothta-h-apoluth-dikaiw.
· ΧΡΥΣΗ ΑΥΓΗ (08 Σεπτεμβρίου 2012a), ΧΡΥΣΗ ΑΥΓΗ: Παρεμπόριο ΤΕΛΟΣ!, http://www.xryshaygh.com/index.php/enimerosi/view/chrush-augh-paremporio-telos.

· ΧΡΥΣΗ ΑΥΓΗ (08 Σεπτεμβρίου 2012b), Να πάψει το κράτος να κάνει πλάτες σε λαθρέμπορους και λαθρομετανάστες, 08 Σεπτεμβρίου 2012, http://www.xryshaygh.com/index.php/enimerosi/view/na-papsei-to-kratos-na-kanei-plates-se-lathremporous-kai-lathrometanastes.

· ΧΡΥΣΗ ΑΥΓΗ (10 Σεπτεμβρίου 2012a), Ουδέποτε διετέθη αστυνομικός για τη φύλαξη των γραφείων της Χρυσής Αυγής, http://www.xryshaygh.com/index.php/enimerosi/view/oudepote-dietethh-astunomikos-gia-th-fulajh-twn-grafeiwn-ths-chrushs-aughs.

· ΧΡΥΣΗ ΑΥΓΗ (10 Σεπτεμβρίου 2012b), Εξώδικο Χρυσής Αυγής κατά του Αρχηγού της ΕΛ.ΑΣ., http://www.xryshaygh.com/index.php/enimerosi/view/ejwdiko-chrushs-aughs-kata-tou-archhgou-ths-el.as.

· ΧΡΥΣΗ ΑΥΓΗ (19 Οκτωβρίου 2012), Ψήφο στους Έλληνες ομογενείς και όχι στους λαθρομετανάστες - ΒΙΝΤΕΟ, http://www.xryshaygh.com/index.php/enimerosi/view/pshfo-stous-ellhnes-omogeneis-kai-ochi-stous-lathrometanastes.
· ΧΡΥΣΗ ΑΥΓΗ (06 Φεβρουαρίου 2013), Μεγάλη νίκη της Χρυσής Αυγής η κατάργηση του λαθρονομοσχεδίου Ραγκούση, http://www.xryshaygh.com/index.php/deltiatypou/view/gia-thn-katarghsh-tou-lathronomoschediou-ragkoush.

· ΧΡΥΣΗ ΑΥΓΗ (28 Απριλίου 2013), Σέρνεται η κυβέρνηση πίσω από την ατζέντα της Χρυσής Αυγής - Φέρνουν μητρώο αποκλειστικών νοσοκόμων, http://www.xryshaygh.com/index.php/enimerosi/view/sernetai-h-kubernhsh-pisw-apo-thn-atzenta-ths-chrushs-aughs-fernoun-mhtrwo#.UYPbB7WpXQo.
· ΧΡΥΣΗ ΑΥΓΗ (19 Μαρτίου 2014a), Εκλογική πελατεία για την συγκυβέρνηση η νομιμοποίηση των λαθρομεταναστών – ΒΙΝΤΕΟ, http://www.xryshaygh.com/index.php/enimerosi/view/eklogikh-pelateia-gia-thn-sugkubernhsh-h-nomimopoihsh-twn-lathrometanastwn.
· ΧΡΥΣΗ ΑΥΓΗ (19 Μαρτίου 2014b), Κατάπτυστο νομοσχέδιο υπέρ των λαθρομεταναστών – ΒΙΝΤΕΟ, http://www.xryshaygh.com/index.php/enimerosi/view/kataptusto-nomoschedio-uper-twn-lathrometanastwn-binteo.

· ΧΡΥΣΗ ΑΥΓΗ (20 Μαρτίου 2014), Κερδοφόρα επιχείρηση για την συγκυβέρνηση οι λαθρομετανάστες – ΒΙΝΤΕΟ, http://www.xryshaygh.com/index.php/enimerosi/view/kerdofora-epicheirhsh-gia-thn-sugkubernhsh-oi-lathrometanastes-binteo.
� Α. Σαμαράς: Ο νόμος θα επιστρέψει στις πόλεις, �HYPERLINK "https://www.youtube.com/watch?v=fXUXRwk7U6Q"�https://www.youtube.com/watch?v=fXUXRwk7U6Q�.

24

