
 LAUSUNTO Sivu 1/6

 24.5.2013 Dnro 424 /D.a.2/2013

Saamelaiskulttuurikeskus Sajos Tel. +358 (0)10 839 3100

FIN-99870 Inari

www.samediggi.fi etunimi.sukunimi@samediggi.fi

Oikeusministeriö

oikeusministerio@om.fi

Asia: Saamelaiskäräjien lausunto yhdenvertaisuuslain tarkistamisesta

Viite: Oikeusministeriön lausuntopyyntö OM 12/42/2006, OM004:00/2007 12.4.2013

1. Yleistä

Saamelaiskäräjät esittää lausunnossaan ensiksi yleishuomiot lakiehdotukseen sekä yksityiskohtaiset

huomiot sekä ehdotettuun lakitekstiin että esityksen perusteluihin. Saamelaiskäräjät pitää lähtökoh-

taisesti hyvänä, että yhdenvertaisuuslakia uudistetaan. Lakiesitys edellyttää kuitenkin tarkistuksia

saamelaiskäräjien tehtävien ja toisaalta saamelaiskulttuurin suojan osalta. Saamelaiskäräjät on anta-

nut lausunnon yhdenvertaisuuslain uudistamisesta 26.4.2010 (Dnro 253/D.a.1/2010). Lausunnos-

saan saamelaiskäräjät vaati saamelaiskäräjälain § 9 mukaisia neuvottelujen järjestämistä aiheesta.

Neuvotteluja ei ole järjestetty. Saamelaiskäräjät pitää välttämättömänä, että esitysluonnoksesta jär-

jestetään saamelaiskäräjälain § 9 mukaiset neuvottelut, koska lakiehdotus koskee saamelaisten pe-

rusoikeuksia ja lakiehdotus edellyttää tarkennuksia huomioiden saamelaisen kulttuuri-itsehallinnon

tavoitteet ja tehtävät sekä Suomen kansainväliset velvoitteet saamelaisia kohtaan.

Saamelaiskäräjät pitää hyvänä, että velvollisuutta lisätä yhdenvertaisuutta laajennettaisiin nykyises-

tä. Saamelaiskäräjät on kuitenkin huolissaan siitä, että tosiasialliset mahdollisuudet edistää yhden-

vertaisuutta eivät kehity, koska lain nojalla perustettavien virkojen ja elimien pääasiallinen tehtävä

olisi lausuntojen ja suositusten antaminen tiettyjä, nykyisessäkin laissa olevia poikkeuksia lukuun

ottamatta. Saamelaiskäräjät on kritisoinut vähemmistövaltuutetun tehtävän muuttamista yhdenver-

taisuusvaltuutetuksi, koska pelkona on, että vähemmistökysymykset ja oikeudet jäisivät tehtävässä

vähemmistöön. Saamelaiskäräjät on myös kritisoinut esitystä yhdistää tasa-arvo- ja syrjintälauta-

kunnat yhteen. Yhdistämisen tavoitteena on esityksen perusteella kustannussäästöt ja tehokkuus-

pyrkimykset. Saamelaiskäräjät esittää edelleen harkittavaksi, että lautakunnat säilyisivät erillisinä,

koska tasa-arvovaltuutetun ja esitetyn yhdenvertaisuusvaltuutetun tehtäviä ei esitetä yhdistettäväksi.

Saamelaiskäräjät on erityisen huolissaan siitä, miten lautakunnassa turvataan vähemmistöasioiden

asiantuntemus lautakunnan tehtävien laajetessa.

Esitys laajentaa yhdenvertaisuusvaltuutetun tehtäväkenttää on perusteltua, mutta voi aiheuttaa pääl-

lekkäisyyksiä työsuojeluviranomaisten tehtävien kanssa. Lisäksi joiltakin osin tehtävissä vaikuttaisi

olevan päällekkäisyyksiä kansallisen ihmisoikeuskeskuksen tehtävien kanssa. Saamelaiskäräjät on

lisäksi huolissaan siitä, miten tehtäväkentän laajentaminen vaikuttaa yhdenvertaisuusvaltuutetun

toimiston mahdollisuuksiin hoitaa esitettävällä lailla säädettyjä tehtäviä. Tehtävien laajentaminen

edellyttää merkittävää panostusta nykyisen vähemmistövaltuutetun toimiston resursseihin. Tehtävä-

kentän laajentaminen ja tehtävien aliresursointi voi pahimmassa tapauksessa johtaa siihen, että vä-

hemmistöjen oikeudet eivät tule riittävästi huomioiduksi valtuutetun työssä.

Lakiehdotuksen tavoitteena on ehkäistä syrjintä ns. pehmeillä menetelmillä, eli lisäämällä tiedotus-

ta, ohjausta ja neuvontaa. Keinot eivät välttämättä ole riittäviä tosiasiallisen yhdenvertaisuuden

edistämiseksi ja syrjinnän kieltämiseksi. Lakiesitys ei anna yhdenvertaisuusvaltuutetulle esimerkik-

mailto:oikeusministerio@om.fi

SAAMELAISKÄRÄJÄT LAUSUNTO Sivu 2/6

si riittäviä valtuuksia puuttua toistuvaan rasistiseen kirjoitteluun internetissä. Saamelaiskäräjät kiin-

nittää huomiota YK:n rotusyrjintäkomitean suositukseen Suomelle, jossa komitea suosittelee, että

sopimusvaltio tehostaa pyrkimyksiään torjua internetissä tapahtuvaa yllyttämistä rotuvihaan ja ro-

tusyrjintään, myös kokoamalla nykyistä tehokkaammin tietoja rasistisen vihapuheen esiintyvyydes-

tä internetissä sekä toteuttamalla asiaa koskevia tiedotuskampanjoita, jotka on suunnattu nuorisolle,

joukkoviestimille ja poliitikoille.
1
 Saamelaiskäräjien näkemyksen mukaan yhdenvertaisuuslain uu-

distuksessa tulisi löytää keinoja hillitä vihapuhetta ja rasistista kirjoittelua internetissä.

Esitetyllä sääntelyllä turvattaisiin esitystekstin mukaan perustuslain 6 §:n 2 momentissa ja kansain-

välisissä ihmisoikeussopimuksissa tarkoitettua suojaa syrjinnältä ja se toteuttaisi julkiselle vallalle

perustuslain 22 §:ssä säädettyä velvollisuutta turvata perusoikeuksien ja ihmisoikeuksien toteutumi-

nen. Esitys ei kuitenkaan erikseen tuo esille erityisesti sitä, miten saamelaisten perus- ja ihmisoi-

keudet voitaisiin turvata kansainvälisten ihmisoikeussopimusten mukaisesti yhdenvertaisuuslain

toimintakentällä.

Edelleen saamelaiskäräjät esittää harkittavaksi ja yhdenvertaisuusvaltuutetun ja -lautakunnan itse-

näisyyden korostamiseksi valtuutetun ja lautakunnan tehtävien siirtoa esimerkiksi eduskunnan oi-

keusasiamiehen kanslian yhteyteen, jonka yhteydessä toimii jo kansallinen ihmisoikeusinstituutio.

Yhteistyö voisi tuoda mahdollisesti synergiaetuja ja tehokkuutta.

2. Esitykset ja huomiot lakiehdotuksiin

§ 4 Määritelmät

Lakiehdotuksessa ei ole huomioitu saamelaiskäräjiä. Lain § 4 tuodaan esille, että lakia sovellettai-

siin työantajiin, jonka palveluksessa on henkilöitä työsuhteessa tai julkisoikeudellisessa palvelus-

suhteessa. Saamelaiskäräjät pitää tarkoituksenmukaisena, että lain perusteluissa tuotaisiin esille, että

lain soveltamisala työnatajana koskisi myös saamelaiskäräjiä. Tämä on tarpeen tarkentaa hallituk-

sen esityksessä saamelaiskäräjien erityisaseman ja luonteen vuoksi.

Lakiesityksen perusteluissa esitetään, että lain 4 luvun säännöksiä lain valvonnasta puolestaan ei

ehdotetun 18 §:n 2 ja 3 momentin mukaan pääsääntöisesti sovelleta eduskunnan ja sen toimielimen,

tasavallan presidentin, valtioneuvoston yleisistunnon, tuomioistuinten ja muiden lainkäyttöelinten

eikä valtioneuvoston oikeuskanslerin ja eduskunnan oikeusasiamiehen toimintaan. Saamelaiskärä-

jät pitää tarkoituksenmukaisena saamelaisen kulttuuri-itsehallinnon roolin aseman johdosta, että

lain § 4 luvun säännöksiä ei myöskään sovellettaisi saamelaiskäräjiin. Tämä tulisi ehdottomasti tar-

kentaa esityksen perusteluihin.

§ 5 Viranomaisen velvollisuus edistää yhdenvertaisuutta

Esitetty pykälä on tekstimuodoiltaan voimassa olevaa lakia kunnianhimottomampi. Pykälässä ehdo-

tetaan, että viranomaisen on arvioitava yhdenvertaisuuden toteutumista toiminnassaan ja ryhdyttävä

tarvittaviin toimenpiteisiin yhdenvertaisuuden toteutumisen edistämiseksi. Edistämistoimenpiteiden

on oltava viranomaisen toimintaympäristö, voimavarat ja muut olosuhteet huomioon ottaen tehok-

kaita, tarkoituksenmukaisia ja oikeasuhtaisia. Viranomaisella on oltava suunnitelma tarvittavista

toimenpiteistä yhdenvertaisuuden edistämiseksi.

1
 CERD/C/FIN/CO/20-22

SAAMELAISKÄRÄJÄT LAUSUNTO Sivu 3/6

Saamelaiskäräjät pitää hyvänä, että pykälään on otettu yhdenvertaisuuden toteutumisen arviointi.

Yhdenvertaisuuden aktiivinen edistäminen viranomaistoiminnassa on kuitenkin esitetty poistetta-

vaksi uudessa lakiehdotuksessa, kuten se, että yhdenvertaisuussuunnitelman sisällöstä antaisi tar-

kempia määräyksiä STM.

Saamelaiskäräjät esittää, että viranomaisten tehtäväksi jäisi yhdenvertaisuuden edistäminen kaikes-

sa toiminnassaan. Lisäksi laissa tulisi säätää tarkemmin yhdenvertaisuussuunnitelman sisällöstä,

jota voitaisiin täydentää hallituksen esityksen perusteluosassa.

Saamelaiskäräjät esittää, että lain perusteluosaan otettaisiin ohjeistus erityisesti saamelaisten koti-

seutualueen tai siellä toimivien viranomaisten yhdenvertaisuussuunnitelmasta ja sen laadinnasta.

Viranomaiselle annetaan pykälässä ja sen perusteluissa suuri vastuu yhdenvertaisuuden toteutumi-

sen arvioinnissa: lain perustelujen mukaan sen voi käytännössä tehdä viranomainen itse ketään kuu-

lematta. Erityisen ongelmallinen lain velvoite on siksi, koska lain perusteluissa todetaan, että: (yh-

denvertaisuutta edistäville) toimenpiteille ei toisaalta ole tarvetta, jos arviointi osoittaa yhdenver-

taisuusnäkökohdat jo asianmukaisesti huomioon otetuiksi. Yhdenvertaisuussuunnittelusta on vaa-

rassa tulla tyhjä kirjain, koska yhdenvertaisuussuunnitelmien sisältöä ei arvioida ja yhdenvertaisuu-

den arvioiminen perustuisi vain viranomaisen omaan tulkintaan. Tällainen menettely ei todennä-

köisesti tuo esille yhdenvertaisuuden toteutumisen epäkohtia tai viranomaispalveluja käyttävien

erityisasiakkaiden erityistarpeita. Laissa tulisi säätää, että saamelaisten kotiseutualueen tai siellä

toimiva viranomainen on velvollinen arviointia suorittaessaan kuulemaan saamelaiskäräjiä siitä,

miten viranomainen on toteuttanut ja edistänyt saamelaisten yhdenvertaisuutta. Arviointiin tulisi

sisältyä saamelaiskäräjien kanta ja viranomaisen toimenpiteet tilanteen parantamiseksi.

Pykälän perusteluissa todetaan, että yhdenvertaisuusarvioinnin tulisi kohdistua siihen, miten yhden-

vertaisuusnäkökulma on otettu huomioon viranomaisen tehtäviin kuuluvien toimintojen järjestämi-

sessä samoin kuin siihen, miten sen toiminta on tosiasiallisesti vaikuttanut syrjinnän vaarassa olevi-

en ryhmien asemaan. Saamelaiskäräjät pitää perustelujen rajausta koskemaan vain syrjäytymisvaa-

rassa olevia ryhmiä yhdenvertaisuuslain tavoitteiden vastaisena. Yhdenvertaisuuslaki ei voi ole-

tusarvoisesti lähteä siitä, että erilaiset vähemmistöt olisivat syrjäytymisvaarassa. Yhdenvertaisuus-

suunnittelun ja -arvion tulisi saamelaisten kotiseutualueella koskea saamelaisia, kuten nykyisin on

käytäntönä yhdenvertaisuussuunnitelmien laadinnassa.

Saamelaiskäräjät kannattaa lain esitystä siitä, että yhdenvertaisuussuunnitelmat koskisivat kaikkia

syrjintäperusteita.

6 § Koulutuksen järjestäjän velvollisuus edistää yhdenvertaisuutta

Pykälä (§) 6 koskee koulutuksen järjestäjän velvollisuutta edistää yhdenvertaisuutta. Saamelaiskärä-

jät kannattaa koulutuksen järjestäjien velvollisuutta edistää yhdenvertaisuutta. Saamelaiskäräjät

kuitenkin toteaa, että esityksen perusteluosassa tulisi huomioida Saamelaisalueen koulutuskeskus ja

sen erityistehtävät. Yhdenvertaisuuden edistäminen ei saa heikentää saamelaisten todellisia mahdol-

lisuuksia saada saamen kielen ja kulttuurin opetusta, eli tässä yhteydessä tulee huomioida nk. posi-

tiivinen erityiskohtelu.

8 § Syrjinnän kielto

SAAMELAISKÄRÄJÄT LAUSUNTO Sivu 4/6

Saamelaiskäräjät pitäisi tarkoituksenmukaisena, että yhdenvertaisuuslain hengen mukaisesti positii-

visesta erityiskohtelusta säädettäisiin omassa pykälässään, eikä rinnastettaisi sitä syrjintään, kuten

hallituksen esitysluonnoksessa on tehty. Lakitekninen kirjaus korostaa liikaa positiivisen erityiskoh-

telun negatiivista luonnetta. Saamelaiskäräjät esittää § 8 viimeisen momentin yhdistämistä 10 §

(erilaisen kohtelun yleinen oikeuttamisperuste).

Saamelaiskäräjät pitää tärkeänä, että syrjintäperusteeksi on otettu häirintä.

Syrjintäperusteiden luettelon perusteissa ei ole kiinnitetty riittävästi huomioita Suomen kansainväli-

siin velvoitteisiin saamelaisia kohtaan. Syrjintäperusteiden perusteluissa tulisi tuoda esille kansa-

lais- ja poliittisia oikeuksia koskeva yleissopimus, sen artikla 27 ja ihmisoikeuskomitean tulkinta-

käytäntö. Perustuslain § 22 mukaan julkisen vallan on turvattava perusoikeuksien ja ihmisoikeuksi-

en toteutuminen. Hallituksen esityksessä perusoikeussäännöksien ottamisessa perustuslakiin tode-

taan, että säännös ulottaisi julkisen vallan turvaamisvelvollisuuden kansainvälisissä sopimuksissa

turvattuihin ihmisoikeuksiin. Kansainvälisten ihmisoikeussopimusten sisällön kerrottiin määräyty-

vän kansainvälisten valvontaelinten käytännöstä. Hallituksen esityksessä mainittiin nimenomaan

Kp-sopimus ja Euroopan ihmisoikeussopimus.
2

10 § Erilaisen kohtelun yleinen oikeuttamisperuste

Voimassa olevasta laista hallituksen esityksestä on poistettu viittaus yhdenvertaisuussuunnitelmaan,

positiiviseen erityiskohteluun ja yhdenvertaisuuslain tavoitteisiin. Saamelaiskäräjät pitäisi tarkoi-

tuksenmukaisena, että yhteys lain tavoitteisiin, positiiviseen erityiskohteluun ja yhdenvertaisuus-

suunnitelmaan säilyisi. Saamelaiskäräjät kiinnittää huomiota lisäksi siihen, että pykälän peruste-

luosa on epämääräinen, eikä anna riittävästi ohjeita viranomaisille, miten erilaista kohtelua voidaan

oikeuttaa. Paikallisviranomaisilta ei voida edellyttää hallituksen esityksen perusteluosan mukaista

Suomen oikeusjärjestyksen kokonaisarviota. Hallituksen esityksen tulisi luoda tarkemmat periaat-

teet erilaisen kohtelun oikeuttamisesta. Saamelaiskäräjien näkemyksen mukaan voimassa olevan

lain ohjeistus on nykyistä selkeämpi ja perusoikeusmyönteisempi.

§ 14 Häirintä

Saamelaiskäräjät pitää pykälää tärkeänä esittäen pykälään kuitenkin tarkennuksia. Esityksen mu-

kaan henkilön ihmisarvoa tarkoituksellisesti tai tosiasiallisesti loukkaava käyttäytyminen on ehdote-

tussa laissa tarkoitettua syrjintää, jos loukkaava käyttäytyminen liittyy 8 §:n 1 momentissa tarkoitet-

tuun syyhyn ja käyttäytymisellä luodaan mainitun syyn vuoksi häntä halventava tai nöyryyttävä

taikka häntä kohtaan uhkaava, vihamielinen tai hyökkäävä ilmapiiri. Pykälän tekstimuotoa tulisi

selventää epäsyvyyksien välttämiseksi. Pykälä korostaa yksilön ihmisarvoa. On kuitenkin mahdol-

lista, että työntekijät voivat joutua tilanteeseen, jossa heitä ei henkilökohtaisesti loukata vaan laa-

jemmin heidän etnistä ryhmäänsä. Esimerkiksi saamelaisten kohdalla voidaan luoda kielteinen il-

mapiiri saamelaisia kohtaan toistuvalla saamelaisvastaisella keskustelulla tai ilmapiirillä, vaikka

häirintä ei kohdistuisi keneenkään yksilöön erityisesti. Lakiin tulisi tarkentaa myös, että ryhmää

koskeva lain § 8 mukainen syrjintä olisi kiellettyä, vaikka se ei yksilöityisi yksittäiseen henkilöön.

Tämä tuodaan esille esityksen perusteluissa, mutta asian tärkeyden vuoksi asiasta olisi syytä säätää

laissa. Pykälän perusteluissa korostetaan yksilöiden ihmisarvoa, mutta samassa yhteydessä peruste-

2
 HE 309/1993

SAAMELAISKÄRÄJÄT LAUSUNTO Sivu 5/6

luissa tulisi tuoda esille etnisten ryhmien, erityisesti saamelaisten, kulttuurin erityisarvo Suomen

kansainvälisten ihmisoikeusvelvoitteiden mukaisesti.

Pykälän perusteissa ymmärretään häirintä esimerkiksi puheeksi, sähköposteiksi, ilmeiksi, eleiksi tai

loukkaavaksi materiaaliksi. Pykälän määrittely on liian rajoittava. Nykyisin häirintää ja kiusaamista

tapahtuu hyvin paljon sosiaalisessa mediassa ja internetin keskustelupalstoilla, joissa voidaan häiritä

ryhmiä tai yksilöitä. Häirinnän listaan tulee liittää sosiaalinen media ja internet. Esimerkiksi tilan-

teissa, joissa sosiaalisessa mediassa julkisesti ja avoimesti luodaan kielteinen häiritsevä ilmapiiri,

voi heijastua ahdistavana ja häiritsevänä ilmapiirinä työpaikalla tai palveluympäristössä.

On myös mahdollista, että syntyy tilanteita, joissa häirinnän tekijä on työnantaja tai ylin esimies.

Nyt pykälän § 14 määräykset eivät anna mahdollisuutta puuttua tilanteeseen. Laissa tulisi olla mää-

räykset tällaisia tilanteita varten.

§ 18 Valvontaviranomaiset

Saamelaiskäräjät esittää pykälää täydennettäväksi siten, että saamelaiskäräjiin ja sen toimielimiin

sovelletaan lain säännöksiä vain, kun on kysymys saamelaiskäräjien toiminnasta työnantajana.

Saamelaiskäräjillä ei ole viranomaistoimintoja eikä saamelaiskäräjät kulttuuri-itsehallinnollisen

luonteensa johdosta voi olla tällaisen valvonnan kohteena.

19 § Yhdenvertaisuusvaltuutetun tehtävät ja toimivalta

Laissa esitetään, että yhdenvertaisuusvaltuutetun suositukset eivät olisi oikeudellisesti sitovia. Saa-

melaiskäräjät on huolissaan siitä, että valtuutetun asemasta muodostuisi lausuntoelin. Olisi tärkeää

periaatteellisesti tärkeissä kysymyksissä mahdollistaa esimerkiksi se, että valtuutetun valmisteleva

suositus vietäisiin yhdenvertaisuuslautakunnan käsittelyyn, jossa suosituksesta voitaisiin tehdä oi-

keudellisesti sitova. Tällainen suositus voisi tarkoittaa esimerkiksi yhdenvertaisuussuunnitelman

sisältöä tai häiritsevän toiminnan kieltoa. Saamelaiskäräjät esittää huolenaiheenaan, että yhdenver-

taisuusvaltuutetun sovittelutehtävä voi vaarantaa valtuutetun riippumattomuutta.

20 § Yhdenvertaisuus- ja tasa-arvolautakunnan tehtävät ja toimivalta

Lakiesityksen toisen momentin mukaan yhdenvertaisuus- ja tasa-arvolautakunta voi tuomioistui-

men, yhdenvertaisuusvaltuutetun tai muun viranomaisen taikka yhdenvertaisuutta edistävän yhdis-

tyksen pyynnöstä antaa lausuntonsa tämän lain tulkinnan kannalta merkittävästä asiasta.

Lain sanamuoto ei mahdollista sitä, että saamelaiskäräjät voisi pyytää lautakunnan lausuntoa lain

tulkinnan kannalta merkittävästä asiasta. Lain sanamuodon mukaisesti kaikki saamelaistahot olisi

suljettu tämän mahdollisuuden ulkopuolelle. Saamelaiskäräjät pitää lain tavoitteiden kannalta eh-

dottoman välttämättömänä, että pykälän toiseen momenttiin lisätään saamelaiskäräjät tahoksi, joka

voi pyytää lausuntoa lautakunnalta.

21 § Asian saattaminen yhdenvertaisuus- ja tasa-arvolautakunnan käsiteltäväksi

SAAMELAISKÄRÄJÄT LAUSUNTO Sivu 6/6

Pykälän toisen momentin viimeistä lausetta on syytä täydentää siten, että myös saamelaiskäräjät voi

saattaa asian yhdenvertaisuus- ja tasa-arvolautakunnan käsiteltäväksi.

Laki yhdenvertaisuusvaltuutetusta

3 § Tehtävät

Momentin 5 kohdan mukaan valtuutettu seuraa toimialallaan Suomen kansainvälisten ihmisoikeus-

velvoitteiden noudattamista. Lisäksi valtuutettu seuraisi toimialallaan kansallisen lainsäädännön

toimivuutta. Saamelaiskäräjät pitää tehtävää tärkeänä. Tehtävässä on kuitenkin osittaista päällekkäi-

syyttä ihmisoikeuskeskuksen tehtävien kanssa.

9 § Yhdenvertaisuusvaltuutetun toimisto

Pykälän 1 momentin mukaan yhdenvertaisuusvaltuutetulla on toimisto, jossa on tarpeellinen määrä

esittelijöitä ja henkilökuntaa. Esityksen perustelujen mukaan esittelijöiden tulisi olla perehtyneitä

monipuolisesti valtuutetun tehtäväalaan, esimerkiksi vammais- ja ulkomaalaisasioihin sekä ihmis-

kauppaan. Saamelaiskäräjät pitää välttämättömänä, että perusteluihin lisätään edellytys, että esitteli-

jöiden tulisi olla perehtyneitä Suomen kansainvälisiin velvoitteisiin sekä alkuperäiskansa- ja vä-

hemmistökysymyksiin.

10 § Neuvottelukunta

Saamelaiskäräjät esittää pykälää tarkennettavaksi siten, että neuvottelukunnassa tulee olla saame-

laiskäräjien edustus asian merkittävyyden ja saamelaiskäräjien aseman johdosta.

Laki yhdenvertaisuus- ja tasa-arvolautakunnasta

3 § Kelpoisuusvaatimukset

Pykälän perusteluosassa tuodaan esille, että myös syrjinnän ilmenemismuotojen ja syrjinnän vaaras-

sa olevien ryhmien olojen tuntemus voi osoittaa jäseneltä edellytettyä perehtyneisyyttä. Perustelu-

muoto on kirjoitettu negatiiviseen muotoon korostaen vähemmistöjen vaaraa syrjäytyä. Saamelais-

käräjät pitäisi tarkoituksenmukaisena, että perusteluosaa tarkennettaisiin siten, että kelpoisuusvaa-

timuksina olisi mm. vähemmistöjen ja alkuperäiskansojen oikeuksien tuntemus. Lain perusteluissa

ei mainita lainkaan vähemmistöihin liittyvää asiantuntemusta.

Enontekiöllä/Inarissa 21.05.2013

Klemetti Näkkäläjärvi Siiri Jomppanen

Puheenjohtaja vs. Lakimiessihteeri

Puheenjohtaja päätti lausunnosta

Lausunnon on valmistellut Klemetti Näkkäläjärvi

