
 LAUSUNTO 1 (6)

 15.8.2017 Dnro: 358/D.a.2/2017

Sajos Tel. +358 (0)10 839 3100

FIN-99870 Inari info(at)samediggi.fi
www.samediggi.fi etunimi.sukunimi(at)samediggi.fi

Ympäristöministeriö

kirjaamo(at)ym.fi

Asia: Lausunto koskien valtakunnallisten alueidenkäyttötavoitteiden uudistamista

Viite: Ympäristöministeriön lausuntopyyntö Saamelaiskäräjille 8.5.2017

Aluksi

Valtioneuvoston vuonna 2008 tarkistama päätös valtakunnallisista alueidenkäyttötavoitteista sisältää

erikseen saamelaisten kotiseutualuetta koskevan tavoitteen, jonka sisältö vastaa saamelaisia koskevia

lainsäädännöllisiä velvoitteita:

”4.7 Luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet (13.11.2008)

Yleistavoitteet

Saamelaisten kotiseutualueen alueidenkäytössä otetaan huomioon saamelaisille

alkuperäiskansana kuuluva oikeus ylläpitää ja kehittää omaa kulttuuriaan saamelaisten

perinteisten elinkeinojen kehittämisedellytysten turvaamiseksi. Poronhoitoalueella

turvataan poronhoidon alueidenkäytölliset edellytykset.” (s. 16)

Uudistuksessa em. tavoite on tarkoitus poistua, eikä saamelaiskulttuuria erikseen oteta huomioon

esityksessä valtakunnallisista alueidenkäyttötavoitteista.

Nykymuotoisena toteutuessaan uudistus heikentäisi merkittävästi saamelaisen kulttuuriperinnön ja

kulttuurin suojaa, sillä valtakunnallisilla alueidenkäyttötavoitteilla on keskeinen rooli

saamelaiskulttuurin elinvoimaisuuden ja kulttuurin jatkuvuuden turvaamisen kannalta maankäytön

suunnittelussa: Saamelainen kulttuuriympäristö on muotoutunut saamelaisen luontoon sidotun

elämäntavan, maailmankatsomuksen ja luontosuhteen pohjalta, minkä vuoksi saamelainen

kulttuuriympäristö on pääosin rakentamatonta luontoympäristö. Näennäisesti rakentamaton ja

”koskematon erämaa”, kuten se usein kulttuurin ulkopuolisille näyttäytyy, pitää sisällään kuitenkin

kulttuurisia merkityksiä (aineetonta kulttuuriperintöä) ja muodostaa saamelaisen

kulttuuriympäristön. Saamelaisen kulttuuriympäristön erityisen luonteensa vuoksi

kulttuuriympäristön yleiset hoito- ja suojelukeinot, kuten muinaismuistolaki tai laki

rakennusperinnön suojelusta eivät täysin turvaa saamelaisen kulttuuriympäristön säilymistä. Sen

sijaan saamelaisen kulttuuriympäristön keskeisimpiin hoito- ja suojelukeinoihin kuuluvat

maankäyttöön liittyvät keinot ja instrumentit, erityisesti kaavoitus sekä sitä velvoittavat

alueidenkäyttötavoitteet maisema-alueineen.

Valtakunnallisilla alueidenkäyttötavoitteilla on merkittävä vaikutus kansalliseen

kulttuuriperintöön, johon lukeutuu keskeisesti saamelaisten oma kieli ja kulttuuri, jotka on turvattu

perustuslain tasolla (PL 17.3 §: HE 309/1993 vp, s. 65). Saamelaiskäräjät toteaa, että

valtakunnallisissa alueidenkäyttötavoitteissa tulisi täten näkyvästi edistää ja turvata saamelaisten

mahdollisuudet harjoittaa perinteistä kulttuuriaan (TyVM 7/2003 vp — HE 44/2003 vp), johon

lukeutuu ”poronhoito, kalastus ja metsästys” (HE 309/1993 vp s. 65), ja hankkia sillä

SAAMELAISKÄRÄJÄT LAUSUNTO 2 (6)

toimeentulonsa. Valtakunnallisten alueidenkäyttötavoitteiden merkitys saamelaiskulttuurin ja -

kulttuuriympäristön turvaamisessa korostuu entisestään tulevaisuudessa, sillä

maakuntauudistuksen myötä ulkoisen viranomaistahon (ELY-keskukset) kaavoituksen valvonta

lakkaa, vahvistaen näin maakuntahallinnon ja kuntien kaavamonopoliasemaa. Kaavoitusta

koskevan valtion jälkivalvonnan poistuminen yhdessä valtakunnallisten

alueidenkäyttötavoitteiden muutoksen kanssa voikin johtaa saamelaisten kotiseutualueella

tilanteeseen, jossa saamelaisten kulttuuriperinnön ja kulttuurin turvaaminen kaavoituksessa

heikkenee edelleen.

Saamelaiskäräjät korostaa, että valtakunnallisia alueidenkäyttötavoitteita koskevassa luonnoksessa ei

nykyisellään tuoda esiin olemassa olevia alueidenkäytön haasteita saamelaiskulttuurille, eikä niitä

kansallisia ja kansainvälisiä oikeuksia, jotka saamelaisilla on alkuperäiskansana oman kulttuurinsa

harjoittamiseen. Saamelaiskäräjät katsoo, että luonnosta on päivitettävä näiden osalta, sillä kestävällä

alueidenkäytön suunnittelulla on mahdollista edistää tehokkaasti saamelaiskulttuurin säilymisen

edellytyksiä.

Saamelaiskäräjät muistuttaa, että maankäyttö- ja rakennuslain 22 §:n 3 momentin mukaan

valtakunnallisia alueidenkäyttötavoitteita annettaessa on otettava huomioon maankäyttö- ja

rakennuslain 1 §:ssä säädetyt lain yleiset tavoitteet sekä 5 §:ssä säädetyt alueidenkäytön suunnittelun

tavoitteet. Maankäyttö- ja rakennuslaki määrittelee kulttuurisesti, ekologisesti ja sosiaalisesti

kestävän kehityksen yhdeksi alueiden käytön suunnittelun peruslähtökohdaksi (MRL 1.1 §) –

taloudellisesti kestävä kehitys on vasta yksi neljästä kestävän kehityksen kriteeristä. Kuten

luonnoksessa valtioneuvoston päätökseksi valtakunnallisista alueidenkäyttötavoitteista todetaan,

kestävän kehityksen edistämisessä ympäristö, ihminen ja talous on otettava tasavertaisesti huomioon

alueidenkäyttöä koskevassa päätöksenteossa ja suunnittelussa. Saamelaisen kulttuuriympäristön

turvaaminen edellyttää myös kulttuuriarvojen ja luonnon monimuotoisuuden turvaamista, jotka ovat

keskeisiä alueiden käytön suunnittelun tavoitteita (MRL 5 §). Lain perustelujen mukaan

valtakunnallisten alueidenkäyttötavoitteiden tulee tukea ja edistää 5 §:ssä säädettyjä tavoitteita.

Elinvoimainen luonto- ja kulttuuriympäristö sekä luonnonvarat -tavoitteen muutosesitys

Ottaen huomioon Suomea sitovat saamelaisia koskevat kansalliset ja kansainväliset velvoitteet sekä

valtakunnallisten alueidenkäyttötavoitteiden merkitys saamelaiskulttuurin ja kulttuuriympäristön

turvaamisen kannalta Saamelaiskäräjät esittää, että elinvoimainen luonto- ja kulttuuriympäristö sekä

luonnonvarat -tavoitetta muutettaisiin seuraavasti:

Elinvoimainen luonto- ja kulttuuriympäristö sekä luonnonvarat

Alueidenkäytössä huolehditaan valtakunnallisesti arvokkaiden

kulttuuriympäristöjen ja luonnonperinnön arvojen turvaamisesta.

Alueidenkäytöllä edistetään luonnon monimuotoisuuden ja virkistyskäytön

kannalta arvokkaiden aluekokonaisuuksien säilymistä huomioon ottaen

saamelaisten ekologinen perinnetieto.

Saamelaisten kotiseutualueella turvataan alueidenkäytössä saamelaiskulttuurin

ja -elinkeinojen harjoittaminen siten, että saamelaiskulttuuria ei heikennetä.

Saamelaisten kotiseutualuetta koskevaa päätöksentekoa varten laaditaan

saamelaiskulttuuria koskeva vaikutusarvio ja neuvottelujen aikana turvataan

free, prior ja informed consent -periaatteen toteutuminen.

SAAMELAISKÄRÄJÄT LAUSUNTO 3 (6)

Alueidenkäytöllä luodaan edellytykset bio- ja kiertotaloudelle sekä edistetään

luonnonvarojen kestävää hyödyntämistä. Alueidenkäytössä huolehditaan maa- ja

metsätalouden sekä saamelaisten perinteisten elinkeinojen kannalta merkittävien

yhtenäisten viljely-, laidun-, metsä- ja muiden/keräilyalueiden säilymisestä.

SOVA:ssa ei ole huomioitu riittävästi vaikutuksia saamelaiskulttuuriin

Tavoitteiden yhteydessä on laadittu viranomaisten suunnitelmien ja ohjelmien

ympäristövaikutusten arviointia koskevan lain mukainen vaikutusten arvio (SOVA) ja

ympäristöselostus. Saamelaiskäräjät haluaa kuitenkin huomauttaa, että näissä asiakirjoissa ei

ole arvioitu ympäristön, talouden ja ihmisten hyvinvoinnin yhteydessä riittävällä tavalla

saamelaisten perustuslaillista oikeutta kieleensä ja kulttuuriinsa. Riittävässä arvioinnissa olisi

tullut ilmi saamelaiskulttuurin yhteys perinteisiin maihin ja vesistöihin, maankäytön kiinteä

yhteys perinteisen poronhoidon sekä muiden saamelaiselinkeinojen harjoittamiseen sekä

maankäyttöpaineiden aiheuttaman kulttuurin katoamisen uhan aiheuttamat

hyvinvointivaikutukset.

Esimerkiksi Kaikkinaisen rotusyrjinnän poistamista koskevan kansainvälisen yleissopimuksen

(SopS 37/1970) täytäntöönpanoa valvova rotusyrjinnän poistamista käsittelevä komitea on

ilmaissut toistuvasti huolensa siitä, että saamelaisten perinteisesti asuttamilla maa-alueilla on

kaivostoimintaa ja metsähakkuita, jotka vaikuttavat saamelaisten elinkeinojen harjoittamiseen

kielteisellä tavalla (CERD/C/FIN/CO/20—22). Myös keväällä 2017 valmistuneessa

tutkimusraportissa nostetaan haasteita esiin (tutkimusraportti saamelaisten ekologisesta

perinnetiedosta:

http://arcticcentre.ulapland.fi/docs/Saamel_perinnetiedon_Olsen_ym_2017_web_final.pdf).

Oikeuspohjassa ja kansainvälisiä sopimuksia koskevissa osioissa tulisi tuoda näkyväksi

alkuperäiskansan oikeudet

Oikeuspohjaa koskien ei ole mainittu perustuslain 17.3 pykälää, eikä sellaisia kansallisia

ympäristölainsäädännön säännöksiä, jotka koskevat saamelaiskulttuurin erityistä suojaa.

Kansainvälisiä sopimuksia mainitessa ei ole mainittu YK:n julistusta alkuperäiskansojen

oikeuksista, alkuperäiskansojen maailmankonferenssina tunnetun YK:n yleiskokouksen

korkean tason täysistunnon loppuasiakirjaa, KP-sopimuksen 27 artiklaa koskevaa

valvontakäytäntöä, biologista monimuotoisuutta koskevaa yleissopimusta (erityisesti 8(j) ja

10(c) artiklat), YK:n kaikkinaisen rotusyrjinnän poistamista koskeva kansainvälinen

yleissopimusta, YK:n taloudellisia, sosiaalisia ja sivistyksellisiä (TSS) oikeuksia koskevaa

yleissopimusta ja Pohjoismaista saamelaissopimusluonnosta. Alueidenkäyttöä koskevassa

suunnittelussa ja päätöksenteossa tulisi kuitenkin turvata perustuslaista, kansallisesta

lainsäädännöstä ja kansainvälisistä sitoumuksista kumpuavat velvoitteet, kuten saamelaisten

osallistumisoikeudet, saamelaiskulttuuria koskeva vaikutusarvio ympäristö-, sosiaalisten,

kulttuuristen ja taloudellisten vaikutusten näkökulmasta, kulttuurin heikennyskielto ja free,

prior and informed consent -periaatteen noudattaminen.

 Perusteluita kulttuuri- ja luonnonarvojen säilymistä koskien tulisi tarkentaa

Valtakunnallisia alueidenkäyttötavoitteita koskien on todettu, että kulttuuri- ja luonnonarvojen

säilyminen edistää asuinympäristöjen viihtyvyyttä sekä matkailun vetovoimaisuutta. Näiden

lisäksi Saamelaiskäräjät korostaa, että kulttuuri- ja luonnonarvoilla on paitsi itseisarvo, myös

arvo saamelaiskulttuurin harjoittamisen, siirtymisen ja säilymisen kannalta. Saamelaiskulttuuri

http://arcticcentre.ulapland.fi/docs/Saamel_perinnetiedon_Olsen_ym_2017_web_final.pdf

SAAMELAISKÄRÄJÄT LAUSUNTO 4 (6)

on vahvasti kytköksissä luontoon ja sen monimuotoisuuteen sekä sääoloihin, joka osaltaan

perustelee luonnonarvojen ja kulttuurin säilyttämistä.

Huomioitavaa on myös, että saamelaiskulttuurin, kuten perinteisen poronhoidon, kalastuksen

ja metsästyksen, säilyminen perinteisillä mailla myös ylläpitää sitä, että pohjoiset alueet ovat

asuttuja ympäri vuoden ja niillä harjoitetaan elinkeinotoimintaa esimerkiksi myös

matkailusesonkien ulkopuolella. Lisäksi Saamelaiskäräjät muistuttaa, että kulttuuri- ja

luonnonarvojen säilyminen saamelaisten kotiseutualueella turvaa myös saamelaiselinkeinojen

harjoittamisen kautta paikallisen, kestävän ruokahuoltovarmuuden.

Ilmastonmuutoksen vaikutukset arktiseen luontoon ja perinteisiin saamelaisiin

elinkeinoihin tulisi tuoda esiin

Saamelaiskäräjät jakaa alueidenkäyttökäyttötavoitteissa esiin tuodun huolen

ilmastonmuutoksen aiheuttamista vaikutuksista ja tukee ilmastonmuutosta hillitseviä

toimenpiteitä. Saamelaiskäräjät kuitenkin huomauttaa, että ilmastonmuutosta koskeviin

vaikutuksiin lukeutuu jo mainittujen lisäksi keskeisesti haavoittuvien arktisten alueiden

nykyiset kasvillisuuden muutokset sekä muutokset lumen ja jään määrässä.

Saamelaiskulttuuri on vahvasti kytköksissä arktiseen luontoon ja sääoloihin, joten

ilmastonmuutoksen aiheuttamat muutokset vaarantavat myös saamelaisten alueiden käytön

perinteisellä tavalla. Jo pitkään on tiedetty, että ilmastonmuutoksella onkin vaikutuksia metsiin,

poroihin, kaloihin ja riistaan (Maa- ja metsätalousministeriö, ”Ilmastonmuutoksen kansallinen

sopeutumisstrategia”, 1/2005, s. 72). Esimerkiksi poronhoidolle ilmastonmuutos luo erityisiä

haasteita, sillä porot kaivavat ravinnokseen jäkälää ja varpuja lumen alta. Jos maanpintaan

syntyy kova jääkerros tai lumi kovettuu tiiviiksi, jääpeite hankaloittaa ja estää riittävän

ravinnonsaannin. Ravinnonsaanti talvella vaikuttaa suoraan porojen kuntoon ja vasomiseen,

eikä edes aikaisempi kevään tulo kompensoi talviajan haasteita.

Nämä arktiseen luontoon ja alkuperäiskansakulttuuriin vaikuttavat ilmastonmuutoksen uhat

tulisi tehdä myös näkyviksi alueidenkäytön suunnittelun periaatteissa. Samanaikaisesti

Saamelaiskäräjät muistuttaa, että tutkimuksessa on nostettu esiin, että perinteinen poronhoito

voi osaltaan olla hidastamassa ilmastonmuutoksen vaikutuksia arktiselle luonnolle: perinteisen

poronhoidon tukeminen onkin perusteltua myös ilmastonmuutoksen vaikutusten hillitsemisen

näkökulmasta (Maria Tuomi ja Virve Ravolainen, “Poro Pohjois-Fennoskandian

tunturilaitumilla”, Tapio Nykänen ja Leena Valkeapää (toim.), Kilpisjärven poliittinen luonto,

2016, ss. 132-135).

Saamelaisen perinteisen tiedon rooli luonnon monimuotoisuuden suojelemisessa ja

kulttuuriympäristöjen turvaamisessa tulisi tunnistaa ja tunnustaa

Saamelaiskäräjät yhtyy siihen, että luonnon monimuotoisuus ja kulttuuriympäristöön kohdistuvat

uhat tulee ottaa keskeisesti alueidenkäytössä huomioon. Suomi on biologista monimuotoisuutta

koskevan yleissopimuksen artiklan 8 mukaisesti sitoutunut suojelemaan ekosysteemejä ja

luontaisia elinympäristöjä sekä säilyttämään lajien elinkykyisiä populaatioita ja elvyttämään niitä

luonnollisessa ympäristössään. Yleissopimuksen artiklan 8 alakohdan (j) mukaan kunkin

sopimuspuolen tulee mahdollisuuksien mukaan ja soveltuvin osin kansallisen lainsäädäntönsä

mukaisesti kunnioittaa, suojella ja ylläpitää alkuperäiskansojen ja paikallisten yhteisöjen sellaista

tietämystä, keksintöjä ja käytäntöä, joka sisältyy biologisen monimuotoisuuden suojelun ja

kestävän käytön kannalta merkityksellisiin perinteisiin elämänmuotoihin ja edistää ja laajentaa

niiden soveltamista mainittujen yhteisöjen luvalla ja myötävaikutuksella. Yleissopimuksen

artiklan 10 (c) mukaan Suomen tulee mahdollisuuksien mukaan ja soveltuvin osin suojella ja

rohkaista biologisten luonnonvarojen perinteistä käyttöä vanhojen kulttuurien käytännön

SAAMELAISKÄRÄJÄT LAUSUNTO 5 (6)

mukaisesti tavalla, joka soveltuu suojelun ja kestävän käytön edellytyksiin. (Biologista

monimuotoisuutta koskeva yleissopimus, SopS 78/1994).

Saamelaiskäräjät katsoo kuitenkin, että nykyisellään valtakunnallisissa alueidenkäyttötavoitteissa

ei ole tunnistettu riittävästi saamelaisten perinteisen ekologisen tiedon roolia luonnon

monimuotoisuuden ja kulttuuriympäristöjen suojelemisessa. (ks. tutkimusraportti saamelaisten

ekologisesta perinnetiedosta:

http://arcticcentre.ulapland.fi/docs/Saamel_perinnetiedon_Olsen_ym_2017_web_final.pdf), eikä

Akwé: Kon -ohjeita ja niiden ryhmiä.

Viidennessä maaraportissa koskien biologista monimuotoisuutta koskevaa yleissopimusta

Suomi on sitoutunut pysäyttämään saamelaisten perinteiseen tietoon liittyvän tiedon

katoamisen ja haitalliset vaikutukset saamelaisten maankäyttöön. Lisäksi Suomi on sitoutunut

tukemaan laidunkiertoa, jotta saamelaisten perinteinen elinkeinon jatkuvuus poronhoidossa

taataan itsemääräämisoikeuden mukaisesti (Luonnon puolesta – ihmisen hyväksi, Kansallinen

toimintaohjelma, s. 35; Fourth National Report on the Implementation of the Convention on

Biological Diversity in Finland, 2010, s. 85). Näiden sitoumusten ja Akwé: Kon -ohjeiden tulisi

näkyä myös linjattaessa valtakunnallisia alueidenkäyttötavoitteita.

Saamelaisen perinteisen ekologisen tiedon rooli tulisi tunnistaa ja huomioida myös tavoitetasolla

siten, että ympäristöllisiä, kulttuurisia, sosiaalisia ja taloudellisia vaikutuksia arvioitaessa se

tunnistettaisiin ja otettaisiin tosiasiallisesti ja riittävästi huomioon. Samoin tulisi turvata

saamelaisten rooli nykyisten kulttuuriympäristöjen säilyttämisessä, sillä tällä hetkellä etenkin

pohjoisilla alueilla on kulttuurihistoriallisesti tärkeitä inventoimattomia alueita, joista on kuitenkin

olemassa saamelaista perinnetietoa. Näiden inventoimattomien kulttuuriympäristöjen paikallinen

ja tarkka tunnistaminen ilman saamelaista kulttuurituntemusta voi olla hankalaa tai jopa

mahdotonta, sillä saamelaiselle kulttuuriympäristölle tyypillistä on ns. jäljettömyys, siinä

mielessä, että luontoon on pyritty jättämään vain rajallisesti merkkejä (Pekka Huima, Käsivarren

porosaamelaisilta opittuja ajatuksia arkkitehtuurista. Diplomityö Aalto-yliopiston arkkitehtuurin

laitokselle, 2015.) Vastaavasti jo tehdyn saamelaisten kotiseutualueen maisema-

aluepäivitysinventoinnin tuloksena syntyneet esitykset tulisi vahvistaa, jotta voitaisiin turvata jo

inventoitujen saamelaisten kulttuuriympäristöjen säilyminen.

Elinkeinojen uudistuminen ei saa tapahtua perinteisten saamelaisten elinkeinojen

kustannuksella

Saamelaiskäräjät huomauttaa, että elinkeinojen uudistuminen voi luoda myös joissakin

tapauksissa uhan nykyisille, vakiintuneille perinteisille ja ekologisesti kestäville

saamelaiselinkeinoille. Saamelaisten kotiseutualueella on ollut viime vuosina esimerkiksi

painetta metsähakkuiden lisäksi kaivosteollisuudelle, joka on huomattava riski niin

ympäristölle kuin perinteiselle maankäytölle. Alueidenkäytön tavoitteissa tulisikin varmistaa,

ettei elinkeinojen uudistuminen tapahdu saamelaisten perustuslaillisen oikeuden ylläpitää

kieltään ja kulttuuriaan, kustannuksella. Siinä missä esimerkiksi matkailun on huolellisella

suunnittelulla ja saamelaiskulttuuria kunnioittavalla tavalla mahdollista elää rinnakkain

perinteisten saamelaiselinkeinojen rinnalla, ei maa-aloja, joita käytetään malminetsintään ja

kaivosteollisuuteen, ei ole mahdollista käyttää entisellä tavalla ja siten rinnakkainelo ei ole

mahdollista.

Nykyisten ja tulevien sukupolvien hyvän elämän mahdollisuudet tulee turvata

saamelaiskulttuuri tuntien ja sitä kunnioittaen

http://arcticcentre.ulapland.fi/docs/Saamel_perinnetiedon_Olsen_ym_2017_web_final.pdf

SAAMELAISKÄRÄJÄT LAUSUNTO 6 (6)

Saamelaiskäräjät katsoo, että nykyisten ja tulevien sukupolvien hyvät elämisen mahdollisuudet

on keskeinen tavoite kestävälle kehitykselle. Saamelaiskulttuurin näkökulmasta nykyisten ja

tulevien sukupolvien hyvät elämisen mahdollisuudet poikkeavat osin valtaväestön

mahdollisuuksista. Saamelaiskulttuuri on vahvasti sidoksissa maahan ja sen käyttöön – maan

ja luonnon merkitys ei saamelaiskulttuurissa rajoitu ainoastaan elinkeinoihin ja niiden

harjoittamiseen, vaan ne luovat laajemman perustan maailmankatsomukselle, uskomuksille,

perinteille, kulttuuriselle identiteetille, jopa kielelle. Nykyisten ja tulevien sukupolvien

saamelaisten hyvän elämisen edellytykset kytkeytyvätkin keskeisesti perinteisille alueille.

Saamelaisten mahdollisuudet harjoittaa saamelaiskulttuuria ja -elinkeinoja tulisi huomioida

alueidenkäyttöä suunniteltaessa, jotta oikeudet turvataan kestävällä tavalla.

Saamelaisesta näkökulmasta maankäyttö voi olla ekologisesti, taloudellisesti, sosiaalisesti ja

kulttuurisesti kestävää vain, jos saamelaiset pystyvät jatkamaan kulttuurinsa harjoittamista,

mukaan lukien perinteisten elinkeinojen harjoittaminen. Kaikki ne maan- ja vesistöjen käyttöä

koskevat toimet, jotka estävät tai tarpeettomasti hankaloittavat saamelaiskulttuurin

harjoittamista, eivät ole kestäviä sosiaalisesta, kulttuurisesta ja usein ympäristöllisestä ja

taloudellisestakaan näkökulmasta.

Suositeltavat toimenpiteet

Saamelaiskäräjät lausuu, että luonnosta tulee päivittää edellä esitetyn mukaisesti. Tavoitteisiin

tulee lisätä selvä heikentämiskielto saamelaiskulttuuria koskien, turvata riittävien

vaikutusarvioiden laatiminen saamelaiskulttuurin kannalta ja tunnustaa free, prior and informed

consent -periaate. Myös nykyistä SOVA-arviota tulisi täydentää saamelaiskulttuuria koskevalla

vaikutusarviolla. Lisäksi Saamelaiskäräjät katsoo, että tavoitteita avaavissa osioissa tulisi

nostaa esiin myös saamelaiskulttuurin näkökulmia, joita on lausunnossa esitetty.

Inarissa 15. päivänä elokuuta 2017

Puheenjohtaja Tiina Sanila-Aikio

 Merk.

Ympäristösihteeri Anni-Helena Ruotsala

(Lausunnon valmisteluun on osallistunut Tampereen yliopiston tutkija Heta Heiskanen.

Lausunnosta päätti Saamelaiskäräjien puheenjohtaja 15.8.2017 kuultuaan hallitusta.)

