

NARVIK

KOMMUNE

Areal og samfunnsutvikling

NIV4

Saksfremlegg

Arkivsak: 20/105

Dokumentnr: 16

Arkivkode: FE-041, TI-&13

Saksbeh: Hilde Degerstrøm

Saksnummer Utvalg/komite Møtedato

013/20 Narvik kommunestyre 27.02.2020

012/20 Narvik formannskap 20.02.2020

Svar på høring – forslag til endringer i sameloven mv. (konsultasjoner) og

utkast til veileder for kommune og fylkeskommuner

Jeg viser til merknadene og vil foreslå følgende

1. Kommunestyret vil bemerke følgende til høringen om endringer i sameloven mv

(konsultasjoner) og veileder om konsultasjoner for kommuner og fylkeskommuner med

samiske interesser :

Det vises til § 4-4 lovfesting av konsultasjonsplikten:

Kommunestyret mener dette legger begrensninger på det kommunale selvstyre og er ikke

enig i departementets vurderinger knyttet til dette. Kommunestyret mener at dette bør

løses på andre måter enn gjennom lovfestet plikt. Kommunestyret ber om at denne

paragrafen ikke vedtas. Kommunestyret mener at dagens ordning fungerer godt og ivaretar

intensjonen på en god måte.

2. Kommunestyret viser til Veileder om konsultasjoner for kommuner og fylkeskommuner

med samiske interesser som en god veileder i samiske spørsmål, og er et bedre verktøy enn

en lovfesting gjennom § 4-4 av konsultasjoner.

Møtebehandling fra Narvik formannskap 20.02.2020

FORMS - behandling:

Saksordfører: Rune Østergren

Votering: Rådmannens forslag - enstemmig vedtatt

FORMS-012/20 vedtak:

1. Kommunestyret vil bemerke følgende til høringen om endringer i sameloven mv

(konsultasjoner) og veileder om konsultasjoner for kommuner og fylkeskommuner med

samiske interesser :

Det vises til § 4-4 lovfesting av konsultasjonsplikten:

Kommunestyret mener dette legger begrensninger på det kommunale selvstyre og er ikke

enig i departementets vurderinger knyttet til dette. Kommunestyret mener at dette bør

løses på andre måter enn gjennom lovfestet plikt. Kommunestyret ber om at denne

paragrafen ikke vedtas. Kommunestyret mener at dagens ordning fungerer godt og ivaretar

intensjonen på en god måte.

2. Kommunestyret viser til Veileder om konsultasjoner for kommuner og fylkeskommuner

med samiske interesser som en god veileder i samiske spørsmål, og er et bedre verktøy enn

en lovfesting gjennom § 4-4 av konsultasjoner.

Rådmannen i Narvik,

Lars Skjønnås

Saken oversendes …………………………….. for behandling.

Ordføreren i Narvik,

Rune Edvardsen

SAKSUTREDNING :

Innledning:
Kommunal- og moderniseringsdepartementet har sendt ut forslag til endringer i sameloven

mv.(konsultasjoner) og utkast til veileder om konsultasjoner for kommuner og fylkeskommuner med

samiske interesser (heretter omtalt som veilederen) på alminnelig høring, med høringsfrist 29. februar

2020.

Problemstilling:

Narvik kommunestyre bes tas stilling til rådmannens innspill til høringsforslag i denne sak, før den

sendes til Kommunal og moderniseringsdepartementet.

Faktadel

Om forslaget til endringer i sameloven mv. (konsultasjoner)
I lovforslaget foreslås det å lovfeste statens eksisterende folkerettslige forpliktelser om konsultasjoner.

Løsningen som er valgt i lovforslaget, er i samsvar med de folkerettslige forpliktelsene og dagens

konsultasjonsprosedyrer. Det foreslås ikke å innføre nye plikter, men å lovfeste den folkerettslige

plikten Norge allerede har. Innledningsvis blir det i lovforslagets kapittel 1 gitt en oversikt over

bakgrunnen for lovforslaget. I kapittel 2 gis det en overordnet oversikt over det folkerettslige

grunnlaget for konsultasjonsplikten.

https://www.regjeringen.no/no/dokumenter/prop.-116-l-20172018/id2610753/
https://www.regjeringen.no/no/dokumenter/prop.-116-l-20172018/id2610753/
https://www.regjeringen.no/contentassets/4d1b2a5b5e6c4479981d579a75d8f0be/konsultasjonsveileder---kommuner-og-fylkeskommuners-konsultasjoner-med-samiske-interesser.pdf
https://www.regjeringen.no/contentassets/4d1b2a5b5e6c4479981d579a75d8f0be/konsultasjonsveileder---kommuner-og-fylkeskommuners-konsultasjoner-med-samiske-interesser.pdf

Kapitlene 4–10 omhandler lovforslagets syv hovedtemaer:

• Hvordan regulere konsultasjonsplikten i norsk rett (kapittel 4).

• Kravet til at konsultasjoner skal gjennomføres i god tro og med formål om å oppnå enighet

 (kapittel 5).

• Hvilke tiltak det skal konsulteres om, og på hvilke stadier det skal konsulteres (kapittel 6).

• Hvem har konsultasjonsplikt (kapittel 7).

• Hvem skal konsulteres (kapittel 8).

• Virkningen av brudd på konsultasjonsreglene (kapittel 9).

• Samerettsutvalgets forslag til saksbehandlingsregler (kapittel 10).

I forslagets kapittel 11 redegjøres det for de økonomiske og administrative konsekvensene av

forslaget. Departementets merknader til de enkelte bestemmelsene i lovforslaget framkommer av

kapittel 12. Til slutt følger departementets forslag til lovbestemmelser.

Om utkast til veileder for kommuner og fylkeskommuner om konsultasjoner med samiske

interesser
I lovforslaget foreslår departementet å forankre kommuners og fylkeskommuners plikt til å konsultere

i en ny bestemmelse i sameloven § 4–4. Lovfestingen av konsultasjonsplikten vil ikke endre på det

kommunale selvstyret. Selv om konsultasjoner skal ha som formål å komme til enighet, er det fortsatt

myndighetene som tar den endelige beslutningen.

I lovforslagets kapittel 4.4.3 Regulering av konsultasjonsplikten for kommuner og fylkeskommuner

kom departementet til at gjennomføringen av konsultasjonsplikten vil bli nærmere omtalt i en veileder

for kommuner og fylkeskommuner.

Departementet konkluderer her:
«Når det gjelder den nærmere gjennomføringen av kommunal og fylkeskommunal konsultasjonsplikt, kan

det tenkes flere alternative løsninger. Prinsippet om rammestyring og hensynet til fleksible løsninger taler

mot en detaljert regulering i forskrift. Departementet har derfor kommet til at nærmere anvisning om

gjennomføringen av konsultasjoner bør gis gjennom en veileder for kommuner og fylkeskommuner.»

Formålet med veilederen er å gi kommunene og fylkeskommunene et praktisk hjelpemiddel ved

gjennomføring av konsultasjonene. Veilederen omtaler:

• Hva konsultasjoner er

• Når konsultasjonene skal starte

• Hvem som har konsultasjonsplikt

• Hvem som har konsultasjonsrett

• I hvilke saker det er aktuelt å konsultere

• Virkning av brudd på konsultasjonsreglene

Det er stor variasjon mellom kommuner, sakstyper og hvorvidt samene er i flertall eller mindretall i

kommunen. I utkastet til veileder er det derfor tatt høyde for at det kan foretas tilpasninger ut fra ulike

behov i kommunene og fylkeskommunene.

Utkastet til veileder er knyttet til den praktiske hverdagen, gjennom eksempler. Veilederen beskriver

ulike ordninger for medvirkning, og hvordan disse, gjennom ulike tilpasninger, kan bidra til å oppfylle

konsultasjonsplikten. Veilederen er ikke rettslig bindende, og den pålegger derfor ikke kommunene og

fylkeskommunene å velge bestemte løsninger, organisering mv. Veilederen gir svar på vanlige

spørsmål og problemstillinger som kan oppstå, men gir ingen uttømmende fremstilling.

Når det gjelder økonomiske og administrative konsekvenser viser vi til omtalen i kap. 11 i

lovforslaget, jf. ovenfor. Utkastet til veileder gir informasjon om og eksempler på hva arbeid med

konsultasjoner kan innebære, rent praktisk, og herunder også eksempler på hvordan gode

konsultasjoner kan innebære mer effektive prosesser.

Utkastet til veileder er utarbeidet i samråd med kommunesektorens organisasjon (KS) og i

konsultasjoner med Sametinget og Norske Reindriftssamers Landsforbund (NRL). Departementet har

under arbeidet også gjennomført innspillsmøter med fylkeskommuner og kommuner i Finnmark,

Troms, Nordland og Trøndelag.

Rådmannens vurdering

Konsultasjonsordningen skal sikre at Sametinget og samene får ta del i beslutningsprosesser i saker

som kan få betydning for dem. En forutsetning for reelle konsultasjoner er tidlig involvering, at

partene utveksler informasjon og vurderinger, og at det ikke gjøres realitetsbeslutninger før

konsultasjonene tar til. Konsultasjonsplikten var først tenkt å gjøres gjeldende for de områder hvor

samiske interesser stod sterkt, men er senere blitt endret til bl.a. å omfatte alle kommuner og

fylkeskommuner i vårt land.

Sametingets valgmanntall for Narvik kommune viser at kommunen har 251 innbyggere som er

innmeldt, dette utgjør ca. 1,1 % innbyggerne i Narvik kommune. I tillegg er det også noen mindreårige

som ikke er innmeldt i valgmanntallet, slik at det er rimelig å anta at andelen er noe høyere, kanskje

opp mot 1,5 %. Kriterier for å melde seg inn i valgmanntallet er enten a) har samisk som

hjemmespråk, b) har eller har hatt foreldre, besteforeldre eller oldeforeldre med samisk som

hjemmespråk, eller c) er barn av person som står eller har stått i manntallet. Kommunen har ingen

annet register man kan vurdere andelen samisk befolkning i Narvik kommune ut fra, annet enn

Sametingets valgmanntall. Kilde; Rapport Samisk kultur, identitet og samfunnsliv i Nye Narvik

kommune fra NORCE Norwegian Research Centre, datert 07.10.2019 samt Sametingets valgmanntall.

I følge ressursregnskap for reindriften for reindriftsåret april 2018 til mars 2019, utarbeidet av

Landbruksdirektoratet, så har Narvik kommune to reindriftsområder hjemmehørende i kommunen.

Frostisen har 2 siidaandeler med 8 personer tilknyttet. Skjomen reindriftsområde hadde 3 siidaandeler

med 15 personer tilknyttet. Begge reindriftsområdene har en sommersiidaa hver. Flokksammensetning

ved slutten av driftsåret 2018/19 (ukorrigerte reintall per 31. Mars 2019) viser at antall rein i følge

rapporten er 540 for Frostisen og 135 for Skjomen.

Reindriftsnæringen i Narvik har relativt liten direkte betydning for verdiskapning og antall

arbeidsplasser for perioden 2018/2019. Rådmannen legger til grunn tall hentet i tabell 7 i

ressursregnskapet. Denne viser at Frostisen og Skjomen reindriftsområder har slaktet henholdsvis 18

og 39 rein i driftsårene 2018/2019. Ingen av de slaktede reinene er levert til registrert slakteri, men

slaktet privat.

Fylkesmannen i Nordland har også egne reindriftskart for Nordland. Oppslag i disse viser at man nord

i Narvik kommune har innslag av 2 driftsområder fra Troms:

Roabat/Grovfjord - 2 sideaandeler med 6 personer tilknyttet. Reindriftsområdet står oppført med 346

rein. Reindriftsområdet slaktet 8 rein i 2018 og 2019. 100 % av dette ble slaktet privat.

Gielas/Lavangen og Bardu - 4 siidaandeler med 33 personer tilknyttet. Reindriftsområdet står oppført

med 1.722 rein. Reindriftsområdet slaktet 440 rein i 2018/2019. 90 % av dette ble levert til registrert

slakteri.

Basert på kart utarbeidet av fylkesmannen i Nordland, så finner man også innslag av

grenseoverskridende reindrift i Narvik kommune. Svenske reindriftsområder som grenser opp til

Narvik kommune er.

Talma (36.500)

Gabna (6.500)

Laevas (8.000)

Girjas (12.000)

Baste Cearru (7.000)

Unna Tjerusj (8.000)

Tallene i parentes er angitt øvre grense for det antall dyr som den enkelte svenske sameby tillates å ha

på vinterbeite. Tallene er hentet fra nettsiden til Sametinget i Sverige. Grense- og fylkesoverskridende

reindrift har ingen direkte innvirkning på verdiskapningen i Narvik kommune, men næringen har

anlegg som reingjerder og hytter, samt trekkveier for egne rein innenfor kommunegrensen.

1. Forslaget til endring av sameloven

Rådmannen mener dagens kommunale forvaltning fungerer godt slik den er per i dag og Fellesnemda i

Nye Narvik kommune har gjennom delprosjektet – Samisk kultur, identitet og samfunnsliv, i regi av

NORCE (Norwegian Research Center AS), fått utarbeidet et kunnskapsgrunnlag for

kommunesammenslåingen og for politiske beslutninger for videre forvaltning av samisk kultur,

identitet og samfunnsliv i Narvik kommune.

I Arealplanlegging og reguleringsplaner som kan berøre samiske interesser blir dette forvaltet etter

plan og bygningsloven § 5-4 og menes derfor tilstrekkelig ivaretatt ved at sametinget kan fremme

innsigelse mot slike planer i spørsmål som er av vesentlig betydning for samisk kultur eller

næringsutøvelse.

2. Utkast til veileder for kommuner/fylkeskommuner om konsultasjoner med samiske

interesser.

Rådmannen vurderer veileder som et positivt tiltak for bedre dialog og medvirkning i samiske

spørsmål, gitt ved eksempler knyttet til den praktiske hverdagen. Narvik kommune har allerede et

spesielt fokus på medvirkning i planforvaltningen og i forbindelse med nylig kommunesammenslåing

har vi utarbeidet en egen «Medvirkningsplan 2020 for kommuneplanen», og for utviklingen av Narvik

kommune.

Rådmannen vurderer veilederen som et godt verktøy og et supplement for tidlig dialog mellom

kommuneforvaltningen og det samiske i saker hvor spesielt samisk kultur, helse, næring og språk blir

berørt. Veilederen gir også gode forslag til hvordan andre kommuner har opprettet nettverk og årlige

dialogmøter for gjensidig utveksling av informasjon og orienteringer i samiske spørsmål.

Innstilling

1. Kommunestyret vil bemerke følgende til høringen om endringer i sameloven mv

(konsultasjoner) og veileder om konsultasjoner for kommuner og fylkeskommuner med

samiske interesser :

Det vises til § 4-4 lovfesting av konsultasjonsplikten:

Kommunestyret mener dette legger begrensninger på det kommunale selvstyre og er ikke

enig i departementets vurderinger knyttet til dette. Kommunestyret mener at dette bør

løses på andre måter enn gjennom lovfestet plikt. Kommunestyret ber om at denne

paragrafen ikke vedtas. Kommunestyret mener at dagens ordning fungerer godt og ivaretar

intensjonen på en god måte.

2. Kommunestyret viser til Veileder om konsultasjoner for kommuner og fylkeskommuner

med samiske interesser som en god veileder i samiske spørsmål, og er et bedre verktøy enn

en lovfesting gjennom § 4-4 av konsultasjoner.

