


Sámiid Riikkabelodats/Samelandspartiets/SáRs politiska viljeförklaring

Hållbara Sápmi – en hållbar samepolitik

Hållbara Sápmi innebär att vi tror på en stark och lönsam rennäring och utveckling av nya samiska näringar. Vi tror också på starka samebyar, samiska grundorganisationer och samiska institutioner. Vi tror på starka samiska traditioner och ett levande samiskt språk. Vi tror på och värnar om traditionell samisk kunskap. Vi tror på demokrati och delaktighet för alla samer.

Vår politik omfattar hela det samiska folket, dess behov och gemensamma framtid.

Samepolitiska utmaningarna och vår viljeinriktning

Sametinget står inför många utmaningar under innevarande mandatperiod. Dessa utmaningar kräver att Sametinget gör en tydlig samepolitisk prioritering av vad som bör göras i olika politikområden och var resurser skall sättas in. Särskild fokus bör läggas vid vissa politikområden parallellt med det långsiktiga samepolitiska arbetet.

SáR får här uttala att vi prioriterar följande politikområden:

- En hållbar samepolitik
- En hållbar rennäringspolitik
- Samiska näringar
- Samiska språket
- Samisk ungdomspolitik
- Samisk hälsa
- Samisk socialpolitik
- Samisk utbildningspolitik
- Klimat- och miljö
- Repatriering av samiska kvarlevor
- En ny samisk kulturpolitik
- Samiskt självbestämmande

1. En hållbar samepolitik

Promemoria Ds 2009:40 "Vissa samepolitiska frågor" har avvisats av ett enligt Sametinget. Regeringen har uttalat att utformningen av en ny samepolitik ska ske i dialog med Sametinget. Denna dialog måste fortgå oavsett utgången av riksdagsvalet i september 2010.

SÁR får här uttala att Sametinget snarast formaliserar Sametingets interna arbete för utformningen av en hållbar samepolitik och dialogen med regeringen. Sametinget bör här göra en kraftsamling och avsätta nödvändiga resurser för detta arbete. Detta bör ha högsta prioritet. Förslag i frågan framläggs till plenum oktober 2010.

2. En hållbar rennäringsspolitik

En hållbar och lönsam rennäring, utvecklade och starka samebyar är alla delar av grundfundamenten för hela det samiska samhället samt en växande samisk ekonomi.

SÁR får här uttala att Sametinget tydliggör att samisk förvaltning av land- och vattenresurser och en rovdjursförvaltning med toleransnivåer för varje sameby är en bärande del i en ny hållbar samepolitik.

3. Samiska näringar

Samiska näringar – både befintliga och nya – är vitala delar av en växande och hållbar samisk ekonomi. En mångfald av samiska näringar inom många olika branscher är en förutsättning för att kunna erbjuda unga och etablerade sameer arbete och framtidstro.

SÁR får här uttala att Sametinget snarast utformar en tillväxtstrategi för utveckling av både befintliga och nya samiska näringar inom både befintliga och nya branscher. I strategin ska särskild uppmärksamhet ges för möjligheterna att fler samiska företag startas, utvecklas och blir lönsamma.

4. Samiska språket

Sametinget har antagit en språkpolitisk handlingsplan för utveckling av samiska språket som vårt samhällsbärande språk. Även regeringen har antagit en minoritetspolitiskt strategi för minoritetsspråk vilken omfattar det samiska språket.

SÁR får här uttala att Sametinget skyndsamt bör påbörja arbetet med att koordinera Sametingets språkpolitiska handlingsplan med regeringens minoritetspolitiska strategi och att Sametinget därvid ger särskild prioritet till samiska språket utveckling som ett samhällsbärande språk internt i det samiska samhället

5. Samisk ungdomspolitik

Goda uppväxtvillkor och valmöjligheter för barn och ungdomar skapar en stabil samisk identitet. Ökar möjligheterna för ungdomar att vara delaktiga, hörda och bekräftade stärks det samiska samhället.

SÁR får här uttala att det skall skapas förutsättningar för samiska ungdomar att kunna leva och verka i Sapmí. För att detta skall ske måste unga samers företagande tas till vara och deras ekonomiska förutsättningar förbättras. Det är största vikt att de ekonomiska stödformerna anpassas efter rådande verklighet. Samiska ungdomar måste ha möjlighet att välja utbildningsväg med hög kvalité utan att exkluderas från möjligheten att återvända till Sapmí . Goda uppväxtvillkor är avgörande för varje individs välmående. Samiska ungdomar måste ges möjligheter att mötas, utbyta erfarenheter och knyta relationer med andra samer. Det är av vikt att samiska ungdomars organisationer stärks och fler mötesplatser skapas.

6. Samisk hälsa

Forskningsrapporten "Samernas hälsosituation i Sverige" (2009) sammanställd av Södra Lapplands forskningsenhet på uppdrag av Sametinget har överlämnats till hälsominister Maria Larsson hösten 2009. I rapporten konstateras att kunskapen om samernas hälsosituation är bristfällig. Det saknas forskning om exempelvis diabetes, astma, allergier och psykiska sjukdomar hos svenska samer. I rapporten föreslås därefter åtgärder för att förbättra denna situation. Etableringen av ett nationellt kunskaps- och forskningscentrum om samers hälsa är en sådan förslagen åtgärd.

SÁR får här uttala att Sametinget snarast måste igångsätta ett arbete för att formulera en samiska hälsopolitisk och undersöka förutsättningar att etablera ett nationellt kunskaps- och forskningscentrum för samisk hälsa. Sametinget behöver snarast inleda en dialog om samiska hälsofrågor generellt med berörda landsting.

7. Samisk socialpolitik

En trygg social miljö för alla samer innebär trygghet och skapar livskvalité. Trygghet stärker oss också att möta förändringar i vår livssituation. Förändringar som människor oberoende av ålder ställs inför.

SÁR får här uttala att Sametinget bör arbeta för att formulera en samisk socialpolitik. I denna bör vikt läggas vid den äldre samiska befolkningen. De äldre samerna ska känna trygghet på ålderdomen och få god vård och omsorg utifrån samiska värderingar.

7. Samisk utbildningspolitik

Sametingets ansvar för samisk utbildningspolitik behöver utökas. I regeringens utredning "Tre skolmyndigheter" har utredaren uttalat att Sameskolstyrelsen (SAMS) överförs till Sametinget.

SÁR får här uttala att Sametinget snarast bör formulera en samisk utbildningspolitik. Sameskolsstyrelsens verksamhet bör överföras till Sametinget och denna process bör ges särskild fokus.

8. Klimat och miljö

Sametinget får 29 miljoner under tre år för att möta förändrade förutsättningar för rennäringen med anledning av klimatförändringarna. Skälen för regeringens bedömning är att förutsättningarna för att bedriva rennäring i Sverige enligt klimat- och sårbarhetsutredningen allvarligt kommer att påverkas av klimatförändringarna. Snöförhållandena vintertid kan bli besvärligare. Stora renbetesområden kan låsas av skare och isbildning, vilket kan innebära ökat behov av stödutfodring. Kostnader för stödutfodring kan begränsas om vinterbetesmarker utanför renskötselområdet kan nyttjas när besvärliga snöförhållanden hindrar renbete på traditionella renbetesmarker. Rennäringen kan komma att behöva ändrade regler för att klara förändrade klimatförhållanden som leder till ändrat renbete, ändrade flyttider och nya flyttvägar.

SÁR får här uttala att Sametinget snarast ingångsätter ett arbete med att på kort sikt formulera en klimatpolitisk strategi och på längre sikt ett program för hur konsekvenserna av klimatförändringarna för rennäringen skall hanteras. Utgångspunkten för arbetet bör vara Sametingets Livsmiljöprogram *EALLINBIRAS*.

Arbetet bör genomföras i samverkan med företrädare för rennäringen m.fl. Arbetet bör finansieras med de specialdestinerade klimat medlen.

9. Repatriering av samiska kvarlevor

Sametinget plenum har tydligt uttalat att samiska kvarlevor i svenska museer skall repatrieras till Sápmi, till vilket den svenska regeringen uttalat förståelse.

SÁR får här uttala att Sametinget i samråd med den Svenska Kyrkan och berörda samer snarast bör gravsätta de samiska kvarlevor vars status och ursprung är klarlagt. En utredning om samiska kvarlevor som förvaras i privata museer och samlingar bör snarast igångsättas.

10. En ny samisk kulturpolitik

Kulturen och näringen sammanbundna och svåra att särskilja från varandra. Samisk kultur är därmed ett vitt begrepp som omsluter en stor del av det samiska samhället. Trots detta har Sametingets anslag för att främja och utveckla samisk kultur inte ökat sedan Sametingets tillkomst 1993.

SÁR får här uttala att ökat anslag för främjande och utvecklande av samisk kultur är en absolut nödvändighet. Utan ökat anslag omöjliggörs främjandet av samisk kultur och utvecklingen stagnerar. Vi anser också att förvaltningsansvaret för det samiska kulturarvet och samiska kulturmiljö ska överföras till Sametinget.

12. Samiskt självbestämmande

SÁR får här uttala att särskild vikt ska läggas vid det samiska självbestämmandet. Arbetet med Nordisk Samekonvention, renbeteskonventionen och urfolksfrågor i FN, EU och regionala samarbetsorgan måste prioriteras. Även arbetet inom ramen för Samisk Parlamentarisk Råd måste stärkas.