

Hvordan kan norske dommere anvende internasjonal urfolksrett i sine avgjørelser?

Utdrag av et foredrag holdt under Tråante 2017, 8. februar 2017

1. Innledning

- Urfolksrettigheter handler om menneskerettigheter. Det er derfor minst like naturlig å søke til internasjonale kilder på dette feltet som det er på andre rettsområder som reiser menneskerettighetsspørsmål.
- De fleste dommere har i dag god kunnskap om grunnleggende menneskerettigheter og kjenner godt til EMK. Når det gjelder bruk av internasjonal urfolksrett er det imidlertid en utfordring at mange ikke har den samme kunnskapen – verken om urfolks rettigheter eller rettskilder på området. Også kunnskapen om folkerett er generelt varierende.
- I motsetning til mange andre urfolk har samene valgt å satse på de vanlige nasjonale domstoler – i stedet for å forsøke å etablere egne tvisteløsningsorganer. Det er et viktig bakteppe. Ved nettopp å satse på de nasjonale domstolene har samene en berettiget forventning om at norsk rett tar hensyn til samiske sedvaner og rettsoppfatninger. Det er jo hva den internasjonale urfolksretten legger opp til.

2. Kunnskap og tillit

- Etter Grunnloven § 108 påligger det statens myndigheter å legge forholdene til rette for at den samiske folkegruppen kan sikre og utvikle sitt språk, sin kultur og sitt samfunnsliv. Bestemmelsen kom inn i Grunnloven i 1988 – da som § 110 a. Elleve år etter at bestemmelsen ble tatt inn i Grunnloven, kom Domstolkommisjonen til at den plikten myndighetene er pålagt, stiller krav til domstolene, deres administrasjon og dommernes kompetanse, innsikt og holdninger. Dette var foranledningen til opprettelsen av Indre Finnmark tingrett i 2004.
- Kunnskap - en side til tillit. I en tid hvor den generelle tilliten til domstolene gjennom år har vært rekordhøy, viser rapporten «Den samiske dimensjonen i rettsvesenet» (utarbeidet av en arbeidsgruppe utnevnt av DA i 2011) at norske domstoler har lavere legitimitet blant samer enn i befolkningen for øvrig. Den viser også at dommerne har liten grad av samisk kulturkompetanse og for dårlig kjennskap til rettsreglene for Norges urfolk slik at kunnskapsnivået bør heves.
- Kunnskap om nettopp samisk kultur er viktig for forståelsen av og vurderingen av samiske sedvaner.

Eks: Rt-2008-1789. Saken gjaldt spørsmålet om slakting av tamrein til eget bruk (det vil si utenfor slakteri) kunne skje ved at en kniv stikkes i hjertet uten forutgående bedøvelse (såkalt giettádit). Det ble anført at dette var en samisk sedvane beskyttet av ILO-konvensjon nr. 169 artikkel 8, som medførte at tiltalte ikke kunne straffes for overtredelse av dyrevernloven. Høyesterett måtte foreta en avveining av norske regler om dyrevelferd og betydningen av samiske sedvane.

- Dommere møter til stadighet på nye rettsområder og nye utfordringer. Felles for alle saker er at dommeren skal anvende rett jus. Det gjelder på alle områder – også tvister som reiser samerettslige temaer. Men, for å anvende rett jus på samerettens område er det ikke tilstrekkelig å kjenne til ulike rettskilder – dommeren må også ha nødvendig innsikt i historien og den kulturelle settingen. Et godt eksempel på at en sak hvor domstolen har gått usedvanlig grundig inn i dette er Svartskogsaken om eiendomsrett fra 2001 (Rt-2001-1229), hvor Høyesterett starter sin historiske gjennomgang i 1666.
- Om første skritt er å sikre at dommerne har forståelse for at urfolksrettigheter er en del av menneskerettighetene, vil det neste skrittet være å gjøre dommerne oppmerksomme på samisk kultur og historie – og betydningen av dette. Her vil det aktuelt å trekke inn andre profesjoner i forbindelse med en rettsak for å belyse for eksempel den historiske bruken av et område eller innholdet i en sedvane.
- Økt forståelse for samisk kultur og historie vil kunne øke bevisstheten om den rettslige posisjonen samene har som urfolk. Når denne rammen er på plass, vil man kunne gå videre til rettskilder og juridisk metode av særlig betydning ved avgjørelsen av samiske rettsspørsmål.

3. **Hvordan sikre økt bruk av internasjonal urfolksrett?**

- Den samiske dimensjonen i rettsvesenet må settes på dagsorden.
- Introduksjonsprogrammet for nye dommere i ting- og lagmannsrettene. Samerett har fått en viktig plass i sesjonen om menneskerettigheter.
- I saker som reiser urfolksrettslige spørsmål har advokatene en særlig viktig rolle. Advokatene må bidra til å plassere saken i den kulturelle - og den historiske sfæren for å sikre at tradisjoner og sedvaner blir forstått, før man går til den juridiske sfæren. Først når forståelsen av hva urfolksrettigheter faktisk dreier seg om er etablert, kan man gå til bruk og tolking av internasjonale rettskilder på urfolkrettens område. Dommerne har behov for det helhetlige bildet for å forstå den samiske dimensjonen i rettspleien.

4. **Hva er så den samiske dimensjonen i rettspleien?**

- Kort sagt kan man se på dette som tre ulike rettskulturer eller normsystemer som fungerer innenfor det norske rettssystemet (rettspluralisme). Ser på hvilke deler av *folkerett* og *samisk rett* som er sammenfallende med *norsk rett* - finner da gyldige rettskildeargumenter. Dette er ikke et statisk bilde. Hva som anses som en del av norsk

rett utvikler seg stadig. I dag anerkjennes større deler av samisk rett som relevant innenfor norsk rett.

- Et par eksempler fra utviklingen i rettspraksis viser nettopp det:

Så sent som i 1997 uttalte Høyesterett i Aursunden-saken (Rt-1997-1608) følgende:

”Jeg finner ikke – som anført av den ankende part – at reindriftens egenart, reinens natur og næringsvandring og topografiens betydning kan føre til at det her må stilles vesentlig lempeligere krav til rettserverv ved alders tids bruk enn ellers i tingsretten”.

I denne saken ble blant annet reindriften i vurderingen av beiteintensitet sammenlignet med småfedrift – det vil si sau og geit.

- I 2001 fikk man imidlertid et paradigmeskift i sameretten. Høyesterett har en helt annen tilnærming i Selbu-saken (Rt-2001-769, beiterett) og Svartskogsaken (Rt-2001-1229, eiendomsrett). I Selbu-saken så man nettopp hen til særtrekk ved samisk næring, og sa uttrykkelig at det som gjaldt andre beitedyr, kan ikke uten videre overføres til reinbeite. I begge sakene var samisk sedvane og samisk rettsoppfatning viktige rettskildefaktorer ved tolkningen av norske tingsrettslige regler i samerettslige spørsmål.
- Dette er fulgt opp i Stjernøya-dommen som kom i høst, HR-2016-2030-A.

5. Aktuelle nasjonale og internasjonale rettskilder

Nasjonale rettskilder av særlig interesse:

- Kort om rettskildebildet når det gjelder urfolks rettigheter:
 - Grunnloven § 108 (tidligere § 110 a)
 - Menneskerettsloven
 - Norske lover for øvrig
 - Ulovfestet rett (Alders tids bruk/lokale sedvaner)
 - Forarbeider/offentlige utredninger
 - Rettspraksis
 - Konsultasjonsavtalen mellom Regjeringen og Sametinget (2005) – gjennomføring av ILO-169 artikkel 6
 - Nasjonal institusjon for menneskerettigheter?
- De fleste av disse er kjente tradisjonelle nasjonale rettskildene. Jeg har lyst til å trekke frem tre punkter:

- Etter grunnlovsreformen i 2014 har Grunnloven fått en langt mer fremtredende plass i norsk rettspraksis – særlig i Høyesterett. Der man tidligere gikk direkte til internasjonale konvensjoner starter man nå med Grunnloven.

Det tror jeg vi også vil se på samerettens område – Grunnlovens § 108 vil bli benyttet langt mer aktivt – uavhengig om det etter hvert tas inn i Grunnloven at samene er urfolk.

- Konsultasjonsavtalen mellom Regjeringen og Sametinget fra 2005. Gjennom den er ILO-konvensjon 169 artikkel 6 hensyntatt. Betydningen av om konsultasjonsplikten er fulgt vil kunne ha rettslig betydning ved den samlede vurderingen domstolene skal foreta. Det er derfor viktig at dommere og advokater er oppmerksomme på denne rettskilden.
- Norges nasjonale institusjon for menneskerettigheter (NIM): Den nasjonale institusjonen bør være sentral på samerettens område – og jeg håper den kan bli en viktig rettskilde. Institusjonen skal fremme og beskytte menneskerettighetene i tråd med Grunnloven, nasjonal lovgivning og internasjonale forpliktelser. Det følger klart av forarbeidene til loven om nasjonal institusjon at urfolks rettigheter skal løftes frem. Ved å gripe fatt i aktuelle og vanskelige problemstillinger – utrede og komme med anbefalinger om disse, vil den nasjonale institusjonen kunne spille en betydningsfull rolle på samerettens område. Gjennom dette arbeidet kan den nasjonale institusjonen samtidig bidra til å gjøre rettskildene på dette feltet mer tilgjengelig for aktørene i rettslivet.

Den nasjonale institusjonen har alle forutsetninger for å lykkes med dette. Fra 1. januar 2017 ble Gáldu – kompetansesenteret for urfolksrettigheter – en del av den nasjonale institusjonen. Det var viktig å sikre nærhet til det samiske miljøet, og nasjonal institusjon har derfor ett av sine to kontorer i Kautokeino.

Internasjonale rettskilder av særlig interesse:

- FNs konvensjon om sivile og politiske rettigheter, (særlig art. 1 og 27)
 - Praksis fra Menneskerettskomiteen
- FNs konvensjon om økonomiske, sosiale og kulturelle rettigheter (særlig art. 1 og 10)
 - Praksis fra CESC
- ILO konvensjon nr. 169 om urfolk og stammefolk i selvstendige stater
 - Praksis fra ILOs håndhevingsorganer
- Den europeiske menneskerettskonvensjon (særlig art. 6, 8 og P 1-1)
 - Praksis fra EMD
- FNs Rasediskrimineringskonvensjon (særlig artikkel 5)
 - Praksis fra CERD

- FNs Barnekonvensjon (særlig art. 2, 3, 20, 29 og 30)
 - Praksis fra Barnekomiteen (General Comment 2009)
- Norske domstoler har i relativt liten grad benyttet internasjonal urfolksrett i sine avgjørelser. Det er i hovedsak norske rettskilder som er drøftet, med en viss støtte i internasjonale rettskilder. Hvorfor er det sånn?
- Enkelte forhold har jeg allerede vært inne på. I tillegg kommer at også der saken er godt belyst på alle måter ser vi at internasjonal urfolksrett ikke nødvendigvis undergis grundige drøftelser. En utfordring er nok at internasjonale rettskilder ofte bygger på eller inneholder generelle rettslige prinsipper. En del rettsanvendere har derfor tidligere nøydt seg derfor med å vise til at urfolksretten (for så vidt både nasjonalt og internasjonalt) nettopp er for generell eller uklar, og at den derfor ikke gis gjennomslag. Det gjelder ikke bare på det overordnede plan, men også de mer konkrete konvensjonsbestemmelser.
- Spørsmålet som da naturlig reiser seg er: Er det ikke nettopp en plikt, kanskje spesielt for dommere, i det minste å gå inn i problemstillingen for å vurdere rekkevidden og innholdet til de aktuelle prinsippene/bestemmelsene?
- Jeg mener svaret er ja. Dommere skal bruke rett jus. For å finne frem til denne på urfolkrettens område må man aktivt bruke internasjonale rettskilder. Etter presumsjonsprinsippet skal retten forsøke å komme frem til en fornuftig harmonisering mellom norsk rett og folkeretten. Dette, sammen med at ikke-inkorporert internasjonal rett kan kaste lys over bindende konvensjonsbestemmelser, tilsier at domstolene mer aktivt bør bruke internasjonal urfolksrett.
- Når vi først er inne på bruken av internasjonale rettskilder på urfolkrettens område, har jeg lyst til å trekke frem en sak fra forvaltningen: Vindkraftanlegget ved Kalvvatnan i Bindal og Namsskogan kommuner. I denne saken tok Olje- og energidepartementet utgangspunkt i FNs konvensjon om sivile og politiske rettigheter, SP artikkel 27 om kulturvern og minoriteter, og drøftet om konsesjon til vindkraft ville krenke retten til kulturutøvelse i form av reindrift.
<https://www.regjeringen.no/contentassets/2cb371d9a0204b19a8a914ae830a62ee/vedtak-kalvvatnan.pdf>
- Til slutt: FNs erklæring om urfolksrettigheter har til nå vært lite benyttet av domstolene. Det blir spennende å se om domstolene etter hvert utfordres på bruken og betydningen av denne. Erklæringen ble vedtatt 13. september 2007 av FNs generalforsamling. 143 stater stemte for erklæringen, og flere har senere sluttet seg til. Den fastsetter både individuelle og kollektive rettigheter for urfolk, deriblant flere bestemmelser om retten til naturressurser. Erklæringen er i utgangspunktet ikke et rettslig bindende dokument for statene. Men, den kodifiser generelle prinsipper i folkeretten. Innholdet er fulgt opp i sluttokumentet som ble vedtatt under FNs verdenskonferanse om urfolk i 2014 i New York. Og, FNs ekspertmekanisme for urfolksrettigheter – Expert Mechanism on the Rights of Indigenous Peoples (EMRIP) – fikk sitt mandat endret av FNs menneskerettsråd i 2016. Deres hovedoppgave er nå å

bistå og sikre en bedre nasjonal gjennomføring av urfolkserklæringen. Dette viser viktigheten av urfolkserklæringen.

6. Særlige forhold

- Når domstolene skal behandle saker hvor internasjonal urfolksrett står sentralt, er det viktig å være klar over at urfolk er gitt flere prosessuelle rettigheter som er av stor betydning for de materielle rettigheter.
- Eksempler på dette er Konsultasjonsavtalen mellom Regjeringen og Sametinget (2005) som jeg tidligere var inne på, og vurderingen av forsvarlig saksbehandling. Retten til medbestemmelse og deltakelse i beslutningsprosesser vil eksempelvis kunne være av betydning innen plan og bygningsrett eller ved spørsmål om utvinning av naturressurser.
- Også rettighetssubjekt er et prosessuelt spørsmål. I Svartskog-saken ble det eksempelvis avklart at bygdas beboere til enhver tid er eier av Svartskogen. Det at en bygds beboere til enhver tid er eier – det var en nyvinning i norsk rett, men kjent i samisk.
- Om de prosessuelle garantiene er ivaretatt er et rettslig spørsmål som domstolene vil kunne prøve.

7. Avsluttende merknader

- Jeg startet dette foredraget med spørsmålet om hvordan kan norske dommere anvende internasjonal urfolksrett i sine avgjørelser.
- Svaret tror jeg først og fremst ligger i bevisstgjøring om at dette handler om menneskerettigheter og om kulturforståelse. Domstolene skal av eget tiltak vurdere folkerettslige forpliktelser når det er aktuelt. Ved behandling av samiske spørsmål vil det være behov for å se hen til historiske og kulturelle forhold, alminnelig rettskildelære, samt materiale fra andre fagfelt for å belyse samiske sedvaner og rettsoppfatninger.
- Bruken av og vekten av internasjonal urfolksrett er et rettskildespørsmål som i liten grad er avklart av Høyesterett. Jeg er sikker på internasjonal urfolksrett kan anvendes mer enn det som gjøres i dag. Både fra et dommerperspektiv og et samisk rettskulturelt ståsted vil det være rett vei å gå. På den måten kan man sikre at domstolene i sitt arbeid med samiske saker har den samme grundighet og høye kvalitet som i øvrige saker.