
75

Journal on Ethnopolitics and Minority Issues in Europe
Vol 15, No 1, 2016, 75-116.

Copyright © ECMI 2016
This article is located at:

http://www.ecmi.de/fileadmin/downloads/publications/JEMIE/2016/Carstens.pdf

Sami land rights: the Anaya Report and the Nordic Sami Convention

Margret Carstens

Independent Researcher

Abstract

This essay explores land and self-determination rights of the Sami people in
Norway, Sweden and Finland in light of Anaya´s UN Report, because this report
offers a guideline to advance the difficult legal and political debate on land and
self-determination rights in the Nordic states. The article will discuss these
developments concerning the legal position of the Sami People(s) according to
national and international law. Special focus is given to how national law and
public administrations are able to sustain a balance between Sami land and self-
determination rights and the interests of the majority population.
A Sami Convention, as proposed by the Nordic states, could be a model for other
countries with indigenous peoples living across borders. Therefore, the essay will
also examine the rationale underlying land and self-determination rights in the
Draft Sami Convention. With a view to using international instruments like the
ILO Convention No. 169 as a basis for a Sami Convention, the focus is on how far
land and self-determination rights of the Sami Convention secure the Sami an
equivalent position against state institutions and non-Sami people.

Keywords: Sami people; Sami land rights; Sami self-determination; Sami Parliament; Anaya Report;

Sami Convention; Nordic countries; resource rights; environmental rights.

Introduction

About 90,000 Sami (Saami) live in an area in the north of Norway (Finnmark), in Sweden

(Lapland) and Finland, and on the Russian Kola peninsula (cf. Koivurova, 2008: 280). Today,

the recognition of the Sami as an indigenous people living across several borders is non-

 Margret Carstens (Dr iur. Email: Margret.Carstens@gmx.de), Berlin, Germany.


76

controversial. Reindeer husbandry has been a central part of their social and cultural life since

the 17th century. Sami are currently active in all business areas, with about 10% working in

the field of reindeer husbandry (Anaya, 2011: 4-5). Sami land- and self-determination rights,

especially as composed in the intended Sami Convention,1 are highly discussed and of special

importance for the livelihood and cultural survival of the Sami people(s).

Part 1 of this article will analyse developments in regional land and self-determination

rights with regard to the legal position of the Sami People of Norway, Sweden and Finland

according to national and international law. It will demonstrate how the three states respond to

Sami claims to land and self-determination and where certain rights should be promoted, with

reference to the UN Report of a former Special Rapporteur on the rights of indigenous people

(Anaya, 2011). The article will achieve this by providing an understanding of the functions of

the different legal concepts concerning land and self-determination rights, and by evaluating

significant parallels and differences in those rights among the Nordic states in search of

possible adequate national solutions. The developments will be assessed with specific

reference to ILO Convention No. 169 (ILO 169, ILM 28: 1383) and the new UN Declaration

on the Rights of Indigenous Peoples (2007).2 Notwithstanding its shortcomings, ILO

Convention No. 169 still has a far-reaching influence on the position of indigenous peoples,

which extends beyond the ratifying States (cf. Fitzmaurice, 2009: 71); the ‘UN Indigenous

Declaration’ is the most far-reaching comprehensive instrument concerning indigenous

peoples. The main question is how capable national law and public administrations are of

sustaining a balance between Sami land and self-determination rights and interests of the

majority in Norway, Sweden and Finland.

In part 2, the article examines the rationale underlying land and self-determination

rights in the Draft Nordic Sami Convention from 2005. This important, intended ‘social

contract’ between the three states and the Sami will shape the future of the Sami and might

even influence indigenous rights in other countries with indigenous peoples living across

boundaries, as it will recognize the self-determination rights of the Sami as a people and the

authority of indigenous (Sami) parliaments. This article will clarify whether the scope of

relevant Sami rights – as composed in the Draft Sami Convention – is sufficient. Of particular

interest is to what extent the land and self-determination rights of the intended Sami

Convention would secure the Sami an equivalent position to state institutions and non-Sami

people. The Draft Sami Convention will be analysed by studying its underlying ideas,

particularly through investigation of international instruments like ILO Convention No. 169 –


77

which the Draft Sami Convention is based on – and in light of the mentioned UN Indigenous

Declaration. Even though the analysis is focused only on a Draft of the Sami Convention, as

Koivurova (2008: 281) explains it establishes an example of how states and trans-national

indigenous peoples could negotiate their legal relations in a constructive way.

1. Land and self-determination rights and the Anaya Report

This chapter deals with the domestic regulation of Sami rights in three Nordic states, and asks

the following questions:

 How do the states respond to Sami claims related to land (or water), resources, and

self-determination?

 To what extent is the law and especially public administration able to balance claims

by the Sami minority to land and self-determination and the interests of the majority

population?

The findings of the 2011 UN Report on the situation of the Sami people will be taken into

particular consideration. The Special Rapporteur's country report evaluates the situation of the

indigenous Sami people in three countries – Norway, Sweden and Finland – where the Sami

live. The report offers valuable recommendations to governments and other actors (e.g. Sami

Parliaments) on how to address – amongst others – land, resource and self-determination

issues within the framework of applicable international standards.3 Former Special Rapporteur

Anaya (2011: 1-2)4 acknowledges the exemplary work that the three countries and their Sami

Parliaments have achieved, and emphasises the importance of a Sami Convention.5 The

adoption of this prospective, mutual Convention, which leans on ILO Convention No. 169

(currently only ratified by Norway) should be striven for. However, many rights outlined in

the Draft Sami Convention are still controversial, especially land, water, resource, and self-

determination rights, and for this reason it has not yet been ratified. Here the Anaya Report,

composed by an indigenous lawyer, is of special importance as a guideline to help finally end

the difficult legal and political debate concerning land and self-determination rights in the

Nordic states, especially with regard to a Sami Convention.

1.1. Analysis of Sami self-determination

The Anaya Report (2011: paras 32-45) investigates cross-border self-determination of the

Sami people and national self-determination (Sami Parliaments). Barriers to self-

determination still exist on both levels. The Sami have no intention of separating from the


78

states in which they live to form a separate Sami state; this is consistent with relevant

determinations in international law (ibid.: para. 33).6 The Sami people have undertaken

remarkable attempts to advance their collective self-determination through the development

of cross-border institutions and initiatives, although obstacles still exist. The Sami Convention

reflects mutual objectives and is a central part of Sami self-determination. However, this

Convention is not applicable to Russian Sami, and the adoption of the Convention has been

delayed. Nevertheless, representatives of the three participating governments and the

presidents of the Sami Parliaments agreed on a negotiation model whereupon three

delegations of the aforementioned countries have remained in negotiations with each other

since 2011 (ibid.: paras 34-36).

At present, Sami self-government and participation in decision-making processes in

Norway, Sweden and Finland are primarily exercised by the Sami Parliaments. According to

Anaya, the autonomy and self-government powers of these parliaments have to be

strengthened. The potential of the Sami Parliaments needs to be expanded to take part in

decision-making related to Sami issues and to actually influence these decisions. Especially in

Finland, Sami Parliaments are only regarded as bodies by which the Sami could interact with

governmental authorities without having substantial influence or decision powers. Sami

Parliaments do not have a special decision power concerning land, waters and natural

resources, apart from exceptions as they exist in e.g. Norway (ibid.: para. 37-38).

Although there are consultation procedures which promote Sami participation in

decision-making to a certain degree, as in Norway,7 mutually negotiated and duly conducted

consultation procedures could advance Sami rights towards a position in which they have

greater influence on governmental politics, and would enhance the relations between the

parties. But experiences are often different, as is evident in relation to the conflict between the

traditional way of life of Norwegian Sami people and Norwegian industrial development

(Norway Report, 2010: para. 24) or government decisions without consultations of the Sami

Parliament (Anaya 2011: para. 39).

By contrast, Sweden and Finland have no consultation agreements. However, pursuant

to Anaya, even where there are statutory rules – like those in Finland, where the government

is obliged to consult with the Sami Parliament – proposals and comments of this Parliament

have not been answered by the government.


79

In Sweden, at least the contentious Sami Bill (Ds, 2009: 40) includes a proposal for a

consultation procedure, although it was not debated with the Sami people and does not

encompass Sami land and resource rights (Anaya, 2011: paras. 22, 40).

Self-determination implies the exercising of autonomy or self-government in internal

and local matters. Anaya (2011: para. 41) therefore assumes that because of statutory

requirements related to power and functions of the Sami Parliament there is only a limited

possibility for these parliaments to act independently and to autonomously decide for the

Sami people on relevant matters. To increase the independent national decision powers of

these parliaments, some essential legal and political changes should happen: in consultation

and agreement with the Sami Parliaments they could agree on stronger or even exclusive

decision-making power for issues which particularly affect the Sami, together with a stronger

recognition of the traditional decision power of local Sami institutions like the ‘Siidas’.8

Of particular interest is the Finnmark Act (Norway), which respects both Sami and non-

Sami interests and supports Sami self-determination and the control over land and natural

resources on the national level. However, according to the Sami, the composition of the

Finnmark Estate (cf. Ulfstein, 2004: 32; Finnmark Act Guide, 2005: 2)9 concerning the

implementation of Sami self-determination is not an ideal one, as the law would not

adequately consider the East Sami. That is why Anaya (2011: paras. 44-45) advises special

and precise measures for appropriate development and for the protection of endangered

indigenous groups (e.g. East Sami).

The Swedish Sami Parliament, which is both a generally elected body and a national

administrative authority, would be forced to administrate even those decisions of the Swedish

Parliament or of government facilities which do not comply with its politics.

Furthermore, in Sweden and in Norway, restricted financial resources for its own projects and

initiatives would limit the ability of a Sami self-government (ibid.: paras. 42-43).

1.2. Investigation of the Sami land rights situation

Anaya addresses both the (limited) recognition of land and resource rights and the ongoing

threat to Sami lands and their way of life (ibid.: paras. 46-61). He emphasizes that in the

northern regions of Norway, Sweden and Finland, Sami history is shaped by an ongoing loss

of lands and natural resources. This especially applies to land that is essential for reindeer

husbandry. In the past, nomadic Sami land use over large regions, which vary according to the


80

climate and to ecological conditions, have come into conflict with the recognition of land and

resource rights (ibid.: 46).

The existing protection of Sami lands for reindeer herding was only developed by the

Nordic states incrementally. At present, considerable areas are continuously used for reindeer

herding. According to the relevant legislations of the three states, the Sami should enjoy rights

concerning land and resource use for reindeer activities, although in Finland reindeer

husbandry is not exclusively reserved for the Sami. Even if the Sami’s usufruct rights on land

are legally recognized, these rights would often be subjugated to competing interests.

Indeed, Norway, Sweden and Finland have, in principle, acknowledged that Sami land use

results in ownership rights related to the land; nevertheless, Sami people often would not

succeed in the implementation of their rights (ibid.: para. 47).

Anaya (2011: paras. 48-49, 53-54) closely responds to land and resource rights, starting

with Norway, where the Finnmark Act offers a “possible basis and mechanisms to identify

and effectively protect land and resource rights of the Sami people in Finnmark”. The act

tasked the Finnmark Commission with the mandate to precisely determine land and resource

rights which have yet to be recognized, and with an obligation to report on recognized

rights.10 Although the identification process pertaining to existing land rights in accordance

with the Finnmark Act is currently underway, pursuant to Anaya the adequacy of the

established procedures is by no means evident. However, the Finnmark Act is an important

development and possibly a good practical approach to securing indigenous land rights.

Although decisions that assume ownership and user rights, individually or as a group, come

into effect occasionally in the regular Norwegian court system, the issue remains that outside

of the Finnmark areas there are no special procedures for the identification of Sami land and

resource rights.

There are specific doubts concerning the land rights situation as it pertains to Sweden

(ibid.: paras. 50-51): Even though the Swedish Supreme Court acknowledged in principle that

“traditional land use and occupation through the Sami could lead to ownership rights”

(“Skatefjäll decision”, 1981), special reindeer herding areas have not yet been subject to

official demarcation. Despite the fact that the National Border Commission has identified

traditionally used Sami lands and submitted its 2006 report, the government is hesitant to

implement the Committee’s demands (SOU: 14). The “Committee on the Elimination of

Racial Discrimination” criticizes the marginal progress towards the solution of central legal

Sami issues, and states that Sweden should undertake effective measures to secure concrete


81

action for Sami rights, for example in the adoption of new legislation (CERD/C/SWE/CO18:

para. 19).

A particular difficulty in securing land rights is the burden of proof laid upon Sami

claimants with regards to land ownership and pasture rights (Anaya, 2011: para. 51):11 In spite

of the lack of traditional physical attributes on the land, at least 90 consecutive years of

traditional use have to be documented. In cases when other parties have relevant information,

the legal regulation of a flexible distribution of the burden of proof would be preferable

(CCPR/C/SWE/CO/6: para. 21). Cost-intensive procedures could be avoided, particularly

because Sami often would not have the necessary financial means and because the Swedish

legal aid system does not yet offer appropriate support (CERD/C/SWE/CO18: para. 20).

On the other hand, in Finland, where 90% of the Sami homelands are state lands, a

national study was composed between 2003 and 2006 to clarify the rights of Sami land use in

Lapland (Anaya, 2011: para. 52). In this regard, effective and concrete measures like new

Finnish laws should be introduced and affected communities should be consulted

(CERD/C/FIN/CO/19: para. 14). Despite negotiations between the state and the Finnish Sami

Parliament, the legal status of the traditional lands used and occupied by the Sami remains

unsettled.

The reindeer industry, which mainly in northern regions is still the primary means of

Sami living, is especially endangered through competing land use (Anaya, 2011: para. 55).12

In all three Nordic states the exploitation of natural resources by the state or other

development projects decreases grazing areas significantly.

However, some of the laws of these states would – to various extents – encompass a

special consideration of the Sami people and their way of life or of their land. Anaya (2011:

para. 55) makes note of the relevant forestry laws.

Nevertheless, he criticises the laws and politics concerning the exploration of natural

resources and development in Norway, Sweden and Finland, which offer inadequate

protection of Sami rights and their way of life. The Sami people and its parliaments would not

be sufficiently included in the development process, and there are only rare opportunities to

participate in financial and other advantages that result from mining, oil or gas extraction

(Anaya, 2013: 3). With the exception of the Norwegian Reindeer Herding Act, almost no

compensation is given for the loss of pasture areas when natural resources are exploited or

development projects are realized (Anaya, 2011: para. 55).


82

In Northern Norway Anaya (2011: para. 56) sees the herding of reindeer as especially

threatened by oil and gas extraction. Although cultural life is protected in the Norwegian

Mineral Act of 2009, and although the Finnmark Act provides rules for the Sami Parliament

and for land owners to have the opportunity for comment during an approval process, the

Norwegian Sami Parliament has expressed concerns: it criticises the inadequate consultation

of the Sami Parliament in cases of applications for a licence under the Mineral Act for areas

within the Finnmark, and total lack of consultation on applications in traditional lands that fall

outside of the Finnmark.

According to Anaya (2011: paras. 57, 60), in Sweden the main issues are mining and

wind power stations. There would be no Sami rights in the present Mining Act; mining

politics would not protect Sami rights and interests in a sufficient way.

Finally, the reindeer husbandry activities of the Finnish Sami have been impaired by

logging for decades. Pursuant to the state-owned Finnish company Metsähallitus the amount

of logging in reindeer herding areas has decreased considerably, due to agreements with

reindeer herders. In 2010, the company and the reindeer herders’ association decided on a

forest use agreement, but logging still continues and endangers the areas used for reindeer

husbandry. Therefore, Finnish legal protection of Sami land and resource use is still

insufficient (ibid.: para. 58).

1.3. Evaluation and critique - Meaning of investigation and proposals

How can Anaya´s investigations and proposals regarding land and self-determination rights be

assessed?

1.3.1 Investigation

Cross-border institutions and agreements related to the Sami, like the Sami Convention, are

legitimately described as important examples to secure indigenous peoples’ rights worldwide.

However, the hesitation towards adopting the Sami Convention is considerable, as Anaya and

other experts correctly observe (e.g. Fitzmaurice, 2009: 127). Nevertheless, the continuing

negotiations between governments and Sami Parliaments are evidence of serious intent to

adopt the Convention.

As asserted by Henriksen (2001: 6-21) and Fitzmaurice (2009: 146), the existence of the

Sami Parliaments is a good example of autonomy. Anaya affirms that the requirements for

consultation with existing Sami Parliaments on indigenous issues can be seen as an important

institutional progress within the scope of indigenous self-government. This kind of


83

cooperation is by no means self-evident in other states where indigenous populations live. A

critical point is indeed that Sami Parliaments are also governmental authorities. Therefore the

Sami Parliament should not be forced to administrate decisions of the state parliament or of

governmental institutions if these decisions are not in accordance with Sami Parliament

politics. A legal situation such as the one in Sweden is contrary to the idea of self-

determination. Even if the Sami Parliaments in Norway and Finland dispose of consultation

rights in a similar manner to their examples, the Australian Land Councils (cf. Carstens, 2000:

170, 340, 347), Sami Parliaments can only be called an extenuated version of indigenous self-

determination. The absence of jurisdiction over traditional land is particularly relevant.13

Anaya’s demand for jointly negotiated and correctly realized consultation procedures

would certainly be a good start for the participation of the Sami Parliaments in decision

making and to further expand the autonomy and self-government powers of the parliaments.

However, in all relevant Sami matters, independent actions and autonomous decisions need

appropriate legal and political changes on the national level, according to consultation and

agreements with Sami Parliaments. The granting of increased or even exclusive decision

power in all Sami issues, together with a higher recognition of traditional decision power of

local Sami institutions, could achieve adequate internal self-determination, especially – as

Koivurova (2008: 289) correctly underlines – in light of Articles 3 and 4 of the UN

Indigenous Declaration.

In agreement with Sara (2009) and Josefsen (2007: 26), to secure Sami self-

determination and to enhance mutual goals among all Sami, the respective governments and

the Sami themselves should not remain with indigenous self-administration simply because it

is often easier to realize (as the Norwegian reindeer institution ‘Siida’ shows).

In order to prevent discrimination against the Sami, legal security and special concrete

measures for the adequate development of indigenous groups such as the Norwegian East

Sami seem to be urgently necessary.

Finally, the expansion of financial resources for indigenous projects and initiatives

might support the capacity for self-government in all three countries.

It is common practice for the land-based usufruct rights of the Sami to be legally

recognized and yet in Nordic countries these rights have been often sacrificed to competing

interests. This is demonstrated by the comment of the Human Rights Committee to the

periodical report of the Norwegian Government (cf. Henrikson/ Scheinin/ Åhrén, 2007: 92).14

The Committee emphasized the Sami’s right to use their natural assets and to not be hindered


84

in their livelihood. Although legislative reforms pertaining to Sami land and resource rights

are advancing, the traditional means of Sami livelihood secured in Article 27 do not enjoy

complete protection if competing public or private land use occurs (ibid, 92).15 The

regulations of ILO Convention No. 169 – only ratified by Norway – are more far-reaching

than the protection offered by Article 27 ICCPR. Norwegian rules include a distinct right of

indigenous peoples to exercise control over their traditional land (ibid.: 92-93). In this context

Article 7 I ILO Convention No. 169 is of special significance, as it applies to the right of

indigenous peoples to determine their own priorities for the development process as far as it

has an impact on their occupied or used land, and furthermore encompasses, as far as

possible, the right to exercise control over economic development, and to participate in

development plans and programs.16

Altogether, due to its early ratification of ILO Convention No. 169, Norway is a

positive example worldwide with regards to the entitlement of the Sami Parliament, legal

developments and not least the consultation agreement. However, the Norwegian

implementation of ILO Convention No. 169 is in need of improvement. There is an apparent

lack of legal remedies against official procedures dealing with the controversial use of

uncultivated land and insufficient participation in relation to profits from mining activities on

traditionally used land. Neither the protection offered by Article 27 ICCPR nor by Articles 14

I, 7 I ILO 169 are useful where legal remedies, like rights to object, are missing (cf.

Fitzmaurice, 2009: 96-97, 98-99; Josefsen, 2003: 26-27).17

By signing ILO Convention No. 169, the Swedish and the Finish legislators would also

be forced to cope with Article 14 of ILO Convention No. 169 to ensure possession and

ownership rights, since there is often only a right to participation in management (Joona,

2012).18 This could further balance Sami land and self-determination rights and the interests

of the majority in the Nordic states concerning possession and ownership rights to land.

A positive fact is that Norway, Sweden and Finland have acknowledged in principle that

Sami land use results in land ownership rights; e.g. in ‘Svartskogen’ the Norwegian Supreme

Court affirmed an ownership right of the Sami community concerning their traditional areas

(cf. Permanent Forum, 2007: 2).

Nevertheless, as noted by Anaya (2011: para. 81), Sami people often miss out on the

implementation of rights. His demand for further demarcation of indigenous land is justified

in light of Art. 14 II of ILO Convention 169 (“Governments shall take steps as necessary to

identify the lands which the peoples concerned traditionally occupy, and to guarantee


85

effective protection of their rights of ownership and possession”; cf. Fitzmaurice, 2009: 74).

Identification procedures related to land rights in the Norwegian Finnmark Act are not

appropriate. Agreeing with Fitzmaurice (2009: 109 referring to Graver and Ulfstein, 115), one

can challenge the compatibility of the Finnmark Act with ILO Convention No. 169

(especially Art. 14 I as it regards ownership and rights of use, as there are no special rights for

Sami exploitation of resources in the Finnmark Act) and the UN Indigenous Declaration. The

law replaces the acknowledged rights of possession and ownership in ILO Convention No.

169 with a lower classified right to participation in management. This is in line with Joona

(2006, 178), who argues that this could be a violation of Article 14 II of ILO Convention No.

169. Nevertheless, the Act is a model for a practical approach to securing indigenous land

rights. Certainly, it is a disadvantage that no special procedures related to the identification of

Sami land rights exist outside of the Finnmark. Sami land ownership rights have to be revised,

and land use management rights have to be extended.

Furthermore, information and consultation rights of the Sami should be enhanced.

Though in 2007/2008, both the Sami Reindeer Herder’s Association of Norway and the Sami

Parliament were consulted by the government concerning the intended Mineral Act,

unfortunately the Anaya report does not refer to the fact that the act was adopted without the

approval of the Sami Parliament. Anaya’s statement that information and consultation rights

have been “sufficiently acknowledged” in the Norwegian Mineral Act must be contradicted,

because Sami interests outside of the Finnmark have not been included in the act. As a

consequence the Sami Parliament will not be informed if companies outside the Finnmark are

awarded rights to exploit minerals (Andersen, 2010: 32-33). Later in his report, Anaya also

considers the demand of the Norwegian Sami Parliament for adequate consultation as

legitimate if applications for licences on matters inside the Finnmark according to the Mineral

Act occur,19 and finally demands that the consultation rights concerning applications that

affect traditional land outside of the Finnmark be regulated and implemented.

In addition, the consultation agreement reached by the Norwegian Sami Parliament and

the national government could be a model for Sweden and Finland as well (HRC WG, 2009:

14-15), although in practice there often are disagreements regarding compliance with

procedures (CEACR, 2010), which is a matter that has to be solved to ensure a better

management of consultation agreements for all parties.

Moreover, the 2009 agreement on cross-border grazing rights in Norway and Sweden

descriptively demonstrates how conflicts of interests can be solved (IWGIA, 2008). Finally,


86

the 2007 agreement by the Norwegian Sami Parliament and the Environmental Ministry on

conservation principles in Sami areas should also be positively mentioned (cf. Andersen,

2010: 32).

The approach of the Swedish government has to be criticized, as despite the Skatefjäll

ruling (1981) special reindeer herding areas have not yet been officially demarcated. The

Swedish government has unfortunately delayed the implementation of the demands by the

Border Committee; only slight advances have been made towards the solution of central legal

questions concerning Sami rights. However later in 2011, after the Anaya report was

completed, the High Court of Sweden recognized Sami winter grazing rights as common law,

clarified the conditions under which winter grazing rights exist, and developed concepts on

the examination of the legality of reindeer husbandry.

The Swedish Mining Act must include Sami rights, combined with a mining policy that

takes Sami issues seriously. This is essential for the swift resolution of mining issues where

Sami rights are affected. The participation rights of the Swedish Sami have to be revised,

especially concerning wind craft constructions. As long ago as 2002, the Human Rights

Committee determined in its fifth report on Sweden that the right to self-determination

includes a Sami right to participate in decisions that pertain to Sami areas and living

conditions. But in reference to Article 1 ICCPR the Committee expressed its legitimate

concerns related to “the narrow extent in which the Sami Parliament can play a considerable

role in the decision finding processes on questions concerning traditional land and economic

actions of the Sami people” (cf. Henrikson/ Scheinin/ Åhrén, 2007: 92-93).20

In addition, the burden of proof currently imposed on the Sami, as far as the proof of

land ownership and pasture rights is concerned, has to be reversed in Swedish court

procedures to secure Sami land rights. In cases in which other parties have relevant

information it makes sense to at least establish a flexible distribution of the burden of proof.

Moreover, the limited financial support of the Sami in court cases often prevents a claim

through legal means. The Swedish legal aid system must be changed accordingly. Actions are

too time consuming (e.g. the Skätelfjäll case, the proceedings of which lasted 15 years).21

Hence, in future, effective, less time intensive legal means would be desirable.

Today, the Swedish Sami are increasingly able to successfully claim their (reindeer

herding) rights. Compensation is paid in some cases, there have been instances of judicial

determination of possession in case of indigenous long term use, and a bilateral user

agreement has even been reached. This trans-border agreement between the Swedish and the


87

Norwegian government on pasture use not only influences the management systems in

Sweden (and Norway), but in future might prevent some of the conflicts between Sami and

non-Sami people in the region. Although it establishes meaningful rules regarding reindeer

hunting, issues concerning the distribution of reindeer grazing lands remain unresolved in the

border area of Sweden and Norway (Strömgren, 2010: 30).

Finnish national rules on traditional reindeer herder rights offer a certain protection. In

agreement with Anaya, new laws on Sami land use rights in Finnish Lapland enacted

subsequent to consultation of the affected Sami communities and other effective, concrete

measures taken after such consultations are justified. Considering Åhrén and Fitzmaurice

(2009: 85), the fact that in Finland reindeer herding is not a specific Sami right should be

questioned, because only exclusive rights on traditional Sami land would be consistent with

customary Sami rights. With a look back to Helander-Renvall (2005: 21), the Anaya Report

should have criticized the merging of the Finnish administration of agriculture and reindeer

husbandry due to conflicting interests. Finally, the legal status of traditional land used and

occupied by the Sami should be clarified. Important agreements to solve logging issues – such

as the Metsahallittus Agreement – are mentioned in the report (cf. Korhonen, 2010).22 User

agreements like this have an important impact, provided that finalizing an agreement does not

take years.

Existing Sami rights agreements are the “North European way” of reaching agreements,

and to some extent follow (e.g.) the model of Australian land rights agreements which exist in

various forms. Similar to Norway and Sweden, agreements between the Sami and the state

were reached in Finland as well, partly in order to prevent long and cost-intensive court

procedures regarding conflicting uses of traditional areas. To avoid judicial disputes of this

kind, new agreements between the Sami and the state or between the Sami and third parties

(non-indigenous people, firms, environmental groups) and, if necessary, between different

Sami groups (border conflicts) should be negotiated.

For all three countries it can be assessed that in cases where previously court procedures

were sought in order to reach state recognition of traditional land rights, there is now a better

chance of achieving the practical implementation of rights. This is especially noticeable in the

implementation of reindeer grazing rights in Sweden and Finland.

Additionally, in Sweden and in Norway, the time-consuming process of determining

land affected by the objections of state authorities should be optimised.


88

In summary, the Sami Parliaments can be characterized as a new modern model of

indigenous self-government and participation in decision-making processes, however there is

still room for improvement.

Mutual Sami initiatives and institutions across borders are extensive and remarkable,

even though there are still deviations with regards to the contents of the Sami-Convention.

Legal protection of land rights, in particular the protection of Finnish Sami land rights,

must be revised. As the situation stands today, the land and the way of life of the Sami people

are under constant threat. The reindeer economy is especially endangered by competing land

use. All three Nordic states have to be held responsible for the fact that they have reduced the

grazing lands of the Sami reindeer herds through national exploitation of natural resources

and through development projects.

Some of the laws, e.g. forest laws, imply (a different) special regard of the Sami, of the

indigenous way of life or indigenous land. However, laws and politics in Norway, Sweden

and Finland currently offer inadequate protection of Sami rights concerning the exploitation

of natural resources. There has long been a demand for fair distribution of profits from the

economic use of resources in states with a Sami population.23

Conflicts of interests such as those in Finland, where the responsible government

authority is also the approving authority and consequently receives advantages from resource

extraction, are no longer supportable.

There is an increasing demand that the Sami and their parliaments be involved in the

development process and share in the advantages. Moreover, compensation for loss of pasture

rights due to natural resource exploitation or realisation of development projects must be

provided. Norway can be seen as a model due to its compensation efforts for lost grazing

areas regulated in the Reindeer Herding Act, for the protection of cultural life in the Mineral

Act (2009) and for granting the Sami Parliament and land owners the opportunity to express

themselves during an approving process in the Finnmark Act.

Logging issues are still prevailing and up to this point have only partly been resolved in

a satisfactory way, such as in Finland between the reindeer herders and the national Finnish

forest corporation, where negotiated agreements on forest use prevented lawsuits as early as

2010. Today, agreements often occur as a practical, flexible solution between the state,

indigenous groups and/or environmental organisations to clarify conflicting claims of Sami

people with the non-indigenous population or the state.


89

1.3.2. Recommendations24

As stated by Eide (2009: 281), only a slow and moderate expansion of self-management can

be expected. Therefore, agreeing with Anaya (2011: paras. 73-77), generally much more has

to be done for the Sami to be able to exercise self-determination in the sense of internal self-

government, and to develop common goals as a cross-border people. In each country

extensive rights must be guaranteed, oriented on the respective international instruments of

indigenous peoples. Indigenous rights involve not only equal rights and non-discrimination

but special features as well, such as the possession of land and benefits from natural resources

(Fitzmaurice, 2009: 132, citing Alfredsson).

According to Fitzmaurice (2009: 127) the ratification of ILO Convention No. 169 by

Sweden and Finland would be an especially important step to leverage Sami politics based on

the principle of non-discrimination, the respect of human rights and the rule-of-law principle.

To ratify the Convention, Sweden must determine such issues as the land areas referred to,

which rights follow and whom the rights shall include (Sametinget: 2015). Securing rights

over their land and natural resources is fundamental to the Sami self-determination (OHCHR,

2015).

Indeed, the Sami could not directly complain at the International Labour Organisation

(ILO) or directly report to the ILO, unless the state in which they live has ratified ILO

Convention No. 169. In contrast, surprisingly practicable solutions exist in Norway. Here, the

Sami deliver an annotation pertaining to the respective government report with a later transfer

of the official answer to the ILO (Yupsanis, 2010: 449).25 This procedure is unusual and also

dependant on the respective government. Nevertheless, it is effective.

With regards to self-determination rights Sami people have undertaken enormous efforts

to obtain and to strengthen their relationships, and to assert their claims as a people. Next to

the considerable cross-border initiative of a common Sami Convention this also distinguishes

the “Parliamentary Council of the Sami” as their representative institution and as an

institution of joint action since 2000. Cross-border institutions founded to represent Sami

interests are remarkable and play an important role in Sami politics beyond borders, as

Koivurova (2008:169-192) has correctly found. The approach of the Nordic governments not

to interfere with cross-border Sami relations but rather to provide (even minimal) support is

unfortunately not common in countries with an indigenous population.

According to the latest international rights related to indigenous peoples (Article 6 II,

Article 16 II ILO 169; Article 30 UN Indigenous Declaration) the free and prior, informed26


90

consent (PIC) of the Sami has to be obtained in all issues relevant to them.27 The provision of

effective indigenous rights to consent would be desirable for an ideal arrangement of Sami rights.

Often the only procedural requirements are consultation and participation, without the obligation

for consent. If this is the current status, at least the consultation procedures should be generally

enhanced. Particularly, adequate consultation procedures should be facilitated to include the

Sami Parliaments. Even if it is – with view to non-indigenous peoples rights – not easy, it is

conceivable to confine certain areas (e.g. land rights) in agreement with the Sami Parliaments,

so that the Sami Parliaments can make a prior or exclusive decision. They should be able to

decide independently from national institutions to sufficiently execute their right to self-

determination. It makes sense to advise the Swedish government to undertake legislative

changes. In future, the autonomy and self-government powers of the Sami Parliaments should

be strengthened.

Finally, an adequate financial basis of the indigenous parliaments to effectively

administrate the Sami self-government functions is necessary.

The safety of their rights to land, waters, and natural resources is essential for the

indigenous self-determination and the further existence of the Sami. Consequently, Sami

rights to their traditionally used lands and natural resources have to be improved in the future

to guarantee a sustainable and resource-conservative Sami economy as well as adequate social

and cultural development.

Especially in Norway the process of clarification and security of land and resource

rights inside and outside of the Finnmark has to be finalized. In consultation with the Sami

Parliament, the Mineral Act must be revised and clarified with respect to Sami rights (UN

News Centre: 2015). Moreover, the results of the Coastal Fisheries Committee have to be

included more precisely, which may also clarify sea resource rights, e.g. salmon fishing.28

This is in line with Ravna (2013: 1589; cf. ibid., 2014 on Norway's international legal

obligations), who emphasizes that the debate on the right to fish in the coastal areas of Sápmi

will continue into the future and that questions about Sami self-determination and the extent

of rights to both non-renewable and renewable natural resources on land have not yet been

resolved in Norway.

In Sweden, the proposal to strengthen the demarcation of traditional Sami areas and to

adopt laws which reverse the burden of proof to verify traditional land rights in legal actions

(or at least to adapt them if other than the claiming Sami have information) must be endorsed.

Moreover, affected Sami should receive legal aid to be able to fight for their rights in


91

necessary lawsuits. Anaya and other experts correctly demand the adoption of required laws

for the Swedish Sami, of course with inclusion of their Parliament. Only through future

clarification and further protection of Sami land and resource rights, especially the protection

of reindeer husbandry and salmon fishing, can the livelihood and the Sami culture be secured

(cf. Hughes, 2014, Schertow, 2011). In my opinion, Anaya should have demanded the overdue

separation of the administration of agriculture and of reindeer husbandry in Finland. In

addition, a reference to the Finnish Vihervuori Report would have been useful since –

according to indigenous demands in Finland – it suggests the introduction of land councils

and a land fund (Hannikainen, 2002: 193)29.

For all three countries, Anaya’s suggestion is to adapt laws and administrative

regulations concerning the exploitation of natural resources in Sami areas according to

international standards related to the rights of indigenous peoples. In order to achieve this,

sufficient arrangements and consultation with the affected indigenous communities are

essential; their free, prior and informed consent has to be obtained, and negotiations must

include mitigation measures, compensation and benefit sharing. The recent commitment of

the Swedish Government to revisit its Mineral Act and the increased safeguards for Sami

rights and livelihoods in the Finnish Mining Act (UN News Centre: 2015) are current positive

developments.

Certainly, the protection against interferences in customary rights30 is still unclear.

Given the multiplicity of land use conflicts in reindeer areas and the currently unsatisfying

“case to case solution”, strict requirements to realize customary Sami rights would be

reasonable. In order to support the sustainable use of reindeer herding areas, a precise

understanding of Sami customary rights is particularly essential.

Fortunately, today many Nordic authorities no longer limit Sami usufructary rights,

such as reindeer husbandry, and even accept Sami ownership of land instead of a minor land

rights title based on traditional use.31

Furthermore, in Norway, Sweden and Finland, very often there is a lack of adequate

action concerning the implementation of Sami rights: measures for the attenuation, for

compensation and the sharing of the advantages are fundamental for cultural and

environmental protection. Although there are often only compensation payments and special

measures instead of a restitution of land, it can be stated that the three states increasingly act

to prevent violations of Sami land and water rights. There is an increasing tendency to act in

accordance with international human rights standards.


92

Legal remedies within the scope of land use administration need to be extended to

enable the Sami to defend themselves against harm to the Sami economy and the Sami way of

life.

Examples of different agreements in Norway itself and between the states of Sweden

and Norway demonstrate how forward-looking agreements can be. In practice they are more

helpful than long-lasting court suits. Anaya should have elaborated on this topic in much more

detail.

In future, stronger powers of the Sami Parliaments and an independent status of these

indigenous bodies would be necessary (Hannikainen, 2002: 196) in order to optimize their

effectiveness as institutions.

The disagreement on the compliance of procedures must be resolved to ensure better

management of consultation agreements.

Moreover, in future, the three Nordic states must also extend their measures related to

the adverse consequences of climate change on the Sami, of cause after consultation of the

Sami Parliaments. Grazing areas are currently shifting southwards due to the effects of

climate change. Sustainable land management with preventative measures for climate change

should be advanced in conjunction with the Sami. In addition, in times of increasing

alternative energy production it has to be guaranteed that measures to support renewable

energy resources do not negatively influence the Sami way of life.

Finally, the need to combine environmental law and especially nature resource rights of

Nordic states even more with indigenous rights law of these countries must be emphasised in

future32 - something Anaya unfortunately did not discuss in his 2011 report.

It has to be acknowledged that there is a mutual alliance of environmental law and the

relevant aspects of indigenous rights law in Swedish law (Allard, 2006: 3). Moreover, it

should be positively noted that Norway, Sweden and Finland increasingly implement the

Biodiversity Convention by inclusion of indigenous rights,33 although Sami inclusion in

environmental concerns is still insufficient. With regard to the environmental demands of

those engaged in reindeer husbandry, one should not rely on the general rules, as special

norms might be even more effective to support sustainable goals and specific Sami interests

through reasonable inclusion of regional or local circumstances.

2. The Sami Rights Convention


93

In 2005, an expert group established by the governments of Norway, Sweden and Finland and

the three Sami Parliaments agreed on a Draft Nordic Sami Convention (Fitzmaurice, 2009:

117-124, 127; Koivurova, 2008)34 to consistently regulate the interests of indigenous people

in these countries.35 This Convention on the rights of the Sami people would be a new

international instrument, a human rights contract, with the objective (Article 1) to “affirm and

strengthen such rights of the Saami people that are necessary to secure and develop its

language, its culture, its livelihoods and society, with the smallest possible interference of the

national borders.” A Sami Convention will regulate the rights of the Sami people and the

members of this people in a way that complies with indigenous rights developments that have

taken (and are taking) place in international law (Scheinin, 2007: 41; cf. Åhrén, 2007: 12).

The Sami Convention´s status will be one of a legal binding treaty between states under

public international law.36 The condition that the Sami Convention cannot enter into force or

be amended without consent of the Sami Parliaments reflects the nature of this Convention as

a ‘social contract’ between the Sami people and the Norwegian, Swedish and Finnish

governments (Scheinin, 2007: 51; cf. Åhrén, 2007: 12; cf. Koivirova, 2008: 288: no parties).

After the Nordic governments and Sami Parliaments have agreed upon the final contents

of the ‘Sami Convention’, it has to be signed by the three Nordic governments and forwarded

to the Sami Parliaments for acceptance, as well as to the respective federal parliaments for

parliamentary procedures under consideration of the Constitutions (Scheinin, 2007: 50).

Prior to these procedures, Finland has to overcome its prejudices concerning the

regulations on ownership, self-determination and land use; in Sweden these issues exist to a

lower degree (Arctic Centre, 2009-2011). The fact that a central part of the Convention text

deals with the recognition of Sami land and resource rights and that the understanding of

indigenous peoples’ property rights (cf. Bankes/ Koivurova, 2013)37 has to be clarified in the

Sami Convention prevents its adoption.38

By means of international instruments, Part 2 of this article analyses and assesses the

extent and meaning of the central issues of land, resource and self-determination rights. How

far do the land and self-determination rights of this Convention secure the Sami an equivalent

position against state institutions and non-Sami people?

2.1. Emergence and status of the Draft Convention39

In 1986, the concept of a Nordic Sami Convention was raised by a conference of the Sami

Council. The Sami conference repeated its proposals in 1992. The concern was later reported

again at a mutual meeting of the Norwegian, Swedish and Finnish Sami Rights Committees.


94

During the 1995 meeting of the Nordic Council, a common board of the mentioned Nordic

states, the ministers responsible for Sami matters in Finland, Norway and Sweden decided to

start with the actual work on a Nordic Sami Convention. Finally, in 2002, the responsible

ministers and the presidents of the Sami Parliaments (Samediggis) of the three countries

established an expert group which prepared the Sami Convention (Eide, 2009: 257-258). In

2005, the experts reported their proposal at the annual Helsinki conference to the ministers

responsible for Sami matters and to the presidents of the Sami Parliaments. The expert group

suggested that the Convention should be ratified by Finland, Norway and Sweden, but this

ratification should not take place before the Sami Parliaments have given their consent. In

general, the Sami Convention is supported by all members, despite difficulties caused by the

Finnish representative with accepting parts of the Convention (e.g. Article 3 on self-

determination, chapter 4 on Sami land and water rights and Article 42, which applies to

reindeer husbandry as a central content of Sami livelihood). The proposal had to undergo a

consultation process and was considered by the respective governments (Josefsen, 2003: 12).

In 2008, the Draft was advanced and checked against existing national legislations.

Since March 2011, further negotiations between government delegates and Sami

Parliaments have taken place. Central questions to be agreed upon include land rights and

reindeer herding. A common Sami position has been worked out in the “Parliamentary

Council of the Sami”, which coordinates the work of the Sami Council and of the Sami

Parliaments. A representative of the Finnish Sami Parliament expressed that they are “quite

satisfied” with the draft and that the final Convention hopefully “will be close to the 2005

draft” (IPS, 2011).

However, whether the draft stays fairly unchanged is very much in doubt. In 2009,

Fitzmaurice even commented that the fate of the Convention is undecided, precisely because

in Finland Sami self-determination issues and constitutional rights issues have been

articulated (Fitzmaurice, 2009: 127, Koivurova, 2008: 18).40 Nevertheless, matters are more

optimistic in light of the rendition of the goals to accept and to ratify the final convention by

all three countries in 2016 (UN News Centre: 2015), although it is still necessary to solve new

practical challenges, such as the change of reindeer husbandry areas because of climate

change, to secure the Sami an equivalent position against non-Sami people and state

authorities.

2.2. Extent and critique of self-determination rights


95

The preamble of the Sami Convention makes clear that the governments of Norway, Sweden

and Finland recognize a right to self-determination of the Sami people (sentence 5).

Moreover, the preamble emphasizes in sentence 13 that the mentioned governments

include as a basis for the debate that “the Sami Parliaments of the three states underline the

importance that the right to self-determination that the Sami as a people enjoy is respected”.

Article 3 of the Convention then responds to the Sami right to self-determination.

The expert group to the Sami Convention concluded that the right to self-determination

of the Sami people neither contains a right of secession from the existing states in which they

live, nor does such a right belong to them according to international law. This view of the

expert group, combined with Article 3 of the Sami Convention, determines that the right to

self-determination will be implemented according to international law and that the

explanation of the Sami Parliaments in the preamble of the Sami Convention – that the Sami

people strives to live as “one people” – considers the issue of territorial integrity (Fitzmaurice,

2009: 124-125; Åhrén, 2007: 8-40, esp. 15-18).41 Koivurova (2008: 285) refers to the “limited

self-determination without the (present) possibility to constitute an own state.” Eide (2009:

259) explains convincingly that the interpretation of the Sami Convention according to the

‘UN Declaration on Friendly Relations and on Cooperation among States in Compliance with

the UN Charter’ implies that the exertion of self-determination respects the territorial integrity

of the states. To advance the functional Sami autonomy, including participation functions

concerning land, there is intent to transfer increasing autonomy from the central parliaments

to the respective Sami Parliaments and to increase cooperation between the Sami Parliaments

and their emerging and executing authorities.

Moreover, Åhrén (2007: 16) argues, the right to self-determination pursuant to Article 3

sentence 2 of the Sami Convention explicitly contains a Sami right “to dispose, to their own

benefit, over its own natural resources”.

Thereafter the Articles 14-22 of the Sami Convention deal with the issue of how the

Sami right to self-determination shall be implemented. Today, there is a mixed population in

an essential part of the traditional Sami areas. Sami people use certain areas exclusively, and

sometimes they hold the majority in traditional areas, however they are more often a minority.

Consequently, the Sami rights to self-determination are in competition with the self-

determination rights of non-Sami. In these cases, according to the Draft Sami Convention, the

solution is a diversified degree of influence on decision-making processes according to the


96

following principle: the more important a matter is for the Sami, the more influence they can

exert.42 Hence, the position of the Sami is as equitable as possible.

Pursuant to Article 14 sentence 1, the respective Sami Parliaments represent “their”

Sami people in each of the states that sign the Sami Convention. They will hold decision and

participation rights to effectively implement the right to self-determination (Art. 14 sentence

4). Sami Parliaments have a right to independent decisions in all matters in which they are

entitled to an independent decision according to national or international law (Art. 15

sentence 1).

The Sami Parliaments have an early right to negotiate in matters of major concern to the

Sami before official decisions on such matters are reached (Art. 16 sentence 1 and 2). Without

the consent of the concerned Sami Parliament, the fundaments of the Sami culture, Sami

livelihood or the Sami society may not be affected (Art. 16 sentence 3). In other words: the

states shall not adopt or permit measures that may significantly damage these basic

conditions. Consequently, the Sami people have the key voice in cases where an activity or

legislation could cause considerable damage.

Furthermore, financial support of the Sami Parliament, for example for expertises, leads

to real equality (Anaya, 2001: 20, para. 77). Sami Parliaments have the right to represent the

Sami in national committees and similar bodies if these are concerned with matters relevant to

the Sami. As stipulated by Åhrén (2007: 17), the Sami Parliaments have to be duly informed

in matters of relevance (Art. 17 sentence 1 and 2). Anaya (ibid.) even demands “appropriate

procedures to consult with Sami Parliaments towards this end”.

In addition, Sami Parliaments have a right to participate in national assemblies (Art. 18)

and represent the Sami on the international level (Article 19). Åhrén (2007: 17-18) and

Koivurova (2008: 285) emphasize that the Sami-Parliament exercises external self-

determination (as the Saami Parliamentarian Council/SPC does).

Sami Parliaments can establish joint organisations (Art. 20 sentence 1) like the SPC. It

is worth noting that the state can transfer jurisdiction to these joint organisations (Article 20

sentence 2). Other Sami organizations such as civil society institutions must also be respected

by the state and, if necessary, must be consulted (Art. 21). This secures the traditional

structures and decisions of the Sami communities (“Siidas”). Finally, areas where Sami

exercise their rights have to be identified and have to be developed (Art. 22).


97

Pursuant to Åhrén (2007: 18) and Koivurova (2008: 284-285), it can be asserted that the Sami

Convention reflects a modern position on self-determination by taking recent developments in

international law into account. The Sami Convention emphasizes that the Sami – as a people

equal among other peoples – enjoy the same right to self-determination as other peoples do.

This includes internal and external aspects of self-determination. The right to self-

determination in the Sami Convention comprises a right that is based on ethnicity, rather than

on territoriality. This makes the implementation of this right much easier. The Sami

Convention responds to this issue by submitting a concrete and detailed proposal of how the

right to self-determination can be implemented if an indigenous people today shares a large

part of its traditional areas with other peoples who have an equal right to self-determination.

Nevertheless, as Anaya states (2011: 20, para. 75), implementation procedures with

governments and authorities in Norway, Sweden and Finland should be enhanced and

monitored, particularly because history has shown that these non-indigenous institutions have

difficulties respecting indigenous self-determination.

Unfortunately, even the Sami Convention does not demand that non-Sami courts,

management authorities and the legislator respect the customary Sami law.43

2.3. Contents and critique of land and resource rights

In the preamble, the participating governments to the Sami Convention confirm that lands and

waters are the basis of Sami culture, the Sami must have admission to them (sentence 8). It

highlights that the governments of the signatory states view a new Sami Convention as a

renewal and a development of Sami rights established through historical use of land, which

were codified in the Lapp Codicil of 1751 (sentence 12).44

The Sami right to land and waters is regulated in-depth in Article 34 to 40 (cf. Åhrén,

2007: 26-30).45 Rules on land rights are defined with reference to the respective regulations in

ILO Convention No. 169, adapted to the special situation of the Sami people. They regulate

traditional land and water use, the protection of Sami rights to land and waters, fjords and

coastal waters, the use of natural resources, compensation and the distribution of benefits,

land and resource management as well as environmental protection and management.

Article 34 I states that a “protracted traditional use of land or water areas constitutes the

basis for individual or collective ownership rights to these areas for the Sami”, but only “in

accordance with national or international norms concerning protracted usage.” Thereby, the

Convention does not clarify the relation of collective rights to land to individual rights.

Furthermore, the Convention does not declare anything on how land and natural resources


98

should be distributed in the Sami society, nor is it evident in the Sami Convention that certain

Sami have privileges (Åhrén, 2007: 27, fn. 75). Anaya especially emphasises, that - amongst

others - issues concerning the distribution of reindeer grazing lands stay unresolved, despite

(border area) agreements. In my view, in addition to the agreements and existing guidelines of

the Sami Convention, customary Sami law and institutions could be used to find proper

solutions concerning the distribution of Sami land and natural resources in Sami society.

Article 34 II (corresponding to Art. 14 I of ILO Convention No. 169)46 states that: “If

the Saami, without being deemed to be the owners, occupy and have traditionally used certain

land or water areas for reindeer husbandry, hunting, fishing or in other ways, they shall have

the right to continue to occupy and use these areas to the same extent as before.”47 “If these

areas are used by the Sami in association with other users, the exercise of their rights by the

Sami and the other users shall be subject to due regard to each other and to the nature of the

competing rights.” A balancing of these rights must take into account that Sami rights are

human rights, but competing rights of non-indigenous people often are not. Article 34 II

clarifies that particular regard has to be paid to the interests of reindeer-herding Sami.

Since the territorial basis of indigenous peoples is constantly decreasing (Stavenhagen,

2007: 2), the question arises of whether the scope of Sami territories is protected sufficiently

in Article 34 II of the Draft Sami Convention (corresponding with Art. 14 I ILO Convention

No. 169) to allow (extensive and/or traditional) indigenous economic activities.48

Pursuant to Article 34 II Sami Convention, the Sami “occupy and have traditionally

used certain land or water areas for reindeer husbandry, (…) or in other ways (…), and (…)

shall have the right to continue to occupy and use these areas to the same extent as before”.

Although the scope of Sami land is not directly addressed, this norm provides a certain

informative basis on the scope of Sami territory (traditionally used land or water areas) and

directly addresses (traditional) economic activities with the wording “continue to occupy and

use these areas to the same extent as before”. Article 34 further affirms the right of the Sami

people to restitution: Article 34 IV “shall not be construed as to imply any limitation in the

right to restitution of property that the Saami might have under national or international law.”

The Sami Convention does not define the traditional Sami area - Sápmi - but Åhrén

(2007: 30) argues convincingly that at least Article 34 I, II, IV determines this indirectly.

Consequently, it is the sum of land and water areas the Sami have traditionally owned or

used and continue to use, whether alone or together with the non-Sami population.49


99

However, the restitution of traditional lands and waters taken without their consent

(“lost lands”, see Art. 28 UN Indigenous Declaration) is not fully addressed in the Sami

Convention (Fitzmaurice, 2009: 126). Further negotiations in this regard are required. There is

at least some chance of positive results, as the Anaya Report shows that the Nordic states

increasingly react respectfully to prevent violations of Sami land and water rights, with an

increasing tendency to comply with international human rights standards.

Although in ILO Convention No. 169 the scope of indigenous lands is not directly

protected (see Articles 7, 13, 14, 16, 19 of ILO Convention No. 169), Article 14 I – the basis

of Article 34 of the Sami Convention – could provide evidence of the scope of indigenous

lands (and waters) as well as of local (traditional) economic activities. This norm intends to

protect indigenous rights to traditionally occupied or used lands (“lands which they

traditionally occupy“, right (…) to use lands not exclusively occupied”). The wording can be

interpreted to also protect the scope of land (and water) concerning traditionally occupied

land, with reference to the present to include recent expulsion or loss of land that occurred

within the recent past. However, there is no prerequisite that the land was traditionally

occupied, thus indigenous people are free to determine their lifestyle. Moreover, measures

shall be taken to protect the indigenous right to use the “land”, not exclusively occupied by

them, for their livelihood and for traditional activities (I sentence 3 even includes nomadic

peoples). Accordingly, the scope of indigenous land and water areas for (even extensive

and/or traditional) economic activities could be protected by Articles 34 II Sami Convention

and 14 I ILO Convention No. 169. Both norms provide an informative basis relating a certain,

though not sufficient, protection of the scope of indigenous lands (and waters).

In addition, there is a ‘soft law’ argument:50 The draft of Article 26 Indigenous

Declaration (not adopted by the Human Rights Council) included the phrase in relation to the

land “which they traditionally owned or otherwise occupied or used”, but the revised Article

26 added the stipulation that “they possess [land] by reason of traditional ownership”. This

even limits the scope of the lands to currently owned (Fitzmaurice, 2009: 75 citing Gilbert).51

Moreover, Article 34 II of the Draft Sami Convention determines that the Sami lose no

rights to continued use of land and water simply because they adapt to necessary technical and

economic developments.52 According to Article 34 III of the Draft Sami Convention, the

“assessment of whether traditional use exists pursuant to this provision shall be made on the

basis of what constitutes traditional Saami use of land and water” and “bear in mind that

Saami land and water usage often does not leave permanent traces in the environment.” This


100

statement of the Sami Convention is of enormous practical meaning for court procedures if

competing non-Sami interests exist. Anaya (2011: para. 51) argues that the difficulty in the

protection of land rights would lie in the burden of proof Sami claimants have concerning the

proof of land ownership and pasture rights. However, with sentence III Article 34 obliges the

courts to accept the burden of proof of the Sami analogous to the traditional land and water

use, when it has to clarify whether the Sami are entitled to the traditional use of a certain area

(Åhrén, 2007: 28; cf. Ravna, 2013: 177-205).

According to Article 35 of the Draft Sami Convention, states shall take adequate

measures to effectively protect the traditional Sami land and water (user) rights of Article 34.

To that end, states shall especially identify those land and water areas the Sami traditionally

use. Furthermore, adequate procedures shall be available under national law to examine

questions concerning Sami rights in land and water. In particular, Sami shall have access to

necessary financial support to be able to initiate legal proceedings pertaining to their land and

water rights. Article 35 could, if implemented, be called one of the central provisions of this

Convention. The Sami would have stronger rights to their traditional areas than the states

acknowledge in their respective legislations. Until now, in the absence of sufficient financial

resources, they often do not have the option to claim or defend these rights (Åhrén, 2007: 28).

Pursuant to Article 36, Sami rights to natural resources were particularly protected

within (those) land or water areas that fall within the scope of Article 34. The necessity of

continued access to such natural resources as a prerequisite for the preservation of traditional

Sami knowledge and their cultural expressions shall be respected. Before national authorities

grant – on a legal basis – a permit for prospecting or extraction of minerals or other sub-

surface resources, or make decisions concerning the utilisation of other natural resources

within the land or water areas owned or used by the Sami, they shall negotiate with the

affected Sami and the responsible Sami Parliament. Article 16 stipulates the prerequisite for

the right of the Sami Parliament to negotiate.53 Permission for the exploration or the

extraction of natural resources shall not be granted if this activity makes it impossible or

essentially complicated for the Sami to continue using the affected areas. There is an

exception to this, however, if the Sami Parliament and the concerned Sami have agreed on it.

The provisions of Article 36 are also applicable to the utilization of other forms of natural

resources, as well as to other interferences in nature within the geographical areas covered by

Article 34. This includes activities such as logging, hydroelectric and wind power plants.54 It

is worth noting that Article 36 Draft Sami Convention (2005) orientates itself on ILO


101

Convention No. 169. Article 36 II-IV corresponds to the interpretation of Article 27 ICCPR

by the UN Human Rights Committee concerning indigenous peoples’ rights, in light of

Article 1 ICCPR (self-determination right): consequently, in matters of special meaning in

terms of Article 16, there must be negotiations with the Sami Parliament. In practice, the

interdiction of exploitation mentioned in Article 36 III and IV would be of a special meaning.

This was demonstrated in 2006, in a conflict situation pertaining to the extension of a military

drill ground in reindeer herding areas.55

Thereafter, Article 37 deals with compensation and sharing of profits: for all damages

suffered by the Sami through activities referred to Article 36 II and IV, affected Sami shall

have the right to compensation. In cases where national law obliges persons granted a permit

to extract natural resources to pay a fee or share of the profit from such activities to the

landowner, the permit holder shall be similarly obliged concerning the Sami that have

traditionally used and continue to use the area concerned. The provisions of Article 37 shall

not be interpreted in a way that they imply any limitation in the right to share the profits from

natural resources extraction that may follow according to international law. Although this is

an improvement in terms of the ILO Convention No. 169, the expert group on the Sami

Convention has rightly pointed out, instead of Article 37 I it is time for a general solution

concerning division of profits resulting from the exploitation of natural resources in Sami

areas. The compromise that has been reached on profits is very similar to the one on

compensation. The Anaya Report emphasised the need for improvement of the Norwegian

implementation of ILO Convention No. 169, as there is an apparent lack of legal remedies

against official procedures due to insufficient participation in profits from mining activities on

traditionally used land.

Moreover, the lack of time the expert group to the Sami Convention has had to clarify

controversial Sami rights to lost areas and non-traditional resources in Sami areas concerning

sharing of profits and compensation should be criticized.56 Although initial talks are in

progress, the Sami Convention offers no solutions pertaining to lost areas, territories and non-

traditional resources (Åhrén, 2007: 29). Agreements could be a solution here.

In addition, due to the massive ignorance of indigenous rights in coastal regions, Article

38 responds to Sami rights in fjords and coastal seas.57 This highlights the great importance of

sea and water rights for the Sami culture.

The central issue of land and resource management is addressed in Article 39. In

addition to the ownership and usage rights the Sami enjoy, Sami Parliaments shall have the


102

right of co-determination in the public management of areas referred to in Articles 34 and

38.58

Finally, Article 40 addresses environmental protection and management. In cooperation

with the Sami Parliaments, states are obliged to actively protect the environment to ensure

sustainable development of the Sami land and water areas referred to (Articles 34 and 38).

2.4. Implementation and development of the Convention

Article 44 applies to the Council for Cooperation, which is to be composed of the three

ministers responsible for Sami matters and the respective presidents of the Sami Parliaments.

The norm defines a regular meeting to support the goals of Article 1, during which relevant

Sami issues of a common interest shall be discussed. A Nordic Convention Committee shall

be introduced to observe the implementation of the Convention (Art. 45). But the Expert

Committee did not allow the Convention Committee to be an official complaint body, since

the experts chose to focus on having the Convention incorporated into the national legal

systems to seek a uniform application of this Convention (cf. Koivuriva, 2008: 286). In

Article 46 participating states are assigned with the task of implementing the norms of the

Convention and making them directly applicable as national law. Moreover, Article 47 rules

that these states should allocate financial resources proportionate to the extent of the

indigenous population of the respective country, pertaining to the implementation of the

norms of the Convention.59 Determinations in this Convention related to the implementation

and development are quite successful as they are oriented by ILO Convention No. 16960, the

special Sami Parliaments are included with equal value, and financial aspects are considered.

In this way the clarification of fundamental issues does not fail – as happened in the past in

some states – due to lack of financial means. Common interests are emphasized. A

meaningful adjustment of legal standards in favour of cross-border living Sami is sought

through the determination of national implementation.

2.5. Meaning of land and self-determination rights in the Sami Convention

The work on a Nordic Sami Convention shows that indigenous institutions can act very

productively in a trans-national manner (Strömgren, 2008: 29), but the Sami Parliaments must

be considered as equal parties. Still, the concept of self-determination must be defined more

precisely: the concept of minimal standards surrenders considerable administrative discretion

to the member states, particularly as concerns the determination of political autonomy of

indigenous communities, self-government powers and certain economic rights (ibid.).

Nevertheless, this Convention would give the Sami people a substantial right to have a say in


103

matters regarding their economic, social and cultural development and might constitute an

enormous step onward in the implementation of rights determined in ILO Convention No. 169

(Grote, 2006/2007: 443). It provides innovative regulatory arrangements (Koivurova, 2008:

292). Because Sami culture and communities are closely linked to their traditional land and

water areas and to their natural resources, the indigenous peoples’ right to self-determination

concerning land and natural resources is of central importance (Henriksen/ Scheinin/ Åhrén,

2007: 89-95, 89). It is logical for the resource dimension to be included; indigenous peoples’

cultural autonomy only has an impact if there is a right to control land and natural resources

(Ibid.). The Sami Convention grants far reaching Sami land and resource rights (Grote,

2006/2007: 436-442). It will provide the foundation for Sami land rights because it has not

only tried to implement the controversial Articles 14 and 15 ILO Convention No. 169 on

resource rights but is also predominantly in accordance with the contents of land and

resources in the UN Indigenous Declaration (Fitzmaurice, 2009: 126).

Conclusion and prospects

What conclusion can be drawn on Sami land and self-determination rights in light of the

Anaya Report and the Draft Sami Convention? What are the primary challenges for the

future?

Independence is neither an option nor a vision of the Sami people. In comparison to the

non-indigenous population in the countries in which they live, the Sami are occupationally,

culturally and otherwise integrated to a much higher degree than, for example, the Inuit in

Nunavut, Canada (cf. Carstens, 2000: 255), or Greenland.

Several topics are of special importance to the Sami, particularly for their cultural survival:

the protection of Sami land rights and their indigenous subsistence strategy, sustainable

development of land and sea areas, and a decision-making procedure that includes the Sami

effectively where their matters are concerned. For this reason, in Norway, Sweden and Finland

the Sami increasingly claim institutional rights and extensive land and water rights in

jurisdiction, legislation and in agreements; they seek profit participation if resource extraction

occurs and for environmental rights to promote the sustainable use of nature (cf. Allard,

2006).61


104

Similar to other indigenous peoples, the Sami discuss whether they, as an indigenous

people, hold land and resource rights on the basis of traditional use due to models of

possession and ownership rights, and to what extent these indigenous rights are protected in

light of a partial national refusal to observe traditional rights approved by international law.

Anaya’s (2011: 1-2, 10) results on Sami land and self-determination rights underline the

fact that in comparison to other states (cf. Carstens, 2009: 399-424)62, Norway, Sweden and

Finland consider issues of their indigenous population to a high degree. An interrelation of

developments on indigenous rights exists on the international, national and regional level,

especially in Norway, but also in Sweden and in Finland (Eide (2009: 280). In many aspects

the Nordic states’ initiatives are an important example of how to secure indigenous peoples’

rights. This especially applies to the cross-border approach to developing a Sami Convention.

The Anaya Report (2011: 20-21) correctly observes that in the future more has to be

done to secure Sami practice of self-determination, especially by solving issues of the Sami

Parliaments as governmental authorities and by granting them jurisdiction over traditional

land. Self-determination has to be secured by greater independence from state institutions and

authorities (review of statutory status and functions of the Sami Parliament). Sami self-

determination and constitutional rights issues should be solved by finally answering the

question of how rights relating to the Sami as a people comply with rights already granted by

the constitution.

Moreover, sufficient answers concerning proposals and comments of the Sami

Parliament are needed (ibid.: 11, para. 40). The Nordic states should continue with the

existing approaches of a Sami rights reform; self-determination on the national level (e.g.

stronger powers and independent status of the Sami Parliament), especially internal self-

government practiced by the Sami Parliaments, and Sami rights to their lands, areas and

resources are important.

As Anaya states convincingly (ibid.), particularly when it comes to activities that

interfere with their land rights, obtaining the (free, prior and informed) consent of the

indigenous land owners should be required. This applies to direct and indirect interferences.63

Corresponding to Article 30 of the UN Indigenous Declaration, consultation and participation as

procedural requirements of the Draft Sami Convention are not sufficient. Nevertheless, jointly

negotiated consultation procedures and the granting of increased or exclusive decision power

in all Sami issues together with a higher recognition of traditional decision power of local


105

Sami institutions would lead to adequate internal self-determination, as is intended in the

Sami Convention.

Accordingly, the expansion of financial resources for Sami projects and initiatives and

support in claiming and defending their rights are crucial goals in achieving adequate Sami

self-government and equality in court procedures.

Anaya´s demand for further official demarcation of indigenous areas, particularly

reindeer herding areas, is still relevant in order to comply with (yet to be ratified) Art. 14 II of

ILO Convention No. 169 and Art. 35 I 2 of the Sami Convention. As Joona correctly demands

(2009-2011), the acknowledgment of indigenous property systems in the Arctic states should

be clarified. It is time to solve the above mentioned issues of the Sami Convention such as the

relation between collective rights to land and individual rights, the distribution of land and

natural resources in the Sami society, and the restitution of traditional lands and waters taken

without consent.

Besides these tasks, extended measures to reduce the negative consequences of climate

change on the Sami are necessary (Anaya, 2011: 21, para. 85), due to the challenge of shifting

pastures. A new Sami Convention must also regulate this issue, which is as yet unresolved. In

addition, increasing alternative energy production needs measures to support renewable

energy while respecting the Sami way of life (ibid.). In my view, in the near future, natural

resource rights and environmental rights of the Nordic states must be combined with Sami

rights in a meaningful way. This is an exceptional task, and not an easy one. Increased Sami

participation in local natural resources management, together with the surrounding societies

of the respective states, is foreseeable (Eide, 2009: 281) in order to realize the sustainable

development of Sami land.

Finally, the current negotiations surrounding the Sami Convention should consider that

the Convention does not demand that non-Sami courts, management authorities and the

legislator respect the customary Sami law.

In the long run, a Sami Convention might be of interest for indigenous peoples

worldwide, especially where an indigenous people lives scattered across several countries,

like for instance the Maya (living in Mexico, Guatemala and in Belize). Already now, as

mentioned by Koivurova (2008: 292-293), the special and permanent influence of the Draft

Sami Convention as a social contract is apparent, as it shows “an innovative possibility to

grow beyond the state-centred paradigm in international relations in a realistic way”.


106

Even if the Sami Convention is not a perfect document, as pointed out by Åhréns (2007:

chapter 7) and Fitzmaurice (2009: 127), in future it will nevertheless open a new chapter of

the relationship between Sami people and non-Sami people. The Convention advances the

status and rights of the Sami as a people within the complex institutional framework in which

they are presently located (Koivurova, 2008: 291) and marks a new partnership between the

Sami and the colonizing peoples of Northern Europe (Åhrén, 2007: 12).64 The process of how

the Draft was made can be seen as an attempt to establish an equal relation between the

Nordic states and the Sami (Koivurova, 2008: 291). The proposed Convention considers the

Sami as a people living separated by international borders. Hence, both national and

international dimensions of the Draft are of concern. This especially applies to indigenous

ownership (property) rights. Here existing issues have to be solved quickly and according to

international law.65 In each of the three Nordic states, aspects of the recognition of ownership

interests articulated by the Sami must be specifically investigated further.66

At present, the intended Sami Convention contains a minimum of Sami rights under

special consideration of Sami interests, orientated on ILO Convention No. 169. For this

reason, Anaya (2011: 20, para. 72) demands that Finland complete steps to ratify the

instrument, and that Sweden also consider ratification, in consultation with Sami people.

The Sami Convention shall lead to a consolidation of decisive international law, of

national Sami rights and to an obligation of the respective states (Strömgren, 2008: 29). With

regards to land, resources and environmental rights the Nordic states should orientate on this

future convention and even more on the far reaching UN Indigenous Declaration, which took

up the main critical points of ILO Convention No. 169 and has carried out numerous

improvements to acknowledge land rights (Eide, 2009: 255).67 That is why Anaya’s demand for

further ratification of ILO Convention No. 169 does not go far enough to ensure that the Sami

can pursue self-determination and sufficiently realize land, resources and environmental rights.

Nevertheless, a future Sami Convention, based on ILO Convention No. 169, will be an

already extensive ‘modern contract’ between the Nordic states and the Sami people, even if

admittedly the Sami will not be classified as a formal party next to states (Anaya Report,

2011: para. 35; Koivurova, 2008: 292-293). As Koivurova asserts (2008: 279) the Draft Sami

Convention “tries to ensure a position that is as equitable as possible for the Sami in relation

to the Nordic states”. This altogether remarkable new international instrument would also be

within the meaning of Article 36 of the UN Indigenous Declaration.68


107

Finally, in accordance with Grote (2006/2007: 442), a Sami Convention could serve as a

successful model for facilitating an international monitoring board; control mechanisms

stipulated in this Convention could even lead to an individual petition system.

This cross-border contract still constitutes an enormous challenge. Its acceptance is now

expected in 2016 (UN News Centre: 2015; Sami Parliamentary Conference, 2014).69


108

Notes

1 Published e.g. in Åhrén, 2007: appendix.
2 Cited as: UN Indigenous Declaration (a non-binding document, but upcoming customary

international law). The Declaration is a reference frame (in detail see e.g. Stavenhagen 2009: 8).
3 This report is based on information gathered during the Rapporteur's visit to Norway, Sweden and

Finland.
4 Cf. UN News Centre: 2015: conclusions and recommendations by the new Special Rapporteur

Tauli-Corpuz.
5 Rights of Russian Sami are not mentioned in the Anaya Report of 2011. For details Josefsen, 2007:

12-13 (3.7 Russia: Article 27 ICCPR, constitution, Indigenous Peoples Act 2002, etc.)
6 Cf. Art. 46 UN Indigenous Declaration.
7 As pursuant to the Norwegian Consultation Agreement.
8 (Reindeer) organisation with historical roots and principles (Reindeer Herding Act, 1978 (changed

in 2007)).
9 This legal entity is partly seen as a corporation of land owners, partly as an administration unit.
10 Moreover, the Uncultivated Land Tribunal was established, a special land rights court of the

Finnmark.
11 Pursuant to Swedish courts.
12 Cf. Anaya, 2011: paras. 59, 61 on loss and limitation of pasture land, climate change and beast

attacks.
13 In the legislative procedure the Sami were only represented in politics that affect their cultural

survival.
14 Citing the comment of the Human Rights Committee (HRC) to the fourth periodical report of the

Norwegian Government which applies to the resource dimension (Article 1 II ICCPR), 2007.
15 According to the HRC and the General Comment, Art. 27 ICCPR is applicable to land and resource

use (cf. Carstens, 2000: 69-70). The individual rights to be able to enjoy a special culture can be
interpreted as a protection of a way of life that is closely linked to an area and to the use of the
resources in it (Kitok v Sweden). Since the Nordic states ratified the UN Human Rights
Conventions, Art. 27 ICCPR is exercised everywhere.

16 It is difficult to precisely decide between expressed collective land rights of indigenous peoples and
the aspect of self-determination in ILO Convention No. 169 (ILO 169 includes the right to make
decisions regarding land and water areas and natural resources. On the resource dimension of self-
determination rights see Articles 7 b, 21, 26 UN Indigenous Declaration and its implications.
Pursuant to Article 31, land and resource management are part of the self-determination right of
indigenous peoples.

17 ‘Svartskogen Case’: no formal right to object to the local land use plan. At least, pursuant to the
‘Cultural Monuments Act’, the Sami Parliament has a right to object during the planning process.
‘Selbu-Case’: reindeer herders are not parties to the land use plan in grazing areas, land owners do
not have a right to object to local development plans. Instead, only organs of the reindeer
authorities are allowed to act for them.

18 Cf. on the possible ratification of ILO Convention No. 169 and potential effects on traditionally
living people.

19 The Finnmark Act already regulates that Sami Parliament and land owners have the opportunity to
make comments during a permission process.

20 See in addition UN Doc. CC PR/CO/74/SWE, April 24, 2002, point 15.
21 When it comes to sovereign derogations of user rights, reference to the Administration Court is

feasible.
22 In 2009, the conflict of logging in winter grazing areas of indigenous reindeer herders by the state

owned company Metsahallittus was resolved through a negotiated agreement in favour of the Sami.
23 E.g. by the Norwegian Sami, who demand financial participation in the revenues resulting from

exploitation of oil by the state in Sami waters (cf. Comment of the Norwegian Sami).


109

24 Self-determination: for conclusions and recommendations see Anaya, 2011 (V., B.): paras. 73-77; for
recommendations (rights on land, waters, natural resources) see ibid., part V., C: paras. 78-79 and
80-86.

25 With further references to the `International Workshop on Free, Prior and Informed Consent (...)´,
2005.

26 E.g. granted in full knowledge of all circumstances.
27 Articles 6 and 7 of the ILO Convention No. 169 are central norms and must be included when it comes

to indigenous land, resource and self-determination rights (Tomei/ Swepston, 1996: 12).
28 Effective safety measures on fishing rights of Sami living in coastal areas to secure the traditional

livelihood.
29 With reference to Australian models.
30 For details of customary rights in Sweden see Allard, 2006: 3 and 519-521.
31 Until 1997, this was the frequently expressed official opinion (see Sillanpää, 1997: 208).
32 Regarding the issue of linking environmental damages and the living situation of indigenous

peoples, the different understanding of a sustainable use of nature, the adjusted way of life of
indigenous peoples and the decisiveness of national and international environmental standards see
Carstens, 2000: 122 at seqq. (A. III.).

33 E.g. Article 8 j.
34 4.2. The 2005 Draft Saami Convention: The General Framework; for a summary see Fitzmaurice,

2009: 127.
35 Sami living in Russia are not included in the Convention, although there live some thousands of

Sami close to the border. Russian officials state “no interest” (Josefsen, 2007: 12). Russian Sami
have an observer status.

36 Only states are parties to the Sami Convention. But the entry into force and amendments of the
instrument will require appropriate parliamentary proceedings and approval by the Sami
Parliaments (Art. 51).

37 In depth on indigenous property rights.
38 The controversial question of whether it will be a convention containing concrete rights or only a

framework convention that will provide general principles for the states and contains only a few
concrete rights has been solved in favour of an advanced “rights convention” (Fitzmaurice, 2009:
117).

39 Cf. on the background of the Sami Convention Bankes/ Koivurova, 2013: part II.
40 The question is how the rights of the Sami as a people comply with rights already granted by the

constitution.
41 There are no collective rights norms in the Sami Convention (Åhrén, 2007: chapter 6.2).
42 The range goes from an exclusive right to decide to being informed on a decision-making process by

the respective deciding non-Sami body (Åhrén, 2007: 16).
43 Cf. Henriksen, and Scheinin, Åhrén, 2007: 52-97.
44 Sentences 14, 15: The Sami have rights to land and waters areas which contain the historical Sami

homeland and rights to natural resources in these areas. Traditional knowledge and the traditional
expression of Sami culture, incorporated in the use of natural resources were identified as part of
the Sami culture.

45 Cf. Fitzmaurice, 2009: 120-122, Eide, 2009: 257-259, Koivurova, 2008: 279-293.
46 Art. 14 I ILO 169 deals with ownership and possession rights to traditional land.
47 Art. 42 (V) indicates that Norway and Sweden shall preserve and develop the Sami reindeer

herding right as the only right in reindeer areas; Finland shall strengthen the position of the reindeer
herding Sami.

48 Challenged in general by Réne Kuppe, University of Vienna (2009, discussion with author).
49 Included are those areas which were claimed respectively as occupied and/or used and which were

lost during colonisation or due to other reasons that require compensation according to
international law. Norway and Sweden are now about to define Sami areas. This has led to critique.
Although Finland has defined Sami areas, this did not happen within the obligations of the ILO
Convention 169 and Art. 35 I of the Sami Convention.


110

50 Here from the history of origins. From Article 28 II (“lands, territories (…) equal in quality, size
and legal status”) of the UN Indigenous Declaration further arguments could be derived concerning
the scope of Sami land, from Art. 32 I, II (ibid.) concerning their traditional economic activities.

51 Though it is not clear what the “rights to lands, territories and resources” are, nor is the definition
of traditionally owned as referred to in Art. 26 I, if Art. 26 II specifies these rights as ownership,
use, development and control.

52 E.g. by the use of snowmobiles or motor cycles for reindeer herding.
53 Article 16: duly right to negotiate of the Sami Parliament concerning official decisions in important

matters; no state acceptance or admission of especially damaging measures to Sami culture,
environment or society without consent of the affected Sami.

54 Moreover the construction of roads, recreational facilities, military exercise activities and
permanent exercise ranges.

55 The result is a Norwegian agreement (2006) with an impact on Swedish reindeer herders (Åhrén,
2007: 29).

56 Resources underneath the surface: oil, gas, minerals (predominantly); wood.
57 It regulates that Articles 34 -37 (rights to water areas and use of water areas) shall apply

correspondingly to Sami fishing and other use of fjords and coastal seas. In connection with the
allocation of catch quotas for fish and other marine resources, and if other regulations of such
resources exist, indigenous use of these resources and their meaning for local Sami communities
shall be duly considered.

58 According to Art. 16: the right of co-determination in the environmental management affecting
these areas.

59 The Sami receive necessary financial support to be able to judicially clarify important basic
questions related to their rights as per the Convention.

60 Consultation requirement, reports.
61 In detail on environmental law and Sami rights (customary law).
62 On Latin American developments.
63 This corresponds to the highest standard on the inclusion of indigenous peoples in resource

development decisions (Art. 30 of the UN Indigenous Declaration), more than “consultation” in Art.
15 II of the ILO Convention No. 169.

64 Åhrén correctly indicates that the Draft Sami Convention was presented prior to the UN General
Assembly proclaiming the UN Indigenous Declaration. Its adoption is likely to impact the legal
status of treaties entered into between states and indigenous peoples under international law.
Especially Art. 37 stipulates that indigenous peoples have the right to the recognition of treaties
concluded with states.

65 E.g. Articles 14 and 15 ILO 169; in detail 2.3. and 2.5.; cf. Bankes/ Koivurova, 2013: part II, Joona,
2012.

66 Cf. continuative Bankes/ Koivurova, 2013: part III.
67 On Articles 26, 28 of the UN Indigenous Declaration. Referred to Fitzmaurice (2009: 74-75), the

critique concerning this Declaration (vaguely formulated limitation of the contents of present land
use, missing obligations on land demarcation) should be kept in mind.

68 Co-operation rights of indigenous peoples, separated by international borders.
69 The Sami Parliamentary Conference demands that the negotiations are completed at the latest

during 2016.

References

Act of 17 June 2005 No. 85 relating to legal relations and management of land and natural
resources in the county of Finnmark (Finnmark Act).


111

Allard, Christina. Two Sides of the Coin: Rights and Duties - The Interface between
Environmental Law and Saami Law Based on a Comparison with Aoteoaroa/ New Zealand
and Canada. Legal doctoral thesis. Luleå Sweden 2006.

Åhrén, Mattias. ‘The Saami Convention’. In Åhrén, Mattias, and Martin Scheinin, John B.
Henriksen. ‘The Nordic Sami Convention: International Human Rights, Self-Determination
and other Central Provisions.’ In Gáldu Čála - Journal of Indigenous Peoples Rights. (3)
2007: 8-39. In the appendix see the Draft Sami Convention, submitted by an Expert
Committee, Helsinki, Nov., 16 2005 (http://www.galdu.org/govat/doc/samekoneng_nett.pdf).

Anaya, James. Report of the Special Rapporteur on the situation of human rights and
fundamental freedoms of indigenous people. ‘The situation of the Sami people in the Sápmi
region of Norway, Sweden and Finland’. Human Rights Council Jan. 12, 2011
(A/HRC/18/XX/Add.Y). Cited as: Anaya, 2011.

Anaya, James. ‘Extractive industries and indigenous peoples’. A/HRC/24/41. July 1, 2013: 1-
27

Andersen, Susanne. ‘Sápmi – Norway’. In IWGIA - The Indigenous World 2010 (The
Circumpolar North). Copenhagen 2010: 32-33.

Arctic Centre. ‘Project under the Arctic Cooperation Programme 2009-2011’.
http://www.arcticcentre.org/?DeptID=10695. University of Lapland. Arctic Centre 2009-
2011. Retrieved: August 30, 2015.

Arctic Council Indigenous Peoples´ Secretariat (IPS). ‘The Nordic Saami Convention’. March
9, 2011. http://www.arcticpeoples.org/index.php?option=com_k2&view=item&id=373:the-
nordic-saami-onvention&Itemid=2). Retrieved: Sept. 3, 2015. Cited as: IPS, 2011.

Bankes, Nigel, and Timo Koivurova (eds.). The Proposed Nordic Saami Convention -
National and International Dimensions of Indigenous Property Rights (The Nordic Saami
Convention and the Property Rights of Indigenous Peoples.). Jan. 31, 2013. Based on a
project of the Arctic Centre of the University of Lapland (2009-2011). Cited as: Bankes/
Koivurova, 2013.

Boundary Delimitation Committee Report. Swedish Government Investigations (SOU): 14.
Cited as: SOU: 14.

Carstens, Margret. ‘From Native Title to Self-Determination? Indigenous Rights in Australia
and Canada. A legal comparison‘. In Law & Anthropology (11) 2001: 249-282.

Carstens, Margret. Indigene Land- und Selbstbestimmungsrechte in Australien und Kanada unter
besonderer Berücksichtigung des internationalen Rechts. Legal doctoral thesis. Deutsche
Hochschulschriften 2711. Egelsbach, Frankfurt a.M., München, New York 2000.

Carstens, Margret. `Indigene Territorialrechte in Lateinamerika nach dem Awas Tingni-
Decision von 2001 - Folgeentscheidungen and -berichte im Interamerikanischen
Menschenrechtssystem .́ In Law and Politics in Africa, Asia, and Latin America (3) 2009:
399-424.


112

CEACR (Committee of Experts on the Application of Conventions and Recommendations).
Individual Observation concerning Indigenous and Tribal Peoples Convention, 1989 (No.
169) Norway, 2010 (http://www.ilo.org/ilolex/gbe/ceacr2010.htm. Retrieved: Sept. 3, 2015.
Cited: CEACR 2010.

CERD/C/FIN/CO/19 (March 13, 2009).

Comment of the Norwegian Sami. http://www.eng.samer.se/1126 (politics: a, q). Retrieved:
Sept. 5, 2015.

Draft Sami Convention. 2005. http://www.galdu.org/govat/doc/samekoneng_nett.pdf.
Retrieved: Sept. 4, 2015.

Eide, Asbjørn. ‘Indigenous self-government in the Arctic, and their right to land and natural
resources’. In The Yearbook of Polar Law (1) 2009: 245-281.

Fitzmaurice, Malgosia. ‘The new developments regarding the Saami peoples of the North’. In
International Journal on Minority and Group Rights. 16 (2009) 1: 67-156.

Grote, Rainer. ‘On the fringes of Europe: Europe´s largely forgotten indigenous peoples’. In
American Indian Law Review. Vol. 31, No. 2. Symposium: Lands, Liberties, and Legacies:
Indigenous Peoples and International Law 2006/2007: 425-443.

Hannikainen, Lauri. ‘Autonomy in Finland: the territorial autonomy of the Åland Islands and
the cultural autonomy of the indigenous Saami people’. In Baltic yearbook of international
law. (2) 2002: 175-197.

Helander-Renvall, Elina. ‘Arctic report regarding Biological Diversity in the Arctic. Status
and trends regarding the knowledge, innovations and practices of Indigenous and local
communities’. 2005 (UNEP/CBD/WG8J/4/ INF/3. Dec. 21, 2005: 20).

Henriksen, John. ‘Implementation of the Right to Self-Determination of Indigenous Peoples’.
In Indigenous Affairs (3) 2001: 6-21.

Henriksen, John, and Martin Scheinin, Mattias Åhrén, Mattias. ‘The Saami people´s Right to
Self-Determination - Background Material for the Nordic Saami Convention’. In Åhrén/
Mattias, and Martin Scheinin, John Henriksen. `The Nordic Sami Convention: International
Human Rights, Self-Determination and other Central Provisions.´ In Gáldu Čála - Journal of 
Indigenous Peoples Rights (3) 2007: 52-97.

Hughes, Stuart. ‘Sweden: Sami reindeer herding livelihood allegedly threatened by Beowulf's
proposed mining project’. BBC August 11, 2014 (`The reindeer herders battling an iron ore
mine in Sweden´. July 30, 2014). http://business-humanrights.org/en/sweden-sami-reindeer-
herding-livelihood-allegedly-threatened-by-beowulfs-proposed-mining-project. Retrieved: Sept.
7, 2015.


113

Human Rights Council. ‘National report submitted in accordance with paragraph 15 (a) of the
annex to Human Rights Council resolution 5/1, Norway’. Working Group on the Universal
Periodic Review, 6th session, Geneva, 30 Nov. - 11 Dec. 2009, (A/HRC/WG.6/6/NOR/ 1,
Sept. 14, 2009), 14.

International Labour Organisation (ILO) Convention Concerning the Protection and
Integration of Indigenous and or Tribal and Semi-Tribal Populations in Independent Countries
(No 107), 328 UNTS 247 of 1957.

International Labour Organisation (ILO) Convention No. 169 on Indigenous and tribal
peoples in independent countries of June 27, 1989. In force since Sept. 5, 1991 (ILO 169,
ILM 28, 1383).

‘International Workshop on Free, Prior and Informed Consent and Indigenous Peoples -
Contribution of the ILO’ (UN Doc. PFII/2005/WS.2/4), Jan. 17-19, 2005, para. 14 (Cited as:
`International Workshop on Free, Prior and Informed Consent ... ,́ 2005).

IWGIA, The Indigenous World 2008, Copenhagen 2008.

Joona, Tanja. ‘ILO Convention 169 - A Solution for Land Disputes in the Nordic Countries?’.
In Legal Challenges in the Arctic. University of Lapland (Arctic Centre, The Northern
Institute for Environmental and Minority Law), 2006: 176-185.

Joona, Tanja. ILO Convention No. 169 in a Nordic context with Comparative Analysis: An
Interdisciplinary Approach. Juridica Lapponica 37. Rovaniemi: Lapland University Press,
2012 (doctoral thesis).

Joona, Tanja. ‘Project under the Arctic Cooperation Programme 2009-2011’. Arctic Centre:
University of Lapland. http://www.arcticcentre.org/?DeptID=10695. Retrieved: Aug. 29,
2015.

Joona, Tanja. ‘The Subjects of the Draft Nordic Saami Convention’: 255 (V. Comparing
Norway, Sweden and Finland, 273, VI. Conclusion, 278). In Bankes, Nigel, and Timo
Koivurova (eds.). The Proposed Nordic Saami Convention - National and International
Dimensions of Indigenous Property Rights (The Nordic Saami Convention and the Property
Rights of Indigenous Peoples.). Jan. 31, 2013. Cited as: Joona, 2013.

Josefsen, Eva. ‘The Saami and the National Parliaments - Channels for Political Influence’. In
Gáldu Čála - Journal of Indigenous Peoples Rights (2) 2007: 12.

Josefsen, Eva. ‘Sami Land rights, Norwegian Legislation and Administration’. Resource
Centre for the Rights of Indigenous Peoples. Kautokeino 2003: 24-37.

Koivurova, Timo. ‘The Draft Nordic Saami Convention: Nations Working Together’. In
International community law review (10) 2008 3: 279-293.

Korhonen, Kirsi-Marja. ‘Indigenous people rights in sustainable forest management’,
programme for the Endorsement of forest certification workshop: social issues in forest
management. Metsähallitus Brussels, Feb. 18, 2010: 6


114

(http://www.pefc.org/images/stories/documents/pefc-technical/social-
workshop/metsahallittus.pdf. Retrieved: Oct. 1, 2015.

Office of the High Commissioner for Human Rights (OHCHR). ‘Land and resource rights are
key to Sami people’s self-determination, UN rights expert says’. Hemavan/ Geneva. August
28, 2015.
http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=16361&LangID=E.
Retrieved: Nov. 3, 2015.

Official Records of the General Assembly, 43rd session, supplement no. 40 (A/43/40), annex
VII, section G, communication no. 197/ 1985 (Kitok v Sweden), views adopted on July 27,
1988.

Permanent Forum on Indigenous Issues, Fifth Session, UN New York, May 14-25, 2007
(May 15, 2007), Agenda item 3: Special themes: territories, lands and natural resources,
Arctic Caucus Statement, 1-8.

Poelzer, Greg. ‘Indigenous Rights and Self-determination: Models and Options, Introduction
to the Circumpolar World’, University of the Arctic - BCS 100, Saskatoon, Canada.
(http://www.uarctic.org/bcs100_m11_nK7PL.pdf.file, Retrieved: Sept. 7, 2015).

Ravna, Øyvind. ‘The Draft Nordic Saami Convention and the Assessment of Evidence of
Saami Use of Land’. In The Proposed Nordic Saami Convention. National and International
Dimensions of Indigenous Property Rights. Hart publishing. Oxford, 2013: 177-205.

Ravna, Øyvind. ‘The legal protection of the rights and culture of indigenous Sámi people in
Norway’. In Journal of Siberian Federal University. Humanities & Social Sciences 6 (2013)
11: 1575-1591.

Ravna, Øyvind. ‘The fulfilment of Norway's international legal obligations to the Sámi’. In
International Journal on Minority and Group Rights, 21 (2014) 3: 297-329.

Report of the ‘Working Group on the Universal Periodic Review, Norway’. A/HCR/13/5,
2010: para. 24. Cited as: Norway-Report, 2010.

Reindeer Herding Act of 1978, changed in 2007 (Norway).

Sami Bill (Ds, 2009: 40), Sweden.

Sametinget. ‘The right to land and water’. https://www.sametinget.se/10175. Retrieved: Nov.
3, 2015. Cited as: Sameting: Nov. 3, 2015.

Sara, Mikkel Nils. ‘Siida and traditional Sami reindeer herding knowledge’. In Northern
Review, March 22, 2009.

Schertow, John Ahni. ‘Sweden: Saami communities say no to mining on traditional lands’.
Oct. 6, 2011. https://intercontinentalcry.org/sweden-saami-communities-say-no-to-mining-on-
traditional-lands/. Retrieved: Sept. 8, 2015.


115

Scheinin, Martin. ‘The rights of an individual and a people: Towards a Nordic Sami
Convention’ (The further drafting of a Sami Convention). In Åhrén/ Mattias, and Martin
Scheinin, John Henriksen. ‘The Nordic Sami Convention: International Human Rights, Self-
Determination and other Central Provisions’. In Gáldu Čála - Journal of Indigenous Peoples 
Rights (3) 2007: 50.

Sillanpää, Lennard. ‘A Comparative Analysis of Indigenous Rights in Fennoscandia’.
Scandinavian Political Studies 20 (New Series) 1997 (3): 208.

Stavenhagen, Rodolfo. 'Die universelle Bedeutung der Erklärung der Vereinten Nationen über
die Rechte der indigenen Völker and des Übereinkommens der Internationalen
Arbeitsorganisation Nr. 169 über indigene and in Stämmen lebende Völker .́ In Deutsche
Gesellschaft für die Vereinten Nationen, Rechte indigener Völker. Blaue Reihe No. 106, 2009:
5.

Stavenhagen, Rodolfo. “Report of the Special Rapporteur on the situation of human rights and
fundamental freedoms of indigenous people”. Feb. 27, 2007, A/HRC/4/32, 2.

Strömgren, Johan. ‘Sweden’ (legal developments). In IWGIA, The Indigenous World 2010,
29.

‘The Declaration by the Sami Parliamentary Conference on the Nordic Sami Convention
adopted in Umeå 2014’. https://www.sametinget.se/73165. Retrieved Nov. 6, 2014. Cited as:
Sami Parliamentary Conference.

The Finnmark Act – A Guide. (8) 2005: 5. By Ministry of Justice and Ministry of Local
Government and Regional Development. http://www.jd.dep.no. Retrieved Sept. 9, 2015. Cited
as: Finnmark Act Guide, 2005.

The Selbu Judgement of June 21, 2001. The Supreme Court of Norway. Serial no. 4B/2001.
http://www.galdu.org/govat/doc/selbudommen.pdf.

The Svartskog Judgement of Oct. 5, 2001. The Supreme Court of Norway. Serial no.
5B/2001, no. 340/1999. http://www.galdu.org/govat/doc/svartskogdommen.pdf.

Tomei, Manuela, and Lee Swepston. ‘Indigenous and Tribal Peoples: A Guide to ILO
Convention No. 169’. Policies for Development Branch, Equality and Human Rights
Coordination Branch. Geneva: ILO, July 1996, 12.

Ulfstein, Geir. ‘Indigenous Peoples´ Right to Land’. In Armin v Bogdandy, and Rüdiger
Wolfrum (eds.), Max Planck Yearbook of United Nations Law, vol. 8, 2004: 32.

UN Declaration on the Rights of Indigenous Peoples, adopted by the General Assembly on
September 13, 2007 (resolution 61/295).
http://www.un.org/esa/socdev/unpfii/documents/DRIPS_en.pdf. Retrieved: Oct. 29, 2015.
Cited as Draft Indigenous Declaration, 2007)

UN Doc. CC PR/CO/74/SWE, April 24, 2002

UN General Assembly Resolution 2625 (XXV) Oct. 24, 1970 (A/RES/25/2625).


116

UN News Centre. ‘Land, resource rights key to Sami people’s self-determination, says UN
expert’. http://www.un.org/apps/news/story.asp?NewsID=51758#.VjiUvW4YsSU. Retrieved:
Nov. 3, 2015.

Yupsanis, Athanasios. ‘ILO Convention No. 169 Concerning Indigenous and Tribal Peoples
in Independent Countries’. In Nordic Journal of International Law (79) 2010 (3): 433.


