

BYPOLITISK PLAN

NORSKE SAMERS RIKSFORBUND (NSR)

Innledning ..1
Planens formål ..1
Prinsipielle vurderinger..1
Bakgrunn for planen ...2

Vedtak i NSRs landsstyre ..2
NSRs valgprogram 2001-2005 ...3
NSRs valgprogram 2005-2009 ...4

Kort analyse av behov ..5
Forslag til tiltak ...5

Ansvar for gjennomføring av tiltak ...5
Skole og utdanning ...6

Barnehage ..6
Fra grunnskole til videregående opplæring...8
Universitet og høgskoler..11
Voksenopplæring ..12

Kultur og velferdstilbud..13
Samiske arrangement i norske kulturinstitusjoner13
Samiske kulturhus ...14

Offentlige institusjoner og tjenestetilbud...15
Familie- og barnevernsinstitusjoner...15
Eldre samer i byene ...16

Næring og samiske arbeidsplasser i byene..17
Strategiplan for sametingsperioden 2005-2009..18

 1

Innledning

I byen vil vi bo! Samer har bodd i byene i lange tider og strømmen av samer som

flytter til byene vil fortsette. Mye samepolitikk fokuserer på primærnæringene,

beiter, rovdyr og sjarken. Den nye verden befinner seg i byene og samene er en

del av den nye verden. Mange tiltak er felles for by og land, og livet i byen

berører alle livsfaser fra barn til gammel. Mye kunne vært tatt med, men denne

planen setter fokus på byspesifikke tiltak og behov der Norske Samers Riks-

forbund (NSR) kan utgjøre en forskjell.

Planens formål

NSRs bypolitiske plan skal sette det bypolitiske arbeidet i NSR på dagsorden.

Det gjelder NSRs landsstyre og NSRs sametingsgruppe. Planen skal belyse

bysamenes behov og de muligheter Norske Samers Riksforbund (NSR) har for å

påvirke bysamenes kår.

Det er også mange saker der NSR lokallag må spille en vesentlig rolle som

pådriver for å fremme samiske saker overfor kommuner og fylkeskommuner, -

særlig de fylkeskommune som Sametinget ikke har samarbeidsavtale med.

Planen er dog ikke en ”handlingsplan” vedtatt på vegne av - og for - NSRs

lokallag i byene. Planen skal være generelt motiverende.

Den bypolitiske planen overleveres NSRs landsstyre som vedtar videre

saksgang.

Prinsipielle vurderinger

Samer er en integrert del av byene og skal være en integrert del av bysamfunnet,

med samisk språk, kultur, identitet og næring. Bykommuner og fylkes-

kommuner har et ansvar for ivaretakelse av samisk språk, kultur og samfunnsliv

 2

jfr. Grunnlovens § 110, Opplæringslova, Pasientrettighetslovgivningen med flere.

Vi anser også at private institusjoner i byene har et ansvar.

Samtidig som samene er en integrert del av bysamfunnet må det ses på behovet

for å etablere og drive egne institusjoner for samer i byene.

Bakgrunn for planen

Vedtak i NSRs landsstyre

Norske Samers Riksforbunds (NSRs) landsstyre har i landstyresak 15/06

Bypolitisk utvalg vedtatt følgende – ut fra tidligere landsmøtevedtak:

”NSR vil utarbeide en handlingsplan for samiske tiltak i byene for inneværende

sametingsperiode, jfr. Landsmøtevedtak i sak 10/05. Handlingsplanen skal bygge på

tidligere bypolitiske program i NSR og skal inneholde:

- Kort analyse av behov.

- Forslag til tiltak for eksempel fastboende samer, barn/ ungdom, utdannings-

og arbeidssøkende og eldre.

- Strategiplan for sametingsperioden 2005 – 2009.

Landsstyret setter ned et hurtigarbeidende utvalg som består av Marit Einejord (Tromsø

sameforening) leder og hovedskriver, Kjellaug Enoksen (Bergen Sámiid Searvi) og Kristin

Sara (Sør-Trøndelag og Hedmark Saemiej Saervie). Utvalget bør ta kontakt med de andre

foreslåtte kandidatene for innspill. Det settes av kr. 15.000 over 2006-budsjettet til

utvalgets arbeid. Utvalget bestemmer selv hvordan utvalget disponerer midlene”.

Bypolitisk plan er skrevet av utvalgets leder og medlemmer i samarbeid.

Foreslåtte utvalgsrepresentanter har fått tilsendt utkast og fått muligheter til å

kommentere utkastet per e-post; Paul Bendik Jåma, Ellinor Jåma og Maidi

Steinfjell (Nord-Trøndelag saemie saervie), Kjell Erland Pedersen (Harstad og

 3

omegn sameforening) og Liv Elin Wilhelmsen, Johnny Bomban Anthi og Lisbeth

Somby (Oslo sameforening). Silje Karine Muotka har kommet med verdifulle

innspill underveis.

Utvalget har kommunisert via e-post og telefon. Det er brukt kr. 0,- til utvalgs-

arbeidet. Arbeidet er avsluttet og overlevert på norsk og nordsamisk den

27.05.06.

Landsmøtet vedtok i forbindelse med virksomhetsplanen å sende bypolitisk plan

ut på høring til lokallagene.

NSRs valgprogram 2001-2005

NSRs valgprogram for sametingspreioden 2001-2005 tar for seg tiltak for

bysamene i underkapittel XIV som kalles ”Bypolitisk program”:

”Flere samer velger å bosette seg i byer og større tettsteder. I dag finnes det flere

generasjoner samer som er født og oppvokst i byene. Dette har ført til større bredde i

oppfatningen av samisk bosetting, kultur og identitet. Det er derfor viktig å arbeide for å

trygge livskraftige samiske samfunn i byer og større tettsteder, og på sikt skape aksept for

denne levemåten på lik linje med de tradisjonelle samiske samfunn.

NSR vil derfor arbeide for å

• Lage en handlingsplan for byer og støtte tettsteder.

• Synliggjøre, markere, styrke og utvikle samisk identitet, språk og kultur i byer og

større tettsteder, blant annet ved å etablere samiske flerbrukshus og språksentre.

• Få kommuner og fylkeskommuner til å styrke sin kompetanse i samisk språk og

kultur.

• Etablere nye og styrke eksisterende samiske barnehager i byer og større tettsteder.

 4

• Trygge oppvekstvilkårene for samiske barn og unge som bor i byer og større

tettsteder.

• Sikre samisk livskvalitet for samiske eldre som bor i byer.

• Sikre Tromsø status som internasjonal urfolksby”.

NSRs valgprogram 2005-2009

NSRs valgprogram for sametingsperioden 2005-2009 har tatt med bysamene i

første kapittel ”NSRs gunnsyn og visjoner” i underkapittelet med tittelen ”Den

nye verden”:

”Flere og flere samer bosetter seg eller vokser opp i byer og tettbygde strøk. Like viktig

som å sikre levedyktige lokalsamfunn i distriktene er det å gi samer i byene et samisk

livsgrunnlag, både kulturelt, sosialt og yrkesmessig. Særlig viktig er det å legge til rette

for at samiske barn, unge og eldre i byene får leve og bo under forhold hvor deres samiske

bakgrunn blir vektlagt.

NSR tror på:

• samers rett til å utøve og utvikle sin kultur i byer og tettbygde strøk.

• sterke samiske velferds- og utdanningstilbud for barn, unge og eldre i byene.

• sterkere markering av samisk tilstedeværelse i byene.

• at befolkningen i byer har rett til å påvirke sin bys samiske tilbud.

• å gi Tromsø status som internasjonal urfolksby.

• å skape fysiske møtesteder for samer i byene”.

I NSRs valgprogram for 2005-2009 står følgende i kapittel V som har tittelen

”Bosetting og infrastruktur”:

”For NSR er arbeidet for livskvalitet og utviklingsmulighet for den enkelte same viktig,

uansett om en bor i bygd eller by.”

 5

Kort analyse av behov

Den samiske befolkningen i byene består av flere grupper med ulike behov.

Barn, unge og eldre har sine behov, og behovene til de samisktalende vil i noen

grad være andre enn de ikke-samisktalende. De utdanningssøkende som bor en

periode i byen har egne behov.

Byene kan ha både sør-, lule- og nordsamisktalende miljø i en og samme by. I

byene bor også ikke-samisktalende som enten har mistet språket eller ikke har

hatt anledning til å lære språket. Det vil også være store grupper av samer som

ikke har en samisk identitet, eller ikke identifiserer seg med samisk miljø, eller

oppsøker samiske miljø. Ulike grupper har som sagt ulike behov.

Det er behov for språklige og kulturelle arenaer og et samiskspråklig felleskap og

et samisk felleskap. Det er behov for en infrastruktur for barn, unge og eldre

samer i byene. Det må arbeides aktivt for å integrere samiske tilbud i allerede

eksisterende institusjoner, samtidig er det viktig å etablere og videreutvikle egne

samiske institusjoner i byene.

Forslag til tiltak

Ansvar for gjennomføring av tiltak

NSRs lokallag er aktive, skaper språklige, kulturelle og sosale møtesteder for

same i byene og gjennomfører arrangement for samer i byene, samt driver

informasjons- og opplysningsarbeid.

Norske Samers Riksforbund (NSR) kan gjennom sine lokallag og gjennom NSRs

landsstyre løfte saker til bystyrer og fylkeskommuner og tilfører disse

argumentasjon i forhold de samiske saker. Ansvar for gjennomføring av tiltak i

byene ligger på de aktuelle bykommuner og fylkeskommuner. NSR er ikke

 6

representert i bystyrer eller fylkeskommuner. Samiske tiltak i kommuner og

fylkeskommuner er derfor tiltak som NSR kan påvirke og initiere til, men ikke

selv gjennomføre.

NSRs sametingsgruppe rår over virkemidler gjennom Sametinget. Sametinget

kan tilrettelegge for samiske tiltak i bykommunene og fylkeskommunen og gi

tilskudd. Sametinget kan være en pådriver når det gjelder overordnet

samepolitikk, men forholder seg ikke til enkeltvedtak i kommuner.

Mange av de skisserte tiltak er derfor å anse som tiltak som NSR kan intiere og

påvirke til, og det vil påvirke evaluering av måloppnåelse for de enkelte tiltak.

Skole og utdanning

Barnehage

Norske Samers Riksforbund (NSR) sto i spissen for, og startet opp samisk barne-

hagedrift i Alta, Tana, Tromsø og Oslo. Barnehagene i Alta og Tana drives

fortsatt av NSR. Barnehagen i Alta har høsten 2005 flyttet inn i nytt bygg og

utvidet antallet barnehageplasser. Driften av de samiske barnehagene i Tromsø

og Oslo er tatt over av de aktuelle bykommuner. Barnehagene i Tromsø og Oslo

bygger nytt/utvider i løpet av 2006 og øker antallet avdelinger/barnehage-

plasser. I Sør-Varanger er det etablert en samisk avdeling i en barnehage og i

Harstad gis det tilbud om morsmålstrener i barnehagen, i tillegg til en rekke

andre steder. Barn har rett til 10 timer morsmålstrener i uken til samisktalende

barn, der de ikke har tilbud i samisk barnehage.

De samiske barnehagene er en forutsetning for at samisktalende barn i byene

skal utvikle seg som funksjonelt tospråklige individer og fortsette å snakke

samisk. Kriterier for opptak i er at barna har samisk som hjemmespråk. I samiske

 7

barnehager er samisk dagligtale blant ansatte, barn og foreldre.

På Álttá Siida som er NSRs samiske barnehage i Alta er det en norsk-samisk

avdeling hvor barn med foreldre som snakker norsk også får tilbud om plass. I

noen samiske barnehager praktiseres det en inntakspolitikk hvor barn som kun

har norsk hjemmespråk kan tas inn i den samiske barnehagen, men dette er ofte

knyttet til små barn som enda ikke har begynt å snakke ordentlig. For disse

barna blir det et mål at de i løpet av tiden i barnehagen lærer samisk språk. For

barn med samisk som andrespråk vil det være behov for å etablere samisk andre-

språksbarnehage/avdelinger på grunn av kulturtilhørighet og mulighet for å ta

tilbake språket. Mange foreldre ønsker å gi sine barn den muligheten de ikke

fikk. I disse tilfeller blir kulturbegrepet viktig, og det blir viktig å gi en mulighet

for å samles i en barnehage med samisk språk- og kulturfokus.

En stor utfording kan være å få flest mulig som kvalifiserer til et tilbud om

samisk barnehage melder sine behov. I byene kan der være store grupper som

ikke melder sitt behov. En annen utfordring er hvilket samisk språk skal

prioriteres – sør-, lule- eller nordsamisk. I de fleste tilfeller prioriteres nordsamisk

i byene. Det er naturlig at nord-samisk prioriteres av ressursmessige hensyn, men

vesentlig å ta hensyn til at at sør- og lulesamisk ikke skal forsvinne/ bli slukt av

nord-samisk.

Det hersker med andre ord en betydelig differensieringsutfordring i forhold til

de samiske barnehagene. Samiske barn har dermed et stort definert behov for

tilrettelegging av barnehagetilbudene.

Tiltak NSR kan initiere til

• Fortsatt økning av antallet samiske barnehageplasser i byene.

• Opprettig av andrespråk/språkrevitaliseringsavdelinger.

• Informasjon om rettigheter og muligheter.

 8

• Undersøkelser som kartlegge det reelle behovet for samisk i barnehage.

• Undersøkelser som ser på årsaker til at mange ikke melder sitt behov.

• Rekrutteringstiltak for at de som har krav på samisk i barnehagen eller

behov for samisk i barnehage melder sine behov.

Tiltak Sametinget kan gjennomføre

• Forsatt særtilskudd til samiske barnehager i byene.

• Samiske barnehager i bykommunene som særskilt prioritert område for

Sametingets prosjektmidler til samiske barnehager.

• Forsking på tospråklighetsutfordringer og differensiering i barnehager.

• Støtte fortsatt arbeid for å styrke foreldregruppens muligheter til samisk

språkutvikling og et sterkt samarbeid mellom barnehage og hjem.

Fra grunnskole til videregående opplæring

Kunnskapsløftet vil bli innført i skoleåret 2007/2008 og er er 13-årig helhetlig

utdanningsløp. I denne planen tas det utgangspunkt i Kunnskapsløftet og

hvordan skoleverket blir organisert i årene framover. Begreper fra Kunnskaps-

løftet er tatt i bruk.

Det er etablert samiske klasser med undervisning på samisk i Oslo og Tromsø.

Førstespråksundervisningen er stort sett samlet på en skole, mens andre-

språksundervisning foregår på flere skoler i bykommunene, stort sett ved hjelp

av omreisende timelærere. Enkelte bykommuner har gitt en skole ansvaret for

koordinering av samiskundervisning, herunder arbeidsgiveransvar for samisk-

lærere og ansvar for samisk skolebibilitek; Tromsø (Prestvannet skole), Oslo

(Kampen skole), Alta og Trondheim (Huseby skole). I tillegg til er kunnskap om

samisk kultur og identitetsarbeid viktig i bykommunene.

 9

Bykommuner har organisert samiskundervisningen på ulike måter, men felles

for alle byer er at antallet elever som har undervisning på eller i samisk øker. Det

er for det meste nordsamisk, slik som i barnehagene. Det er også en utfordringer

å få flest mulig som kvalifiserer til et tilbud om samisk opplæring til å melde sine

behov. I byene kan det være store grupper som ikke melder sitt behov og ikke

kjenner til rettigheter og muligheter.

Tiltak som NSR kan initiere til

• Jobbe for å sikre kommunale vedtak om å identifisere skoler som kan

fungere som ressursskoler for samiskundervisningen, og som skaper

arenaer for faglige nettverk for samisklærere og samiskelever.

• Etterspørre bedre informasjon om retten til samiskundervisning, og

fordeler ved å ha samisk som fag (slipper nynorsk, kan søke om opptak på

kvoter på høgskoler og universitetet).

• Etterspørre forbedret nettundervisning ved de videregående skolene som

ikke kan tilby undervisning med lærer på skolen.

• Jobbe for at skolene, opplæringskontorene, næringslivet og NAV (Ny

arbeids- og velferdsforvaltning) fremstår samlet som viktige arenaer for å

gi innsikt og gode tilbud for samisk ungdom.

• Markedsføre ideen om at det må bygges opp et nasjonalt

opplæringskontor for duodjifaget, eller at prøvedriften ved opplærings-

kontoret for reindriftsfag i Nesseby blir permanent. For ungdom som

ønsker opplæring innenfor eks. duodji må det kunne være mulighet for å

ta kontakt med et opplæringskontor som har ansvar for faget.

• Jobbe politisk for at opplæringskontoret for reindriftsfag styrkes som ledd

i at kontoret har nasjonalt ansvar for den samiske fag og yrkesopp-

læringen som hittil har hatt status som ”små og verneverdige fag” i den

videregående skolens fagstruktur.

 10

• Arbeide for at skoleeiere sørger for at det legges vekt på nye samiske

kompetanse og opplæringsmål i fagplanene i implementeringen av nye

fagplaner slik at lærere i de videregående skolene øker sin samiske kultur-

kunnskap i tråd med overordnede mål i den generelle delen av læreplan-

verket og i nye læreplaner.

• Sørge for at det blir en samisk stolpe i den nasjonale satsningen ”Ungt

entreprenørskap” slik at satsningen har samiske elev og studentbedrifter

som en del av arbeidsfeltet sammen med skolene.

• Sørge for at ungdomsgarantien vil bli fulgt opp. Det innebærer retten til

arbeid eller utdanning.

Tiltak som Sametinget kan prioritere

• Videreutvikle og støtte de samiske klassene som har samisk som

undervisningsspråk.

• Initiere til forskning omkring de samiske klassenes innhold, funksjon og

betydning.

• Sikre integrering av samiske tema i alle øvrige fag i skoleverket.

• Gjennomføre et samisk læremiddelløft også for fag i den videregående

strukturen.

• Forhandle med fagbokforlag for å sikre samiske dimensjoner i nasjonal

læremiddelutvikling.

• Finansiere og stimulere til grenseoverskridende fagsamarbeid i samiske

yrkesfag.

• Sikre at den samiske fagplanen i Kunnskapsløftet er kvalitativ god, fordi

dette er særdeles viktig for ungdom i byene og deres mulighet for en

samisk identitetsutvikling.

• Sørge for at Kunnskapsløftet innebærer muligheter for å få inn samisk

næring og kultur i undervisningen over hele landet, også i byene.

 11

• Initiere til økonomiske virkemidler for skoletur, utveksling, hospitering,

arbeidsuke med mer på sted/arbeidsplass med samisk som dagligspråk,

eller samisk arbeidsplass for å få et bedre grunnlag for å identifisere seg

med samisk kultur – herunder reindrift.

• Tilskudd til å bygge opp samisk mediatek og bibliotek.

• Elevstipend for å ta samisk kulturkunnskap.

• Nye fagtilbud som blant annet ”Programfag for valg” og eventuelle

fagtilbud som omhandler karriereplanlegging må ha mulighet for samisk

innhold også utenfor det samiske forvaltningsområdet. Sametinget må

gjennom samarbeidsavtaler og i direkte kontakt med skoleeiere sikre at

det gis fagtilbud på det samiske feltet også for samiske elever i byene.

• I arbeid med å finne nye læringsarenaer må skolene innlede partnerskap

med samiske arbeidsfelt – herunder reindrift, duodji og kombinasjons-

næringer med videre- og dette må sikres gjennom at Sametinget og

Utdanningsdirektoratet har gode overordnede partnerskapsavtaler med

samiske næringsorganisasjoner (for eksempel Norges Reindriftssamers

Landsforbund, duodjiorganisasjoner, bonde- og småbrukarlaget samt

fiskerinæringen) og at det innføres målrettede økonomiske virkemidler.

Universitet og høgskoler

Enkelte utdanninger har kvoter for samiske søkere, enten de som oppfyller

kriteriet for å kunne skrive seg inn i samemanntallet eller kvoter for søkere med

formell samiskkompetanse. Tromsø og Bergen har samiske studenforeninger.

Tiltak som NSR kan initiere til

• Evaluere og eventuelt revidere kvoteordninger tilpasset dagens behov.

• Avklare hvilke intitusjoner som har anvar for utdanning i samisk språk på

høyere nivå, - og om det for eksempel kan etableres samisk språkfag i

Trondheim.

 12

• Sørge for at alle høyere utdanningsinstitusjoner som befinner seg i Sápmi

gjennomfører systematisk arbeid for å bidra til kunnskapsutvikling om

samiske forhold og at samiske perspektiver inkluderes i forskingen så

langt som dette er mulig.

Tiltak Sametinget kan gjennomføre

• Stipender til ulike utdanninger.

• Organisasjonstilskudd til samiske studentforeninger.

• Forhandle frem forpliktende avtaler med alle de høyere utdannings-

institusjonene i samiske områder om samisk forsking og utvikling.

Voksenopplæring

En forutsetning for at samisk språk skal føres videre til neste generasjon, er blant

annet at foreldre behersker samisk skriftspråk. En stor del av samene har enten

ikke lært samisk, eller ikke lært å skrive sitt eget morsmål. Det er behov for å

styrke voksenopplæringen.

Tiltak som NSR kan initiere til

• NSR etablerer kontakt med VOX sentrene for å anspore til å øke sin

kompetanse for å ivareta samiske voksnes behov for videre- og

etterutdanning.

• NSR oppfordrer til at VOX initierer et arbeid for å sikre et

programområde for samisk språk.

• Kunnskapsdepartementet og Utdanningsdirektoratet sammen med

Sametinget setter i gang et større arbeid for å iverksette en samiskspråklig

voksenopplæringsreform.

• Samisk studieforbund SOL tilføres økte midler til å utvikle samisk

voksenopplæringsprogram.

 13

Tiltak som Sametinget kan prioritere

• Stipend til voksne som tar samisk utdanning.

• Sørge for at alle høgskoler og universiteter gir tilbud om samisk

begynneropplæring.

• Iverksette forsking og utvikling på feltet voksendidaktikk og

språkopplæring.

Kultur og velferdstilbud

Samiske arrangement i norske kulturinstitusjoner

Det er en positiv trend at etablerte norske kulturinstitusjoner i bykommunene i

integrerer samiske tilbud i eksisterende tilbud, men det er fortsatt slik at samiske

lag og foreninger står for mange samiske kulturarrangement i byene. Det er

positivt og bør ikke være forbigående. Det vil fortsatt være naturlig at samiske

organisasjoner står for en del av de samiske kulturarrangementene og det vil gavne

de samiske organisasjonene/sameforeningene å søke flere høvelige

samarbeidspartnere.

Tiltak som NSR kan intitiere til

• At det gis kulturtilbud på samisk i de kommunale kulturskolene i byene.

• Sørge for at for eksempel samisk fortellertradisjon, musikk og kunst blir

emner innenfor de kommunale kulturskolene.

• Å arbeide aktivt for at norske kulturinstitusjoner tilbyr samisk kunst og

kultur som en del av sitt tilbud.

• Å sørge for at det etableres flere samisktalende arenaer i byene.

• Bidra til samiske kulturelle og sosiale arenaer.

Tiltak som Sametinget kan prioritere

 14

• Prioritere støtte til samiske kulturtiltak i byene.

• Organisasjonstilskudd til samiske lag og foreninger i byene.

• Arbeide for at Norsk kulturråd og andre også tar ansvaret for utvikling av

samisk kulturtilbud i sine støtteordninger, og ikke utelukkende overlater

ansvaret til Sametinget.

• Økonomisk støtte til Beaivváš Sámi Teáhter, sydsamisk teater (Mo i Rana)

og andre samiske amatørteatre som gjester byene.

• Sikre at samiske barneforestillinger, musikk, barnekunst og litteratur-

tilbud inngår i tilbudene som gis gjennom den kulturelle skolesekken.

• Bidra til at det etableres profesjonelt samisk barneteater ensemble i

samarbeid med eksisterende teatermiljø.

• Økonomisk støtte til Samisk vinterfestival i Oslo som en årlig berikende

begivenhet

Samiske kulturhus

Samtidig som man arbeider aktivt med integrering av samiske tilbud i eksi-

sterende kulturtilbud i byene, må man se på behovet for oppbygging av særskilte

samiske institusjoner i byene – med for eksempel kontorfelleskap for samiske

institusjoner i byene. Samisk Hus i Oslo er etablert som et kommende kontor-

felleskap, og Sámi Siida i Alta er etablert med Samisk barnehage og Samisk

språksenter.

Det er behov for å etablere samiske kulturhus/møtesteder i flere byer. Det er et

mål at de samiske husene i byene blir mer enn kontorfelleskap og det er opp til de

enkelte miljø å avgjøre på hvilken måte det bør skje. Det er vanlig med flere

planer. Man ser for seg kokemuligheter, plass til større arrangement, utsalg,

bibliotek, duoddjiverksted og utstillingslokaler. Dag- og kveldsåpen café med

muligheter for inntjening, opplysningsvirksomhet etc, Det er også tanker om

 15

utearealer til lávvu/bålplass etc,

Ansvar for oppbygging av samiske kulturinsitusjoner i byene ligger i stor grad

hos samiske lag og foreninger i byene og deres evne til formell etablering av en

kulturinstitusjon –stiftelse, andelslag, aksjeselskap eller annen organisering.

Aktuell bykommune, fylkeskommune og Sameting vil ha ansvaret for å legge til

rette for at kulturinstitusjonen kan finansiere sin drift, - og leie/kjøp eller

eventuell etablering av egen bygningsmasse.

Tiltak som NSR kan initiere til

• Initiere til formell etablering av Samiske Hus i byene.

• Initiere til formell etablering av Urfolkshuset Tromsø.

Tiltak som Sametinget kan prioritere

• Prioritere driftsmidler til samiske hus i byene.

• Prioritere prosjektmidler til samiske prosjekt i byene.

Offentlige institusjoner og tjenestetilbud

Familie- og barnevernsinstitusjoner

Samisk kompetanse og flerkulturell forståelse er viktig i alle institusjoner, også i

bykommunene. Det samiske står i fare for å forsvinne, hvis man ikke har en

bevisst satsing.

Tiltak som NSR kan initiere til

• Initiere til kompetanseheving i barne- og familietjenesten slik at de kan

ivareta barn og ungdom med samisk bakgrunn.

 16

• Initiere til økt samarbeid med nasjonale samiske kompetansesenter – blant

annet Samisk Nasjonalt Kompetansesenter – psykiatri og rus (SANKS) i

Helse Finnmark HF.

• Sørge for at det etableres nasjonale sentre med samisk pedagogisk

psykologisk tjeneste.

Rustiltak

Det er ikke alle samer det går så godt med i byene, rus- og spillavhengighet er

utbredt. Mange av vil ha behov for hevet kompetanse innen det samiske fra

personell sin side. Dette gjelder også voksne i tillegg til ungdom og eldre.

Tiltak som NSR kan initiere til

• Initiere til kompetanseheving i rusmiddelomsorgen, både når det gjelder

språk, kultur og forholdet til alternativ medisin.

• Initiere til økt samarbeid med Helse Finnmark og rustiltakene i samiske

områder

Tiltak som Sametinget kan prioritere

• Prioritere rusområdet når det gjelder Sametingets helsemidler

Eldre samer i byene

Med økt tilflytting til byene og økt mobilitet i eldreomsorgen kan en se for seg et

økende antall samisktalende og samiske eldre i byene.

Tiltak som NSR kan initiere til

• Initiere til at bykommuner gir et av bykommunens gamle- og sykehjem et

særskilt ansvar i forhold til eldre samisktalende beboere – og eldre samisk

beboere.

• Initiere til aktiv rekruttering av samisktalende pleiepersonell.

 17

• Initiere til kulturaktiviteter – tradisjonell samisk mat, duodjiaktiviteter.

• Initiere til målrettet arbeid med med kompetanseheving i forhold til

samisk språk, flerkulturell forståelse og samisk kulturkunnskap.

• Anmode om at samiske lag og foreninger har et økt fokus på språklige og

kulturelle tilbud til eldre samer i byene.

Tiltak som Sametinget kan prioritere

• Ta opp eldre sames behov med Helse- og sosialmyndigheter på nasjonalt

nivå.

Næring og samiske arbeidsplasser i byene

Det er de samiske primærnæringene og arbeidsplasser i distriktene som hittil har

fått mest oppmerksomhet i samepolitikken. Sametinget har for eksempel flyttet

et avdelingskontor fra Tromsø by til Kåfjord kommune med distriktspolitiske

argumenter. Samiske offentlige arbeidsplasser i byene er vel så viktige. Samisk

næringsvirksomhet i byene er også aktuelt og kan være duodji, turisme,

informasjonsvirksomhet, oversetter- og tolketjenester med mer.

Tiltak som NSR kan initiere til:

• Jobbe for å realisere gode innovasjonsmiljøer og strategier for samisk

næringsutvikling i byene, blant annet å jobbe for å etablere et samisk

gründersenter i en by.

• Jobbe mot næringsavdelingen i bykommunene for å sikre at samisk

næringsutvikling settes på dagsordenen.

Tiltak som Sametinget kan prioritere

• Anspore til etablering av private samiske firma i byene.

• Arbeide for etablering av statlige samiske arbeidsplasser i byene.

• Lokalisere Sametingets stillinger/avdelinger til byene.

 18

Strategiplan for sametingsperioden 2005-2009

Norske Samers Riksforbund (NSR) erkjenner at befolkningsgrunnlaget i byene er

økende. Vi står ovenfor en dreining fra den gamle verden til den nye verden,

hvor vi får større tettsteder, byer og bykommuner. Norske Samers Riksforbund

(NSR) må gjennom NSRs sametingsgruppe legge til rette for et aktivt samisk

språk, kultur og samfunnsliv i byene, med de virkemidler Sametinget rår over.

