

Elden Advokatfirma AS www.elden.no Org.nr.: 925 880 426 MVA OSLO – BERGEN – STAVANGER – SANDEFJORD – HAUGESUND – TROMSØ

Postadresse: Postboks 6684 St. Olavs plass 0129 Oslo Besøksadresse: St. Olavs gate 25 Sentralbord:21 611 300 E-post: oslo@elden.no

Rana kommune – Postmottaket
Kopi: Formannskapet

Innsendt per e-post

Oslo, 8. desember 2025 Oppdragsansvarlig advokat: Andreas C. Halse
Deres referanse: PS 96/2025 3716097.1

VEDRØRENDE HØRING OM SKOLENEDLEGGELSER

1 INNLEDNING OG OPPSUMMERING

Undertegnede representerer foreningen Barnas stemme. Foreningen er opprettet av
bekymrede foreldre tilknyttet Selfors barneskole.

Det vises til sak PS 96/2025 «forslag til høring– fremtidens skolestruktur», som skal
behandles i formannskapet i Rana 9.desember 2025, og i kommunestyret 16.- 17. desember.
Høringsforslaget legger opp til nedleggelse flere skoler og barnehager, herunder Selfors skole,
fra høsten 2026. Etter forslaget skal de berørte elevene flyttes til Lyngheim, og videre til Rana
ungdomsskole, avdeling Mo høsten 2028.

Etter vår vurdering er det vesentlige mangler og svakheter i saksgrunnlaget som ligger til
formannskapets behandling. Det gjelder særlig:

• Flere konkrete feil i saksgrunnlaget.
• Barnerettsvurderingen er gjort på feil premisser.
• De 37 ulike forslagene i saken har gjort det nær umulig for kommunens innbyggere å

vite hva det er aktuelt å gå videre med. Det er derfor en utfordring at dagens høring
ikke vurderer alternative løsninger til administrasjonens forslag.

• Kritisk informasjon er holdt utenfor saksdokumentene.
• Det er uklart om administrasjonen har holdt seg innenfor føringene gitt av

kommunestyret.
• Det er vanskelig å se hva som er administrasjonens begrunnelse for å gå videre med de

konkrete nedleggelsene utover et generelt behov for å kutte utgifter.

2 BAKGRUNN FOR FORSLAGET

Rana kommune er inne i en lengre prosess hvor oppvekstsektoren har vært vurdert i flere
runder.

Bakgrunnen for sak PS 96/2025 er et vedtak i Rana kommunestyre fra 18. desember 2023.
Vedtaket lød som følger:

1. Kommunestyret avviser rådmannens forslag om skolenedleggelser.

– 2 –

3716097.1

2. Vi merker oss de prognostiserte fallende elevtall og ber om en sak der skolebyggene i
sentrum (Rana U. og Lyngheim) sees i sammenheng før det fattes beslutning om investeringer.

 3. Følgende alternativer vurderes i saken:

1. 0-alternativ: Som i dag, men med mindre utbedringer for å tilfredsstille lovkrav.

2. Renoverte skoler på Storforshei (med/uten nybygg til Ungdomsskoledelen) og Skonseng.
Lyngheim renoveres eller flyttes til en av Rana Ungdomsskoles avdelinger.

3. Felles 1-10 skole på Storforshei (med/uten nybygg til Ungdomsskoledelen), renovert.
Lyngheim renoveres eller flyttes til en av Rana Ungdomsskoles avdelinger.

4. Det bevilges 7 millioner kroner til et skisseprosjektet som følger saken. Reisetid og
konsekvenser for kollektivtilbudet må utredes. Investeringsbeslutninger tas når saken er
behandlet.

5. Det skal være omfattende medvirkning i saken, hvor foreldre, skoleledelse, personale og
elever høres. Dersom det fra disse foreslås andre løsninger skal disse vurderes utredet i saken.

I tillegg ble følgende forslag fra AP, H, V og SV vedtatt:

Kommunestyret ber om at saken med tilhørende skisseprosjekt senest legges frem samtidig som
rådmannen legger frem sitt budsjettforslag for 2025 og økonomiplan 2025-2028.

Inneværende sak startet altså som en sak om skolebygg, og med at kommunestyret avviste
rådmannens forslag om skolenedleggelser.

I august 2024 la administrasjonen på et informasjonsmøte frem et mandat for skisseprosjektet,
jf. punkt 4 i vedtaket fra 18. desember 2023.1

I mandatet fremgår det at skolestrukturen skal revurderes som sådan. Et av spørsmålene som
stilles er om man bør endre skolestruktur, og hvilke skoler som i så fall bør nedlegges.

17. desember 2024 vedtok kommunestyret å legge frem et utvidet høringsnotat for
kommunestyret 18. mars 2025. I tillegg ble kommunedirektøren bedt om å legge frem enkelte
tilleggsalternativer. Flere av alternativene skulle vurdere flytting av elever til Selfors. Ingen
av alternativene innebar nedleggelse av Selfors.

I høringsnotatet som ble behandlet 17. desember 2024 innebar et av alternativene å legge ned
Selfors og flytte elevene til Ytteren, (Lyngheim og Gruben) – alternativ 3 i høringsnotatet.

Gjennomgående er det et omfattende bakteppe for dagens sak, i form av underlagsdokumenter
fra administrasjonens side. Administrasjonen oppgir at det har blitt vurdert 37 ulike
alternativer. I tillegg er det hentet inn en rapport fra konsulentselskapet Menon og Aspland
Viak og gjennomført flere høringsrunder. Saken er også behandlet flere ganger i
kommunestyret.

1 PowerPoint-presentasjon

https://www.rana.kommune.no/_f/p2/ibaf73e42-b308-420e-9d39-0251109a53db/kommunaldirektor-for-oppvekst-og-kultur-lillian-narem-sin-presentasjon-pa-informasjonsmote-27-august.pdf

– 3 –

3716097.1

Kommunestyret behandlet 17. juni 2025 et forslag om fremtiden til Skonseng skole. Som
følge av dette ble foreldrene til elevene på Skonseng spurt om hvilken skole de ønsket at
barna deres skulle gå på dersom Skonseng ble nedlagt.

Halvparten av respondentene ønsket Selfors skole. Omtrent en tredjedel oppga at de ønsket at
barna skulle gå på Storforshei, men de siste svarte Gruben eller «vet ikke».

Det presiseres like fullt at det ikke foreligger noe endelig vedtak om nedleggelse av
Skonseng, jf. statsforvalteren i Nordland sin sak med ref 2025/4936 hvor det konkluderes med
at avgjørelsen er en realitetsavgjørelse.

Videre vises det til side 3 i Statsforvalterens svar hvor det fremgår:

Etter sin ordlyd skal altså denne delen av vedtaket sendes tilbake til
kommuneadministrasjonen for ny utredning. Det følger også direkte av siste punkt at endelig
avgjørelse i saken skal tas i ny sak for kommunestyret. Det er altså ikke snakk om en
realitetsavgjørelse i saken, og saken er ikke ferdigbehandlet.

Tidslinjen i saken tyder på at kommunens administrasjon gjennom prosessen har gått utenfor
rammene for kommunestyrets opprinnelige vedtak om å vurdere kommunens skolebygg.
Dette er til dels reparert gjennom etterfølgende vedtak i kommunestyret, men det bemerkes at
disse vedtakene har skjedd etter at kommunens administrasjon har lagt nye premisser for
saken.

Vi merker oss også at både Selfors og Skonseng skole er fjernet fra faktaarket som beskriver
kommunens skoler – allerede før forslaget om nedleggelse er sendt på høring.

3 FORSLAGET TIL BEHANDLING

Forslaget innebærer nedlegging av to skoler og tre barnehager, samt enkelte lokaliseringsgrep.
I motsetning til tidligere høringsrunder innebærer den foreslåtte høringen kun ett forslag for
strukturendringer. Nedleggelse av Selfors skole inngår som en del av forslaget.

Begrunnelsen for hvilke forslag administrasjonen har gått videre med er imidlertid knapp.

På side 19 i høringsnotatet skriver administrasjonen at de «har bygd videre på
kommunestyrets vedtak, Menon-rapporten og tidligere utredninger».

Hvilke konkrete funn som er bygget videre på blir imidlertid stående uforklart. Et sentralt
dokument i sammenhengen er den eksterne analysen utført av Menon.

Administrasjonen legger tilsynelatende til grunn at rapporten fra Menon foreslår å legge ned
Selfors skole. På side 28 i høringsnotatet skriver administrasjonen:

Ved å legge ned Selfors skole, som lå inne som et av forslagene fra Menon, vil helse og
mestring få en mulighet til å utvikle sine tjenester ytterligere på Selfors nært opp til eget
sykehjem og Helgelandssykehuset, og muligens redusere eller omstrukturere noe av det som i
dag ligger inne i planene for Solsiden trinn 2.

– 4 –

3716097.1

Selfors barneskole er imidlertid ikke foreslått nedlagt i rapporten fra Menon og det fremgår
heller ingen vurderinger knyttet til dette i rapporten. Kommunen har tidligere blitt gjort
oppmerksom på en lignende feil, men har tilsynelatende ikke tatt konsekvensen av dette.

Bilag 1: Svar fra Rana kommune til Malin Maria Mathisen

Med denne gjentagende feilopplysningen fra administrasjonen kan det se ut som
administrasjonen har lagt feilaktige konklusjoner fra Menon-rapporten til grunn for sine
vurderinger.

Administrasjonen skriver også, på side 26, at kommunestyret i juni gjorde «et vedtak» om å
legge ned Skonseng. Men uten de forbehold som fremgår av punktet over og svaret fra
Statsforvalteren. Administrasjonen etterlater dermed et feilaktig inntrykk av at denne saken
allerede er avgjort.

Gjennom en forskuttering av nedleggelsen av Skonseng og feilaktig kildebruk som
begrunnelse for nedleggelse av Selfors, har administrasjonen dermed begrenset
kommunestyrets opplevde handlingsrom.

Den reelle begrunnelsen for nedleggelse av Selfors skole kommer tilsynelatende på side 21
hvor administrasjonen vil «se andre synergier». Dette skal gjøres gjennom å bruke lokalene til
Selfors barneskole til et rehabiliteringssenter i forbindelse med Helgelandssykehuset.

Dette må naturligvis ses i sammenheng med budsjettsprekken for kommunens
prestisjeprosjekt «Solsiden». Prosjektet ble opprinnelig lagt ut med en kostnadsramme på 600
MNOK, men ser ut til å ha nådd en prislapp på 1, 2 milliarder kroner. Det antas at denne
budsjettsprekken har hatt betydelige konsekvenser for økonomien i helsesektoren i Rana og at
behovene derfor må dekkes inn på andre måter.

Høringsnotatet legger imidlertid ikke opp til noen diskusjon av denne omfordelingen fra
skolesektoren til helsesektoren, og utgjør en betydelig svakhet. Dersom kommunen ønsker å
løse en finansieringsutfordring i helsesektoren med å overføre ressurser fra barn og unge
burde det skrives rett ut– og kommunens innbyggere bør få anledning til å uttale seg om
saken.

Det vises videre til at de økonomiske anslagene i saken er sjablongmessige og umulige å
ettergå. Administrasjonen beregner en besparelse på kr. 3 480 000 på å legge ned Selfors
barneskole, men det fremkommer ikke hva disse besparelsene innebærer eller hvordan
administrasjonen har regnet.

Behovet for å ettergå slike regnestykker understrekes av sakens øvrige informasjon, som
spriker på flere områder.

I rapporten fra Menon er kapasiteten til Selfors barneskole oppgitt til 250 elever, og dermed
den ledig kapasitet på 40 prosent.

– 5 –

3716097.1

I en rapport fra Aspland Viak, datert 31.1.2025 går det frem at 250 elever vil gi et
arealunderskudd på 500 kvadratmeter og utløse behov for et nybygg. Disse forutsetningene er
også gjennomgående i de andre saksdokumentene. Blant alternativene kommunestyret
tidligere har bedt administrasjonen vurdere har det ligget inn et behov for å utvide Selfors
med et eget tilbygg for å klare å ta imot nye skoleklasser.

Det synes dermed som at Menon, og nå administrasjonen, opererer med en helt annen
oppfatning av kapasitetsutnyttelsen på Selfors enn hva som ligger til grunn i øvrige
saksdokumenter. Denne forskjellen blir stående uforklart i kommunens høringsnotat.

4 BARNETS BESTE- VURDERINGEN

Det er svært uklart for oss hvilken relevans barnerettighetsvurderingen har i saken. Denne er
ikke lagt ut på kommunens nettsider som en del av saksgrunnlaget, men vist til en samlet
vedleggsoversikt. Vi har gått gjennom vurderingen.

I innledningen beskrives formålet med barnerettighetsvurderingen som å se på «hva som er
barns interesser ved en endring i oppvekststrukturen og gjør videre vurderinger av hvilke
konsekvenser realisering av kommunaldirektørens innstilling kan ha for barn og unge.»

Kommunedirektørens innstilling er imidlertid oppgitt å være at Selfors barneskole består og
utvides med fire nye klasser.

Elevene på Selfors har videre fått vurdere hvordan det blir å ta imot nye elever fra andre
skoler og har avveid positive og utfordrende aspekter ved dette.

Elevene på Selfors trekker også frem at det er viktig å gå på skole der de bor.

Videre er det et gjennomgående premiss i notatet at Selfors skole utvides. Barnas utfordringer
er vurdert med dette utgangspunktet.

Det er i og for seg riktig at dokumentet inneholder en form for barnerettsvurdering. Men
vurderingen er av et helt annet forslag enn det formannskapet og kommunestyret faktisk skal
behandle. Det er et stort og åpent spørsmål for oss hvordan dette er relevant, og i særdeleshet
hvordan en slik vurdering skal tilfredsstille lovkravene, jf. blant annet Grunnloven § 104, FNs
barnekonvensjon artikkel 3 og 12, og opplæringsloven §§ 10-1 og 10-2, jf. punkt 5.1.

I medvirkning barn og unge – delprosess 1, er alternativet som er vurdert at elevene på Selfors
flyttes til Ytteren barneskole.

4.1 Lyngheim skole

Siden elevene fra Selfors foreslått flyttet til Lyngheim skole, antas det å være relevant
hvorvidt Lyngheim skole i det hele tatt er egnet som opplæringslokale.

Det vises til tilstandsvurderingen av Lyngheim skole, utført av Aspland Viak sommeren 2024.

Bilag 2: Tilstandsvurdering Aspland Viak

Denne viser betydelige svakheter ved skolebygget. Herunder setningsskader i grunnmuren

– 6 –

3716097.1

med behov for omfattende utbedring av fundamentene. Det fremgår også fuktskader, brudd på
TEK-krav og fare for skader på barn som følge av dårlig stand på blant annet vinduer, dører
og porter.

Aspland Viak gjennomførte også en miljøkartlegging av skolen, datert 10.oktober 2024.
Rapporten viser til blant annet til funn av asbest, klorparafin, overskridelser av sink og
betydelige funn av farlig avfall.

Bilag 3: Miljøkartlegging Aspland Viak

Sett i sammenheng peker rapportene på et skolebygg preget av forfall og miljøgifter, og det
stilles spørsmål ved om skolen i det hele tatt vil tilfredsstille kravene til å ivareta elevenes
helse, jf. opplæringsloven § 12-2.

Vi kan heller ikke se at kartleggingene av Lyngheim skole følger høringen formannskapet
skal behandle 9. desember 2025.

For at innbyggernes medvirkning skal være reell i saken må barna og deres berørte foreldre
naturligvis få fremlagt disse, helt sentrale, opplysningen i saken. Hvordan barna vil påvirkes
av å flyttes til et slikt skolebygg vil videre være helt avgjørende som en del av en oppdatert
vurdering av barnets beste.

5 SAKENS RETTSLIGE SIDE

Kommuneloven § 13-1 setter grenser for kommunedirektørens handlingsrom som følge av
instrukser, retningslinjer og pålegg fra kommunestyret. I den aktuelle saken har
administrasjonen selv utvidet mandatet for utredningen av strukturendringer, og tilsynelatende
fått godkjenning fra kommunestyret i ettertid.

Kommunestyret oppfordres til å vurdere om de har fått tilstrekkelig informasjon om hvordan
kommunens oppvekstsektor kan drives videre i tråd med sitt opprinnelige vedtak av 18.
desember 2023.

Kommunedirektørens utredningsplikt fremgår av kommuneloven § 13-1 tredje ledd.

Poenget om kravet med forsvarlig utredning er å legge til rette for at de folkevalgte skal
kunne fatte sine beslutninger på best mulig grunnlag, jf. NOU 2016:4 s. 90. Som det fremgår
av side 158 skal saksfremstillingen inneholde alle opplysninger de folkevalgte trenger for å
treffe vedtak.

I den aktuelle saken er det ikke mangel på saksdokumenter. Tvert i mot er det gjennom flere
runder sendt ut så mange alternativer og produsert en så stor mengde papirer at det er
krevende for kommunestyret – og ikke minst den alminnelige innbygger– å sette seg inn i hva
det er realistisk at administrasjonen og kommunestyret går videre med.

Det er først ved den aktuelle høringen administrasjonens forslag kommer klart frem. I så måte
er det betegnende at saksfremstillingen:

– 7 –

3716097.1

1) Er basert på feil faktiske forhold.
2) Utelater sentrale saksdokumenter.
3) Ikke presenterer et eneste alternativ til et samlet forslag om nedleggelse av to skoler

og tre barnehager.

Videre er det god forvaltningsskikk, jf. eksempelvis analogi fra utredningsinstruksen § 1-1, å
identifisere alternative tiltak når beslutninger skal fattes. For at høringsrunden skal bli reell
bør det minimum legges frem et alternativt forslag til administrasjonens innstilling. Slik saken
står per i dag står valget tilsynelatende mellom administrasjonens helhetlige forslag eller
ingenting.

5.1 Barnets beste

Grunnloven § 104 andre ledd og barnekonvensjonen artikkel 3 nr. 1. Sistnevnte gjelder som
norsk lov, jf. menneskerettighetsloven § 2 nr. 4.

Etter Grunnloven § 104 andre ledd skal barnets beste være et grunnleggende hensyn ved
handlinger og avgjørelser som berører barn.

I barnekonvensjonen artikkel 3 nr. 1 fastsettes følgende:

Ved alle handlinger som berører barn, enten de foretas av offentlige eller private
velferdsorganisasjoner, domstoler, administrative myndigheter eller lovgivende
organer, skal barnets beste være et grunnleggende hensyn.

Etter barnekonvensjonen artikkel 12 har barnet rett til å bli hørt, og barnets synspunkter skal
tillegges vekt i samsvart med alder og modenhet.

Dette medfører også særskilte saksbehandlingskrav. FNs barnekomité har formulert disse i
GRC/C/CG/14. Spørsmålet har også vært behandlet av Høyesterett ved flere anledninger. I
Rt-2015-93, avsnitt 65, uttales det:2

Artikkel 3 nr. 1 er også en prosedyrebestemmelse, i den forstand at avgjørelser som gjelder
barn, både må vise at barnets interesser er identifisert, og hvordan de er veiet mot andre
hensyn. I avsnitt 36-40 utdyper Barnekomiteen selve normen. Det fremgår at hensynet til
barnet ikke er det eneste, og heller ikke alltid det avgjørende, jf. her også plenumsdommen
i Rt-2012-1985 avsnitt 134-136. Men komiteen understreker at ved avveiningen mot andre
interesser skal hensynet til barnets beste ha stor vekt – det er ikke bare ett av flere momenter i
en helhetsvurdering: Barnets interesser skal danne utgangspunktet, løftes spesielt frem og stå i
forgrunnen.

Det følger av dette at et minimumskrav er at barnets beste identifiseres i saksbehandlingen.
For å sikre en gjennomsiktig vurdering kan det eksempelvis stilles opp kriterier for hvordan
barnets beste vurderes, som deretter brukes som utgangspunkt for en videre drøftelse.

2 Avgjørelsen gjelder gyldigheten av et utvisningsvedtak. Men både Grunnloven og barnekonvensjonen setter
også rammer for politiske beslutninger.

https://lovdata.no/pro/#reference/avgjorelse/rt-2012-1985/a134

– 8 –

3716097.1

Både Barnekomiteen og Høyesterett anerkjenner at barnets beste ikke er det eneste relevante
hensynet, og at det kan veies opp mot andre faktorer. Dette forutsetter imidlertid at barnets
beste konkretiseres og at det fremgår hvordan det er vektet i forhold til andre hensyn.

Dersom andre hensyn skal veie tyngre enn barnets beste må dette komme frem av vedtaket og
det må forklares hvorfor.

Det visses videre til opplæringsloven § 10-1 hvor det fremgår at

Ved handlingar og avgjerder som vedkjem elevar, skal kva som er best for eleven, vere eit
grunnleggjande omsyn.

Videre fremgår det av Prop. 57 L (2022–2023) at bestemmelsen må tolkes i samsvar med
Grunnloven § 104 og Barnekonvensjonen art. 3 nr. 1. Det er også presisert at bestemmelsen
gjelder «for alle som tek avgjerder eller gjer andre handlingar som vedkjem elevar», og at:

Dette inneber at det ved førebuinga av alle avgjerder og tiltak må vurderast om saka kan
vedkomme ein eller fleire elevar. Dersom svaret på dette er ja, må ein sørgje for å skaffe seg
kunnskap om kva som vil vere til det beste for eleven eller elevane. Medverknaden til elevane, jf.
§ 10-2, vil vere sentral i vurderinga av kva som er det beste for elevane.

Proposisjonen viser også til Barnekonvensjonens særlige saksbehandlingsregler.

Videre følger det av opplæringsloven § 10-2 at:

Elevane har rett til medverknad i alt som gjeld dei sjølve etter denne lova, og har rett til å ytre
meiningane sine fritt. Elevane skal bli høyrde, og det skal leggjast vekt på meiningane deira
etter alder og modning.

Bestemmelsen følger opp Grunnloven § 100 om ytringsfrihet, § 104 om barns rett til
medvirkning, samt Barnekonvensjonen artikkel 12 om barnets rett til å bli hørt.

I Prop. 57 L (2022–2023) er det presisert at:

Det er ein føresetnad for å kunne ytre seg fritt at eleven får informasjon om situasjonen eller saka,
kva avgjerder som skal takast, og kva konsekvensar desse avgjerdene kan få for eleven, jf. § 10-
8 om informasjonsplikt. Dersom det finst fleire alternative løysingar, skal eleven få informasjon
om dette.

5.2 Kommunens barnerettsvurdering må gjøres på nytt

Det følger av rettskildene nevnt over at barn har rett til å bli hørt og at de må bli hørt om
forslaget som faktisk ligger til behandling.

Videre må barn få informasjon om saken og hvilke konsekvenser en avgjørelse vil få. I dette
tilfellet betyr det at de berørte barna, som et minimum, må bli hørt om de konkrete skolene
som foreslås nedlagt og hvilket alternativ kommunen ønsker å tilby dem. Siden det foreslåtte
alternativet for elevene på Selfors er Lyngheim, må det gis relevant informasjon om hva dette
vil bety for elevene. Det innebærer at de gis tilstrekkelig informasjon om Lyngheim skole og
skolens tilstand.

https://lovdata.no/pro/#reference/lov/2023-06-09-30/%C2%A710-8
https://lovdata.no/pro/#reference/lov/2023-06-09-30/%C2%A710-8

– 9 –

3716097.1

Dersom administrasjonen og kommunestyret mener det er til barnets beste å flytte til
Lyngheim, til tross for skolens tilstand (jf. punkt 4.1) må dette begrunnes. Alternativt må det
fremgå hvorfor barnets beste ikke er tungtveiende nok for elevene som skal flyttes fra Selfors
til Lyngheim.

6 AVSLUTNING OG KONKLUSJON

Rana kommune står fritt til å vurdere sin egen skolestruktur. Avgjørelsene om dette må følge
de rammer som oppstilles i blant annet kommuneloven, opplæringsloven og FNs
barnekonvensjon.

På bakgrunn av ovennevnte ber vi, på vegne av Barnas stemme, om:

1) At kommunestyret og formannskapet vurderer om deres opprinnelige bestilling fra 18.
desember 2023 er svart tilstrekkelig ut. Er kommunestyret fullt ut orientert om
konsekvensene av å videreføre eksisterende skolestruktur med mindre justeringer og
samlokaliseringer i tråd med vedtaket?

2) At høringen inkluderer ut minst et alternativt forslag til administrasjonens innstilling.
Dette er i tråd med god forvaltningsskikk og vil sørge for at politikere og innbyggere
kan påvirke den beslutningen som faktisk skal fattes. Det er noe annet enn å bli bedt
om å uttale seg om 37 alternativer før det er klart hvilke tiltak som er aktuelle.
Herunder bør det begrunnes konkret hvorfor Selfors er foreslått nedlagt og hvordan
dette er vurdert opp mot minst et aktuelt alternativ.

3) At det gjøres en oppdatert barnerettsvurdering. I denne må de berørte barna få
muligheten til å ta stilling til den beslutningen som faktisk ligger på bordet. Sakens
natur tilsier at konsekvensene av å flytte elever fra Selfors til Lyngheim må berøres
eksplisitt, og at barna må få si sin mening om dette. En oppdatert barnerettsvurdering
bør sendes ut sammen med høringen slik at kommunens innbyggere og folkevalgte
kan vurdere hvordan administrasjonens forslag påvirker barnets beste på et oppdatert
faglig og rettslig grunnlag.

4) Det synes som at forslaget innebærer at oppvekstsektoren til dels skal kompensere for
budsjettoverskridelser i helsesektoren. Dette bør drøftes eksplisitt og kommunestyret
og innbyggere bør få mulighet til å ta stilling til spørsmålet.

5) Feilene i høringsdokumentene må rettes opp. Særlig viktig er det å forklare at
rapporten fra Menon ikke foreslår nedleggelse av Selfors, og at det ikke foreligger noe
endelig vedtak om nedleggelse av Skonseng.

Med vennlig hilsen
ELDEN ADVOKATFIRMA AS

– 10 –

3716097.1

Andreas C. Halse
advokat

