
I-~~~~-~-----~---------

FAUSKE KOMMUNE
SAKSPAPIR

I JouialpostID:
12/4990 I

Arkiv sak.: 12/1281 I Saksbehandler: Kristian Amundsen
Sluttbehandlede vedtaksinnstans:

Sakm.: I FORMANSKAP I Dato: 14.06.2012

SJONKHATTEN FOLKEHØGSKOLE - FORPROSJEKT

Vedlegg: 1. Søknad fra interimsstye om økonomisk støte til forprosjekt

Sjunkatten folkehøgskole (FHS) er en vel begrnnet prosjektide som tar utgangspunkt i naturgitte
kvalieter, faglige netterk og aktell samfunnsutvikling i Salten regionen. Ideen ønskes videreutviklet

gjennom et forprosjekt i 2012. Målsetning med forprosjektet er å utrede de problemstilinger som
etterspørres for å få godkjent etablering av Sjunkhatten FHS i Kunnskapsdeparementet våren 2013.
Sjunkhatten FHS vil ved etablering tilby et særskilt tilbud for ca. 60 ungdommer hvert år og til sammen gi
15 - 25 nye arbeidsplasser i Fauske kommune. '
Gjennom et forprosjekt ønskes det å belyse et mulig løsningsforslag for etablering aven folkehøgskole i
tilknyting til og i tett samarbeid med Valnesfjord Helsesportssenter (VHSS) samt Nasjonalt
kompetansesenter for bar og unge med funksjonsnedsettelse (NaKs). Kunnskapsdepartementet har
spesifikke krav som skal besvares i søknad om godkjenning av nye folkehøgskoler. Disse er videre
utdypeti-ide~grnnlaget-o-g-ka1rsammenfattes-punktis.

- Bakgrnnsopplysninger for skolen

- Eìerstruktur, organisering og driftsmodell

- Verdigrnnlag og mål

Skoleplaner som presenterer det pedagogiske opplegget og undervisningsplaner
Tegninger av bygg og anlegg, byggebeskrivelse og kostnadsoverslag
Finansierings- og framdriftsplan

- Driftsbudsjett for de første tre årene

Folkehøgskolerådet og Fylkesmanen i Nordland er høringsinstanser i behandlingen, og interimsstyre har
vektlagt tidlig god dialog med de ulike fagmiljø som er naturlige samarbeidsparere for råd og
veiledning i prosessen.

Organisering av forprosjekt:

Arbeidet søkes gjennomført ved et forprosjekt ledet aven prosjektleder i tett samarbeid med
ressursgrpper.

Ressursgrppene vil være sammensatt av både enkeltpersoner og institusjoner / organisasjoner med
særskilt kompetanse.

Budsjett og finansiering:,

Kostnadene i forprosjektet er primært lønnsmidler, reise og kjøpte tjenester i forbindelse med utforming
av skolebygg og kalkyle for etableringen.

!-~
I

Budsjett: kr
Lønnsmidler prosjektleder inL. sosiale kostnader 800.000
Reisekostnad 50.000
Kiøpte tienester 400.000
Eget arbeid, frivilige grpper, interimsstyre og samarbeidsinstitusioner 250.000
Sum: 1500000

Finansiering: kr
Nordland fvlkeskommwne (inntil 75%) 1050000
Fauske kommune / Andre 200000
Eget arbeid, frivilige grpper, interimsstye, nærmiljøutvalg og 250000
samarbeidsinstitusj oner.

Sum: 1 500000

Forprosjekt:

I idegrnnlaget er søknadsprosessen overfor departementet utdypet. Forprosjektet er derfor tilpasset
denne. Det er for arbeidet satt følgende milepæler:

Fullført idegrnnlag januar 2012

Forprosjekt omsøkes januar - juni 2012.

Forprosjekt fullført L. mai 2013

Det vil være viktig for Fauske kommune og regionen at det kan etableres ei folkehøgskole i tilknyting til
den kompetansen som finnes ved VHSS. I tilegg til å dra veksler på kompetanse vil en sHk skole også
tiltrekke seg ungdommer nasjonalt- og internasjonalt, nOe som kan være et viktig virkemiddel for å få økt
bosetting, sysselsetting og kompetanse. Nærheten til Universitetet i Nordland og andre FoU miljøer vil
også være viktig i denie sammenheng.

Rådmannen ser stor verdi for Fauske kommune og regionen i at SjuDkatten folkehøgskole blir en
reaHtet. For å tà belyst muHghetene og utfordringene på en god måte er det viktig at man gjør et grndig
forprosjekt. Skal Fauske kommune være med på finansieringen vil det være naturlig at representant fra
kommunen sitter i styringsgrppa.

Kommunens andel tìl finansieringen - kr 200.000,- kan dekkes av næringsfondet.

INNSTILLING:

Interimsstyet til Sjunkatten folkehøgskole innvilges kr. 200. 000,- i økonomisk medfinansiering til

utarbeidelse av et forprosjekt for Sjunkhatten folkehøgskole i Valnesfjord. Beløpet belastes
næringsfondet. Kommunestyret oppnevner representant fra Fauske kommune som skal sitte i
styringsgruppa.

Fauske kommunes støte betinges av at prosjektet fullfinansieres

~,
lL~

Even Ediassen
Rådmann

~/(J-I2.-- .

lA Il

Fauske Kommune

postboks 93

8201 Fauske

Sjunkhatten folkehøgskole (SFHS)

vI Maja Zakariassen
Interimstyre SFHS .

8215 Valnesfjord.

Søknad om medfinansiering av forprosjekt for etablering av Sjunkhatten folkehøgskole kr 200 000,-

Sjunkhatten folkehøgskole er en vel begrunnet prosjektide som tar utgangspunkt i naturgitte
kvaliteter, faglige nettverk og aktuell samfunnsutvikling i Salten regionen. Ideen ønskes videreutviklet
gjennom et forprosjekt i 2012. Målsetning med forprosjektet er å utrede de problemstillnger som
etterspørres for å få godkjent etablering av Sjunkhatten FHS i kunnskapsdepartementet våren 2013.
Sjunkhatten FHS vil ved etablering tilby et særskilt tilbud for 60 - 80 ungdommer hvert år og til
sammen etablere 15 - 25 nye arbeidsplasser i Valnesfjord, Fauske kommune.

Valnesfjord nærmiljøutvalg i Fauske kommune arrangerte en begeistringshelg høsten 2011. Gjennom
arrangementet ble det drøftet mange tema rundt bo-, nærings og stedsutvikling. Som oppfølging av
et konkret forslag, har et bredt sammensatt interimsstyre for Sjunkhatten folkehøgskole utarbeidet
et idegrunnlag for etablering av den eneste folkehøgskolen i Salten regionen. Gjennom arbeidet er
det tydeliggjort hvor naturlig og hvor mange forutsetninger som er på plass for en slik etablering. Det
er også synliggjort en del problemstilinger som må besvares ytterlige. Prosjektet har også i denne
fasen fått bred støtte og anbefalinger I intensjonserklæringer fra ulike fagmiljø som er vedlagt.

Arbeidet er sammenfattet i et idegrunnlag som utgjør søknadsgrunnlag sammen med dette
søknadsbrevet.

Gjennom et forprosjekt ønsker vi fullt ut å belyse et mulig løsningsforslag for etablering aven
folkehØgskole i Fridalen, Valnesfjord. Kunnskapsdepartementet har spesifikke krav som skal besvares
i sØknad om godkjenning av nye folkehØgskole. Disse er videre utdypet i idegrunnlaget og kan
sammenfattes punktvis.

Bakgrunnsopplysninger for skolen

Eierstruktur, organisering og driftsmodell

- Verdigrunnlag og mål

- Skoleplaner som presenterer det pedagogiske opplegget og undervisningsplaner

- Tegninger av bygg og anlegg, bygge beskrive Ise og kostnadsoverslag
Finansierings- og framdriftsplan

Driftsbudsjett for de første tre årene

Folkehøgskolerådet og Fylkesmannen i Nordland er høringsinstanser i behandlingen, og interimsstyre

har vektlagt tidlig god dialog med de ulike fagmiljø som er naturlige samarbeidspartnere for råd og

veiledning i prosessen.

b

Organisering av forprosjekt:

Arbeidet søkes gjennomført ved et forprosjekt ledet aven prosjektleder i tett samarbeid med
frivilige ressursgrupper. Det vil i forprosjektfasen i tillegg jobbe frivillge ressursgrupper for

henholdsvis:

Pedagogikk og verdigrunnlag

Bygg og arkitektur

Finansiering

Ressursgruppene vil være sammensatt av både enkeltpersoner og institusjoner I organisasjonermed
særskilt kompetanse som eksempelvis næringsselskap (Fauna), Statskog SF, Fauske kommune,
Nordland fylkeskommune, Valnesfjord helsesportssenter, Salten friluftsråd, Nordland

nasjonalparksenter mfL.

Budsjett og finansiering:

Kostandene i forprosjektet er primært lønnsmidler, reise og kjøpte tjenester i forbindelse med
utforming aV skolebygg og kalkyle for etableringen.

Budsjett: kr
Lønnsmidler prosjektleder inkL. sosiale kostnader 800.000
Reisekostnad 50.000
Kjøpte tjenester 400.000
Eget arbeid, frivillge grupper, interimsstyre og samarbeidsinstitusjoner 250.000
Sum: 1500000

..

Finansiering: kr

Nordland fylkeskommune (inntil 75%) 1 05ÒOOO'

Fauske komml.Jre I Andre 200000
Eget arbeid, frivillige grupper, interimsstyre, nærmiljøutvalg og 250000
sa ma rbeidsinstitusjoner.

Sum: 1 500000

Forprosjekt:

i idegrunnlaget er søknadsprosessen overfor departementet utdypet. Forprosjektet er derfor
tilpasset denne. Det er for arbeidet satt følgende milepæler:

Fullført idegrunnlag januar 2012

Forprosjekt omsøkes januar - juni 2012.

Forprosjekt fullført 1. mai 2013

I-.~

c

Vi viser til idegrunnlaget for Sjunkhatten folkehøgskole og omsøker finansiering for å kunne realisere

forprosjektet som vil være avgjørende godkjenning i kunnskapsdepartementet.

På vegne av interimsstyret for Sjunkhatten FHS.

Med vennlig hilsen

Maja Zakariassen

Leder Interimstyre Sjunkhatten folkehøyskole

Vedlegg:

ldegrunnlag Sjunkhatten folkehØgskole

. "

!d~~runnla~

Sjun khatten f()lkehJ~'sk()le
,,~iMsf()rd

Jun;Z012

Innholdsfortegnelse

Ansvar...4

Sammendrag~.. 4

Innledning og målsetning6

Grunntanken ...6

Sjunkhatten nasjonalpark... 7

Pedagogisk syn 9

Valnesfjord Helsesportssenter ... 11

Tilpassing til omgivelsene, funksjonsbeskrivelse og arkitektur ... 12

Investeringskostnader og finansiering ... 13

Driftsfinansiering .. 13

Markedsgrunnlag og prognoser:.. 13

Infrastruktur og kommunikasjon..14

Godkjenningsprosessen - Kunnskapsdepartementet ...14

Organisering og fremdrift...14

Referanser og linker ...~.............. 15

Mulige samarbeidspartnere ...:...16

SJUNKHATTEN FOLKEHØGSKOLE Side 3

Ansvar

ldegrunnlaget er utarbeidet av et interimsstyre i tilknytning til Valnesfjord nærmiljøutvalg og

i samarbeid med relevante kompetanseinstitusjoner.
Ideen for prosjektet ble unnfanget under begeistringshelg i Valnesfjord i Fauske kommune

høsten 2011. Prosjektet har mottatt faglig støtte og veiledning fra Nasjonalt

Kompetansesenter for barn og unge med funksjonsnedsetteiser og Fauske kommunes
næringsselskap Fauna

Valnesfjord 1. mars 2012

Maja Zakariassen

Jakob Djupvik

Ståle Jenssen

Caroline Stensø

Asbjørn Hagen

Inger Sjöberg

Trond Bliksvær

Sammendrag

ldegrunnlaget for Sjunkhatten folkehøgskole (SFHS) utgjør søknad om støtte til forprosjekt.

Gjennom et forprosjekt ønsker vi å belyse et mulig løsningsforslag for etablering aven

folkehøgskole i Fridalen, Valnesfjord i Nordland fylke, i tilknytning til og i tett samarbeid med

Valnesfjord Helsesportssenter (VHSS) og Nasjonalt kompetansesenter for barn og unge med

funksjonsnedsettelse (NaKs).

ldegrunnlaget for Sjunkhatten folkehøgskole er tuftet på at alle mennesker kan ha glede og

nytte av samvær gjennom inkludering. En frilynt folkehøgskole for både elever med nedsatt

funksjonsevne og funksjonsfriskei hvor naturen, hos oss representert ved nasjonalparken, i

særdeleshet står i fokus. Med utgangspunkt i hverdagskunnskapen, vår tradisjonskunnskap,

med den bruken og nytten vi har av naturen, både mytologisk, historisk og praktisk vii vi

danne grunnlag for aktivitet og deltakelse i de fagene som til enhver tid er representert ved

skolen.

SJUNKHATTEN FOLKEHØGSKOLE Side 4

Sjunkhatten nasjonalpark ligger i kommunene Bodø, Fauske og Sørfold og utgjør et areal på

ca. 417,5 km2 og ble formelt vedtatt 5. februar 2010. Formålet med parken er å bevare et

stort og tilnærmet urørt naturområde, bevare landskap, sikre leveområder for biologisk

mangfold, bevare geologiske forekomster, vassdragsnatur og sikre kulturminner. En svært

viktig del av etableringen av parken som også er formålsfestet er at "allmennheten med vekt

på barn og ungdom skal gis anledning ti naturopplevelse gjennom utøvelse av tradisjonelt

og enkelt friluftsliv med liten grad av teknisk tilrettelegging" (Forskriften § 2).

Sjunkhatten folkehøgskole vii med sin tilknytning til et mangfoldig naturområde gi unge en

unik mulighet til å oppleve naturen som læringsarena. Ikke minst oppleve og lære om

naturen som kulturlandskap. Sjunkhatten folkehøgskole skal være en skole der elevene skal

stimuleres til å bli aktive og deltakende samfunnsborgere i et inkluderende miljø. Dette er i

harmoni med folkehøgskolene som alternativ og supplement til det formelle

utdanningssystemet.

Sjunkhatten folkehøgskole skal ((bryte ned)) et av vår tids siste tabuer ved å stimulere og

oppfordre til faglig og sosial inkludering av personer med og uten funksjonsnedsettelse.

Sjunkhatten folkehøyskole skal ha fast tilholdssted med internat, undervisningsrom for

elevene og øvrige skoleanlegg i tilknytning til hverandre. Det er høyst aktuelt med sambruk

med Valnesfjord Helsesportssenter. Intensjonen i arkitekturen til SF er et sign,albygg.

Arkitekturen vil være en sVært viktig faktor for hvor godt vi kan legge til rett for fag og

sosialisering, både i kraft av seg selv med sitt uttrykk og rent praktisk.

let forprosjekt skal det utredes mulighet for offentlig - privatfinansiering og økonomiske

samarbeidspartnere. Godkjente folkehøgskoler vil i henhold til lov om folkehøgskoler være

berettiget til offentlig tilskudd knyttet til statsbudsjettet (kap. 252. post 70)

Vi legger fram et forslag for videre prosess, med mål om åpning og oppstart 15. august 2016.

~

SJU N K HAT TEN F O L KE HØG SKO LE Side 5

Innledning og målsetning

ldegrunnlaget for Sjunkhatten folkehøgskole utgjør søknad om støtte til forprosjekt.

Gjennom et forprosjekt ønsker vi å belyse et mulig løsningsforslag for etablering aven

folkehøgskole i Fridalen, Valnesfjord i Nordland fylke.

Sjunkhatten nasjonalparker et vakkert, stort, sammenhengende og tilnærmet urørt
fjellområde med omkransende fjordsystemer. Ved en av inngangene til nasjonalparken, i

tilknytning til og i tett samarbeid Valnesfjord Helsesportssenter (VHSS) og Nasjonalt

kompetansesenter for barn og unge funksjonsnedsettelse (NaKs) ønsker vi å bygge og

etablere Sjunkhatten folkehøgskole. En folkehøgskole med et bærende element av

nasjonalparken i seg, hvor området rundt, med det varierte og særpregede landskapet

speiler seg i alle ledd. Idegrunnlaget for Sjunkhatten folkehøgskole er tuftet på at alle
mennesker kan ha glede og nytte av samvær gjennom inkludering. Vi vil etablere en skole
opp rundt ønsket om å skape et tilrettelagt læringsmiljø, hvor unge med nedsatt fysisk
funksjon, sammen med funksjonsfriske, kan delta på en dannings- og utdanningsarena som

er enestående i sitt slag.

Det er viktig å presisere at når vi nå videre deler inn beskrivelsen i ~ulike deler, er det for

oversiktens skyld. Vi ser for oss en folkehøgskole med en høy bevissthet om at ((alt henger

sammen med alb. I det ligger det bL.a. en bevissthet om beliggenhet ved en av inngangene

til $junkhatten nasjonalparken hvor naturen og tradisjonskunnskap skal spile en betydelig
rolle for og i alle fag. Husene (skolebygget med internat) vii ha en pedagogisk og funksjonell

verdi ut over det rent praktiske. Samarbeidspartnerne våre blir delaktige i skolens daglige

drift og omvendt. Videre ønsker vi å unngå skiller mellom ulike fagområder, heller Se dem i
sammenheng med hverandre.

Grunntanken

Grunntanken er å koble ett sett av ideelle verdier med naturgitte forutsetninger, stedsegne
kvaliteter og virksomheter som allerede finnes til synergieffekter for enkeltmennesket, natur

og samfunn. Med dette menes koblingen mellom Valnesfjord Helsesportssenter,

Sjunkhatten Nasjonalpark, samisk kultur- og tradisjon og Nasjonalt kompetansesenter for

barn og unge med funksjonsnedsettelse.

Vi tenker oss en frilynt folkehøgskole for både elever med nedsatt funksjonsevne og

funksjonsfriske. En folkehøgskole hvor naturen, hos oss representert ved nasjonalparken, i

særdeleshet står i fokus. Med utgangspunkt i hverdagskunnskapen, vår tradisjonskunnskap,

med den bruken og nytten vi har av naturen, bâde mytologisk, historisk og praktisk vii vi

danne grunnlag for aktivitet og deltakelse i de fagene som til enhver tid er representert ved

skolen.

SJUNKHATTEN FOLKEHØGSKOLE Side 6

Vi ønsker at våre elever skal få oppleve et år i kontrast til produksjons- og

prestasjonssamfunnet, et år lagt til rette for refleksjon, utvikling og innsikt gjennom et faglig

og sosialt kvalitativt miljø.

Gjennom dette fokuset ønsker vi å styrke likeverdet mellom dem av oss med

funksjonshemninger i ulik grad, og dem av oss uten.

Sjunkhatten folkehøgskole skal inneholde aktivitet og deltakelse i både undervisning og på

den sosiale arenaen. Undervisningen skal legge vekt på å utvikle hverdagskunnskap,

tradisjonskunnskap i et likeverdig og inkluderende miljø.

Sjunkhatten nasjonalpark

Sjunkhatten folkehøgskole har hentet sitt navn fra det høyeste og et av de mest

markante fjellene i Sjunkhatten nasjonalpark.

Parken representerer nytenkning i vernesammenheng og gjennom forarbeidene til parken
med verneplan og fylkesdelplan har det vært fokusert nettopp på at dette skal være en

nasjonalpark der det skal være mulig å kombinere naturvern, tradisjonell næringsvirksomhet
og friluftsliv.

Sjunkhatten nasjonalpark ligger i kommunene Bodø, Fauske og Sørfold og utgjør et areal på

ca. 417,5 km2 og ble formelt vedtatt 5. februar 2010. Formålet med parken er å bevare et
stort og tilnærmet urørt naturområde, bevare landskap, sikre leveområder for biologisk

mangfold, bevare geologiske forekomster, vassdragsnatur og sikre kulturminner. En svært
viktig del av etableringen av parken som også er formålsfestet er at "allmennheten med vekt
på barn og ungdom skal gis anledning til naturopplevelse gjennom utøvelse av tradisjonelt

og enkelt friluftsliv med liten grad av teknisk tilrettelegging" (forskriften § 2.)

SJUNKHATTEN FOLKEHØGSKOLE Side 7

Området benevnes derfor også som "Barnas nasjonalpark" og det ble naturlig at det skulle

være en park der friluftslivet har stor betydning i verneformålet.

Området er lett tilgjengelig for store deler av befolkningen i Salten regionen med byene

Bodø og Fauske som de nærmeste. I Bodø grenser parken inn mot etablerte markaområder

som gir en kort reiseavstand. I Fauske kommune finner en hovedinnfallsporten på vinterstid

som er snøsikkert og svært populært for barnefamilier på dagsturer. Elevene ved
Sjunkhatten folkehøgskole vil ha kort vei til gode fiskevann og preparerte skiløyper inn til, og

inne i nasjonalparken. I Sørfold kommune inkluderer parken Sjunkfjorden med flere spor

etter bosetting fra fiskerbonde samfunnet, som en til en viss grad ennå har i området, til

dagens bruk som et populært område for aktivitet med fritidsbåter. Fra kystsiden ser en også
en tind rekke som har trukket fjellklatrere til området i årtier. Vi ønsker at våre elever skal få

en opplevelse av verdien i det som ligger akkurat her, vi trenger ikke klatre på den høyeste

fjelltoppen eller reise til verdens ende for å oppleve mestring, glede eller samhold.

Sjunkhatten folkehøgskole vil med sin tilknytning til et mangfoldig naturområde gi unge en

unik mulighet til å oppleve naturen som læringsarena. Ikke minst oppleve og lære om

naturen som kulturlandskap. I den sammenhengen kan det nevnes at i parken og området

rundt drives det reindrift, årtusen lang samisk tradisjon kunnskap er tilgjengelig og vil være

naturlig å implementere i skolens daglige virke.

Sjunkliattc:f1lluloMlpatk
llCN. F.""k. Q\l $CfQl 4ft....

~rflM'l6J\l.lrM.

Kart: Sjunkhatten nasjonalpark (Fylkesmannen i Nordland).

SJUNKHATTEN FOLKEHØGSKOLE Side8

I nasjonalparken kan elevene oppleve dyre- og plantelivet og samtidig finne stillhet og rO.Vi

kan se hvordan breer og elver har formet landskapet, vi kan se spor etter tidligere tiders

bruk av området, vi kan finne gamle boplasser, vi kan klatre, gå toppturer, vandre i grotter

og gå på ski.

Pedagogisk syn

Sjunkhatten folkehøgskole skal være en skole der elevene skal stimuleres til å bli aktive og

deltakende samfunnsborgere i et inkluderende miljø. Dette er i harmoni med
folkehøgskolene som alternativ og supplement til det formelle utdanningssystemet.
Folkehøgskoler har eksistert i Norge siden slutten av 1800-tallet og har sitt grunnlag i en

pedagogisk filosofi utviklet av den danske pedagogen og teologen Grundtvig.

Sjunkhatten folkehøgskole skal ((bryte ned)) et av vår tids siste tabuer ved åstimulere og

oppfordre til faglig og sosial inkludering av personer med og uten funksjonsnedsettelse. Alle

elever stiller med ulik ((bagasje)) og på lik linje, om du sitter i rullestol eller ikke er uvesentlig,

det er ikke nødvendigvis den hØyeste fjelltoppen som skal bestiges, eller det ekstreme i

ferdselsmåten som er målet. Et av de grunnleggende pedagogiske målene er en faglighet
rundt de nære ting, som etter et år ved Sjunkhatten folkehøgskole skal kunne videreføres i

eget liv.

Pedagogikken til Sjunkhatten folkehøgskole skal i stor grad representere et læringsmiljø hvor

vi som verktøy ønsker et tydelig og sterkt faglig fokus på identitet, likeverd og samhold
gjennom bruk av naturens hverdags~ og tradisjonskunnskap. Vi har kjennskaptil at unge
personer med nedsatt funksjonsevne har bred erfaring med relasjoner til voksne i

hjelperoller, men mindre erfaring med jevnaldrende med nedsatt funksjonsevne og
funksjonsfriske. Et viktig pedagogisk element er det sosiale aspektet ved aktivitet og

deltakelse, den sosiale læringen i det å bo sammen med, å samarbeide med andre unge over

lang tid. Dette kan være identitetsbyggende for alle. Når vi i tillegg vet hvor mye

kroppsopplevelsen og opplevelsen av mestring i friluftsliv betyr kan vi med sikkerhet si at

dette vii ha stor betydning for den enkeltes selvbilde, og godt mulig, for den enkeltes liv

uavhengig av funksjonsgrad. Forskning viser at friluftslivet er i endring, og at barn og unge
går mindre på tur. Primærsosialisering for friluftsliv har endret seg, noe som gir utfordringer
for samfunnet, om turkuituren skal opprettholdes i samfunnet. (Odden 2008. Wergeland
2009. Tordsson 2002)

Sjunkhatten nasjonalpark vil med sitt mangfold være en viktig ressurs og et bærende

element for det pedagogiske arbeidet. Naturen har over tid blitt en stadig viktigere arena for

deltakelse og inkludering av personer med funksjonsnedsettelser (Soulié og Therkildsen

2011, Hagen 2010, Bliksvær 2010).

SJUNKHATTEN FOLKEHØGSKOLE Side 9

Naturen er en viktig kulturell verdi i samfunnet, og blir ofte fremhevet som en arena for

rekreasjon, helse og trivsel, for bygging av identitet og sosiale nettverk. Opplevelser i

natûren har også i nyere tid blitt èn viktig arena for bygging og kommunisering av nye bilder

av hva det kan innebære å ha nedsatt funksjonsevne i vårt samfunn. Gode eksempler er
blant annet de to programseriene "Ingen grenser" med Lars Monsen som turleder. Gjennom
disse programmene bekjempes forestillingen om at det er et motsetningsforhold mellom
fysisk funksjonsnedsettelse og bevegelse i vill natur. Serien er et eksempel på hvordan

aktivitet i natur kan brukes bevisst for å prege forståelsen av hva det kan innebære å ha en
fu n ks jonsnedsettelse .

Sjunkhatten folkehøgskole vii kunne bli en viktig aktør i nettopp i å anerkjenne

funksjonsnedsettelse også på disse arenaene. Spesielt knyttet til viktigheten av samarbeid og

samspil når elevgruppen skal sette og nå sine måL. Dette temaområdet bør være

interessante utviklings - og forskningsområder for VHSS og Nasjonalt kompetansesenter for

barn og unge med funksjonsnedsettelse. Det vil i alle fall være en viktig øvelse for elevene å
leve i fellesskap, og erkjennelsen om at samfunnet består av et mangfold, som vi alle er

ansvarlige for agen del av.

Noen mennesker med nedsatt funksjonsevne jobber hele oppveksten med å dokumentere
hvor de kommer til kort i livet, for å få de rettighetene de har krav på. I overgangsfasen fra

barn til voksen kommer disse ungdommene i et paradigmeskifte i forhold til dette og sin
egen identitet. Deter behov for et sted og et milø hvor man kan lære seg å bli bevisst sine
ressurser og sitt egetpotensiale, for så å være trygg nok til å presentere dette utad for blant
annet å kunne hevde seg som arbeidssøkere.
I samspil med andre unge, i ulike livssituasjoner kan alle elever utvikle gode verktøy til

kommunikasjon og samhandling, samt få et grep om sin egen identitet. Kanskje kan et slikt

pedagogisk grunnelement være med å begrense frafallet i skole, utdanning og arbeidsliv.

Folkehøgskoler har sVært lav frafaUsprosent - under fem prosent sh.itter på fOlkehøgskolen
før skoleåret deres er over. Vi vet at frafallsprosenten i videregående skQle er et økende
problem i samfunnet. I tillegg vet vi at nærmere haivparten av alle funksjonshemmede

elever havner på uføretrygd etter endt videregående utdanning. Sett opp mot at utdannings
- og - arbeidsarenaer er våre viktigste kilder til å skape sosiale nettverk og å utvikle oss som

mennesker er det svært uheldig å miste sin plass i disse. For elever som da har et en
krevende livssituasjon i utgangspunktet kan frafall fra skolen og samfunnet som sådan bidra
til et ensomt og uverdig liv. Vi tenker at Sjunkhatten fôlkehøgskole, i tilegg til å være en
læringsarena og et ledd i en utdanning, kan være en del aven strategi for å forebygge frafall.

I møte med naturen, kulturen og i samspill med andre mennesker vil hele mennesket være i
utvikling; og dermed vii man, sannsynligvis, være motivert og klar for videre læring/arbeid,

og samtidig bedre rustet til å håndtere sin egen fritid etter endt skoleår.

SJUNKHATTEN FOLKEHØGSKOLE Side 10

Parallellene som kan dras mellom erfaringer man gjør seg på en slik arena, faglig og sosialt, -

til et liv utenfor skolen, er tallrike og verdifulle.

Valnesfjord Helsesportssenter

Valnesfjord Helsesportssenter vil ved Nasjonalt kompetansesenter for barn og unge med

funksjonsnedsettelse være en naturlig og avgjørende samarbeidspartner. VHSS har gjennom

30 år opparbeidet solid fagkompetanse og erfaring i rehabilitering og habilitering av

mennesker med funksjonsnedsettelse. Et samarbeid mellom SF og VHSS vil kunne bringe

frem erfaringer og ny kunnskap som vil komme til gode på flere områder. Et viktig område

kan være at personer med funksjonsnedsettelser jevnt over deltar sjeldnere enn andre i

fritidstilbud og friluftslivsaktiviteter - til tross for at de verdsetter naturen like høyt som

andre (Bliksvær 2010). Mye tilsier derfor at ulikheter i deltakelse i aktiviteter skyldes
mangelfull tilrettelegging av arenaer, eller mangel på utstyr som kan kompensere for

funksjonsnedsettelsen. Et annet viktig utviklings- og erfaringsområde er kunnskapsformidling

og opplæring i bruk av hjelpemidler. Valnesfjord Helsesportssenter har vist at det er mulig å
gjøre mye for den enkelte med god opplæring og utprøving av aktivitetshjelpemidler

(Bergem og Godal 2010).

Valnesfjord Helsesportssenter har også nylig tatt et viktig steg i forhold til å tilby habilitering

for barn og unge med samisk bakgrunn. Prosjektet er finansiert av Sametinget og
Helsedirektoratet. Målet er å utvikle VHSS til et lule-/sørsamisk kompetansemiljø innen

rehabilitering, og etter hvert inneha spisskompetanse på området. Målsettngen er å
etablere gode likeverdige tilbud for den samiske befolkningen, som i varetar deres behov for

helsetjenester språklig og kulturelt.

Kalvmerking i Duokta reinbeitedistrikt

SJUNKHATTEN FOLKEHØGSKOLE Side 11

Og med den samiske kulturen så nært geografisk knyttet til nasjonalparken og

folkehøgskolen vil tradisjonskunnskapen som ligger i denne kulturens daglige virke, også i vår

samtid, være av stor faglig verdi.

Tilpassing til omgivelsene, funksjonsbeskrivelse og arkitektur

Sjunkhatten folkehøyskole skal ha fast tilholdssted med internat, undervisningsrom for
elevene og øvrige skoleanlegg i tilknytning til hverandre. Det er høyst aktuelt med sambruk

med Valnesfjord Helsesportssenter.

Intensjonen i arkitekturen til Sjunkhatten folkehøgskole er et signalbygg i pakt med naturen.

Vi ønsker oss en skolebygning som hører hjemme i landskapet tett ved nasjonalparken, et

bygg som gjør elevene stolte av å være akkurat her også på grunn av husene, som skal være

hjemmet deres dette året. Vi ønsker at turister vil ta turen oppom Fridalen bare for å se (og

kanskje bo) på skolen der den står (eller ligger, hvem vet?) ved inngangen til nasjonalparken,
i perioder om sommeren når skolen ikke er i bruk.

Det er flere grunner enn de rent estetiske for vårt ønske om et signalbygg. Psykolog Åshild

Lappegard Hauge, ved Sintef Byggforsk, har levert en doktoravhandling hvor hun har jobbet

tverrfaglig med arkitektur. Her har hun forsøkt å vise hvordan de fysiske omgivelsene er
identitetsskapende og påvirker selvbildet vårt. Både hun og andre forskere, som for

eksempel Irene Nygårdsvik (stipendiat ved Agderforskning), undersøker hvordan

omgivelsene påvirker og skaper identitet.

(Bilde: Eksempel på bruk av arkitektur. Saivu - vinnerutkast fra arkitektkonkurranse om
innfallsporter ti Sjunkhatten nasjonalpark, Eriksen Skajaa arkitekter, Pushak arkitekter

og Bjørbekk og Undheim landskapsarkitekter)

SJUNKHATTEN FOLKEHØGSKOLE Side 12

~

Gjennomgående konkluderes det med at boligkvaliteten har stor betydning for hvordan du

har det. Den betyr særlig mye for mennesker i sårbare livssituasjoner. Folkehøgskolen

beskrives som en viktig arena både faglig, sosialt og med tanke på demokratisk deltakelse, og

vi vet at disse tre aspektene henger nøye sammen. Dette er også tre aspekter som alle er

sentrale for å legge til rette for danning.
Arkitekturen vil være en svært viktig faktor for hvor godt vi kan legge til rette for fag og

sosialisering, både i kraft av seg selv med sitt uttrykk og rent praktisk.

Investeringskostnader og finansiering

Investeringskostnad for eventuelt nytt skolebygg må utredes i forhold til ambisjonen om

tilpasning til landskap og arkitektur. Samspillet mellom elev, natur og bosted kan være

grunnleggende med verdier for både nøkternhet og kvalitet i omgivelsene som vii påvirke

investeringsbehov.

I et forprosjekt skal det utredes mulighet for offentlig - privatfinansiering og økonomiske
samarbeidspartnere.

Driftsfinansiering

Godkjente folkehøgskoler vii i henhold til lov om folkehøgskoler være berettiget til offentlig

tilskudd knyttet til statsbudsjettet (kap. 252. post 70)

Tiskuddet består av tre elementer: basistilskudd, tilskudd per elev og tilskudd til husleie.

Departementet fastsetter tilskuddsmodellen i forskrift. Tilskuddet justeres årlig i takt med

kostnØdsutviklingen. Tiskuddet forvaltes av departementet eller den departementet

delegerer myndigheten til.

Utdanningsdirektoratet er delegert forvaltningsorgan for folkehøgskoler og finansierer
skolene gjennom tilskuddsordning. Sjunkhatten folkehøgskole skal være et tilbud til alle
uavhengig av funksjonsevne. Dette vii også kunne gi et særtilskudd for å dekke
merkostnader ved å ha en høy andel av elever medfunksjonsnedsettelser. Pr. 2011 er det
kun fire folkehøgskoler som er berettiget særtilskudd og ingen i Nordland.

Markedsgrunnlag og prognoser

De fleste elevene på folkehøgskolene er mellom 18 og 2S år. Elevene bor på skolen, og har

dermed både sin fritid og studietid på stedet. I følge landsforbundet for folkehøgskolene har

det vært jevn økning i søkermassen de siste sju årene frem til 2012. Og av undersøkelser
som er gjort kan man se at det store flertallet av de 7000 elevene har hatt nettopp sin skole

som primærvalg, også sett i sammenheng med høyere utdanning. Det er, slik vi ser det, et

godt valgt tidspunkt å begynne arbeidet for ei nyetablering aven skole som vii

komplementere de skolene som allerede eksisterer.

SJUNKHATTEN FOLKEHØGSKOLE Side 13

Infrastruktur og kommunikasjon
Valnesfjord ligger, i et distriktsperspektiv, sentralt beliggende, fra Oslo (med fly og buss) kan

man komme seg til Fridalen på noen timer, slik ligger også infrastrukturen til rette for et

bredt elevgrunnlag fra øvrige deler av landet, og verden for øvrig. Vi ønsker samtidig å holde

mulighetene åpne for et Nordkalott samarbeid, og tilby et gitt antall plasser for elever fra
Nordkalotten.

Godkjenningsprosessen - Kunnskapsdepartementet

Det foreligger i Norge flere søknader om godkjenning til kunnskapsdepartementet. Vi anser

ambisjonen, lokalisering og tilbudet for Sjunkhatten folkehøgskole som særegen og

nyskapende og har rammer som gjør at den kan godkjennes.

Selve prosessen med godkjenning i departementet ligger i LOV 2002-12-06 nr. 72: Lov om

folkehøyskoler (folkehøyskoleloven).

Organisering og fremdrift

Eksisterende Folkehøgskoler er organisert på ulike måter. Både gjennom stiftelser,

organisasjoner eller selskaper. Drift og eiendom er også adskilt ved noen skoler. Gjennom

forprosjektet vii en utrede den mest hensiktsmessige organisering for både skolebygget og

driften av skolen.

Med dagens kunnskap er det vanskelig å fastsette en mulig frenidrift for realiseringen av

Sjunkhatteii folkehØgskole. Her er likevel et forslag for videre prosess:

Fullført idegrunnlag Desember - januar 2011/2012

Forprosjekt onisøkes finansiert April-juni 2012

Forprosjekt fullført 1. mai 2013

Kvalitetssikring Januar - mai 2013

Søknad om godkjenning 1. april 2013 (1. april 2014)

Âpning og oppstart 15. august 2016

SJU N K HAT T EN FO L K E HØG SKO LE Side 14

Referanser og linker

Bergem, S. & Godal, L., 2010. Tilpasning og opplæring i bruk av aktivitetshjelpemidler der

hvor folk bor: sluttrapport fra utviklingsprosjekt, Valnesfjord: Valnesfjord helsesportsenter.

Bliksvær, T., 2010. Funksjonshemming, fritid og friluftsliv: analyse av levekårsundersøkingane

2001 og 2007, Valnesfjord: Valnesfjord helsesportsenter.

Hagen, A., 2010. Friluftsliv for funksjonshemmede. Sjunkhatten nasjonalpark. Pilotprosjekt

2009-2010, Valnesfjord Helsesportssenter.

Knutas, Agneta & Solhaug, Trond. 2010. "Som en sang i sinnet - som et eneste sollyst minne"

Elevers utbytte av folkehøgskolen. NTNU

Soulié, T. & Therkildsen, B. (red), 2011. Friluftsliv - for mennesker med funktionsnedsættelse.

En antologi om rehabiltering, habiltering, specialpædagogik, socialpædagogik og fritid.,
Handicapidrættens Videnscenter.

Odden, A 2008. Hva skjer med norsk friluftsliv? Dr.scientavhandling NTNU

Wergeland, 12009. Undersøkelse av befolkningens friluftsvaner, FRIFO/DN

Tordsson, B 2002. Å svare på naturens åpne tiltale, Dr.scientavhandling NIH

Lov og forskrift:

Lov av 6. desember 2002 nr. 72 om folkehøyskoler (folkehøyskoleloven)l

Forskrift av 13.10.20062 (Lovdata)

Rundskriv:

F-004-05 Nye avtaler for øvingslærere (Kunnskapsdepartementet)

F-005-04 Studieturer som del av langkurs ved folkehøyskolene (Kunnskapsdepartementet)

F-015-06 Presisering av dokumentasjonskrav for folkehøyskolene (Kunnskapsdepartementet)

Informasjon om vitnemål, fravær, tilleggspoeng og rapportering til Statens lånekasse for utdanning
for folkehøgskoleår på 33 uker (Utdanningsdirektoratet)

Folkehøgskoler:
www.folkehogskole.no

www.folkehogskole.no/fhsr /

SJUNKHATTEN FOLKEHØGSKOLE Side 15

Mulige samarbeidspartnere

Folkehøgskolerådet

Kunnska psdepa rtementet

Utda nn i ngsd i rektoratet

Statskog

Fylkesmannen i Nordland - utdanningsavdelingen

Fauske kommune

Nordland Fylkeskommune

Val nesfjordhelsesportssenter

Nordland nasjonalparksenter

Midtre Nordlandnasjonalparkstyre

Salten friluftsråd

Innovasjon Norge

Unge funksJonshemmede (samling av interesseorganisasjoner)

Deltasentéret

Duoktareinbeitedistrikt

Fauna

Ha nd ica pidrættensvid enscenter(Roskild ei Pa n rna rk) (www.handivid.dk)

Galvano/Tia

Framnäs folkhöskola

SJU NK H A TT EN FOLK EH øG SKO L E Side 16

Alle foto fra Sjunkhatten Nasjonalpark: Inger Sjøberg

SJUNKHATTEN FOLKEHØGSKOLE Side 17

