

Sámi allaskuvla

Sámi University of Applied Sciences

SÁMI ALLASKUVLLA KVALITEHTASIHKARASTINVUOGÁDAT

Oppalaš oassi

Mearriduvvon Sámi allaskuvlla stivrras, S 09/11, 14.10.2011. Dohkkehuvvon dutkan- ja oahppostivrras 2.12.2019 áššis DOS 49/19. Dohkkehuvvon Sámi allaskuvlla stivrras 12.12.2019 áššis S-47-19.

1 Álgu

Universitehta- ja allaskuvlaláhka § 1-6 gáibida ahte universitehtain ja allaskuvllain lea dohkálaš siskkáldas kvalitehtasihkkarastinvuogádat, mii sihkkarastá ja ovddida oahpuid kvalitehta. Gáibiduvvo maid ahte studeantaárvoštallamat leat oassin kvalitehtasihkkarastinvuogádagas. Universitehta- ja allaskuvlalága § 4-3. Oahppobiras (4) gáibida ahte ásahusa oahppobirasbargu dokumenterejuvvo ja lea oassin ásahusa siskkáldas kvalitehtasihkkarastinvuogádagas § 1-6 mielde.

Alitoahpu ja fágaskuvlaoahpu kvalitehtasihkkarastin ja kvalitehtaovdánahttin láhkaásahus, ja Alitoahpu oahppokvalitehta bearráigeahču láhkaásahus (studietilsynsforskriften) mearrida gáibádusaid systemáhtalaš kvalitehtabargui.

Kvalitehtasihkkarastinvuogádaga oppalaš oassi bidjá ulbmiliid ja rámmaid Sámi allaskuvlla kvalitehtasihkkarastinbargguide. Oppalaš oasis maiddái boahtá ovdan ovddasvástádus- ja bargojuohku kvalitehtasihkkarastimis.

Sámi allaskuvlla kvalitehtasihkkarastinvuogádat čilge Sámi allaskuvlla strategalaš ja systemáhtalaš kvalitehtabarggu. Vuogádat čilge dimenšuvnnaid mat leat oassin oahppodoaimmaid kvalitehtasihkkarastima barggus ja bargo- ja ovddasvástádusjuogu kvalitehtasihkkarastimis ja oahpuid hálldašeams. Ossodagat galget ieža ráhkadir ossodagaid bargguid prosedyraid. Dát galget čuovvut oktasaš kvalitehtavuogádaga

Sámi allaskuvlla kvalitehtabargu lea vuodđuduvvon:

- Universitehta- ja allaskuvlaláhkii
- Universitehta ja allaskuvlalága vuodđuduvvon guovddáš láhkaásahusaide
- NOKUT láhkaásahusaide kvalitehta ektui alit oahpus
- Standards and guidelines for quality assurance in the European Higher Education Area
- WINHEC kvalitehtamihtuide

Sámi allaskuvllas leat čuovvovaš stivrendokumeanttat mat maiddái leat vuodđun kvalitehtabargui:

- Strategijaplána
- Ehtalaš rávvagat
- Ovdánahttinšiehtadus máhttodepartemeanttain
- Jahkásaš juollutanreivvet ja rapportat ja plánat

Sámi allaskuvlla kvalitehtabargu galgá vuodđuduvvon strategijii ja galgá gokčat buot mearkkašahti beliid main lea dadjamuš studeanttaid oahppanjoksosiid kvalitehtii. Kvalitehtabargu galgá leat vuodđuduvvon ásahusa stírvii, jođiheapmáí ja bargiide buot dásiin. Ásahus galgá kvalitehtabarggu bokte váikkuhit kvalitehtakultuvrra ovddánahttimii bargiid ja studeanttaid gaskkas.

Goadit ja ovttaskas fágabargit leat guovddážis barggus fállat studeanttaide oahpuid main lea alla fágalaš ja pedagogalaš dássi. Studeanttain lea maid guovddáš rolla kvalitehta ovdánahttimis, earenoamážit dán bokte go aktiivvalačcat servet oahpahusdoaimmaide ja go buktet konstruktívvalaš árvoštallamiid.

Kvalitehtasihkkarastinvuogádat sistisdoallá doaimmaid mat gusket oahppokvalitehtii ja studeanttaid oahppobirrasii. Vuogádaga čilgehus guoská buot oahppofálaldagaide maid Sámi allaskuvla ovddasvástida:

- Oahppoovttadagaide
- Jahkeovttadagaide
- Bachelorprográmmaide
- Masterprográmmaide
- PhD-prográmmi
- Joatkka- ja lassioahpuide

2 Kvalitehtadimenšuvnnaid váldomihtut

Kvalitehtabargu sáhttá konkretiserejuvvot guovddáš kvalitehtadimenšuvnnaid čilgemiin.

Kvalitehtadimenšuvnnat galget sihkkarastit ahte Sámi allaskuvla bargá systemáhtalaččat ja viidát kvalitehtain.

Kvalitehtadimenšuvnnat leat vuolggasadjin evalueremiidda, iskkademiide, reporteremiidda, suokkardallamiidda ja árvvoštallamiidda.

Sámi allaskuvlla kvalitehtasihkkarastinvuogádagas leat dát kvalitehtadimenšuvnna, mat jahkásáččat rapporterejuvvot dutkan- ja oahppostivrii, ja allaskuvlastivrii:

- Sisaváldinkvalitehta
- Oahppokvalitehta
- Eksámenkvalitehta
- Dutkankvalitehta
- Rámmakvalitehta
- Kvalitehta eamiálbmotásahussan

Kvalitehta eamiálbmotásahussan

Rektoris, ásahusa bajimus jođiheaddjin, lea ovddasvástádus sihkkarastit ahte Sámi allaskuvlla doaimmat leat mielde doarjumin ulbmila leat njunuš sámi ja eamiálbmotásahus. Dát mielldisbuktá ahte WINHEC kvalitehtamihtut galget doaimma vuodđun. Goahtejodihedđiin lea ovddasvástádus ahte iežaset fágagoađi oahpahus- ja dutkandoaimmat dorjot dán ulbmila.

Sisaváldinkvalitehta

Sisaváldinkvalitehta guoská sihke formála gáibádusaide mat gusket sisaváldimii ja sisaváldima bohtosiidda. Buriin sisaváldinkvalitehtain oaivvilduvvo ahte Sámi allaskuvllas leat doarvái ohccit ja ahte ohcciin lea buorre dássi sin ovdalgihtii máhtolašvuodđas.

Sámi allaskuvllas galgá leat buorre sisaváldinvuogádat mii fátmasta proseassaid rekrutterema rájes gitta ođđa studeanttaid vuostáváldimii. Sámi allaskuvla galgá sihkkarastit kvalitehta dieđuin mat rapporterejuvvojít siskkáldasat ja olgguldasat. Sámi allaskuvla galgá systematiseret ja analyseret čoavddaloguid ja doaimmaide mat gullet studeantasisaváldimiidda.

Oahppokvalitehta

Oahppokvalitehta guoská dilálašvuodđaide mat váikkuhit studeanttaid oahppanprosessii, ja dakko bokte dasa man ávkkálaš oahppu lea studeanttaide. Oahppokvalitehta sistisdoallá prográmmakvalitehta, oahpahuskvalitehta ja relevánssa sámi servvodaga dárbbuid ektui. Dát doibmet ovttas ja váikkuhit nubbi nubbái.

Sámi allaskuvllas galgá leat vuogádat mii sihkkarastá buori oahppokvalitehta. Guovddážis oahppokvalitehtas leat evalueremát, ja Sámi allaskuvllas galgá leat vuogádat oahppokvalitehta evalueremiidda iešguđet dásiin ja vuogádat dáid čuovvolahahttimii.

Eksámenkvalitehta

Eksámenkvalitehtii gullá studeanttaid oahppanávki ja oahpu relevánsa oahppoplána mihtomeriid, studeantta persovnnalaš ovdáneami ja čađaheami ektui. Sámi allaskuvla galgá bargat dan guvlui ahte nu olu studeanttat go vejolaččat ožzot buriid fágalaš bohtosiid ja čađahit oahpuid dábálaš oahppoáiggis. Sámi allaskuvla galgá čuovvut našunála ja báikkálaš eksámenjuolggadusaid.

Sámi allaskuvillas galget leat vuogádagat ja rutiinnat eksámena oktavuođas, ja sihkkarastit kvalitehta dain dieđuin mat raporterejuvvojít siskkáldasat ja olgguldasat. Ásahus galgá systematiseret ja analyseret čoavddaloguid mat gullet eksámenbohtosiidda.

Dutkankvalitehta

Dutkankvalitehta sisttisoallá dutkiid dieđalaš doaimmaid Sámi allaskuvillas ja dan ulbmil lea sihkkarastit systemáhtalaš vuhtiiváldima allaskuvlla dutkangelbbolašvuodas. Guovddážis dán kvalitehtadimenšuvnnas leat dutkanbohtosat. Sámi allaskuvla galgá láhčit buori eavttuid dutkama álggaheapmái, čađaheapmái ja sihkkarastit dutkanbohtosiid almmuheami ja gaskkusteami servvodahkii. Sámi allaskuvla galgá maid bearráigeahčat ahte dutkanbohtosat bohtet ávkin Sámi allaskuvlla siskkáldas ovdáneapmái ja oahpahussii.

Sámi allaskuvillas galget leat doarjjadoaimmat mat dorjot buori jođiheami, oktiiordnema ja reporterema ásahusa ollislaš dutkan- ja ovdánahttinbargguin. Ásahus galgá systematiseret ja analyseret čoavddaloguid ja doaimmaid mat gullet dutkamii.

Rámmakvalitehta

Sámi allaskuvla galgá fállat ođđaágásaš vuodđostruktuvra, teknologija ja bálvalusaíd oahppo- ja dutkandoibmii. Sámi allaskuvillas galgá leat buorre ja beaktulis bargobiras mii joksá biddjojuvvon mihttomeriid. Geavaheddjiidguvllot- ja oassálastin, stabilitehta, beaktilvuohta ja bálvalankvalitehta leat dehálaš mihttomearit rámmakvalitehta buot osiide.

Kvalitehta spiehkasteamit

Spiehkasteapmi lea kvalitehtamihtuid váilevaš olaheapmi. Spiehkasteamit leat maid dilálašvuodat ja dáhpáhusat mat hehttejít Sámi allaskuvlla doalahit ja buoridit kvalitehta. Sámi allaskuvlla bargiin ja studeanttain lea ovddasvástádus dieđihit spiehkastemiid, spiehkastatvuogádaga bokte mii lea ásahuvvon dan vásste. Dutkan- ja oahppostivras lea ovddasvástádus dán vuogádahkii, ja dát galget raporterejuvvo dutkan- ja oahppostivrii ja allaskuvlastivrii jahkásáčcat.

3 Sámi allaskuvlla kvalitehtasihkkarastinvuogádaga ulbmil ja huksehus

Sámi allaskuvlla kvalitehtasihkkarastinvuogádat galgá leat reaidun sihkarastin dihte ahte Sámi allaskuvlla doaimmain lea alla kvalitehta ja ahte lea čađa gaskka kvalitehtaovdáneapmi.

Kvalitehtasihkkarastinvuogádat galgá leat reaidun duohandahkat Sámi allaskuvlla ulbmila eamiálbmotásahussan mii seailluha ja ovddida sámegiela, sámi kultuvrra ja servvodagaid. Allaskuvla galgá oahppofálaldagaidis bokte buvttadit kandidáhtaid geat oahpu bokte leat háhkan máhtu, dieđuid ja gelbbolašvuoda mat lea ávkkálaččat sihke studeanttaide alcceaset ja sámi servodaga dárbbuid ektui.

Sámi allaskuvlla mihttu lea ahte kvalitehtasihkkarastinvuogádagat galgá:

- sihkarastit oahpuin alla kvalitehta
- sihkarastit buori oahppobirrasa studeanttaide
- sihkarastit ahte studeanttat čađahit oahpuid áiggil buriid bohtosiiguin
- sihkarastit ahte oahput ja kvalitehabarggut devdet gáibádusaid lágain ja láhkaásahusain

Sihke bargit ja studeanttat galget dovdat ja oamastit kvalitehtasihkkarastinvuogádaga, ja searvat kvalitehabargguide. Kvalitehabargu galgá dokumenterejuvvot ja leat álki gávdnamis allaskuvlla birrasii.

Kvalitehtasihkkarastinvuogádat galgá leat ealli vuogádat, mii čađagaskka ovdána.

Kvalitehtasihkkarastinvuogádat galgá sihkarastit ahte kvalitehabargu doaibmá ja ahte fuomáša kvalitehtaspiehkastemiid.

Sámi allaskuvlla kvalitehtasihkkarastinvuogádat lea guovtti oasis, oppalaš oassi ja kvalitehtagiehtagirji. Dasa lassin leat prosedyrat maid iešguđet ossodagat ráhkadir. Oppalaš oassi lea stivrra mearridan vuodđodokumeanta mii oppalaččat čilge kvalitehtasihkkarastima ulbmiliid, aktevraaid ja ovddasvástádusjuogu. Kvalitehtagiehtagirji čilge dárkileabbo ovddasvástádus- ja bargojuogu, relevántta dokumeanttaid/njuolggadusaid ja bargoproseassaid. Dása gullet maid prosedyračilgehusat, mat galget sihkarastit ahte rutiinnat, mihtut ja ovddasvástádus- ja bargojuogut leat bures kvalitehtasihkkarastojuvvon ja vuodđuduuvvon kvalitehtasihkkarastinvuogádahkii. Prosedyrat galget čilget barggu nu ahte lea vejolaš doaimmahit barggu dáinna čilgehusain.

[Oppalaš oassi, Sámi allaskuvlla stivra mearridan áššis S 09/11](#)

Oahppodoaimmaid kvalitehtagiehtagirji:
čilge doaimmaid/áššegeainnuid,
ovddasvástideddjiiid, čađaheddjiiid
ja relevántta dokumeanttaid /
njuolggadusaid.

Prosedyrat
Vuodđuduuvvon njuolggadusaide ja kvalitehtasihkkarastinvuogádahkii.

Čilge siskkáldas doaimmaid mihtuid, ovddasvástádusjuogu, prosedyraaid ja bargojuogu, sihkarastindihte buori kvalitehtasihkkarastima ja hálldašeami oahppodoaimmain

Kvalitehtasihkkarastinvuogádat galgá sihkkarastit ahte duhtada sihke siskálđas ja olggobeale ásahusa kvalitehtagáibádusaid:

Kvalitehtasihkkarastin studeanttaid hárrái

Kvalitehtasihkkarastinvuogádat galgá sihkkarastit buori kvalitehta studeanttaid oahppama ja oahppobirrasa ektui ja buori kvalitehta studeantabálvalusaid dáfus. Vuogádat galgá čilget proseassaid ja rutínnaid mat leat čatnon oahppanproseassaid ja oahppobirrasii, ja mat movtiidahttet studeanttaid searvat bargui.

Kvalitehtasihkkarastin siskálđasat ásahusas

Vuogádat galgá leat mielde huksemin nana kvalitehtakultuvrra ja vuogáidahttit proseassaid ja rutínnaid nu ahte sihkkarastá buori resursageavaheami, ja ahte olaha plánejuvvon mihtuid

Kvalitehtasihkkarastin olggobeale ásahusa gáibádusaid ektui

Kvalitehtasihkkarastinvuogádat galgá oahpuid ulbmiliid, sisdoalu ja vugiid ovddidit nu ahte duhtadit servvodaga dárbbuid ja sihkkarastá oahpuid relevánsa. Vuogádat gálgá sihkkarastit ahte Sámi allaskuvla čuovvu lágaid ja njuolggadusaid ja muđui eiseválddiid gáibádusaid ja vuordámušaid.

Kvalitehtasihkkarastin eamiálbmotásahussan

Sámi allaskuvla galgá leat mielde gokčamin sámi servvodagaid dárbbuid dutkamii ja oahpu hárrái, iežas fágalaš profiila siskkobealde. Sámi allaskuvlla doaibma galgá čuovvut ja oasálastit eamiálbmogiid oahpahusa ja dutkama ovđáneapmái, ja čuovvut WINHEC kvalitehtamihtuid dutkan- ja oahpahusdoaimmain. Sámi allaskuvla galgá doaimmas bokte váikkuhit dasa ahte dieđalaš máhttu huksejuvvo árbevirolaš kultuvrra ja luondduipmárdusa ala, ja sihkkarastit ahte doaimma bohtosat gaskkustuvvojít servvodahkii.

4 Organiseren ja ovddasvástádus

Sámi allaskuvlla kvalitehtavuogádat lea vuodđuduuvvon allaskuvlla organisašuvdnii. Lea dehálaš ahte lea čielga ovddasvástádusjuohku organisašuvnnas, muhto seammás galgá olles organisašuvdna searvat ovddánahttinbargguide.

Sámi allaskuvla organisašuvdnakárta:

Sámi allaskuvlla jođiheapmi

Oahppokvalitehtabargu lea mielde Sámi allaskuvlla ollislaš jođiheamis, masa earret eará gullet:

- risikostivren
- bušeahhta ja bušeahttajuohku
- plánadokumeanttat
- rapporteren
- beaivválaš jođiheapmi

Riskostivren lea integrerejuvvon oassi doaibmastivremis allaskuvllas. Riskostivrema bokte identifiserejuvvot faktorat mat sáhttet mielddisbuktit ahte kvalitehtabarggu mihtut eai olahuvvo, dáid váikkuhusat ja áigeguovdilis doaimmaid evalueren. Risikoárvoštallan addá vuodú oahppokvalitehtabarggu vuoruhemiide ja buorideapmái.

Bušeahhtašiehtadallamiin, allaskuvlla jođihangotti ja ossodagaid gulahallama bokte čadnojuvvoyit resurssaid vuoruheamit ja oahppokvalitehta oktii.

4.1 Stivrrat, lávdegottit ja guovddáš rollat kvalitehtabarggus

Dás vuollelis leat čilgejuvvon rollat ja ovddasvástádusat kvalitehtabarggus. Konkrehta barggut ja aktivitehtat leat čilgejuvvon kvalitehtagiehtagirjjis, instruvssain, prosedyrain ja bargosisdoaluin. Juohke ovttas lea ovddasvástádus oasálastit aktiivvalaččat kvalitehtabargui ja ovddidit kvalitehtakultuvrra iežas ossodagas.

Rolla	Ovddasvástádus
Allaskuvlastivra	<p>Allaskuvlastivra lea allaskuvla bajimus stivrenorgána, mas lea bajimus ovddasvástádus kvalitehtasihkkarastimii Sámi allaskuvllas. Das lea ovddasvástádus ahte ásahusa dásis lea alla kvalitehta ja ahte beaktilit ja gustojeaddji lágaid, láhkaásahusaid ja njuolggadusaid mielde, ja daid rámmaid ja mihtuid mielde maid bajit eiseváddit addet.</p> <p>Sámi allaskuvla stivra mearrida kvalitehtasihkkarastinvuogádaga oppalaš oasi, ja mearrida dán bokte oppalaš rámmaid Sámi allaskuvlla kvalitehtasihkkarastinbargguide. Sámi allaskuvlastivra meannuda jahkásacčat kvalitehtaraporta, mii addá ollislaš gova Sámi allaskuvlla kvalitehtasihkkarastindoaimmain ja kvalitehtaovdáneamis. Stivra dohkkeha ja rievda strategijiaid ja doaibmplánaid, buktá stivrensignálaid kvalitehtasihkkarastinbargui, ja dohkkeha ja rievda láhkaásahusaid.</p>
Rektor	<p>Rektor lea ásahusa bajimus fágalaš jođiheaddji ja stivrajođiheaddji. Rektoris lea, stivrajođiheami olis, bajimus ovddasvástádus ja jodiheampi ásahusa doaimmas ja dán gozihit. Rektor galgá stivrra ovddas earenoamážit bargat dan ovdi ahte stivrra ovddasvástádus fágalaš doaimmas doallá alla kvalitehta. Rektor galgá deattuhit fágalaš doaimma jođiheami, earret eará dan bokte ahte doaibmá movttiidahttin ja vuolggacheaddjin, muhto maiddái dan bokte ahte čuovvola vejolaš kvalitehtaváilevuodoaid.</p>
Direktevra	<p>Allaskuvladirektevra lea ásahusa alimus hálddahušlašjođiheaddji, daid rámmaid vuoden maid allaskuvlastivra ja departemeanta mearrideaba. Direktevras lea ovddasvástádus dasa ahte kvalitehtasihkkarastinvuogádat doaibmá ulbmiliid mielde, ja ahte kvalitehtabarggut čađahuvvojat, ja ahte kvalitehtabarggut jahkásacčat árvoštaloluuvvojat ja raporterejuvvojat stivrii. Allaskuvladirektevras lea bajitdási ovddasvástádus buot hálddahušlaš ovttadagaid kvalitehtasihkkarastinbargguide. Direktevra raportere njuolgut allaskuvlla stivrii. Allaskuvladirektevra lea stivrra čálli ja galgá ovttasráđiid rektoriin gárvvistit ja buktit árvalusaid áššiide mat biddjojat stivrra ovdi. Hálldahušosssodagat gullet direktevra vuollá ja sis lea ovddasvástádus áimmahušsat iešguđet osiid kvalitehtasihkkarastinbarggus.</p>
Dutkan-ja oahppostivra	<p>Dutkan- ja oahppostivras (DOS) lea sihke ráđdeaddidoiba ja mearridanváldi allaskuvlastivrra delegašuvnna vuoden. DOS doaibmá jahkásash bušeahttármmaid siskkobealde maid allaskuvlastivra ásaha.</p> <p>DOS:s galgá leat strategalaš rolla sihke guhkit ja oanehit geahčastagain. Dat galgá earenoamážit gozihit ahte Sámi allaskuvlla dutkan- ja oahppodoaimmat dollet daid kvalitehtagáibádusaid mat áiggis áigis ásahussii biddjojat.</p> <p>DOS galgá sihkkarastit kvalitehta ja kvalitehtasihkkarastinortnegiid Sámi allaskuvlla doaimmain. DOS mearrida dárkileabbo kvalitehtamihtuid ja ortnegiid daid iešguđet kvalitehtadimenšuvnnaide mat gusket oahpuide ja dutkamii. DOS galgá gozihit fágalaš birrasa, oahppobirrasa ja doarjjadoaimmaid kvalitehta. DOS mearrida ja ođasmahttá evaluerenvuogádaga ja -ortnegiid mat leat oassin kvalitehtasihkkarastinvuogádagas, ja mearrida dárkilat njuolggadusaid allaskuvlla iežas láhkaásahusaide mat gullet oahpuide ja dutkamii</p>

	DOS oktiibidjama ja mandáhta gávnnat dás.
Oahppobiraslávdegoddi	Oahppobiraslávdegoddi galgá leat mielde váikkuheame dasa ahte Universitehta- ja allaskuvlalága mearrádusat čađahuvvojit. Oahppobiraslávdegoddi galgá sihkkarastit ahte studeanttat besset mielde mearridgeames áššiid mat gusket oahppobirrasii. Lávdegoddi galgá oassálastit oahppobirrasii guoskevaš doaimmaid plánemis ja čuovvut dárkilit mielde áššiid ovdáneami mat gusket studeanttaid sihkarvuhtii ja čálgui. Oahppobiraslávdegoddi galgá oažut dieđu oahppobirrasii guoskevaš váidagiid birra maid oahppoásahus oažju studeanttain. Lávdegoddi sáhttá buktit cealkámuša dáid diliid birra. Lávdegoddái galget dieđihuvvot gohčummat ja eará eanjkilmearrádusat maid bargobearräigeahču dahká. Lávdegoddi raportere njuolga stivrii ja galgá jahkásacčat buktit rapporta ásahusa oahppobirasbarggu birra. Studeanttain ja ásahusas galget seamma olu lahtut lávdegottis. Oahppobiraslávdegotti birra gávnnat eambbo dieđuid dás.
Goahteođiheaddjít	Goahteođiheaddjít jodíhit Sámi allaskuvlla fágalaš ovttadagaid, fágagođiid. Goahteođiheaddjis lea bajtdási ovddasvástádus buot goađi oahppo-, dutkan- ja ovdánahttindoaimmaide, ja ahte goahti ovdána strategijaid, mihtuid ja mearrádusaid mielde. Dán ovddasvástádussii gullá earret eará ahte goađi oahppofálaldagat ja dutkan- ja ovdánahttindoaimmat devdet gustovaš kvalitehtagáibádusaid. Goahteođiheaddjis lea ovddasvástádus čuovvolahttit ja ovddidit kvalitehtasihkkarastinbargguid iežas fágagođidis
Oahppopgrámmajodíheaddji	Prográmmajodíheaddjis lea ovddasvástádus oahppopgrámma kvalitehtasihkkarastimii ja ovdánahttimii. Sus lea maid ovddasvástádus oahppopgrámma fágalaš ja pedagogalaš jodíheapmái ja organizeremii. Son galgá ovdánahttit oahppopgrámma fágalaš sisdoalu, profilla ja relevánsa, ja sihkkarastit prográmmii fágalaš ollislašvuoda ja fágalaš čiekñudeami. Son galgá maid sihkkarastit ahte oahppopgrámma oahppanjoksosat vástidit prográmma fágalaš ulbmiliidda, ja ahte oahppoovttadagat vástidit prográmmaplána oahppanjoksosiidda, ja initieret ja koordineret oahppoovttadagaid evalueremiid ja revideremii, ja jodíhit prográmma ollislaš evaluerema ja oðasmahtima. Oahppopgrámmajodíheaddji galgá sihkkarastit gulahallama fágabirrasii, áimmahuššat ahte oahppopgrámma lea dutkanvuđot, ovttas goahteođihedđjiin sihkkarastit ahte prográmmas lea nana fágabiras ja doarvái fágaolbmot, ja sihkkarastit ahte oahppopgrámmas leat internašunaliserenortnegat.
Oahpaheaddjeoahpuid prográmma ja hárjehallama fágalaš jodíheaddji	Juohke oahpaheaddjeoahpuid prográmmii nammaduvvo fágalaš jodíheaddji, gii goziha ja sihkkarastá oahpu fágalaš kvalitehta. Son galgá dovdat našunála prográmmaplánaid rámmaplánaláhkaásahusaid fágalaš mihtuid ja góibádusaid. Son goziha oahpu fágalačat ja láhkaásahusa, njuolggadusaid, prográmmaplána ja fágaplánaid ektui veahkkin oahppojođiheaddjái. Son initiere, ovddida oðastandárbbuid prográmmaplánaide ja fágaplánaide ja organisere dáid nu ahte doaimmahuvvet. Son lohká fágaraporttaid ja árvvoštallá ja buktá ovdan oainnuid dáid ektui, vejolaš nannenstrategijaid. Hárjehallamiidda várrejuvvo sierra fágalaš jodíheaddji, geas lea fágalaš válđooovddasvástádus hárjehallanoahpahussii ja čuovvola prográmmaplánaid hárjehallammihtuid. Son goziha hárjehallama strategalačat ja fágalačat láhkaásahusa, njuolggadusaid, prográmmaplánaid ja hárjehallanplánaid ektui.
Oahpaheaddjeoahpuid oahppojođiheaddji	Oahpaheaddjeoahpuid oahppojođiheaddji jodíha oahpaheaddjeoahpuid oppalačat, strategalaš dásis ja guhkeságigplánaiid ektui ovttas goahteođihedđjiin, praktikhalaš dásis beaivválačat ja oahpaheaddjeoahpuid válđoteama. Son lea doarjjan resursaplánemis, pláne oahpaheaddjeoahpuid sierra bušeatha ja doaimmaid, sihkkarastá ja čuovvola studeantaprogrešuvnnaid ovttas luohkkákoordináhtoriiguin ja hálddahusain, earenoamážit ahte devdet

	rámmaplánaláhkaásahusa. Goziha ahte kvalitehtasihkkarastinvuogádat doaibmá ja váldá vára studeanttaid kvalitehtasihkkarastimis.
Oahppo-/ fága-/máhttviidotatkoordinátor	Juohke oahpus galgá leat sierra oahppokoordinátor. Oahppokoordinátor čađaha earret eará studeantaárvoštallamiid, ságastallamiid progrešuvnna čuovvolahttimin ja buoridandoaimmaid. Son cállá maid fága- ja spiehkastraporttaid, ja árvala buoridandoaimmaid. Oahppokoordinátoris lea válvoovddasvástádus árvvoštallamiidda ja eksámeniidda.
Oahpaheaddji	Oahpaheaddjit galget hábmet ja čađahit oahpahus- ja oahppanaktivitehtaid mat addet studeanttaide vuodú olahit oahpu oahppanjoksosid. Sis lea lagas gulahallan studeanttaiguin ja sis lea erenoamáš ovddasvástádus čuovvulahttit kvalitehtabarggu oahpus.
Oahppo- ja dutkanhálddahus	Oahppohoavddas, Dutkan- ja oahppohálddahus, lea operašunealla ovddasvástádus kvalitehtasihkkarastinvuogádagaa doaimeahempái ja oðasmahttimii. Oahppohoavddas lea ovddasvástádus hálldahuslačcat láhčit dili sisaváldin-, oahppo-, eksámen-, ja dutkankvalitehtii, lagas ovttasbargguin goahteođihedđiigui. Oahppo- ja dutkanhálddahus ovddasvástida maid láhčit dili studeanttaid mielváikkuhanjevaložvuhtii ja maid čuovvulahttit studeanttaid.
Hálldahuslaš ovttadagat	Hálldahuslaš ovttadagaid jođihedđjiin (gaskajođiheaddjit) lea ovddasvástádus iežaset ovttadagaid kvalitehtabargguide ja ovddáneapmái. Teknologija- ja doaibmaossodat ovddasvástida sisagaikun- ja buollinsihkarvuoda, ja bálvaleami fállat studeanttaide áššiin mat gusket teknologalaš rusttegiidda ja mat leat dárbbašlačcat oahpu čađaheapmái. Ossodat galgá leat mielde ovddánahttime teknologija ja digitála bargovugiid mat dorjot Sámi allaskuvlla olahit iežas strategalaš mihtuid ja ulbmiliid. Dásá gullá earret eará ovddasvástádus jođihit fágaid- ja ossodatrasttildeaddji ovddánahttinbargguid, ja sihkkarastit ahte dutkiide, oahpahedđiide ja hálldahusbargiide fáollojuvvojít ja oahpahuvvojít ođda teknologijačovdosat. Girjerájus ovddasvástida ahte studeanttain leat báberhámát ja elektrovnnaš oahppo- ja diehtoresurssat olámuttos, ja ahte fysalaš ja elektrovnnaš fasilitetit leat áigeguovdilat ja doaibmi, ja ahte studeanttat ožzot bagadeami girjerádjosa resurssaid geavaheamis.
Bargit	Bargit galget váldit ovddasvástádusa iežaset barggu kvalitehtii. Bargit galget čađat bargat iežaset kvalitehtabuoridemiin ja beaktilvuodain.
Studeantaáittardeaddji	Sámi allaskuvllas lea ovttasbargu UiT Norgga árktaš universitehtain studeantaáittardeaddji ektui. Studeanttaidáittardeaddji lea iešmearrideaddji veahkeheadđji gii veahkeha ja bagada studeanttaid áššiin mat gusket sin oahppodilálašvuhtii. Studeanttaidáittardeaddji galgá bearráigeahčcat ahte ášshit ožzot dohkálaš ja rievttas giedħallama, ja ahte studeanttaid vuogatvuodat váldojuvvojt vuhtii. Studeanttaidáittardeaddjis lea jávohisvuodageasku, ja son beassá dušše geahčcat dokumeanttaid maid studeanttat ieža addet suntnej. Studeanttat sahhttet dan dihte leat oadjebasat ahte buot oktavuođat leat guovttigaskasaš oktavuođat, jus ii leat šiehtadan maidege eará. Studeantaáittardeaddji sahttá guldalit studeantta vuorjašumiid ja bagadit váttes dilálašvuodain, iskat čuovvugo Sámi allaskuvla gustovaš lágaid ja njuolggadusaid, leat mielde čoavdime ášši nu vuolleqis dásis go vejolaš, leat bealátkeahes ja iešmearrideaddji ásahus áššeoaasálaččaid gaskkas jus čuožžila nággua ja čilget studeanttaid vuogatvuodaid ja geatnegasvuodaid. Studeantaáittardeaddji birra gávnnet eambbo dieđuid dás.
Studeanttat	Studeanttain lea ovddasvástádus iežaset oahppamii. Studeanttain lea maid ovddasvástádus aktiivvalačcat searvat oahppobirrasa ja oahpuid ovddideapmái ja buorideapmái. Studeanttain lea ovddasvástádus searvat árvvoštallamiidda mat leat oassin kvalitehtasihkkarastinvuogádagas.

Studeantastivra	Studeantastivra lea Sámi allaskuvlla studeanttaid bajimus orgána, ja das lea váikkuhanjelašvuohta buot áššiide mat gullet allaskuvlla studeanttaide. Studeantastivra bargá studeanttaid ovddas fágalaš áššiiguin, ja galgá nannet ja buoridit studeanttaid oahppo- ja sosiálalašbirrasa. Studeantastivra ovdddida studeanttaid oainnuid ja beroštumiid Sámi allaskuvlla stivrii ja eará lávdegottiide. Stivra lea gulaskuddanorgána buot áššiide mat gusket studeanttaide. Studeantastivrra birra gávnat eambbo dieđuid dás.
Dohkálašvuodálávdegoddi	Dohkálašvuodaárvoštallan galgá čielggadit leatgo studeanttas dárbašlaš eavttut ámmáha doaimmahepmái. Studeanta guhte lea vejolaš vahágín pasieanttaid, geavaheddjiid, mánáidgárdemánáid, ohppiid dahje earáid geainna boahtá oktavuhtii hárjehallamis dahje boahttevaš ámmátdoaimmas, eallimii, fysalaš ja psyhkalaš dearvašvuhitii, vuogatvuodaide ja sihkarvuhtii, ii leat dohkálaš ámmáhii. Dohkálašvuodálávdegoddi galgá meannudit dohkálašvuodaáššiid maid ásahuosvdasvástideaddji ovddida, ja ráhkadit mearrádusárvärlusa dohkálašvuodaáššiiin allaskuvlla váiddalávdegoddái. Dohkálašvuodálávdegotti birra gávnat eambbo dieđuid dás.
Váiddalávdegoddi	Váiddalávdegoddi galgá meannudit eankilmearrädusaïd váidagiid ja stivrra mearrädusa mielde, kandidáhtaid eará váiddaáššiid. Váiddalávdegotti birra gávnat eambbo dieđuid dás.
Sámegiela ja sámi girjjálašvuoda doavttergráda prográmmastivra	Sámegiela ja sámi girjjálašvuoda doavttergráda prográmmastivra čađaha ohcciid sisaváldima doavttergrádaohppui ja čuovvolia doavttergrádaprogármma studeantaáššiid. Prográmmastivra ovddida bagadallinammadeami evttohusaid goahtejodíheaddjai ja ovddida PhD-ohppui guoskevaš áššiid goahtejodíheaddji bokte dutkan- ja oahppostivrii. Prográmmastivra galgá searváлага bagadalliiguiin sihkkarastit ahte doavttergrádahasat oasálastet aktiivvalaččat dutkanbirrasiin ja sahhtá dárbbu mielde gáibidit doavttergrádahasas erenoamáš raporterema jus lea váilevaš ovdáneapmi prošeaktačilgehusa ektui. Jus doavttergrádastudeanta áigu váldit oahpooasi eará ásahuas, ferte prográmmastivra mearridit leago oahpooassi PhD fágalaš dásis. Sámegiela ja sámi girjjálašvuoda doavttergráda prográmmastivrra birra gávnat eambbo dieđuid dás.
Sisaheivehanlávdegoddi	Sisaheivehanlávdegoddi meannuda ohcamiid mat gusket oahpuid, sihke olgoriikkja ja Norgga, fágalaš dohkkehepmái ja sisahivehepmái, ja maiddái ohcamiid mat gusket fágain/oahpuin beassamii. Olgoriikkja oahpu dási ja viidodaga mearrideamis galgá NOKUT:ain ráđđádaljojuvvot. Sisaheivehanlávdegotti birra gávnat eambbo dieđuid dás.

5 Evaluieren ja kvalitehtaovdáneapmi

Sámi allaskuvillas lea mihttun fállat oahpuid maid fágalaš ja pedagogalaš kvalitehta vástida našuvnnalaš ja internašunála gáibádusaide ja dássái. Allaskuvlla oahppofálaldagaid kvalitehta galgá jámma ja systemáhtalčcat evaluerejuvvot, nu ahte dollet alla riikkaidgaskasaš fágalaš dásí, leat áigegeuovdilis servodatrelevánttat ja ahte oahpahus lea dohkkehuvvon dieðalaš, dáiddafágalaš, pedagogalaš ja ehtalaš prinsihpaid mielde.

Dán dihte lea dehálaš ahte allaskuvlla fágagoađit ja prográmmastivra láhčet dili nu ahte evaluerenbargu ja dáid čuovvoleapmi lea bures vuodđuduvvon allaskuvlla doaimmas. Sihke studeanttat, fágabargit ja servodat- ja bargoeallima aktevrrat sáhtte čáđahit evalueremiid. Evalueremat addet studeanttaide aktiivvalaš rolla kvalitehtabarggus, addá stuorát fuomášumi studeanttaid oahppobirrasii ja oahppokvalitehta vuodđudanbargui fágabirrasiin. Evalueren lea oassin studeanttaid oahppanproseassas ja fágabirrasiid iešárvvoštallamis. Gođiin lea evaluerema bajimuš ovddasvástádus.

Oahpuid buoridanbargu lea čáđat jođus. Studeanttaid vejolašvuohta buktit oaiviiddiset oahpuid ja oahppodoaimmaid kvalitehta ektui galgá sihkkarastojuvvot. Olu evalueremat addojit beaivválaččat studeantta ja bargi gulahallama bokte, mii addá vejolašvuoda jodánit čuovvolahttit evalueremiid. Buoridandáhttu berre leat guovddážis studeantta ja bargi beaivválaš gulahallamis. Lassin galgá systemáhtalaččat vižžojuvvot diehtu makkárin studeanttat ja fágabargit árvvoštallet oahppokvalitehta leat. Iešguđet evalueremat ollašuhttet guovddáš osiid allaskuvlla kvalitehtabarggus ja buktet dieđuid iešguđet dimenšuvnnain ásahusas.

Evaluieren oppalaččat:

- Evalueremat galget dokumenterejuvvot ja bohtosiid čuovvoleapmái galget leat rutiinnat
- Bohtosat galget čoahkkáigessot, árvvoštaljojuvvot ja kommenterejuvvot ovdal almmuhuvvojít
- Bohtosat ja plánejuvvon čuovvolahttin galgá dieđihuvvot studeanttaide geat leat oassálasten guoskevaš evalueremii(dda).

Buot oahput berrejtit evaluererejuvvot ovdal oahppu loahpahuvvo ja áinnas oahpu gaskkamuttus. Evalueremat oahpu čáđahettiin dahká álkibun bidjat doaimmaid johtui dan botta studeanttat áin oassálastet guoskevaš oahpu oahppodoaimmaide. Dákkár evalueremat sáhttet dasa lassin movttiidahttit studeanttaid eambbo searvat evalueremidda, go oidnet ávkki dás ovdal oahppu loahpahuvvo.

Oahppoprográmma evalueren:

Oahppoprográmmaid jahkásaš evalueren

Ovddasvástideaddji: Prográmmajodiheaddji/ Oahpaheaddjeoahppoprográmmaid fágalaš jođiheaddji

Gáibádusat: Prográmmaevalueremat galget čáđahuvvot jahkásaččat. Ávžuhuvvo čáđahit njálmmálaš evaluerema masa prográmmajodiheaddji, oahpaheaddjit čadnon ohppui ja studeanttat oasálastet. Jus dakkár čáđahanvuohki ii sáhte adnot (omd. neahttaoahpuin), de sáhttá čálalaš vuohki geavahuvvot. Evalueren ferte dokumenterejuvvot čálalaččat.

Fáddá: Evalueremis galget leat fáttát mat leat relevánttat prográmmakvalitehtii, nu mo ovdamearkka dihte ovttadagaid oktiibidjan ja fágalaš čiekjudeapmi, studeanttaid oahppobiras, studeanttaid iešárgiruššan, oppalaš bargohivvodat, leatgo oahpahus,- oahppan- ja árvvoštallanvuogit heivehuvvон oahpu oahppanjoksosiid olahepmái, olgoriikaorron, dieđut oahpu ja oahpu hálddašeami birra ja oahpu relevánsa.

Rutiidna: Bohtosiid analysa ovdanbuktá prográmmajodiheaddji fágaraporttas oktan iežas evalueremiiin.

Goahtejodiheaddji manná čáđa ja árvvoštallá evalueremiid gávdnosiid. Dutkan- ja oahppostivra sáhttá mearridit ahte allaskuvla galgá čáđahit stuorát árvvoštallamiid prográmmain go leat unnimusat guokte joavkku (kulla) čáđahan oahpu. Sierra mála geavahuvvo dásá.

Oahppoovttadagaid evalueren

Buot oahppoovttadagat galget evaluererejuvvot unnimusat oktii juohke goalmmát lagi. Go oðða oahppoovttadat biddjo johtui de galgá álo čaðahuvvot evalueren. Oahppoovttadagat mat eai fállojuvvo juohke lagi árvvoštallojuvvojít unnimusat juohke goalmmát háve go čaðahuvvo. Studeanttaid evalueren ja koordináhtora evalueren addá vuodú fágaraportii, maid koordináhtor hábme ja sádde oahppohálddahussii. Fágaraporta dieðut dolvojuvvot kvalitehtaraportii mii dolvojuvvo dutkan- ja oahppostivrii ja allaskuvlastivrii jahkásacčat.

Studeanttaid evalueren

Ovddasvástideaddji: Oahppo-/ fága-/máhttviidodatkoordináhtor

Gáibádusat: Studeanttaid evalueremát čaðahuvvojít guoskevaš lohkanbajis, jogo oahpu loahpas dahje gaskkamuttus. Evalueren galgá leat čálalaš.

Fáddá: Evalueremiin studeanttat besset buktit oaiviiddiset mat leat relevánttat oahpu kvalitehtii. Buot oasit oahpus galget evaluererejuvvot. Fáttát sáhttet ovdamearkka dihte leat oahppobiras, oahpahus-, oahppan- ja árvvoštallanvuogit, iežas ángirušan ja eavttut oahpu čaðaheapmái, hárjehallanáigodat, oahppanjokosat, oahpu čaðaheapmi ja organiseren ja lohkanmearri.

Rutiidna ja mála: Koordináhtor bidjá johtui evaluerema ja čohkke bohtosiid. Bohtosiid analysa ovdanbuktá koordináhtor fágaraporttas oktan iežas evalueremiin. Sierra mála geavahuvvo dása.

Oahppoovttadaga koordináhtora evalueren - Fágaraporta

Ovddasvástideaddji: Oahppo-/ fága-/máhttviidodatkoordináhtor

Gáibádusat: Koordináhtorat galget buktit čálalaš evaluerema, mii čaðahuvvo maŋnel studeanttaid evaluerema ja maŋnel bargogáibádusaid ja eksámena čaðaheami.

Fáddá: Koordináhtora evalueren áššiin main lea dadjamuš oahpu kvalitehtii, nu mo ovdamearkka dihte studeanttaid fágalaš eavttut čaðahit oahpu, bargohivvdat, oahpahus-, oahppo- ja árvvoštallanvugiid relevánsa oahppanjokosiid ektui, oahppobiras, studeanttaid- ja koordináhtora ángirušan ja kvalitehtabuorideami doaimmaide evttohus.

Rutiidna ja mála: Koordináhtor váldá vuodú studeanttaid evalueremis ja iežas evalueremis maiguin hábme fágaraporta, mii sáddejuvvo oahppohálddahussii. Fágaraporta lea oassin kvalitehtaraporttas mii dolvojuvvo dutkan- ja oahppostivrii, ja allaskuvlastivrii jahkásacčat. Fágaraporta mála geavahuvvo dása.

Eará evalueremát ja iskkadeamit:

- **Studiebarometeret**
Jahkásaš našunála iskkadeapmi buot 2.-ja 5. lagi studeanttaide. NOKUT čaðaha dán iskkadeami golggotmánus juohke lagi. Oahppo- ja dutkanháldahus koordinere čuovvolahtima.
- **Kandidáhttaiskkadeamit**
Iskkadeamit mat sáddejuvvojít kandidáhtaide geat leat gárven oahpu seamma lagi. Oahppo- ja dutkanháldahus sádde iskkadeami neahta bokte masteroahpu kandidáhtaide. Bohto sáddejuvvojít guoskevaš goahtái ja oahpu prográmmajödiheaddjái, geat čuovvolit fágalaš beliid. Ossodagat/bálvalusguovddážat čuovvolit osiid mat sidjiide gullet
- **Studeantabirasikkadeapmi**
Sáddejuvvo loahpas giðdalohkanbaji sihke čakča- ja giðdalohkanbaji studeanttaide. Fáddá lea sihke fága kvalitehta, oahppobiras, čálgofálaldagat, ja muđui studeantabiras (girjerájus, IT-ossodat, oahppoháldahus jna.). Oahppo- ja dutkanháldahus sádde iskkadeami neahta bokte. Bohtosat addoit guoskevaš ossodagaide ja goðiide. Goadit čuovvolit fágalaš beali ja ossodagat/bálvalusguovddážat čuovvolit osiid mat sidjiide gullet.
- **Hárjehallamiidda guoskevaš evalueremát**
Hárjehallanevalueren lea guovtti oasis; studeantta evalueren ja hárjehallanbáikki evalueren. Dáidda leat sierra skovit, maid goahti čohkke ja čuovvolahtte. Guoskevaš goahti ovddasvástida čuovvolahtima.
- **Siskálðas iskkadeamit**
Eanjilikkkadeamit mat biddjojt johtui allaskuvlla bealis jus orro dárbu. Sáhttet leat ášsit main dárbbahuvvo liige evalueren, jus ovdamarkka dihte leat čuožílan erenoamáš dilit. Ossodat dahje goahti mii bidjá johtui evaluerema ovddasvástida čuovvolahtima.
- **Oahppoprográmmaid áigodatlaš evalueren (olgguldasevalueren)**
Áigodatlaš evalueremát galgá sihkkarastit ahte oahppoprográmmat dollet alla kvalitehta ja čuvvot gustovaš njuolggadusaid. Servodat- ja bargoeallinrelevánsa ja strategalaš vuodđudeapmi galgá maid árvvoštaloojuvvot. Evalueren lea oassin kvalitehtasihkkarastinvuogádagas ja oahpuid kvalitehtaovdánahttimis, ja galgá čaðahuvvot juohke guðát lagi. Oahpuin mat eai álggahuvvo juohke lagi sáttá guhkit áigodat árvvoštaloojuvvot, dan ektui mii addá buoremus kvalitehtaovdánahttimi. Dutkan- ja oahppostivra sáttá mearridit ahte galgá čaðahuvvot evalueren.
Olgguldasevalueremii goahti evttoha mandáhta ášshedovdilávdegoddái ja ráhkada plána evalueremiidda. Dutkan- ja oahppostivra dohkkeha loahpalaš mandáhta. Evalueren sáttá čaðahuvvot dušše čálalaš dokumentašuvnna vuodul dahje čálalaš dokumentašuvnna ja jearahallamiid vuodul. Lávdegottis galget unnimusat golbma lahtu, okta mas unnimusat vuosttašvirgegelbbolašvuhta, okta norgga universitehtas dahje allaskuvllas, ja okta geas lea čanastupmi oahpu ámmátsuorgái. Evalueremát galget dokumenterejuvvot ja bohtosat galget leat almmolačcat, jus jávohisvuodageatnegasvuodamearrádusat eai hehtte dan. Guoskevaš goahti ovddasvástida čuovvolahtima.

Čoavddalogut

Lassin evalueremiid ja iskkademiid bohtosiid analysaide, de leat olu fásta čoavddalogut mat addet čielga gova iešguđet kvalitehtadimenšuvnnain. Čoavddaloguid viežat earret eará DBH:s (Database for statistikk om høyere utdanning). Dát leat gávdnamis DBH neahttiiddus, rapporteremiid manjel. Čoavddaloguin leat dieđut earret eará studeantarekruterema, sisaváldima, internašunaliserema, kandidáhtaid čaðaheami ja studeanttaid heaitima birra. Dát logut addet buori vuodú kvalitehtaraportii mii dolvojuvvo dutkan- ja oahppostivrii ja allaskuvlastivrii jahkásačcat.

Responsa

Studeanttain galgá áiggis áigái leat vejolašvuhta dieđihit mo sii vásihit oahppokvalitehta ja oahppobirrasa. Studeanttat sáhttet buktit dákkár dieđuid evalueremiid oktavuođas dahje njuolga goahtái,

prográmmajodíheaddjái, koordinátorii dahje oahppohálddahussii. Jus studeanta ii hálit buktit dákkár dieðuid namainis, de sahtta dáid buktit anonyman.

Sámi allaskuvlla ruovttusiiddus lea vejolašvuhta dákkár dieðuid buktit elektrovnnačat. Dáppe lea vejolašvuhta rámidit ja dieðihit spiehkastemiid. Ossodagat maidda dieðiheamit gusket ovddasvástidit dáid dieðuid čuovvoleami ja studeanttaide dieðuid addima čuovvolahttima birra.

6 Oahppokvalitehta analysa ja čuovvolahttin

Sámi allaskuvlla oahppokvalitehta mihtut leat vuolggasadjin analysaide ja čuovvolahttindoaimmaide. Dát leat čilgejuvvon Sámi allaskuvlla strategijaplánas, stivrengnálain ja mearriduvvon mihtuin. Jus allaskuvla galgá lihkostuvvat kvalitehtabargguin, de ferte oahpuid kvalitehta diehtu ja árvvoštallan ávkkástallojuvvot ásahusa plánemis. Gulahallan, systematihkka ja dokumentašuvdna galgá duddjot vuodú oahpuid kvalitehtabarggu dieđu birra. Guovddážis kvalitehtagulahallamis ja reporteremis galgá leat mainna leat lihkostuvvan ja mii ferte buoriduvvot/ovdánahttojuvvot, ja dán vuodul mearridit čuovvolahttindoaimmaid.

Oahpuid kvalitehta analyseren lea reaidun gávnahit joksá go Sámi allaskuvla mearriduvvon mihtuid. Dát lea maid reaidun gávnahit nákce go allaskuvla gieđahallat rievadusaid ja hástalusaid maid rievaduvvon rámmaeavttut ja rievaduvvon gáibádusat oahpuide buktet. Analysa vuolggasadji lea ollslaš dokumentašuvdna, mas leat oassin sihke kvalitatiiva ja kvantitatiiva kvalitehtaindikáhtorat. Analysa dahkko dieđuid vuodul maid oažut earret eará:

- Beaivválaš gulahallamis gaskkal studeantta, fágabirrasa ja háldahusa
- Evalueremiiguin
- Studiebarometeret iskkadeamis
- Kandidáhttaiskkademiin
- Studeantabirasikkadeapmi
- Čoavddaloguin
- Spiehkastatdieđuin
- Fágarporttain

Kvalitehtahedjoneapmi ja -olaheapmi raporterejuvvojit jahkásáčcat kvalitehtaraporttas. Analysat addet godiide, háldahussii, dutkan- ja oahppostivrii, allaskuvlastivrii ja eará relevánta stivrraide ja lávdegottiide buori vuodú dahkat mearrádusaid ja bidjat johtui doaimmaid main lea dadjamuš oahpuid kvalitehtii. Raporttas mearriduvvovit váldovuoruheamit boahtte jahkái. Doaibmabijuid evalueren berre dahkkot allaskuvlla mihtuid vuodul ja maiddái NOKUT:a akkrediterema gáibádusaaid vuodul.

Rolla	Ovddasvástádus
Studeanta	Searvá iešguđet evalueremiidda ja iskkademiide, buktá dieđuid eará heivvolá kanálaid bokte ja dieđihä spiehkastemiid.
Koordináhtor	Bidjá johtui oahppoovttadaga evaluererema ja čohkke bohtosiid. Bohtosiid analysa ovdanbuktá koordináhtor fágaraporttas oktan iežas evalueremiin.
Prográmmajodíheaddji	Bidjá johtui oahpoprográmmaevaluererema. Bohtosiid analysa ovdanbuktá prográmmajodíheaddji fágaraporttas oktan iežas evalueremiin. Čuovvolahtte kvalitehtaanalysaid ovttas goahtejodiheddjiin.
Goahtejodíheaddji	Manná čáđa ja árvvoštallá evalueremiid gávdnsiid, árvvoštallá makkár doaibmabijuid galgá bidjat johtui. Čuovvolahtte kvalitehtaanalysaid ovttas prográmmajodiheddjiiguin. Oahput main leat earenoamáš hejos bohtosat, galget oažut earenoamáš fuomášumi. Goahti evttoha olgguldaevaluererema mandáhta áššedovdilávdegoddái ja ráhkada plána evalueremiidda.
Oahppo- ja dutkanháldahus	Čuovvola ossodahkii guoskevaš bohtosiid evalueremiin ja ovddasvástida oahpuide guoskevaš spiehkastatdieđuid. Čohkke fágaraporttaid, evalueremiid ja iskkademiid bohtosiid, ja čoavddaloguid. Cállá jahkásáš kvalitehtaraporta earret eará namuhuvvon dieđuid vuodul ja ovddida dan dutkan- ja oahppostivrii, ja allaskuvlastivrii.

Hálddahuslaš ossodagat	Čuovvolit ossodagaide guoskevaš bohtosiid evalueremiin ja ovddasvástidit ossodagaide guoskevaš spiehkastatdieðuid.
Rektor/direktrra	Galgaba čuovvolahitt kvalitehtabarggu eará joðiheddjiid gulahallamiin. Fokusis galgá leat mainna leat lihkostuvvan ja maid ferte čuovvolahitt, buoridit ja ovdaðaðit. Kvalitehtaraportta bohtosat čuovvolahttjuvvojít maiddái jahkeraporttas.
Dutkan- ja oahppostivra	Dohkkeha loahpalaš mandáhta olgguldasevaluerema lávdegoddái. Sáhttá mearridit ahte allaskuvla galgá čaðahit stuorát árvvoštallamiid prográmmain go leat unnimusat guokte joavkku (kulla) čaðahan oahpu. Meannuda ja ovddida allaskuvlastivrii jahkásaš kvalitehtaraportta ja dákkó bokte doaibmabijuid boahtte jahkái.
Allaskuvlastivra	Meannuda jahkásaš kvalitehtaraportta ja dákkó bokte mearrida doaibmabijuid boahtte jahkái.

7 Oahppoortefölje hálddašeapmi

Allaskuvlastivra mearrida oahpuid guhkesággeplána ja jahkásáččat makkár oahppoprográmmat galget álggahuvvot boahtte oahppoagi. Stivra árvvoštallá kvalitehtadimenšuvnnaid gustovaš lähkaásahusaid hárrái ovdal go oahppoprográmmat biddjojit johtui, dása gullá árvvoštallat resursadili, fágabirrasa gelbbolašvuoden, doarjjafunkšuvnnaid kapasitehta, ja ovddit jagiid rekruterema ja čaðaheami bohtosiid.

Dutkan- ja oahppostivra ges mearrida makkár oahpoovttadagat galget álggahuvvot boahtte oahppoagi. Dutkan- ja oahppostivra mearrida sisaválđima rámmaid ja vejolaš ráddjema oahposajiin prográmma-, oahppo-, fága- ja máhttoviidodatplánnaid dohkkehemiin. Dutkan- ja oahppostivra galgá árvvoštallat ahte oahput devdet gustovaš kvalitehtagáibádusaid, earret eará resursadili, fágabirrasa gelbbolašvuoden, doarjjafunkšuvnnaid kapasitehta, ja ovddit jagiid rekruterema ja čaðaheami bohtosiid. Goahtejodiheaddjis lea ovddasvástádus árvvoštallat resursadili dainna ulbmilin ahte deavdá kvalitehtagáibádusaid ovdal go oahpu álgin ovddiduvvo dutkan- ja oahppostivrii. Dása gullá maid árvvoštallat doarjjafunkšuvnnaid kapasitehta.

Oahppoortefölje rievdađeamit main lea strategalaš váikkuhus ja ođđa oahpuid ásaheapmi, oahpuid heittiheapmi dahje stuorát rievdadusat oahpuin galget gehččojuvvot ollislaš oktavuođas ja árvvoštallojuvvot allaskuvlla ollisalaš oahppoortefölje ektui. Oahppoortefölje rievdađemiiid mearrideapmi galgá sihkkarastit ahte allaskuvlastivras lea doarvái vuodđu dahkat vuoruhemiid, dákko bokte mearridit makkár ođđa oahpuid galgá vuoruhit. Proseassa lea heivehuvvon našunála áigemeriiide, earret eará oktasaš sisaválđima oahpuid dieđiheami áigemearrái.

Rolla	Ovddasvástádus
Oahppo- ja dutkanháldahus	Sádde gođiide dingojumi ođđa oahpuid ásaheami, oahpuid álggaheami ja oahppoortefölje eará stuorát rievdadusaid ektui. Álggaha oahpuid guhkesággeplána barggu.
Goahtejodiheaddji	Buktá goađi evttohusa makkár oahput galget álggahuvvot boahtte oahppoagi. Ođđa oahpuid álggaheami oktavuođas lea dehálaš čielggadit mo plánejuvvon oahppu heive allaskuvlla strategijaplánii ja mihtuide. Galgá maid čielggaduvvot mo fágabiras mii galgá čadnot ohppui deavdá NOKUT:a góibádusaid. Buktá goađi evttohusa oahpuid guhkesággeplánii, oktan resursačielggademiin.
Direkteinra	Ovddidit allaskuvlastivrii áššiid ja mearrádusárvalusaid mat gusket oahppoorteföljii, nu mo mearridit oahppoprográmmaid ja oahpposurggiid.
Allaskuvlastivra	Mearrida oahppoprográmmaid álggaheami boahtte oahppojahkái ja ođđa oahpuid ásaheami. Mearrida stuorát rievdadusaid oahppoorteföljas.
Dutkan- ja oahppostivra	Mearrida oahpoovttadagaid álggaheami boahtte oahppojahkái. Mearrida prográmma-, oahppo-, fága- ja máhttoviidodatplánnaid, ja dáid rievdađma.

8 Akkrediteren ja oðða oahpuid ásaheapmi

Universitehta- ja allaskuvlalágas lea akkrediteren

(...)Akkrediteren ipmirduvvo dán lágas alitoahppoásahusa dahje oahppofálaldaga fágalaš árvvoštallan departemeantta ja NOKUTa standárrdaid ja eavttuid deavdima ektui. Akkrediteren lea eaktun alitoahpu fállamii. Akkrediterejuvvon oahppofálaldagat galget čuovvut Našunála kavifikašuvdnarámma(...)

Sámi allaskuvillas lea fápmudus álggahit oðða prográmmaoahpuid bachelordásis. Masterdási- ja doavttergrádaoahpuid galgá NOKUT akkrediteret ja Máhttodepartemeanta dohkkehan álggaheami, ovdal álggahuvvot. *Studiekvalitetsforskrift og studietsynsforskrift*, ja vejolaš eará gáibádusat maid ásahusa mearrida, galget leat vuodđun oðða oahppofálaldagaid hábmémii ja álggaheapmái.

Akkrediterenproseassa galgá sihkkarastit ahte oðða oahput leat bures vuodđuduuvvon Sámi allaskuvlla strategijjaide ja mihtuide, ja ahte buot gáibádusat leat doarvái bures dokumenterejuvvon, árvvoštaljojuvvon ja gávnnahuvvont dohkálažjan ovdal oahppu ásahuvvo.

Rolla	Ovddasvástádus
Oahppo- ja dutkanhálddahus	<p>Sádde goðiide dingojumi oðða oahpuid ásaheami ja oahpuid álggaheami ektui.</p> <p>Ovddida prográmma-, oahppo-, fága- ja máhttoiidodatplánaid dutkan- ja oahppostivrii.</p> <p>Koordinere oahpuid akkrediteren- ja dohkkehanproseassa.</p>
Goahtejodiheaddji	Buktá goađi evttohusa makkár oahpuide galgá ohcat akkrediterema ja makkár oahpuid galgá ásahit. Oðða oahpuid álggaheami oktavuođas lea dehálaš čielggadit mo plánejuvvon oahppu heive allaskuvlla strategijjaplánii ja mihtuide. Galgá maid čielggaduvvot mo fágabiras mii galgá čadnot ohppui deavdá NOKUT:a gáibádusaaid.
Direktevra	Fágalaš árvvoštallama vuodul ovddidit allaskuvlastivrii áššiid ja mearrádusárvalusaid mat gusket mearridit oahppoprográmmaid ja oahpposurggiid álggaheami, dákko bokte árvvoštallat leatgo guoskevaš gáibádusat NOKUTis, departemeanttas ja allaskuvllas devdojuvvon.
Allaskuvlastivra	Mearrida makkár oahpuid galgá ohcat oažüt akkrediterejuvvot ja oðða oahppoprográmmaid ásaheami.
Dutkan- ja oahppostivra	<p>Árvvoštallá akkrediterenohcamii ja oahpuid ásaheami. Jus gávnannahuvvo dohkálažjan, de ovddida dáid mearrideapmái stivrii.</p> <p>Mearrida prográmma-, oahppo-, fága- ja máhttoiidodatplánaid, ja dáid rievđama.</p>

Akkrediterejuvvon oahpuid rievđan

Akkrediterejuvvon oahpuid rievđama oktavuođas galgá goahti ja oahppo- ja dutkanhálddahus dárkkistit ja sihkkarastit ahte buot gáibádusat leat áin devdojuvvon ja ahte rievđadusat eai gábit oðða akkrediterema.

Guoskevaš goahti ovddasvástida prográmma-, oahppo-, fága- ja máhttoiidodatplánaid rievđadeami. Jus rievđan mielddisbuktá ahte šaddá dárbu eambbo resurssaide dahje jus leat stuorát rievđadusat, de galget rievđadusat ovddiduvvot dutkan- ja oahppostivrii. Dutkan- ja oahppostivra lea juollutan goahtejodiheaddjiide fápmudusa dohkkehít smávit rievđadusat prográmma-, oahppo-, fága- ja máhttoiidodatplánain, ja dohkkehít iežas goađi lohkanmeari.

Jus oahppu evttohuvvo rievđaduvvot nu olu ahte šaddá oððasit akkrediterejuvvot, de galgá akkrediterenproseassa biddjot johtui. Oahppo- ja dutkanhálddahus koordinere dán proseassa.

Buot rievdadusat galget dokumenterejuvvot ja leat gávdnamis.

Oahpuid heittiheapmi

Oahpu heittiheami oktavuođas galgá guoskevaš goahti árvvoštallan ja čilgen makkár váikkuhusat heittiheamis leat studeanttaide geat leat álgán ohppui ja árvvoštallan njuolggadusaid heittiheami oktavuođas. Árvvoštallamis galgá boahtit ovdan mo studeanttaid fágalaš beroštumit váldojít vuhtii. Direktein ovddida fágalaš árvvoštallama vuođul allaskuvlastivrii ja dutkan- ja oahppostivrii áššiid ja mearrádusárvalusaid mat gusket oahpuid heittiheapmái, dákko bokte árvvoštallat leatgo guoskevaš gáibádusat NOKUTis, departemeanttas ja allaskuvllas devdojuvvon. Oahppo- ja dutkanháld dahus koordinere akkrediterejuvvon oahpuid heittiheami. Dutkan- ja oahppostivra mearrida oahppoovttadagaid heittiheami ja allaskuvlastivra mearrida akkrediterejuvvon oahpuid heittiheami.