

Sámi allaskuvla

Sámi University of Applied Sciences

Sámi allaskuvlla válganjuolggadusat

Dohkkehuvvon Sámi allaskuvlla stivrras 13.12.2018, ášši S- 50/18.

Gielalaččat divvojuvpon 27.2.2019

Njuolggadusat leat mearriduvvon láhkavuođu vuodul

Lov 2005-04-01-15

Lov om universiteter og høgskoler (U/A-láhka)

Sisdoalloolistu

KAP 1	Doaibmaguovlu ja doabageavaheapmi.....	2
§ 1	<i>Njuolggadusaid doaibmaguovlu.....</i>	2
§ 2	<i>Doabageavaheapmi ja definišuvnnat.....</i>	2
KAP 2	Stivra ja stivrra doaibmanáigodat	2
§ 3	<i>Stivra ja stivrra sturrodat</i>	2
§ 4	<i>Doaibmanáigodat</i>	3
KAP 3	Válgastivra	3
§ 5	<i>Válgastivra.....</i>	3
KAP 4	Válgabiirret, jienastanvuoigatvuohta ja válgadokkálašvuohta.....	4
§ 6	<i>Válgabiirret.....</i>	4
§ 7	<i>Jienastanvuoigatvuohta ja evttohanvuoigatvuohta.....</i>	5
§ 8	<i>Válgadokkálašvuohta – oppalaš ráddjen</i>	5
§ 9	<i>Válgadokkálašvuohta rektorin ja prorektorin</i>	5
§ 10	<i>Válgadokkálašvuohta bargiid áirrasin</i>	5
§ 11	<i>Válgadokkálašvuohta studeanttaid áirrasin.....</i>	6
§ 12	<i>Bargiid geatnegasvuohta vuostáiváldit válgga.....</i>	6
§ 13	<i>Studeanttaid geatnegasvuohta doaibmat ámmáhis</i>	6
KAP 5	Válggaid čaðaheapmi	6
§ 14	<i>Válgáaidogada ja áigemeriid almmuheapmi.....</i>	6
§ 15	<i>Jienastusloku ja listu geat leat válgadokkálaččat</i>	6
§ 16	<i>Nominašuvdnaproseassa.....</i>	7
§ 17	<i>Lassinjuolggadusat rektora ja prorektora válljema oktavuoðas. UH-lága § 10-2 vuodul, válljejuvvon rektor</i>	8
§ 18	<i>Válgavuohki</i>	8
§ 19	<i>Ovdagihtii jienasteapmi</i>	8
§ 20	<i>Válgamálle</i>	8
§ 21	<i>Jienaid lohkan</i>	9
§ 22	<i>Jienaid árvvoštallan ja sohkabeale balánsa</i>	9
§ 23	<i>Válgaprotokolla</i>	9
KAP 6	Eará njuolggadusat.....	10
§ 24	<i>Váidda.....</i>	10
§ 25	<i>Luohpan válgáaidogagas. Lasihanválg</i>	10
§ 26	<i>Ollislaš njuolggadusat</i>	<u>11</u>
§ 27	<i>Fápmui bidjan</i>	11

KAP 1 Doaibmaguovlu ja doabageavaheapmi

§ 1 Njuolggadusaid doaibmaguovlu

Njuolggadusat gustojit čuovvovaš válmmas Sámi allaskuvllas:

- Válljet rektora ja prorektora
- Válljet bargiid- ja studeantaáirasiid ja várrelahtuid allaskuvlastivrii
- Válljet áirasiid buot stivravuollásaš siskkáldas lávdegottiide mat gáibidit válmma

§ 2 Doabageavaheapmi ja definišuvnnat

1) *Válgabeaivi*: Válmma dáhton. Jus válma bistá guhkit go ovttá beaivvi, de oaivvilduvvo dat beaivi go válma álgá.

2) *Ovdagihtijienasteapmi*: Jienastit ovdal válgabeaivvi.

3) *Jienastanlihtteválma*: Njuolggoválma, mas jienasteaddit sáhttet jienastit čálalaččat mearriduvvon báikkiin ja áigodagas válgabeaivvi (-beivviid). Jienastanlihtteválmmas galget jienastanlihput biddjot jienastanlihttái dahje sullasaččat, maŋnil go lea dárkkistuvvon ahte jienasteaddjis lea jienastanvuogatvuohda. Dasto galgá registrerejuvvot go jienasteaddji lea jienastan.

4) *Elektrovnnašválma*: Njuolggoválma mii čađahuvvo elektrovnnaš veahkkeneavvuiquin.

5) *Eanetloguválma*: Válma, mas juohke jienasteaddji jienasta eanemusat dan logu go leat kandidáhta válmmas, iige maŋnalastá/sirre kandidáhtaid gaskkas. Dat kandidáhtta, gii oažžu eanemus jienaid, šaddá vuosttaš válljejuvvon áirras, sus geas leat nubbin eanemus jienat, šaddá nubbi válljejuvvon áirras jna. Eai leat persovnnalaš várrelahtut ja válljejuvvot seamma ládje go dábálaš áirasat. Son gii oažžu eanemus jienaid, maŋnil go maŋemus dábálaš áirras lea válljejuvvon, šaddá vuosttaš várrelahtun., nubbi várrelahtun šaddá son geas leat nubbin eanemus jienat, maŋnil go maŋemus dábálaš áirras lea válljejuvvon jna.

KAP 2 Stivra ja stivrra doaibmanáigodat

§ 3 Stivra ja stivrra sturrodat

1) Stivrras leat 11 áirasa:

- Rektora leat bargit ja studeanttat válljen
- Prorektora leat bargit ja studeanttat válljen

- Fágalašbargiid gaskkas válljejit ieža guokte áirasa, gč § 6
- Teknihkalaš- ja hálldahusbargiid gaskkas válljejit ieža ovta áirasa
- Studeanttat válljejit guokte áirasa studeanttaid gaskkas
- Guokte olggobeale áirasa nammaduvvojtit Máhttodepartemeanttas
- Guokte olggobeale áirasa ja okta várrelahttu nammaduvvojtit Norgga Sámedikkis

2) Várrelahtun válljejuvvojtit fágalašbargiid gaskkas guokte. Teknihkalaš- ja hálldahusbargiid gaskkas guokte ja studeanttaide gaskkas guokte várrelahtu. Olggobeale áirasiidda nammada departemeantta golbma várrelahtu ja Sámediggi ovta, UH-lága § 9-4 (6) vuodul

3) Rektor lea stivrajođiheaddji, gč U/A-lága § 10-1(1). Jus rektor ii leat čoahkkimis, de doaibmá prorektor stivrajođiheaddjin. Jus eará stivramiellahtut dieđihit ahte eai boađe čoahkkimii, de gohčot várrelahtuid iešguđege joavkkus.

§ 4 Doaibmanáigodat

- 1) Doaibmanáigodat rektorii, prorektorii ja eará stivramiellahtuide, geat válljejuvvojtit bargiid gaskkas, lea njeallje lagi, gč U/A-lága §§ 10-2 (2) ja 9-4 (1). Doaibmaáigodat álgá borgemánu 1. beaivvi jus eará ii mearriduvvo.
- 2) Jus válljejuvvo sierra stivralahttu gaskaboddosaš fágalašbargiid gaskkas, de válljejuvvo dat ovta jahkái, gč § 6 ja U/A-lága § 9-4 (2). Sin doaibmanáigodat álgá dan beaivvi rájis go leat válljejuvpon.
- 3) Studeanttaid stivralahtut válljejuvvojtit ovta jahkái, gč U/A-lága § 9-4 (3). Sin doaibmanáigodat álgá dan beaivvi rájis go leat válljejuvpon.
- 4) Várrelahtuid doaibmanáigodat lea seamma guhká go dábálaš áirasiid, geaid ovddas doibmet stivrras.

KAP 3 Válgastivra

§ 5 Válgastivra

1) *Mandáhta ja čohkkehust*. Allaskuvllas galgá leat válgastivra, mii galgá ráhkkanit ja hálldašit válggaid, gustojeaddji njuolggadusaid mielde. Válgastivras leat allaskuvladirektevra, bargjiin áirras ja studeanttain áirras. Allaskuvladirektevra lea válgastivra jođiheaddji.

2) *Nammadeapmi*. Allaskuvlastivra nammada dan guokte áirasa, maid bargiid fágasearvvit ja studeantastivra leat árvalan. Goappáge árvalusas galget leat unnimus guokte nama, main sohkabeali leat vuhtiiváldán. Goappaš áirasiidda galgá nammaduvvot várrelahttu.

3) *Doaibmanáigodat*. Vál gastivrra doaibmanáigodat lea njeallje jagi. Seamma jagi go allaskuvlastivra lea válljejuvvon, nammada allaskuvlastivra ođđa válgastivrra. Vál gastivrra doaibmanáigodat álgá ođđajagimánu 1. beaivvi dan boahttevaš jagi.

4) *Luohpan*. Jus okta válgastivrraáirasiin árvaluvvo allaskuvlastivrra áirasiin, de galgá son luohpat válgastivrras, ja várrelahttu galgá boahtit sadjái. Ođđa várrelahttu de nammaduvvo allaskuvlastivrras.

5) *Mearrádusat*. Vál gastivrras lea mearridanváldi, go guovttis áirasiin oassálastiba čoahkkimis. Mearrádusat dakhkojit go lea eanetlohku. Go jienat leat dássálaga, de lea jođiheaddji jietna mii mearrida. Vál gastivrra áirras sáhttá váidit válgastivrra mearrádusaid allaskuvlastivrii. Váidda ferte addot čálalaččat mañemusat beaivvi mañjil válgastivračoahkkima.

KAP 4 **Válgabiirret, jienastanvuuoigatvuohhta ja válgadohkálašvuohhta**

§ 6 Válgabiirret

1) Go rektora ja prorekторa válljejit, de lohkko juohke jienasteaddji oktan válgabiiren.

2) Go eará áirasiid válljejit, de leat válgabiirret čuovvovaččat:

- *Fágalaš bargit*. Dáinna oaivvilduvvo bargit oahpahus- ja dutkanvirggiin Sámi allaskuvllas, gč Stáhtabargiid giehtagirjjis - bálkáplánat (*Statens personalhåndbok – lønnsplaner*) Jus fágalašbargiid gaskaboddosaš virggiin leat eambbo go 25 proseanta fágalaš bargiin go jienastuslogu almmuheami áigemearri dievvá, de leat dát joavku sierra válgabiire. Sii galget fágalaš bargiin válljet nuppi dan guovtti stivralahtus ja várrelahtus
 - *Teknikkalaš ja hálldahusbargit*
 - *Studeanttat*
 - Stivravuollásaš siskkáldas lávdegottiid válgabiirret čuvvot lávdegottiid mandáhtaid
- 3) Definišuvdnii, guđe válgabiirii okta persovdna gullá, mearriduvvo virgáibidjanoktavuođas válgabeaivvi. Jus leažzá eahpádus guđe válgabiirii okta persovdna gullá, de válgastivra mearrida dan.

§ 7 Jienastanvuogatvuohta ja evttohanvuogatvuohta

- 1) Bargiin, geain lea unnimus 50 % fásta dahje gaskaboddosaš virgi, lea jienastanvuogatvuohta. Bargit, geain lea virgelohpi bálkká haga, ii leat jienastanvuogatvuohta.
- 2) Registrerejuvvon studeanttain, geat leat máksán lohkanbádjedivvaga, dan lohkanbadjái go válga čađahuvvo, lea jienastanvuogatvuohta.
- 3) Bargis, geas lea jienastanvuogatvuohta, ii sáhte seammás leat jienastanvuogatvuohta studeantan.
- 4) Sus geas lea jienastanvuogatvuohta lea maid evttohanvuogatvuohta.

§ 8 Válgadokálašvuohta – oppalaš ráddjen

Ii oktage sáhte ođđasit válljejuvvot rektorin, prorektorin dahje stivramiellahtun, jus son šattašii doaibman oktiibuot gávcci lagi doaimmas, go ođđa válgaáigodat álgá, gč U/A-lága §§ 9-4 (7) ja 10-2 (2).

§ 9 Válgadokálašvuohta rektorin ja prorektorin

- 1) Sihke bargit ja olggobeale kandidáhtat leat válgadokálaččat rektorin, gč U/A-lága § 10-2.

Rektorkandidáhtat galget máhttít sámegiela njálmmálaččat ja čálalaččat, ja sáhttít duođaštit gelbbolašvuoda unnimusat masteroahppodásis ja galgá leat jođiheaddjegelbbolašvuohta nugo hárjáneapmi stivrabargguin dahje stivraguoskevaš bargguin.

- 2) Fágalaš bargit, unnimusat 50 % virggis, leat válgadokálaččat prorektorin. Dán ámmáhii vurdojuvvo njálmmálaš ja čálalaš sámegiel máhttú.

§ 10 Válgadokálašvuohta bargiid áirrasin

- 1) Bargit, geain lea jienastanvuogatvuohta, leat válgadokálaččat iežaset válgabires. Bárgit, geain lea bargošehtadus vissis áigemearrái, leat maid válgadokálaččat dan áigodagas.
- 2) Čuovvovaš bargit eai leat liikká válgadokálaččat:
 - Allaskuvladirektevra
 - Gaskajođiheaddjit, geain lea allaskuvladirektervlagamus hoavdan

- Vuodđooovttadagaid jođiheaddjit (goahtejojđiheaddjit/Instituttledere)

§ 11 Válgadohkálašvuohta studeanttaid áirrasin

Registrerejuvvon studeanttat, geat leat máksán lohkanbadjedivvaga dan lohkanbádjái goas válga čađahuvvo, ja geat ain galget studeret allaskuvllas dan doaibmaágodaga, leat válgadohkálaččat.

§ 12 Bargiid geatnegasvuohta vuostáiváldit válgga

- 1) Bargis, gii válljejuvvo ámmáhii, U/A-lága § 9-5, vuodđul, lea geatnegasvuohta vuostáiváldit doaimma nu guhká go son lea válgadohkálaš ámmáhii, gč dán mearrádusa §§ 8, 9 ja 10.
- 2) Sus, geas juo lea leamaš ámmát, lea riekti beassat eret válggas dán seamma ámmáhii, seamma guhká go ieš lea doaibman doaimmas. Várrelahttu, gii lea oassalastan unnimusat beali stivračoahkkimiin válgaaígodagas sáhttá gáibidit beassat stivramiellahtuválggas boahtte áigodagas.
- 3) Son, gii ii sáhte hoidet iežas doaimmaid ovta ámmáhis váttisvuodaid haga dahje noađi dihte, sáhttá ohcat beassat eret válggas dahje joatkimis doaibmat ámmáhis.

§ 13 Studeanttaid geatnegasvuohta doaibmat ámmáhis

Studeanttas, gii vuostáiváldá válgga, lea geatnegasvuohta doaibmat ámmáhis olles dan áigodaga go son lea válgadohkálaš, gč njuolggadusa § 11. Sus, geas lea ámmát, galgá luohpat ámmáhis, go válgadohkálašvuohta nohká.

KAP 5 Válggaid čađaheapmi

§ 14 Válgaaígodaga ja áigemeriid almmuheapmi

- 1) Buot válggat čađahuvvojtit dábálaččat giđđalohkanbájis, muhto manjemusat ovdal golggotmánu 10. beaivvi.
- 2) Válgastivra mearrida válgabeaivvi ja áigemeari man rádjái sáhttá árvalit kandidáhtaid.
- 3) Válgastivra mearrida jienastanbáikki(id) ja áigemeari goas jienastit. Válgabeaivvi ferte jienastanbáiki leat rabas unnimusat guhtta diimmu gaskal diibmu 08.30 – 15.30.
- 4) Válgabeaivi almmuhuvvo unnimus njeallje vahkku ovdal. Almmuhusas čielggaduvvojtit nominašuvdnantuolggadusat ja movt čađahit válggaid.

§ 15 Jienastuslohku ja listu geat leat válgadohkálaččat

- 1) Allaskuvladirektelevra dahje son, gean direktelevra nammada iežas sadjái, ovddida jienastuslogu.
- 2) Jienasteddiid jienastuslohu ja listu, geat leat válgadokálaččat iešguđege ámmáhii, galget almmuhuvvot unnimus golbma vahkku ovdal válgabeaivvi.

§ 16 Nominašuvdnaproseassa

- 1) Válgastivra álgaha nominašuvdnaproseassa. Go bargiidáirasiid galgá válljet allaskuvlastivrii, de gohču válgastivra sierra čoahkkimiidda fágalaš-, teknihkalaš- ja hálldahusbargiid, gos juohke joavku vállje guokte luohttámušolbmo válgii. Sii galget fuolahit ahte kandidáhtta árvalusat bohtet válgastivrii unnimusat guokte vahkku ovdal válgga. Studeantaáirasiid válljemii galgá válgastivra bearráigeahččat ahte studeantastivra organisere studeanta nominašuvdna proseassa, dainna lágiin mii sihkkarastá ahte kandidáhtta árvalusat bohtet válgastivrii unnimus guokte vahkku ovdal válgga.
- 2) Nominašuvdnaproseassas ferte vuhtii váldit dásseárvolága gáibádusa, mas sohkabeale balánssa galgá doalahit iešguđege válgabires: Go galgá válljejuvvot okta miellahttu ja okta várrelahttu seamma válgabires, de ferteba válljejuvvot goappáge sohkabealis. Go galget válljejuvvot guokte miellahttu seamma válgabires, de galgaba leat goappáge sohkabealis. Diet gáibádus guoská várrelahtuide maid.
- 3) Stivramiellahttu árvalusat galget čálalaččat addot válgastivrii, ja unnimusat okta jienasteaddji galgá vuolláičállán.
- 4) Rektor ja prorektor válljejuvvoba oktanaga. Árvalusas sáhttá leat sihke rektor ja prorektor kandidáhtta. Nominerejuvvon kandidáhtat galget miehtat válgaevttohussan, gč § 12 dán njuolggadusas.
- 5) Rektor/prorektor árvalusat galget čálalaččat addot válgastivrii, ja unnimusat guokte jienasteaddji galget vuolláičállán.
- 6) Olgobeale rekorkandidáhta árvalussii galgá dasa lassin mielddusin biddjot čálalaš miehtan, sus gii lea árvaluvvon, oktan su CV:in ja duođaštusaiguin. Miehtan ii sáhte gessot ruovttoluotta, gč U/A-lága § 9-5.
- 7) Válgastivra galgá ovttatmano dieđihit árvaluvvon kandidáhtii ahte son lea árvaluvvon, ja almmuhit árvalusa jienasteddiide.
- 8) Go áigemearri árvalusaid buktit lea nohkan, de almmuha válgastivra buot árvaluvvon kandidáhtaid fárrolaga.

§ 17 Lassinjuolggadusat rektora ja prorekтора válljema oktavuođas. UH-lága § 10-2 vuođul, válljejuvvon rektor.

- 1) Rektor ja prorekтор válljejuvvoba giđđalohkanbajis, áinnas cuonjománus dahje miessemánus. Válljen čađahuvvo ovdal bargiidáirasiidválljema allaskuvlastivrii.
- 2) Jus rektora dahje prorekторa nominašuvnnas ii leat boahtán eará go okta árvalus ámmáhii, ja jus válgastivra veardida árvaluvvon kandidáhta dohkálažjan § 9 vuođul, de čađahuvvo válga dego livčče eanet kandidáhtat ámmáhii. Árvalus lea dohkkehuvvon jus olaha eanetlogu válggas, gč § 22 – 1 dáin njuolggadusain. Jus ii oaččo eanetlogu, ovddiduvvo válgaboađus allaskuvlastivrii. Allaskuvlastivra sáhttá mearridit ahte ođđa válga galgá čađahuvvot.
- 3) Jus guokte kandidáhta ožzot seamma olu jienaid, de čađahuvvo ođđa válga. Jus nuppi válgavuorus fas ožzot kandidáhtat ovtta mađe jienaid, de ovddiduvvo válgaboađus allaskuvlastivrii árvvoštallamii. Allaskuvlastivra sáhttá mearridit ahte ođđa válga galgá čađahuvvot.
- 4) Allaskuvlastivras dákkojtit mearrádusat jienasteami bokte, dábálaš eanetlohu.
- 5) Válgastivra galgá formálalaččat čállit válgabohitosiid beavdegrjái ja almmuhit dan. gč § 23.

§ 18 Válgavuohki

Buot válgat čađahuvvojtit dábálaččat elektrovnalaččat muhto válgastivra sáhttá mearridit ahte válga čađahuvvo eará heivvolaš válgavugiin. Válgastivra sáhttá mearridit ahte siskkáldas lávdegottiid válgat čađahuvvojtit akklamašuvnna bokte goahtečoahkkimis dehe eará čoahkkimis mii čohkke válgabiire miellahtuid.

§ 19 Ovdagihtii jienasteapmi

Jienasteddiide, geat eai sáhte jienastit válgabeaivvi, galgá addot vejolašvuhta ovdagihtii jienastit diibmu 12.oo rádjái beaivvi ovdal válgabeaivvi. Vejolašvuhta ovdagihtii jienastit galgá rahppot beaivvi mañjil go válgastivra lea almmuhan kandidáhttalistu.

§ 20 Válgamálle

- 1) Buot válgat galget leat eanetloguválga, gč § 2.

- 2) Go oktanis galgá válljejuvvot sihke rektor ja prorektor, de leat kandidáhtat geat jienaid árvvoštallamis § 22 ektui oažžuba eanemus jienaid, válljejuvvon doaimmaide.
- 3) Go galgá válljejuvvot okta kandidáhtta seamma válgabires, de lea dat kandidáhtta gii lea eanemus jienaid ožzon válljejuvvon áirrasin. Son gii nubbin eanemus jienaid lea ožzon, lea válljejuvvon várrelahttun. Jus galget válljejuvvot guokte várrelahtu, de lea son gii goalmádin eanemus jienaid lea ožzon, válljejuvvon nubbin várrelahttun.
- 4) Go galget válljejuvvot guokte áirasa seamma válgabires, de leaba dat guokte kandidáhta geat leaba ožzon eanemus jienaid, válljejuvvon áirrasin. Son, gii lea goalmádin eanemus jienaid ožzon, lea válljejuvvon vuosttaš várrelahttun. Son, gii njealjádin eanemus jienaid lea ožzon, lea válljejuvvon nubbin várrelahttun.

§ 21 Jienaid lohkan

Válgastivra lohká jienaid ja árvvoštallá daid jus dárbašlaš. Allaskuvladirekterva dahje su sadjásaš jođha jienaid lohkama.

§ 22 Jienaid árvvoštallan ja sohkabeale balánsa

- 1) Rektora ja proektora válljemis galget jienat deattuhuvvot čuovvovaš čovdosiin:
 - Fágalaš bargit: 55 %
 - Teknihkalaš ja háldahusbargit: 20 %
 - Studeanttat: 25 %
- 2) Allaskuvlastivras galgá leat unnimusat 40 % ovddasteapmi goappaš sohkabealis. Juohke válgabires galget goappaš sohkabealit ovddastuvvon, gč U/A-lága § 9-4 (8) ja dásseárvoláhka § 21.
- 3) Jus jienaid lohkan čájeha, ahte nuppi sohkabeallái šaddet unnit áirasat go 40 %, de manná dan sohkabealis áirras mii lea jienastuvvon, ovdalii, dassá go sohkabealit šaddet dássálaga. Lea válgastivra mii čađaha dan.

§ 23 Válgaprotokolla

- 1) Beavdegríji galgá čállot válgas ja jienaid lohkamis. Beavdegríji galget válgastivra miellahtut vuolláičállit/dohkkehít elektronnalaččat.
- 2) Allaskuvladirekterva almmuha válgabohtosiid dakkaviđe go válgaboađus lea loahpahuvvon ja beavdegríji lea vuolláičállon.

- 3) Válgga jienastuvvon jienastanlihpuid galgá vurket boahtte válsga rádjái.

KAP 6 Eará njuolggadusat

§ 24 Váidda

- 1) Son, geas lea jienastanvuuoigatvuhta válsgas, sáhttá váidit formálalaš boasttuvuođaid.
- 2) Son, geas lea dán njuolggadusa mielde jienastanvuuoigatvuhta, muhto ii leat mielde jienastuslogus, sáhttá váidit dan. Áigemearri váidit jienastuslogu lea guokte vähkku ovdal válsga. Váidda meannuduvvo ja mearriduvvo vál gastivras. Váidda ferte leat čálalaš.
- 3) Vál gabohota váidda ferte boahtit čálalaččat vál gastivri majemusat vähkku maŋjil, go vál gaboađus lea almmuhuvvon. Vál gastivra sáhttá mearridit galgá go ođđasit lohkai jienaid dehe ođđa vál gaboađus.
- 4) Jus vál gastivra ii oainne dárbbu vuhtiiváldit váidaga, de galgá dat dakkaviđe biddjot allaskuvlastivrii mearridit.
- 5) Jus válga šaddá nuppes čađahuvvot, de leat sii guđet leat válljejuvvon, lobálaččat válljejuvvon, dassážii go ođđa válga čađahuvvo.

§ 25 Luohpan válgaáigodagas. Lasihanválga

- 1) Son, geas lea luohttevašvuodaámmát, galgá luohpat go vál gadohkálašvuhta nohká, gč U/A-lága § 9-5 (2).
- 2) Son, guhte heitá iežas virggis dahje heitá studeantan, luohpá stivras ja su sadjái boahtá várrelahttu dakkaviđe go son heitá. Bargiidáirasat, geat ožžot virgelobi bálkká haga, heitet stivras, dan botta go lea virgelohpi. Várrelahtut šaddet de fásta áirrasi virgelobi áigodaga.
- 3) Jus rektor heitá ovdal go doaibmanáigodat nohká, de galgá ođđa rektor válljejuvvot. Jus rektor ii sáhte boahtit čoahkkimii dahje heitá majemus jagi doaibmanáigodagas, de válđá prorektor ámmáha badjelasas, gč U/A-lága § 10-5.
- 4) Jus prorektor ii sáhte boahtit čoahkkimii dahje luohpá ámmáhis majemus jagis doaibmanáigodagas, nammada rektor sadjášaš prorektora bargiid gaskkas, geat leat oahppo- ja dutkanvirggiin. Jus prorektor luohpá dan majemus jagis doaibmanáigodagas, de galgá ođđa prorektor válljejuvvot.

§ 26 Ollislaš njuolggadusat

- 1) Stivra sáhttá addit lagabui čilgehusa dán njuolggadusa čaðaheami birra.
- 2) Válganjuolggadusat galget árvvoštallot ja oðasmahttun unnimusat okte guovtti válvodálgaáigodagas (rektor/prorektorválga)

§ 27 Fápmui bidjan

- Dát njuolggadus biddjo fápmui seamma beaivi go lea dohkkehuvvon allaskuvlastivras ja buhtte válganjuolggadusaid 13.06.2009, ášši S 04/09 ja válganjuolggadusaid 11.2.2015, áššis -08/15.