

Uunga siunnersuut: Ilisimatusarfik pillugu Inatsisartut inatsisaat nr. xx, xx. xxx 2018-meersoq

Kapitali 1

Inatsisitigut inissisimanera suliassaalu

§ 1. Universiteti Ilisimatusarfik pisortat suliffeqarfiutigaat namminersortoq.

§ 2. Ilisimatusarfiup suliassarai ilisimatusarfimmi ilinniagassat iluanni ilisimatuutut misissuinissaq aamma ilisimatusarnermik tunngavilimmik ilinniartitsineramik neqeroornissaq nunani tamani annerpaamik angusassaq tikillugu. Ilisimatusarfiup qulakkiissavaa ilisimatusarnerup, inerisaanerup aamma ilinniartitaanerup naligiillutik suleqatigiinnissaat, kiisalu ilisimatusarnermi aamma ilinniartitaanermi ilinniagassanik ingerlatassaminik ingerlaavartumik inerisaanissaq aamma siaruarterinissaq ilisimasanillu ilisimatusarnermi suleriaatsinik paasisanillu paarlaasseqatigiinnissaq.

Imm. 2. Ilisimatusarfik ilisimatusarnermi kiffaanngissuseqarpoq. Ilisimatusarfiup ilisimatuullu ataasiakkaat ilisimatusarnermut kiffaanngissuseqarnerat ilisimatusarnermilu ileqqorissaarnissaq Ilisimatusarfiup attatuarniartussaavaa. Isumalluutit pisariaqartut pigineqarpata, Naalakkersuisut Ilisimatusarfik tusarniaavigeriarlugu immikkut ilisimatusagassanik, qulaajagassanik aamma ilinniartitsissutissanik suliassissinnaavaat.

Imm. 3. Ilisimatusarfiup inuiaqatigiit avatangiiserineqartut suleqatigissavai aamma nunat akornanni suleqatigiinnermik inerisaaqataassaaq. Ilisimatusarfiup ilisimatusarnikkut aamma ilinniartitaanikkut angusamigut Kalaallit Nunaanni nunanilu issittumiittuni siuariartorneq, atugarissaarneq ineriartornerlu siuarsaaqataaffigissavai. Ilisimatusarfik qitiusumik aamma kultureqarfittut suliffeqarfiuermigut ilisimasatigut piginnaasatigullu inuiaqatigiinnut paarlaasseqatiginnittassaaq aamma sulisuni inuiaqatigiinni oqallinnermi peqataaqullugit kajumissaartassallugit.

Imm. 4. Ilisimatusarfiup suliassaqarfinni attuumassuteqartuni ilisimasat nutaanerpaat Kalaallit Nunaanni ilinniakkanit tamanit pissarsiarineqarsinnaanerat qulakkeerinneqataaffigissavaa.

Kapitali 2

Aqutsineq

Siulersuisut

§ 3. Siulersuisut tassaapput Ilisimatusarfimmi qullersaallutik oqartussaasut. Ilisimatusarfiup ilisimatusarnermi aamma ilinniartitaanermi soqutigisai siulersuisut isumagissavaat aamma Ilisimatusarfiup aaqquissuussaaneranut ungasinnerusumullu isigaluni suliaanut ineriartorneranullu najoqqutassiussallutik.

Imm. 2. Siulersuisut Ilisimatusarfiup ingerlatsinera pillugu Naalakkersuisunut akisussaapput, tassungalu ilaassaaq aningaasaqarnikkut ingerlatsinera.

§ 4. Siulersuisut rektorip inassuteqareerneratigut missingersuutit akuersissutigisassavaat, tamatumunnga ilanngullugit aningaasat agguataarnissaat aamma atorneqarnissaannut tunngavissat.

Imm. 2. Siulersuisut naatsorsuutit atsiortassavaat.

§ 5. Siulersuisut Iisimatusarfiup malittarisassai suliarissavaat. Malittarisassani tulliuttuni maleruagassat erseqqinnerusut aalajangersarneqassapput:

- 1) Iisimatusarfiup naleqartitatut tunngavii,
- 2) Iisimatusarfiup oqaatsit pillugit politikkaa,
- 3) siulersuisut sulinerat pillugu ammasuuneq,
- 4) sulisunik aqutsisunik atorfinitsitsineq,
- 5) siulersuisut iluanni ilaasortanik qinersineq,
- 6) siulersuisut suliaat,
- 7) ilinniagartuut siunnersuisoqatigiivinit aamma instituttit siunnersuisoqatigiivinit ilaasortanik qinersineq kiisalu
- 8) ilinniagartuut siunnersuisoqatigiivisa aamma instituttit siunnersuisoqatigiivisa suliaat.

Imm. 2. Malittarisassat kingusinnerusukkullu allannguutit Naalakkersuisunit akuerineqassapput.

§ 6. Siulersuisut Iisimatusarfiup rektorianik atorfinitsitsisarput soraarsitsisarlutillu.

Imm. 2. Siulersuisut prorektorimik aamma universitetsdirektørimik rektorip inassuteqareerneratigut atorfinitsitsisarput.

Imm. 3. Siulersuisut Iisimatusarfimmi atorfilittanut allanut imaluunniit ilinniartunut tunngasuni sulianut ataasiakkaanut akulerussinnaatitaanngillat.

§ 7. Naalakkersuisut ineriartortitsinissaq pillugu siulersuisunut isumaqatigiissuteqassapput.

Imm. 2. Ineriartortitsinissaq pillugu isumaqatigiissutip imarisassai pillugit maleruagassanik Naalakkersuisut aalajangersaasinnaapput.

§ 8. Siulersuisut 11-nik ilaasortaqaqput, imatut inuttalersugaallutik:

- 1) Avataanit ilaasortat 6, taakkunanga minnerpaamik 3 aalajangersimasumik Kalaallit Nunaanni najugaqartuussapput.
- 2) Ilaasortat marluk, Iisimatusarfiup ilisimatuuinut aamma ilinniartitsisuiunut sinniisuusut, taakkununnga ilanngullugit ph.d.-mik ilinniartut.
- 3) Ilaasortaq ataaseq allaffimmi illumilu atorfeqavissut aallartitarissavaat.
- 4) Ilaasortat marluk ilinniartut aallartitarissavaat.

Imm. 2. Siulersuisut inuttalersugaanerat Iisimatusarfiup ataatsimoortumik suliassaanik takutitsisuusaaq. Siulersuisunut ilaasortat ataatsimoortut Kalaallit Nunaanni nunarsuarmilu, ilanngullugu issittumi pissutsinik ilisimasaqarnermikkut, aqutsinermik, ilisimatusarnermik kiisalu ilinniartitaanermik, kiisalu ilisimasanik paasisitsinermik paarlaaqatigiinnermillu misilittagaqarnermikkut paasisimasaqarnermikkullu Iisimatusarfiup ineriartorneranik siuarsaaqataassapput.

Imm. 3. Ilaasortat avataaneersut Naalakkersuisut toqqartassavaat. Naalakkersuisut Iisimatusarfimmit ilaasortassanik pituttuisuunngitsumik inassuteqaqqusinnaapput.

Imm. 4. Ilaasortat toqqarneqartassapput inuttut piginnaasaqarnerat tunngavigalugu. Toqqaanermi pingartinneqartassapput suliamut inuttullu piginnaasat aamma suliffinnik kiisalu ilisimatusarnikkut ilinniartitaanikkullu avatangiiserisanik inerisaanermik misilittakkat, ajornanngippat nunarsuarmut tamarmut sammisut. Ilaasortat avataaneersut aqutsinermik, aaqqissuussaaneermik aningaasaqarnermillu misilittagaqassapput, ilanngullugu missingersuutinik naatsorsuutinillu nalilersuisinnaassallutik.

Imm. 5. Taamaallaat atorfillit piffissaq tamaat ukiup affaata nalinganik qaangerluguluunniit suliaqartartut piffissarlu tamaat ilinniartut qinigaasinnaatitaapput qinersisinnaallutillu.

Imm. 6. Imm. 1, nr. 2 aamma 3-mi taaneqartut aallartitat sulisut sinniisuiunut malittarisassat malillugit illersorneqassapput.

Imm. 7. Siulersuisut siulittaasussaminnik ilaasortat avataaneersut akornannit qinersissapput. Siulittaasoq toqqagaanermi piffissamilu atuuffimmini tamarmi aalajangersimasumik Kalaallit Nunaanni najugaqassaaq.

Imm. 8. Taasinerit amerlaqatigiitsillugit siulittaasup taasineri aalajangiisuussaaq.

§ 9. Siulersuisut piffissami ukiunik sisamanik sivilissusilimmi ivertitaassapput, atuuffissaq siulleq 1. marts 2020-miit 29. februar 2024-mut ingerlassaaq, taamaattoq tak. imm. 3.

Imm. 2. Ilaasortat avataaneersut ilaasortallu suliffimmeersut ataasiarlutik toqqagaqqissinnaapput qinigaqqissinnaallutillu, taamaattoq tak. imm. 3.

Imm. 3. Ilaasortat § 8, imm. 1, nr. 4-mi taaneqartut, piffissami ukiunik marlunnik sivilissusilimmi ilaasortaassapput, ataasiarlutillu qinigaqqissinnaallutik, pineqartut ukiut ilinniarfigisassatut piffissaliussaasut marluk sinnerlugilluunniit suli amigaatigippatigit.

Imm. 4. Ilaasortaqaq ataaseq ilaasortalluunniit amerlanerit piffissap atuuffimmik ingerlanerani tunuassappata, ilaasortanik nutaanik toqqaasoqassaaq, siulersuisut qaqugukkulluunniit 11-nik ilaasortaqaqtuaqqullugit.

§ 10. Naalakkersuisut siulersuisut peqqusinnaavaat pissutsit inatsisinik unioqqutitsisut iluarseqqullugit.

Imm. 2. Naalakkersuisut siulersuisut tunuaqqusinnaavaat, siulersuisut inatsisinik unioqqutitsinernik iluarseeqqusinerit maleruanngippatigit, taamaalillunilu siulersuisunik nutaanik ivertitisoqassalluni. Siulersuisut suliassaat, taakkualuunniit ilaat, siulersuisuugallartunit Naalakkersuisunit toqqarneqartunit piffissap ilaa isumagineqarsinnaapput.

Imm. 3. Siulersuisunut ilaasortaqaq siulersuisut akisussaaffiannik sakkortuumik sumiginnaasimasoq, imaluunniit siulersuisuni sulinissamut imminut naleqqukkunnaartissimasoq Naalakkersuisut tunuartissinnaavaat.

§ 11. Siulersuisuni ilaasortat avataaneersut akissarsiaqartinnissaat pillugu Naalakkersuisut maleruagassanik aalajangersaassapput.

Rektoreqarfik

§ 12. Ilisimatusarfiup ulluinnarni aqunneqarnera rektorimit isumagineqassaaq siulersuisut sinaakkusiussaata naapertorlugit. Ilisimatusarfiup aqutsisuisa allat rektorip tunaartarisassaliaa piginnaatitsineralu naapertorlugit suliassatik isumagissavaat.

Imm. 2. Rektori rektorip tullersortaanik taparserneqassaaq, taannalu rektorimut paarlattaasassaaq. Rektori aamma rektorip tullersortaa tassaapput Ilisimatusarfiup rektoreqarfia.

Imm. 3. Rektori aamma rektorip tullersortaa ph.d.-mik ilinniarsimasuussapput, tak. § 34, aamma Kalaallit Nunaanni pissutsinik ilisimasaqassapput ilinniartitaanermullu pissutsinik paasisimasaqassallutik. Aammattaaq rektori ilisimatusarnermik ilinniartitaanermillu sammisaqarfinnik aqutsinermik inerisaanermillu misilittagaqassaaq, universitetillu suliannik inuiaqatigiinnilu avatangiiserisaminnik suleqateqarnerannik paasisimasaqassalluni.

§ 13. Rektori Ilisimatusarfiup sinniiseraa suliassanilu tamani aalajangiisuusassaaq piginnaatitaaffik siulersuisunut, ilinniagartuut siunnersuisoqatigiivinut, instituttimi aqutsisunut imaluunniit instituttip siunnersuisoqatigiivinut inissinneqarsimannikkaangat.

Imm. 2. Rektorip instituttini aqutsisut, atorfinitsittassavai soraarsittassallugillu.

Imm. 3. Rektori aningaasartuutitut missingersuutit naatsorsuutillu siulersuisunut akuerisassannortillugit innersuuteqartassaaq.

Imm. 4. Avataaneersunik suleqateqarnissamut isumaqatigiissutit, Ilisimatusarfimmik pisussaaffiliisut tamaasa, rektorip akuersissutigisassavai.

Imm. 5. Ilinniagartuut siunnersuisoqatigiivisa suliassatik annertuumik paarinerluppasuk, rektorip siunnersuisoqatigiit atorunnaarsissinnaavai suliassaallu nammineq tigullugit.

§ 14. Rektorip ilinniarnermi pissuserissaarnissamillu malittarisassat aalajangersassavai, taamaattoq tak. imm. 3. Rektorip ilinniartut ilinniarnermi pissuserissaarnissamillu malittarisassanik ilisimatissavai. Rektorip ilinniarnermi pissuserissaarnissamillu malittarisassat Naalakkersuisunut ilisimatitsissutitut naasiutissavai.

Imm. 2. Rektorip ilinniartunut ilinniarnermi pissuserissaarnissamillu malittarisassanik maleruaanngitsunut pineqaatissiinissat aalajangiiffigisassavai. Rektorip ilinniartut arlaleriarlutik sakkortuumilluunniit ilinniarnermi pissuserissaarnissamillu malittarisassanik unioqqutitsisut anisissinnaavai.

Imm. 3. Naalakkersuisut ilinniarnermi pissuserissaarnissamillu malittarisassat pillugit malittarisassanik erseqqinnerusunik aalajangersaassapput, tamatumunnga ilanngullugit pinngitsoorani takkuttussaaneq aamma ilinniartunut ilinniarnermi pissuserissaarnissamillu malittarisassanik maleruaanngitsunut pineqaatissiisarnissat pillugit malittarisassat.

Kapitali 3

Ilinniagartuut siunnersuisoqatigiivi

§ 15. Ilisimatusarfiup ilinniagartuut siunnersuisoqatigiivi pilersissavai, aqutsisut, sulisut ilinniartullu aalajangeeqataanissaat ilinniagartuujunermilu pissutsit pillugit akuutinneqarnissaat qulakkeerniarlugu.

Imm. 2. Ilinniagartuut siunnersuisoqatigiivi tulliuttunik suliassaqarput:

- 1) aningaasaliissutit agguataarnerat pillugu rektorimut oqaaseqartarlutik,
- 2) ilisimatusarnermut ilinniartitaanermullu tunngasut pingaarutillit pillugit rektorimut oqaaseqartarlutik,
- 3) ilisimasaniq paarlaasseqatigiittarnermi pilersaarutit pillugit rektorimut oqaaseqartarlutik,
- 4) ilinniakkanut aaqqissuussinernut misiligummillu aaqqissuussinernut siunnersuutit pillugit instituttini siunnersuisoqatigiit inassuteqareernerisigut rektorimut inassuteqaateqartarlutik,
- 5) ilinniagassanut paasisimasalinnik ataatsimiititaliussapput atorfiit ilisimatusarnermik ingerlatsiffiusut inuttalernissaannut tunngatillugu ilisimatusarnermi sulianik naliliisussanik tamassuminngalu ph.d.-gradimik doktor-gradimillu tunniussinissaq pillugu naliliisartussanik aamma
- 6) ph.d.-gradinik doktorgradinillu tunniussisarneq.

Imm. 3. Ilinniagartuut siunnersuisoqatigiivi ilisimatusaatinut tunngasunut tamanut, ilisimatusarfiup aaqqissuussaananeranut suliaanullu pingaaruteqartunut oqaaseqaateqarsinnaapput aamma ilisimatusaatinut tunngasut rektorimit saqqummiunneqartut oqaluuserissallugit pisussaaffigaat.

Imm. 4. Rektori, prorektori aamma universitetip pisortaa ilinniagartuut siunnersuisoqatigiivisa qinnuteqarnerisigut siunnersuisoqatigiit ataatsimiinneranni tamarmi sumi ataatsimiinnerulluunniit ilaani alaatsinaatsutut peqataasinnaapput. Alaatsinaatsutut inissisimanerup kinguneraa pineqartut taasisinnaatitaannginnerat.

Imm. 5. Naalakkersuisut doktorinngorniarluni ilisimatuutut suliat pillugit malittarisassanik aalajangersaassapput.

§ 16. Pissutsit § 15, imm. 2, nr. 5-imi aamma 6-imi taaneqartut, kiisalu pissutsit ilisimatusarnerinnarmut tunngasut sularineqartillugit, ilinniagartuut siunnersuisoqatigiivini ilisimatuut kisimik taasisinnaatitaapput.

§ 17. Ilinniagartuut siunnersuisoqatigiivi imatut inuttalersugaassapput:

- 1) Instituttini aqutsisut.
- 2) Ilaasortat pingasut ilisimatusarfimmi ilisimatuut aamma ilinniartitsisut aallartitarissavaat, ph.d.-mik ilinniartut atorfeqartit ilanngullugit. Minnerpaamik ilaasortat 2 ilisimatusarnermik tunuliaqutaqassapput.
- 3) Ilaasortat marluk ilinniartut sinniiserisaat.
- 4) Ilaasortaq ataaseq allaffimmi illumilu atorfeqavissut aallartitarissavaat alaatsinaatsutut. Alaatsinaatsutut inissisimanerup kinguneraa pineqartut taasisinnaatitaannginnerat.

Imm. 2. Taamaallaat atorfillit piffissaq tamaat ukiup affaata nalinganik qaangerluguluunniit suliagartartut piffissarlu tamaat ilinniartut qinigaasinnaatitaapput qinersinnaallutillu.

Imm. 3. Ilinniagartuut siunnersuisoqatigiivi siulittaasumik ilaasortat akornanneersumik qinersissapput.

§ 18. Ilinniagartuut siunnersuisoqatigiivi ukiuni sisamani atuuttumik ivertitaasassapput, siullermik piffissamut 1. november 2019-imiit 31. oktober 2023-mut atuuttumik, taamaattoq tak. imm. 3.

Imm. 2. Ilaasortat § 17, imm. 1, nr. 2-mi aamma nr. 4-mi taaneqartut ataasiarlutik qinigaqqissinnaapput.

Imm. 3. Ilaasortat § 17, imm. 1, nr. 3-mi taaneqartut ukiunut marlunnut atuuttumik qinigaassapput ataasiarlutillu qinigaqqissinnaallutik, pineqartut ukiut ilinniarfigisassatut piffissaliussaasut marluk sinnerlugilluunniit sulii amigaatigippatigit.

Kapitali 4

Instituttit, immikkoortortat aamma instituttit siunnersuisoqatigiivi

Instituttit

§ 19. Ilisimatusarfimmi ilisimatusarnerit aamma ilisimatusarnek tunngavigalugu ilinniarnert instituttini ingerlanneqartassapput. Instituttit arlaannaataluunniit ilisimatusarnek ilinniakkamut tunngavisoq ingerlatinngippagu, pineqartup iluani ilisimatusarnek ilinniakkallu aaqqissugaanera pillugit universitetimik allamik ilisimatusarfimilluunniit isumaqatigiissuteqartoqassaaq.

Imm. 2. Ilinniagaqarfii imarisamik kut ilisimatusarnermik kullu ataqatigiissuteqartut instituttinut ilaassapput.

§ 20. Institutti instituttimi aqutsisumit aqunneqassaaq.

Imm. 2. Instituttimi aqutsisoq aqutsisuujutigaluni immikkoortortami pisortaatut suliaqarsinnaavoq, tak. § 23, imm. 1.

Imm. 3. Instituttimi aqutsisoq instituttimi ilinniagaqarfii iluanni ataatsimi ph.d.-mik ilinniagaqarsimassaaq, tak. § 34, ilinniagaqarfimmilu iluani ilinniartitsinermik misilittagaqartuussalluni.

Imm. 4. Instituttimi aqutsisup immikkoortortani aqutsisut aamma instituttimi atorfeqartut allat atorfinitsillugillu soraarsittassavai, taamaattoq tak. imm. 2.

§ 21. Instituttimi aqutsisoq immikkoortortanilu aqutsisut instituttimi aqutsisoqarfiupput.

Imm. 2. Instituttimi aqutsisoqarfiup najoqqutassat rektorimit akuerineqartut malillugit instituttip ulluinnarni aqunneqarnera isumagissavaa, tamatumunnga ilanngullugit pilersaaruserneq aamma suliasanik agguassineq.

Imm. 3. Instituttimi aqutsisoqarfiup suleqataasut ilisimatusarnermi periutsinik kiffaanngissuseqarnerat mianeralugu suliasanik aalajangersimasunik isumaginnittussanngorlugit peqqusinnaavai. Ilisimatuutut sulisut ilisimatusarnissamut kiffaanngissuseqarput, piffissamilu suliasanik pisussaaffili gaanngisaminni Ilisimatusarfiup ilisimatusarnissamut periusissiaanut sinaakkusiussap iluani kiffaanngissuseqarlutik ilisimatusarlutik. Ilisimatusarfiup ilisimatusarnermut periusissiaanut sinaakkusiussaaniippoq universitetip suliaqarfia tamarmiisoq. Sulisut ilisimatuut piffissami sivisunerusumi piffissap suliffigisassamik ilaani annertuallaami suliasanik pisussaaffilerneqassanngillat, taamaappat ilisimatusarnissamut piviusumik kiffaanngissusiagaassagamik.

Immikkoortortat

§ 22. Institutti arlalinnik immikkoortortaqsinnaavoq.

Imm. 2. Immikkoortortaqaq ataaseq ilinniarnermik ilisimatusarnermik tunngavilimmik ataatsimik arlalinnilluunniit aamma ilisimatusarnermik ingerlatitseqqinnermilluunniit suliaqarfiusunik ataatsimik arlalinnilluunniit katitigaasinnaavoq.

§ 23. Immikkoortortami aqutsisup immikkoortortap ulluinnarni aquneqarnera isumagissaavaa.

Imm. 2. Immikkoortortami aqutsisoq suliassaqaqarfimmi immikkoortortap suliassaqaqarfisaani ph.d.-mik ilinniagaqaqsimasuussaaq, taamaattoq tak. § 34, ilinniagaqaqarfimmilu iluani ilinniartitsinerimik misilittagaqartuussalluni.

Imm. 3. Immikkoortortami aqutsisup suliassai tassaapput instituttimi aqutsisunut instituttimilu siunnersuisoqatigiinnut innersuussinissaq aamma siunnersuuteqarnissaq, ilanngullugit:

- 1) ilinnigaassanik aaqqissuussinernut siunnersuusiernerit,
- 2) ilinniartitsinerimut soraarummeernernullu pilersarusiornerit,
- 3) ilisimatusarnerimut ingerlatitseqqinnermullu pilersarusiornerit, kiisalu
- 4) immikkoortortap aaqqissugaaneranut siunnersuusiorneq, ilanngullugu ilinniarnernut aqutsisunik ilinniartunullu siunnersortinik toqqaaneq.

Imm. 4. Immikkoortortami aqutsisup suliassanut imm. 3, nr. 1-imi taaneqartunut atatillugu atuisut ilinniagaqaqarfimmik aamma atorfeqaqarfinnik ilinniakkatigut atorfiniffiusinnaasunik misilittagaqartut paasisimasaqartullu akuutittassavaa.

Imm. 5. Immikkoortortami aqutsisup suliassanut imm. 3, nr. 1-imi aamma 2-mi taaneqartunut atatillugu ilinniagaqartut akuutittassavaa.

Imm. 6. Immikkoortortami aqutsisut ilinniagaqartussanik tigusineq akuersissutigissavaa.

Imm. 7. Immikkoortortami aqutsisoq instituttip aqutsisuinut instituttillu siunnersuisoqatigiivinut immikkoortortap suliaanut pingaaruteqartunut aamma atorfinitsitsinerni soraarsitsinernilu inassuteqartassaaq aammalu suliani tamani immikkoortortaqaqarfimmut pingaaruteqartuni tusarniarneqartassalluni.

Instituttit siunnersuisoqatigiivi

§ 24. Instituttini ataasiakkaani tamani instituttimi siunnersuisoqatigiit pilersinneqassapput, ilinniagaqartut ilisimatuutullu sulisut ilinniartitaanernut ilinniartitsinerimullu aalajangeeqataasinnaanerat akuutinneqarnissaallu qulakkeerniarlugit.

Imm. 2. Instituttimi siunnersuisoqatigiit suliassaraat ilinniartitaanerit aaqqissugaanerisa, ingerlanneqarnissaasa ineriartortinneqarnissaasalu qulakkeernissaat, ilanngullugit ilinniartitaanerit ilinniartitsinerillu pitsaassutsikkut qulakkeernissaat pitsaassutsikkullu ineriartortinnissaat kiisalu ilinniartitaanernik ilinniartitsinerimillu nalilersuinerit malitseqartinneqarnerat nakkutigissallugu.

Imm. 3. Instituttip siunnersuisoqatigiivisa najoqqutassat nalinginnaasut malillugit aamma immikkoortortani aqutsisut inassuteqareernerisigut tulluuttut akuersissutigisassavaat:

- 1) angusanik nuussinerit aamma

2) ilinniagartuut taaguuteqalersitsisinnaaneq ph.d.-gradi doktorgradilu kisiisa pinnagit, tak. § 15, imm. 2, nr. 6.

Imm. 4. Instituttimi siunnersuisoqatigiit ilinniagartuut siunnersuisoqatigiivinit tulliuttut pillugit inassuteqartassapput:

- 1) instituttimi ilisimatusarnermut aamma ilinniakkanut ilisimatusarnermik tunngaveqartunut najoqqutassat nalinginnaasut,
- 2) instituttimi ilinniagassanik aaqqissuussinerit,
- 3) ilinniakkanik misiligummik aaqqissuussinerit,
- 4) ilinniakkanik ilimasalinnik ataatsimiititaliamik pilersitsineq inuttalersuinerlu, ilisimatuutut atorfiit inuttalernissaat ph.d.-gradimik doktorgradimillu angusaqarnissamut ilisimatuussutsikkut sulianik nalilersuisarnissaq siunertaralugu,
- 5) instituttip missingersuutitut siunnersuutai aamma
- 6) immikkoortortanut aaqqissugaaneq taakkualu akisussaaffeqarfii.

Imm. 5. Instituttimi siunnersuisoqatigiit suliani tamani instituttip aaqqissugaaneranut suliaanullu pingaaruteqartuni oqaaseqaateqarsinnaatitaapput, pissutsillu tamaasa rektorip aamma instituttit aqutsisuisa instituttimi siunnersuisoqatigiinnut saqqummiussaasa oqaluuserinissaat pisussaaffigalugu.

Imm. 6. Pissutsit taamaallaat ilisimatusarnermut tunngasut aalajangiivigineqassatillugit, taamaallaat ilaasortat ilisimatuujusut taasisinnaatitaapput.

§ 25. Instituttimi siunnersuisoqatigiit imatut inuttalersorneqassapput:

- 1) Instituttimi aqutsisoq, instituttimi siunnersuisoqatigiinnut siulittaasuusoq.
- 2) Instituttimi immikkoortortani aqutsisut.
- 3) Ilaasortat pingasut, instituttimi ilisimatuut ilinniartitsisullu sinniiserisaat, ph.d.-mik ilinniagaqartut atorfeqartitat ilanngullugit. Ilaasortat ikinnerpaamik marluk ilisimatusarnermik tunuliaqutaqassapput.
- 4) Ilaasortaq ataaseq, teknikkimik allaffissornermillu atorfeqavissut sinniiserisaat.
- 5) Instituttimi piffissaq tamaat ilinniakkanit ataasiakkaanit tamanit ilinniartoq ataaseq, taamaattoq ilinniartut ikinnerpaamik marluk.

Imm. 2. Taamaallaat atorfillit piffissaq tamaat ukiup affaata nalinganik qaangerluguluunniit suliaqartartut piffissarlu tamaat ilinniartut qinigaasinnaatitaapput qinersisinnaallutillu.

§ 26. Instituttini siunnersuisoqatigiit piffissami ukiunik sisamanik sivilissusilimmi ivertinneqarsimasassapput, siullermik piffissamut 1. marts 2020-miit 29. februar 2024-mut, taamaattoq tak. imm. 3.

Imm. 2. Ilaasortat § 25, imm. 1, nr. 3-mi aamma 4-mi taaneqartut ataasiarlutik qinigaqqissinnaapput.

Imm. 3. Ilaasortat § 25, imm. 1, nr. 5-mi taaneqartut ukiunut marlunnut qinigaassapput ataasiarlutillu qinigaqqissinnaallutik, pineqartut ukiut ilinniartfigisassatut piffissaliussaasut marluk sinnerlugilluunniit suli amigaatigippatigit.

Kapitali 5

Aningaasaqarneq aamma allaffissorneq

Aningaasaqarneq

§ 27. Suliassanut inatsisitigoortunut isumaqatigiissutigullu aalajangigaasunut Iisimatusarfimmut ukiumoortumik aningaasaliissutit aningaasanut inatsimmi aalajangersarneqartarput.

Imm. 2. Iisimatusarfimmut aningaasaliissutit ilaat taxamiiterit malillugit tapiissutitut tunniussaasinnaapput imaluunniit tunngavinnik aalajangersimasunik nalilerneqarsinnaasunik, ineriartortitsinissamut isumaqatigiissummi aalajangersagaasunik tunngaveqartitaasinnaallutik, tak. § 7, imm. 1.

Imm. 3. Iisimatusarfik nunatta karsianiinngitsoq allanit kingornussisinnaavoq, tunissutisisinnaalluni tapiissutisisinnaalluni.

Imm. 4. Iisimatusarfik isertitanit matussuserneqartunik suliaqarsinnaavoq tapiissutinillu aningaasalersugaasunik ingerlataqarsinnaalluni.

Imm. 5. Iisimatusarfiup tapiissutit isertitallu allat kiffaanngissuseqarluni atorsinnaavai. Iisimatusarfiup missingersuutini aallaaviusut malittussaavai, suliassallu taakkunani takuneqarsinnaasut isumagissallugit.

§ 28. Iisimatusarfiup Kalaallit Nunaanni Namminersorlutik Oqartussat missingersuutit, naatsorsuuserineq naatsorsuutinillu saqqummiineq pillugit malittarisassai qaqugukkulluunniit atuuttut malissavai.

Imm. 2. Aningaasanut inatsisikkut aningaasaliissutit atorneqarnerat naatsorsuutini immikkut naatsorsuuserneqassaaq.

Imm. 3. Ukiumoortumik naatsorsuutit Kalaallit Nunaanni Namminersorlutik Oqartussat kukkunersuiusunit kukkunersiorneqassapput.

Imm. 4. Ukiumoortumik naatsorsuutit siulersuisunit akuerineqarsimasut, kukkunersuisut oqaaseqaataat taakkununga attuumassuteqartut ilanngullugit siulersuisut Naalakkersuisunut akuerisassanngorlugit saqqummiutissavaat. Naalakkersuisut piffissaliussaata qaangiutinnginnerani saqqummiunneqassapput.

Imm. 5. Siulersuisut naatsorsuutini Naalakkersuisunut tunniussinerminnut atatillugu naatsorsuutit tamanut saqqummiutissavaat.

§ 29. Atorfinitsitsinerni atugassarititaasut pissutsillu sinneri, atorfeqarnerup nalaani pissutsit soraarsitsinerillu eqqarsaatigalugit, aalajangersakkanik Kalaallit Nunaanni Namminersorlutik Oqartussani atorfilinnut atuuttunik malinninnissamut Iisimatusarfik pisussaaffeqarpoq.

§ 30. Ilinniartut ilinniartutut anguniakkaminnik ingerlataannut Iisimatusarfik aningaasartuutini akiliussisassaaq atortusanillu atugassiisassalluni.

Imm. 2. Ilinniartut ilinniartutut anguniakkaminnik ingerlataannut allanut Iisimatusarfik aningaasartuutini akiliussisinnaavoq atortusanillu atugassiisinnaalluni.

Allaffissorneq

§ 31. Ilisimatusarfiup allaffeqarfia universitetip pisortaanit aqunneqassaaq rektorip ataani inissisimasumit.

Imm. 2. Ilimmarfiup ingerlannera allaffissorneralu Ilisimatusarfiup isumagissavai, Ilimmarfimmilu suliffeqarfiit allat allaffissornikkut suliassaat isumaqatigiissuteqareernikkut isumagisinnaallugit.

Kapitali 6

Maalaartarneq

§ 32. Ilisimatusarfiup aalajangiineri, ilinniartut inatsisitigut inissisimanerannut tungassuteqartut Naalakkersuisunut suliassiissutigineqarsinnaapput. Aalajangiinerup naammagittaalliortumut nalunaarutigineqarneraniit naammagittaalliutip tunniunnissaanut sapaatit akunneri sisamat piffissaliussaapput.

Imm. 2. Maalaaruteqarnerit kinguartitsinermik sunniuteqarsinnaanngillat, taamaattoq tak. imm. 3.

Imm. 3. Naalakkersuisut maalaarsinnaanermut periarfissat, maalaarutit suliarineqartarnerat aamma maalaarutit aalajangersimasut kinguartitsinermik sunniuteqarsinnaanerat pillugit malittarisassiorsinnaapput.

Kapitali 7

Atuutilersitsinermut, atorunnaarsitsinermut ikaarsaariarnermilu aalajangersakkat

§ 33. Inatsisartut inatsisaat 1. august 2019-imi atuutilissaaq.

Imm. 2. Peqatigisaanik Ilisimatusarfik pillugu Inatsisartut inatsisaat nr. 19, 19. november 2007-imeersoq atorunnaarsinneqassaaq.

Imm. 3. Najoqqutassat Ilisimatusarfik pillugu Inatsisartut inatsisaat nr. 19, 19. november 2007-imeersoq malillugu aalajangersagaasut imaluunniit atuutsinneqartut, atuutiinnassapput atorunnaarsinneqarnissamik tungaanut, imaluunniit maleruagassanik Inatsisartut inatsisaat manna imaluunniit inatsisit allat tungavigalugit aalajangersagaasunik taarserneqarnissamik tungaannut.

§ 34. § 12, imm. 3-mi, § 20, imm. 3-mi kiisalu § 23, imm. 2-mi ilinniakkatigut piginnaasanut piumasaqaatit, taamaallaat Inatsisartut inatsisaata atuutilereerneratigut atorfinnut taakkununga atorfinitsitsinernut atuutissapput.

Imm. 2. 31. juli 2029 tikillugu rektorimik, rektorip tullersortaanik, instituttini aqutsisunik kiisalu immikkoortortani aqutsisunik nutaanik atorfinitsitsinerni, § 12, imm. 3-mi, § 20, imm. 3-mi kiisalu § 23, imm. 2-mi ilinniagaqarnermut piumasaqaatinit immikkut akuersissuteqartoqarsinnaavoq, piumasaqaatinik eqqortitsillutik piginnaasalinnik qinnuteqartoqarsimanngippat, imaluunniit taamaallaat ilinniakkatigut piginnaasanut piumasaqaatinik allanik tunngaveqarluni sanilliunneqarsinnaasunik piginnaasaqartunik qinnuteqartoqarsimappat.

Kalaallit Nunaanni Namminersorlutik Oqartussat, ulloq xx. xxxx 2018

Kim Kielsen