[image: image1.png]STUDIJY
KOKYBES
VERTINIMO
CENTRAS

ŠIAULIŲ UNIVERSITETO
edukologijos krypties
papildomo ugdymo ir etikos studijų programos
išorinio išsamiojo

VERTINIMO IŠVADOS

Siauliai University

study field of education
external assessment of
supplementary education and ethics study programme
Final Report

	Grupės vadovas:

Team leader:
	dr. Gillian Lesley Scott Hilton

	
	

	Nariai:

Team members:
	prof. Brian Robinson

	
	dr. Daiva Lepaite

	
	dr. Christopher Bezzina

	
	Lex Stomp

	
	dr. Maria Assunção Flores

	Title of the study programme
	Supplementary Education and Ethics

	State Code
	 61207S133

	Kind of study1
	U

	Mode of study2 and duration in years
	F (4); EX (4)

	Volume of study programme in credits
	160

	Degree and (or) professional qualification to be awarded
	Bachelor of Education, teacher

	Program registration date and order No.
	 29th May 2003. Order No. 763

1.
Introduction

We were asked to assess the Supplementary Education and Ethics (U F; EX) programmes which is implemented at the Faculty of Education with the collaboration of the Department of Philosophy of the Faculty of Humanities. The study programme Supplementary Education and Ethics (F, EX) is run by the Department of Education. The report states that the programme complies with existing regulations and that the present structure of the Faculty of Education essentially suits the implementation of the study programme under assessment.
2.
Aims and Goals of the Study Programme

The purpose of the university undergraduate programme of the first level (Bachelor) Supplementary Education and Ethics (F, EX) is to provide the conditions to gain higher university education based on scientific research and proportioned to the cultural, scientific and advanced technological level meeting the standards of the knowledge society as well as the standards of European union education, modern education vision and key teacher training provisions corresponding to a teacher of Supplementary Education and Ethics professional qualification.
The reasons put forward for the programme are the same of those identified to the Arts and Religious Education (F) (see page 21 English version). This is to say that there are common features between the two programmes under assessment. The report recognises the similarity of the two programmes, and it keeps mentioning the report on Arts and Religious Education.

We think that Supplementary Education and Ethics programme overlaps the Arts and Religious Education programme (which has similar aims and objectives). During our visit we observed that these programmes have different foci. The Arts and Religious Education programme focuses on religion, particularly on Christianity, whereas Supplementary Education and Ethics has a broader approach, namely in regard to extra-curricular activities, not only focusing upon religion nor on a well-defined branch of study. The self-assessment reports did not state this distinction clearly.
However, as it stands the programme not only does overlap the Arts and Religious Education, but it also has some similarities with other programme for training Ethic teachers in the same university, namely tht of Philosophy and Social Sciences (and the degree that is taking over from this programme).
According to existing data, 76 Ethic teachers work in Šiauliai city and district. 92% of them have higher education, but 72 % do not have corresponding special qualification. A similar situation is noticed in other regions of Lithuania.
The relationship between the different subjects is the underpinning assumption of the programme in order to develop students’ spiritual self-expression, through ethics, spiritual values actualization and extracurricular upbringing – to capacitate their development.

Thus, the relationship between Supplementary Education and Ethics ensures not only a person’s self-expression and civil self-realisation upbringing capacities but also based upon interdisciplinary and cultural values helps to the integration of Ethics to basic education school in Lithuania and the implementation of total system of young personality’s upbringing.
The report also stated that the aims of the programme Supplementary Education and Ethics (F, EX) directly correlate with the vision, mission and general aims of Šiauliai University. It also states the trends of perspective strategic development which, one again, are explicitly discussed in detail in Arts and Religious education (F) programme report to which Supplementary and Ethics Education report points to.

Both of these programmes are being implemented at the same Faculty of Education Studies and upon their completion Bachelor’s degree in Education and teacher’s professional qualification are granted; therefore, inevitably both of them are regulated by the same documents and the specificity of the faculty’s academic and research activities.

There is therefore, a clear overlapp between the two programmes. The report pointed out what was said in the report on Arts and Religious education (F) programme. In annexe 6 (see page 8), for instance, the aims of two programmes are again explicit pointing to the development of common cultural, professional, general and special competences via the following correlating educator’s activities domains:
1) Work with information, technologies and knowledge;

2) Work with people: students, colleagues and social partners;

3) Work with society and in society at local, regional, national, European and global levels.
Because upon graduation from both Arts and Religious Education and Supplementary Education and Ethics studies teacher’s professional qualification is granted, the preparation of the description of competencies (Annex 6) was mainly based on the same documents such as Description of Teacher’s Professional Competence (2007 01 15, No. ISAK -54), Report of the Study on the Draft of Guidelines for Pedagogues’ Training Standard (2006), etc. These documents regulate teacher training in Lithuania; therefore, they must be followed training a specialist of the trend of education studies – a teacher (of artistic education and religion and of supplementary education and ethics). This way the distinguished domains of teacher activity are common to all study programmes that train teachers. It should be noted that the specificity of the subject of the profession (of supplementary education and ethics) shows up through the studies of separate subjects, which are singled out in the descriptions of modules of programme subjects and competencies, presented in Annexes 1 ir 6.
All in all, we think that the programme does not seem to be of relevance and need (especially if we take into account the justification given in the report) in so far as it overlaps two already existing programmes at the same university.
3. Analysis of the Study Programme

3.1. Structure, Content and Study Methods

In the study programme Supplementary Education and Ethics (F, EX), compulsory subjects make up 140 credits of the whole study programmes, 22 credits are allocated for Pedagogical practice, 20 credits for elective subjects. Here we can find some differences between this and the Arts and Religious education (F), i. e., the number and distribution of credits, namely in regard to Basics of Studies and Special Studies.
The number of hours of individual work of the lecturers with the students are calculated in accordance with the Order of Accounting for the Lecturers’ Pedagogical Work in Šiauliai University, which is renewed annually.
Again, the report draws attention the Arts and Religious education (F), report for
 Scientific research competencies (see page 22 English version). .
Developing students’ competencies of scientific research activity the same principal approaches are followed as in Arts and Religious education programme not accidentally because as we have already mentioned both of these programmes are implemented at the same Faculty of Education Studies and upon graduation teachers’ professional qualification is granted, therefore, inevitably they are both regulated by the same documents and the specificity of academic and research activity of the faculty. In Supplementary Education and Ethics programme the details of developing scientific research competencies are shown up analyzing the descriptions of the modules of subjects of this study programme presented in Annex 1.

The structure of the programme Supplementary Education and Ethics (F, EX) complies with structure of university undergraduate studies that are regulated by the Ministry of Science and Education of the Republic of Lithuania, appropriate Law documents Šiauliai University. It includes:General education: . 14 credits; basics of studies: 53 credits, and special part subjects: 93 credits. The subjects of this part offer deeper knowledge and skills oriented towards further research and professional activities and their modules are studies through the whole academic period. This part also includes pedagogical practice (22 credits) and final Bachelor thesis (8 credits) as well as elective/alternative, freely chosen subjects, which are offered for the 5th course students.
Students can choose elective subjects of Supplementary Education and Ethics study programme from the 5th semester.

Students can choose them from a list of elective and freely chosen subjects, which is renewed annually and is presented at the end of current academic year. Freely chosen subjects of the programme Supplementary Education and Ethics (F, EX) comprise 8 credits each (5 % of the study programme) and the alternative subjects make up 12 credits (7,5% of the study programme).
This structure seems to meet the aims and goals of the programme as it combines its theoretical and practical component as well as research-based work. Self-study other student-dependent options are also available. The students have also the possibility to study according to individual study plan, programme or timetable.

As far as Teaching Practice is concerned, during our visit we have noticed that a mentoring system is in place for schools and tutors. However, there is room for improvement in this area, namely in regard to the length of the teaching practice and its inclusion gradually from the very beginning of the programme as as it is it occurs too late in the programme (see general report).

This is implemented through teaching practice placements that are integrated in the content of concrete subjects (e.g., 1st semester: Basics of Education Studies. Didactics. Practice (practice is given 16 hours); 2nd semester: Developmental and educational psychology. Practice (practice is given 16 hours) etc.), when students have possibilities to relate theoretical knowledge to practice carrying out various type tasks and concretize them during continuous teaching placements. This is confirmed by the plan of study programme by semesters presented in Annex 8 and by the descriptions of the modules of subjects (see Annex 1).

An important element, however, is that some subjects tend to relate theory and practice by organising practical tasks and independent activities for students which are related to schools.
3.2.
Implementation of the Study Process: Teaching, Learning and Assessment

Again, the ways and methods of teaching, learning and assessment of the programme Supplementary Education and Ethics (F, EX) are similar to those explicitly analysed in the case of report of Arts and Religious Education.

All study programmes implemented at the Faculty of Education Studies are regulated by the same principals and requirements of teaching, learning and assessment which are stipulated in the national, university and faculty documents related to studies such as: Law of Higher Education (2000), Law on Science and Studies of the Republic of Lithuania (2001); Regulations of Consecutive Study Programmes (2000, 2001, 2003); the Statutes of Šiauliai University (2004); Guidelines of Studies of Šiauliai University (2003; new edition 2008) etc. A more explicit information is presented in the descriptions of the modules of subjects of Supplementary Education and Ethics study programme (Annex 1).

The only difference relates to part-time studies particularities and occupation of the classrooms, the part-time (extra-mural) students of the programme Supplementary Education and Ethics have to study without gaps (except lunch break 13.05 – 14.00) and at weekends. During the breaks, students can get ready for the lectures in the reading halls, university library, computer classrooms, which are open at weekends.
The Bachelor programmes Arts and Religion Education (F) and Supplementary Education and Ethics (F, EX) develop art teacher’s competences, get acquainted with theoretical religion, theology and upbringing science basics, methodological principles of educational research, peculiarities of social upbringing, psychological teaching/ learning basics.
Moreover, these programmes guarantee the purposeful professional preparation to work in various fields of educational activities, their capacity to grasp the main tendencies and values of science of Lithuanian, European and global culture. The students are allocated with social sciences of educology (Bachelor degree and teacher‘s professional qualification).
3.3.
Support for Students

Again, this information is the same as the in the report for the programme of Art and Religious Education.

In 2007, the telephone survey of the full-time department students of the programme Supplementary Education and Ethics testifies that 9 graduates (75%) continue their studies in Master’s department, 2 (17%) have not managed to get a job , and 1 (8%) has left abroad (see page 25 English version).
3.4. Academic Staff

50% of the general studies, 68% of the basics of studies, and 55% of the professional studies are taught by the lecturers of Šiauliai University, who have a scientific degree or presently are engaged in doctoral studies.

Again, this information is the same as the in the report for the programme of Art and Religious Education.
Both programmes (Arts and Religious Education, Supplementary Education and Ethics) are taught by the lecturers of the Departments of Education Studies, Art Education, Psychology, Systems of Education, Nature Didactics, PE and Sports of the Faculty of Education and the Department of Philosophy of the Faculty of Humanities, therefore, the lecturers’ manning, qualification, certification and evaluation of research activities cannot differ because the university and the faculty applies the same common requirements.
3.5. Variations in the Number of Students

Data on admission to the programme Supplementary Education and Ethics (F, EX) are provided for the last 3 years, as admission to the full-time studies has been carried out since 2003 and to the part-time (extra-mural) - since 2004.
The requirements for the admission to the university undergraduate full-time Bachelor study programme Supplementary Education and Ethics (F) for years 2003 – 2005 (duration of studies 4 years) is described in the Arts and Religion Education (F) programme again.
Again, the report presents detailed information about the norms and procedures about admission to the programme. This is subject to changes each academic year (documents regulated this issued every year)
Information and promotional materials for prospective students are renewed and published annually since the year of 2004 as well as organising ‘Study Fairs’, an open day, publications and advertisement of the programme via regional TV and press during the visits to the schools.
Admission to Lithuanian higher education institutions is carried out in accordance with the order established by the Ministry of Science and Education of the Republic of Lithuania, therefore, it is common for all entering the analyzed study programmes
In years 2003 – 2006, the admission to the study programme Supplementary Education and Ethics (F) is essentially stable. The number of entrants depends directly on the Government of Lithuanian Republic, which decides on the general maximum number of the entrants admitted to state higher schools according to study levels, forms and sponsorship.
In 2005-2006, a small number of entrants was conditioned by the changes of the demographic situation in Lithuania as well as by the decision of the Ministry of Education and Science which rations by 30% the number of entrants to the study programmes of pedagogical profiles in all universities (see page 24).
As the admission to the study programme Supplementary Education and Ethics (EX) was carried out only for 1 year, the changes in number of students were not analysed.
The number of students of the programme Supplementary Education and Ethics (F) since 2003 has increased regularly in proportion to newly admitted students every year.
The number of students of the study programme Supplementary Education and Ethics (EX) since 2004 has considerably decreased because of a big drop out in years 2004 – 2005. Moreover, the decrease in number was determined by the fact that the admission to this programme was organized only for 1 year.
During the 4 years, 14 full-time students dropped out: 7 for underachievement; 5 at their own request; 2 failed to register for the studies. The largest number of full-time drop outs (5) was in academic year 2006 - 2007.
Most often the students drop out because they fail to fulfill academic requirements and at their own request: they go to work abroad for longer periods, or they find work and continue their studies in part-time (extra-mural) studies.
In the part-time (extra-mural) studies, over the 3 years, 12 students dropped out: 5 at their own request, 7 for breaching the agreement. Most students (11) dropped out in academic year 2004-2005. Most often the students are dropped out at their own request: they go to work abroad for longer periods or they find work and can not match it with their studies.
Strategies to deal with this is again pointed out in the report Arts and Religious Education (F) (see pg. 14 – 15 English version).

3.6. Advantages and Disadvantages of the Programme

Again the weaknesses and the strengths of the programme Supplementary Education and Ethics (F, EX) are the same as those of the Arts and Religious Education. We think that there should have been deeper clarification and reflection on the aims and scope of the two programmes and their weaknesses and potential.
Applying advantages singled out in Art and Religious Education programme to Supplementary Education and Ethics, different subjects are emphasized changing Christian values into common human values and artistic upbringing and Christian education issues into the accord of supplementary education and ethics subjects. Such redistribution is determined by the fact that both programmes though being based on the same methodology have different accords of two subjects: artistic education and Christian faith and supplementary education and ethics. This is validated by the insertion analyzing aims and tasks of Supplementary Education and Ethics programme, which is located at the reference to Arts and Religious Education programme “It has to be noted that both formulating aims of Supplementary Education and Ethics study programme (F,EX), and implementing them, main attention is paid to (self)development of competencies of organization of supplementary education (which includes supplementary artistic education as well) and of ethics teacher.“

The report mentions that “specialists graduated from Supplementary Education and Ethics (F, EX) study programme will be ready and help to solve out the problems urgent in contemporary Lithuania: children’s and young people’s civil awareness and activity, sociocultural integration to consuming culture problems, to encourage the dissemination of social ideals in the schools (and outside them) of informal art much wider – of informal activity, and not only of artistic activities”. More evidence is needed for the claims made throughout the reports. We think, however, that Supplementary Education and Ethics report is weaker and incomplete. It seems to us that the strong overlapping dimensions existing between the Arts and Religious Education and Supplementary Education and Ethics may explain, at least in part, the difficulty in organizing the reports in a clear and articulated way. During our visit we could clarify this with different stakeholders, namely with graduates and students.
4.
Learning Resources

In this case the Supplementary Education and Ethics report is more detailed, and we suppose that this data may be also applicable to the Arts and Religious Education programme.
Resources include:
- Classrooms, laboratories and other premises. 46 premises (classrooms, departments and rooms) were renovated. In 2005, all the windows and the roof were renovated.

- Classroom time of using PC in hours directly depends on the form of studies (i.e. whether a student is studying full-time or part-time) and the specificity of the teaching of the subject. While studying the subjects of Information Management, Educational Information Technologies, a full-time student is allocated 32 hours per semester. A part-time (extra-mural) student is allocated 16 hours. About 6 hours for a full-time studies and 3 hours for part-time (extra-mural) studies are given to study other subjects enrolled in the programme (Educational research, Project management, Multicultural upbringing, Visual expression upbringing, Art studies (painting, music) etc.).

- Software installation. A software network is installed in the Faculty: there are three computer classrooms with 40 working places. All the computers are connected with Network net.
- Audiovisual equipment. The Faculty has 36 printers, 7 scanners, 7 digital overhead projectors, 2 digital video cameras, 11 TVs, 10 video players, 10 digital recording players, 2 GPS receivers, a TV tune, a DVD, 10 copying machines.

- Conditions of work in the library are satisfactory: there is a connection to the Internet, an interlibrary borrowing service. The library funds contain about 400,000 publications (about 50,000 from the sphere of Education Studies). Data bases (subscribed and term) are accessible (see Annex 26). The library has reading rooms, a phonoteque, and an Education Consultancy Centre (345 working places).
- The students of the Faculty of Education also use the resources of catechist centre of Šiauliai Diocese as well as the library of Sisters ST. Jesus Heart Servants congregation monastery.
- Renewal of Laboratory Equipment. Between 2002 and 2007, to develop and renew laboratory equipment of the Faculty of Education, was allocated about 370,000 lt.
- Study costs per student. The annual tuition fee is 2000 Lt, i.e. 8×125 Lt=1000 Lt×2 (semesters) =2000 Lt.

- Social support for students. Grants are allocated on the basis of Grant Distribution Regulations for Šiauliai University students (except doctoral students).

- Students are accommodated in ŠU halls of residence
- Loans. Every year, on the basis of competition, the students of the Faculty are allocated with the loans from the fund of state science and studies of Lithuania.

5.
External Relations

 Šiauliai University is a regional university and external relations are of importance.

Collaboration exists with

· Local Education Authorities of Šiauliai municipality, city and region schools, pre-school institutions.
· The students of the programmes Arts and Religious Education (F) and Supplementary Education and Ethics (F) together with the Centre of Lithuanian Culture, Local Education Authorities of Šiauliai municipality, Ethnic Cultural Centre participate actively in organizing and realizing Republic art upbringing projects: children‘s and young people‘s folklore dancing competitions
· The Faculty of Education collaborates with other Lithuanian universities (e.g. Vilnius Pedagogical University, Vytautas Magnus University, Klaipėda University)
· The Faculty of Education is a member of an International organization ETEN (European Teacher Education Network),
· it participates in the activity of International organization NETT (Network for the Education of Teacher Training).
· The department of Art Educology is a member of International organization InSEA, The close collaboration relates the Faculty of Education with Ribe and Haslev Seminariums (Denmark), Kristianstad University (Sweden), Graz Pedagogical Academy (Austria), Braganca University (Portugal), ESAD Design Academy (Portugal), Nebraska University (USA). The Faculty collaborates with higher schools of Latvia: the academy of Teacher Training and education Management of Riga, Liepaja Pedagogical Academy, Rezekne Higher School (Latvia), Daugpilis University (Latvia). The faculty also maintains close links with Sankt-Peterburg Gercen State University, Kursk State University (Russia), State Pedagogical University (Byelorussia), Vytebsk State University (Byelorussia), Alušta Pedagogical Institute of Crimea Autonomic republic (Ukraine), Krakow Pedagogical Academy (Poland), State Higher Vocational School (Poland), Tartu University (Estonia), J.J. Strossmayer University Croatia Teacher Training College (Croatia). The Department of Art Educology collaborates with Gaming the English Language and Catechist Institute (Austria).
· Also worth mentioning is the collaboration with other institutions, in scientific conferences, projects, carry out scientific research, prepare scientific publications.
· Since 1998, the faculty of education has been participating in Socrates/Erasmus mobility programmes. Between 2003 and 2007, 43 students studied for one semester in various EU countries (in Portugal, Holland, Norway, Austria, Germany, Sweden, Denmark, Poland, Finland, Latvia, Spain, Bulgaria, Cyprus and Hungary). Between 2003 and 2007, 28 foreign students from the following countries studied at the Faculty: Portugal, Holland, France, Austria, Latvia, Denmark, and Poland. Part of the programme Arts and Religious Education (F) students, every year go to summer course organized by Gaming the English Language and Catechist Institute (Austria).
· Faculty staff delivered lectures at universities abroad: namely (Austria), (Denmark), (Riga), (Finland), Madrid, Oslo Between 2004 and
· 2007, staff exchange programmes brought professors from the following universities to the Faculty of Education: 2 professors from Krems Pedagogical Academy (Austria), 1 professor from Compultencia University (Spain), 2 professors from Graz Pedagogical Academy (Austria), 1 professor from Nensa University (Norway), 1 professor from Jonchoping University (Sweden), 1 Assoc. Professor from Academy of Teacher Training and Education Management of Riga (Latvia).
It is important that evidence is provided as to how these contacts are employed to enhance and develop the courses.
6.
Feedback

The staff of the faculty of Education maintain links with employers:

· The inclusion of employers in the quality monitoring groups of the study programmes for instance makes the possibility to evaluate more objectively the quality of the studies, the strengths and weaknesses of the programmes, as well as to develop study programmes and to analyze their adequacy for market demands;

· Collaboration agreements strengthen links with employers, allows sharing ideas and opinions together solving Artistic Training, Religion Extracurricular Upbringing, Ethics teacher training problems, collaborating during students‘ practices, organizing conferences, foresee the further collaboration perspectives, etc.;

· The links with Šiauliai city and region Local Educational Authorities, with representatives of Šiauliai Department of the Association of Heads of Educational Institutions, with the heads of catechist centers and informal education institutions are constantly expanded by discussing the chanters in the professional market of teachers, student employment and career opportunities. Faculty staff are members of Educational and Social Affairs Department, they are invited as experts in various committees, participate in collaborative projects;

· A periodical survey of the heads of educational institutions allows to identify the demand for the graduates of the Faculty, evaluating their competences, clarifying the situation on the professional market, discussing important teacher training and other affairs connected with educational policy.
In spring 2007 first graduates of the study programmes Arts and Religious Education (F) and Supplementary Education and Ethics (F) finished university. In the reports received during their practice in schools, children‘s day centers, catechist centers, professional and personal competences of these students a positive evaluation was presented by teachers and heads of these centers.
Annual student surveys have demonstrated that the students favourably assess organization of work during lectures: classes take place according to the timetable, the time of classes is used efficiently, the continuity and consistency of the content of modules during practical seminars is ensured, the students are acquainted with the aims and assessment procedures of the modules. The students assess positively the atmosphere in class and the system of accumulated evaluation. During our visit we could see the positive attitude of the students, but they were critical of the resources available. Again, there was a difficulty in justifying the Supplementary Education and Ethics programme. The self-assessment report on this programme is also poor in this regard as it does not provide enough evidence of the need and relevance of this programme. In the report data on the Arts and Religious Education programme are always given instead of having a clear focus and analysis of the Supplementary Education and Ethics. We think that more attention needs to be given to the organization of the self-assessment reports as well as to its reflective nature.
7.
Internal Quality Assurance

To ensure the quality of studies, besides the Committee of Study Programmes, since 2004 Study Quality Monitoring Groups have been functioning in the Faculty. These groups report to the Study Programme Coordinator of the Faculty and since 2006 Study Quality Management Centre has been functioning
In this regard, the report is poor and does not provide enough information.
In the summary of self-assessment, sections 3-6 (resources; external relations; feedback; internal assurance of the quality of studies) are common and applied to both analyzed study programmes highlighting their specificity in the common context.
During our visit we could hear the different stakeholders and in this regard there is room for improvement. Feedback loops need to be more clearly structured at an institutional level.
When self-assessment materials were sent out, in March, 2008, the Strategy for Improvement of the Quality of Studies of Šiauliai University for years 2008-2011 was approved. We think that this will enable better structuring of the system for ensuring the quality of studies in the institutional level.
8.
General Assessment of the Programme within the Study Field

Overall, the positive aspects of the programme are:

· creating students with a love of subject, commitment to teaching and community involvement,

· quality assurance is used (the same as for the Arts and Religious Education programme?) but there is room for improvement (see below)

· a wide variety of careers

· mentoring system in place for schools and tutors

· students are being developed as individuals

· good system of grading or final dissertation in place and useful criteria but there is still room for improvement (see below)

· improvement in resources since previous visit

· student voice is heard and responded to
· Staff recognised specific problem in research area (and need for further development)

Recommendations:

· The self-assessment report is not complete (it keeps referring to the self-assessment report on Arts and Religious Education)

· Self-assessment document is poor and it lacks evidence about difference between the two programmes (Art and Religious Education and Supplementary Education and Ethics)

· Ethics teachers are being trained in Siauliai university (thus Supplementary Education and Ethics does not only overlap Arts and Religious Education but also other programme already in place at the same university; Philosophy and Social Sciences and the new degree which is replacing this).

· In the self-assessment report there is no explanation of how the weaknesses can be overcome. It also is not sufficiently clear about the nature and scope of weaknesses of the programme.
· More structured Continuing Professional Development for staff is needed. The Faculty needs to subscribe journals and invest more on books that help staff to develop both in the area of specialisation and in research. Support is also recommended for staff to participate in annual conferences both national and internationally.
· Quality assurance needs better structuring within the faculty and university
· Resources for extracurricular/supplementary education are lacking

· Improving the quality of final dissertations (see general report) including the improvement of research skills going beyond the quantitative approach. Theses should also include a discussion of the findings against existing literature, the inclusion of international literature, and a clear justification of the methods used. Also of importance is the need to narrow the focus of the topic to be investigated. At present these do not reach acceptable European standards.
1 NU – non-university studies; U – Undergraduate studies, M – master studies; SP – special professional studies; I – integrated studies;

2 F – full-time; PE – Part-time (evening); PX – Part-time (Extramural).

Vilnius

2008
PAGE
12
Studijų kokybės vertinimo centras

