[image: image1.png]STUDIJY
KOKYBES
VERTINIMO
CENTRAS

GENEROLO JONO ŽEMAIČIO LIETUVOS KARO AKADEMIJOS
vadybos ir verslo administravimo krypties

transporto inžinerijos vadybos studijų programos

išorinio išsamiojo

VERTINIMO IŠVADOS

The General Jonas Zemaitis Military Academy of Lithuania

study field of management and business administration
external assessment of

transport engineering management study programme

Final Report

	Grupės vadovas:

Team leader:
	prof. Erno Zalai

	
	

	Nariai:

Team members:
	prof. Jeffery Butel

	
	prof. Virginijus Kundrotas

	
	prof. Brian O’Connor

	
	prof. Tiiu Paas

Profile of the Programme of Management and Business Administration Study Field

	Title of Study Programme
	Transport Engineering Management

	State Code
	61203S101

	Type of Studies
	Basic University Studies

	Mode of Studies (Duration in Years)
	Day-time 4-year studies

	Programme Volume in Credits
	140

	Professional Qualification and Degree
	Management and Business Administration (Bachelor)

	Programme Registration Date, Order No
	2 August 2001, Order No 1187

1. Introduction

The site visit to the Military Academy of Lithuania was on Wednesday 19 November 2008 for the evaluation of the programme in Transport Engineering Management offered within the study field Management and Business Administration of the Military Academy of Lithuania (hereinafter referred to as the "Academy").

The Military Academy was established by the Seimas (Parliament) of the Republic of Lithuania as an institution of higher education aimed at officer training and promoting their professional development. The Academy structurally is divided into two major study department blocks: military and academic (university) study departments. The latter is comprised of six departments. Three of them are directly responsible for implementation of the basic academic study programmes, of both first- and second cycle. The Department of Engineering Management is responsible for the Transport Engineering Management Study Programme; the Department of Management is responsible for Personnel Management Programme (Bachelor and Master). Following the plan of the Lithuanian Minister of National Defence, the Academy not only organises academic study programmes, but also has been developing its research activities. The Academy’s research activities are planned and coordinated by the Research Centre of the Academy.

The first Self-Assessment report of the programme in Transport Engineering Management was completed in September 2003 and the first site visit of the international experts group was in February of 2005. The programme was conditionally accredited according to the expert council opinion of the Lithuanian Centre for Quality Assessment in Higher Education.
The new self-assessment report of the study program in Transport Engineering Management was produced in June 2008. Thus, the new self-assessment report (2008) provides the information for evaluation of the undergraduate study programme in Transport Engineering Management (Study Field: Management and Business Administration), that has been implemented at the Military Academy of Lithuania since the academic year 2001-2002. The first class graduated from this study programme in 2005. The self-assessment report covers a period when in total three courses have graduated from this study programme.

Information sources for the evaluation are: site visit, inspection of facilities, interviews with academic staff, administrators, students and employers, as well submitted written materials, in particular the self-evaluation report. The commission thanks the staff and faculty of Military Academy for being freely available for interviews and conversations, for providing all materials that the commission requested, and for making the site visit a pleasant collegial experience.

2. Aims and goals of the Study Programme
The Military Academy and its study programs have a certain niche in the Lithuanian educational and labour market. All study programs of the Academy focus on training universal specialists who have to work in specific institutions – statutory organizations. The Transport Engineering Management Study Programme is no exception in this respect. All graduates are placed within the National Defence System possessing its own transport and other technical support structures where they take the lead and manage personnel of their subunits. According to the information provided in the self-evaluation report, the objective of the Transport Engineering Management Bachelor Study Programme is to train medium level Transport Engineering Management specialists having sufficient knowledge, capabilities and skills to solve transport management problems. Upon graduation from the Academy, a specialist should be well acquainted with the transport structures of Lithuania and other European countries, fundamentals of economics, marketing, management, traffic technologies, logistics, finance and enterprise management, and be able to plan and organize their activities according to the laws in force. The study programme follows the established legal acts that set requirements for the basic academic (university) study programmes: 1) Lithuanian Law on Higher Education No VIII-1586, 21 March 2000; 2) the General Jonas Žemaitis Military Academy of Lithuania Local Order Regulations; 3) the Regulations of the Study Programmes probated by the Lithuanian Minister of Education and Science (22 July 2005, Order No 1551).
3. Analysis of the Programme in Transport Engineering Management
3.1. Structure, contents and study methods
Department of Engineering Management is directly responsible for ensuring high-quality and sustainability of the study programme in Transport Engineering Management. Following the regulations, the total volume of 140 credits of the Transport Engineering Management study programme was distributed as follows:
1) Subjects of general academic (university) education (block 1) (38 credits – 27%), including studies of English and second foreign languages (16 credits);

2) Subjects of the fundamentals of Management and Business Administration (block 2) (62 credits – 44%);

3) Subjects of special education of Management and Business Administration (block 3) of the Transport Engineering Management Study Programme (40 credits – 29%), including 8 credits for Bachelor Paper (Final);

4) Optional subjects (free electives) – 7 credits (5%).

Subjects of general academic education should provide basic knowledge that follow good standards of university-level education. The subjects are allotted 816 hours of classroom work and 704 hours of independent work. During the first and second semesters, cadets collect 28 credits and during other semesters – 10 credits. The block of general academic education subjects includes such study subjects as History of the State of Lithuania and the Army, Language Culture, Introduction to Philosophy, Political Science, Higher Mathematics and Information Technologies. These subjects are well designed to form the foundation of the university education.
Teaching subjects of the Study Programme fundamentals block equip cadets with foundation knowledge indispensable to study subjects of the special development block and allows them to master general theories of management, economics and information technologies in transport enterprises. The block of Study Programme fundamentals covers 992 hours of classroom work and 1488 hours of independent work. Cadets collect in total 62 credits (during the first and second semesters – 12 credits, and during the third, fourth, fifth, sixth and seventh semesters – 50 credits). The objective of subjects within this specialty block is, on the basis of the fundamental knowledge, to expand theoretical knowledge performing logistics tasks – to help future transport engineering management specialists acquire managerial skills in order to creatively apply their knowledge in practice. The main subjects of this fundamental block are as follows: Lithuanian Transport System, Legal Regulation of Transport Activity, Economic Analysis of Transport Enterprise Activity, Fundamentals of Logistics Business, Fundamentals of Transport Economics, Organization of Cargo and Passenger Transportation.
Subjects in the special education block are allotted 512 hours of classroom work and 1088 hours of independent work including the preparation and defence of the Bachelor Thesis. As indicated in the Methodological Guide to Writing Papers in Management and Business Administration (2004), the Bachelor thesis is a final individual research work of the basic academic (university) studies, aimed at analysis of a current challenging phenomenon/actual issue of Management and Business Administration of the Transport Engineering Management. The study program also contains the practice (field work) which lasts ten weeks in total, mainly four weeks in the military units, and six weeks in transport companies. Practice also facilitates drafting of the Bachelor Paper (Bachelor thesis/Final paper).
Teaching, appropriately, comprises lectures, practical training and seminars. Conducting different subjects, the main teaching methods are lectures, seminars, classes and independent work. Lectures are provided to a group of 15 cadets, therefore active teaching methods can be conveniently applied, a closer link between teachers and cadets is established. English and other foreign languages are studied in smaller groups (8-10 cadets). A creative atmosphere is formed at seminars by involving everyone in discussions.
In summary, the structure and content of the study programme are appropriate and fulfil the main objective and aim of the programme. The study methods implemented by the Faculty are relevant supporting students’ work in the classrooms as well as creating good conditions for students’ independent work.
3.2. Execution of studies and support for students
During lectures, seminars, and practical classes cadets receive specific tasks for independent work, discussions, and role-playing. Independent work comprises studies of the main and supplementary literature, preparation of reports, and presentations as well as execution of the tasks. Cadets use libraries and independently search for information sources, use the Internet and thus accumulate required knowledge. This facilitates cadets’ analytical thinking, their ability to express their ideas orally and in writing, to use computers and other information technologies. The function of contact hours conducted by the teachers is two-tiered: first, to provide cadets with required consultations concerning the study materials; second, to examine, review and assess the knowledge and skills of cadets that are acquired during their independent studies. Quality is assured by continuous evaluation of student’s knowledge and monitoring of the study process. Four examination forms are used in order to control cadets’ knowledge and skills they acquire during studies: 1) Permanent knowledge examination is ensured during seminars and by assigning papers to be drafted in writing. 2) Course credits and exams at the end of each semester (term-time examination); 3) Evaluation of the practice; 4) Evaluation of Bachelor Papers. Professional practitioners are appropriately included on the teaching and supervising process. The expert commission noticed that there is good communication between students, teachers and also people from the practice institutions.
3. 3. Variation in the number of students

The number of cadets during enrolment has been stable during the years 2005-2007: 16 cadets; the drop-out rate is 1-2 students per year. The competition rate is constantly declining and it is the lowest among the other management programmes (the programmes of personnel management and of international business). There is an intention to close the programme and there was no enrolment of new cadets in 2008.
3.4. Teaching staff
The qualification of teaching staff is impeccable and highly certified; all faculty members are well experienced in their professions. The professors and docents give 78% of all lectures within the programme under accreditation. Three teachers are invited from other Lithuanian higher education institutions. The faculty members regularly prepare textbooks and new teaching materials; they have prepared more than 20 of the teaching aids and methodical material. Most teachers carry out applied scientific research commissioned by the Ministry of National Defence. Results of this research were publicised in Lithuanian and foreign scientific publications and conferences. Pedagogical and scientific personnel are elected to the positions in an open competition in accordance with regulations and qualification approved by the Academic Senate.

In summary, teaching staff of the Academy is sufficiently prepared to implement and develop the study programme in Transport Engineering Management.
3.5. Advantages and disadvantages of the programme
The main advantages of the programme:

· The study programme is in accordance with the professional and educational standards and legislation of Lithuania.

· The implementation and development of the programme is well supported by good infrastructure (library, computers, infosystem) and sufficiently educated faculty members.

· The proposals for development of the programme which were made during the previous evaluation of the program (2005) are sufficiently taken into account.

Some disadvantages of the programme:
· The literature recommended in the syllabuses often seems to be chosen rather arbitrarily and does not always correspond to internationally well known and highly accepted textbooks.
· Student contact hours still remain relatively high.
· The faculty has not sufficiently developed the possibilities for internationalization. The programme does not include courses provided by foreign teachers.
· The possibilities for cooperation with the national professional networks in the field of transport engineering management are not fully developed.

3.6. Summary

Programme outcomes seem to be sufficient. All of the graduates have found employment or proceed with their studies. This indicates the positive reputation of the programme, the graduates and the Academy. The strength of the study programme under accreditation is the clearly defined niche it occupies within business and management programs having dominant emphasis on transport engineering. At the same time the graduates also have good possibilities to get sufficient knowledge in business management and fundamentals of economics and also some cultural and historical disciplines. Taking into account that the Academy has defined its role in the Lithuanian educational market as an academic institution offering first of all academic not professional education, it is advisable to continuously develop cooperation with other higher education institutions in Lithuania and outside in order to enlarge the variety of elective courses and create new opportunities for joint course and research activities and for successful continuation by graduates of their studies in master and PhD programmes in Lithuania as well as abroad.
4. Material conditions

The study process is supported by good infrastructure (library, computers, infosystem). The methodology of teaching, the availability and use of computers, Internet, and audiovisual equipment seem to be adequate. The personal computers of the Academy computer classes and those in other Academy working places are installed so that they are connected into one joint computer network which, in its turn, is connected to the global Internet network via LITNET. In every room of the Cadet Dormitory cadets have a PC (total of 120 PCs per Cadet Dormitory). Cadets of the Transport Engineering Management Study Programme (Bachelor, Direction of Studies: Management and Business Administration) have good access to the Academy Library and they use the library frequently. The library comprises divisions of educational literature, fiction, reading-room, and the computerised reading-room with the internet connection. The Library is computerised, it includes more than 300 000 printed books in its bibliographical archives (in Lithuanian, English, French, German, and Russian). The Academy Library subscribes to 50 periodical publications (incl. foreign periodicals). The Department of Engineering Management also collects books that can be read by the Academy cadets in the Curriculum Resource Centre or taken home.

In summary, the students are satisfied with the good infrastructure and study conditions of the Academy and they expect to be competitive in the Lithuanian and also the global labour market. It is recommend to continuously improve technological support of the study and research process; e.g. to offer more possibilities to get the majority of the study materials electronically; to continuously improve and update the webpage of the courses, etc. More attention should also paid to getting and updating software (e.g. AutoCAD, MatCad, Matlab, statistical software, e.g. SAS, SPSS, etc).

5. External relations
According to the self-evaluation report, the basis of the Academy’s study programmes includes teaching subjects in the humanities, business, management, law, and organization of the transport management. In developing the programme under accreditation, programmes of other universities for training specialists of management and business administration were analyzed. On the grounds of experience and recommendations of these universities, particularly of the Vilnius Gediminas Technical University, the best elements were used in developing this revised programme. The Academy has signed cooperation agreements with universities in Lithuania and military educational institutions of foreign countries. The exchange of cadets and faculty with other universities in Lithuania and outside is possible. Every year teachers of the Academy Engineering Management Department participate in the final examination commissions in other universities.

Taking into account the academic orientation of the Academy, international research and study cooperation should be continuously developed actively. Professors of the Academy have to develop active professional contacts with the internationally highly ranked institutions of higher education participating in international projects and relevant networks creating better conditions for internationalization of the study and research process.

6. Feedback

The Lithuanian Ministry of National Defence, which employs of the Academy graduates, is the main coordinator of the Academy activities. At least once per year the Academy Commandant must provide official reports of the accomplished tasks to the Ministry. Also, the representatives of the Lithuanian Ministry of National Defence give lectures to the Academy cadets and periodically inform the Academy staff of changes within the National Defence System, which provides an opportunity to update the existing Academy Study Programmes. Every year Academy graduates are being evaluated in their military units and a specific assessment sheet is filled according to a decree by the Minister of Defence. Several suggestions were obtained from the military units and used to improve the programme. Some of the suggestions stated: 1) more attention should be given to information technologies, the cadets should get acquainted with information systems at use in the Armed Forces; 2) more attention should be given to management, especially the management of military subunits; 3) it is necessary to organize courses in environmental protection; 4) more attention should be given to logistics subjects. Logistics units should receive cadets with the education according to Transport Engineering Management programme. Additionally, the individual response by the Academy graduates (via questionnaires and individual interviews) also adds feedback information allowing for the development of the program and study process. Thus, the system of feedback is functioning well supporting study process and development of programs.
7. Internal assurance of study quality

The Department of Engineering Management is responsible for the quality of the study programme and can suggest an essential renewal of the program (introduce new subjects, reduce their number, etc.). These suggestions are discussed at the Academy Senate, which, depending on the changes proposed, approves the changed programmes or sends them to the Lithuanian Centre for Quality Assessment in Higher Education for expertise and registration. According to the self-evaluation report, the programme under accreditation was discussed at the meetings of the Academy departments and at the Department of Transport Management in Vilnius Gediminas Technical University, approved by the Academy Senate, submitted to the Lithuanian Centre for Quality Assessment in Higher Education which carried out review of the programme and recommended the Ministry of Education and Science to allow the training of specialists according to this programme. Additionally, a regular examination of the programme has been provided for at the Academy. For this purpose, at the end of each academic year, departments discuss the achieved results and examine the improvement of subject study programmes if necessary. Programmes reviewed and improved at the departments are discussed at the Academy Programmes Committee and afterwards at the Academy Senate.

In summary, the organization of the internal quality assurance of the Academy allows us to conclude that the programme under accreditation is dynamic and its implementation is based on good assurance of study quality.
8. General assessment of the programmes within the study field

This is a distinctive programme having clear niche in the Lithuanian labour and educational market. The general assessment of the programme is positive one overall.
8.1. Recommendation to the higher education institution
· This programme as well as other programmes of the Academy should be continuously dynamic. It is recommended to discuss new ideas and develop new courses taking into account global trends as well as the Lithuanian niche in international markets, e.g. energy management, change management, global economic development, financial crises and its possible consequences etc. Some more consideration might be given to the aims and objectives (learning outcomes) to reflect membership of the EU and NATO.
· It is advisable to continuously consider possibilities for cooperation with other higher education institutions in Lithuania and abroad in order to expand the possibilities of the students to choose elective courses and to involve more students (cadets) in the national as well as international study and research networks.

· To implement effective measures attracting talented and well-motivated faculty members and also international students in order to create critical mass for deeper specialization and also for research.

· To continuously improve technological support for the study and research process; e.g. it is recommendable to offer more possibilities to get the majority of the study materials electronically; to continuously improve and update the webpage of the courses, to improve access to updated licensed software etc.
· Study courses should be more based on the internationally recognized and widely used textbooks. More sources of respected textbooks and literature in English could benefit student learning. This would also assist in improving the overall proficiency and confidence in the use of English by both staff and students.
· More attention should be paid to the international dimension of the programme, and to faculty and students’ mobility.

· Attention should be continuously paid to preparing students for successful continuation their studies in the master and PhD programs, including also international programmes.
8.2. Proposal for accreditation
The proposal is to give the study programme Transport Engineering Management (61203S101) of the General Jonas Žemaitis Military Academy of Lithuania full accreditation.
Head of the group: ……………………......
Prof. Ernő Zalai

Members:
…………………………..…
Prof. Jeffery Butel

…………………………….
Prof. Virginijus Kundrotas

…………………………….
Prof. Brian O’Connor

…………………………….
Prof. Tiiu Paas
STUDIJŲ VERTINIMO EKSPERTŲ TARYBA

POSĖDŽIO PROTOKOLAS

2009-02-27 Nr. 6-25

Vilnius

Posėdis įvyko 2009 m. vasario 27 d.

Posėdžio vieta: Vilnius, Lietuvos respublikos Švietimo ir mokslo ministerija, Sierakausko g. 15.

Posėdžio laikas: 13.00-17.00 val.

Posėdžio pirmininkas Jonas Ruškus

Posėdžio sekretorė Grytė Staskevičiūtė

Dalyvavo Tarybos pirmininkas Jonas Ruškus, Tarybos nariai: Juozas Atkočiūnas, Vytautas Daujotis, Kęstutis Dubnikas, Jonas Gudmonas, Rimantas Jankauskas, Vytautas Juščius, Juozas Kulys, Daina Lukošiūnienė, Onutė Junevičienė, Darius Prialgauskas, Vida Staniulienė, Marijonas Rimantas Urbonavičius.

Posėdyje taip pat dalyvavo: laikinai einanti Studijų vertinimo skyriaus vedėjo pavaduotojos pareigas R.Šlikaitė, <...>

DARBOTVARKĖ

<...>

5. Išorinio išsamiojo vadybos ir verslo administravimo krypties studijų programų vertinimo išvadų svarstymas

<...>

5. SVARSTYTA Išorinio išsamiojo vadybos ir verslo administravimo krypties studijų programų vertinimo išvados

<...>

NUSPRĘSTA:

Pritarti ekspertų grupės parengtoms vertinimo išvadoms ir siūlymui akredituoti be sąlygų:

- Generolo J. Žemaičio Lietuvos karo akademijos universitetinių pagrindinių studijų programą Transporto inžinerijos vadyba (61203S101);

- <...>

Posėdžio pirmininkas

 Jonas Ruškus

Posėdžio sekretorė

 Grytė Staskevičiūtė

Vilnius

2008

PAGE
7
Studijų kokybės vertinimo centras

