European Humanities University

[image: image1.png]|€HUI

FIELD OF STUDY: Design
VISUAL DESIGN AND MEDIA BA PROGRAM (612V40002)

SELF-EVALUATION REPORT

Vice Rector for Academic Affairs of European Humanities University:
Prof. Aliaksandr Kalbaska

 (signature)

Head of the Working Group for Preparation of the Self-Evaluation Report:
Dr. Alla Pigalskaya

(signature)

Vilnius

December 2014

Contents

7INTRODUCTION

9I. AIM OF THE PROGRAM AND LEARNING OUTCOMES

111.1. Methods of Promoting the Aims of the Program and the Learning Outcomes

121.2. Periodic Review of Learning Outcomes and Participation of Stakeholders

121.3. Compliance of Learning Outcomes with the Legal Acts of the Republic of Lithuania Establishing Academic and Professional Requirements

131.4. Compliance of Learning Outcomes with International Documents Regulating Academic and Professional Requirements

131.5. Areas of Professional Activity for Which Specialists Are Trained and Their Links with the Learning Outcomes

141.6. Comparison of the Program to Programs of the Same Direction Implemented by Other Higher Education Institutions

151.7.
Assessment of the Study Area

162. PROGRAM STRUCTURE

162.1. Curriculum of the Study Program

182.2. Description of Study Courses

182.3. Logic of Compiling the Program

182.4. Requirements for the Students’ Final Thesis

192.5. Assessment of the Study Area

193. PROGRAM PERSONNEL

193.1. List of Lecturers of the Program

203.2. Description of Activities of the Program’s Lecturers

213.3. Lecturers’ Participation in Applied Scientific Research, Projects and Scientific Activity Directly Related to the Program

213.4. Ratio between the Number of Lecturers of the Program and the Number of Students

213.5. Academic Exchange of Lecturers of the Program

223.6. Ways of Improving Lecturers’ Qualification.

223.7. Structure of Lecturers' Workload

223.8. Assessment of the Study Area

234. MATERIAL RESOURCES

234.1. Premises Used for the Program

234.2. Facilities Used for Study Process

244.3. Practice Aids and Facilities

244.4. Learning Resources

254.5. Assessment of the Study Area

255. STUDY PROCESS AND STUDENTS' PERFORMANCE ASSESSMENT

255.1. Study Process

265.2. Admission Requirements

275.2. Average Competition Score of Students Admitted to the Program

275.3.Results of Admission to the Program

295.4. Data on students drop-out

305.5. Participation of Students in Scientific and Applied Scientific Research

315.6. Student Support

325.7. System of Assessing Students' Learning Outcomes

335.8. Structure of Students’ Workload (Ratio between Contact Hours and Independent Work)

335.9. Participation of Students in Exchange Programs

345.10. Academic Integrity and Ethical Conduct

345.13. Information on Graduates

345.11. Assessment of the Study Area

356. PROGRAM MANAGEMENT

356.1. Structure of Program Management and Decision-Making

366.2. Quality Management System

366.3. Participation of Stakeholders in the Processes of Program Evaluation and Improvement

376.4. Public Access to Information on the Assessment, Self-Assessment and Improvement of the Program

376.5. Opinions of Lecturers, Students, Graduates and Employers on Program Implementation

376.6. Assessment of the Area

Annexes

Annex 1. Curriculum of the Study Programme

Annex 2. Descriptions of Study Courses

Annex 3. List of Lecturers

Annex 4. Lecturers CVs

Date of the Program analysis:

	Title of the Program
	Visual Design and Media

	State code
	612W20008

	Level of study
	University

	Cycle of studies
	1st

	Mode of study
	High-residence / low-residence

	Length of study in years
	4 years of high-residence studies; 5 years of low-residence studies

	Number of ECTS credits
	240

	Minimum level of education needed for enrolment
	

	Qualification awarded
	Bachelor's Degree in Design

	Date of registration of the program
	11-07-2012 / 18-05-2012

	Date of accreditation of the program
	11 of July 2012, Order No. SV6-26 of the Director of the Centre for Quality Assessment in Higher Education. The Program is accredited till 31 July 2015.

	Language
	Russian, English

Composition of the Working Group for Self-Evaluation of the Program:

	Academic title or academic degree
	Name, surname
	Position at EHU
	E-mail address

	Lecturer Dr.
	Alla Pigalskaya
	Head of the Department of Media
	alla.pigalskaya@

ehu.lt

	Lecturer
	Maxim Zhuk
	Academic adviser of BA Visual Design and Media
	maksim.zhuk@ehu.lt

	Ass. Prof.
	Kulagenko Tatiana
	Ass. Prof.
	tatsiana.kulazhenka@ehu.lt

	Prof.
	Gurskas Albertas
	Prof.
	Albertas.gurskas@ehu.lt

	
	Souvorova Svetlana
	Secretary
	sviatlana.suvorava@ehu.lt

	Student
	Viktoria Daniliuk
	Bachelor program in Design, Department of Design
	daniliuk.viktoryia.11@student.ehu.lt

	Stakeholder
	Zakhar Schlimakov
	Art Director at IA Red Graphics
	zakhar.shlimakou@ehu.lt

INTRODUCTION

Brief historical overview. Since its founding in Minsk in 1992, the European Humanities University has sought to provide Belarusian students with a broad-based humanities ("liberal arts") education that promotes creativity, critical thinking, and personal responsibility. Its pioneering role in Belarus as an independent, non-state university and its courageous defence of academic freedom led to its forced closure by the authoritarian government of the President A. Lukashenko. The University was re-established in Lithuania by the invitation of the Lithuanian government with the support of the European Commission, the Nordic Council of Ministers, and more than a dozen other governments and foundations (Establishment Documents).

EHU is a non-state university based on European values, where university studies predominate, research is performed and practical studies on art and media, teaching and research in the fields of law, social sciences and humanities are developed for the benefit of the Belarusian society and its relationship to the global community. The University has the rights of a legal entity and acts in the manner prescribed by the laws and regulations of the Republic of Lithuania, the University Statutes and other legislation, incorporating the standards and guidelines of the European Higher Education Area for HEIs. EHU’s General Assembly of Part-Owners (GAPO) brings together the organisations responsible for re-establishing EHU in Lithuania after closure of EHU in Minsk. These include the Institute for International Education (Lithuania), the Open Society Foundation (United States), and the Eurasia Foundation (United States).

Geographical position and location. EHU is located in the capital city of Lithuania—education, research, and student services being concentrated in one building at Valakupiu 5—on a campus belonging to Mykolas Romeris University. The premises of the central administration are located at Tauro 12; Emedia hub, at Konarskio 49-507, Vilnius. The Centre for Language and Pre-University Preparation is located in Minsk, Belarus.

Structure, students and staff. The University consists of four main academic Departments—Media, History, Law, Social and Political Science—and comprises nine Research Centres (EHU Structure). The total student enrolment for 1 October 2014 was 1,352; there are 258 members of the personnel, 154 of them are faculty members of Academic Departments, and 104 are members of the administrative and academic support personnel.
EHU has a strong distance-learning component. More than half of the student body lives in Belarus and visits Vilnius only during exam sessions. Most teachers come from Belarus and visit the EHU campus to provide lectures during the semester. In total, EHU offers 11 interdisciplinary programs at Bachelor's, Master's and Doctoral levels with a strong emphasis on social sciences and humanities.
The BA Visual Design and Media program (612W20008) was registered on 18 May 2012, by the Order no. SV6-19-1 of the Director of the Study Quality Assessment Centre (admission limit: up to 30 people). The Program was developed on the basis of the BA Media and Visual Design program (612W26001), registered on 28 March 2006 (ISAK-583) (admission limit: up to 30 people). In order to provide professional competencies of project implementation, the Program offers its students the following two modules: Graphic 'Design and Layout' and 'Multimedia and Animation'. The Program is approved by the Decision no. 30-03 of the Senate of 8 June 2011.
On 25 February 2014, a working group for preparation of the self-evaluation report was formed at meeting of the Academic Department Madia. The working group was approved by the Rector’s Order on the 7th of April 2014. The composition of the group is presented in the Table below.

	Name, surname
	Scope of work and responsibilities

	Dr. Alla Pigalskaya
	Head of the Self-Evaluation Working Group. Analysed and assessed the aim of the Program, the learning outcomes and the Program field, its relation with other study programs.

	Kulagenko Tatiana
	Examined and submitted proposals concerning the area related to the assessment of the study process. Analysed the area related to the aim of the Program and the learning outcomes, as well as to the Logic of Compiling the Program. Submitted proposals concerning various aspects of preparing the self-evaluation report.

	Zakhar Schlimakov
	Analysed participation of stakeholders in the management and implementation of the Program. Assessed the interest of employers in participating in the management of the Program and taking students for practice. Analysed the competences required for students’ integration into the labour market.

	Souvorova Svetlana
	Collected all the necessary information, conducted surveys of students, graduates, lecturers and employers. Analysed areas related to the Program personnel and material resources.

	Maxim Zhuk
	Collected all the necessary information about compliance of the learning outcomes with international documents that set forth professional requirements.

	Gurskas Albertas

	Submitted proposals concerning improvements to the structure of the Program and the area related to the study process and its assessment, as well as students’ proposals and opinions on the assessment of self-evaluation areas.

	Viktoria Daniliuk
	Assessed the area related to the implementation of studies. Provided suggestions concerning the aims, outcomes, structure and management of the study program.

Agenda of the self-evaluation working group:

1. Collection of information necessary for self-evaluation (until 1 October 2014).

2. Discussion of area of the Program being assessed (aim and learning outcomes, the Program structure and the personnel) (until 15 October 2014).

3. Discussion of area of the Program being assessed (material resources, study process and the Program management) (until 30 November 2014).

4. Presentation of a self-evaluation summary to the lecturers and stakeholders of the Program, as well as to the students, for their comments and discussion (until 10 December 2014).

5. Final preparation of the self-evaluation report (20 December 2014).

I. AIM OF THE PROGRAM AND LEARNING OUTCOMES
The aim of the Program is to train qualified specialists in the field of design of printed and digital media; to acquire knowledge and develop skills of creating and supporting social projects with the use of media technologies; to provide knowledge on approaches and methods of designing innovative projects that are in demand / applicable in the contemporary cultural situation of the corresponding region; to create a platform for interdisciplinary cooperation and joint projects with university programs and centres focused on research projects.
Table 1. Learning Outcomes of the Program and Their Links with the Program Modules

	Description of learning outcomes
	Learning outcomes
	Course

	Knowledge and its application
	knowledge of basic design concepts and ability to apply them in practical design activity, design projects;

knowledge of the principles of design management and design activities, ability to apply them in realization of creative projects.

	Art Propaedeutic; Drawing; Composition; Chromatics; Calligraphy; Typography; Modern Typography; History and Practice of Animation; Studio Photography; Modern Information Technologies; Computer Graphics, Basics of Page Layout and Desktop Publishing; Basics of Web-Design; Basics of Multimedia; 3D Modelling; Studio Photography; Photography Practice; Marketing in Design; History and Theory of Design; Design in the Context of the Culture of Everyday Life; Creative Thinking and Innovation in Design Field.

	Ability to carry out research
	ability to compare and critically assess design trends in Lithuania, Belarus and the world;

ability to carry out predesign studies, identify, analyse and specify the context of the problem that needs to be adapted by design methods;

ability purposefully collect, analyse data and formulate conclusions of researched problems, based on a contemporary design practice.

	Language and Thinking; Nature of Humanities; European Historical Consciousness: the Past and the Present; English Language; Lithuanian Language and Culture

English for Specific Purposes (Digital Globalization, Critical Urbanism); History of Art: Art Culture of Antiquity. Art of the Middle Ages; History of Art: from Renaissance to Art Nouveau; History and Theory of Design; Design in the Context of the Culture of Everyday Life; Creative Thinking and Innovation in Design Field; Terminology on Media and Communication Design; Visual Communication Practice Communication Design Practice; Project on Communicative Aspects of Visual Representation; Marketing in Design.

	Special abilities
	ability to generate ideas, concepts, proposals and decisions independently;

ability to experiment creatively through personal creative practice and design projects;

ability to maintain up to date knowledge of the historical, ethical and conceptual context;

ability to understand and use existing and emerging media and technologies in design projects;

ability to present professionally creative ideas and projects, visualize and communicate it in national and international context;

	Nature of Humanities; European Historical Consciousness: Past and Present; Language and Thinking; English for Special Purposes (Digital Globalization, Critical Urbanism); Creative Thinking and Innovation in Design Field; Terminology on Media and Communication Design; Workshop on Visual Communication; Workshop on Communication Design; Project on Communicative Aspects of Visual Representation; Modern Information Technologies; Computer Graphics, Basics of Page Layout and Desktop Publishing; Basics of Web-Design; Basics of Multimedia; 3D Modelling; History of Art; History and Theory of Design; Design in the Context of the Culture of Everyday Life; Optional modules: 'Politics and Law' Module; 'History, Literature, Art' Module; 'Economics, Psychology, Sociology' Module; Free-choice disciplines
Optional modules 'Graphic Design and Layout' Module

Graphic Design Project; Professional Practice (Desktop Publishing. Design and Layout of Multi-Page Publications*)
'Multimedia and Animation' Module Designing for Media; Usability and Information Architecture; Multimedia and Non-Linear Narratives*; Pre-Graduation Practice; Pre-Graduation Practice;
Course Project; Bachelor's Thesis.

	Social skills
	ability to communicate in a professional environment, community and public space in verbal and written form in native and a foreign language (s);

ability to work in a team, in accordance with principles of equality, morality, responsibility and professional ethics.

	Nature of Humanities; European Historical Consciousness: the Past and the Present; Lithuanian Language and Culture, Language and Thinking; English for Special Purposes (Digital Globalization, Critical Urbanism); Creative Thinking and Innovation in Design Field; Terminology on Media and Communication Design; History of Art; History and Theory of Design; Design in the Context of the Culture of Everyday Life; Optional modules: 'Politics and Law' Module; 'History, Literature, Art' Module; 'Economics, Psychology, Sociology' Module; Pre-Graduation Practice;

	Personal abilities
	be able to take decisions independently, effectively solve problems quickly adapt to new situations;

be aware of the moral and material responsibility for the results of their creative activity, their impact on society, economic, cultural and environmental development;

be able to realize importance of lifelong learning.
	Language and Thinking; Nature of Humanities European Historical Consciousness: the Past and the Present; 'Economics, Psychology, Sociology' Module; 'Politics and Law' Module; 'History, Literature, Art' Module; History and Theory of Design; Design in the Context of the Culture of Everyday Life; Creative Thinking and Innovation in Design Field; Terminology on Media and Communication Design; Visual Communication Practice
Communication Design Practice; Project on Communicative Aspects of Visual Representation; Marketing in Design; Course Project; Bachelor's Thesis.

The educational program aims to ensure the integration of special disciplines in design and university-wide disciplines. Under the Decision no. 30-2 of the Senate of 29 May 2012, the university-wide block was modified by introducing a number of modules and providing students with the possibility to choose courses. Selection of module courses provides a basis for life-long learning, as students deepen and expand their knowledge and skills according to their own career plans.

1.1. Methods of Promoting the Aims of the Program and the Learning Outcomes

The aims and the learning outcomes of the Program, the competences developed under the Program, and admission requirements are publicly available on the Internet for future enrolees, students, academic community members and the society at large. The aims and the learning outcomes of the Program are published on the EHU website
 and the AIKOS (Open System of Information, Consultation and Orientation) website
 Information can be also be accessed on the website 'Kudapostupat'
 EHU recruiters also use online social networks, the most popular being 'VKontakte'
, 'Facebook'
, Visual Desing and Media program student’s web-site
.
EHU’s admission efforts focus on the development of promotional materials and other media content designed to highlight EHU academic offerings, as well as on the organisation of various events, like EHU’s ‘Open Door Days’ (‘University Holidays at EHU’) (held twice a year), and participation in university exhibitions. EHU took part in the largest Exhibition of the Universities of Lithuania held in Vilnius in February 2013. In 2014, EHU’s programs were also presented in academic exhibitions abroad (e.g., in Kyiv, Tbilisi, Alma-Ata, etc.). Moreover, information about the Program is available at the annual event ‘Artes Liberales’ in Minsk (held in February) and the Annual International Student Conference ‘Europe: Humanities between Past and Future’ held by EHU in Vilnius (in May).

EHU also offers a variety of preparatory programs for prospective students: training courses in the humanities (essay writing and learning foreign languages) organised by the Centre for Languages and Pre-University Training ‘Propilei’ in Minsk
; English Language Summer School for secondary school students (EHU Foreign Languages Centre, 2014); and the Intellectual Marathon Contest
.

Moreover, EHU organises annual public lectures and master classes in Minsk, allowing enrolees to communicate with the lecturers and graduates, and may obtain information about the aims and the learning outcomes of the Visual Design and Media Program.

1.2. Periodic Review of Learning Outcomes and Participation of Stakeholders

The learning outcomes of the Visual Design and Media program are discussed at the meetings of the Academic Council of the Bachelor School (until September 2013), the Curriculum Committee (since September 2013), the Senate, the Department of Media and the Committee of Lecturers of the BA Visual Design (at least 2 times per year) based on the results of reviews on special disciplines conducted at the end of each semester of both low-residence and high-residence modes of study. Reviews of students' works during the semester are a very important part of the educational process. Students of high-residence mode of study present works that they carried out in class and independently during the semester, whereas students of low-residence mode of study submit their works in the electronic form to the virtual learning environment (VLE) MOODLE, and in original (on paper) or printed form during the review of works. While VLE MOODLE allows planning regular work during the semester, during review works must be submitted in original, as electronic and paper formats of submission have significant differences. When presented in the electronic format, image scale is viewed dynamically (zooming the image in and out, depending on screen resolution), rather than statically, and colour rendition plays a very important role, thus, with regard to low-residence mode of study, review has a particular methodological and disciplining significance. Furthermore, social partners (stakeholders) are invited to participate in semester reviews, thus allowing to associate the aims and the learning outcomes of the Program with the situation on the labour market.
Students of the Program do internships in the publishing house "Propilei", the interactive agency «Red Graphics», the animation department of "Belarusfilm" studio and various design studios. During their internships at institutions of various profiles, students relate their skills acquired during training to the tasks that students face in the course of the internship.

Approval of topics, preparation and defence of courseworks and final Bachelor's works allow understanding, how students' individual interests and abilities can be realised in terms on the stated aims of the Program and the expected learning outcomes.

Moreover, exhibitions of student works, participation in the Design Week events (Minsk), annual exhibitions of student works held in the "U" gallery (Minsk) as a part of the Artes Liberales project, students' participation in international competitions, such as the "Golden Bee" (Moscow), also allow getting feedback and recommendations from the professional community on the relevance of the content of the disciplines taught.
1.3. Compliance of Learning Outcomes with the Legal Acts of the Republic of Lithuania Establishing Academic and Professional Requirements
The Program is prepared in accordance with the Law on Higher Education and Research of the Republic of Lithuania, available in English
 and Russian
.
The aim and learning outcomes of the 1st cycle program have been formed following the description of the General Requirements of the First Degree and Integrated Study Programs
; Description of Study Cycles
; Description of Full Time (High-Residence) and Part Time (Low-Residence) Studies
, The Description of the Lithuanian Qualifications Framework (level VI)
.

1.4. Compliance of Learning Outcomes with International Documents Regulating Academic and Professional Requirements

Compilers of the Program relied on a set of documents regulating the credit system and the Bologna process in the field of improving the quality of learning, assessment of students' and teacher's educational activities, development of life-long learning education and the formation of competencies and learning outcomes.

Learning outcomes were drafted in accordance with the following European provisions: General European standards and guidelines
; specific Quality Assurance and Learning Outcomes
.
When drafting the list of competencies and learning outcomes, the AIGA standards for professional practices were taken into account
. The CUMULUS International Association of Universities and Colleges of Art, Design and Media
 conferences and publications also were an important source of information about the requirements for the educational process in the field of design. Although EHU is not a member of CUMULUS, the participation of lecturers in the events of this association and their knowledge on the publications of CUMULUS allow keeping up to date with the latest tendencies in design education.

There is no description of or regulations on the field of Design that have been approved yet in Lithuania. The Program corresponds to the general requirements stated in draft of this
document
.
1.5. Areas of Professional Activity for Which Specialists Are Trained and Their Links with the Learning Outcomes

Intensive development of information technologies leads to cheaper and simplified technological processes of creating media products. As a result, the media market is being intensively developed, especially in the Eastern European region. Information technologies provide a platform for implementation of public and private initiatives as means of print and electronic media. Due to the potential of the digital photography, social networks and other web-services, the basic skills in design have become popular not only among those who want to connect their profession with design, but also among active Internet users. The significant increase in the number of information available in print and electronic media raises the demand for specialists able to organise this array of information and to present it to the consumer in an accessible, understandable and memorable form. The Bachelor Program 'Visual Design and Media' is focused on training designers for the media industry. Moreover, since print and electronic media is designed in a specific way, students are offered to choose a speciality after they acquire basic skills and knowledge in the field of design. Specialities are offered within the framework of the following modules:

· Graphic Design and Layout;

· Multimedia and Animation.

Students who have completed their training successfully, will have the knowledge and skills of implementing individual design projects and teamwork. The scope of application of knowledge and skills depends on the chosen speciality. The students who have completed the Graphic Design and Layout module will be able to work as:

· designers of periodic electronic and paper publications;

· illustrators;

· graphic designers;

· designers of printed publications;

· designers and desktop publishers.

The students that have passed the Multimedia and Animation module will be able to apply their knowledge and skills working as:

· animation artists;

· TV-designers;

· designers of multimedia projects;

· Web designers;

· mobile applications interface designers.

Since students develop the skills of teamwork during the educational process, graduates from the program are also able to work as managers of design projects and art-directors in advertising agencies.

1.6. Comparison of the Program to Programs of the Same Direction Implemented by Other Higher Education Institutions
The impetus for registration of the Visual Design and Media program, created based on the experience gained as a result of implementation of the Media and Visual Design program (registered in 2006), is high competition among educational programs that offer training in design in Belarus, which becomes more and more rigid each year. In Minsk only, training in design (i.e. graphic and media design) is carried out by 13 academic departments, offering the degree of a specialist. Market conditions are still ensuring the demand for educational programs in design; however, this does not eliminate the questions regarding the relevance of approaches to acquisition of knowledge, skills and abilities in the field of design that the students are offered and that can be applied in the regional labour market.
Training in design in the region can be carried out at an academy, institute and university, which is quite widespread in Belarus, Russia, Europe and the USA. It must be mentioned that university education in design has certain specific features, to be precise, it includes the concept of combining techniques for acquisition of professional knowledge, skills and abilities with obtaining basic knowledge in a specific, either technical or humanitarian, paradigm. In terms of design studies, the most widespread (including the post-soviet space) is the university education based on the combination of artistic skills and abilities on the basis of technical education; however, education in design based on the paradigm of humanities knowledge is not uncommon, too. The university education in design allows directing students in the modern cultural situation, especially in the post-soviet region, where significant changes under the pressure of evolving cultural, social, economic and political realities have been taking place over the past decades.

Moreover, humanities are an important part of the university education. Demand for humanities is largely due to the possibilities to use research results, subject to their availability for representatives of various professional communities and the wider audience. Interaction between humanities and design will enable translation of relevant problems of the contemporary humanities knowledge into visual language to make it available to a broad audience. Such translation is possible only when applying the interdisciplinary approach, and it is particularly important in the contemporary situation, when science can no longer be distanced from the society and social, political realities, and design cannot perform only the decorative function. Basic training in humanities will encourage designers to creatively approach the application of designer's skills, as well as to actualise the ethical dimension of the professional activity. Commercial projects are not the main sphere of designers' employment, because designers can also initiate projects focused on social and environmental problems in a global context. Training in humanities should also provide instruments for in-depth and correct immersion in the relevant problematics.

Integrating humanities knowledge and practical skills in the field of design will help to create a platform for innovative solutions that are necessary in the contemporary cultural, social and economic situation. The Bachelor program in design is focused on design of a media product as the most popular and fastest growing segment of the labour market in the region that enables active cooperation with the representatives of the media industry for the purpose of testing students' work. Creation of a media product requires not only artistic and technical skills, but also an understanding of principles of communication in the media space. This understanding can be acquired when studying disciplines of humanities.

Thereafter, the educational program includes not only the artistic and technological aspects of the designer's profession, but also development of a broad view of the profession to make students understand the importance and functions of the media product in the target region.

However, it is not possible to create an educational standard that would preserve the relevance of electronic and printed media products for a longer period of time due to rapid development of information technologies. Designer's professional qualification involves not only practices and techniques of information visualisation and technologies for creation of a media product, but also understanding the social functions of a media product, as well as skills of analysing and reproducing the meanings of the contemporary culture. To achieve the set goal, students of the Bachelor program are offered the following three blocks of disciplines: training in arts, humanities block and mastering the technologies for media products implementation, thus creating a platform for development of innovative solutions and projects that are important for Belarus and the region. An important aspect of innovation is the possibility to integrate design projects in the social practices, as well as to promote dissemination of democratic values and actualisation of social problems in the society. The Bachelor program 'Visual Design and Media' is aimed to train designers able to participate in the process of integration of the region in the European cultural and academic space.

1.7. Assessment of the Study Area.
Strengths. The aims and the learning outcomes are published and available to students. Twice a year, during the examination reviews, the relevance of the aims and learning outcomes in the contemporary labour marked is discussed with the involvement of external experts. These reviews are conducted openly, thus allowing to develop close links between courses. The skills and knowledge that students gain allow them to get employed in various areas of design and to initiate social and commercial projects.

Weaknesses. Membership in international organisations, such as CUMULUS, would contribute to a deeper integration of the Program into international context, which is an important component of the contemporary educational process.
Actions for improvement.
Since EHU offers programs in various fields, joining the CUMULUS association is not considered at the moment. Moreover, it requires financial costs. Launching the Master's program in design will provide more solid grounds for institutional contacts and international integration in the field of design.

2. PROGRAM STRUCTURE

2.1. Curriculum of the Study Program
As already mentioned, the new Program was started on the 1st October 2012. The detailed structure of the Program is presented in the annex (see Annex 1). The structure and the length of the Program in credits comply with all formal requirements set out for 1st cycle study programs. The duration of the Program is 4 years (8 semesters), its length in credits is 240 credits (one semester – 30 credits; in total – 6400 hours; 1 credit – 26,6 working hours). The Program is made up of the following: 207 credits – courses of the study field; 33 credits – courses of general university studies focused on subjects of the broad outlook and erudition.

The duration of the Visual Design and Media low-residence program is 5 years (10 semesters). During their studies students must have 240 credits (48 credits per semester), thus the high- and the low-residence modes of studies differ only in the duration of studies and the format of the work during the courses.

The Program is divided into the following three mutually beneficial blocks:

The first block includes subjects of general university education and is made up of 33 credits (14% of the total number of credits). Subjects of the first block are focused on the development of a common conceptual background that would allow identifying and to expanding the field of application of knowledge and skills obtained when studying speciality disciplines. Students are offered several modules, allowing them to chose disciplines based on their interests and professional plans: 'Politics and Law', 'History, Literature, Art' , and 'Economics, Psychology, Sociology'. The first block includes the following university-wide courses: Nature of Humanities European Historical Consciousness: Past and Present (Courses delivered by leading professors), thus introducing an interdisciplinary component into the Program. Moreover, English language is offered to students as a compulsory discipline. Study groups of English language are formed according to the level of language proficiency assessed during enrolment.
The second block contains 71 credits (30% of the total number of credits), offering the main subjects of the curriculum, and includes the disciplines of Visual Communication, History and Theory of Design, as well as disciplines aimed at identifying the relationship between design and social context. The second block includes project disciplines focused on the problems of visual communication and principles of creating visual messages in relation to a design project: Workshop on Visual Communication, Workshop on Communication Design, and Project on Communicative Aspects of Visual Representation. In this way, when studying the disciplines of the first block of the curriculum, students are acquainted with relevant problems of the humanities knowledge, and, later on, attempt to develop a visual language to present these problems publicly by carrying out projects.

The third block includes speciality subjects of the curriculum and contains 52% of the total number of credits. Subjects of general professional training are basic art disciplines and subjects of speciality training, aimed at in-depth study of media technologies and their integration with artistic skills.

When studying the basic disciplines in design, students acquire the basics of professional literacy in the field of artistic and creative thinking and of practical skills of using compositional and expressive means; develop skills of colour mastery as a means for imaginative organisation; develop professional qualities necessary for visualisation of project-related material; become acquainted with the peculiarities of font and font graphics development; and master skills of graphics culture for project presentation.

Knowledge and skills in the field of artistic mastery (artistic skills necessary for implementation of creative tasks when creating a media product) are achieved when carrying out tasks included in the disciplines: Art Propaedeutics, Drawing, Composition, Chromatics, Calligraphy, Typography, Animation Theory and Practice, and Studio Shooting. Program lecturers drive themselves away from traditional methods of teaching artistic skills (copying, academic drawing from nature), and focus on the development of students' creative talents by teaching them various techniques of drawing "as imagined", as well as techniques of sketching (various degree of detail), collage and transmission of various features and qualities of an image, and providing them with an understanding of principles of constructing space (both limited and endless).

It is rather important to maintain the link between artistic skills and historical and cultural context, which is achieved during the following disciplines: History of Art, History and Theory of Design, Design in the Context of the Culture of Everyday Life. The above-mentioned disciplines provide students with an understanding of how artistic and expressive means have changed in different socio-cultural contexts in terms of visual arts and various fields of design (graphics, media, industrial design and other fields).

Study of visual communication disciplines is an essential complement to the practical skills of solving project tasks. Students must gain the necessary knowledge for weighted selection of visual means for implementation of design projects. Students master the methodology of design project visual means analysis during the following disciplines: Terminology on Media and Communication Design, Workshop on Visual Communication, Workshop on Communication Design, Project on Communicative Aspects of Visual Representation.

When studying the following disciplines, students master the techniques for creating a media product: Computer Graphics, Basics of Programming, Basics of Web-Design, Basics of Multimedia, 3-D Design, etc.

Program lecturers ensure continuity of assignments in courses of artistic training (Composition, Chromatics, Typography, etc.), thus providing students with information competencies. Not only do students master the relevant tools (image editors and applications for page layout), but also learn to identify and use expressive means that are available in computer applications during creation of graphics projects.
Knowledge and skills related to information competencies are acquired when carrying out assignments included in the following disciplines: Computer Graphics, Basics of Page Layout and Desktop Publishing, as well as during workshops of the Graphic Design and Layout module.

Program lecturers ensure continuity of assignments in courses of artistic training (Composition, Chromatics, Typography, etc.), thus providing students with information competencies. Not only do students master the relevant tools (image, web and multimedia editors), but also learn to identify and use expressive means that are available in computer environment during creation of multimedia and web projects.

Additional knowledge and skills related to information competencies are acquired when carrying out assignments included in the following disciplines: History and Practice of Animation, Basics of Web-Design, Basics of Multimedia, 3-D Modelling, as well as during workshops of the Multimedia and Animation module.

In addition to the academic disciplines that allow students to acquire knowledge and skills, the curriculum includes a number of projects to be implemented in order to teach students to apply their knowledge and skills when solving complex problems.
Project-related disciplines begin from the fifth semester in the high-residence mode of study, and from the seventh semester in the low-residence mode of study, and are completed by preparing the final Bachelor's thesis: Creative Thinking and Innovation in Design Field, Marketing in Design, Course Projects, final Bachelor's project. When evaluating works on project-related disciplines, external experts, such as designers, art directors, marketers, etc., are invited to participate.

In order to provide students with professional competencies, the following two modules are offered: Graphic Design and Layout, Multimedia and Animation. The modules allow the student to chose a speciality in order to form a portfolio that will help students find a job and continue their education in MA programs.
Speciality is taught during master classes delivered by invited professionals in the field of graphic and multimedia design. Structure of master classes shall be annually modified depending on market conditions. During master classes by invited specialists, students will be able to get acquainted with the requirements of employers and clients in a particular segment; and the level of students' of the Bachelor program "Visual Design and Media" preparation will be examined.

Students are requested to conduct a course project on their chosen speciality. Students' projects are supervised by an assigned supervisor. In order to ensure examination of the project, both at the stage of development and during its defence, assignments of the master classes should be thematically related to the project on speciality (Graphic Design Project, Designing for Media).

The program includes students' practice, which makes up about 20% of the total number of credits, including workshops, that is, those disciplines that are taught by representatives of the design industry throughout the period of studies.
Practice allows students to get professional experience in design studios, advertising agencies and publishing houses, as well as an expert evaluation of their works by the professional community.

The curriculum includes disciplines of free choice, which make up 5% of the total number of credits and allow modelling an individual study plan, taking into account the planned professional activity.
Program developers plan to actively involve students in the international educational context by encouraging them to

· participate in international student exchange programs Campus Europa and Erasmus Mundus;
· Deepen their educational skills by continuing their studies in Master's programs at academies and universities of the EU and the USA.

2.2. Description of Study Courses
The common forms for course descriptions are approved at the University level. Annotations and extended descriptions (or syllabus) of each course are prepared and can be accessed via Moodle. Courses are taught in Russian, Belarusian and English. The aim and learning outcomes of the courses comply with the general aim and learning outcomes of the Study Program (see Table 1). Links between the aim, learning outcomes and study methods of different courses are presented in the presented annotations of each course (see Annex 2).

2.3. Logic of Compiling the Program
BA Visual Design and Media is focused on providing students with competencies necessary for professional designer's activity. Structuring the content of the courses with the focus on competencies allows building meaningful links between the courses. In order to obtain the stated competencies, students are required to pass the compulsory courses and elective courses included in the first and second blocks of the curriculum. The choice of modules "Graphic Design" and "Multimedia and Animation" included in the third block of the curriculum allows students to deepen their competencies.
2.4. Requirements for the Students’ Final Thesis
The purpose of the final Bachelor's thesis is the application of knowledge and skills acquired by students in the course of studies and demonstration of skills of integrating this knowledge by carrying out a design project by means of graphic design and web and multimedia design tools.
The final Bachelor's thesis shall include an explanatory note, where the student must clarify the selected problematics of the thesis and the practical part of the work.

The explanatory note shall consist of explanatory and analytical parts.
1. Explanatory part

In accordance with the topic chosen, the student shall consider the possible interpretations of the selected topic and offer his/her vision on the problem considered. The final Bachelor's thesis is an independent project, thus it is important that the student demonstrates his/her ability to independently formulate the problem, the way he/she understands it, based on the studied academic literature.

Conclusions of the research part shall develop on the project concept. The concept should include goals, objectives, relevance and justification for the creation of the design project on the selected problematics, and to identify the target audience. This stage shall be recorded in the first part of the explanatory note.

2. Analytical part.

The second stage is the analysis of analogues in thematic and graphic terms. At this stage it is necessary to analyse the conventions that are used to represent the selected topic. The analysis should include an evaluation of the effectiveness of the existing visual solutions in relation to the problem concerned (determine the compliance of the quality graphic solution with the topic and the target audience). It is recommend that the analysis is carried out using semiotic instruments studied during the Terminology on Media and Communication Design course. Graphic analogues refer to search for visual solutions that may be effective for visual representation of the selected problematics.
The student must justify, why he or she considers one or another style as being appropriate. Graphic analogues should help the student to find a graphic and font solution of the project. Analysis of graphic analogues is an important part of the final work, since at this stage the student should start developing a visual language on the selected topic, and to formulate criteria for its effectiveness, rather than borrowing existing solutions. This stage of implementing the final project should be registered in the second part of the explanatory note.
The practical part of the final Bachelor's thesis:

Forming the structure of the project and the graphic solution.
The analysis carried out shall render it possible to form the structure of the project and to develop a graphical language for its representation. Poster models are composed on the basis of the graphic elements or other graphic design objects.

Submission of the final Bachelor's project: 6 sheets 60x90 or 2 sheets and a multimedia project.
2.5. Assessment of the Study Area

Strengths. The program is designed in accordance with the requirements for Bachelor programs. Construction of the program in accordance with the competencies that students will acquire allows building up meaningful connections between courses of different blocks of the curriculum and of various programs. The final project demonstrates, how closely are the courses of university-wide block are integrated with the speciality courses on design during the process of education.

Weaknesses. In order to achieve the identified learning outcomes, there must be higher integration of the representatives of the design industry at the institutional level to systematically participate in the discussion of priorities of the educational program. It is important to strengthen international cooperation and to increase the number of courses taught in foreign languages on both the high-residence and low-residence modes of study.
Actions for improvement. Teachers and students should be more actively involved in Erasmus and Campus exchange programs.

3. PROGRAM PERSONNEL

3.1. List of Lecturers of the Program
Table 2.Composition of the academic staff of the Visual Design and Media program by academic titles and academic degrees and their employment in the Program

	Academic title or academic degree
	Number of persons
	The scope of work in the Program*

	
	
	In credits
	In per cent

	Prof. Dr. (HP)
	1
	5
	2.08%

	Assoc. Prof.
	7
	141
	58.75%

	Lecturer Dr.
	1
	19
	7.92%

	Lecturer
	6
	51
	21.25%

	Assistant
	3
	24
	10%

	Total:
	18
	240
	100%

BA Visual Design and Media program includes 18 lecturers. Four lecturers are affiliated with other BA and MA programs of the Department of Media and Department of History. General university courses and foreign language (that are the disciplines of the first block of the curriculum) are taught by lecturers from the Departments of Social and Political Sciences, International Law, and History. The university invites teachers with high qualification, which is evidenced by participation in international expositional and design projects and publications in peer-reviewed publications (See Annex 4).
Educational programs on design are specific in the fact that lecturers of practical disciplines confirm their qualification by participating in national and international exhibitions, being recognised and having awards received at international festivals and competitions.

3.2. Description of Activities of the Program’s Lecturers

Program lecturers are actively involved in the activities of various branches of design and participate in exhibitions. Gurskas A., Seletskiy S. and Dovgyallo V. participate in personal and collective artisitc exhibitions. Kodyukova I. and Titova J. are involved in production of animated films, participate in national and international competitions, and their works are awarded prizes and awards. Kulazhenko T. and Golubev V. are developing design projects for national and foreign clients. Pigalskaya A. focuses on the study of conceptual, theoretical and historical aspects of graphic design. Zhuk M., S. Tsarik work with digital technologies. Works of Khokhlova O. and Banco V. are related to studio shooting and photography in the field of art projects and commercial photography.
Students are offered training in two directions: graphic design and animation; and lecturers demonstrate significant achievements in both directions. Below some of these achievements are presented.

Julia Titova was nominated for the Golden Eagle (rus. "Золотой Орёл") prize "Best Animated Film of the Year" of the National Academy of Motion Pictures Arts and Sciences of Russia; and received the prize for "Best Directing" at the 21-st Open Film Festival of CIS and Baltic states KINOSHOK, Russia 2012.

Kodyukova Irina received a Diploma "For Exceptional Poetic Narration" for her animated film "Bright Falcon" (rus. "Ясный сокол") in 2012 at the International Film Festival "Tindirindis" (Vilnius, 2013), and prize for the best image at the International Film Festival "Golden Fish" (rus. "Золотая рыбка").

Dovgyallo Vladimir specialises in book illustration. In 2013 he won the National Contest "Art of the Book" (rus. "Искусство книги"), in a personal nomination "Mastery", as the best illustrator of the year, Minsk, Belarus.
Kulazhenko Tatiana, Seletskiy Sergey and Dovgyallo Vladimir participated in the largest and the most significant exhibition devoted to font and calligraphy, "LitArt", 2012, carried out with the support of the Ministry of Culture in Minsk.
3.3. Lecturers’ Participation in Applied Scientific Research, Projects and Scientific Activity Directly Related to the Program
Active activity in various branches of design allows preserving the relevance courses offered to students. This is especially important for supervision of course and graduation projects.
Lecturers provide conditions for students to participate in student and professional competitions.

Organisation of students' work exhibitions allows students to gain professional skills of self-representation and self-fulfilment.

Program students participated in the "LitArt" exhibition in 2012 (Minsk), presented their works together with students of other Belarusian HEIs, in the corresponding section of the exhibition.
2014 is a 100 anniversary of the outbreak of the First World War. Poster contest "Belarus in World War I” launched in April by lecturers from BA Visual Design and Media is intended to demonstrate what it means to the region in which the military actions took place. In the frame of the competition a public lecture "How history is shaping design and design shaping history" by Peter Zuiderwijk and Karin Mientjes (Collective work, The Netherlands) (2 May 2014) had been held.

Invitation of designers to deliver master classes and public lectures is an important part of shaping an environment for discussion of current trends in design not only at EHU, but also in Belarus. This allows students of the low-residence mode of study to participate in the discussion.

In the gallery "Y" (Minsk) Yuri Gulitova public lecture "The font and font modern poster” had a great success.

In Minsk, St. Petersburg and Kaliningrad the workshops by Seletsky Sergei and Vladimir Dovgiallo, lecturers of BA Visual Design and Media “Point. Line. Spot“ took place. As part of workshop an exhibition of EHU student’s works was held.

3.4. Ratio between the Number of Lecturers of the Program and the Number of Students
There is a total number of 305 students enrolled in the program of the low-residence and the high-residence modes of study, and 22 lecturers. The ratio is 1: 13. However, it should be noted that speciality disciplines of the high-residence mode of study are conducted for sub-groups of 15 people. In the low-residence mode of study, the classes of face-to-face sessions that take place at the beginning and the end of a semester are also conducted in groups of 20 to 25 people.
There are 103 students enrolled to the high-residence mode of study. Thus, the ratio of lecturers and students, excluding general university courses, is 1:8.
There are 202 students studying at the low-residence mode of study. Thus, the ratio of lecturers and students, excluding general university courses, is 1:15.
3.5. Academic Exchange of Lecturers of the Program.
Program lecturers have not yet participated in exchange programs; this is partially due to the form of employment, which has not allowed them to take part in exchange programs. In the academic year 2014/2015, the situation regarding the contracts was fundamentally changed, and lecturers have applied for participation in the Erasmus+ exchange program.
3.6. Ways of Improving Lecturers’ Qualification.
Lecturers' professional development includes the following two directions:

· Lecturers participate in trainings and individual consultations on creation of courses and tutoring in MOODLE. All of the courses of the BA Visual Design and Media have been developed in accordance with the requirements of the Centre for Distance Education of EHU. Moreover, while the average score of certification of the courses developed by program lecturers generally corresponds to the total university level, the results of teachers' evaluation is 7.55 (course delivery during a semester), which is above the total university score of 6.97.
· Program lecturers participate in general university courses for professional development, such as Language and Thinking (in July 2015) organised for EHU lecturers by the Bard College.
Pedagogical qualification of the personnel was also improved by participating in numerous events that took place within the joint EHU-SUNY project on development of online courses (‘Distance Learning Programs: EHU Institutional Development and International Collaboration’, 2008-2011) carried out by EHU in collaboration with the State University of New York (USA). EHU organised numerous seminars focused on distance learning methodology and preparation of a new generation distance courses. In 2012-2014, the lecturers of the Department attended the following online courses: Theory and Practice’ (3 credits, 2013); ‘Teaching with Moodle 2.3’ (3 credits, 2013); ‘Lithuanian Language (level A1)’ (3 credits, 2013); ‘Communicative Competence: How to Successfully Influence’ (3 credits, 2014).
PhD dissertations are being prepared by the lecturer of the Program: Maxim Zhuk (European Humanities University, Vilnius), which can also be considered as improvement of qualification.

3.7. Structure of Lecturers' Workload
The annual workload of a lecturer at EHU is 1600 hours, of which 800 hours represent work with students (both work in contact with students and work without contact; including 220–250 class hours), and 800 hours are allocated for scientific research and experimental (social, cultural) development, publication of results of such activities, as well as for methodological work, professional development and organisational activities
.
3.8. Assessment of the Study Area

Strengths. The Program faculty members demonstrate high qualification in the proposed areas of studies. Lecturers confirm their professional qualification by participating in national and international exhibitions, as well as international competitions, and by collaborating with the leading design studios and advertising agencies. A unique feature of the Program is its openness to multidisciplinary research and active cooperation with regard to creative and students' projects.
Weaknesses. Despite the fact that BA Visual Design and Media involves invited lecturers from England and Holland, and specialists in design from Germany and Lithuania are invited as chairmen of the graduation committee, however, low involvement in international exchange programs cannot be left unnoticed. This drawback is partially due to causes of an objective nature, that is, the absence of a contract that would allow participating in such programs.

Actions for improvement. After the issue related to the contracts is solved, lectures will be able to participate in the Erasmus exchange program. Thus, it will lead to creation of a basis for institutional contacts and prerequisites for cooperation on educational courses.

4. MATERIAL RESOURCES
4.1. Premises Used for the Program
The study process is carried out in the premises of Mykolas Romeris University, Valakupių str. 5, Vilnius. The total area of the premises, which are used by EHU (the Government of Lithuania supports EHU by providing premises for teaching) is 2672.93 sq.m. 37% of these premises are used as auditoriums, 5% – as laboratories, 6% – for libraries and archives, 8% – for administrative purposes, 17% – for sports and recreation, and 27% – for general use. There is enough work space for the number of Program students to fit in the auditoriums. Work conditions in the auditoriums and other premises are suitable for both students and teachers, and fully correspond to hygienic norms. The majority of auditoriums are equipped with stationary multimedia equipment (computers, projectors and screens); portable projectors and computers may also be used. Larger auditoriums also have a sound system. Moreover, some of the auditoriums have television sets. EHU premises are equipped with wireless internet access. There is a photocopier for students’ needs in the Library. Students may use 7 work spaces equipped with computers at the library premises. The following auditoriums are also computerised: No. 025 (27 computers), No. 105 (14 computers) and No.110 (14 computers). Lecturers can also use the work spaces located in the Department (room No. 220, 1 work space) and room No. 317 (7 work spaces). What is more, the University rents additional premises at Tauro str. 12 (569 sq. m.), which are used for administrative purposes.

The Visual Design and Media Bachelor program can be divided into three groups of courses that require specially equipped auditoriums.

Courses of basic artistic training (Composition, Drawing, Typography, Chromatics and Calligraphy) require an auditorium equipped with tables according to the number of people in the group (15). The academic building of EHU has three auditoriums with tables used for practical classes.

The greater part of second and third block of disciplines of the curriculum (Computer Graphics, Modern Typography, Basics of Multimedia, Basics of Web-Design, 3D Modelling, History and Practice of Animation, etc.) requires a computer class. EHU has two computer classes equipped with 15 computers according to the number of students in a group.

Computer classes are equipped with Microsoft text editors, and Adobe graphic and video editors.

Courses on photography requires an auditorium, where several kits of studio lighting can be placed. The University also has 10 reflex cameras Canon EOS 500D that students can use during the class hours or for individual work during creative projects; as well as 4 kits of portable studio lighting.
Students of the low-residence mode of study use a computer class and the photo equipment during the overview sessions. In the periods between sessions, students carry out assignments using their own equipment.
4.2. Facilities Used for Study Process
Currently, the University is using the "Moodle" distance learning system, version 2.6 (http://moodle.ehu.lt/). Distance low-residence courses developed by the lecturers of the Visual Design and Media Program are posted on this system. The lectures post supporting distance courses on the Moodle platform for work in a blended format for the high-residence mode of study.

There is an administrative Program space created on the Moodle platform for low-residence and high-residence students; this space contains posted curricula, instructions, application forms and various orders of the University for students of this Program, as well as forums for students' consultations.

In order to better inform the lecturers of the Program and to provide help of using the Moodle platform, a virtual space "Teacher's" was created for all forms of education of Bachelor's studies. This space contains the following information: decisions and methodological recommendations of the Curriculum Committee, technical instructions and methodological recommendations on using the distance learning system for lecturers.

Distance courses of the low-residence mode of study are based on a certain methodical pattern and, usually, contain the following didactic resources and elements in electronic form:

•
Recommendations (instructions) for students on studying topics (modules);

•
Lectures with questions and/or electronic copyright educational materials and textbooks (in the form of text, video and audio) lasting from 15 to 20 minutes to 1.5 hours;

•
Means of regular communication with the lecturer, such as forums (for news and consultations), chats and feedback.

•
Electronic means of monitoring students' individual works and online classes in real-time, for example assignments, computer-based tests, Wiki and collective glossaries.

Students carry out test assignments and send them to the lecturer via the Moodle platform, then the lecturer checks the works and provides comments for each of them.

In addition, in order to aid face-to-face learning, teachers post educational materials in the space of the supporting courses for the Bachelors students of the high-residence mode of study.

The teachers of the Program require their students to use the electronic library on the Moodle platform (http://moodle.ehu.lt/course/view.php?id=432) for the purposes of the Program.

4.3. Practice Aids and Facilities

Students of the BA Visual Design and Media carry out their practice in two formats. On the 2 and 3 years of studies practice is conducted as part of the course Workshop on Visual Communication, and other courses, with a view to encourage students to implement complex tasks that are very similar to those faced by designers. These courses are conducted in computer classes of EHU by designers with vast professional experience. On the 3 and 4 years of studies students are provided an opportunity to do internships in publishing houses, design studios, advertising agencies and animation studios. During their internship, students may use the equipment provided by the institution that offered the internship.

4.4. Learning Resources
The library of the European Humanities University is located at EHU campus (Valakupių st. 5, Vilnius). It is open 6 days a week, from Mondays to Fridays 9:00–19:00, and on Saturdays from 9:00 to 14:00. All the faculty members and students are free to use it. The main information about EHU library can be found on the EHU website http://www.ehu.lt/ru/studenchestvo/biblioteka/o-biblioteke (Russian version, English version is under edition). The e-catalogue of the library can be accessed at http://lib.ehu.lt
EHU library offers a reading room, with its holdings in open stacks; a borrowed collection and archive in closed stacks, delivered upon request to the circulation desk. In the reading room the patrons may use 7 computers with Internet access, two multifunctional copying machines for printing, copying and scanning, as well as 20 workplaces without computers. Wi-Fi access is available, too.

Besides the main EHU library resources, patrons can use the collections of the libraries of the Centre for German Studies and the Centre for Business Education. Both libraries are situated in the EHU administrative building (Tauro st. 12, Vilnius).

EHU library holdings include more than 16,500 volumes (books, journals and other documents) in Belarusian, Russian, English, Lithuanian, French, German languages, among others; access to hundreds of publications through the EHU e-library; subscription to 20 online databases (access to the most of them is provided through the Lithuanian Research Library Consortium project eMoDB.LT2); and other electronic resources.

When renewing library’s collections we focus on the main areas of study and research of the university, mainly philosophy, history, art, ethnography, law, political science, sociology, psychology, management and governance, cultural studies and design etc.

EHU library provides off-campus access to most of the University‘s electronic resources. Moreover, upon request, library personnel also provides faculty members and students with data not accessible off-campus. In the nearest future the University is planning to make all the electronic resources of EHU available to the University‘s academic community off campus. What is more, all the publications of the University will be accessible in electronic format by launching the e-catalogue of the library. This also includes holdings related to design (4% of the total history collection). Russian, Belarusian and English are the three main languages for this section of EHU library, with German and French following. EHU has access to up to 300 full-text electronic journals on history and related fields of study. Most of them are available through these databases: EBSCOhost, Taylor and Francis, and JSTOR. When acquiring books on design-related disciplines (typography, colour studies etc.), EHU library depends on the faculty for their orders and suggestions for the books essential for students and staff (study process and research). Such orders and suggestions are accepted biannually, usually at the beginning of each semester. As the main resources required in the study process have already been collected, now the University is constantly striving to update its library holdings and supplement them with latest works. Students and teachers can easily access other libraries, situated in Vilnius, e.g., Vilnius University library fund, which contains more than 5.4 million documents, collections of other Vilnius public libraries and the libraries of research centres, institutions and higher education institutions libraries (the Wroblewski Library of Lithuanian Academy of Sciences, the National Martynas Mažvydas Library). Scientific literature available at the mentioned libraries is sufficient for the implementation of the Program.

4.5. Assessment of the Study Area

Strengths. Students work in auditoriums equipped with all the necessary means and equipment. Students can use computer classes and photo equipment when carrying out assignments. The possibility of using the electronic libraries and databases provides for the opportunity to immerse oneself in relevant research.

Weaknesses. The University is located in a rented building, which imposes certain restrictions. Students may organise temporary exhibitions only; it is not possible to exhibit students' works on the walls during reviews. Work can only be exhibited for 2 to 4 hours. Although this time is sufficient for an examination, it is desirable exhibition of students' works was available to a wide audience for several days.

Actions for improvement. One of the options for addressing issue related to the lack of space for examination reviews is rental of additional premises.

5. STUDY PROCESS AND STUDENTS' PERFORMANCE ASSESSMENT

5.1. Study Process

High-residence students attend classes on a full-time basis on campus in Vilnius. Academic year begins on the 1st of October. By this date students should come to Vilnius and commence their studies. Some of the lecturers live in Belarus, thus, they come for a certain number of days to conduct their classes with students and then leave. However, the course work does not end, rather it is continued using the VLE Moodle (Content Management System), where students are subscribed to supporting courses and carry out their lecturer's assignments. The lecturer then returns in accordance with the predetermined timetable, which is reported to students in advance. Lecturers who live in Vilnius, on the other hand, conduct weekly classes. There are two exam sessions held at the end of the autumn semester: the session on foreign languages is held in late January, and the session on the courses of the autumn semester is in early February. Winter holidays last from 2 to 3 weeks. The spring semester begins on the 1st of March and the system of organisation of the educational process of this semester is identical to the one of the autumn one. After the end of the spring semester, the exam session on foreign languages (in late June) and the exam session on the courses of the spring semester (by mid-July) are held. Summer holidays last until the 30th of September.

The low-residence learning process at EHU consists of regular distance learning sessions (using online distance learning applications) and two-to-three week-long study sessions in Vilnius per year. 1st year students must attend 3 residential sessions, whereas 2nd–5th year students must come to 2 residential sessions during an academic year. The first session takes place in September and lasts from 5 to 7 days. The aim of this session is to allow 1st year students to adapt to the changes, to get acquainted with the University, the program management, the organisation of the learning process, to listen to overview lectures of the autumn semester courses, to learn the basics of working in the distance learning platform Moodle. Then, the learning process is transferred to the VLE Moodle by registering students for distance learning courses; and, during the semester, students study the courses regularly and systematically in a distance mode. The second (winter) residential session is held in February and lasts from 7 to 10 days. During this session students take exams on the autumn semester courses and listen to overview lectures on the courses of the spring semester. Then the winter holidays begin and last 3 weeks. After the holidays, from the 1st of March, the learning process in the VLE Moodle continues. During the third (summer) session, which is held in late June or early July and lasts from 7 to 10 days, students take exams on the spring semester courses and listen to overview lectures on the subjects of the next year's autumn semester. From the 2nd to the 5th years of studies the exam sessions are held twice a year (summer session and winter session).

5.2. Admission Requirements

Admission Requirements for High-Residence Mode of Studies
In order to get enrolled to the Visual Design and Media program and receive Bachelor's degree in design, the enrolees must have secondary or vocational secondary education. Moreover, graduate students of other HEIs are invited to study in the Program as young professionals wishing to improve their qualification.

The Admission Committee holds the preliminary competitive selection at EHU on the basis of the analysis of questionnaires submitted by the enrolees and containing the overall average mark (indicated in the diploma) and marks for the following disciplines: Foreign Language; Second Foreign Language (if studied); Civics/Human. Society. State; Belarusian Language (if studied); Belarusian Literature (if studied); Russian Language; Russian Literature; World History/National History (of Belarus, Ukraine, Lithuania, Russia, etc.)

During the enrolment procedure, the enrolees are required to complete tests to evaluate their ability for imaginative thinking and disposition to artistic expression, according to the method developed by the lecturers of the European Humanities University and applied in the last several years. Description of the procedure for conducting the admission examination and evaluation of its results is posted on the EHU website, in the section "Additional Information" (http://www.ehu.lt/ru/асаdemiсs/bасhelоr/prоgrаms/mediа-i-vizuаljnj-dizаjn).
The enrolees who passed the preliminary competitive selection are invited to a themed profile interview. During the interview the enrolee’s motivation and preparedness to study at the University is examined; he/she should be also ready to justify his/her motivation of choosing this particular Bachelor's program.
Admission Requirements for Low-Residence Mode of Studies
The enrolees to the low-residence Program must have secondary education. The Admission Committee holds the competitive selection on the basis of the contest of questionnaires submitted by the enrolees and containing the overall average mark (indicated in the diploma) and marks for the following disciplines: Foreign Language; Second Foreign Language (if studied); Civics/Human. Society. State; Belarusian Language (if studied); Belarusian Literature (if studied); Russian Language; Russian Literature; World History/National History (of Belarus, of Ukraine, of Lithuania, of Russia, etc.). The enrolees to the low-residence Program must submit their questionnaires electronically. Only those enrolees whose overall average mark is not less than 6 can participate in the competitive selection.
5.2. Average Competition Score of Students Admitted to the Program
Table 3. Data on competition scores of students admitted to the Study Program

High-residence mode of study
	Year of admission to the studies
	State funded places / non-state funded places
	Competition Score of Students Admitted to the Program

	
	
	The highest score
	The lowest score
	Average competition score

	2014
	Stf
	-
	-
	-

	
	Non-Stf
	10.50
	5.86
	8.27

	2013
	Stf
	-
	-
	-

	
	Non-Stf
	10.29
	7.57
	8.64

	2012
	Stf
	-
	-
	-

	
	Non-Stf
	10.18
	5.43
	8.12

The table above demonstrates high interests of students for our program and effectiveness of our selection methods, which provide sustainable development of program.

Low-residence mode of study
	Year of admission to the studies
	State funded places / non-state funded places
	Competition Score of Students Admitted to the Program

	
	
	The highest score
	The lowest score
	Average competition score

	2014
	Stf
	-
	-
	-

	
	Non-Stf
	10.50
	6.00
	7.80

	2013
	Stf
	-
	-
	-

	
	Non-Stf
	9.82
	6.46
	8.29

	2012
	Stf
	-
	-
	-

	
	Non-Stf
	10.00
	6.21
	8.06

Throughout the period considered, average indicators did not change significantly. It could be seen that that our methods of examination provide sustainable selection of students for our program.
5.3.Results of Admission to the Program
Table 4. Results of Admission to the Program

High-residence mode of study
	Year of admission to the studies
	Funding type
	Planned number of places in the Program
	Number of applications accepted
	Number of students admitted
	Execution of the admission plan in percentage

	
	
	
	As first priority (choice)
	Total No. of applications
	
	

	2014
	Partly-funded places
	25
	-
	
	25
	100%

	
	Non-funded places
	5
	-
	
	5
	100%

	
	Total
	30
	36
	152
	30
	100%

	2013
	Funded and partly-funded places
	25
	-
	
	25
	100%

	
	Non-funded places
	5
	-
	
	6
	120%

	
	Total
	30
	41
	165
	31
	103%

	2012
	Funded and partly-funded places
	24
	-
	
	24
	100%

	
	Non-funded places
	6
	-
	
	6
	100%

	
	Total
	30
	37
	206
	30
	100%

Necessary to notice that the table includes only those who have satisfactory passed the competitive selection (having average mark at least 6), foreign language entrance examinations and composition exam. Questionnaires with unsatisfactory evaluation of the entrance examinations are not accepted and not included in the table above.

Low-residence mode of study
	Year of admission to the studies
	Funding type
	Planned number of places in the Program
	Number of applications accepted
	Number of students admitted
	Execution of the admission plan in percentage

	
	
	
	As first priority (choice)
	Total No. of applications
	
	

	2014
	Partly-funded places
	0
	-
	-
	0
	100%

	
	Non-funded places
	30
	-
	-
	67
	223%

	
	Total
	30
	96
	316
	67
	223%

	2013
	Partly-funded places
	15
	-
	-
	15
	100%

	
	Non-funded places
	45
	-
	-
	62
	138%

	
	Total
	60
	87
	253
	77
	128%

	2012
	Partly-funded places
	10
	-
	-
	10
	100%

	
	Non-funded places
	50
	-
	-
	61
	122%

	
	Total
	60
	77
	301
	71
	118%

It should be noted that this table includes only those enrolees who have satisfactory passed the competitive selection (average mark is not less than 6), entrance examinations on foreign language and composition. Questionnaires with unsatisfactory evaluation of the entrance examinations shall not be accepted and are not included in the table provided.
5.4. Data on students drop-out

Number of dropout students of high-residence mode of study
	Year of studies
	2011/2012
	2012/2013
	2013/2014

	
	Number of students expelled for academic failure
	Number of students dropout upon one's own request
	Number of students expelled for academic failure
	Number of students dropout upon one's own request
	Number of students expelled for academic failure
	Number of students dropout upon one's own request

	1 year

	4
	3
	2
	1
	-
	-

	2 year

	1
	3
	-
	-
	2
	2

	3 year

	-
	-
	-
	-
	1
	-

	4 year

	1
	1
	1
	1
	2
	-

	Total
	13
	5
	7

There were no students expelled "for failing to pay the tuition fee" during the years under consideration.

Should be taken into account that our drop-out rate is the lowest in university.

Low-residence mode of study

	
	Total number of students (maximum number per year)
	Total number of dropouts
	For failure to pay the tuition fee (%) of the total number of students
	For academic failure (%) of the total number of students
	Upon one's own request (%) of the total number of students
	For failing to meet the requirements of the curriculum (%) of the total number of students

	
	2011/12

	1 year
	80
	40
	25
	25
	
	

	2 year
	43
	15
	13.9
	20.9
	
	

	3 year
	57
	14
	1.7
	22.8
	
	

	4 year
	30
	2
	
	6.6
	
	

	5 year
	12
	1
	8.3
	
	
	

	
	2012/13

	1 year
	84
	61
	26.1
	39.2
	7.1
	

	2 year
	51
	22
	13.7
	27.4
	1.9
	

	3 year
	31
	17
	12.9
	38.7
	3.2
	

	4 year
	44
	6
	2.2
	9
	2.2
	

	5 year
	31
	1
	3.2
	
	
	

	
	2013/14

	1 year
	74
	29
	4
	35.2
	
	

	2 year
	35
	10
	11.4
	17.1
	
	

	3 year
	42
	8
	4.7
	14.2
	
	

	4 year
	21
	5
	
	23.8
	
	

	5 year
	37
	9
	
	8.1
	5.4
	10.8

It should be noted that high numbers of drop-out after 1st year of studies is due to the lack of entrance examination

5.5. Participation of Students in Scientific and Applied Scientific Research

EHU organises an annual international student conference that includes a panel on design. Students of both the low-residence and the high-residence modes of study participate in this conference rather actively. The conference also includes an annual exhibition of students' works.

Program students also take part in the University competition of scientific projects. In the academic year 2013/14 there were two projects of BA Visual Design and Media conducted. Program students participate in LitPro competitions aimed at intensifying cooperation between Lithuania and Belarus. Students also organised master classes with the participation of Lithuanian and Belarusian lecturers in 2012 and 2013.

Posters of EHU students were selected to be included in the international biennale poster of the "Golden Bee" (rus. “Золотая пчела”), Moscow. From the total number of 12 participants from Belarus 6 participants were students and graduates from the program "Visual Design and Media" EHU: Aksenova Anna, Andrukovich Victoria, Duchinskaya Anastasia, Keda Polina, Kulazhenko Anastasia and Kuchinskaya Anastasia.
In the spring semester students of the BA Visual Design and Media program were offered a Peter Zuiderwijk's course, during which students created brochures to represent Belarus in the Belarusian media. This course continues the study of forms for representation of Belarus to the "outside" world. Moreover, before this, students implemented a project consisting of 6 posters (1500x2000) "Meeting Lithuanian Strangers Explaining Belarus" (what do Lithuanians think about Belarus and Belarusians). Project description is provided on the website: http://ehudesign.squarespace.com/afisha/2013/5/31/meeting-lithuanian-strangers-explaining-belarus.html; the photograph of the project and the creation process is provided here: http://ehudesign.squarespace.com/re-views/588367275943/. This project won the third place at the Festival of Belarusian Advertising and Communication AD.NAK! in the category "Design & Art-Direction". http://marketing.by/main/school/practice/0062492/
Moreover, it also entered the shortlist in the nomination "Belorussian-Oriented Advertising and Communication Project". http://adnak.by/navini/453--adnak-l-r
5.6. Student Support

The forms and amounts of financial support provided to students are approved by the Governing Board of EHU. Financial support is provided in accordance with the ‘Regulation on Granting Financial Support to Students of the European Humanities University’ (See: Approved by Order No. 01-55 of the Rector of EHU of 29 March 2010; amendments are approved by the Order No. 01-65 of the Rector of 18 March 2013. At the moment, new regulations are being drafted)
Approx. 78% of high-residence Bachelor’s Program students and 18% of low-residence Bachelor’s Program students receive financial support from the University.
During enrolment and studies at the University, students are provided with financial support, and the tuition fees are set depending on their competition scores (The tuition fees for the high-residence Program, depending on the competition score, are as follows: 9 people – 800 euro, 8 people – 1500 euro, 8 people –2000 euro, 10 people – 2500 euro. The tuition fees for the low-residence Program: 30 people – 1000 euro.)

These tuition fees for both the low-residence and the high-residence modes of studies are valid only till the end of the first semester, and then students' scores are reviewed in accordance with the results of the exam sessions. In this context, a student may receive a reduction of the tuition fee or, on the contrary, to lose it, depending on his/her score.

There are 58 scholarships established to support students according to their high achievements in studies and research. These scholarships amount in 2000 EUR per year, paid in parts every month. For example, there is a scholarship in the name of Valery Lobko
 and a scholarship in the name of Vladimir Furs
. Moreover, there is also the EHU Alumni Scholarship
. The biggest part of the financial support is directed to high-residence Bachelor and Master students. Currently, the more substantial support for low-residence students is under discussion. Students can also apply for EHU Emergency Fund Scholarship. This scholarship is granted to EHU students, expelled from the universities of Belarus or deprived of the opportunity to continue their studies in Belarus on political grounds.
Students of both high- and low-residence programs may also participate in various competitions to get financial support for their research and creative projects
.
The University organises a contest for students' research projects twice per year. Moreover, students may apply for funding of their research projects or for organisation of a scientific event. Grants of up to 600 euro may be granted for research works, and a part of this amount may be used as honorarium for the author of the project. Three times a year (in October, February and May) the Student Service organises the competition of cultural projects among EHU students. The University accepts applications for any entertainment, educational, sports and other projects from students of Bachelor's and Master's programs and of any year or mode of studies (supported projects receive funding for their implementation in the amount of 300 euro). In addition, the LitPrо projects competition invites students to implement their own project, which should be aimed at establishing intercultural dialogue between Belarus and Lithuania through integration of representatives of the EHU community in the Lithuanian society, as well as at the development of cooperation between Belarus and Lithuania in social, cultural, scientific and/or educational areas. Moreover, Lithuanian language summer school is organised for students of low-residence mode of studies as part of their LitPro projects implementation. Success in these language courses guarantees the necessary number of credits for students, as well as positive evaluation for the compulsory Lithuanian language course included in the University curriculum.

Students' social support at the University is ensured by the EHU Student Service, which is a division of the Academic Secretariat. The main areas of activity of the Student Service are as follows: facilitation of cooperation and mutual assistance between various student organisations within the University, as well as of interaction with University divisions and other stakeholders and organisations outside the University divisions; informing University students and the general public about student organisations that organise extracurricular activities for students; organisation and holding of conferences, seminars, round-tables on activities of student services, clubs, public associations organising extracurricular activities for University students; sociological research in student environment.

The EHU Student Union (the member of the Lithuanian Students' Union) is the main representative body of EHU's student community. It represents students' interests at all levels, protects students' rights, helps students solve problems, supports students' initiatives and fosters relations between students and the University administration.

The University rents students’ dormitories from Vilnius University (Didlaukio str. and Sauletekio str.). This need is satisfied by 100%. The cost of a place in the dormitory is 240 LTL. In addition, EHU signed a contract for provision of health services with a private clinic Fama Bona. If a student gets ill, he/she can make an appointment to a doctor free-of-charge.
5.7. System of Assessing Students' Learning Outcomes

The system of assessing students' academic achievements (learning outcomes) is based on the internal University standard ‘System of Evaluation of Academic Achievements of Students of the European Humanities University’
. The aim of this system is to establish uniform criteria and principles for assessment of students' academic achievements, as well as to define methods and tools for monitoring and assessing knowledge at EHU. This standard is applicable to the organisation of educational activities of the University with regard to all the registered educational programs, including the Visual Design and Media Program. Assessment of students’ academic achievements is also described in the Regulations for Quality Management System of the European Humanities University. The following procedures of academic achievement assessment were accepted and are being constantly improved at the University: current students’ marks; final students’ evaluation per academic course; final certification of graduates; analysis of students’ practice performance results; rating of students; analysis of relevance and credibility of the system of assessing knowledge levels for a certain study course (in accordance with students’ opinions based on surveys); assessment of subject-specific learning outcomes (based on lecturers’ assessment in accordance with course descriptions and students’ self-assessment); assessment of general learning outcomes (for example: teamwork skills, ability to generate new ideas, etc.); evaluation of relevance and credibility of the system of assessing knowledge levels for a certain study course – in accordance with the present academic personnel's opinion. The procedure for assessing students’ academic achievements is composed in accordance with the required learning outcomes and correspond with the aims of study programs, as well as to the intended purpose (diagnostic, educational, current or final). The procedure is based on clear criteria accepted at the University and guarantee the objectivity of the assessment process in accordance with the procedures established at the University. The procedure and the assessment strategy are brought to the notice of students at the first lecture of each study course.

If a student disagrees with the assessment, he/she may read the reviewer's conclusions (in the case of a written exam) at the academic department and submit an application (appeal) with reasoned arguments for disagreement within 3 days following the announcement of the assessment received. Appeals are examined by a summoned Appeals Commission comprising of lecturers, whose qualification corresponds to the profile of the respective discipline, and of a students' representative. The student has the right to be present at the meeting of the Appeals Commission. The Commission is obliged to notify the student about its decision within three days.

5.8. Structure of Students’ Workload (Ratio between Contact Hours and Independent Work)
The academic load of Bachelor students is estimated in accordance with the established standards
, and syllabuses with the educational material of the course are prepared in accordance with the methodological recommendations ‘Organisation of Individual Work of European Humanitarian University Students’. The total students' workload in a course includes contact hours (lectures, seminars, workshops, colloquia, consultations, online classes, etc.) and student's individual work (IW) (studying educational materials in print or electronic format, carrying out actual test assignments and tests, preparing for final tests, etc.). Student's workload, expressed in hours, has to be equivalent to the credit volume of the course (e.g., 3 credits corresponds to 30 contact hours for high-residence mode of studies and 4 contact hours plus 6 hours of online classes for low-residence mode of studies). The distribution of hours between work in class, online classes and IW is regulated by approved university-wide standards. In accordance with the approved standards, a course of 3-4 credits includes 1 method of evaluation of IW, whereas IW in a course of 5-6 credits is evaluated using two methods. It should be noted, however, that examination is a method of final course evaluation and is not included in the number of methods of evaluating IW. Moreover, all academic courses must include a written exam to be held in a classroom. In addition, high-residence Bachelor's courses should provide for 1-2 methods of interim evaluation of students' work as part of classroom work, for example, colloquia, examinations, tests, etc.

5.9. Participation of Students in Exchange Programs

EHU as an institution has actively participated in LLP Erasmus
 and Campus Europae
 programs from the 2011/2012 academic year. It total, there are 50 partners and 121 agreements signed. Additionally, 21 bilateral agreements are signed. All the information on studies abroad is available on the website
. Person responsible for international relations and studies abroad works at the EHU International Office and can advise and consult students. Students may also receive consultations from the curators of study programs at the Department. The procedure for participation in exchange programs is regulated by the ‘Selection Procedure for Erasmus Student Exchange Competition at European Humanities University’.
Students of the BA Visual Design and Media program participate in the exchange program ERASMUS MUNDUS. Every year, 2 students spend 2 semesters at universities, with which the University signed partnership agreements, such as Fontys University of Applied Sciences (The Netherlands), University Politecnica De Valencia (Spain), University of Bologna (Italy), and etc.

5.10. Academic Integrity and Ethical Conduct
Ethical aspects of the educational process are presented in the Regulation on Independence of Carrying Out Written and Creative Works at the European Humanities University. Approved by the EHU Senate (Minutes of the meeting no. 30-05 from 10 October 2014). Issues related to norms of ethical conduct of students are discussed in the document “Internal University standard on the System of Evaluation of Academic Achievements of EHU Students'.
5.13. Information on Graduates

Due to the fact that the Program was introduced in 2012, and the first class will graduate only in 2016, no data on graduates can be presented. However, the results of survey on the Alumni of the Visual Design and Media Program show that almost every graduate from this program has been employed in private sector or continues studies in a program of the second cycle of education. The majority of graduates (72% of alumni) went back to Belarus, 5% of the respondents stayed in Lithuania, and 23% of alumni moved to other countries (Russia, the Netherlands, Italy, France and Germany).
Most of those who graduated from the first cycle studies have jobs directly related to design (working in advertising agencies, design studios, interactive design agencies, animation studios, publishing houses). 3% of graduates started their own business in design and related sectors. It can be stated that the majority of the alumni link their future to activities, where professional competences and skills developed during the program are required.

5.11. Assessment of the Study Area

Strengths. The scientific activity of the European Humanities University is based on an interdisciplinary approach. This creates favourable conditions for inclusion of applied areas, such as design not only as an object of research or illustration of some ideas, but as an equal participant in research and creative projects. Integration of scientific and educational activities improves the quality of the Program and makes it more attractive to enrolees.

A rather low level of students' dropout is an indicator of quite organic combination of educational and research activities.

Weaknesses. The international components in creative and scientific projects should be strengthened.
Actions for improvement. Conclusion of Erasmus agreements and more active students' and teachers' participation in exchange programs.
6. PROGRAM MANAGEMENT

6.1. Structure of Program Management and Decision-Making

Since the 1st of October 2014 a new statute of the University was approved
. The following management bodies of the University are set: the General Assembly of the Part-Owners, the collegial management body – the Governing Board, the collegial advisory body – the University Council, the academic self-governance body – the Senate, a single person advisory body – the President, and a single person management body – the Rector. According to the Statute, the main body responsible for the overall implementation of study programs is the Senate and its Curriculum Development Committee (its main responsibilities: to determine the procedure for admission to study programs, to consider the annual quality report of the programs, to prepare schedules for quality improvement and the Teaching and Learning Regulations, etc.). The University Council proposes study programs and their financing, advises to close or to open study programs, takes all decisions regarding academic issues of the University (to the extent that the Statute does not expressly allocate this duty to the competence of other bodies), considers and approves proposals of the Senate regarding the improvement of the quality of studies, etc. The new internal regulations on Faculty Management Procedures are currently under development (Faculty Handbook; Teaching and Learning Regulation; Regulation on Scientific Research; Course, Program and Degree Regulation, etc.).

The management of all the academic processes at the University is included in the functions of the Vice Rector for Academic Affairs. In accordance with the University management structure, the Vice Rector for Academic Affairs is directly responsible for supervision of the academic departments, the research sector with various research centres, the International Relations Office, as well as the Academic Secretariat, which includes the Academic Support Centre, the Foreign Languages Centre, the Distance Learning Centre, the Centre for Language and Pre-University Education, the library and the publishing house. The Academic Council of the Bachelor School functioned as the higher management body of the Bachelor's program until 2013. Since September 2013, the certain functions were taken over by the Curriculum Committee. Academic departments ensure the development and implementation of graduate and undergraduate study programs, educational material and lecturers' research work.

However, direct management of the Program is the responsibility of the head of the department and the Program Curator
. Moreover, the Academic Secretariat specialists, whose functions and responsibilities are set out in the approved job descriptions, are also directly involved in the management of the Program. The strategy (aims and predicted learning outcomes, cooperation with the social partners, etc.) and content of the Program, quality issues (results of the survey on students’ opinion, strategies for improvement of the Program, etc.), as well as issues concerning the faculty members are discussed in the meetings of the Departmental Committee
 and the meetings the of Media Department.

BA Visual Design and Media program is part of the Department of Media. The Department also includes the BA Media and Communication, as well as the MA Cultural Studies programs offering the following specialities: Critical Urban Studies, Gender Studies, and Visual Studies.

Decisions on the conceptual development of the Program, as well as strategic decisions are taken by the Departmental Committee. The composition of the Departmental Committee includes the supervisor of the BA Visual Design and Media, as well as a number of leading professors from various fields of applying design students' skills. Currently, the committee includes some of the BA Visual Design and Media teachers: Pigalskaya A., lecturer; Director of the Department of Media, Zhuk M., assistant, supervisor; Seletskiy S., associate professor; Kodyukova I., associate professor; Kulazhenko T., associate professor; and Shlimakov Z., lecturer (social partner).

Six Program lecturers are part of the EHU Senate; the new composition of the Senate was formed in accordance with the new charter of EHU, approved in October 2014. The Senate includes four committees, and representatives of the Program are part of each of these committees.

The Head of the Department of Media is a member of the University Council, which makes decisions on the perspectives of program development in accordance with the priorities of EHU.

Thus, program lecturers participate in the decision-making process at various levels.

6.2. Quality Management System

The policy, procedures, and strategies of quality assessment and assurance in education, scientific (constructive) research, and other activities of the University provide a framework, within which the University develops and monitors the effectiveness of its internal Quality Management System
. The responsibility for quality assurance that lies on collegial bodies, structural subdivisions of the University and the stakeholders is divided into seven levels of Quality Management System (QMS) organisation: the first level is the level of the employers and other stakeholders; the second level is the level of the graduates, through the evaluation of quality assurance by graduates; the third level is the student level; the fourth level is the level of the academic department; the fifth level is the level of the Academic Departments, the Academic Support Office, the Curriculum Development Committee and the Graduation Committee that assist and perform final assessment of students; the sixth level is the level of the Senate; the seventh level of the University’s QMS is carried out by the Rectorate that analyses and assesses the projected and reported information on quality. The following types or methods of assessment that help the University to implement its quality policy and carry out its control have progressed and will be widely applied by the University: SWOT-analysis; monitoring of key performance indicators; self-analysis; benchmarking. Each of these types of internal quality assessment is directed at a certain object: the topic, the subject, the study program or the University as a whole. EHU conducts anonymous student surveys on the quality of studies at the end of every semester. The results are delivered to the Vice-Rector for Academic Affairs and heads of the departments. Lecturers are informed about the results by the head of the department in general and in person, and the results of surveys are analysed at the department and on higher administrative levels, too.
6.3. Participation of Stakeholders in the Processes of Program Evaluation and Improvement

Educational programs on design are specific in the fact that along with the basic skills of artistic activity, students should also get the instruments that will allow analysing current tendencies in the contemporary graphics culture, as well as learning to understand the needs of the labour market. Therefore, Program administration and lecturers make regular efforts to involve social partners in the assessment of program quality.

Social partners are invited to semestrial overviews to discuss the results of provided courses and the correspondence of the tasks performed with the current situation on the labour market.

Moreover, in order to evaluate final Bachelor's works, a special committee, including an external expert who is a representative of the external design school, is formed.

Internships in design studios, animation studios or advertising agencies are perceived as a way of assessing compliance of the program with the requirements set by employers. Internships allow students to identify the range of possibilities to apply the knowledge and skills that they had acquired during the learning process.

Participation in competitions and exhibition projects is also regarded as a way of evaluating the program.

6.4. Public Access to Information on the Assessment, Self-Assessment and Improvement of the Program
The conclusions of the Program assessment are publicly available on the website of the Centre for Quality Assessment in Higher Education. Students, graduates, stakeholders and employers are canvassed by the University on a regular basis. In this way they are also informed about the processes of Program renewing. Information about the improvement of the Program quality is also distributed to participating stakeholders and Program lecturers. The Self-Evaluation materials have been also displayed in Moodle.

6.5. Opinions of Lecturers, Students, Graduates and Employers on Program Implementation

Students' opinion on the substantive and methodological aspects of the Program is revealed during surveys that are conducted every semester. Surveys are carried out on the VLE MOODLE, where students can write about their understanding of the tasks of each course and the teaching methods.

The opinions and feedback of the graduates is monitored with the aid of the EHU Alumni association. Moreover, graduate reunions are held every year. Graduates are invited to open days for meetings with enrolees.

Opinions on the employers' training quality are collected by monitoring the places of employment of graduates and the duration of their work in the same workplace. The opinion on the employment is also directly obtained by students' participation in professional competitions (poster competitions, advertising contests, marketing contests, etc.), whose jury consists of leading experts in the field of design. The results of students' participation in competitions show that Program lecturers meet the current tendencies and directions in design.

6.6. Assessment of the Area

Strengths. There is a special decision-making system designed for the BA Visual Design and Media, allowing to respond to the challenges of the labour market; while the knowledge and skills acquired by students during the learning process, allow graduates to become demanded specialists.

Educational program corresponds to the current situation of the labour market, as evidenced by the employment opportunities of the graduates from the program and the possibility to continue their studies at a MA program, as well as by participation of students and graduates in competitions of posters, books design, animation and exhibitions. In this regard, the Program demonstrates a good result, given the fact that the Program is rather new (it was registered in 2012).

Weaknesses. It is necessary to create conditions for more active participation of students in international competitions and scientific events.

Students are generally satisfied with the quality of education provided by the BA Visual Design and Media program, as evidenced by the stable demand among the enrolees (this Program is one of the most popular University programs), and student dropout from the Program is rather low; however, the quantitative survey data show that students' satisfaction is lower than overall students' satisfaction at the university.

Actions for improvement. Additional methods for assessing the quality of studies should be introduced in order to identify those aspects that help withstand the very high level of competition in the field of design education, and the factors that reduce students' satisfaction with the educational process.
� See: http://www.ehu.lt/ru/academics/bachelor/programs/media-i-vizualjnj-dizajn

� See: � HYPERLINK "http://www.aikos.smm.lt/aikos/paieska.htm?m=program&a=displayItem&id=612W20008&table=0" �http://www.aikos.smm.lt/aikos/paieska.htm?m=program&a=displayItem&id=612W20008&table=0�

� See: � HYPERLINK "http://kudapostupat.by/zavedenie/id/234" \h �http://kudapostupat.by/zavedenie/id/234�

� See: � HYPERLINK "http://vk.com/ehustudents" \h �http://vk.com/ehustudents�

� See: � HYPERLINK "https://www.facebook.com/VisualDesignAndMedia" �https://www.facebook.com/VisualDesignAndMedia�

� See: http://ehudesign.squarespace.com/

� See: � HYPERLINK "http://propilei.com/" \h �http://propilei.com�� HYPERLINK "http://propilei.com/" \h �/�

� See: � HYPERLINK "http://vk.com/club2912041" \h �http://vk.com/club2912041�

� See: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=366717" \h �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=366717�

� See: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=427339" \h �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=427339�

� Approved by the Order No. V-501 of the Minister of Education and Science of the Republic of Lithuania of 9 April 2010 (amendments: 2010-07-15, No.V-1190; 2011-01-14, No. V-108; 2012-02-08, No. V-232; 2014-11-24, No. V-1102; see: � HYPERLINK "http://www.skvc.lt/files/legal_acts_quality/requirements_first_degree_and_integrated.pdf" \h �http://www.skvc.lt/files/legal_acts_quality/requirements_first_degree_and_integrated.pdf�

� Approved by the Order No. V-212 of the Minister of Education and Science of 21 November 2011, see: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_bin?p_id=412604" \h �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_bin?p_id=412604�

� Approved by the Order No. ISAK-1029 of the Minister of Education and Science of 15 May 2009, see: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=344309&p_query=&p_tr2" \h �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=344309&p_query=&p_tr2�=

� Approved by the Order No. 535 of the Government of the Republic of Lithuania of 4 of May 2010, see: � HYPERLINK "http://www.lrv.lt/bylos/Teises_aktai/2010/05/15258.doc" \h �http://www.lrv.lt/bylos/Teises_aktai/2010/05/15258.doc�

� See: � HYPERLINK "http://www.enqa.eu/wp-content/uploads/2013/06/ESG_3edition-2.pdf" \h �http://www.enqa.eu/wp-content/uploads/2013/06/ESG_3edition-2.pdf�

� See: � HYPERLINK "http://www.enqa.eu/indirme/papers-and-reports/workshop-and-seminar/WSR%2017%20-%20Final.pdf" \h �http://www.enqa.eu/indirme/papers-and-reports/workshop-and-seminar/WSR%2017%20-%20Final.pdf�

� See: http://www.aiga.org/standards-professional-practice/

� CUMULUS Association � HYPERLINK "http://www.cumulusassociation.org/cumulus/about/what-we-do" \h �http://www.cumulusassociation.org/cumulus/about/what-we-do�

� See: http://www.skvc.lt/files/SKAR-2/Dizaino_studiju_krypties_aprasas.pdf

� See: Rules for calculating the hours according to teaching activities are approved by the Order No. 01-78 of the Rector of European Humanities University of 3 March 2014 ‘On Setting the Rates of Remuneration for Lecturers for the academic year 2014/2015’

� ‘Regulation on Granting the Valery Lobko Scholarship’, approved by Order No. 01-168 of the Rector of EHU of 14 October 2011.

� ‘Regulation on Granting the Professor Vladimir Furs Scholarship’, approved by Order No. 01-134 of the Rector of EHU of 12 July 2010.

� ‘Regulation on Granting the Alumni Scholarship to Students of EHU’, approved by Order No. 01-291 of the Rector of EHU of 17 December 2013.

� ‘Regulation on Financial Support for Participation of Students in Research and Creative Events of EHU’, approved by Order No.01-159 of the Rector of EHU of 21 September 2010.

� Approved by Order No. 01-220 of the Rector of 20 December 2010 (amended by Order No. 01-212 of the Rector of 19 December 2011.

� Annex 1 to Order No. 35/1-04 of the Dean of the Bachelor School of 17 April 2013 ‘On the Optimisation of the Educational Process in Undergraduate Programs’; Order No. 01-78 of the Rector of 3 March 2014 ‘On Setting the Rates of Remuneration for Lecturers for the Academic Year 2014/2015’.

� See Partner Universities: � HYPERLINK "http://www.ehu.lt/files/Partner%20Universities_update_03_07_2014.pdf" \h �http://www.ehu.lt/files/Partner%20UniFversities_update_03_07_2014.pdf�

� See Partner Universities: � HYPERLINK "http://www.ehu.lt/files/CampusPartners2.pdf" \h �http://www.ehu.lt/files/CampusPartners2.pdf�

� See: � HYPERLINK "http://www.ehu.lt/en/international/international-coopertion" \h �http://www.ehu.lt/en/international/international-coopertion�

� See: � HYPERLINK "http://www.ehu.lt/en/about/key-documents" \h �http://www.ehu.lt/en/about/key-documents�

� Their responsibilities are set out in job descriptions approved by Order No. 01-28 of the Rector of EHU of 3 March 2010.

� Established at the meeting of the Department on 17 July 2013, Minutes No. 37-2/08.

� ‘Regulations for Quality Management System of the European Humanities University’, approved by Order of EHU Rector No. 01-110, new amendments are currently under development; hereinafter QMS; ‘European Humanities University Quality Manual’, see: � HYPERLINK "http://www.ehu.lt/en/about/quality" \h �http://www.ehu.lt/en/about/quality�

7

