

Vilnius University
Students' Representation

Klaudijus Melys

President of Vilnius University Students'
Representation

Students as a drivers for internationalisation at home:
challenges and solutions

Who am I and why am I here?

- **Student** of Quality management (Master's degree)
- **Student** of Management and business administration (Bachelor's degree).
- **Chairman** of Vilnius University Students' Representation in the faculty of Economics and business administration.
- **President** of Vilnius University Students' Representation
- **Student representative** at the University Council

Vilnius University Students' Representation (VU SA)

- Represents the interests of **all students of VU**.
- Creates an environment for independence and improvement.
- Defends the rights of students in VU and beyond.
- Ensures the quality of studies.
- Takes care of social welfare.

Vilnius University
Students' Representation

Student representatives in VU academic unit commissions and committees:

- the Dispute Settlement Commission (3)
- Commission on Academic Ethics (2)
- Admissions Attestation Commission (1)
- The Council/Board (depends on size)
- The ERASMUS Commission (1)

Student representatives in VU academic unit commissions and committees:

- the Dispute Settlement Commission (3)
- Commission on Academic Ethics (3)
- Admissions Attestation Commission (1)
- The Council/Board (2/11)
- Strategic committees

Vilnius University
Students' Representation

VU Debate Society

- Develops critical thinking and ability to speak reasonably.
- Practise presenting arguments.
- Learn how to fend off opponents' thoughts.
- Improve rhetorical and English language skills.

Vilnius University
Students' Representation

VU Career Days

- Organized once a year.
- Students are invited to take part in lectures, quick job interviews and traditional contact points.
- Gives an opportunity to improve their abilities and gain knowledge.

Vilnius University
Students' Representation

Programme “Sąžiningai”

- Cherishes the academic ethics of the VU community.
- Prevents academic dishonesty.
- Prevents cases of cheating by monitoring assessment procedures.
- Organizes academic events, discussions.

Vilnius University
Students' Representation

Programme “No Labels”

- Diminishing of social exclusion and promotion of human rights.
- Strives to increase VU openness by promoting integration of socially vulnerable groups.
- Has a photography project called “Faces of VU”

Vilnius University
Students' Representation

Student Life Guidebook

- VU SA project for integration of VU students.
- Provides academic, social information (assurances for special needs, scholarships and grants, etc.)
- Provides information about VU and VU SA activities

Vilnius University
Students' Representation

And more...

- “SMMS” (students to pupils, pupils to students)
- VU Energetics club
- VU radio station “Start FM”
- VU Students’ investment fund
- VU Law Clinic

Vilnius University
Students' Representation

Klaudijus Melys

president@vusa.lt

Unanimously For The Future Of Students!

Vieningai Už Studentų Ateitį!

