

PERSONAL INFORMATION

assoc. prof. Airina Volungevičienė

📍 Žalgirio str. 169, LT-59112 Prienai (Lithuania)

✉ airina.volungeviciene@vdu.lt

🌐 <https://www.linkedin.com/in/airina>

🗣 Google Hangouts airavo

WORK EXPERIENCE

15/06/2016–Present

President

European Distance and e-Learning Network (EDEN), Milton Keynes (United Kingdom)

10/06/2010–15/06/2016

EDEN Vice president, research and academic activities

European Distance and e-Learning Network (EDEN), Milton Keynes (United Kingdom)

12/02/2010–31/03/2016

President

Lithuanian Distance and e-Learning (LieDM) association, Kaunas (Lithuania)

01/03/2016–Present

Chair of the Board

Lithuanian Distance and e-Learning (LieDM) association, Kaunas (Lithuania)

02/11/2011–Present

Director

Vytautas Magnus University, Innovative Studies Institute, Kaunas (Lithuania)

To develop studies' infrastructure, distant studies environment, coordinate organisational regulations of distant studies, activities of the work group providing expertial evaluation for distance studies subjects; to coordinate research department for technology enhanced studies, department of study modernisation, and virtual learning technology centre.

To analyse and apply innovative study forms: virtual mobility, open educational resources, distance learning for organisations.

13/10/2013–Present

Senior researcher

Leader of Global Grant project "Open and Online Learning for Digitalised and Networked Society" (project No. 09.3.3-LMT-K-712-01-0189) funded by the European Social Fund according to the activity "Improvement of researchers" qualification by implementing world-class R&D projects' of Measure No. 09.3.3-LMT-K-712 (2017 – 2021).

Global grant - (2013 -2015) "Technology enhanced learning integration in organisation", No. VP1-3.1-ŠMM-07-K-03-045. (Lithuania) (2013 – 2015)

01/09/2010–Present

Associated professor

Vytautas Magnus University, Faculty of Social Sciences, Kaunas (Lithuania)

01/09/2008–31/08/2010

Lecturer

Vytautas Magnus University, Faculty of Social Sciences, Kaunas (Lithuania)

- 15/11/2007–02/11/2011 **Head of Distance Study Centre**
Vytautas Magnus University, Kaunas (Lithuania)

- 01/09/2004–02/09/2010 **International Tutor for HE Pedagogy Master Program**
University of Liege, Faculty of Psychology and pedagogy, Liege (Belgium)

- 15/11/1996–14/11/2007 **Computer systems analyst**
Kauno University of Technology, Kaunas (Lithuania)

To create and apply distance learning methodologies at Kaunas University of Technology, plan and coordinate international projects in the field of distance and e-learning; to consult and teach University teachers and consultants-practitioners to prepare courses for distance studies.

EDUCATION AND TRAINING

- 08/09/2007–05/03/2008 **Doctoral degree in Social Sciences** EQF level 8
Vytautas Magnus University, Kaunas (Lithuania)
"Designing Distance Learning/ Teaching Curriculum Quality Reflective Assurance"

- 01/10/2003–30/06/2004 **MA, Pedagogy of Higher Education** EQF level 7
University of Liege, Liege (Belgium)
"Designing of distance education curriculum and quality assurance"

- 01/09/1995–30/07/1997 **MA, English philology** EQF level 6
Vytautas Magnus University, Kaunas (Lithuania)
English philology

- 01/09/1990–30/07/1995 **BA, English philology** EQF level 5
Vytautas Magnus University, Kaunas (Lithuania)
English language and literature

PERSONAL SKILLS

Mother tongue(s) Lithuanian

Other language(s)	UNDERSTANDING		SPEAKING		WRITING
	Listening	Reading	Spoken interaction	Spoken production	
English	C2	C2	C2	C2	C2
Master degree					
French	B1	B2	B1	B1	A2
Academic certificate					
Spanish	B1	B1	B2	B1	B1
Academic certificate					

Russian C2 C2 C1 C1 B1

Academic certificate

Levels: A1 and A2: Basic user - B1 and B2: Independent user - C1 and C2: Proficient user
Common European Framework of Reference for Languages

Communication skills Excellent communicational skills developed through participation in international organisations, wide professional networks, projects, conferences and seminars.

Organisational / managerial skills Currently I am director of the institute that covers three departments, 9 employees. As a president of LieDM, I collaborate with 43 three member institutions, and as a president of EDEN, I coordinate work between more than 200 institutional members and 1200 individual members. I have participated in more than 15 international projects and coordinated 8 international projects.

Courses (Teaching)
"Information technologies in education" – EDU3017 (BA)
"E-learning technologies" – EDU 5024 (MA)
"Open Educational Resources – (EDU 4020 BA/ EDU9008 PhD program)
"Innovations in Education" – ISI – 2001(BA)

Digital competence

SELF-ASSESSMENT

Information processing	Communication	Content creation	Safety	Problem solving
Proficient user	Proficient user	Proficient user	Proficient user	Proficient user

Digital competences - Self-assessment grid

All skills that are required for a valuable work with computer, including preparation of distance study courses and administration, administration of video conferences and its' moderation.

ADDITIONAL INFORMATION

Projects

Scientific research projects:

- Leader of Global Grant project "Open and Online Learning for Digitalised and Networked Society" (project No. 09.3.3-LMT-K-712-01-0189) funded by the European Social Fund according to the activity "Improvement of researchers" qualification by implementing world-class R&D projects' of Measure No. 09.3.3-LMT-K-712 (2017 – 2021).
- Senior researcher at Global grant project - (2013 -2015) "Technology enhanced learning integration in organisation", No. VP1-3.1-ŠMM-07-K-03-045.
- A member and a researcher of the pedagogical working group in IST FP6 Framework project iCamp <http://www.icampproject.org> (coordinated by Centre for Social Innovation, Austria).

Coordinated academic projects:

- LLP Leonardo da Vinci project "Vocational Training in Information Technologies for Young People with Physical Disabilities and Preparing them for the Labour Market" (1999-2001) (<http://elinara.ktu.lt/~ITS DY>)
- LLP Leonardo da Vinci project "IT-Academy: eLearning for SME".
- LLP Leonardo da Vinci project "EVETE" (2005 – 2007, <http://www.evete.eu>)
- National ESF project funded by EU Social Fund project (ESF-2.4-VS-01) "Integrated Development of Operability of Lithuanian Distance Education Network System" (2005 – 2007) <http://www.liedm.lt/liedm2.4>.

- LLP Leonardo da Vinci project "REVIVE – Reviewing and reviving existing VET curriculum (2008-2010), <http://www.reviveproject.eu>, reference No. LLP-LdV-TOI-2008-LT-0022
- LLP Erasmus Multilateral project "TeaCamp - Teacher virtual campus: Research, Practice, Apply" (2009 – 2011), ref. No. 502102-LLP-1-2009-LT-ERASMUS-EVC - <http://www.teacamp.eu>
- 7.National ESF project "Communication is a value". <http://www.bendravimas-vertybe.lt/>
- LLP Leonardo da Vinci project REVIVE VET – Reviewing and reviving VET practices (2011-2013), <http://www.reviveproject.eu>, reference No. LLP-LdV-TOI-2011-LT-0078
- National ESF project "Opening University Services by Training High Qualification Professionals" (in – service training). <http://mokymai.vdu.lt>
- Erasmus+ Strategic partnership project "OUVM – Opening Universities for Virtual Mobility" 2014-1-LT01-KA203-000550. <http://openstudies.eu>
- Erasmus+ Strategic partnership project "OpenPROF – Open Professional Collaboration for Innovation" 2014-1-LT01-KA202-000562. <http://openprof.eu>
- Erasmus+ KA2 Strategic partnership project ReOPEN – Recognition of Valid and Open Learning. 2016-1-LT01-KA202-023131, <http://reopen.eu> (2016 – 2018).
- Erasmus+ KA2 Strategic partnership project VOCAL – Vocational Online Collaboration for Active Learning. 2016-1-HU01-KA202-022916 (2016 – 2018)

Coordinator in partner institutions:

- Socrates/ Grundtvig "@DULINE: Tutoring Adults Online", coordinated by Extension Studies Dept. at University of Turku, Finland, 2003-2004 (<http://www.tkk.utu.fi/aduline/>)
- FORM@TIC: Adaptation of Trainers to the Use and Integration of ICT in Blended Learning" (<http://www.formalyon.fr>), coordinated by Lyon Chamber of Commerce, France. 2004 - 2006.
- "e-Assessment" coordinated by e-Novative, UK (2004-2007) <http://www.e-assess.org>
- Nordplus Horizontal program NORDLET project (<http://www.norddet.org>) (2008 – 2010)
- eContentPlus program - The researcher and coordinator at partner institution eContentplus Programme OpenScout (Skill based scouting of open user-generated and community-improved content for management education and training) Targeted Project in the area of Educational Content (Grant ECP 2008 EDU 428016) (2008 – 2011)
- ESF project for Lithuanian Labour Market Training Authority for Distance and eLearning environment development (2009 – 2010)
- LLP KA3 project e-MENTORING: New skills and competencies for new jobs (e-MENTOR), <http://www.e-mentoring.eu>, (2010 – 2013)
- LLP Erasmus multilateral project VMCOLAB – "Virtual Mobility Collaboratory", project head at partner institution, project no. 527770-LLP-1-2012-1-BE-ERASMUS-ESMO - <http://vmcolab.eu> (2011 – 2013)
- LLP KA3 ICT project "OLAREX - Open Learning Approach with Remote Experiments" (No. 518987-LLP-1-2011-1-ES-KA3-KA3MP) – www.olarex.eu (2011 – 2013)
- ENKDIST (European Network for Knowledge diffusion of Digital Storytelling) is a EU project for KA 3 ICT networking program (518967-LLP-1-2011-1-IT-KA3-KA3NW), project head at partner institution. <http://dtellers.org> (2011 – 2014)
- LLP Erasmus multilateral project UBICamp – "Integrated Solution for Virtual Mobility Barriers", project head at partner institution, project no. 526843-LLP-1-2012-ES-ERASMUS-ESMO- <http://www.ubicamp.eu> (2012 – 2014)
- MEVEL, Fostering the Virtual Mobility within the Metal Sector. 2013-1-ES1-LEO05-67974 (2013 – 2015)
- LLP Erasmus project OEI2 - Open Educational Ideas and Innovations (OEI2) – towards open idea and innovation sharing for learning, education and training. 539990-LLP-1-2013-1-FI-ERASMUS-EQMC (2013 – 2015)
- European Policy Experimentation KA3 Forward looking cooperation project MicroHE – Supporting

Future Learning Excellence through Micro-Credentialing in Higher Education. 590161-EPP-1-2017-DE-EPPKA3-PI-Forward (2017 – 2020).

Supervision of doctoral students

- Supervisor of 1 doctoral student at the moment (topic: Modeling of Technology enhanced learning environment, enhancing monitoring of learners' learning achievements and leaning progress);
- supervisor of 1 doctoral thesis that was successfully defended in 2016 (topic: Integration of technology enhanced learning into business organization);
- scientific consultant of 1 doctoral thesis that was successfully defended (topic: Virtual mobility in higher education).

Defence committee member of 5 Doctoral dissertations in the field of IT appliance and / or integration into learning process, during the last 5 years.

Academic appointments and administrative activities

- The Head of the interdisciplinary online bachelor study program "Education and information technologies" in Andragogy and Applied Informatics at Innovative Studies Institute at Vytautas Magnus University (detailed information is available at <http://www.studyonline.lt/campus/en/>)
- Peer reviewer of TEL integration into an organization (http://integracija.vdu.lt/?page_id=819&lang=en)
- Expert for UNESCO on the state – of – the – art of OER in Lithuania (http://iite.unesco.org/oer_and_digital_pedagogy/oer/policy_advocacy/2012_world_congress/)
- The co-author of EDEN position paper "The mainstreaming of open, online and flexible learning: how will MOOCs continue to be unique from an institutional perspective" (page 25, http://home.eadtu.eu/images/Position_papers_for_European_cooperation_on_MOOCs.pdf)
- EDEN Oxford workshop discussion on diversification of HE target groups (moderator – A.W.Tait, group moderator – A.Volungevičienė, <http://www.eden-online.org/eden-events/research-workshops/oxford.html>)
- The head of the project for University – business collaboration "Opening University Services For Professional Development of High Qualification Specialists" (establishment of continuous professional training online services for companies) – project ID VP1-2.2-ŠMM-04-V-06-007
- The co-author of university – business collaboration model developed during the project "Opening University Services For Professional Development of High Qualification Specialists" (project ID VP1-2.2-ŠMM-04-V-06-007)
- Coordinator of virtual mobility implementation in Higher Education in the following cases:
 - 6 HE institutions implementing international bachelor student (bachelor program in Education) virtual mobility 6 ECTS study course "Virtual mobility in Higher Education (in the framework of Erasmus Multilateral Virtual Campuses project "TEACAMP: Teacher Virtual Campus: Research, Practice, Apply, 502102-LLP-1-2009-1-LT-ERASMUS-EVC) – more detailed information is available at <http://www.teacamp.eu/moodle2/course/index.php?categoryid=5>
 - 7 HE institutions in Erasmus Multilateral project "UbiCamp: Integrated Solution to Virtual Mobility Barriers" (project ID 526843-LLP-1-2012-ES-ERASMUS-ESMO) with

full academic recognition for bachelor study programs.

- Designing interdisciplinary master study program in HE (in the area of Education) for virtual mobility using open educational resources during the implementation of Erasmus+ KA2 program project "OUVM – Opening Universities for Virtual Mobility" (project ID 2014-1-LT01-KA203-000550)
- Author of the following training material and initiatives for HE staff:
- Training material for (non) academic staff at HEIs "Virtual mobility curriculum designing"
- Virtual Mobility quality assurance handbook
- 6 ECTS course "Open Educational Resources" (closed for Vytautas Magnus University online studies)
- 3 ECTS course "Open Educational Resources"
- 6 ECTS course "Information technologies in Education" (closed for Vytautas Magnus University online studies)
- Virtual mobility organization (training material for students, teachers, HE administration)
- Quality criteria for TEL integration into education organizations (institutional level, curriculum quality assurance criteria)
- Quality assurance framework for online and blended studies at Vytautas Magnus University (case presentation and opening up of the framework to be transferred to other Lithuanian (and foreign) universities)
- Opening up university curriculum through study program modules (based on learning outcomes)

Conferences **Invited, plenary and session presentations in international and national scientific conferences and events:**

2018

- Plenary session moderator and keynote. EDEN annual conference in Genova "Micro Thinking on Human Values for Macro Actions", University of Genova, Italy. June 17, 2018, Italy.
- Research presentation on "Recognition of Valid Open and Online Learning", EDEN annual conference in Genova "Micro Thinking on Human Values for Macro Actions", University of Genova, Italy. June 17, 2018, Italy
- Research presentation on "The Digital and Network Society Needs for Open Online Learning" EDEN annual conference in Genova "Micro Thinking on Human Values for Macro Actions", University of Genova, Italy. June 17, 2018, Italy
- Research presentation on "Characteristics of Digital and Network Society: Emerging Places and Spaces of Learning" EDEN annual conference in Genova "Micro Thinking on Human Values for Macro Actions", University of Genova, Italy. June 17, 2018, Italy
- Panel member "EU Policy Initiatives in the Area of Education and Training and Contribution to Shaping Policies", EDEN annual conference in Genova "Micro Thinking on Human Values for Macro Actions", University of Genova, Italy. June 17, 2018, Italy

2017

- Changing Teacher Roles and the Challenges they Face. Plenary presentation at EC ET2020 Digital Skills and Competences Working Group. Malta Presidency Conference "Transforming higher educationL how we teach in digital age". Malta, January 18-19, 2017.

- Different paths of technology enhanced learning integration into a higher education organization. Keynote at University of Zagreb, April 4-6, 2017
- "Re-defining Collaboration of Teachers Through Virtual Exchange". Keynote at EADL International conference "Presence at a Distance: Technologies and Methods for Learner Engagement", Copenhagen, May 18-19, 2017.
- Welcome plenary speech at EDEN Jonkoping annual conference, Jonkoping (Sweden), June 13-16, 2017
- OER development: teacher challenges and perspectives. UNESCO IITE Workshop at COL - UNESCO 2nd World Congress, Ljubljana (Slovenia), September 17-20, 2017.
- Recognition of open non-formal learning. Organizational perspective. Keynote at EDEN - UNESCO IITE - ŠMM - VDU conference "Open Professional Collaboration for Open Classroom", Kaunas, November 9-10, 2017.
- Quality enhancement of TEL on micro and meso levels. Online presentation at EDEN webinar "Quality in TEL on Micro, Meso and Macro level and who are the stakeholders. November 21, 2017.
- Opening teaching and learning through OER and OEP. Panel Keynote at webinar series of "The Belt and Road Open Learning Week" at BRICOER, Smart Learning Institute, Beijing Normal University, December 18, 2017
- OER challenges and perspectives. National case presentation. COL- UNESCO European Regional Consultation on OER. Malta, February 23-24, 2017
- VOCAL training session implementation scenario. Definition of international collaboration. Erasmus+ VOCAL project short - term staff training event, VDU, Kaunas, May 8-12, 2017
- Presentation on Recognition of non-formal open learning at ET2020 DSC WG Plenary meeting in Vienna (Austria), June 6-8, 2017.
- From OER to OEP. Presentation and workshop at EDEN Jonkoping annual conference, Jonkoping (Sweden), June 13-16, 2017.
- ReOPEN - Recognition of Valid and Open Learning. DEN Jonkoping annual conference, Jonkoping (Sweden), June 13-16, 2017.
- Panel discussion on Recognition of Non-formal Open Learning at the 2nd World OER Congress, Ljubljana (Slovenia), September 18-20, 2017.
- Open Professional Collaboration. ICDE World Conference in Toronto (Canada), October 17-20, 2017.
- Opening Panel Moderator at European Distance Learning Week in Collaboration with US Distance Learning Association, online, November 6, 2017.
- ReOPEN contribution to recognition of open non-formal learning. Organizational perspective. ReOPEN workshop at EDEN - UNESCO - ŠMM - VDU conference "Open Professional Collaboration for Open Classroom", Kaunas, November 9-10 2017.
- Recognition of open, online learning: are we there yet? (online). OER17 conference, London, April 4-6, 2017."

2016

- "Open educational resources – challenges and problems". OER Policy forum, Open Education Global conference, Krakow, Poland, 2016.
- "Open professional collaboration in Europe when integrating technologies into education", European distance and e-learning conference, Budapest, Hungary, 2016.
- "Opening up of organizations through ICT. Different paths of technology enhanced learning integration into organization". Unesco IITE, St. Petersburg, Russia, 2016.
- Unesco IBE - IITE, Google international ICT Forum in India - invited session "OER adaptation, development and use", India, 2016.
- Plenary presentation at University of Oldenburg research seminar, Oldenburg, Germany, 2016.
- Presentation "Open Professional Collaboration" in international EADTU conference "Flexible and Open Education", 2016.
- Opening panel "European Achievements and Innovations". Moderator, EDEN conference, 2016.

- Presentation "Technology enhanced learning integration into an organization: quality dimensions", European distance Learning Week, 2016.
- Presentation "Designing open and non-formal curriculum for recognition. ReOPEN project approach" European distance Learning Week, 2016.

2015

- Opening up of organizations through ICT. Different paths of technology enhanced learning integration into organization. UNESCO IITE, St. Peterburg, Russia, 2015.
- Invited presentation in the international conference "Development of virtual mobility: challenges and perspectives", Yasar university, Ismir, Turkey, 2015-03-04.
- Invited presentation in the international conference of Italian e-learning association in Genova, Italy, "Integration of Open Communities and Education networks in TEL curriculum", 2015- 09-10.
- Plenary discussion (Plenary panel) in international EDEN conference - "Open Educational Resources and practices", Barcelona, 2015-06-11.
- Presentation "Open Professional Collaboration for Innovation" European distance and e-learning network (EDEN) international conference, Barcelona, 2015-06-12.
- Presentation (virtual presentation) in the international conference in Leuven "Virtual mobility quality assurance", 2015-01-27.
- Presentation in the international conference "Open professional collaboration", section A1 "Opening Universities for virtual mobility. OUVN project multiplier event", 2015-11-05, Kaunas.
- Presentation in international seminar "Quality assurance of creating open STEM laboratories for education", University of Deusto, Bilbao, Spain, 2015-12-10.
- Presentation in international seminar "Open professional collaboration for creation of innovations", Bilbao, Spain, 2015-01-12.
- Presentation "Opening Universities for Virtual Mobility", meeting Erasmus+ and other higher education programs coordinators, 2015-06-17.
- Presentation "Sėkmingas projekto valdymas ir įgyvendinimas" ŠMPF seminar in Kaunas, 2015-09-30.
- Presentation "Studijų turinio projektavimas virtualiam mobilumui", training seminar organised by LieDM association and Vytautas Magnus University "Technologijomis grindžiamo mokymosi iššūkiai organizacijose: atvirumas, mobilumas, tarptautiškumas", 2015-09-18. Klaipėda.
- Invited presentation "Technologijomis grindžiamo mokymosi integravimas į organizaciją" in the international conference "Studies in nowadays society-2015", Northern Lithuania College, Šiauliai, 2015-02-26.
- Invited presentation in Atviras Tautos pažangos forum "Mokomės visą gyvenimą" - "Nykstančios švietimo formų ribos technologijomis grindžiamo mokymosi kontekste", Vilnius, 2015-02-13.
- Invited presentation "Technologijomis grindžiamo mokymosi integravimas į organizaciją" in practical-scientific conference at Alytus college, Alytus, 2015-04-29.
- Presentation "Atvirųjų švietimo išteklių panaudojimas efektyviai organizacijos viešajai komunikacijai" in seminar "Nacionalinės mokymosi galimybių duomenų bazės kokybės užtikrinimas", 2015-12-03. Kaunas.

2014

- Invited presentation "Atviros ir lanksčios studijos. Iššūkiai aukštajam mokslui" in the international conference "Studies in Nowadays society 2014", Northern Lithuania college, 2014-02-21.
- Invited presentation "Virtual mobility at Vytautas Magnus University. New chances for recognition" European distance and e-learning network (EDEN) seminar (virtual presentation) "Recognition of open learning/ Atviro mokymosi pripažinimas", 2014-03-13
- Invited presentation "Virtual mobility: scenarios and new chances for recognition/ virtualus mobilumas: scenarijai ir naujos pripažinimo galimybės", in international European teacher education association (ATEE) and Klaipėda University conference "Innovation and challenges in education". 2014-05-07.
- Invited presentation "The mainstreaming of open, online and flexible learning: how will MOOCs

continue to be unique from an institutional perspective" in European Association of Distance Teaching Universities (EADTU) international conference, Porto, Portugal, 2014-11-27.

- Presentation "Open Education Ideas" in international EDEN conference, Zagreb (Croatia), 2014-06-11.
- Presentation "Success Factors for Virtual mobility exchange in "Open Educational Resources", international EDEN conference, Zagreb (Croatia), 2014-06-11.
- Presentation "The impact of openness on technology enhanced learning integration in education organizations", EDEN international scientific research seminar, Oxford, 2014-10-28
- Invited presentation "Atviros ir lanksčios studijos. Iššūkiai aukštajam mokslui", international conference "Nuotolinio mokymo patirtis Šiaurės Lietuvos švietimo institucijose", Šiauliai University, 2014-04-24.
- Invited presentation "Atviros ir lanksčios studijos" in conference "Informacinės technologijos 2014: teorija, praktika, inovacijos", Alytus college, 2014-04-29
- Invited presentation "Ugdymo veiklos kokybės gerinimas LieDM asociacijos institucijoms" in conference "Nuotolinio mokymo mokyklose patirtis ir plėtros galimybės", Šiaulių S.Daukanto gymnasium, Šiauliai, 2014-12-12.

2013

- Invited presentation and welcome speech in the international project " e-MENTOR" (project No. 511579-LLP-1-2010-1-LT-KA3-KA3MP) conference in Kaunas, 2013-06-04 [<http://www.e-mentoring.eu/events/13/Presentations/PDF/1.%20Airina%20Volungeviciene.pdf>]
- Invited presentation in the international conference "„New Media for Active Learning in the Digital Age" Šiaulių universitete, 2013-06-07. A.Volungevičienė, "Responsible integration of TEL in an organization".
- Invited presentation "Measuring the impact of ICT on our lives and personal stories" in the international conference "My Story", Vilnius, 2013-09-13.
- Invited presentation in the international e-learning association in Italy conference "ICT as a Key Driver in Lifelong Mobility Era". 2013-12-12. A.Volungevicienne, "ICT for Lifelong Mobility".
- STHESCA international scientific conference in Krakow (Poland), 2011-06-04/07. Submitted article, moderation of section "Virtual mobility in university studies"
- Delivering 2 conference seminars: "Remote Experiments and Simulations in Secondary School/University STEM (Science, Technology, Engineering and Mathematics)" and "Come and check the quality of tel provision" in the international conference "The Joy of Learning", Oslo, Norway, 2013-06-12/16.
- Presentation "Responsible Integration of TEL in an organization" in the international conference "The Joy of Learning", Oslo, Norway, 2013-06-12/16.
- Presentation "The challenges of TEL integration encountered by Lithuanian Distance and eLearning (LieDM) association", in the international conference "The Joy of Learning", Oslo, Norway, 2013-06-12/16.
- Delivering a seminar in European innovation forum in Barcelona "Virtual Mobility in Higher Education", 2013-09-25/27. - presentation "Virtual Mobility Quality Assurance".
- Delivering a seminar in Granada University "Preparation and organisation of virtual mobility courses", 2013-10-02. "OER pilot".
- Presentation I Erasmus IP doctoral summer school "Virtual mobility - challenges and perspectives for institutions and practitioners", 2013-06-18.
- Delivering a seminar and presentation "Technologijų integracijos organizacijoje" in Lithuanian computer society (LIKS) conference, Šiauliai, 2013-09-20.
- Invited presentation "Open and flexible studies" in LITMIS conference, 2013-12-12.

2012

- Invited presentation "OER in non-English speaking countries", UNESCO worldwide congress on open educational resources, Paris, France, 2012-06-20/22.
- Presentation "Technologijų integracijos kokybės užtikrinimo sistemos sukūrimas", in EFQUEL academy and innovation forum session, Granada, 2012-09-05/07.
- Presentation "Measuring conscious use of Open Content in Competence - based education", ICICTE conference, Greece, 2012-06-05/07.

- Presentation "Collaborative learning for university studies". EDEN annual conference, Porto, 2012-06-06/09.
- Presentation "Generations of Managers Working for You! Just withing a few clicks". EDEN annual conference, Porto, 2012-06-06/09.
- Presentation "Become a guardian of CVET quality". EDEN scientific seminar in Leuven, 2012-10-22/23.
- Presentation "Atviri švietimo ištekliai aukštojo mokslo kontekste", in the conference "Informacinės technologijos 2012: Studijų kokybės gerinimas ir tarptautiškumo didinimas kontančios darbo rinkos kontekste", Alytus college, 2012-05-05.
- Presentation "Virtualus mobilumas - šiuolaikinėms aukštojo mokslo studijoms". Northern Lithuania college scientific-practical conference "Studies in nowadays society 2012", 2012-02-23.

2011

- Organised and moderated section of scientific research project OpenScout - "Skill based scouting of open user-generated and community-improved content for management education and training" (Sut. Nr. ECP 2008 EDU 428016), in international annual telecommunication conference "ECTEL - European Conference on Technology Enhanced Learning". 2011.
- EDEN annual conference workshop "Teacher virtual mobility - scenarios for the present and the future", Dublin, Ireland, 2011-06-19.
- Presentation "Mokyklos bendradarbiavimo formų plėtra", at the conference in Šiauliai Didždvario gymnasium "Mokyklų bendruomenių bendradarbiavimo formų plėtra", 2011-02-29.
- Presentation "Vertybinių nuostatų ugdymas panaudojant IKT priemones", in dissemination seminar for teachers, specialists in education departments, other specialists in education at Prienai "Ažuolo" primary school, 2011-05-19.
- Presentations: "Ugdymo turinio modernizavimas. Mokytojui kylančios problemos ir challenges. Ugdymo veiklos analizė ir scenarijaus parengimas"; "Virtualios mokymosi aplinkos įvertinimas pagal kokybinės ataskaitos grįžtamojo ryšio formą", at the seminar for teachers of 4 primary schools in Palanga, 2011-06-29/30
- Presentation "Ugdymo turinio modernizavimas. Mokytojui kylančios problemos ir iššūkiai", at Šiauliai Didždvario gymnasiums methodological seminars, 2011-08-29
- Presentation "Virtualus mobilumas akademinėms studijoms", at the seminar for Virtual mobility for research and studies, in Druskininkai, 2011-09-15/16.
- Plenary invited presentation "IKT taikymas studijose. Kokybės ir naujų paslaugų užtikrinimo prielaidos LieDM asociacijoje", at the Lithuanian virtual mobility university annual conference, 2011-12-14.
- International conference "Aspects of the Professional Language Teaching and Evaluation for Learners Competences", Vilnius, 2011-06-03.
- LieDM and LSŠA association conference "IKT kompetencijos švietimo ir profesinės veiklos integracija" 2011-11-18. Organising interactive activity for conference participants "Bendruomenės kuriamas technologijomis grįžtas mokymasis. Galimybės ir perspektyvos studijoms bei mokslui."

2010

- UNESCO international scientific conference "ICT in university teacher training: policy, open educational resources and partnership", St. Petersburg (Russia), 2010-11-15/16.
- EDUCA ONLINE EACEA scientific seminar "Learning evaluation in digital century", Berlin, 2010-12-01/02.
- EDEN international conference "Media appliance in teaching: who makes influence?", Valencia (Spain), 2010-06-09/12.
- 2 presentations in scientific seminar "Baltijos - šiaurės šalių lankstus mokymasis. Ištekliai ir įrankiai". Kaunas, 2010-04-12/13.
- 5th international scientific conference "Šiuolaikinės visuomenės švietimo teorija ir praktika", Ryga, 2010.
- 2nd international scientific conference in Sofia University (Bulgaria) "Programinė įranga, paslaugos ir semantinės technologijos", 2010-09-11/12.
- 6th EDEN scientific seminar "Vartotojų sukurto turinio vertinimas mokymuisi: didinant skaidrumą ir kokybę", Budapest (Hungary), 2010-10-24/27.

- Presentation "Open Education Resource Perspective and New Challenges for Institutions and Practitioners. European Initiatives and Lithuanian Practice" in NORDLET (Nordplus program project) international seminar in Kaunas, 2010.

2009

- Presentation "Šiuolaikinės distance mokymo(-si) galimybės" at VMU IFTORINA, 2009.
- Presentation at LieDM (Lithuanian distance and e-learning association) establishment meeting, 2009.
- Presentation "Nuotolinio mokymosi aplinkos naudojimo iššūkiai ir privalumai" at the ESF project seminar, 2009.
- Invited presentation at the European distance and e-learning network (EDEN) research seminar in Paris, UNESCO, 2008-10-21/23.
- Invited presentation "Nuotolinio mokymo/si turinio projektavimo kokybės vertinimo dimensijos" in the international conference "Suaugusiųjų mokymas ir nuotolinio mokymosi kokybė", 2008.
- Invited presentation "REVIVE pedagogical didactical methodology" in the international conference "Suaugusiųjų mokymas ir nuotolinio mokymosi kokybė", 2008.
- Lithuanian Virtual University seminar "e.Švietimo paslaugos ir jų kokybė", Plateliai, 2008-08-29/30.
- Presentation "Nuotolinio mokymo(si) taikymo galimybės tęstinio profesinio mokymo plėtrai skatinti" at the Lithuanian Virtual University reporting conference "Link virtualių studijų", 2008.

Expert and applied scientific
activities**Expert activities:**

1. Expert at ET2020 open coordination group (2016 – Present)
2. UNESCO IITE Adviser-expert for the open educational resources
3. H2020 program TeSLA project expert – Panel Leader for an institutional assessment visit.
4. Expert for the National Study on Distance Education Development in Lithuania.
5. Expert group leader for quality assurance and peer reviewing of TEL curriculum in Lithuania
6. Chair of Scientific committee of the International conference "Open Professional Collaboration"
7. Program committee member of EDEN annual conferences.
8. Program committee member of MCCISIS conferences.

Scientific and organisational committees' member of international and national scientific events:

- Open education week in Europe, organisational committee member, 2016, 2017, 2018.
- European distance learning week, organisational committee member, 2016, 2017, 2018.
- International conference „Open professional collaboration“, organised by VMU and LieDM, chair of the scientific committee, 2011, 2015, 2017.
- European distance and e-learning network (EDEN) annual international conference, scientific and organisational committees' member, 2018 in Italy, 2017 in Sweden, 2016 in Hungary, 2015 in Spain, 2014 in Croatia, 2013 in Norway, 2011 in Dublin.
- European distance and e-learning network (EDEN) conference "Open classroom" committee member 2015 in Denmark, 2011 in Greece,
- International virtual conference "Integrated decisions for virtual mobility implementation. UbiCamp case", 2014.
- European distance and e-learning network (EDEN) international research workshop in Oxford, 2014.
- International conference "New media for active learning in digital age", scientific committee member, 2013.
- International conference "IKT kompetencijos švietimo ir profesinės veiklos integracijai", organised by LieDM and LSŠA (Lithuanian adult education association), scientific committee member, 2011
- IADIS international conference "Multi Conference on Computer Science and Information

- Systems", scientific committee member, 2010.
- BALDIC-NORDIC international scientific conference, organisational committee member, 2010.
 - Organisational committee member of EDEN annual conference scientific-practical workshop on methodology of didactical technology, Spain, 2010.
 - Organisational committee member of 6th EDEN research workshop, Hungary, 2010.
 - International annual conference organised by Slovakian e-Academy, editorial board member, 2009.
 - International conference "Adult education and distance learning quality", program committee member, 2008.

Editorial board member of scientific journals:

- *European Journal of Open, Distance and eLearning.*
- *IRRODL, The International Review of Research in Open and Distance Learning.*
- Multi Conference on Computer Science and Information Systems journal *Technology and Smart Education* (ISSN:1741-5659).
- *Informatics in Education.*
- IADIS conference journal "*E-learning*".
- *Studies in nowadays society*
- 7. Smart Innovations, Systems and Technologies, Springer International Publishing, AG 2018

Publications and other scientific
production

Full lists of publications and other scientific production are attached to this CV.

ANNEXES

- **Error! Reference source not found.**
- **Error! Reference source not found.**
- Also available at <https://orcid.org/0000-0003-0093-7592>