

Ministry of Culture of the Russian Federation
Federal Agency for Press and Mass Communications
Commission of the Russian Federation for UNESCO
UNESCO / UNESCO Information for All Programme
International Federation of Library Associations and Institutions (IFLA)
UNESCO Institute for Information Technologies in Education
Russian Committee of the UNESCO Information for All Programme
Interregional Library Cooperation Centre

International Conference

Media and Information Literacy In Knowledge Societies

in the framework of Russian Chairmanship
in the UNESCO Information for All Programme

Moscow
24–28 June 2012

ORGANIZERS

Ministry of Culture of the Russian Federation
Federal Agency for Press and Mass Communications
Commission of the Russian Federation for UNESCO
UNESCO / UNESCO Information for All Programme
International Federation of Library Associations and Institutions (IFLA)
UNESCO Institute for Information Technologies in Education
Russian Committee of the UNESCO Information for All Programme
Interregional Library Cooperation Centre

INFORMATION SUPPORT

RIA NOVOSTI
ITAR-TASS
Rossiyskaya Gazeta (Russian Newspaper)
Biblioteka v shkole (The Library at School) Newspaper
Biblioteka (Library) Magazine
Bibliotekovedeniye (Library Science) Journal
Shkolnaya Biblioteka (School Library) Magazine
Informatsionnoye Obshchestvo (Information Society) Magazine
Knizhnaya Industriya (Book Industry) Magazine
Sovremennaya Biblioteka (Modern Library) Magazine
Universitetskaya Kniga (University Book) Magazine
Vestnik UNESCO (UNESCO Messenger)
IFLA Portal
UNESCO Portal
Ifapcom.ru
Mcbs.ru

CONFERENCE VENUE

Atlas Park Hotel

Working languages – English and Russian (simultaneous interpretation)

UNESCO Information for All Programme (IFAP)

IFAP was established by UNESCO to provide a framework for international cooperation and partnerships in building an inclusive information society. IFAP is aimed at ensuring to all people universal access to information that might be used for improving their quality of life. IFAP Intergovernmental Council comprising 26 Member States is elected to guide the Programme in its planning and implementation. IFAP goal is to assist the development of national information policies framework. Five IFAP priority lines of actions are information accessibility, information preservation, information literacy, information ethics and information for development.

www.unesco.org

Russian Committee of the UNESCO Information for All Programme

Russian Committee of the UNESCO Information for All Programme was established in 2000 under the Commission of the Russian Federation for UNESCO and Ministry of Culture of the Russian Federation and became the first national committee ever. Committee members represent government agencies, educational, research, cultural and communication establishments, public organizations and business sector. The Committee provides assistance in implementing the Programme's ideas, tasks, concepts and priority lines of actions at both national and international levels. It participates in the advancement of policies and legislation in the fields of culture, education, communication and information for the purpose of building inclusive information society / knowledge societies. The Committee contributes to the preparation of analytic reports and elaboration of practical guidelines, to the establishment of the best practice centres and to the improvement of activities of various institutions within its competence.

www.ifapcom.ru

Interregional Library Cooperation Centre

NGO Interregional Library Cooperation Centre (ILCC), established in 1995, is the working body of the Russian Committee of the UNESCO Information for All Programme. In addition to contributing to the IFAP implementation, ILCC participates in (a) drafting and implementing in Russia the governmental library policy and national programmes aimed to preserve library collections; (b) developing All-Russian public centres of legal and other socially meaningful

information; (c) reading promotion; (d) advancing professional library training and (e) developing multilingualism in cyberspace. On a regular basis, ILCC drafts, publishes and disseminates information and methodological materials on the development of librarianship, culture and information policy.

www.mcbs.ru

International Federation of Library Associations and Institutions

International Federation of Library Associations and Institutions (IFLA) is the leading international body representing the interests of library and information services and their users. IFLA was founded in 1927, and got official status in 1971. The Federation's key goal is to develop international cooperation in the field of librarianship by fostering international interaction between library specialists and their associations. IFLA activities are aimed at promoting high standards of provision and delivery of library and information services, encouraging widespread understanding of the value and importance of high-level services.

www.ifla.org

UNESCO Institute for Information Technologies in Education

UNESCO Institute for Information Technologies in Education (IITE), established in Moscow in 1997, is a unique UNESCO structure focused on the application of information and communication technologies (ICT) in education and possesses a wide variety of relevant resources. IITE supports bridging the digital divide in education and building inclusive knowledge societies by reinforcement of national capacities in promoting e-environments for increasing access to education and life-long learning. IITE serves as a centre of excellence and provider of expertise and technical support in this field

ru.iite.unesco.org

ORGANIZING COMMITTEE

Co-chairs

KUZMIN Evgeny, Chair, Intergovernmental Council of the UNESCO Information for All Programme (IFAP); Chair, Russian UNESCO IFAP Committee; President, Interregional Library Cooperation Centre (Moscow, Russian Federation)

KASINSKAITE-BUDDEBERG Irmgarda, Programme Specialist, Communication and Information Sector, UNESCO (Paris, UNESCO)

TORRAS CALVO Maria Carme, Chair, IFLA Information Literacy Section; Library Director, Bergen University College (Bergen, Norway)

Members

BAKEYKIN Sergey, Executive Director, Interregional Library Cooperation Centre; Deputy Chair, Russian UNESCO IFAP Committee (Moscow, Russian Federation)

GENDINA Natalia, Professor, Director, Research Institute for Information Technologies in Social Sphere, Kemerovo State University of Culture and Arts (Kemerovo, Russian Federation)

KNYAZEVA Svetlana, Chief of Section of Higher Education and Pedagogical Technologies, UNESCO Institute for Information Technologies in Education (Moscow, UNESCO)

MANILOVA Tatiana, Deputy Director, Department of Science, Education and Information Technologies – Head of the Division of Libraries and Archives, Ministry of Culture of the Russian Federation (Moscow, Russian Federation)

MUROVANA Tatiana, Executive Secretary, Russian UNESCO IFAP Committee (Moscow, Russian Federation)

PARSHAKOVA Anastasia, Deputy Director, Interregional Library Cooperation Centre; Project coordinator, Russian UNESCO IFAP Committee (Moscow, Russian Federation)

VOROPAYEV Aleksandr, Head of Division, Federal Agency for Press and Mass Communications of the Russian Federation (Moscow, Russian Federation)

SCHEDULE OF STAY

24 June

	Arrival of participants in Moscow Transfers to the Atlas Park Hotel
16.00 – 19.00	Meeting of the Conference Organizing Committee
19.00 – 20.30	Welcoming dinner by the Russian Committee of the Information for All Programme and the Interregional Library Cooperation Centre

25 June

08.00 – 09.30	Breakfast
10.00 – 10.45	Conference opening gala
10.45 – 11.45	Plenary meeting
11.45 – 12.00	Coffee break
12.00 – 13.30	Plenary meeting
13.30 – 14.30	Lunch
14.30 – 16.00	Plenary meeting Session of the Working Group 1 Session of the Working Group 2
16.00 – 16.30	Coffee break
16.30 – 18.45	Plenary meeting Session of the Working Group 1 Session of the Working Group 2
19.15 – 20.00	Classical Music Concert
20.00 – 21.00	Reception by the organizers

26 June

08.00 – 09.15	Breakfast
09.30 – 11.30	Plenary meeting
11.15 – 11.45	Coffee break
11.45 – 13.30	Plenary meeting Session of the Working Group 1 Session of the Working Group 2
13.30 – 14.30	Lunch

14.30 – 16.15	Plenary meeting Session of the Working Group 1 Session of the Working Group 2
16.15 – 16.45	Coffee break
16.45 – 19.00	Closing plenary meeting. Summarizing the conference. Final document discussion and adoption. Conference closing
19.30 – 21.00	Dinner

27 June

08.00 – 08.45	Breakfast
09.00 – 14.00	Joint meeting of the Organizing Committee and heads of the Working Groups
09.00	Route to the historical centre of Moscow
11.00 – 14.00	Walk round the Red Square and the Moscow Kremlin
14.00 – 15.00	Lunch
15.00 – 16.00	Walk round Moscow
16.00 – 18.00	Tour round the State Tretyakov Gallery
18.00 – 19.30	Bus tour round Moscow
19.30	Transfer to the Atlas Park Hotel
21.00 – 22.00	Dinner Departures from Moscow

28 June

08.00–10.00	Breakfast Departures from Moscow
10.00 – 14.00	Final meeting of the Organizing Committee

CONFERENCE PROGRAMME

25 June, Monday

10.00 – 10.45

Conference opening gala (Conference Hall)

Chairperson:

KUZMIN Evgeny, Chair, Intergovernmental Council of the UNESCO Information for All Programme; Chair, Russian UNESCO IFAP Committee; President, Interregional Library Cooperation Centre (Moscow, Russian Federation)

Greetings:

Greeting on behalf of the Commission of the Russian Federation for UNESCO

Greeting on behalf of the Ministry of Culture of the Russian Federation

Greeting on behalf of the Federal Agency for Press and Mass Communications

Greeting on behalf of UNESCO

Greeting on behalf of the International Federation of Library Associations and Institutions (IFLA)

Greeting on behalf of the Intergovernmental Council of the UNESCO Information for All Programme

10.45 – 11.45

Plenary meeting (Conference Hall)

Media and Information Literacy:

Conceptualization within Knowledge Societies

Chairpersons:

KUZMIN Evgeny, Chair, Intergovernmental Council of the UNESCO Information for All Programme; Chair, Russian UNESCO IFAP Committee; President, Interregional Library Cooperation Centre (Moscow, Russian Federation)

MANILOVA Tatiana, Deputy Director, Department of Science, Education and Information Technologies – Head of the Division of Libraries and Archives, Ministry of Culture of the Russian Federation (Moscow, Russian Federation)

Keynotes:

BOEKHORST Albert, Professor, University of Amsterdam; Expert, European Network for School Libraries and Information Literacy (Amsterdam, Netherlands)

The Concept of MIL

WHITWORTH Andrew, Senior Lecturer, University of Manchester (Manchester, United Kingdom)

The Design of Media and Information Literacy

WILSON Carolyn, President, Association for Media Literacy; Instructor, Ontario Institute for Studies in Education, University of Western Ontario (Toronto, Canada)

Media Literacy: Reading the Word and the World

11.45 – 12.00

Coffee break

12.00 – 12.30

Panel Discussion

Participants:

AL-BASRI Ahmed Saad, Head of Information and Internet Department, Ministry of Culture (Baghdad, Iraq)

AVIRAM Aharon, Professor and Head of the Centre for Futurism in Education, Ben Gurion University of the Negev; Chair, Israel National Committee of the UNESCO Information for All Programme (Beer Sheva, Israel)

BOEKHORST Albert, Professor, University of Amsterdam; Expert, European Network for School Libraries and Information Literacy (Amsterdam, Netherlands)

LAPO Petr, Director, Belarusian State University Fundamental Library; President, Belarusian Library Association (Minsk, Belarus)

SHARIKOV Aleksandr, Professor, National Research University – Higher School of Economics (Moscow, Russian Federation)

WHITWORTH Andrew, Senior Lecturer, University of Manchester (Manchester, United Kingdom)

WILSON Carolyn, President, Association for Media Literacy; Instructor, Ontario Institute for Studies in Education, University of Western Ontario (Toronto, Canada)

25 June, Monday

12.30 – 13.30

Plenary meeting (continued)

*Media and Information Literacy:
Conceptualization within Knowledge Societies*

Chairpersons:

KASINSKAITE-BUDDEBERG Irmgarda, Programme Specialist,
Communication and Information Sector, UNESCO (Paris, UNESCO)

TORRAS CALVO Maria Carme, Chair, IFLA Information Literacy Section;
Library Director, Bergen University College (Bergen, Norway)

Communications:

LAU Jesus, Professor, University of Veracruz (Veracruz, Mexico)
Convergence of Media Literacy and Information Literacy

WEBBER Sheila, Senior Lecturer, University of Sheffield (Sheffield, United
Kingdom)
Media and Information Literacy: Strength through Diversity

KURBANOGLU Serap, Chair, Department of Information Management,
Hacettepe University (Ankara, Turkey)
An Analysis of the Concept of Information Literacy

13.30 – 14.30

Dinner

14.30 – 16.00

**Session of the Working Group 1: MIL Indicators
(Suzdal Hall)**

14.30 – 16.00

**Session of the Working Group 2: MIL Declaration and
Strategic Directions (Vladimir Hall)**

14.30 – 16.00

Plenary Meeting (Moscow Hall)

Literacy within the Context of Knowledge Societies

Chairperson:

MAIMBO Gilbert, Director of Planning, Press and Public Relations
Department, Ministry of Information, Broadcasting and Labour (Lusaka,
Zambia)

MADER Sharon, Dean of Library Services, University of New Orleans
(New Orleans, USA)

Communications:

JOLLS Tessa, President, Centre for Media Literacy (Malibu, USA)
Media Literacy: the Foundation for Anywhere, Anytime Learning

LIQUETE Vincent, Associate Professor, University of Bordeaux (Bordeaux,
France)
Can One Speak of an “Information Transliteracy”?

GENDINA Natalia, Professor, Director, Research Institute for Information
Technologies in Social Sphere, Kemerovo State University of Culture and
Arts (Kemerovo, Russian Federation)
*The Problem of Integrating Information and Media Literacy: Russian
Context*

25 June, Monday

25 June, Monday

ŠPIRANEC Sonja, Assistant Professor, University of Zagreb (Zagreb, Croatia)

Literacy in Social Media Environments: Time to Abandon or Re-Examine IL?

DZYALOSHINSKY Iosif, Professor, National Research University – Higher Schools of Economics (Moscow, Russian Federation)

Media Matrixes as the Subject of MIL

Discussion

16.00–16.30

Coffee break (Venice Hall)

16.30 – 18.45

Plenary Meeting (Moscow Hall)

MIL as a New Concept. Linkages with Other Literacies

Chairpersons:

KURBANOGLU Serap, Chair, Department of Information Management, Hacettepe University (Ankara, Turkey)

MARQUARDT Luisa, Professor, University Rome Tre; Director Europe, International Association of School Librarianship (Rome, Italy)

Communications:

LIPSZYC Jaroslaw, President, The Modern Poland Foundation (Warsaw, Poland)

Mapping out Media and Information Literacy

KARVALICS László, Associate Professor, University of Szeged; Chair, Hungarian IFAP Committee (Szeged, Hungary)

Personal Information Culture: A Vertical Model

ZHILAVSKAYA Irina, Head of the Department of Journalism and Media Education, Moscow State Humanitarian University (Moscow, Russian Federation)

MIL in Russia: Towards a New Paradigm

SINGH Jagtar, Professor of Library and Information Science, Punjabi University; President, Indian Association of Teachers of Library and Information Science (Patiala, India)

Placing Media and Information Literacy at the Core of Instruction

TAYIE Samy, President, MENTOR International Media Education Association; Professor, Faculty of Mass Communication, Cairo University (Cairo, Egypt)

Young Egyptian's New Media Literacy

25 June, Monday

ONKOVICH Anna, Head of Department, Institute of Higher Education, National Academy of Sciences (Kiev, Ukraine)

Mediadidactics of Higher Education

KUZNETSOVA Tatiana, Head of the Department of Library and Information Science, Academy of Professional Training for Arts, Culture and Tourism (Moscow, Russian Federation)

Cultural Competency and Information Literacy

LJUBANOVIC Gordana, Head of the Training Centre for Continuous Education of LIS Professionals, National Library of Serbia (Belgrade, Serbia)

Computer Literate and Information Illiterate

Discussion

16.30 – 18.45

**Session of the Working Group 1: MIL Indicators
(Vladimir Hall)**

16.30 – 18.45

Round Table (Suzdal Hall)

*Instruments of MIL Promotion. Challenges of the Localization
of the UNESCO MIL Curriculum for Teachers*

Chairperson:

TORRAS CALVO Maria Carme, Chair, IFLA Information Literacy Section; Library Director, Bergen University College (Bergen, Norway)

Participants:

GENDINA Natalia Professor, Director, Research Institute for Information Technologies in Social Sphere, Kemerovo State University of Culture and Arts (Kemerovo, Russian Federation)

KNYAZEVA Svetlana, Chief of Section of Higher Education and Pedagogical Technologies, UNESCO Institute for Information Technologies in Education (Moscow, Russian Federation)

KOTILAINEN Sirkku, Professor, University of Tampere; President, Finnish Society on Media Education (Tampere, Finland)

19.15 – 20.00

Classical Music concert (Venice Hall)

20.00 – 21.00

Reception by the organizers (Moscow Hall)

26 June, Tuesday

26 June, Tuesday

09.30 – 11.15

Plenary meeting (Moscow Hall)

*MIL in Knowledge Societies:
Mainstreaming, Application and Advocacy*

Chairpersons:

WILSON Carolyn, President, Association for Media Literacy; Instructor, Ontario Institute for Studies in Education, University of Western Ontario (Toronto, Canada)

FINQUELIEVICH Susana, Senior Researcher, National Council of Scientific and Technical Research (Buenos Aires, Argentina)

Keynote:

CATTS Ralph, Senior Research Fellow, Stirling Institute of Education (Sydney, Australia)

Indicators on Adult Information Literacy

Communications:

ABDULLAH Szarina, Professor, Faculty of Information Management, Universiti Teknologi MARA (Kuala Lumpur, Malaysia)

Identifying Indicators in Information Literacy Competency – Differentiating Between Objective and Subjective Data

VOM ORDE Heike, Head of Documentation, International Central Institute for Youth and Educational Television, Bavarian Broadcasting Corporation (Munich, Germany)
“Digital Natives” and Their Media Worlds: Starting Points for Promoting Media and Information Literacy?

LEE Alice, Associate Professor, Hong Kong Baptist University (Hong Kong, China)
Promoting MIL in Hong Kong: A Network Model Strategy

TURMAINE Isabelle, Director, Information Centre and Communication Services, International Association of Universities (Paris, France)
OER Literacy: Are Academic Librarians the Missing Link?

Discussion

11.15 – 11.45

Coffee break (Venice Hall)

11.45 – 13.30

**Session of the Working Group 1: MIL Indicators
(Suzdal Hall)**

11.45 – 13.30

**Session of the Working Group 2: MIL Declaration and
Strategic Directions (Vladimir Hall)**

11.45 – 13.30

Plenary Meeting (Moscow Hall)

*MIL in Knowledge Societies:
Capacity Building, Tools and Resources
(Regional and National Context)*

Chairpersons:

TUAZON Ramon, Commissioner, National Commission of the Philippines for UNESCO; Member, Philippines National IFAP Committee; Vice-President, Philippine Communication Centrum Foundation (Manila, the Philippines)

DZYALOSHINSKY Iosif, Professor, National Research University – Higher Schools of Economics (Moscow, Russian Federation)

Communications:

FINQUELIEVICH Susana, Senior Researcher, National Council of Scientific and Technical Research (Buenos Aires, Argentina)
Policies on MIL in Latin America: Overview and Proposals

BEGUM Dilara, Head of Library, East West University; Vice President, Library Association of Bangladesh (Dhaka, Bangladesh)
Promoting MIL: A Case Study of Bangladesh Public Sector

NFISSI Abdelhamid, Associate Professor, Faculty of Arts and Humanities Fes-Sais, Sidi Mohamed Ben Abdellah University (Fez, Morocco)
Fostering the Culture of Media and Information Literacy in the Arab World: Challenges and Perspectives

BUZDAR Abdur Rahman, Provincial Chief, Information Technology Department, Government of Balochsitan (Quetta, Pakistan)
Balochistan: on the Road to ICT

26 June, Tuesday

26 June, Tuesday

ROSERO José Augusto, Adviser, Ecuador's National Secretariat of Higher Education, Science and Technology (Quito, Ecuador)
Cooperative Learning to Enforce Social Innovation

BRUCE Catherine Fleming, Ph.D. Candidate, College of Mass Communication and Information Studies, University of South Carolina (Columbia, USA)
The Place of Media Literacy in Media and Information Policy: Harmonizing Global, National and Local Public Spheres

Discussion

13.30 – 14.30

Lunch

14.30 – 16.15

**Session of the Working Group 1: MIL Indicators
(Vladimir Hall)**

14.30 – 16.15

**Session of the Working Group 2: MIL Declaration and
Strategic Directions (Suzdal Hall)**

14.30 – 16.15

Plenary Meeting (Moscow Hall)

*MIL in Knowledge Societies:
Capacity Building, Tools and Resources
(Institutional Context)*

Chairpersons:

VOM ORDE Heike, Head of Documentation, International Central Institute for Youth and Educational Television, Bavarian Broadcasting Corporation (Munich, Germany)

WHITWORTH Andrew, Senior Lecturer, University of Manchester (Manchester, United Kingdom)

Communications:

JEREISSATI Tatiana, Survey Analyst, Brazilian Network Information Centre (Sao Paulo, Brazil)

Children and ICTs in Brazil: an Approach to Media Literacy

MADER Sharon, Dean of Library Services, University of New Orleans (New Orleans, USA)

Transforming Students into Scholars

MARQUARDT Luisa, Professor, University Rome Tre; Director Europe, International Association of School Librarianship (Rome, Italy)

MIL: The Educational and Transformational Role of School Libraries

26 June, Tuesday

26 June, Tuesday

GENDINA Natalia, Professor, Director, Research Institute for Information Technologies in Social Sphere, Kemerovo State University of Culture and Arts (Kemerovo, Russian Federation)

KUDRINA Ekaterina, Rector, Kemerovo State University of Culture and Arts (Kemerovo, Russian Federation)

PONOMAREV Valery, Vice Rector, Kemerovo State University of Culture and Arts (Kemerovo, Russian Federation)

Kemerovo State University of Culture and Arts: The Centre for the Promotion of Information Culture in Siberia

ABUSIN Khalid, Dean of Library Affairs, Sudan University of Science and Technology (Khartoum, Sudan)

UNESCO Contribution in Developing Knowledge Societies in Least Developed Countries

GRAHAM Nancy, Subject Librarian (Medicine), University of Birmingham (Birmingham, United Kingdom)

A Repository for IL OER Sharing Best Practice in the Global Context

BONDARENKO Elena, Head of the Laboratory for Media Education, Russian Academy of Education (Moscow, Russian Federation)

Media Literacy and Information Culture at Modern Russian School

Discussion

16.15 – 16.45

Coffee break (Venice Hall)

16.45 – 19.00

Closing Plenary Meeting (Moscow Hall)

Chairpersons:

KUZMIN Evgeny, Chair, Intergovernmental Council of the UNESCO Information for All Programme; Chair, Russian UNESCO IFAP Committee; President, Interregional Library Cooperation Centre (Moscow, Russian Federation)

KASINSKAITE-BUDDEBERG Irmgarda, Programme Specialist, Communication and Information Sector, UNESCO (Paris, UNESCO)

TORRAS CALVO Maria Carme, Chair, IFLA Information Literacy Section; Library Director, Bergen University College (Bergen, Norway)

Reports by the Working Groups Rapporteurs

Discussion

Conference final document discussion and adoption

Conference closing

19.30 – 21.00

Dinner

26 June, Tuesday

Argentina			
1.	Buenos Aires	FINQUELIEVICH Susana	Senior Researcher, National Council of Scientific and Technical Research
Azerbaijan			
2.	Baku	EIVASOV Ali	Deputy Chair, Azerbaijan UNESCO IFAP Committee
3.	Baku	MAMMADOVA Latifa	Head of Library Sector, Ministry of Culture and Tourism of the Republic of Azerbaijan; Chair, Azerbaijan UNESCO IFAP Committee
Australia			
4.	Sidney	CATTS Ralph	Senior Research Fellow, Stirling Institute of Education
Bangladesh			
5.	Dhaka	BEGUM Dilara	Head of Library, East West University; Vice President, Library Association of Bangladesh
Belarus			
6.	Minsk	LAPO Petr	Director, Belarusian State University Fundamental Library; President, Belarusian Library Association
Brazil			
7.	Sao Paolo	JEREISSATI Tatiana	Survey Analyst, Brazilian Network Information Centre
Canada			
8.	Toronto	WILSON Carolyn	President, Association for Media Literacy; Instructor, Ontario Institute for Studies in Education, University of Western Ontario
Cape Verde			
9.	Praia	MÜLLER DE OLIVEIRA Gilvan	Executive Director, International Portuguese Language Institute
China			
10.	Hong Kong	LEE Alice	Associate Professor, Hong Kong Baptist University

Croatia			
11.	Zagreb	ŠPIRANEC Sonja	Assistant Professor, University of Zagreb
Ecuador			
12.	Quito	ROSERO José Augusto	Adviser, Ecuador's National Secretariat of Higher Education, Science and Technology
Egypt			
13.	Cairo	TAYIE Samy	President, MENTOR International Media Education Association; Professor, Faculty of Mass Communication, Cairo University
Finland			
14.	Tampere	KOTILAINEN Sirkku	Professor, University of Tampere; President, Finnish Society on Media Education
France			
15.	Bordeaux	LIQUETE Vincent,	Associate Professor, University of Bordeaux
16.	Paris	TURMAINE Isabelle	Director, Information Centre and Communication Services, International Association of Universities
Germany			
17.	Munich	VOM ORDE Heike	Head of Documentation, International Central Institute for Youth and Educational Television, Bavarian Broadcasting Corporation
Grenada			
18.	Saint George's	NURSE Eric	Vice-Chair, Intergovernmental Council, UNESCO Information for All Programme
Hungary			
19.	Szeged	KARVALICS László	Associate Professor, University of Szeged; Chair, Hungarian IFAP Committee
India			
20.	Bangalore	MADALLI Devika	Associate Professor, Indian Statistical Institute
21.	Patiala	SINGH Jagtar	Professor of Library and Information Science, Punjabi University; President, Indian Association of Teachers of Library and Information Science

Indonesia			
22.	Jakarta	DJUSAN Aizirman	Head of HR and ICT Research and Development Agency, Ministry of Communication and Information Technology
Iraq			
23.	Baghdad	AL-BASRI Ahmed Saad	Head of Information and Internet Department, Ministry of Culture
Israel			
24.	Beer Sheva	AVIRAM Aharon	Professor and Head of the Centre for Futurism in Education, Ben Gurion University of the Negev; Chair, Israel National Committee of the UNESCO Information for All Programme
Italy			
25.	Rome	MARQUARDT Luisa	Professor, University Rome Tre; Director Europe, International Association of School Librarianship
Kazakhstan			
26.	Astana	BERDIGALIYEVA Rosa	President, Library Association of the Republic of Kazakhstan
Kuwait			
27.	Kuwait	AL-RAZNI Khaled	Director of Media Information Department, Kuwait Ministry of Information
Kyrgyzstan			
28.	Bishkek	AKAYEVA Zhyldyz	Executive Secretary, National Union of Writers
Latvia			
29.	Riga	USENKO Meldra	Director, Museum of the Popular Front of Latvia

Lebanon			
30.	Beirut	JABER SAAD Ramza	Assistant Secretary General in Charge of Information and Communication Programmes, Lebanese National Commission for UNESCO
Malaysia			
31.	Kuala Lumpur	ABDULLAH Szarina	Professor, Faculty of Information Management, Universiti Teknologi MARA
Mexico			
32.	Veracruz	LAU Jesus	Professor, University of Veracruz
Moldova			
33.	Chisinau	ANISIMOV Natalia	President, "MediaArt Dialogue"
Morocco			
34.	Fez	NFISSI Abdelhamid	Associate Professor, Faculty of Arts and Humanities Fes-Sais, Sidi Mohamed Ben Abdellah University
Netherlands			
35.	Amsterdam	BOEKHORST Albert	Professor, University of Amsterdam; Expert, European Network for School Libraries and Information Literacy
Niger			
36.	Niamey	ABDOU Saidou	Director of Communication, Ministry of Communication and Information Technology
Nigeria			
37.	Abuja	ASUBIOJO Lewis Olawole	Director, African Centre for Media and Information Literacy
Norway			
38.	Bergen	TORRAS CALVO Maria Carme	Chair, IFLA Information Literacy Section; Library Director, Bergen University College

Pakistan			
39.	Quetta	BUZDAR Abdur Rahman	Provincial Chief, Information Technology Department, Government of Balochsitan
Philippines			
40.	Manila	TUAZON Ramon	Commissioner, National Commission of the Philippines for UNESCO; Member, Philippines National IFAP Committee; Vice-President, Philippine Communication Centrum Foundation
Poland			
41.	Warsaw	GÓRECKA Dorota	Project Coordinator, The Modern Poland Foundation
42.	Warsaw	LIPSZYC Jarosław	President, The Modern Poland Foundation
Russia			
43.	Chelyabinsk	FATEYEVA Irina	Head of the Department of Journalism and Media Education, Chelyabinsk State University
44.	Irkutsk	NEMIRICH Anastasia	Editor-in-Chief, Nachalnaya Mediashkola (Junior Media School) Magazine
45.	Kemerovo	GENDINA Natalia	Professor, Director, Research Institute for Information Technologies in Social Sphere, Kemerovo State University of Culture and Arts; Member, Russian UNESCO IFAP Committee
46.	Kemerovo	KUDRINA Ekaterina	Rector, Kemerovo State University of Culture and Arts; Member, Russian UNESCO IFAP Committee
47.	Kemerovo	PONOMAREV Valery	Vice Rector, Kemerovo State University of Culture and Arts
48.	Moscow	BAKEYKIN Andrey	Technical Assistant, Interregional Library Cooperation Centre

49.	Moscow	BAKEYKIN Sergey	Executive Director, Interregional Library Cooperation Centre; Deputy Chair, Russian UNESCO IFAP Committee
50.	Moscow	BEILINA Elena	Editor-in-Chief, Universitetskaya Kniga (University Book) Magazine
51.	Moscow	BONDARENKO Elena	Head of the Laboratory for Media Education, Russian Academy of Education
52.	Moscow	CHUDINOVA Vera	Head of the Department of Sociological Studies, Russian State Children's Library
53.	Moscow	DZYALOSHINSKY Iosif	Professor, National Research University – Higher Schools of Economics; Deputy Chair, Russian UNESCO IFAP Committee
54.	Moscow	GRIGORIEV Vladimir	Deputy Head, Federal Agency for Press and Mass Communications of the Russian Federation
55.	Moscow	GROMOVA Olga	Editor-in-Chief, Biblioteka v shkole (The Library at School) Newspaper
56.	Moscow	IVINA Karina	Research Library Director, Moscow State University of Culture and Arts
57.	Moscow	KAZACHENKOVA Lyubov	Editor-in-Chief, Sovremennaya Biblioteka (Modern Library) Magazine
58.	Moscow	KHAUSTOV Nikiolay	Secretariat Officer, Commission of the Russian Federation for UNESCO
59.	Moscow	KUZMIN Evgeny	Chair, Intergovernmental Council of the UNESCO Information for All Programme; Chair, Russian UNESCO IFAP Committee; President, Interregional Library Cooperation Centre

List of Participants

60.	Moscow	KUZNETSOVA Tatiana	Head of the Department of Library and Information Science, Academy of Professional Training for Arts, Culture and Tourism
61.	Moscow	LOGINOV, Boris	Director General, LIBNET National Information Library Centre
62.	Moscow	MANILOVA Tatiana	Deputy Director, Department of Science, Education and Information Technologies – Head of the Division of Libraries and Archives, Ministry of Culture of the Russian Federation; Member, Russian UNESCO IFAP Committee
63.	Moscow	MAZURITSKY Aleksandr	Head of the Department of Library Science, Moscow State University of Culture and Arts
64.	Moscow	MOISOV Victor	Project Coordinator, TSIRKON Research Group
65.	Moscow	MUROVANA Tatiana	Executive Secretary, Russian UNESCO IFAP Committee
66.	Moscow	NECHAYEV Vladimir	Rector, Moscow State Humanitarian University
67.	Moscow	NIKOLAYEVA Vera	Deputy Head of the Division of Libraries and Archives, Ministry of Culture of the Russian Federation
68.	Moscow	ODINOKOVA Ludmila	Executive Secretary, Vissheye Obrazovaniye v Rossii (Higher Education in Russia) Journal
69.	Moscow	PARSHAKOVA Anastasia	Deputy Director, Interregional Library Cooperation Centre; Project coordinator, Russian UNESCO IFAP Committee
70.	Moscow	PULYA Yuri	Head of Department, Federal Agency for Press and Mass Communications of the Russian Federation

71.	Moscow	SHARIKOV Aleksandr	Professor, National Research University – Higher School of Economics
72.	Moscow	SHIBAYEVA Ekaterina	Chief Specialist, Special Projects Department, Russian State Library
73.	Moscow	SMETANNIKOVA Natalia	President, Russian Reading Association
74.	Moscow	SMIRNOVA Olga	Vice Dean, Faculty of Journalism, Moscow State University
75.	Moscow	TSIMBALENKO Sergey	President, YOUNPRESS Creative Assosiation
76.	Moscow	VARTANOVA Elena	Dean, Faculty of Journalism, Moscow State University
77.	Moscow	VLADIMIROVA Tatiana	Dean, Faculty of Journalism, Moscow State Humanitarian University
78.	Moscow	VOROPAYEV Aleksandr	Head of Division, Federal Agency for Press and Mass Communications of the Russian Federation; Member, Russian UNESCO IFAP Committee
79.	Moscow	YAKUPOVA Aleksandra	Assistant Director, Interregional Library Cooperation Centre
80.	Moscow	ZHILAVSKAYA Irina	Head of the Department of Journalism and Media Education, Moscow State Humanitarian University; Member, Russian UNESCO IFAP Committee
81.	Moscow	ZHUKOVA Tatiana	President, Russian School Library Association
82.	Moscow	ZORINA Svetlana	Editor-in-Chief, Knizhnaya Industria (Book Industry) Magazine
83.	Saint Petersburg	KLIMINA Anastasia	Teaching assistant, Saint-Petersburg University of Cinema and Television
84.	Saint Petersburg	KORKONosenko Sergey	Head of Department of the Theory of Journalism and Communication, Saint Petersburg State University

List of Participants

85.	Yakutsk	FLYAGIN Yuri	Vice Rector, North-Eastern Federal University
86.	Yakutsk	MAKSIMOVA Tatiana	Library Director, North-Eastern Federal University
87.	Yekaterinburg	KANTOR Anna	Director, Ural Centre for Innovative Educational Technologies
88.	Yuzhno-Sakhalinsk	GONYUKOVA Irina	Minister of Culture, Ministry of Culture of the Sakhalin Oblast
89.	Yuzhno-Sakhalinsk	MALYSHEVA Valentina	Director, Sakhalin State Scientific Library
Serbia			
90.	Belgrade	LJUBANOVIC Gordana	Head of the Training Centre for Continuous Education of LIS Professionals, National Library of Serbia
Sudan			
91.	Khartoum	ABUSIN Khalid	Dean of Library Affairs, Sudan University of Science and Technology
92.	Khartoum	HAMID Ahmed Khalil	Assistant Professor, Sudan University of Science and Technology
Turkey			
93.	Ankara	KURBANOGLU Serap	Chair, Department of Information Management, Hacettepe University
Ukraine			
94.	Ivano-Frankivsk	YANISHIN Olga	Associate Professor, Ivano-Frankivsk National Technical University of Oil and Gas
95.	Kiev	NAIDENOVA Lyubov	Deputy Director, Institute of Social and Political Psychology, National Academy of Pedagogical Studies

96.	Kiev	ONKOVICH Anna	Head of Department, Institute of Higher Education, National Academy of Sciences
UNESCO			
97.	Montreal	BOADE Georges	Assistant Programme Specialist, UNESCO Institute for Statistics
98.	Moscow	KNYAZEVA Svetlana	Chief of Section of Higher Education and Pedagogical Technologies, UNESCO Institute for Information Technologies in Education
99.	Moscow	KOROBAYNIKOV A Marina	Associate Programme Specialist, Section of Higher Education and Pedagogical Technologies, UNESCO Institute for Information Technologies in Education
100.	Paris	KASINSKAITE- BUDDEBERG Irmgarda	Programme Specialist, Communication and Information Sector, UNESCO
United Kingdom			
101.	Birmingham	GRAHAM Nancy	Subject Librarian (Medicine), University of Birmingham
102.	Manchester	WHITWORTH Andrew	Senior Lecturer, University of Manchester
103.	Sheffield	WEBBER Sheila	Senior Lecturer, University of Sheffield
United States of America			
104.	Cleves	MURPHY Marney	Library Media Specialist, Three Rivers Local School District, Ohio

List of Participants

105.	Columbia	BRUCE Catherine Fleming	Ph.D. Candidate, College of Mass Communication and Information Studies, University of South Carolina
106.	Malibu	JOLLS Tessa	President and CEO, Centre for Media Literacy
107.	New Orleans	MADER Sharon	Dean of Library Services, University of New Orleans
Uzbekistan			
108.	Tashkent	ISHMATOV Alisher	Deputy Director, National Library of Uzbekistan
Zambia			
109.	Lusaka	CHILONGA Nondo Mubanga	Senior Programme Officer-Communication & Information, Ministry of Education, Science, Vocational Training & Early Education
110.	Lusaka	MAIMBO Gilbert	Director of Planning, Press and Public Relations Department, Ministry of Information, Broadcasting and Labour
111.	Lusaka	PHIRI Clara	Systems Analyst, Ministry of Transport and Communications

Draft conference programme and list of participants are presented as of 15 June, 2012 and might undergo further changes