

International Conference Internet and Socio-Cultural Transformations in Information Society

7–12 September 2013
Yuzhno-Sakhalinsk
Russian Federation

Ministry of Culture of the Russian Federation
Federal Agency for Press and Mass Communications
Government of the Sakhalin Region
Commission of the Russian Federation for UNESCO
UNESCO / UNESCO Information for All Programme
Russian Committee of the UNESCO Information for All Programme
Interregional Library Cooperation Centre

International Conference

Internet
and Socio-Cultural Transformations
in Information Society

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

Yuzhno-Sakhalinsk
7–12 September 2013

CONFERENCE CONVENORS

Ministry of Culture of the Russian Federation
Federal Agency for Press and Mass Communications
Government of the Sakhalin Region
Commission of the Russian Federation for UNESCO
UNESCO / UNESCO Information for All Programme
Russian Committee of the UNESCO Information for All Programme
Interregional Library Cooperation Centre

FINANCIAL SUPPORT

Ministry of Culture of the Russian Federation
Federal Agency for Press and Mass Communications
Government of the Sakhalin Region

Working languages–English and Russian (simultaneous interpretation)

Interpreters:

Sergey CHUDINOV
Margarita LARSHINA
Elena MALYAVSKAYA
Olga MOSTINSKAYA
Vadim NIKITIN
Galina YERMAKOVA

Draft conference programme and list of participants are presented as of 29
August 2013 and might undergo further changes

UNESCO Information for All Programme (IFAP)

IFAP was established by UNESCO to provide a framework for international cooperation and partnership 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 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

ORGANIZING COMMITTEE

Chairs

KHOROSHAVIN Alexander – Governor of the Sakhalin Region; Chair, Conference Organizing Committee

KUZMIN Evgeny – Chair, Intergovernmental Council of the UNESCO Information for All Programme (IFAP); Chair, Russian UNESCO IFAP Committee; President, Interregional Library Cooperation Centre; Co-Chair, Conference Organizing Committee

TRUTNEVA Irina – Deputy Head, Government of the Sakhalin Region; Co-Chair, Conference Organizing Committee

GONYUKOVA Irina – Minister of Culture of the Sakhalin Region; Vice Chair, Conference Organizing Committee

Members

ARAKELOVA Alexandra – Director of the Department of Science and Education, Ministry of Culture of the Russian Federation

BAKEYKIN Sergey – Deputy Chair, Russian UNESCO IFAP Committee; Executive Director, Interregional Library Cooperation Centre

BANERJEE Indrajit – Director, Knowledge Society Division, UNESCO

BRATYNENKO Dmitry – Deputy Governor of the Sakhalin Region – Government Chief of Staff

GRIGORIEV Vladimir – Deputy Head, Federal Agency for Press and Mass Communications

KOTOVA Yekaterina – Minister for Investments and Foreign Relations of the Sakhalin Region

KLYUTCHENYA Alexander – Director of Information Policy Department of the Sakhalin Government Executive Office, Government of the Sakhalin Region

MUROVANA Tatiana – Executive Secretary, Russian UNESCO IFAP Committee

ORDZHONIKIDZE Grigory – Executive Secretary, Commission of the Russian Federation for UNESCO

PAVLOV Nikolai – Head, IT and Communications Agency of the Sakhalin Region

PRADO Daniel – Executive Secretary, MAAYA World Network for Linguistic Diversity

RADOYKOV Boyan – Chief, Universal Access and Preservation Section, UNESCO

ROKOTOV Vadim – Executive Officer, Administrative Affairs Office of the Government of the Sakhalin Region

SAMASSEKOU Adama – President, MAAYA World Network for Linguistic Diversity; President, Preparatory Committee of the World Summit on the Information Society (Geneva, 2003)

SCHEDULE OF STAY

7 September, Saturday

- Arrival of participants in Moscow
- 18:05 Departure to Yuzhno-Sakhalinsk (Sheremetievo International Airport, Terminal D)

8 September, Sunday

- 09:25 Arrival of participants in Yuzhno-Sakhalinsk. Transfers to the Santa Resort Hotel and the Mega Palace Hotel. Free time.
- 13:00–14:00 Lunch (Santa Resort Hotel, Ruby Hall; Mega Palace Hotel, Marquise Restaurant)
- 14:00–17:00 Excursions:
- Option 1. Sakhalin Regional Art Museum:
“Three Centuries of Russian Art” – exhibition from the collection of the State Russian Museum (Grand Hall).
Exhibition of works by Sakhalin artists (Small Hall)
(translation into English is provided)
- Option 2. Sakhalin Regional Museum of Local History:
Tours: “Tour of the Museum”, “Open-Air Museum”, “Sakhalin Historical Monuments”, “Nature of Sakhalin and the Kuril Islands” (translation into English is provided)
- Option 3. Museum of Anton Chekhov’s *Sakhalin Island*:
“Waff of a Fan” – exhibition from the collection of the Russian Museum of Ethnography, St. Petersburg (translation into English is provided)
- 17:00–18.30 Tours to places of interest in Yuzhno-Sakhalinsk
- 19:00–20.30 Welcoming dinner (Santa Resort Hotel, Ruby Hall)

9 September, Monday

- 08:00–09:00 Breakfast (Santa Resort Hotel and the Mega Palace Hotel)
- 09:15 Transfer to the Sakhalin Region’s Government House

-
-
- 10:00–10:45 Conference opening gala (Sakhalin Region’s Government House)
- 10:45–11:45 Plenary meeting
- 11:45–12:30 Press Conference
- Photo Session
- Coffee break
- 12:30–13:30 Plenary meeting (continued)
- 13:30–15:00 Lunch (Mega Palace Hotel, Marquise Restaurant)
- 15:00–17:00 Section Work (Mega Palace Hotel)
- 17:30–18:30 Concert (Santa Resort Hotel, Foyer, 1st floor)
- 18:30–20:00 Reception on behalf of the Governor of the Sakhalin Region (Santa Resort Hotel, Diamond Banquet Room)

10 September, Tuesday

- 08:00–09:00 Breakfast (Santa Resort Hotel and the Mega Palace Hotel)
- 9:15 Transfer from the Santa Resort Hotel to the Mega Palace Hotel
- 09:30–11:15 Plenary meeting (Mega Palace Hotel, Diamond Hall, 10th floor)
- 11:15–11:45 Coffee break
- 11:45–14:00 Side Events
- 14:00–15:00 Lunch (Mega Palace Hotel, Marquise Restaurant)
- 15:00–19:30 Guided Tours
- 20:00–21:30 Dinner (Santa Resort Hotel, Ruby Hall; Mega Palace Hotel, Marquise Restaurant)

11 September, Wednesday

- 08:00–09:00 Breakfast (Santa Resort Hotel and the Mega Palace Hotel)
- 09:15 Transfer from the Santa Resort Hotel to the Mega Palace Hotel

09:30–11:30	Section Work
11:30–12:00	Coffee break
12:00–13:30	Plenary meeting (Mega Palace Hotel, Diamond Hall, 10th floor)
13:30–15:00	Lunch (Mega Palace Hotel, Marquise Restaurant)
15:00–16:30	Plenary Meeting (continued). Conference Final Document discussion
16:30–17:00	Coffee break
17:00–18:00	Conference Final Document adoption. Conference closing
19:30–21:00	Concert (Anton Chekhov Sakhalin International Theatre Centre)
21:00–22:00	Dinner (restaurant of the Tourist Hotel)

12 September, Thursday

08:00–09:00	Breakfast (Santa Resort Hotel and the Mega Palace Hotel)
10:00	Transfer to the airport
12:10	Departure from Yuzhno-Sakhalinsk
14:00	Arrival in Moscow (Sheremetievo International Airport, Terminal D). Transfer to other Moscow airports

CONFERENCE PROGRAMME

9 September, Monday

10:00–10:45

Conference Opening Gala (Grand Hall of the Sakhalin Region's Government House)

Chairperson:

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

Communications:

Alexander KHOROSHAVIN, Governor of the Sakhalin Region (Yuzhno-Sakhalinsk, Russian Federation)

Mikhail SESLAVINSKY, Head, Federal Agency for Press and Mass Communications of the Russian Federation (Moscow, Russian Federation)

Greetings:

Greeting on behalf of the UNESCO Director-General (Indrajit BANERJEE, Director of the UNESCO Knowledge Societies Division)

Greeting on behalf of the Ministry of Foreign Affairs of the Russian Federation and the Commission of the Russian Federation for UNESCO (Grigory ORDZHONIKIDZE, Deputy Director, International Organizations Department, Ministry of Foreign Affairs of the Russian Federation; Secretary-General, Commission of the Russian Federation for UNESCO)

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

Greeting on behalf of the Committee on Foreign Affairs of the State Council of the Federation of the Russian Federation

10:45–11:45

Plenary Meeting (Grand Hall of the Sakhalin Region's Government House)

Chairperson:

Irina TRUTNEVA, Deputy Head of Government of the Sakhalin Region (Yuzhno-Sakhalinsk, Russian Federation)

Communications:

Indrajit BANERJEE, Director of the UNESCO Knowledge Societies Division (Paris, UNESCO)

Aleksei VOLIN, Deputy Minister, Ministry of Communications and Mass Media of the Russian Federation (Moscow, Russian Federation)

Sinikka SIPILÄ, President, International Federation of Library Associations and Institutions (IFLA); Secretary General, Finnish Library Association (Helsinki, Finland)

11:45–12:30

Press Conference (Pressroom of the Sakhalin Region's Government House)

Photo session

Coffee break

12:30–13:30

Plenary Meeting (continued)

Communications:

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

Ludovit MOLNAR, President, Slovak National Commission for UNESCO; Professor, Slovak University of Technology (Bratislava, Slovakia)

13:30–15:00

Lunch (Mega Palace Hotel, Marquise Restaurant)

15:00–17:00

Section Work (Mega Palace Hotel)

Section I. Internet as a Socio-Cultural Phenomenon (Diamond Hall, 10th floor)

Moderators:

Jaroslav LIPSZYC, President, Modern Poland Foundation (Warsaw, Poland)

Vladimir NECHAYEV, Rector, Sholokhov Moscow State University for the Humanities (Moscow, Russian Federation)

Communications:

Andrey PELIPENKO, Chief Research Associate of the Research and Development Centre, Moscow Psycho-Social University (Moscow, Russian Federation)

The Phenomenon of Internet in the Context of Macroevolutionary Culture Dynamics

László KARVALICS, Chairman, Hungarian Committee for the UNESCO Information for All Programme; Associate Professor, University of Szeged (Szeged, Hungary)

Digital Initiatives: Digital Natives in the Coming Age of “Internet of Everything”

Yekaterina SHAPINSKAYA, Chief Research Associate, Russian Institute for Cultural Research (Moscow, Russian Federation)

21st Century Man in Cyberspace: Infinite Possibilities and New Perils

Discussion

**Section II. Contemporary Socio-Cultural Processes
(Sapphire Conference Hall, 2nd floor)**

Moderators:

Ludovit MOLNAR, President, Slovak National Commission for UNESCO;
Professor, Slovak University of Technology (Bratislava, Slovakia)

Tatiana MUROVANA, Executive Secretary, Russian Committee for the
UNESCO Information for All Programme (Moscow, Russian Federation)

Communications:

Susana FINQUELIEVICH, Director of the Research Programme on Information
Society, National Council for Scientific and Technical Research, University of
Buenos Aires (Buenos Aires, Argentina)

*From Cultural Consumers to Cultural Prosumers: Citizens' Co-Creation of Cultural
Changes in Information Society*

Dmitry IVANOV, Professor, Saint-Petersburg State University (Saint-
Petersburg, Russian Federation)

Society Virtualization and Glam-Capitalism

Michael GURSTEIN, Executive Director, Centre for Community Informatics
Research, Development and Training (Vancouver, Canada)

*The Internet, Global Governance, and the Surveillance State in a Post-Snowden
World*

Discussion

Section III. On the Road to Knowledge Societies (Terrace, 1st floor)

Moderators:

Indrajit BANERJEE, Director of the UNESCO Knowledge Societies Division (Paris, UNESCO)

Verena METZE-MANGOLD, Vice President, German National Commission for UNESCO (Frankfurt, Germany)

Communications:

Alfredo RONCHI, Secretary, European Commission – MEDICI Framework of Cooperation; Professor, University of Milan (Milan, Italy)
Digital Natives, Netizens, eCommunities. Civitas Solis or Nightmare?

Andrejs VASILJEVS, Member of the Bureau, Intergovernmental Council for the UNESCO Information for All Programme; Chairman of the Board, Tilde Company (Riga, Latvia)

Addressing Ethical Challenges of Information Society

Winnie VITZANSKY, Member, Danish National Commission for UNESCO (Roskilde, Denmark)

The Digital Revolution and the Need of National and International Information Policies and Strategies

Discussion

17:30–18:30

Ethnic concert programme with participation of Nivkh, Russian and Korean performance groups (Santa Resort Hotel, Foyer, 1st floor)

18:30–20:00

**Reception on behalf of the Governor of the Sakhalin Region.
Background music - Jazz Time Band (Santa Resort Hotel, Diamond Banquet Room)**

10 September, Tuesday

09:30–11:15

Plenary Meeting (Mega Palace Hotel, Diamond Hall, 10th floor)

Chairperson:

Andrejs VASILJEVS, Member of the Bureau, Intergovernmental Council for the UNESCO Information for All Programme; Chairman of the Board, Tilde Company (Riga, Latvia)

Irina GONYUKOVA, Minister of Culture of the Sakhalin Region (Yuzhno-Sakhalinsk, Russian Federation)

Communications:

Yuri CHYORNIY, Deputy Director, Institute of Scientific Information for Social Sciences, Russian Academy of Sciences (Moscow, Russian Federation)

Reflecting on Information Society

Renaldas GUDAUSKAS, Director General, National Library of Lithuania (Vilnius, Lithuania)

Impact of Information and Communication Technologies on Society

Jarosław LIPSZYC, President, Modern Poland Foundation (Warsaw, Poland)

The Great Copyright Swindle

Vladimir KHARITONOV, Executive Director, Online Publishers Association (Moscow, Russian Federation)

Information Society and the New Copyright Concept

Clarence ICHWEKELEZA, Director of Communication, Ministry of Communication, Science and Technology (Dar-Es-Salaam, Tanzania)

Examination of Socio-Cultural Changes under the Impact of the Internet and Other ICTs

11:15–11:45

Coffee break

11:45–14:00

Side Events

Round Table “Multilingualism in the Digital World” (Mega Palace Hotel, Diamond Hall, 10th floor)

Moderators:

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

Daniel PRADO, Executive Secretary, MAYAA World Network for Linguistic Diversity (Buenos Aires, Argentina)

Communications:

Daniel PRADO, Executive Secretary, MAYAA World Network for Linguistic Diversity (Buenos Aires, Argentina)

Towards a Multilingual Cyberspace

Daniel PIMIENTA, Director, Networks and Development Foundation FUNREDES (Santo Domingo, Dominican Republic)

Redefining Digital Divide Around Information Literacy and Linguistic Diversity in a Future Context of Access Provision

Katsuko TANAKA, Assistant Professor, Nagaoka University of Technology (Nagaoka, Japan)

Web-Based Vulnerable Peoples – Focusing on Language

Sergey BOBRYSEV, Commercial Director, ParaType Ltd (Moscow, Russian Federation)

Web Fonts for Multilingual Information Community

Liudmila ZAIKOVA, Head of the Centre to Advance Multilingualism in Cyberspace, North-Eastern Federal University (Yakutsk, Russian Federation)

Activities of the Centre to Advance Multilingualism in Cyberspace

Radik AMIROV, Head of Ethnic Projects Department, Russian News & Information Agency RIA Novosti (Moscow, Russian Federation)

“Rus4all.ru” Portal: Experience of Information Exchange with Ethnical Groups

Constantin RUSNAC, Secretary General, National Commission of the Republic of Moldova for UNESCO (Chisinau, Republic of Moldova)

Moldavian Cultural Code. How Moldavian Culture Presents Itself at the General Eurasian Space

**Round Table “Libraries in the Digital World” (Sakhalin Regional
Research Library, Assembly Hall)**

Moderators:

Rosa BERDIGALIEVA, President, Kazakhstan Library Association; Director of the Library, Kurmangazy Kazakh National Conservatory (Alma-Ata, Kazakhstan)

Vladimir FIRSOV, President, Russian Library Association; Deputy Director-General, National Library of Russia (Saint-Petersburg, Russian Federation)

Greetings:

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

Sinikka SIPILÄ, President, International Federation of Library Associations and Institutions (IFLA); Secretary General, Finnish Library Association (Helsinki, Finland)

Valentina MALYSHEVA, Director, Sakhalin Regional Research Library (Yuzhno-Sakhalinsk, Russian Federation)

Communications:

Maria Carme TORRAS CALVO, Governing Board Member and Division Chair, International Federation of Library Associations and Institutions (IFLA); Library Director, Bergen University College (Bergen, Norway)

Academic Libraries as Facilitators of the Digital Scholarship: Defining and Designing Online Research Support

Alisher ISHMATOV, Deputy Director, National Library of Uzbekistan (Tashkent, Uzbekistan)

National Education Digital Library and Its Role in Providing Access to Socially Important Information in Uzbekistan

Boris LOGINOV, Director General, National Information Library Centre (LIBNET); Director, Central Scientific Medical Library of the Sechenov First Moscow State Medical University (Moscow, Russian Federation)

Union Catalogue of Russian Libraries

Piotr LAPO, President, Belarusian Library Association; University Librarian, Belarusian State University (Minsk, Belarus)

On the Way from Information Society to Knowledge Society: Searching for New Priorities and Modes of Interaction

Irina MIKHNOVA, Director, Russian State Youth Library (Moscow, Russian Federation)

Youth Library Behavior

Session of the Working Group Preparing the Conference Final Document (Mega Palace Hotel, Terrace, 1st floor)

Working Group Head – **Victor MONTVILOFF**, International Consultant, Former UNESCO Staff Member (Paris, France)

14:00–15:00

Lunch (Mega Palace Hotel, Marquise Restaurant)

15:00–19:30

Guided Tours

20:00–21:30

Dinner (Santa Resort Hotel, Ruby Hall; Mega Palace Hotel, Marquise Restaurant)

10 September, Tuesday

11 September, Wednesday

09:30–11:30

Section Work (Mega Palace Hotel)

Section I. Internet as a Socio-Cultural Phenomenon (Diamond Hall, 10th floor)

Moderators:

László KARVALICS, Chairman, Hungarian Committee for the UNESCO Information for All Programme; Associate Professor, University of Szeged (Szeged, Hungary)

Alfredo RONCHI, Secretary, European Commission – MEDICI Framework of Cooperation; Professor, University of Milan (Milan, Italy)

Communications:

Leonid KONOVALOV, Senior Regional Strategic Account Manager, Xerox CIS (Saint-Petersburg, Russian Federation)

Internet Development: Devastating Consequences

Hamid ABEDI DOYOMI, Researcher, Allameh Tabatabaieii University in Tehran (Tehran, Iran)

Investigating the Effects of Using Internet on Cultural Attitudes of Shiite Clergymen

Dietrich SCHÜLLER, Vice-President, Intergovernmental Council for the UNESCO Information for All Programme (Vena, Austria)

Internet and Its Influence on Quality and Authenticity of Audiovisual Documents

Emmanuel KONDOWE, Acting Deputy Executive Secretary, Malawi National Commission for UNESCO (Lilongwe, Malawi)

Ethical Aspects of Communication in Information Society: the Case of Malawi

Oksana DMITRIYEVA, Director of the Institute of Humanitarian Technologies for Social Computing, Sholokhov Moscow State University for the Humanities (Moscow, Russian Federation)

Political Functions of the Internet: Russian Perception

Discussion

**Section II. Contemporary Socio-Cultural Processes
(Sapphire Conference Hall, 2nd floor)**

Moderators:

Winnie VITZANSKY, Member, Danish National Commission for UNESCO (Roskilde, Denmark)

Susana FINQUELIEVICH, Director of the Research Programme on Information Society, National Council for Scientific and Technical Research, University of Buenos Aires (Buenos Aires, Argentina)

Communications:

Pornntip YENJABOK, Assistant professor, Kasetsart University (Bangkok, Thailand)

Effect of Cross-Cultural Communication on Socio-Cultural Transformations in ASEAN Information Society

Maciej GRON, Director of Department of Information Society, Ministry of Administration and Digitalization (Warsaw, Poland)

Public Sector Information: Openness or Universality

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

Regularities in the Behaviour of the Russian Internet Audience

Nazeer HUSSAIN, Director of IT/Regional Centre, Higher Education Commission (Lahore, Pakistan)

Socio-Cultural Changes in Pakistan Due to the Proliferation and Impact of Internet and other ICTs

Discussion

Session of the Working Group Preparing the Conference Final Document (Terrace, 1st floor)

Working Group Head – **Victor MONTVILOFF**, International Consultant,
Former UNESCO Staff Member (Paris, France)

11:30–12:00

Coffee break

12:00–13:30

Plenary Meeting (Mega Palace Hotel, Diamond Hall, 10th floor)

Chairpersons:

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

Ludovit MOLNAR, President, Slovak National Commission for UNESCO; Professor, Slovak University of Technology (Bratislava, Slovakia)

Reports by the Sections and Working Groups Rapporteurs:

Jaroslav LIPSZYC, President, Modern Poland Foundation (Warsaw, Poland)

Tatiana MUROVANA, Executive Secretary, Russian Committee for the UNESCO Information for All Programme (Moscow, Russian Federation)

Verena METZE-MANGOLD, Vice President, German National Commission for UNESCO (Frankfurt, Germany)

Daniel PRADO, Executive Secretary, MAYAA World Network for Linguistic Diversity (Buenos Aires, Argentina)

Vladimir FIRSOV, President, Russian Library Association; Deputy Director-General, National Library of Russia (Saint-Petersburg, Russian Federation)

Alfredo RONCHI, Secretary, European Commission – MEDICI Framework of Cooperation; Professor, University of Milan (Milan, Italy)

Susana FINQUELIEVICH, Director of the Research Programme on Information Society, National Council for Scientific and Technical Research, University of Buenos Aires (Buenos Aires, Argentina)

Communication:

Aharon AVIRAM, Chairman, Israeli Committee for the UNESCO Information for All Programme; Professor, Ben-Gurion University (Tel Aviv, Israel)

What should we do next? Towards Encouragement of Green Policy on Digital Development

13:30–15:00

Lunch (Mega Palace Hotel, Marquise Restaurant)

15:00–18:00

Plenary Meeting (continued)

Conference Final Document discussion

16:30–17:00

Coffee break

17:00–18:00

Conference Final Document adoption

Conference closing

19:30–21:00

Concert of the Symphony Orchestra of the Ministry of Defense of the Russian Federation

Artistic director and conductor – Valery Halilov

Piano – Sergei Tarasov

Vocal – Hibla Gerzmava (soprano)

(Anton Chekhov Sakhalin International Theatre Centre)

21:00–22:00

Dinner (restaurant of the Tourist Hotel)

LIST OF PARTICIPANTS

Albania			
1	Tirana	HIDA Rexhep	Director, Publishing House “Fan Noli”
Argentina			
2.	Buenos Aires	FINQUELIEVICH Susana	Director of the Research Program on Information Society, National Council for Scientific and Technical Research, University of Buenos Aires
3.	Buenos Aires	PRADO Daniel	Executive Secretary, World Network for Linguistic Diversity (MAYAA)
Armenia			
4.	Yerevan	ZARGARYAN Tigran	Director, National Library of Armenia
Austria			
5.	Vena	SCHÜLLER Dietrich	Vice-President, Intergovernmental Council for the UNESCO Information for All Programme
Azerbaijan			
6.	Baku	AMANOVA Solmaz	Director of the Multimedia Section, Baku Municipal Department of Education
Belarus			
7.	Minsk	LAPO Piotr	President, Belarusian Library Association; Library director, Belarusian State University

Canada			
8.	Vancouver	GURSTEIN Michael	Executive Director, Centre for Community Informatics Research, Development and Training
Croatia			
9.	Zagreb	BILIĆ Paško	Postdoctoral scholar, Institute for Development and International Relations
Czech Republic			
10.	Prague	KNOLL Adolf	Secretary for Science, Research, and International Cooperation National Library of the Czech Republic
Democratic Republic of the Congo			
11.	Kinshasa	MPUTU Paul	Ministry Cabinet Director, ICT Ministry
Denmark			
12.	Roskilde	VITZANSKY Winnie	Member, Danish National Commission for UNESCO
Dominican Republic			
13.	Santo Domingo	PIMIENTA Daniel	Director, Networks and Development Foundation (FUNREDES)
Finland			
14.	Helsinki	SIPILÄ Sinikka	President, International Federation of Library Associations and Institutions (IFLA); Secretary General, Finnish Library Association

France			
15.	Paris	MONTVILOFF Victor	Consultant, former staff member UNESCO
Georgia			
16.	Tbilisi	TAKTAKISHVILI Levan	Director of Department, National Parliamentary Library of Georgia
Germany			
17.	Frankfurt	METZE-MANGOLD Verena	Vice President, German National Commission for UNESCO
Ghana			
18.	Accra	DZANDU Lucy	Senior Librarian, Institute for Scientific and Technological Information
Guinea-Bissau			
19.	Bissau	LOPES Policarpo	Executive Secretary, National Commission of Guinea-Bissau for UNESCO
Hungary			
20.	Szeged	KARVALICS László	Chairman, Hungarian Committee for the UNESCO Information for All Programme; Associate Professor, University of Szeged
Iran			
21.	Tehran	ABEDI DOYOMI Hamid	Researcher, Allameh Tabatabaeii University in Tehran

Israel			
22.	Tel Aviv	AVIRAM Aharon	Chairman, Israeli Committee for the UNESCO Information for All Programme; Professor, Ben-Gurion University
Italy			
23.	Milan	RONCHI Alfredo	Secretary, European Commission – MEDICI Framework of Cooperation; Professor, University of Milan
Japan			
24.	Nagaoka	TANAKA Katsuko	Assistant Professor, Nagaoka University of Technology
Kazakhstan			
25.	Alma-Ata	BERDIGALIEVA Rosa	President, Kazakhstan Library Association; Conservatory Librarian Kurmangazy National Conservatory
Kenya			
26.	Nairobi	MAINGI Christine	Senior Assistant Director of Education, Kenya National Commission for UNESCO

Kyrgyzstan			
27.	Bishkek	DOLNIKOVA Svetlana	Head of ICT Department Academy of Public Administration under the President of the Kyrgyz Republic
Latvia			
28.	Riga	USENKO Meldra	Director, Museum of the Popular Front of Latvia
29.	Riga	VASILJEVS Andrejs	Member of the Bureau, Intergovernmental Council for the UNESCO Information for All Programme; Chairman of the Board, Tilde Company
Lithuania			
30.	Vilnius	GUDAUSKAS Renaldas	Director General, National Library of Lithuania
Madagascar			
31.	Antananarivo	RABESON Rolland	Director of ICT, Ministry of National Education
Malawi			
32.	Lilongwe	KONDOWE Emmanuel	Acting Deputy Executive Secretary, Malawi National Commission for UNESCO
Malaysia			
33	Kuala Lumpur	HASSAN Erizamsha	Deputy Director of ICT Application Section, Department of Broadcasting

34.	Putrajaya	ABDUL RAHMAN Ibrahim	Director General of Information Department, Ministry of Information, Communication and Culture
Mali			
35.	Bamako	DIAKITE Djénèbou	Chief of Computer Section of the National Directorate of Higher Education and Scientific Research, Ministry of Higher Education and Scientific Research
Mongolia			
36.	Ulaanbaatar	ZURGAANJIN Enkhbold	Vice-Chairman, Information Technology, Post and Telecommunications Authority of the Government of Mongolia
Nigeria			
37.	Abuja	AJAH Ifeyi Promise	Computer Internet Analyst, Kogi State Government of Nigeria
38.	Abuja	JAWANDO Rasaq Ayodeji	Information-Tech Officer, Kogi State Government of Nigeria
39.	Abuja	OKUNLA Silver Sunny	Statistic Office Assistant, Kogi State Government of Nigeria
Norway			
40.	Bergen	TORRAS CALVO Maria Carme	Governing Board Member and Division Chair, International Federation of Library Associations and Institutions (IFLA); Library Director, Bergen University College

Pakistan			
41.	Lahore	HUSSAIN Nazeer	Director of IT/Regional Centre, Higher Education Commission
Poland			
42.	Warsaw	GRON Maciej	Director of Department of Information Society, Ministry of Administration and Digitalization
43	Warsaw	HOLIŃSKY Marek	President, Poland National Committee for the UNESCO Information for All Programme
44.	Warsaw	LIPSZYC Jaroslaw	President, Modern Poland Foundation
Republic of Moldova			
45.	Chisinau	DIOZU Valerii	Member of the Board, Municipal Council of the City of Chisinau
46.	Chisinau	RUSNAC Constantin	Secretary General, National Commission of the Republic of Moldova for UNESCO
Russian Federation			
47.	Moscow	AMIROV Radik	Head of Ethnic Projects Department, Russian News & Information Agency RIA Novosti

48.	Moscow	BAKEIKIN Sergey	Executive Director, Interregional Library Cooperation Centre; Deputy Chair, Russian Committee of the UNESCO Information for All Programme
49.	Moscow	BEILINA Elena	Editor-in-Chief, Universitetskaya Kniga (University Book) Magazine
50	Moscow	BOBRY SHEV Sergey	Commercial Director, ParaType Ltd
51.	Moscow	BURUNKIN Dmitry	Deputy Chief of Section, Department of Staff Training and Continuing Professional Development Policy, Ministry of Education and Science of the Russian Federation
52.	Moscow	CHYORNIY Yuri	Deputy Director, Institute of Scientific Information for Social Sciences, Russian Academy of Sciences
53.	Moscow	DMITRIYEVA Oksana	Director of the Institute of Humanitarian Technologies for Social Computing, Sholokhov Moscow State University for the Humanities

54.	Moscow	IGNATOVA Daria	Assistant Director, Interregional Library Cooperation Centre
55.	Moscow	KAZACHENKOVA Lyubov	Editor-in-Chief, Sovremennaya Biblioteka (Modern Library) Magazine
56.	Moscow	KHARITONOV Vladimir	Executive Director, Online Publishers Association
57.	Moscow	KHAUSTOV Nikolay	Second Secretary, Commission of the Russian Federation for UNESCO, Ministry of Foreign Affaires of the Russian Federation
58.	Moscow	KONOVALOV Alexander	Senior Researcher, Institute of Psychology, Russian Academy of Education
59.	Moscow	KUZMIN Evgeny	Chairman, Intergovernmental Council for the UNESCO Information for All Programme; Chairman, Russian Committee for the UNESCO Information for All Programme; President, Interregional Library Cooperation Centre

60	Moscow	LOGINOV Boris	Director General, National Information Library Centre (LIBNET); Director, Central Scientific Medical Library of the Sechenov First Moscow State Medical University
61.	Moscow	MANILOVA Tatiana	Head of Artistic Organizations and Library Work Division of the Department of Culture, Ministry of Defence of the Russian Federation
62.	Moscow	MIKHNOVA Irina	Director, Russian State Youth Library
63.	Moscow	MUROVANA Tatiana	Executive Secretary, Russian Committee for the UNESCO Information for All Programme
64.	Moscow	NECHAYEV Vladimir	Rector, Sholokhov Moscow State University for the Humanities
65.	Moscow	ORDZHONIKIDZE Grigory	Deputy Director, International Organizations Department, Ministry of Foreign Affairs of the Russian Federation; Executive Secretary, Commission of the Russian Federation for UNESCO

66.	Moscow	PELIPENKO Andrey	Chief Research Associate of the Research and Development Centre, Moscow Psycho-Social University
67.	Moscow	SERGOMANOV Pavel	Deputy Director, Department of General Education Policy, Ministry of Education and Science of the Russian Federation
68.	Moscow	SESLAVINSKY Mikhail	Head, Federal Agency for Press and Mass Communications of the Russian Federation
69.	Moscow	SHAPINSKAYA Yekaterina	Chief Research Associate, Russian Institute for Cultural Research
70.	Moscow	SHARIKOV Alexander	Professor, National Research University – Higher School of Economics
71.	Moscow	VOLIN Aleksei	Deputy Minister, Ministry of Communications and Mass Media of the Russian Federation
72.	Moscow	VORONOV Vladimir	Counsellor of the Department of Children Supplementary Training, Education and Youth Policy, Ministry of Education and Science of the Russian Federation

73.	Moscow	ZHILAVSKAYA Irina	Head of Chair of Journalism and Media Education, Sholokhov Moscow State University for the Humanities
74.	Republic of Sakha (Yakutia)	KONSTANTINOV Nikolai	Head, National Archive of the Republic of Sakha (Yakutia)
75.	Republic of Sakha (Yakutia)	POTAPOVA Lyubov	Head of Department, National Library of the Republic of Sakha (Yakutia)
76.	Republic of Sakha (Yakutia)	SHISHIGIN Yegor	Director, Yakut State United Museum of History and Culture of the Peoples of the North
77.	Republic of Sakha (Yakutia)	ZAIKOVA Liudmila	Head of the Centre to Advance Multilingualism in Cyberspace, North-Eastern Federal University
78	Saint-Petersburg	FIRSOV Vladimir	President, Russian Library Association; Deputy Director-General, National Library of Russia
79.	Saint-Petersburg	IVANOV Dmitry	Professor, Saint-Petersburg State University
80.	Saint-Petersburg	KONOVALOV Leonid	Senior Regional Strategic Account Manager, Xerox CIS
81.	Sakhalin Region	ARENTOVA Tatiana	Deputy Director, Sakhalin Regional Research Library

82.	Sakhalin Region	BELONOSOV Valery	Vice-President, Sakhalin Culture Foundation
83.	Sakhalin Region	BRATYNENKO Dmitry	Deputy Governor – Government Chief of Staff, Government of the Sakhalin Region
84.	Sakhalin Region	BURYKA Alexander	Director, Sakhalin Regional Art Museum
85.	Sakhalin Region	CHAROCHKIN Sergey	Director, State Historical Archive of the Sakhalin Region
86.	Sakhalin Region	GONYUKOVA Irina	Minister, Ministry of Culture of the Sakhalin Region
87.	Sakhalin Region	GORBENKO Dmitry	Software Engineer, State Historical Archive of the Sakhalin Region
88.	Sakhalin Region	GRIDYAYEVA Marina	Counsellor, Archive Agency of the Sakhalin Region
89.	Sakhalin Region	IVANOV Alexander	Deputy Minister, Ministry of Education of the Sakhalin Region
90.	Sakhalin Region	IVANTSOV Vladimir	Chairman of the Committee for Social Policy, Sakhalin Region Parliament
91.	Sakhalin Region	KHAN Dmitry	Deputy Minister, Ministry of Investments and Foreign Relations of the Sakhalin Region
92.	Sakhalin Region	KHOROSHAVIN Alexander	Governor of the Sakhalin Region

93.	Sakhalin Region	KISLOVA Victoria	Head, Department of Culture of the Dolinsky Urban District
94.	Sakhalin Region	KLYUTCHENYA Alexander	Director of Information Policy Department, Government of the Sakhalin Region
95.	Sakhalin Region	KOSTANOV Alexander	Head, Archive Agency of the Sakhalin Region
96.	Sakhalin Region	KOSTANOVA Inga	Head of Department of Culture, Yuzhno-Sakhalinsk City Administration
97.	Sakhalin Region	KUZNETSOVA Olga	Principal Adviser, Archive Agency of the Sakhalin Region
98.	Sakhalin Region	MALYSHEVA Valentina	Director, Sakhalin Regional Research Library
99.	Sakhalin Region	MATYUSHKOV Gennady	Deputy Director, Sakhalin Regional Museum of Local History
100.	Sakhalin Region	MIROMANOV Temur	Director, Historic-Literary Museum “Anton Chekhov and Sakhalin”
101.	Sakhalin Region	MISHINA Lyubov	Director, Sakhalin Regional Library for the Blind
102.	Sakhalin Region	MISIKOV Boris	Rector, Sakhalin State University
103.	Sakhalin Region	NASTINA Irina	Head of Conservation, Museum of Anton Chekhov’s Sakhalin Island

104.	Sakhalin Region	NIKOLINA Olga	Head of Department of Culture, Nevel Urban District Administration
105.	Sakhalin Region	NOVIKOVA Tamara	Director, Sakhalin Regional Children's Library
106.	Sakhalin Region	PAVLOV Nikolai	Head, IT and Communications Agency of the Sakhalin Region
107.	Sakhalin Region	PAVLOVA Natalia	Deputy Director of the Analytical Department, Sakhalin Government Executive Office
108.	Sakhalin Region	ROKOTOV Vadim	Executive Officer, Administrative Affairs Office of the Government of the Sakhalin Region
109.	Sakhalin Region	ROON Tatiana	Director, Sakhalin Regional Museum of Local History
110.	Sakhalin Region	SHAPOVAL Vladimir	President, Sakhalin Culture Foundation
111.	Sakhalin Region	SOBOLYUK Igor	Head of Department, State Historical Archive of the Sakhalin Region
112.	Sakhalin Region	STROGANOV Konstantin	First Deputy Governor of the Sakhalin Region, Government of the Sakhalin Region

113.	Sakhalin Region	TRUTNEVA Irina	Deputy Head of Government, Government of the Sakhalin Region
114.	Sakhalin Region	TURKINA Olga	Deputy Director, Sakhalin Regional Research Library
115.	Sakhalin Region	VASILEVSKY Alexander	Vice-Rector, Sakhalin State University
116.	Sakhalin Region	YEFREMOV Vladimir	Chairman, Sakhalin Region Parliament
117.	Sakhalin Region	ZHUK Anna	Director, Museum of Anton Chekhov's Sakhalin Island
Slovakia			
118.	Bratislava	MOLNAR Ludovit	President, Slovak Commission for UNESCO; Professor, Slovak University of Technology
Tajikistan			
119.	Dushanbe	IBODOV Ismatullo	Editor-in-Chief, Bochu Khiroch Newspaper
Tanzania			
120	Dar-Es-Salaam	ICHWEKELEZA Clarence	Director of Communication, Ministry of Communication, Science and Technology

121.	Dar-Es-Salaam	SHEYA Mohammed	Deputy Permanent Delegate, Permanent Delegation of the United Republic of Tanzania to UNESCO; Member of the Bureau, Intergovernmental Council for the UNESCO Information for All Programme
Thailand			
122.	Bangkok	YENJABOK Pornntip	Assistant professor, Kasetsart University
Turkey			
123.	Ankara	ÇUBUKÇU Ahmet	Assistant Communication Expert, Information and Communication Technologies Authority
Ukraine			
124.	Kiev	SHEVCHENKO Irina	President, Ukrainian Library Association; Director, Institute of Postgraduate Studies, National Academy for Senior Executives in Culture and Arts
UNESCO			
125.	Paris	BANERJEE Indrajit	Director of the Knowledge Societies Division UNESCO
Uzbekistan			
126.	Tashkent	ISHMATOV Alisher	Deputy Director, National Library of Uzbekistan

Vietnam			
127.	Hanoi	LÊ Thái Hồng	Principal Official, Ministry of Information and Communication
Yemen			
128.	Sana'a	AL YAMANI Fuad Ali	UNESCO – Yemen Focal Point for Communication and Information, Ministry of Communications
Zambia			
129.	Lusaka	MULESA Lucy	Senior Planner, Ministry of Information and Broadcasting Services