

Global MIL Week 2016

Feature Event

2-5 November, 2016

São Paulo, Brazil

Speakers and Moderators

Bah lee Adama

Adama lee Bah is a renowned young Gambian social activist and feminist, with a deep sense of commitment towards the advancement and development of young people in the continent. She served as President of Young People in the Media and was able to attract lot of young people through her radio shows. Adama lee Bah served as a host and moderator of a youth radio talk show called YPM hour aired every Sunday on unique fm. the talk show addresses wide range of burning issues affecting the plight and wellbeing of young people such as violence against children, teenage and unwanted pregnancy, Sexual Rights and Reproductive issues, Domestic Violence, child rights, peer pressure , mentorship, life skills, freedom of expression, the importance of citizenship journalism and other tropical issues of concerns. On May 2011, she organized the All Girls Conference in her High School. This event serve as a platform for girls to discussed on ranges of issues affecting them with mentors and guidance and counseling experts. This conference helps miss Bah to launch a gender sensitization curriculum for young people to address and prevent gender-based violence in schools and communities together with the ministry of Basic and secondary education in the Gambia.

Grizzle Alton

Alton Grizzle is a happily married husband, father and Christian. He works at the UNESCO HQ in Paris as Programme Specialist in Communication and Information. He manages UNESCO global actions relating to gender and media and is co-manager of UNESCO's global actions on media and information literacy (MIL). Alton has diverse education and experience in the fields of education, management, information systems and media and communication. He has conceptualized and spearheaded many projects and co-authored and edited books relating to MIL, gender and media, media development, communication for development. Prior to UNESCO, he was an educator/principal at secondary school and adult vocational training levels of the education systems in Jamaica for ten years. He holds a Diploma in secondary education from the Mico University College, a Bsc in management and economics at the University of the West Indies (UWI), a Msc in Computer-based Management Information Systems from the UWI, and MA in Media and Communication from the University of Leicester, UK. Alton Grizzle is a PhD candidate at the Autonomous

	<p>University of Barcelona – under the supervision of Professor Jose Manuel Perez Tornero - where he is carrying out research on citizens' response to MIL competencies.</p>
	<p>Otto Camilo</p> <p>With more than twelve years of experience in media / advertising, worked in online and offline agencies, such as F/Nazca, Lov, F.biz where won first place in Estadão media award in 2011 with Itaú campaign. Currently on Facebook is responsible for strategic planning and execution for CPG brands like JnJ, Natura and Alparagatas.</p>
	<p>Wilson Carolyn</p> <p>Carolyn Wilson is an Instructor and Program Officer in the International Education Office at Western University, Canada. Carolyn has worked in Media and Information Literacy education for over 30 years at the elementary, secondary and post-secondary levels in education, and for libraries, NGOs, media industries, and governments around the world. She is the Chair of the International Interim Steering Committee for GAPMIL (the UNESCO-initiated Global Alliance for Partnerships in Media and Information Literacy), and a Chair of the first UNESCO/UNAOC International University Network on MILID (Media and Information Literacy and Intercultural Dialogue). She on the Boards of Media Smarts (Canada), MENTOR Association for Media Literacy (Spain) and is the Past President of the Association for Media Literacy in Toronto, Canada. Carolyn has received the Prime Minister of Canada Award for Teaching Excellence, the Distinguished Contributions to Teaching Award from the University of Toronto, and the Excellence in Teaching award from the Students' Council of Western University, Canada.</p>
	<p>Onumah Chido</p> <p>Onumah is Coordinator of the African Centre for Media & Information Literacy (AFRICMIL), Abuja, Nigeria, and Chair of the Pan-African Alliance for Media & Information Literacy (PAMIL) and co-Chair of the Global Alliance for Partnerships on Media and Information Literacy (GAPMIL). He attended the University of Calabar, Nigeria, as well as Western University, London, Ontario, Canada, where he earned an MA in journalism and is currently a doctoral candidate in Communication and Journalism at the Autonomous University of Barcelona, Spain. Onumah is the author of <i>We Are All Biafrans</i> (2016), <i>Nigeria is Negotiable</i> (2013) and <i>Time to Reclaim Nigeria</i> (2011).</p>

Messias Claudio

Claudio Messias is 46 years old and is from Assis, São Paulo. He worked as a journalist between the ages of 15 and 33 and, for three years and a half, he was also a rehabilitation agent in a penitentiary in Marília, São Paulo. He holds a Master's degree in Communication Sciences from the University of São Paulo (USP), a Bachelor's degree in History from São Paulo State University (Unesp) – campus of Assis, and is a doctoral candidate and researcher at the Center for Communication and Education of the School of Communication and Arts – University of São Paulo (NCE/ECA/USP). He was a teacher in public schools of the state of São Paulo in the period of 2006 and 2010. Claudio has been teaching in higher education since 2008. He is currently a professor in the bachelor course of Social Communication – Educommunication at Federal University of Campina Grande, Paraíba. His research interest is the epistemology of the interrelation between communication and education.

Lau Jesus

A leader and spokesperson for information literacy, Dr. Lau currently is a Professor at Universidad Veracruzana, the fourth largest public university in Mexico. With a Ph.D. in Information Science, Sheffield University, England. The author of more than 200 papers and articles and 20 monographs, including the IFLA Information Literacy Guidelines (translated into 12 languages) and an InfoLit Marketing manual. As well as author/researcher of UNESCO Media and Information Literacy Global MIL Assessment Framework, among other UNESCO MIL publications. The recipient of numerous awards recognizing his professional contributions, such as **Librarian of the Year** by BRLA, and FIL-Guadalajara; IFLA Medal; and the *John Cotton Dana award* by the Special Libraries Association (USA).

Bacher Silvia

Silvia Bacher is a journalist specialized in the intersections of culture and education. She was awarded first prize by the University of Buenos Aires for education reporting. She has a Master in Communication and Culture (Universidad de Buenos Aires). Currently, she hosts shows in National Radio and Radio Splendid.

Silvia is an expert in the field of education, communication and youth culture in digital environment. As a consultant she has given presentations in universities and conferences in Latin America and Europe (Congreso Nacional de Lectura (Bogotá, 2015), Encuentro de Educomunicación (Porto Alegre, 2015), Congreso EDUMED, (Barcelona, España, 2013); Seminario Internacional de Infancia, OEI, (Paraguay, 2013); Seminario de Educación, Periodismo y Comunicación, IDES (San Pablo,, Brasil, 2013); among others).

Bacher is Founder and Director of the NGO Las Otras Voces, Comunicación para la democracia. (The Other Voices: Communication for Democracy). She is a member of the committee of international science editors for the Spanish magazine Comunicar. She is on the advisory board for audiovisual communications in childhood. (CONACAI). Bacher authored *Navigate among cultures. Education. Communication*

	<p>and Digital citizenship. (Paidos, 2016) And Tattooed by the Media: Dilemmas in Education in the Digital Era (Paidos, 2009). She was formerly the General Coordinator of Journalism, Communication, and Education of Buenos Aires. She is also the coordinator for the Latin American Women's EF Network</p>
	<p>Araújo Lúcia Jornalista é Gerente Geral do Canal Futura. Foi editora de telejornais e de programas jornalísticos na TV Bandeirantes, TV Globo e TV Cultura. Atuou como repórter stringer no Estados Unidos para o jornal Folha de São Paulo, cobrindo as áreas de cultura, comportamento e <i>business</i> na capital Washington. Também criou e dirigiu séries para TV no mercado de produção independente. Integrou a equipe do Programa “Gente que Faz” e coordenou as séries de documentários “3Xleila” e “50 anos de Brasil: a história de todos nós” para o canal GNT, da GLOBOSAT, e o Projeto Tom da Mata para a Fundação Roberto Marinho e o Canal Futura. Em 98, trabalhou com a CNBC - o canal financeiro da rede NBC e em 1999, assumiu a direção do Canal Futura, no Rio de Janeiro.</p>
	<p>Dellagnelo Lucia President and CEO of the Center of Innovation for Brazilian Education-CIEB, a non-profit center dedicated to promote the culture of innovation and use of technology to face the challenges of quality and equity of public education in Brazil. Dr. Dellagnelo holds a doctoral degree in education from Harvard University and was former Secretary of State of Sustainable Economic Development in the state Santa Catarina.</p>
	<p>Panagiotou Nikos <i>Dr. Nikos Panagiotou is Assistant Professor, School of Journalism and Mass Media Communication, Faculty of Economic and Political Sciences, Aristotle University. He has been a Chevening Scholar of the Foreign and Commonwealth Office, Socrates Scholar at Universidade Fernando Pessoa (Portugal), Scholar of the State of Luxembourg, in University of Luxembourg, and RCAP Scholar from APU University, Japan, Scholar to Beijing Foreign Studies University His is a peer-reviewed at St. Antony's International Review Oxford University, b) Multi-Disciplinary Scientific Journal of International Black Sea University, and c) Journal of Culture and Society and member of the advisory board of peer reviewers for Networking Knowledge. He has participated in a series of scientific researches, has published articles in International and Greek journals and in edited volumes. His research interests are upon: Global Journalism, Mass Media Literacy Conflict Analysis and Resolution.</i></p>

Ivanov Debora

Director of Ancine – Agência Nacional do Cinema, is a lawyer and a film producer. From 2001 to 2016, as a co-founder partner of Gullane Entretenimento SA, she produced more than 60 films which earned more than 200 international awards in the most recognized international festivals and which achieved major box offices of Brazilian movies in 2012 and 2014. She was executive director of SIAESP (Audiovisual Union) and member of the Consultive Council at SPCINE, a public company linked to the São Paulo government. Debora also founded and worked as volunteer executive director at Instituto Querô, a non-profitable organization dedicated to capacitation and inclusion of young people in social risk in the audiovisual Market.

Reineck Dennis

Dennis Reineck is a project manager at DW Akademie, responsible for research and evaluations. He conducts studies and evaluations in developing countries. His fields of interest include Media and Information Literacy, audience studies, research on the quality of journalism and empirical methods. Reineck started out as a school teacher, before working for TV company ProSiebenSat.1 and then becoming a researcher and lecturer at the University of Hamburg, specializing in journalism research. A discussion paper, co-authored with Jan Lublinski on a human rights-based approach to Media and Information Literacy in developing countries, was published in 2015.

Frau-Meigs Divina

Divina Frau-Meigs is professor of media and ICT sociology at the Université Sorbonne Nouvelle, France. She holds degrees from the Sorbonne University, Stanford University and the Annenberg School for Communications (University of Pennsylvania). She is a specialist of Cultural Diversity, Internet Governance and Media and Information Literacy (MIL) as well as a researcher in the media uses and practices of young people. She holds the UNESCO chair “Savoir-devenir in sustainable digital development”.

She is the coordinator of the French National Agency Project TRANSLIT, on the convergence between media, information and digital literacies (www.translit.fr). She is responsible for the implementation of the European project ECO that aims at producing MOOCs (Massive Open Online Courses), especially to train trainers in the fundamentals of digital humanities (www.ecolearning.eu). She also is the scientific leader of the Erasmus + “ECFOLI” project (KA2) that promotes strategies for conflict resolution via Media and Information Literacy (MIL), building on the notion of cultural heritage (ecfoli.eu).

She has held elected responsibilities with IAMCR (as vice-president (2004-2008), as head of the “media education research section” (2009-15) and with ECREA (among the founders and member of the board,

	<p>2008--). She currently is the co-chair of the interim committee of the European Chapter of GAPMIL, the Global Alliance of Partners for Media and Information Literacy. She represents civil society interests (academia and research) in the Internet Governance Forum (IGF) and in other global arenas (ECOSOC, WSIS...). She is the president of savoir*devenir, an international association dedicated to XXIst century literacies.</p>
	<p>Suraj Adekunle Olunifesi</p> <p>Dr. Olunifesi Adekunle SURAJ is a Senior Lecturer, Sub-Dean and Postgraduate Programmes Coordinator, School of Communication, Lagos State University, Nigeria. A member of the University Curriculum Committee and UNESCO National Coordinator for MIL Curriculum intervention in Nigeria, Dr. Suraj holds a Master and Doctorate Degree in Information Science and a Postgraduate Degree in Mass Communication. He is a Resource Consultant to Nigerian Military, Nigeria Communication Commission, Digital Bridge Institute (ITU accredited Telecommunication training Centre) and other International organizations including UNESCO. His publications and areas of research interests bothers on Digital Safety, Social Media, Internet Radicalization, Cyber Culture, ICT and Telecommunications.</p>
	<p>Chaudhari Kalpana</p> <p>Dr. Kalpana Chaudhari is an engineer by training .She has obtained post graduate degree in engineering and technology. She has pursued the Ph.D. in engineering and technology .Her Ph.D. work consists of interdisciplinary subjects includes e-governance and information and communication technologies and its application for socio-economic and sustainable development at RTM Nagpur University , India .She has 20 years academic, research and professional experience. She is working as vice president of Institute for sustainable development and research, ISDR, India, an organization having consultative status with UN-ECOSOC, UN-Habitat, UNCTAD, UN-Ffd, and UN-WCDRR. Kalpana is also working as a Lecturer in Electronics Engineering at SAK polytechnic, Mumbai, India. Member of several national and international scientific and technical associations and unions. She has participated and associated with activities and programs of UN, and other governmental, nongovernmental and intergovernmental organizations. She has organized; and also participated in several national, regional and international conferences and symposia in Asia, Africa, Europe and America. Kalpana's contribution includes several research projects and papers ,recognized by national and international journals, conference and symposia on diverse and multidisciplinary issues of application of information and communication technologies and electronics governance for global environmental changes ,natural resources development and management, e -learning , Media and literacy ,agriculture ,aquaculture, forestry, public health , rural and urban regional development, marine ecosystems and social- economic development for sustainable development . She has participated in several programs on million development goals and sustainable development goals.</p>

	<p>Bucci Eugênio</p> <p>Eugênio Bucci is a professor at Escola de Comunicações e Artes at Universidade de São Paulo.</p> <p>He works also as a columnist for the newspaper O Estado de S. Paulo and for the weekly magazine Epoca.</p>
	<p>Juarez Alvarez Yecenia</p> <p>Librarian Graduated from University of El Salvador , a bachelor's degree in Public Relations and Communications from Francisco Gavidia University, she won a scholarship of International University Andaluc�a Spain , she is working as a Manager in Public Relations and Communications Service in Library System Francis Gavidia University , she a University Professor in different courses like Communications, Public Opinion, Archive Science , she also works in Information Literacy projects, and she is a member of Universities Libraries Consortium of El Salvador.</p>
	<p>Paulo Fabio</p> <p>Masters in Intelligence Technologies and Digital Design (Pontif�cia Universidade Cat�lica de S�o Paulo - TIDD/PUC-SP). Graduated in journalism at Faculdade C�sper L�bero (2007) and architecture & urbanism at Faculdade de Arquitetura e Urbanismo of Universidade de S�o Paulo (FAU/USP, 2001). Since 2000, works with digital communication. He Is a communication manager at Triptyque Architecture.</p>

Holmberg Fredrik

Fredrik only got five days of media education during his five years of studies to become a teacher of philosophy, religion, history, civics and geography. Therefore he started Filmpedagogerna in order to supplement schools with education the students were entitled to, but that the schools could not give them. By always embracing the latest technology and creating educational tools using the most current media content, the operation has produced engaging educational materials. Filmpedagogerna has produced appliances for Swedish authorities and The National Agency for Education and together with UNESCO and UNAOC the "Media and Information Literacy for Teachers"-platform.

Schwartz Gilson

Gilson Schwartz graduated in Economics (1980) and Social Sciences (1981) at the University of São Paulo, holds a PhD in Economic Theory at the University of Campinas (1990) and created as a Post-Doctoral Project (1999-2001) the "City of Knowledge" at the Institute of Advanced Studies of the University of São Paulo. Research interests are audiovisual interfaces, business models and economic development, political economy of information and communication technologies, media literacy for digital emancipation and social innovation, economics as a new paradigm, Brazilian economy and economic policies in a comparative perspective. Led several projects as research fellow or consultant at the Cultural Industries and Creative Arts (ICCA) lab at the University of Paris (2016), the Institute of Advanced Study of the University of Warwick (2015), the University of California, San Diego (1995) and the Institute of Developing Economies in Tokyo (1989). Has been an active journalist, TV news anchor and blogger since 1980 with "Folha de S.Paulo" (1981-2007), "TV Cultura News (1997)", "Época Negócios - Globo" (2007-2009) and "Exame – Abril (since 2010). Chief Economist (1994-1996) and Senior Economist (1996-2005) at BankBoston Brazil, Advisor to the Presidency of the National Bank for Economic and Social Development – BNDES (2005-2006), Curator for the Bradesco Cultural Center in Second Life (2007-2008) and consultant to Inter-American Development Bank (2013). Associate Professor of Economics of Audiovisual Markets and Iconomy and Game Design at the Department of Film, Radio and TV, School of Communication and Arts and at the Graduate Interdisciplinary Program Diversitas at the Faculty of Philosophy, Humanities and Literature of the University of São Paulo. Blogger at EXAME business magazine (Iconomia) and weekly columnist at Radio USP (Iconomia). Leads the "City of Knowledge" and "Iconomy" Research Groups, is Deputy Leader of the Research Group on Technologies for Architecture and Urbanism (NUTAU) at the Faculty of Architecture and Urbanism of the University of São Paulo. Executive-Secretary of the Local Organizing Committee of the Global MIL Week at USP and EBAC (2016). Leads the Portuguese Language Hub for the MIL CLICKS movement at the City of Knowledge, School of Communication and Arts, University of São Paulo.

	<p>Nobre Guilherme</p> <p>Economist by Federal University of Minas Gerais, MA in Economic Development by Federal University of Paraná, PhD in Communication Sciences by University of São Paulo, and PD in Communication Sciences by Université Stendhal (France) and University of São Paulo. Was visiting scholar at the Department of Communication and Media at McMaster University (Canada), and has experience in media training, public marketing, and public communication. Currently researching on Creative Economy, Sustainable Human Development, and Artificial Communicators. It is doctoral student in Economics at University of Girona (Spain), and visiting professor at Federal University of ABC.</p>
	<p>Orozco- Gomez Guillermo</p> <p>Guillermo Orozco- Gomez, Mexican, Doctor of Education, Professor of Communication Theory and Media Reception Analysis in the Department of Social Communication, which is part of the Division of Cultural Studies at the Center of Human and Social Sciences in the University of Guadalajara . He is in charge of the Media and Information Literacy Program (MILID) at his University Center. He is member of the Mexican Academy of Sciences, and of the National Research System. He is the General Co-coordinator of OBITEL: Iberoamerican Observatory of TV Fiction, and the Editorial Coordinator for the International forum TVMORFOSIS. Dr. Orozco-Gomez has has published on Media Education, Audience Studies, Television Fiction and Communication for Social Change</p>
	<p>Bacci Irini</p> <p>National Human Rights' Ombudsman of the Special Secretariat of Human Rights of the Ministry of Justice and Citizenship. Physiotherapist graduated at Unisalesianas – Lins Campus in São Paulo. MBA in Hospital and Health Systems' Management at the Getúlio Vargas Foundation (FGV/SP). MSc in Human Rights and Citizenship at the University of Brasília (UnB). Feminist and human rights activist. Vice-President and President of the National Council Against Discrimination and LGBT's Rights Promotion between 2011 and 2012.</p>

Soares Ismar de Oliveira

Ismar de Oliveira Soares is professor at the University of São Paulo. President of the Brazilian Association of Researchers and Professionals on Educommunication (ABPEducom). Author of 5 books and 70 articles on media and education. In 1999, he finished a two years research in 12 Latin American countries on the Communication/Education interface. The results allowed him to identify a new interdisciplinary field, created by the social movements to improve the universal right of expression, under the community perspective. Named as Educommunication, the concept was converted in public policies in local and national levels. In the last years, it is used to improve "Media and Information Literacy" in the curricula.

Shilpi Jain

With over 18 years of work experience in Communications and Content Development, Shilpi has worked across varied sectors - the Corporate, International Aid Agencies and the Government of India. She has successfully leveraged on her technical skills for maximum impact through strategic communication over the years.

With a journalism background, Shilpi has co-authored a book on water titled Reflections on Managing WATER: Earth's Greatest Natural Resource launched at by the Club of Rome in October 2014. Presently working as a Communication Specialist, Shilpi continues to focus on how to create niche for the organisation in her assignments; enhance customer satisfaction and increase self-motivation.

Singh Jagtar

Dr. Jagtar Singh is Professor of Library and Information Science, as well as Professor In-Charge, Bhai Kahn Singh Nabha Library, Punjabi University Library, Patiala. He has also served this university as Dean, Faculty of Education and Information Science from April 2008-March 2010. He is President of the 'Indian Association of Teachers of Library and Information Science' (IATLIS), and Content Creator for the INELI India Programme of the Bill and Melinda Gates Foundation. He has passion for media and information literacy (MIL), and recently organized a UNESCO Supported MIL Capacity Building Workshop for Youth-led Organizations in India at Punjabi University, Patiala from 17-19 October 2016. His other areas of interest are information management and knowledge organization, as well as creative commons and open learning resources. He has successfully supervised 12 PhD students, and visited 15 countries on various academic assignments. He can be contacted at: Jagtar Singh <jagtardeep@gmail.com>

Tallim Jane

Jane Tallim is Co-Executive Director of MediaSmarts (formerly Media Awareness Network) Canada's centre for digital and media literacy. A former secondary teacher and internationally recognized expert in issues relating to media and youth, Jane has been involved since 2000 in MediaSmarts' ongoing research on young people's use of and attitudes towards new media -- *Young Canadians in a Wired World* -- and has developed award-winning resources to help young people develop digital literacy skills and competencies. Jane also sits on the National Advisory Committee for Canada's Prime Minister's Awards for Teaching Excellence and on the Canadian Leadership Taskforce on Education and Skills.

Marques Joseti

Joseti Marques é jornalista, com mestrado e doutorado em Comunicação e Cultura, títulos obtidos na Universidade Federal do Rio de Janeiro (UFRJ). Atualmente exerce o segundo mandato no cargo de Ouvidora-geral da Empresa Brasil de Comunicação-EBC, onde também é responsável pelo projeto de criação do Centro de Pesquisa Aplicada em Comunicação Pública, desenvolvido pela EBC em acordo de cooperação com a Unesco. É dirigente do Centro junto ao Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq) e líder do Grupo de Pesquisa Produção de Conteúdo e Participação Social em Comunicação Pública.

Joseti Marques is a journalist. She has her masters and PhD in Communication and Culture, at the Federal University of Rio de Janeiro (UFRJ). Currently she is the Ombudsman of Empresa Brasil de Comunicação-EBC, and is responsible for the project of creation of the Center for Applied Research in Public Communication, developed by EBC in cooperation agreement with UNESCO. She also represents the center at the Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), and is responsible for the Research Group of Content Production and Social Participation in Public Communication.

Mansilla Camilo Juan

Juan Camilo Mansilla is a Research Fellow at the Labex ICCA-University Paris 13 in France, Visiting Professor at USP-ECA (Franco-Brazilian chair Re.Ville.Action in 2016), and co-founder of Human Mount Experiences & Social Research Institute, a multilingual think tank based in Paris (humanmount.com). Mansilla's research interest lies in developing sociological understandings and comparative perspectives in the urban experience of young people in low-income Communities in larger cities of Europe and Latin America. In 2014, he was visiting researcher at the Institute of Urban and Regional Development, University of California, Berkeley. Also, Mansilla leads experimental investigations on the effect of media and technology in intergenerational collaborative practices (projectcommic.com). He is a PhD candidate from Sorbonne-Nouvelle University in Paris in

	information sciences.
	<p>Murányi Kata</p> <p>I am a PhD student researching the creative industries, urban creativity forms and identities in Portuguese speaking countries. This time I bring to the conference's audience an innovative and creative project from Hungary, dealing with sensitization, social inclusion and decision making of youth with disadvantaged background.</p> <p>"Live my life!" (<i>Trajuv muro traju!</i> - Romanian; <i>Kusztă-m kusztu!</i> – Boyash; <i>Éld az életem!</i> - Hungarian) is an educational role-play game, which was developed by underprivileged youth, mostly roma/gipsy students of the Henrik Wlislócki Student College of the University of Pécs, Hungary, with the aim to raise attention to young people with disadvantages and to their difficulties in higher education.</p> <p>PhD student Doctoral School of Earth Sciences, Institute of Geography, University of Pécs <i>Geopolitics, geoeconomics and political geography from a Central-European aspect</i> Ifjúság útja 6. 7624 Pécs, Hungary</p>
	<p>Murakami Kyoko</p> <p>Dr. Kyoko Murakami is Director of the Asia-Pacific Media and Information Literacy Education Centre, Program Manager of Culture Quest Japan, and Lecturer at Hosei University in Japan. She is also an International Steering Committee member of the Global Alliance for Partnerships on Media and Information Literacy (GAPMIL). Her research interests include MIL and civic participation, children/students' collaborative activities, cross-cultural/inter-cultural understanding, and media and gender in educational materials. She is teaching media and information related courses such as media literacy, media and education, and library Science & information literacy.</p>
	<p>Carrizo Luis</p> <p>Luis Carrizo is a Psychologist, specialized in Social Psychology and holds a Master's Degree in Regional and Local Development. Doctoral studies in Political Sciences (Université Sorbonne Nouvelle Paris 3 and Universidad de Buenos Aires).</p> <p>He works for the UNESCO Regional Bureau for Sciences in Latin America and the Caribbean.</p> <p>He was Coordinator of the Centro de Estudios e Investigación en Administración Pública (CEIAP, Civil Service Bureau, 2011-2014). Former Academic Vice-President of the Centro Latinoamericano de Economía Humana (CLAEH, 2006-2010). He has been consultant for various international bodies (OAS, IADB, OEI, UNFPA, SEGIB).</p>

Radfaher Luli

Luli Radfaher is Associate Professor of Digital Communications at ECA/USP since 1995. His current academic research is called “*Datacracy*”, meaning the growing influence of data sciences and digital humanities in smart city governance and social sciences. He has also an extensive experience in the business sector, being a former creative director and vice-president of some of the major Brazilian advertising agencies and internet portals. He has published two books on web design, four books on the social implications of digital technologies and an encyclopedia of cloud technologies. He currently has two weekly radio programs on the social implications of digital technologies.

Araujo Mattos Marcelo

Marcelo Mattos Araujo is the President of the Brazilian Institute of Museums (IBRAM), a governmental agency under the Ministry of Culture. He holds a degree in Law and a doctoral degree in Architecture from the University of São Paulo, and a postgraduate degree in Museology from the São Paulo Sociology and Politics School. He was the former State Secretary of Culture of São Paulo (2012-2016), director of the *Pinacoteca de São Paulo* (2002-2012) and the Lasar Segall Museum (1998-2002) and member of the ICOM Brazil Executive Board (1994-2009). He is currently a member of the São Paulo Art Biennial Council.

Yap Joseph

Joseph M. Yap is currently the Instructional Media Services Coordinator of De La Salle University Libraries. He earned his Master of Library and Information Science from the University of the Philippines-Diliman – School of Library and Information Studies in 2010. Joseph received meritorious awards from various associations including the 2013 Young Achiever Award given by the UP Library Science Alumni Association and the 2012 Asian Early Career Award bestowed by the Special Libraries Association Asian Chapter. He won 3rd during the 1st International Information Literacy Contest in the School of Information Management, Wuhan, China in 2010. He became one of the youngest Presidents of the Association of Special Libraries of the Philippines in 2013. Joseph has published journal articles and book chapter contributions on collaboration, consortia, information literacy, social media, corporate social responsibility and library management

Castro Correa Marcia

Journalist graduated by the Universidade Federal Fluminense and PhD in Education by PUC-Rio. Her research work is about public policy at the interface between communication and education. Founder of Bem TV: an NGO based at Niterói (Rio de Janeiro) which works to promote the creative appropriation of the media by youth who live in poor areas. Today is also programming director of "Canal Saúde": a public broadcast television station, developed by the Fundação Oswaldo Cruz, which works to promote citizenship.

Rosetto Marcia

Doctor in History of Science PUC/SP
Librarian of the São Paulo University and researcher in Information Literacy program
Consultant in the areas of Information Literacy, Information Management and Knowledge Management

Neves Marie

Marie Neves graduated in Computer Science from the Federal University of Pernambuco (UFPE) in Recife, has a Master in Business Administration from the University of Dallas, and is currently a doctoral student of Design at UFPE.

For 10 years Marie worked in the US where she implemented global initiatives for multinational technology companies such as Sprint and Lucent Technologies.

Marie is currently Head of Education Operations for CESAR, a Brazilian not for profit innovation institute where she leads the design and implementation of learner-centric educational projects with a high social impact.

Martín Icaza

OREALC/UNESCO Santiago, es Sociólogo de la Universidad Alberto Hurtado y magister en economía de la educación, del Institute of Educación, University of London. Es Asistente técnico (currículum y evaluación) del Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación (LLECE). Ha sido Asistente de investigación del Centro de Investigación Avanzada en Educación (CIAE) - Universidad de Chile y consultor externo para el Ministerio de Educación de Chile.

Aguiar Mauro de Salles

Graduated in Business from Fundação Getúlio Vargas/SP. Specialization in the Advanced Management Program at Fundação Dom Cabral and INSEAD – The European Institute of Business Administrator (Fontainebleau campus, France).

Director of Colégio Bandeirantes – middle school / high school with about 2,600 students and 160 instructors – for 34 years. Currently President Director of the school.

Led Bandeirantes to become a paradigm in technology applied to education and to a significant place in international education.

Member of the State Council of Education for six terms. Knowledgeable about educational systems worldwide - among countries visited: Portugal, England, Argentina, Canada, South Korea, Japan, The United States and Cuba.

Gonçalves Milada Tonarelli

Manager of Education and Learning at the Fundação Telefônica Vivo in Brazil, since 2011.

Psychologist with a Master of Science in Communications from USP – University of Sao Paulo.

Specialization in Distance Learning from the Universidad Carlos III de Madrid. Member of the Laboratory for Research on Childhood, Imagination, and Communication (LAPIC-ECA/USP) from 1998 to 2009, and of the Center for Studies and Research in Education, Culture, and Community Action (CENPEC) team from 2000 to 2010. Has worked as a consultant on education and ICT and as a university professor. At the Fundação Telefônica, she has been developing various programs and projects that use Innovation and Technology to promote new pedagogical practices and improve the quality of education.

In Portuguese, just in case

Mila Gonçalves

Gerente de Projetos da Fundação Telefônica Vivo, no Brasil, desde 2011. Sua formação é em Psicologia com mestrado em Ciências da Comunicação pela USP. Também é especialista em Gestão e Produção em EAD pela Universidad Carlos III de Madrid.

	<p>Em sua trajetória na Universidade, integrou a equipe do Laboratório de Pesquisa sobre Infância, Imaginário e Comunicação (LAPIC-ECA/ USP) por 10 anos.</p> <p>Em sua trajetória profissional teve a oportunidade de atuar no CENPEC, Centro de Estudos e Pesquisas em Educação, Cultura e Ação Comunitária (CENPEC), passando por consultorias em projetos de Educação e TIC, e também como docente Universitária e em Pós-graduação.</p>
	<p>Lewis Jessica</p> <p>Miss Jessica C. Lewis is currently the Coordinator for the Mona Information Literacy Unit, Loan and Reference Department at The University of the West Indies, Mona Library. Over the last 15 years, she has worked in different capacities in libraries across the Caribbean.</p>
	<p>Lemrini Elouahabi Amina</p> <p>President of the High Authority for Audiovisual Communication (Morocco).</p> <p>She holds a PHD in Educational Sciences. Field of Research: Education for Human Rights.</p> <p>Mrs Lemrini has contributed to the reform, at the national scale, of the education system, including revision of curricula, textbooks as well as teacher trainings.</p> <p>Her interest in the "MIL" is related to her professional career, as both an academic and activist added to her current position as president of the HACA.</p> <p>It worth to mention that the recent revision of the Moroccan audiovisual law has registered media literacy among the main missions of the broadcasters.</p>
	<p>Sakamoto Jun</p> <p>Professor (Faculty of Lifelong learning and Career studies, Hosei University), Director of librarian training course, Hosei University, President of AMILEC (Asia-Pacific Media and Information Literacy Education Centre), Representative of Fukushima ESD Consortium</p>

Kerr Paulette

Dr. Paulette Kerr currently serves as Campus Librarian at the University of the West Indies (UWI), Mona in Jamaica. Prior to her appointment in 2015, she was Head of the Department of Library and Information Studies at UWI.

She currently represents the UWI on the UNESCO UNITWIN MILID Group has coordinated MIL initiatives in Jamaica. She has also conducted UNESCO MIL workshops for information professionals in the Caribbean. Dr Kerr's research interests coalesce around areas of information literacy and Jamaican social history. Her publications include book chapters, articles in peer reviewed journals, refereed conference proceedings, and scholarly reports.

Choudhary Kumar Narendra

Prof. Narendra Kumar Choudhary is working as President of Institute For Sustainable Development And Research, ISDR, India having 47 years of academic and professional experience in engineering and technology education. He served the Technical Education Department, Maharashtra State from 1963 to 1996, during which period he held posts of Lecturer, Head of the Department and Principal in Engineering Polytechnic, Deputy Director, Joint Director of Technical Education for the state. Prof. N.K.Choudhary has had a meritorious academic career.

Belluzzo Regina Celia Baptista

Doctor in Communication Sciences - ECA-USP
Post-Doctor in Management School (UNESP-Araraquara - SP-Brazil)
Permanent teacher and research of Program Postgraduate Studies in Information Science (UNESP-Marília SP-Brazil) and Media and Technology (UNESP-Bauru SP-Brazil)
Consultant in the areas of Information Literacy, Information Management and Knowledge Management

Alves Rodrigo Vitorino Souza

Member of the Law Faculty of the Federal University of Uberlandia (Brazil). He was an Academic Visitor at the University of Oxford (2014-2015). He leads the Brazilian Center for Studies in Law and Religion. Rodrigo has published academic works and has been invited to speak at national and international events, including at the National Congress of Brazil and the United Nations Office at Geneva. He coordinates the project "Religion and Human Rights". Member of the International Consortium for Law and Religion Studies, Consorcio Latinoamericano de Libertad Religiosa and Law and Religion Scholars Network.

Vicari Rosa Maria

Full professor at the Federal University of Rio Grande do Sul. UNESCO chair in ICTs in South America. PhD in Electrotechnical Engineering and Computers by Coimbra University (1990). Acts on the computer science area, mainly in those themes: multi-agent systems, intelligent tutoring systems, computer in education and distance learning.

Tayie Samy

Samy Tayie is a professor and head of department at the Faculty of Mass Communication of Cairo University, Egypt. He is also the president of Mentor International Media Education Association. His main areas of interest include media education, social marketing, new communication technology and research methods. He has published a few books on mass communication research methods, media education, advertising and public relations. He has also published a few articles on different area of mass communication. He supervised more than 40 MA and PhD theses. He organized and participated in many international meetings in the Middle East, Europe and the United States. He also worked for some regional and international organizations including the United Nations".

Culver Hope Sherri

Sherri serves as Director of the Center for Media and Information Literacy (CMIL) at Temple University, USA where she is an Associate Professor in the School of Media and Communication. Sherri serves on the executive board of the National Association for Media Literacy Education. She regularly presents internationally on media literacy and children's media topics. Sherri is co-executive editor of the UNESCO 2016 yearbook on *Media and Information Literacy and Intercultural Dialogue* and served as co-editor of the yearbooks from 2013-2015. She is author of *The Television and Video Survival Guide* and *The Media Career Guide*.

Torrent Jordi

United Nations Alliance of Civilizations
Studied Philosophy at the University of Barcelona and followed graduate studies on Anthropology and Cinema at the Sorbonne University, Paris. He was Media Educator Consultant for the Department of Education of New York City from 1990 to 2007, where he developed Media Literacy Education programs for students, educators and parents. In 2004 he co-founded "Overseas Conversations", an annual series of international conferences in New York focusing on youth, media and education. He has co-edited, among other publications, "Mapping Media Education Policies in the World", "Youth Media Visions: Conversations Across Cultures" and "New Opportunities for Media and Information Literacy in the MENA Region." Since 2007, Mr. Torrent is Project Manager of Media and Information Literacy initiatives at UNAOC.

Jungle Tadeu

Cinema, TV and virtual reality director and screenwriter. Graduated in Social Communication (ECA-USP-BRAZIL) with a specialization in Television. He has directed one fiction feature film and two documentaries, more than 10 TV shows and series, in addition to over 500 films for advertising. Jungle is also a multimedia artist working simultaneously with video art, visual poetry, photography, having released VIDEOPHOTOPOETRY, a book about his journey of 35 years in the Arts. He is also an enthusiast of Virtual Reality and its application in audiovisual narratives for its capacity of transformation through empathy.

Amiel Tel

Tel Amiel is researcher at NIED/Unicamp and UNESCO Chair in Open Education. He completed his doctorate in instructional technology and was previously a visiting fellow at the University of Wollongong and Stanford University, and visiting professor at Utah State University. He is currently engaged in projects aimed at investigating and promoting open educational resources and practices, school improvement, and understanding organizational barriers to new media use in schools.

Jolls Tessa

Tessa Jolls is President and CEO of the Center for Media Literacy, a position she has held since 1999. She also founded the Consortium for Media Literacy, a nonprofit which provides research and a monthly newsletter publication. In 2015, Jolls received the Global Media and Information Literacy Award, in recognition of her work in Media and Information Literacy and Intercultural Dialogue, from the UNESCO-initiated Global Alliance for Partnerships on Media and Information Literacy (GAPMIL), in cooperation with the United Nations Alliance of Civilizations (UNAOC). In 2014, Jolls was honored with the International Media Literacy Award by Gateway Media Literacy Partners; in 2013, she was recognized with the Jesse McCanse Award for Individual Contribution to Media Literacy by the National Telemedia Council. During her tenure at CML, Jolls' primary focus is working in partnership to demonstrate how media literacy works through school and community-based implementation programs. She actively contributes to the development of the media literacy field internationally through her speaking, writing and consulting, with curriculum development and research projects, and through publishing and disseminating new curricular and training materials.

Carol Bodon Theresa

Theresa Bodon is Doctoral Candidate of Literacy at Sam Houston State University, Texas. Ms. Bodon's research goals are directed toward critical and multimodal pedagogies centered on special populations. Her interests include the study of literacy as a solution to pressing global challenges, focusing on topics related to culture and education within migrant populations and nomadic education in Iran. Ms. Bodon is conducting research on the perspectives of migrants living in unregulated camps in France, studying the visual, oral, and written representations addressed by refugees through the art of filmmaking and social media. She has conducted research related to "Mobile Gaming, Girls' Empowerment and Developing Nations," presented at UNESCO's Mobile Learning Week in Paris, 2015.

Bodon Jean-Richard

Dr. Jean-Richard Bodon is the Chair of the department of Mass Communication at Sam Houston State University, Texas. Dr. Bodon's research goals are directed toward filmmaking and media literacies centered on marginalized populations. He has directed and produced documentaries on topics of racism in U.S. history and the Holocaust honored by the Smithsonian, the Library of Congress, The Lincoln Center, and Cinémathèque Française. Dr. Bodon is currently making a documentary about critical challenges of the refugee crisis, and the perspectives of migrants living in camps in Europe. He has directed this project toward non-Eurocentric approaches and perspectives to develop a comprehensive viewpoint about refugees to eradicate prejudice and stereotypes against migrants.

Röhlinger Thomas

Founder, Editor in Chief of Radijojo World Children's Media Network (est. 2003 in Germany, awarded by UNESCO, UN Alliance of Civilizations, German Federal government et. al.) Studied sociology, journalism, media management (MBA) Worked on four continents (USA, Indonesia, Morocco, Russia, South Africa, Germany et. al.) Writes doctor thesis on Media and Information Literacy and Intercultural Dialogue (MILID) Teaches at universities, trains educators, works as consultant for NGOs and political decision makers Activist since 1989 (East Berlin), environmentalist, musician Winner of Communication for Sustainable Social Change Award of University of Massachusetts Amherst Winner of World Summit Youth Award (Montreal) Global Expert of UN Alliance of Civilizations

Becerra Duran Tomas

Researcher at the Department of Journalism and Communication Sciences at Universitat Autònoma de Barcelona (UAB). Political Scientist from Universidad del Rosario (Colombia), Master's degree in Information and Communication (Université Panthéon-Assas, France) and Master's in Communication and Journalism (UAB). PhD dissertation on MIL and ICT policy and MIL assessment.

Bunchua Tri

Tri Bunchua is currently director of the Broadcasting Consumer Protection Committee Division, the Office of the National Broadcasting and Telecommunications Commission (NBTC), Thailand. Tri completed his PhD in Philosophy and Ethics from Suansunadha Rajabhat University, Thailand, after his MA in Communications from Victoria University, Australia. His work includes broadcasting policy and regulation, complaint dealing, consumer strengthening and networking, media and information literacy, and assistive technology and services in broadcasting. Apart from his main function at the NBTC, Tri has actively participated in several academic activities. His published articles and TV appearances are related to both media and philosophy providing his opinion mainly on media regulation policy and media and information literacy.

Spurava Guna

Guna Spurava is a research assistant and lecturer at the Faculty of Social Sciences, Department of Communication Studies at the University of Latvia. As a head of UNESCO Chair on Media and Information Literacy at University of Latvia Guna Spurava is responsible for the development of media and information literacy research in Latvia focusing on practices of Young people's digital media use. She has been working on the research of the main mediators (educators and parents) of children's safe, effective and creative digital media use. Guna Spurava has been part of EU Kids Online research network since 2013.

Runde Wilfried

Head of Innovation Projects | Deutsche Welle

Wilfried Runde has worked as a freelance music writer, information specialist, researcher, online editor and TV journalist for several media outlets, in particular German broadcaster WDR and ARD studios in Brussels, New York, and Washington. After joining Deutsche Welle (DW), Germany's International Public Broadcaster, he acquired funding for and led a number of international multimedia research and development projects covering a wide range of topics like interactive TV, mobile video, and data journalism. Since 2010, when he was appointed Head of Innovation Projects, Runde has been leading a skilled mix of open minds working on R&D and Innovation management assignments, most of them dealing with using tech to tell big stories in a better way.

Trabelsi Mouna

Mrs. Mouna Trabelsi is a trainer and President of Alternative Media NGO. She received her master degree from Institute of Press in Tunisia IPSI. After two years' experience of journalism in Tunisian national Radio and Tunisian Agency of external communication she decided to change and improve her career by working as Translator in multinational company (Taisei corporation) about 4 years. This experience gave her more faith and confidence. But she could not forget her passion to Journalism so she decided to restart her journalistic career.

This time she decided to mix all her passion and experiences in one job, so first she got many professional training in journalism, gender, local governance...in Tunisia, Poland and Belgium.

Second she created with colleagues an NGO called Tunisian Alternative Media Organization. This organization has partnerships with Polish organizations and many others countries and it gave courses and trainings for Tunisian youth woman in all Tunisia and especially isolated and poor places: training of journalism, communication, human rights ...

Mouna Trabelsi believes that this is the good way to make positive change in her country in this transitional period because woman and youth are the future of Tunisia.

Boekhorst K. Albert

I am a retired information scientist (Universiteit van Amsterdam) and still Research Fellow (University of Pretoria). My research concentrates on the access to information, especially on MIL and the role of (school) libraries. Among others I'm the Information Officer of the IFLA [School Libraries](#) Section, Vice President (Association Relations) of IASL and the Dutch Association for Information Professionals. I participated in several UNESCO Expert Group Meetings on Media and Information Literacy and coordinated the worldwide UNESCO TtT. I'm from the Netherlands and live in Brazil

Siqueira Bujokas Alexandra

Alexandra Bujokas Siqueira holds a degree in Journalism and a Ph.D. in Education. She was a visiting researcher fellow at The Open University and at the London Knowledge Lab - Institute of Education, University College London. Nowadays, she is a senior lecturer at the Federal University of Triangulo Mineiro in Minas Gerais State, Brazil, where she coordinates the Media-Education Lab. Since 2009, she has been developing media education projects which connect Elementary Education, teacher training, and post-graduate research, by investigating ways to implement the UNESCO MIL proposal

Ralston Ana

"I am an educator executive, who has a passion for education and devoted it's life to find new ways to improve it. In my career my mission was to identify and lead implementation of new business, marketing strategies, technologies solution and strategic projects, which attract, engage and improve students learning experiences and achievements. My challenge is to scale innovative models in schools to personalize the outcomes, which make possible delivering a meaningful learning process.

I support Community Programs to empower education strategies and marketing branding, these strategies foster new Projects and curriculum by establishing partnership with universities, technology companies and governments.

I am a partner of **Science Show Company**, which has 16 years and was created by reaches of University of São Paulo to foster Science among ordinary people"

Scartezini Margini Alice

Alice Margini Scartezini is an anthropologist and specialist in education and health promotion at the Universidade de Brasília (UnB). Scartezini coordinated the research Determinants of Interpersonal Violence in the Distrito Federal, and a serie of studies about health and sexuality of young brazilians. Besides that, coordinates the environmental and social investments made by Instituto Caixa Seguradora, among them the Programa Jovem de Expressão.

De la Rosa Jenny

Has degree in Plastic Arts, mention Design, Area Education, Arts and Communication, National University of Loja, UNL, Ecuador (1993). Technique Design Advertising Graphic Design, School of Communication, Arts and Humanities Technological University Equinoctial, UTE, Ecuador (2000). Master in Design, communication and cognition, Senac University Center, SENAC / SP, Brazil (2010). Specialization in Educational Communication, School of Communication and Arts, University of São Paulo, USP, Brazil (2010). It is currently a researcher at the Latin American Faculty of Social Sciences - FLACSO-Brazil, São Paulo office, and has experience in the management of processes and people within the Educommunication. Management processes in educational virtual platforms in the instructional design.

Bowler Pearson Dorcas

Dorcas Pearson Bowler began a rewarding career in teaching in 1981 and is now the Director of Libraries at the National Library and Information Services, Ministry of Education, Science and Technology, Bahamas. In 1998, she was awarded a Canadian Commonwealth Scholarship and In-Service Award to study abroad. Mrs. Bowler successfully completed a Master's Degree in Library and Information Science at the University Of Toronto, Canada. She also possesses a Bachelor's Degree, with Second Class Honours, Upper Division; with a double major in English and History, at the University Of The West Indies, (UWI), She was credited for initiating, the Recruiting and Training Library Cadets (RTLCL) Programme for a Sustainable Bahamas after writing a successful proposal and her organization subsequently; became a recipient of a grant from UNESCO and later established InfoLight 90.1 FM Community Radio Station that promotes Media and Information Literacy for All. While serving as President, 2013-14 In the Association of Caribbean University Research and Institutional Libraries (ACURIL), she became the Interim Secretary General for GAPMIL.

Sayad Le Voci Alexandre

He is journalist and educator, specialist in media literacy and education. He has been part of the "Innovation Program" of University of California - Berkeley. He founded MEL (Media Education Lab - Brazil) and MyFunCity (social network focused on municipalities awarded by United Nation's WSA Mobile), among other initiatives in education. Nowadays he is MEL's CEO.

Sayad also writes monthly articles on education and media issues for O Estado De S.Paulo, one of the biggest brazilian daily newspapers. He is author of some books focused on education and Human Rights. Recently, he released "Idade Mídia - A Comunicação Reinventada na Escola", published by Aleph. Sayad is the representative of Unesco's GAPMIL (Global Alliance on Media Information Literacy) Latin American and Caribbean Chapter and also member of Repense's board of consultants (communication agency).

Levy Eduardo

Eduardo Levy é engenheiro, presidente-executivo do SindiTeleBrasil (Sindicato Nacional das Empresas de Telefonia e do Serviço Móvel Celular e Pessoal) e da Febratel (Federação Brasileira de Telecomunicações), membro do CGI.br (Comitê Gestor da Internet no Brasil) e já integrou o Conselho Consultivo da Anatel (Agência Nacional de Telecomunicações). Foi vice-presidente executivo de marketing e vendas da Embratel e consultor na área de telecomunicações. É casado, pai de quatro filhos e avô de duas netas. É torcedor do Flamengo, cinéfilo e adora viajar".