

International Conference

SMART 2014

***Social Media in Academia:
Research and Teaching***

September 18-21, Timișoara, Romania

Editors

**Bogdan Pătruț, Diana Andone,
Carmen Holotescu, Gabriela Grosseck**

<http://www.edusoft.ro/smart2014>

MEDIMOND

PUBLISHING COMPANY

© Copyright 2015 by MEDIMOND s.r.l.
Via G. Verdi 15/1, 40065 Pianoro (Bologna), Italy
www.medimond.com • info@medimond.com

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form,
or by any means, electronic, mechanical, photocopying,
recording or otherwise, without the prior permission,
in writing, from the publisher.

Printed in September 2015 by Editografica • Bologna (Italy)

ISBN 978-88-7587-712-5

Social Media in Academia: Research and Teaching provides relevant theoretical frameworks and the latest research on social media the challenges in the educational and political context. Our conference is essential for professionals aiming to improve their understanding of social media at different levels of education and civic/social/political engagement as well as researchers in the fields of e-learning, educational science, political science, new media, and information and communication sciences and much more.

On one hand, with the emergence/increased use of social media tools, a large number of higher education institutions are embracing this new ecology of information offered by social media. More and more colleges and universities from all over the world are transitioning from traditional teaching/learning towards social media teaching/learning, widening their curriculum landscape beyond technology by integrating different forms of social media, like social networks, microblogs, or cloud computing. However, in this era of fundamental changes in education brought by virtual worlds and augmented reality, dominated by mobile devices and applications, it is necessary to rethink the academic work environments based on social media tools and applications like Facebook, Twitter or YouTube, in accordance with the learning needs, skills, and competencies of students.

On the other hand, our conference sets out to analyse the relation between social media and politics by investigating the power of the internet, and more specifically social media, in the political and social discourse. We intend to collect original research on the use of social media in political campaigns, electoral marketing, riots and social revolutions, presenting a range of case studies from across the world as well as theoretical and methodological contributions. Examples that explore the use of social media in electoral campaigns, the usage of Twitter and other Web 2.0 tools in mobilizing people for riots and revolutions, are for interest to us, among other topics.

Topics

Potential topics include, but are not limited to, the following:

- Academic applications for podcasting
- Academic events through social-media (Eventful, The Hotlist, Meetup.com, Upcoming, Eventseer, AllConferences)
- Analytics for social media
- Application of engineering, computer science, mathematics, or natural science to politics or public policy
- Blogging for persuading the voters
- Budgeting for social media in academic organizations
- Case studies for successful social media commuting and presenting
- Citizen surveillance on the Internet
- Civic engagement in the Digital Age
- Collaborative E-democracy
- Communication, both internal and external
- Diagramming and visual collaboration in educational institutions
- Digital Democracy

- Digital divide
- Digital Politics
- Disability accommodation in technology usage
- Document Managing and Editing Tools: Docs.com, Dropbox.com, Google Docs, Syncplicity
- Domain name seizures without due process
- E-democracy
- Electronic rulemaking
- E-participation
- Equal access to information
- Executive and employee social media education and training.
- Facebook and Twitter for mobilizing people for social revolutions/riots
- Facebook, Twitter for winning elections
- Free speech in the information age
- Freedom from computer crime and abuse
- Freedom of expression in the information age
- Freedom of religion on the Internet
- Freedom to connect/organize on the Internet
- Future research directions
- Future research directions in Social Media
- Global access to information
- Government Political Processes in the Information Age
- Government restriction on access to Web sites
- Guerilla politics (cyberbullying, satire)
- Hacking into government computers
- How do universities deal with social media obstacles/shortcomings
- Impact of social media on the quality of the didactic process
- Information freedom
- Integrating social media and traditional media within the academic environment
- Interactive public docket
- Internet abuse and data misuse
- Internet access in prisons
- Internet censorship
- Internet Freedom
- Lawsuits against whistleblowers
- Livecasting for education
- Location-based social networks (Facebook places, Foursquare, Geolqi, Google Latitude, Gowalla, The Hotlist)
- Mobile social media and mobile teaching/learning
- Net neutrality
- Netizen rights
- Online campaigning using social networking/multimedia tools
- Online harassment of decision makers
- Online piracy
- Online political videos
- Online political videos and campaigns
- Open government
- Open politics
- Open-source governance
- Other Political Expression in the Information Age

- Parliamentary informatics
- Personal Learning Environments
- Photography and art sharing (deviantArt, Flickr, Photobucket, Picasa, SmugMug, Zoomr) and the new education
- Political activism on the Internet
- Political blogs, political vlogs
- Political Campaigns in the Information Age
- Political debates on the Internet
- Politics on social networks sites
- Privacy issues in the information age
- Research in Social Media: journals, books, conferences, events
- Right to privacy on the Internet
- Social bookmarking (or social tagging): CiteULike, Delicious, Diigo, Google Reader, StumbleUpon, folkd
- Social media and voting
- Social media in local electoral campaigns
- Social media in parliamentary elections
- Social media in presidential elections
- Social media tools for schools and universities
- Social networking used in the new academic environment (ASmallWorld, Bebo, Cyworld, Diaspora, Facebook, Google+, Hi5, Hyves, IRC, LinkedIn, MySpace, Ning, Orkut, Plaxo, Tagged, Tuenti, XING, Yammer)
- Social news: Digg, Mixx, Social i my2i, Newsvine, NowPublic, Reddit
- Teaching through presentation sharing (Prezi, scribd, SlideShare)
- The advertising of universities using social media
- The Arab Spring and Social Media
- The role of web 2.0 in Occupy movement
- The Spanish Indignados movement and social networks
- The use of Content Management Systems for education (Drupal, Joomla, Plone, Siteforum, Wordpress)
- Transparency in Social Media
- Twitter Revolutions in Moldova (2009), Iran (2009-2010), Tunisia (2010-2011) and Egypt (2011)
- Use of social media by politicians in electoral marketing
- Uses of graph theory for analyzing social networks
- Using blogs (Blogger, Drupal, LiveJournal, Open Diary, WordPress, Xanga) for educational purposes
- Using microblogging (Google Buzz, Identi.ca, Twitter) for communicating academic events
- Using social media in electoral marketing
- Using video sharing for education (Dailymotion, Metacafe, Nico Nico Douga, Openfilm, sevenload, Viddler, Vimeo, YouTube)
- Using wikis (PBworks, Wetpaint, Wikia, Wikimedia, Wikispaces) in Science Classes
- Video sharing services (Flickr, Picasa Web Album, Pinterest, Youtube, Dailymotion, Metacafe etc.) used for manipulating or altering the perception of people from one geopolitical zone about the regime in other country
- Video-sharing websites and alterity problems
- Virtual town hall
- Virtual war room
- Warrantless wiretapping

- Web 2.0 role in !Democracia Real YA!
- Whistleblower protection/ prosecution/ persecution
- Whistleblower Web sites
- Whistleblowing in the Information Age
- Wikileaks

Contents

Advertising, Social Media and the use of Religious Symbols Barbu-Banes-Kleitsch A.O.	1
How much can intellectual property rules limit the information freedom, the right to education, the freedom of expression, the right to privacy and other civil rights: the relevant case-laws of the supreme courts of the E.U. and U.S. Speriusi-Vlad A.	5
Corporate Social Responsibility in Romanian Banking Sector. An Assessment Petrovici A.	15
Acceptability of Using Social Media in Education as Compared to the Economic Environment Naaji A., Mustea A., Herman C., Mercea C., Faur F.	21
Serious Game Design: the social perspective Antoniou Ş., Stanescu I.A., Roceanu I.	27
New Media Literacy in Educational Settings Arsenijević J., Andevski M.	33
Gamified: An Effective Approach to Student Motivation Using Gamification Topirceanu A., Fleseriu C., Udrescu M.	41
Measuring a Politician's Loyalty to a Party's Doctrine by Using Mathematical Functions between Their Political Blogs Pătruţ, B., Pătruţ, M.	45
MOOC and Learning Analytics: interaction and evolution Iapa A.C.	55
If Facebook Were A Country. A Sociological Approach Nadolu B.	61
Political communication in the online media of the Romanian election candidates to the European Parliament (2014) Boşoteanu C.I., Netedu A.	65
Web 2.0 resources for teaching Matlab Popescu C.V.	79
M-learning – an effective learning style? Amza C.Gh., Chicioareanu T.D.	83
Re-conceptualizing learning ecologies and learning analytics as <i>rhizome</i> Holland C.	89

Towards generative learning objects on microblogging platforms Chirila, C.B.	93
Strategies from Social Media Used by Entrepreneurs in the Context of the Economic Crisis Cismariu L., Stanciu A., Stanciu L.M., Poiană N.R.	99
(Inter)culturality expressions. Construction of ethnicity within Blogosphere and Social Media Cosmin Tomozei, Florinela Floria	105
Hybrid Mobile Frameworks: An Overview Capeska Bogatinoska D., Karadimce A.	111
Promoting an English and Science Summer Programme through Social Media Crăciun D., Oprescu M., Bunoiu M.	119
The Twitter Revolution in Political Communication: Early Evidence from Slovenia Deželan T., Maksuti A., Vobič I.	125
Social media as influence factors for collaborative innovation in organizations from the communication and PR field Cismaru D.M., Tudor D.A.	133
The social media trigger beyond sport-related public debates: the emergence of the #Halepmania phenomenon Dumitriu D.	139
Global Scale Long-Term Forecasting System for Air Temperature Heat/Cold Waves' Emergency Management: Internet's Free Data Resources and Early Warning Zubov D.	145
“How sad prudence is”. <i>Teatro Valle Occupato as a case of minority empowerment through media-activism</i> D'Errico F., Poggi I., Corriero R.	153
Taccle2 – an educational alternative toward building a Learning City Grosseck G., Malița L.	161
Philosophy in the Age of Social Networking Guliciuc V.	167
Mobile notifier tool to enhance communication within learning communities Furdu I., Pătruț B., Vârlan S.	173
The model of a competence based e-learning platform for primary and middle school students Vlașin I., Chirila C.B.	179

The impact of social media tools in education. Case Study: Social Network Facebook Weisz J.S.	185
Teacher’s Awareness Regarding “Networked Learner” Kojukhov A., Levin I.	191
Studying the social media initiatives in solving environmental problems Radu L.D.	203
3D Cyber-communities of learning. An immersive educational strategy for rural areas Ștefan L., Gheorghiu D.	209
The Efficiency of Computers with Maple Software in the Teaching and Learning of Plane Geometry Lupu C.	215
A Synergetic Approach to the Information Literacy and Social Media Ursachi L., Scutelnicu E.	223
Facebook Usage as a Social Documentation Tool within the College Admissions Procedure Vătămănescu E.M., Constantin I.F.	229
Digital competences for PR specialists, seen through the lenses of online recruitment announcements. A view from Romania Cernicova M., Palea A.	239
Are we Prepared for Social Media? Case Study: Romania_ Stoica M.	245
Software Simulation of a Random Navigation Through Web Graph Mioc M.A., Stratulat M.	251
Volunteering, an alternative source of indirect founding for religious establishments Cricovean M.	255
Big Data vs. Data Mining for Social Media Analytics Danubianu M., Barila A.	261
Twitter and the Globalization of Election Campaign Communication? A Case Study Pătruț M., Stoica V.	271
Scholarly Identity Projections of Romanian Humanities Academics on Social Media Platforms Morarasu N.N., Druga L.	277

Non-suicidal self-injury and the influence of social media regarding anonymity in answers. A comparative study between Belgium and Romania Poiană N.R., Cismariu L.	285
Capitalizing on Collective Intelligence Platforms in the 2.0 Digital Era: Insights in Motivations and Digital Skills Factors Ciochină R.S.	293
Cultural Representations and Sociolinguistic Globalization: A Case Study on the Internet Social Networks Popescu Roxana-Iuliana	299
Facebook supporting student-university relationship development Ștefănică S., Zbucea A.	305
All in One Tracking Method for Mobile Augmented Reality System Durairaj M., Omer Jomah O., Sagaya A.	313
Experiential Education by Digitalizing the Live Food Patrimony Savin P.	319
Populism phenomenon and the collective action within the Romanian political parties, after 1989 Fitzek S.	325
Social Internet of Things within Virtual Organizations – the Key to Success? Varlan S., Furdu I., Pătruț B.	333
Are teachers ready for the augmented reality? Chicioreanu T.D., Amza C.Gh.	337
Voter Mobilization on Facebook. Data from the 2012 Romanian Parliamentary Elections and the 2014 Euro-parliamentary Elections Toader F., Guțu D.	345
The Fingerprint of Educational Platforms in Social Media: A Topological Study Using Online Ego-Networks Topirceanu A., Tiselice D., Udrescu M.	355
Social media channels in organizational communication Botea T., Cismariu L.	361
Social Media Use in and for School: A Transnational Perspective Velicu A., Barbovschi M.	367
Complex Network-Based Word Analysis in Academic Inter-personal Communication. A Case Study Ancușa V.	375
Opening up education in Romania Holotescu C., Pepler G.	383

Exploring OERs and MOOCs for Learning of EU Languages Perifanou M., Holotescu C., Andone D., Grosseck G.	389
MOOC Openness - Are MOOCs as Open as They Should Be? Mihăescu V.	395
Linked Open Government Data for Smart City Applications Vert S.	401
DidaTec LMS as a Framework for Task Assignment Through Blended Learning Techniques Ciupe A., Meza S., Vlaicu A.	407
Higher Education Teacher Training and Lifelong Learning in the Emerging Social Media Driven Society Meza S.N., Orza B., Vlaicu A.	417
Using Design Based Research for Building Open Learning Platforms Holotescu C.	423
On the role of mathematical game in obtaining school performance Ardeleanu R., Furdu I.	429
Finslerian Mechanical Systems in Randers Spaces Nimineț V., Lungu O.	435

Author Index

- Amza C.Gh., 83, 337
Ancușa V., 375
Andevski M., 33
Andone D., 389
Antoniu Ș., 27
Ardeleanu R., 429
Arsenijević J., 33
- B., 45
Barbovschi M., 367
Barbu-Banes-Kleitsch A.O., 1
Barila A., 261
Botea T., 361
Boșoteanu C.I., 65
Bunoiu M., 119
- C.B., 93
Capeska Bogatinoska D., 111
Cernicova M., 239
Chiciooreanu T.D., 83, 337
Chirila, 93
Chirila C.B., 179
Ciochină R.S., 293
Cismariu L., 99, 285, 361
Cismaru D.M., 133
Ciupe A., 407
Constantin I.F., 229
Corriero R., 153
Cosmin Tomozei, 105
Cricovean M., 255
Crăciun D., 119
- Danubianu M., 261
Deželan T., 125
Druga L., 277
Dumitriu D., 139
Durairaj M., 313
D'Errico F., 153
- Faur F., 21
Fitzek S., 325
Fleseriu C., 41
Florinela Floria, 105
Furdu I., 173, 333, 429
- Gheorghiu D., 209
Grosseck G., 161, 389
Guliciuc V., 167
Guțu D., 345
- Herman C., 21
Holland C., 89
Holotescu C., 383, 389, 423
- Iapa A.C., 55
- Karadimce A., 111
Kojukhov A., 191
- Levin I., 191
Lungu O., 435
Lupu C., 215
- M., 45
Maksuti A., 125
Malița L., 161
Mercea C., 21
Meza S., 407
Meza S.N., 417
Mihăescu V., 395
Mioc M.A., 251
Morarasu N.N., 277
Mustea A., 21
- Naaji A., 21
Nadolu B., 61
Netedu A., 65
Nimineț V., 435
- Omer Jomah O., 313
Oprescu M., 119
Orza B., 417
- Palea A., 239
Pepler G., 383
Perifanou M., 389
Petrovici A., 15
Poggi I., 153
Popescu C.V., 79
Popescu Roxana-Iuliana, 299
Pătruț, 45
Pătruț B., 173
Pătruț M., 271
Pătruț B., 333
Poiană N.R., 99, 285

Radu L.D., 203
Roceanu I., 27

Sagaya A., 313
Savin P., 319
Scutelnicu E., 223
Speriusi-Vlad A., 5
Stanciu A., 99
Stanciu L.M., 99
Stanescu I.A., 27
Stoica M., 245
Stoica V., 271
Stratulat M., 251

Tiselice D., 355
Toader F., 345
Topirceanu A., 41, 355
Tudor D.A., 133

Udrescu M., 41, 355
Ursachi L., 223

Varlan S., 333
Velicu A., 367
Vert S., 401
Vlaicu A., 407, 417
Vlaşin I., 179
Vobič I., 125
Vârlan S., 173
Vătămănescu E.M., 229

Weisz J.S., 185

Zbucnea A., 305
Zubov D., 145

Ştefănică S., 305

Ştefan L., 209

Keynote speakers

Dr. Vaclav Stetka, Leader of the PolCoRe research group at the Institute of Communication Studies, Charles University in Prague. Presentation: *Social media and citizen participation: new challenges for research*

Vaclav Stetka is Senior Researcher and Leader of the PolCoRe research group at the Institute of Communication Studies, Charles University in Prague. Between 2009 and 2013 he was Senior Research Fellow at the Department of Politics and International Relations, University of Oxford, where he worked on a project Media and Democracy in Central and Eastern Europe. His research interests encompass political communication and the role of new media, transformation and democratization of media systems, media ownership and globalization. E-mail: stetka@fsv.cuni.cz

Dr Charlotte Holland, Dublin City University, Ireland
Presentation: *Learning Analytics – Empowering learners within higher education*

Dr. Charlotte Holland is Chair of Undergraduate Studies and lectures in technology in education, education for sustainable development and creative instructional design in the School of Education Studies at Dublin City University. She promotes an interdisciplinary approach to educational practice and research, given the multi-disciplinary nature of her own educational pathway through higher education (with qualifications that include: B.Sc. in Applied Physics, Higher Diploma in Education, Masters in Computers, and a PhD focused on technology in education). She held the Chair of the Institute of Educational Research in Ireland from 2010-2011. She continues to be very successful in attracting research funding at national and EU levels, and actively undertakes research, supervises doctoral research and publishes in the areas of technology-enabled learning, education for sustainability and values-based learning. Her research interests more specifically include: Sustainable online learning communities, Learning 2.0, Science and citizenship education, and Meta-cognition in independent learning.

Dr. Tomaz Dezelan, University of Ljubljana, Slovenia
Presentation: *Political Communication and Social Media: Revolution or evolution?*

Tomaz Dezelan, PhD, is Assistant Professor of Political Science at the Faculty of Social Sciences at the University of Ljubljana in Slovenia, and a researcher at the Centre for Political Science Research at the same faculty. He is an associate researcher at the University of Edinburgh, School of Law, where he acts as a country expert for citizenship. His research interests include citizenship concepts, debates and regimes, new modes of governance, parliamentary cohesion, electoral studies, political marketing, youth, gender and civil society. He has authored or coauthored more than 20 peer-reviewed articles in international journals and scientific volumes and 7 scientific monographs. Past projects he worked on or coordinated were funded by the Slovenian research agency, the European Union's FP framework, European Science Foundation of the European Union, European Education, Audiovisual and Culture Executive Agency and various other national agencies. E-mail: Tomaz.Dezelan@fdv.uni-lj.si

Dr. Francesca D'Errico, Uninettuno University, Rome, Italy,
Presentation: *Horizontal Political Media 2.0. Beyond the "Crowd" toward a socio-political Empowerment of being "follower"*

Francesca D'Errico is a Researcher at the Faculty of Psychology (Uninettuno University, Rome) and member of the SSPNet Project (Social Signal Processing European Network of Excellence) - where she works on help and overhelp behavior in multicultural contexts, social emotions and self-conscious emotions like bitterness and pride, the multimodal analysis of social signals of agreement, disagreement, evaluation and dominance in political debates. As to psycho-social processes, she is also author of several studies on social media and political participation where she explores in depth both theoretical and methodological aspects. She is author and co-authors of 50 articles and book chapters, and she is the Guest Editor of a book "Multimodal Communication in Political Speech Shaping Minds and Social Action" and a Special Issue on Social Signal Processing for "Cognitive Processing".

Dr. Martin Ebner, Assoc. Prof. Dipl.-Ing. Dr. techn. at Graz University of Technology, Austria Presentation: *Interaction in Mass Education*

Martin Ebner, Assoc. Prof. PhD is currently head of the Department for Social Learning at Graz University of Technology and therefore responsible for all university wide e-learning activities. He holds an Assoc. Prof. on media informatics and works also at the Institute for Information System Computer Media as senior researcher. His research focuses strongly on e-learning, mobile learning, learning analytics, social media and the usage of Web 2.0 technologies for teaching and learning. Martin gives a number of lectures in this area as well as workshops and talks at international conferences. For publications as well as further research activities please visit the website: <http://martinebner.at>

Sandra Hofhues, Dr. phil., Post-doctoral Research Fellow at the Chair of Higher Education of Zeppelin University Friedrichshafen, Lake Constance. Presentation: *Inquiry-based learning and research-based teaching with (social) media*

In the Higher Educational Design Research Center (HEDeR) she is responsible for the field of digital education. Previously, she was Deputy Professor of New Media Didactics, Researcher in e-learning and blended-learning and Media Pedagogue in Augsburg, Hamburg and Heidelberg, Germany. Main interests in research, teaching and development are: Media pedagogy and media ecologies, inquiry-based and connected learning as well as open science. Further information (first and foremost in German): www.sandrahofhues.de.

Prof. Dr. Ulrike Lucke, University of Potsdam, Germany, Presentation: *Inquiry-based learning and research-based teaching with (social) media*

Ulrike Lucke is Full Professor of Computer Science and head of the Complex Multimedia Application Architectures group at the University of Potsdam, Germany. Her research interests cover heterogeneity and interoperability of network-based architectures, including mobile and pervasive systems, especially in the area of technology-enhanced learning. Moreover, as Chief Information Officer (CIO) of the University of Potsdam she is responsible for strategic IT issues and E-Learning. Currently, she coordinates two major projects to intensify the use of digital media in teaching and

learning across campus. Among other positions in research associations she is speaker of the SIG E-Learning in the German Informatics Society.

Dr. Mandy Schiefner-Rohs, Technical University in Kaiserslautern, Germany, Presentation: *Inquiry-based learning and research-based teaching with (social) media*

Mandy Schiefner-Rohs is Assistant Professor for Educational Science at the Department of Social Science at Technical University in Kaiserslautern, Germany. Before she was Senior Researcher at University Duisburg-Essen, Department of Educational Media & Knowledge Management and deputy head of the Center for University Teaching and Learning, from University of Zurich, Switzerland. She received a PhD on "Information and Media Literacy in Teacher Education" and got a Master degree in educational science, information science and art history. Her research interests are in the field of social media in higher education and schools, innovations in teacher education and research based teaching and learning.

Prof. Dr. Gabi Reinmann, Zeppelin University, Germany, Presentation: *Inquiry-based learning and research-based teaching with (social) media*

Gabi Reinmann, Vice President of Teaching and Learning, Full Professor of Higher Education and head of the Higher Educational Design Research Center (HEDeR) of Zeppelin University Friedrichshafen, Lake Constance. Her research focuses are learning and teaching in higher education, e-learning and blended learning, evaluation research and educational design research. Currently, she is responsible for the scientific monitoring of two projects dealing with e-learning/blended learning in the context of sports and technology-enhanced learning in the context of mathematics at universities. Further information (in German): <http://gabi-reinmann.de/>

Chairs

- Bogdan Patrut, Vasile Alecsandri University of Bacau, Romania
- Gabriela Grosseck, West University of Timisoara, Romania
- Carmen Holotescu, University Politehnica Timisoara, Romania
- Diana Andone, University Politehnica Timisoara, Romania

Scientific committee

- Ana Adi, Bournemouth University, UK
- Bogdan Patrut, Vasile Alecsandri University of Bacau, Romania
- Charlotte Holland, Dublin City University, Ireland
- Carmen Holotescu, University Politehnica Timisoara, Romania
- Diana Andone, University Politehnica Timisoara, Romania
- Gabriela Grosseck, West University of Timisoara, Romania
- Ilona Buchem, Beuth University of Applied Sciences Berlin
- Ilya Levin, Tel-Aviv University, Israel
- Jonathan Bishop, Swansea University, United Kingdom
- Luciana Duranti, The University of British Columbia, Vancouver, Canada
- Mar Camacho, University Rovira i Virgili, Tarragona-Catalonia, Spain
- Martin Ebner, Graz University of Technology, Austria
- Mercedes Fisher, Milwaukee Area Technical College
- Miikka Eriksson, University of Lapland, Finland
- Narelle Lemon, RMIT University, Melbourne, Australia
- Monica Patrut, Vasile Alecsandri University of Bacau, Romania
- Olena Goroshko, The National Technical University: Kharkiv Polytechnic Institute, Ukraine
- Stefan-Trausan Matu, Bucharest "Politehnica" University & Research Institute for Artificial Intelligence "Mihai Drăgănescu", Romanian Academy, Romania
- Sandra Hofhues, Hamburg University of Applied Sciences, Germany
- Sonia Pedro Sebastião, Technical University of Lisbon, Portugal & Center for Administration and Public Policies, Portugal
- Vaclav Stetka, Charles University in Prague, Czech Republic
- Valentina Marinescu, University of Bucharest, Romania
- Viorel Guliciuc, Stefan cel Mare University of Suceava, Romania

Organizing committee

- Bogdan Patrut, EduSoft & Vasile Alecsandri University of Bacau, Romania
- Carmen Holotescu, University "Politehnica" Timisoara, Romania
- Diana Andone, University "Politehnica" Timisoara, Romania
- Gabriela Grosseck, West University of Timisoara, Romania
- Ioan-Lucian Popa, Vasile Alecsandri University of Bacau, Romania
- Monica Patrut, Vasile Alecsandri University of Bacau, Romania
- Laura Malita, West University of Timisoara, Romania