

Annenberg- Oxford Media Policy Summer Institute 2013 Participants

 Billur Aslan, PhD Candidate, Politics and International Relations,

Royal Holloway, University of London

Billur is a PhD candidate in the department of Politics and

International Relations, supervised by Professor Ben O'Loughlin. She

holds an MSc in International Relations from Royal Holloway and a

BA in Communication from Galatasaray University. From the years

2010-2011, she worked as a producer in Turkish media. Currently, she

is pursuing her PhD at RHUL facilitated by the three-year scholarship,

the Crossland and College Research award. Her dissertation is titled,

'Exploring the Internet as a Political Opportunity: How Actors Adapt

to the Internet During Networked Movements, a Comparison of the

Cases Syria and Egypt' and it is supervised by Professor Ben

O’Loughlin. She was also a Research Assistant on Royal Holloway’s

project with the BBC in 2012 entitled, ‘Tweeting the Olympics’, and

was a teaching assistant in 2012-13 on the full year course Introduction

to Politics and Government.

Nermeen Al Azrak, Lecturer, Journalism and Mass Communication,

Cairo University

Dr. Nermeen Al Azrak is university lecturer in journalism department

at Mass Communication faculty, Cairo University, Egypt and her main

interest is media laws and ethics. Nermeen obtained a PhD degree

(Excellent with honors) in Media from Cairo University, completing a

thesis titled “Press freedom in Egypt: study of the relationship between

governmental policies and practices of Egyptian newspapers in the

period from 1995-2005.” For more than 15 years she has been teaching

curriculum of media laws and ethics for undergraduate and

postgraduate students. In addition she teaches media theories and

research methodologies and worked as coordinator for specialized

diploma of media law and ethics.

Nermeen Al Azrak was a member of the committee who worked with

Journalists in Press Syndicate to develop journalism articles in the new

Egyptian Constitution. She is a member of the journalism practices

evaluation committee in Supreme Press Council and also participated

in establishing the Egyptian association for readers’ rights as an NGO

in Egypt. Additionally, she works as lecturer at the Television and

Radio union training institute.

 Marco Bellezza, Senior Associate, Portolano Cavallo Law Firm

Marco Bellezza works at Portolano Cavallo Law Firm – a leading

Italian firm in the Media and Technology sector – as senior associate

of the IP-Media department. In 2011, he obtained a Ph.D. in “Private

law and new technologies” at the University of Bari “A. Moro,”

defending a thesis on the relationship between the protection of

intellectual property rights and the respect of fundamental rights of

users of the network in the community and national disciplinary

perspective. Marco has spent several research periods abroad with the

opportunity to study research topics in a comparative perspective. He

has recently been a visiting researcher at the Institute of European and

Comparative Law (IECL) of the University of Oxford and has

collaborated on a research project carried out by the Center for Media

and Communications Studies (CMCS) of the Central European

University of Budapest”. Marco is the author of numerous scientific

publications in national and international journals. He is a member of

the editorial team of the website www.medialaws.eu dedicated to the

study of comparative law of media and communication.

Leila Bighash, PhD Student, Communication, University of Southern

California

Leila Bighash is a Ph.D. student in Communication at the University

of Southern California focusing on how technology and technological

innovation impacts society, particularly in the context of journalism

and political communication. She graduated magna cum laude with a

B.A. in political science from the University of Central Florida. She

then went on to receive an M.A. in political science from Rice

University, where she spent a summer in Egypt as part of her studies in

comparative politics. After graduating, she worked in survey

operations and quality for a research and consulting firm. Leila

received a second M.A. in journalism from the University of Colorado

Boulder in 2012, where she honed her interest in media studies and

communication. Additionally, she worked for a non-profit TV

network as an audience analytics associate and in on-air production.

She is currently working on research projects on topics including

political expression using social media to the theoretical construction

of interactivity. In the long term, her research agenda will include

policy as one pillar to understand the changing media environment,

particularly in terms of how global actors are attempting to exert their

influence on how data is captured, stored, bought, and sold (and how

this impacts behavior on the individual level, as well as the

organizational and state level), and how information flows to and from

content providers to the public through regulated digital space.

http://www.medialaws.eu/

Efrat Daskal, Doctoral Candidate, Department of Communication

and Journalism, Hebrew University of Jerusalem

Efrat Daskal is a doctoral candidate in the Department of

Communication and Journalism, at the Hebrew University of

Jerusalem and the assistant to the ombudsman at the Second Authority

for Television and Radio (SATR), Israel’s regulator of commercial

television and radio channels.

Her dissertation titled “From complaint to correction: Public

discontent as a mechanism for constructing media accountability”

(Advisors: Prof. Tamar Liebes and Dr. Zohar Kampf), focuses on

accountability processes within media organizations with regard to

different genres of entertainment (satire, reality TV, etc.).

Efrat is the coordinator of a research project entitled “Apologizing for

misinformation: An analysis of the media's attempts to restore

credibility”, funded by the Israeli Scientific Foundation (2009-2013).

She co-authored articles on the ethics of political interviews and

correction boxes which appeared in edited books and leading journals

in the field of journalism.

Ameneh Dehshiri, PhD Student, Politics, Human Rights, and

Sustainability, Sant’Anna School of Advanced Studies

Ameneh Dehshiri is an Iranian 3rd-year student in the P.h.D

Programme of “Politics, Human Rights and Sustainability ”

(curriculum: Institutions and mechanism for protecting human rights:

outlines of international law at Sant’Anna School of Advanced

Studies, Pisa, Italy. She is also member of the Iranian Central Bar

Association, as a First Grade Lawyer. She obtained a Bachelor’s

degree in law in 2004. In 2008, she obtained a Master of Law degree

(LL.M) in International Human Rights Law at Shahid Beheshti

University, Tehran, Iran, where, she collaborated with the UNESCO

Chair in human rights, peace and democracy.

She has several years of practical experience in legal practice,

academia and the NGO sector. In 2011, she was awarded a full

scholarship to attend the Ph.D. programme at Sant’Anna School of

Advanced studies. She is currently writing her thesis, entitled “Access

to internet place in international human rights law: with regard to

implementation of civil and political rights”. As a part of her research,

she spent three months as a visiting fellow at the Interdisciplinary

center of law and ICT (ICRI)In law faculty of KU Leuven. She is

currently collaborating with several research and consultancy projects

in the field of international human rights law, international law, media

law and cyber law.
Her main research interests are: International Human rights law, civil

and political rights, media law, Cyber law, international trade law and

International criminal law.

 Katherine Elder, PhD Student, Communication, University of

Southern California

Katherine Elder received her B.A. with honors in Political Science

from the University of California, Davis. She participated in the

University of California, Washington DC program, during which time

she interned at the White House Unit of ABC News. Her

undergraduate thesis examined the existence of a media bias in the

nightly news programs of the five major broadcast news networks.

Katherine earned her Master of Public Affairs degree from the Lyndon

B. Johnson School at the University of Texas, Austin. She was a

graduate intern for the State Department at the U.S. Embassy in

Kampala, Uganda, and wrote her master’s thesis on the relationship

between HIV/AIDS prevalence and outbreaks of violence in sub-

Saharan Africa. After graduating, Katherine spent 2 years working for

the Recovery Act Office at the Department of Health and Human

Services where she was responsible for stimulus-created jobs data that

is posted on Recovery.gov. Her research interests are in public policy

and propaganda.

Sarah Erickson, PhD Candidate, Communication Studies, University

of Michigan

Sarah Erickson is a Ph. D. Candidate at the University of Michigan in

the Communication Studies Department. Sarah is broadly interested in

media effects on adolescents and adolescent use of media with a

specific focus on sexual socialization and fan/media interactions. Her

work has examined the role of exposure to teen romantic media in

acceptance of intimate partner and sexual violence and she has also

sought to describe and quantify media contexts containing scripts

related to sexual and intimate partner violence. Currently, she is

working on several projects examining romantic parasocial

relationships with media characters, the fan practices surrounding

these relationships and the impact of parasocial romance on media

influence and, ultimately, on scripts, schemas and normative beliefs

about romantic and sexual relationships. Additional areas of interest

include the importance of new media in youth culture, the role of

media in the development, articulation and enactment of gender in

children and adolescents, and the policy implications of this work.

Sarah is originally from Bethlehem, Pennsylvania and has a B.A. in

Art and Archaeology from Princeton University. She is an avid hiker

and tennis player, loves yoga and has an elderly springer spaniel

named Clover.

Katerina Girginova, PhD Student, Annenberg School for

Communication

Katerina has rich professional experience at several international

media companies, including the National Geographic Channel, Taylor

& Francis and IMG. Additionally, she has an academic background in

communication, with interests focusing around the mass media’s

portrayal of topics such as creativity and innovation. She is now

embarking upon a PhD at the Annenberg School for Communication

to further explore these topics.

Suada Hadzovic, Expert Advisor, Communications Regulatory

Agency, Sarajevo

Suada Hadzovic serves as Expert Advisor for licensing at the

Communications Regulatory Authority Agency, Sarajevo, which

focuses on the monitoring of Internet Service Providers in compliance

with licenses, obligations, and competition. Previously she served as

Head of Electronic Sector at the BS Telecom Sarajevo and was a

Professor of Informatics at a secondary School. Suada received her BS

and MS from the Faculty of Electrical Engineering at the University of

Sarajevo. She is currently working on her PhD with the Faculty of

Electrical Engineering, University of Sarajevo.

Julia Hoffmann, Assistant Professor, Human Rights, Media and

Conflict, University for Peace

Julia Hoffman received a Ph.D. (2009) from the University of

Amsterdam, The Netherlands, an LL.M. (2007, cum laude) in

International Public Law from Amsterdam Law School, and an M.Sc.

(2005, cum laude) in International Relations and Communication

Science from the University of Amsterdam.

Before obtaining her first Master’s Degree, she studied Media

Management at the Institute for Journalism and Communication

Science in Hanover, Germany, and Political Philosophy at Hong Kong

University. She has been working as an academic lecturer since 2006

and as a free-lance consultant, speaker and trainer for a number of

NGOs in the field of media, human rights, peace and conflict.

She currently holds the position of Assistant Professor Human Rights,

Media, and Conflict at the UN-mandated University for Peace in Costa

Rica.

http://www.upeace.org/faculty/resident/jhoffmann.cfm

Malavika Jayaram, Fellow, Centre for Internet and Society; Partner,

Jayaram & Jayaram

A dual-qualified lawyer, Malavika spent eight years in London - with

global law firm Allen & Overy in the Communications, Media &

Technology group, and then with Citigroup. She relocated to India in

2006, and wears 3 hats as a practicing lawyer, a Fellow at the Centre

for Internet and Society (CIS) and a Ph.D. scholar.

She is a partner at Jayaram & Jayaram, Bangalore, focusing on

technology-intensive transactions and has a special interest in new

media and the arts. At CIS, Malavika advises on projects that critique

and respond to legislative and policy changes in the privacy and

internet governance domain. A graduate of the National Law School of

India, she has an LL.M. from Northwestern University, Chicago and is

working on a Ph.D. in law, with a special focus on India’s new

biometric ID project.

She is on the advisory board of the Indian Journal of Law &

http://www.upeace.org/faculty/resident/jhoffmann.cfm

Technology and is the author of the India chapter for the Data

Protection & Privacy volume in the Getting the Deal Done series. She

has been selected as one of 10 Indian lawyers to be featured in “The

International Who's Who of Internet e-Commerce & Data Protection

Lawyers 2012” directory. During 2012-2013, she was a Visiting

Scholar at the Annenberg School for Communication, University of

Pennsylvania, within the Center for Global Communication Studies.

She is currently working on projects relating to free expression,

privacy and internet policy in India.

Temitope Lawal, LLM Student, Queen Mary, University of London

Temitope Lawal is currently an LLM Student at Queen Mary,

University of London specializing in Computer and Communications

Law (majoring in Media, Telecommunications and E-Commerce

Law). He graduated with Honours from the University of Lagos,

Nigeria in 2010 and subsequently qualified as a Barrister and Solicitor

in Nigeria. Before commencing his LLM programme, he worked as a

junior associate in a city Corporate/Commercial law firm. He has

participated in a number of national and international moot court

competitions as well as held various positions of responsibility during

his years of undergraduate studies. Recently, he represented Queen

Mary, University of London at the 2013 Price Media Law Moot Court

Competition which held in Oxford University. He is also an awardee

of the 2012 Queen Mary University of London CCLS full Scholarship.

His profile is available at:

http://www.law.qmul.ac.uk/postgraduate/llm/programmes/com
puter_communications/

Margrét Magnúsdóttir, Legal Advisor, Ministry of Education,

Science, and Culture, Iceland

Margrét Magnúsdóttir, works as a legal advisor at the Ministry of

Education, Science and Culture, in the field of Media. She has

participated in drafting amendments to the Media Act regarding

coordinated regulatory framework for media services irrespective of

the type of media employed, which was recently passed by the

Icelandic Parliament, as well as working on the preparatory documents

for a new National Broadcasting Service Act.

Margrét also works for a Steering Committee which was appointed by

the Minister to implement a parliamentary resolution tasking the

government to introduce a new legislative regime for Iceland to

strongly position itself legally with regard to the protection of

freedoms of expression and information as well as providing strong

protections for sources and whistleblowers. She has been highly

involved in drafting the report of the committee which will be

published later this year as well as organizing the work of the

committee. Furthermore, Margrét was a legal advisor for a multi-party

http://www.law.qmul.ac.uk/postgraduate/llm/programmes/computer_communications/
http://www.law.qmul.ac.uk/postgraduate/llm/programmes/computer_communications/

committee with the task of writing amendments to current Icelandic

law with the purpose of giving media certain responsibilities prior

elections. Margrét graduated with a Master’s Degree in Law from the

Reykjavik University, Iceland.

Bo Mai, Doctoral Student, Annenberg School for Communication and

Department of Sociology, University of Pennsylvania

Bo Mai is a doctoral student at the Annenberg School for

Communication and the Department of Sociology, University of

Pennsylvania. His research interests lie at the intersection of social

networking sites, online privacy, computer-mediated social

interactions, and the Chinese Internet industry. His recent work

examines how the contextual characteristics of websites affect young

Internet users’ tendency to disclose private information on social

networking sites, with a special focus on the Chinese context.

Diego Mazorra, Assistant Professor, the School of Journalism and

Communication at Universidad Externado de Colombia

Since 2008, Diego Mazorra has been an assistant professor in the

School of Journalism and Communication at Universidad Externado

de Colombia, where he is also involved in the development of the

School’s research program and in charge of coordinating the curricula

for the undergraduate-level courses of the School. Mazorra lectures on

mass communication, political communication and new technologies,

and serves as a thesis advisor to several students in different fields.

Diego Mazorra completed his B.A. in Journalism and Mass

Communication as well as an M.A. in Communication at Pontificia

Universidad Javeriana, where he undertook a research project that

involves fieldwork on the relations between culture, memory,

communication and violence in Colombia’s peripheral areas

(particularly in the Putumayo region). His interests are oriented

towards the field of humanities and social sciences with a

communicative approach, and are especially related to the political

communication and the new-media technologies approaches. Mazorra

works in this area as a member of the research group on Political

Communication (CICP), led by Associate Professor Dr. Hernando

Rojas at University of Wisconsin. He is also a member of the

Association of Educators on Journalism and Mass Communication

(AEJMC) at the Communication and Technology Division.

Seyed Aliakbar Mousavi, PhD Student, University of Maryland and

Senior Advisor, Human Rights and ICT Policy, International

Campaign for Human Rights in Iran

Aliakbar Mousavi is a former member of 6th parliament in Iran,

researcher, and human rights advocate. He has lived in the US since

2009. He was a visiting fellow at the Roshan Center at the University

of Maryland and currently is studying for his Ph.D. in the field of ICT

Management and is Senior Advisor, Human Rights, and ICT Policy at

the International Campaign for Human Rights in Iran a U.S. based

non-profit organization. In 2010, he was a visiting fellow in Iranian

studies program at Stanford University for a year. Aliakbar is the

founder and former general secretary of the Iranian Graduates

Organization(Advar-e-Tahkim) and was a member of the Central

Council of the Iranian Students Union. From 2000 to 2004, Aliakbar

was a member of the 6th Parliament of Iran and held several positions

including, Deputy of the Parliamentary ICT Committee, Secretary of

the Tehran District, Head of Inspecting , and Member of the Student

Movement Caucus. In 2006, he was arrested for 130 days because of

participating in a gathering to support the equality between men and

women's rights and was banned from traveling for 6 months. From

2007 to 2008, Aliakbar lectured at the University of Applied

Science and Technology in Tehran.

Leili Nekounazar, Journalist, Belgium

Leili Nekounazar is a 30 years old Belgium-based Iranian journalist.

She has been working as a journalist for ten years and in currently

focuses on censorship in Iran as a freelance journalist for opposition

websites in exile.

She obtained her Bachelor degree in Journalism with a major in art and

culture in Tehran and a Master of Cultural Studies in university of

Leuven in Belgium. Moreover, In September 2012 she started her

advanced Master in Cultures and Development Studies at Leuven

University and she is writing her thesis on the role of Islamic discourse

in the Iranian green movement in the current time.

Leili wrote her first Masters thesis on the role of Twitter in the Iranian

green movement and the role of Facebook in the Egyptian revolution.

In addition, she has recently participated in some capacity-building

projects in relation to civil-society organization in Iran as an Iranian

consultant.

Andrii Paziuk, Fellow at the Institute of International Relations of

Taras Shevchenko National University of Kyiv

Andrii Paziuk graduated from Zaporizhzhya State University, Law

Faculty in 1996 in the Ukraine. In 2004 defended his PhD thesis in

International law ‘International Protection of Personal Data Privacy’ at

the Institute of International Relations of Taras Shevchenko National

University of Kyiv, Ukraine.

In 2002-2006 Paziuk worked as law-drafter for the Socialist Party

Secretariat in the Parliament; in 2006-2008, he was Head of the

Analytical Department of the Ministry of Transportation and

Communications; and in 2008-2010 he was First Deputy of the

National Accreditation Agency of Ukraine. As of 2012, Paziuk became

the Fellow in the Institute of International Relations of Taras

Shevchenko National University of Kyiv, doing postdoctoral research

on International Information and Communication Law, Cyber-Law,

and Internet Governance.

Luiz Peres-Neto, Researcher and Lecturer, Escola de Propaganda do

Museu de Arte de São Paulo

Luiz Peres-Neto is a full-time researcher and lecturer at Media and

Consumption’s Practices Master and PhD Program, Escola de

Propaganda do Museu de Arte de São Paulo, Brazil.

He received his PhD in Communications Science at the Autonomous

University of Barcelona in Political Science and Public Law

Department in 2010. His thesis received the European degree and was

graded as “sobresaliente cum laude” by all jury members.

In 2007, he completed his Masters in Communication Studies at the

same institution. Luiz holds a degree in Communication, which was

obtained in 2003 at the University of Sao Paulo (USP) in Brazil. Since

2006, he has been focused on ethics and the media.

Majid Rafizadeh, Iranian- Syrian scholar and political analyst;

President, International American Council on the Middle East

Dr. Majid Rafizadeh, an Iranian-Syrian scholar and political analyst, is

the president of the International American Council on the Middle

East. He serves on the board of Harvard International Review in

Harvard University, and he is a member of the Gulf 2000 Middle East

Project of the Columbia University, School of International and Public

Affairs. Rafizadeh served as ambassador to the National Iranian

American Council based in Washington DC. He has previously taught

at several universities including University of Damascus, Islamic Azad

University, and University of California Santa Barbara.

Rafizadeh has been the recipient of numerous academic and non-

academic awards, including Fulbright Teaching scholarship. Formerly,

he conducted research at Woodrow Wilson International Center for

Scholars and he is on the board of Commission on Syrian Refugees.

According to several news agencies, his analyses are sought by

governmental organizations and the private sector in the Asia, Latin

America, North America, Europe and the Middle East.

He regularly commentates on national and international outlets

including CNN, , BBC, Aljazeera, Fox News, ABC, France 24

International, to name a few. His works have appeared on The New

York Times International, Los Angeles Times, Foreign Policy, The

Atlantic, CNN, Fareed Zakaria GPS, The Nation, Newsweek, Yale

Journal of International Affairs, The Jerusalem Post, The Huffington

Post, and etc. He can be reached at Rafizadeh@fas.harvard.edu or 818-

4474467

Preeti Raghunath, Doctoral Candidate, University of

Hyderabad

Preeti Raghunath is a doctoral candidate at the Department of

Communication, University of Hyderabad, India, and Research

Assistant with the UNESCO Chair on Community Media housed in

the department. She has a Master’s degree in International

Relations from Jawaharlal Nehru University, New Delhi. Her

doctoral work is a policy ethnography of Community Radio policy-

making in four South Asian countries, namely, India, Sri Lanka,

Bangladesh and Nepal. Conceived as a comparative policy study,

her work also includes studying competing discourses on security

emerging from key actors of CR epistemic communities in said

countries. Her other research interests include community media

and peace, media policy in conflict and post-conflict areas, and

related areas of global communication. Preeti has had brief stints

with leading national print and broadcast media houses in India,

and has dabbled with corporate communications for an MNC,

before joining academia.

Osama Salameh, Information Supervisor

Media and Communication Directorate – The Royal Hashemite Court,

Jordan

Osama Salameh has worked for the Royal Hashemite Court Media and

Communication Directorate (Amman, Jordan) since 2006. He believes

in praxis as the best approach to conduct informed research and

produce theoretically informed policy recommendations in fields

related to press freedoms, media regulations, and official

organizations’ media and communication policies.

He holds a BA in Law from the University of Jordan and an MA in

Global Media and Post-national Communication from SOAS,

University of London. His MA dissertation, conducted in 2009,

focused on youths ‘reception’ of state TV political programs, and the

findings suggest several precursors for the expressivity outburst of the

‘Arab Spring’.

Osama’s professional and research areas of interest include regulatory

models, particularly of Internet based media in democratizing

countries, such as Jordan. He is also interested in post-conflict nation

(re)building and the role of public service broadcasters and media

mailto:Rafizadeh@fas.harvard.edu
tel:818-4474467
tel:818-4474467

systems’ reform. Additionally, Osama is interested in comparing the

role of media and civil society in advancing reform and

democratization in post-Arab Spring countries.

Twitter: @Osalameh

 Tatevik Sargsyan, Doctoral Student, School of Communication,

American University

Tatevik Sargsyan is a first year doctoral student specializing in media,

technology and democracy at the School of Communication at

American University in Washington, DC. Her research interests lie at

the intersection of Internet censorship, surveillance, online privacy,

and freedom of speech. In a current research project Tatevik is

exploring the implications of governments’ user information requests

from online service providers for political activism and free speech.

Throughout her Master’s and PhD studies Tatevik has also been

serving as a teaching assistant for courses on digital media culture. In

the past Tatevik worked for a USAID funded media development

program in her native Armenia, where she managed election initiatives

and media training projects geared towards media independence,

professional and financial development, and on-line presence.

Yassin EL Shazly, Faculty of Law, Ain Shams University, Cairo, Egypt

Dr. Yassin EL Shazly is currently a Senior Teacher of Business Law at

the Faculty of Law, Ain Shams University, Cairo, Egypt. He also served

as a Legal Advisor, Egyptian Financial supervisory authority (EFSA) and

as a Legal Expert, dotMASR Policy Committee, National

telecommunication Regulatory authority (NTRA).

Dr. Shazly holds a Ph.D in Business Law, Faculty of Law, University

Jean Moulin-Lyon 3, France. His Ph.D thesis was titled “The legal

conflict between Domain Names and Trademarks”. Additionally, he holds

a Master’s Degree in Law and a Master’s Degree in Political Sciences.

Mr. Shazly also holds several other degrees and diplomas from different

institutions, such as a Diploma of American Law, a Diploma of English

law, a Diploma in European Legal System, a Diploma of Higher Studies

in International Law of Commerce, and a Diploma of Higher Studies in

Private Law. He completed WIPO Distance Learning courses on

Intellectual Property, Copyright, Biotechnology, and on Electronic

Commerce and Intellectual Property. He was also selected to attend the

WIPO Summer School 2005 on Intellectual Property as a result of his

outstanding record of academic accomplishment, as well as professional

experience.

Dr. Shazly also has a fruitful history of professional experience.

He served as an assistant at the Faculty of Law, University Jean

Moulin Lyon 3 and also Faculty of Law and political science,

University Lyon 2. Prior to this position, he served as a Teaching

http://www.usaid.gov/

Assistant, Department of Commercial and Maritime Law, Faculty

of Law, Ain Shams University from November 2001, and as an

Assistant, at the same university from October 2000- November

2001. Additionally, Dr. Shazly served as a member of the State

Council of the Supreme Court of Egypt in 2000.

Dr. Shazly carried out an intensive research work, and had granted the

First Price of Human Rights of the city of LYON 2007. He also wrote

several papers in international journals.

Hongchi Shiau, Professor, Shih-Hsin University in Taiwan

Presently a professor at Shih-Hsin Unveristy in Taiwan, Hongchi Shiau

hold a PhD from Temple University. His research endeavors focus on

understanding the interconnectedness between Asian popular culture and

western culture in an era of cultural globalization.

Ana Stojiljkovic, PhD Student, Institute of Communication Studies,

University of Leeds

Ana Stojiljkovic is a PhD student at Institute of Communications

Studies, University of Leeds, UK. Her research focuses on the role of

election campaigns in shaping collective identities, particularly in the

SEE region. Prior to starting her PhD project in 2012, she worked as a

communications consultant for various private, public and international

enterprises, as well as election campaigns in Serbia.

Togtokhsuren Nergui, Regulatory Officer, Communications Regulatory

Commission (CRC), Mongolia

Mrs.Togtokhsuren (Toghy) N. is a regulatory officer and analyst in

charge of broadcasting content regulation in the Regulatory Department

of the Communications Regulatory Commission of Mongolia. She is in

charge of broadcasting content policy and regulatory issues, carrying out

research works in international best practices on broadcasting policy and

regulations, and drafting proposals and regulatory policy

recommendations to the Regulatory Commission. She is also responsible

for interactions with the Broadcasting sector operators in providing

regulatory advice and support. She has Bachelor’s Degree in Economy

and Business Studies in the University of Finance and Economics,

Ulaanbaatar, Mongolia.

Since 2004, Toghy has been working in the ICT sector including

broadcasting, and has over 9 years of working experience in the sector at

policy making level in the sector drafting rules, procedure and

recommendations based on research work on international best

experiences. Thus she has excellent understanding of ICT sector issues

and practical experience in interpretation and translation, especially in

the field of ICT. Before working in the ICT sector Toghy worked in

various international projects funded and supported by the World bank,

ADB, EBRD and the UNEP, such as “Mongolia Telecom Privatization

Project”(EBRD), “ Regulatory review for improving the regulatory

framework in the telecommunication sector in Mongolia”(World Bank),

“Institutional Structure in the Telecommunications Sector” (EBRD),

“Strengthening Ozone Unit in Mongolia” (UNEP),“Recovery and

Recycling of Ozone Depleting Substances” (UNDP),and “HP Side

Refurbishment Boiler Island Project” (ADB).

 Lejla Turļilo, Associate Professor, Department of Journalism,

University of Sarajevo

Lejla Turčilo, Ph.D. is an associate professor at the Department of

Journalism Faculty of Political Sciences University of Sarajevo, where

she teaches the courses Theory of Mass Media, New Media, and Media

and Politics. She is the author of books “Media-Politics – Business in

Contemporary World and in B&H” (2011) and “On-line Communication

and Off-line Politics in B&H” (2006) and co-author of books

“Information Literacy” (with Senada Dizdar, Lejla Hajdarpašić and Beba

Ešrefa Rašidović) (2013), “Media and Elections in 2010” (with Davor

Marko, Radenko Udovičić and Tatjana Ljubić) (2011), “Minorities and

the Media in Bosnia-Herzegovina” (with Jelenka Voćkić-Avdagić, Asad

Nuhanović and Valida Repovac Pašić) (2010). Her articles were

published in scientific magazines in B&H, Croatia, Serbia,Belgium,

France, USA and Colombia. Lejla Turčilo participates in one COST

Initiative, oneTempus project and two RRPP projects at the moment. She

is a member of Higher Education Agency of Bosnia-Herzegovina.

Edward Wanyonyi, Adjunct Lecturer, St. Paul’s University in Kenya

With a background in Communications and Public Relations, Edward

has been a regular studio commentator with the British Broadcasting

Corporation Nairobi Bureau since 2007, tackling diverse topics with a

specialty in Media Development, Foreign Policy, Trade Competitiveness

and Culture.

Additionally, Edward is an adjunct lecturer at St. Paul’s University in

Kenya (Faculty of Business and Communication Studies) where he

teaches core units in broadcasting and media law and ethics.

He has also consulted for the Africa Union Commission, UNECA and

East Africa Community Secretariat on various journalism and media

regulation training projects.

Currently, he is a Program Researcher with BBC Media Action and also

supports the United Nations International Strategy on Risk Reduction

and the UNDP Country office in journalism training camps aimed at

increasing editorial coverage of community resilience to disasters and

climate change.

Edward’s research interests include the links between media, state

regulation and development, new media discourse, data journalism,

media economics and competitiveness in developing countries.

Additionally, Edward authored Eden In Turmoil-A Citizen Perspective

To The 2008 Post Election Violence and currently working on The

Conspiracy of Silence- An analysis of Media Conduct During The

2013 General Elections in Kenya.

Jinghong Xu, Professor of Communication, School of Digital Media

and Design Arts, Beijing University of Posts and Telecommunications

Jinghong Xu is a Professor of Communication at the School of Digital

Media and Design Arts, Beijing University of Posts and

Telecommunications (BUPT), vice director of the interdisciplinary

Center of Social Network Information Management and Service, BUPT,

and a post-doctoral candidate at the Institute of Law, Chinese Academy

of Social Sciences.

Jinghong is currently a Fulbright Visiting Scholar at the Center for

Global Communication Studies, Annenberg School for Communication,

University of Pennsylvania. He is member of International

Communication Association (ICA), World Association for Public

Opinion Research (WAPOR), and a Reviewer of the Chinese Social

Sciences Citation Index (CSSCI) journal Library and Information

Service. Jinghong’s research focuses on new media communication,

media ethics, media policy and law, cyber culture, information law,

Internet law, Internet Governance, online privacy, online public opinion,

and digital copyright. He holds a BA in English, MA in Journalism and

Ph.D. in Communication.

Jinghong has received international and national grants from Fulbright

Program and National Social Science Fund of China (Journalism and

Communication), from China Postdoctoral Science Special Foundation

and China Postdoctoral Science Foundation (Law) and State Language

Commission of China (Chinese). He has been involved in 20 funded

projects as co-investigator, and collaborator. He has published a book

and more than 60 articles.

Faheem Zafar, Research Coordinator, Bytes for All

Faheem Zafar is a Lahore based policy researcher and digital rights

activist. Currently he is working with Bytes for All Pakistan as Research

Coordinator. His areas of focus include monitoring of ICTs focused

human rights violations, online privacy rights, digital security, Internet

Freedom and e-governance.

Faheem has worked on numerous projects and contributed to a number

of globally renowned publications relating to freedom of expression,

privacy rights, digital security of journalists and activists, and access to

information. Recently he contributed to a 'Freedom On the Net 2012'

report from Pakistan, Global Information Society Watch Country Report

for Pakistan, Universal Periodic Review (UPR) on internet and human

rights in Pakistan and Open Governance Research funded by IDRC.

Faheem is very active on social media and has an immense interest in the

latest policy developments in the country and around the world, digital

media tools and emerging trends in the use of ICTs.

Tianpei Zhang, PhD Candidate, Communication, Renmin University of

China

Tianpei Zhang is a Ph.D. candidate in communication at

Renmin University of China, and a visiting scholar at the

Center for Global Communication Studies at the

Annenberg School for Communication, University of

Pennsylvania. Tianpei’s interests are in media policy,

internet policy, international communication and political

communication.

Tianpei has published many articles and compiled books

in this field, including “‘Media Reports’ Not ‘Rule of

Law,’” “Analysis on the Internet Polarization,” “The

Constructed Image of Scientists Community in the

Internet Network, ” “Community Culture Based on Cell

Phone Network,” and “Blue Book of China’s Media

Index” (2010) & (2011).

Tianpei is also a member of several projects focusing on

these topics, including the “Evaluation of Corporates'

network public opinion,” “The Effect of Media

Information Delivery of Sinopec” and “Research of

Media Reports’ Effect about the World Exposition”.

During her time as a visiting scholar at the Center for

Global Communication Studies, Tianpei is focusing on

the information flow of the Chinese government and its

media policies, specifically relating to Chinese Internet

development, which will be the focus of her dissertation.

Sani Zorro--- waiting

