

			3 rd April			
09h00	10h00		Registration		09h00	10h00
			Opening Session			
10h00	10h15	Catarina Burnay, Member of the	Board of FCH Peter Hanenberg, CECC/UC	CP Rita Figueiras, CECC/UCP	10h00	10h15
		Room Exposições				
			Keynote Speaker			
			Annette Hill, Lund University			
10h15	11h15		Reality TV: History and Audiences		10h15	11h15
			Chair: Catarina Burnay CECC/UCP			
			Room Exposições			
11h15	11h30		Coffee-break		11h15	11h30
			Parallel Sessions			
		Generational practices	Media Practices	Methodologies		
11h30	13h00	Session 1 Cross-generational practices	Session 1 Creativity and produsage	Session 1 Audience methodologies	11h30	13h00
		Chair: Nuno Conde, CECC/UCP	Chair: Carla Ganito, CECC/UCP	Chair: Margarida Ferreira, CECC/UCP		
		Room Exposições	Room Sony	Room Timor		
			The diversity of European media audiences.			
			Mass and self-media, old and new media			
		Trends in media use among five generations	•	Measuring 'over-the-top' audiences: On the		
		in Estonia: a quantitative analysis of news	Torres da Silva, Liliana Pacheco & Maria	potential of alternative measurement		
		media consumption during 2002-2012	José Brites, Lusophone University of	techniques Kristin Van Damme, Cédric		
		Signe Opermann, Södertörn University	Humanities and Technologies, New	Courtois & Lieven De Marez, Ghent		
		Signe Opermann, Societion University		University		
			University of Lisbon and ISCTE - University			
			Institute of Lisbon			

		The mediatization of everyday music listening in Germany: Discovery and interpretation of audio media generation units in the age of digitalization Steffen Lepa & Anne-Kathrin Hoklas, Technical University of Berlin	From Passive Viewer to Active User: The Viewing Culture of Television and the Changing Status of the Viewer Birgül Taşdelen & Mehmet Kesim, Anadolu University	Journalistic interview as a methodology in social science research: the case of children and news Juliana Doretto, New University of Lisbon		
		Technology and changing in the household Constança Andrade, ISCTE – University Institute of Lisbon	Fan and Fun: Turkish Audience and Transformation of Viewing Experience Cigdem Erdal & Bahar Tugen, Marmara University	Media objects, peer group and pre-teens' expressions of identities Conceição Costa, Lusophone University of Humanities and Technologies		
		Social web generational publics: reflexivity, identity, memory and space reconfigurations in peer-to-peer and cross-generational uses Diana Salzano & Antonella Napoli, University of Salerno	The strength of social networks: a new paradigm for the participation of audiences in television news Sónia Sá Pires, University of Beira Interior	Content Audiences: A Global vision Isabel Estêvão & José Manuel Oliveira, Marktest		
13h00	14h15		Lunch		13h00	14h15
14h15	15h45		ole: Media players' perspectives on audience r-Jerónimo Martins Pedro Mota Carmo, Spo Chair: Carlos Rodrigues, Cofina Room Exposições		14h15	15h45
15h45	16h00		Coffee-break		15h45	16h00
			Parallel Sessions			
16h00	17h30	Producers and audience Session 1 Interactive narratives Chair: Eduardo Cintra Torres, CECC/UCP Room Exposições	Generational practices Session 2 Youth media practices Chair: Sónia Pereira, CECC/UCP Room Sony	Media Practices Session 2 Mobile practices Chair: Catarina Burnay, CECC/UCP Room Timor	16h00	17h30
		Whatever Happened to the First Screen? Fernando Ilharco & Patrícia Dias, Catholic University of Portugal	Young people's perception of online risks in cross-cultural comparison: in between media representations, parental concerns and peer cultures Ana Jorge, Giovanna Mascheroni & Lorleen Farrugia. New University of Lisbon, Catholic University of Milan & University of Malta	Mobile Media Practices: The Transforming Role of the Smartphone in Everyday Shopping Contexts Katja Kaufmann & Carsten Winter, Austrian Academy of Sciences & Hanover University of Music, Drama and Media		
		The faces of health information on the morning newscasts Luciana Fernandes & Felisbela Lopes, University of Minho	US TV show viewing among college students in Spain: potential implications for broadcasters and ESL teachers Carlos Menéndez-Otero, University of Oviedo	Creative practices of mobile music listening Lionel Detry, Catholic University of Louvain		

From systematic analysis to participation strategies: online radio for the empowerment of young audiences | Maria | Connected readership: How mobile devices José Brites, Sílvio Correia dos Santos, Ana Jorge, Daniel Catalão & Catarina Navio, Lusophone University of Humanities and Technologies, University of Coimbra & New University of Lisbon

are transforming reading habits | Carla Ganito & Cátia Ferreira, Catholic University of Portugal

Conference Dinner 20h00 20h00

			4 th April			
			Keynote Speaker			
		Nick Coul	dry, London School of Economics and Politic	al Science		
09h45	11h15	The Bright Future	e of "Audience" Research (seen through the F	Prism of Practice)	09h45	11h15
			Chair: Rita Figueiras, CECC/UCP			
			Room Exposições			
11h15	11h30		Coffee-break		11h15	11h30
		Mathadalagiaa	Parallel Sessions	Congrational practices		
		Methodologies Session 2 Index of Internet	Producers and audience	Generational practices		
11h30	13h00	Communication Aggressiveness	Session 2 Engaging Audience	Session 3 Youth and media	11h30	13h00
		Chair: Fernando Ilharco, CECC/UCP	Chair: Mariana Victorino, CECC/UCP	Chair: Nelson Ribeiro, CECC/UCP		
		Room Exposições	Room Timor	Room Sony Audiovisual teen and peer group		
		Catching opinion: opinion leaders as promoters of verbal aggressiveness in internet communication Ruta Siliņa, Riga	The video-essay as an "advanced" audience practice Tiago Baptista, Catholic	consumption in 2011: a case from		
				Gipuzkoa Amaia Pavón-Arrizabalaga,		
				Aitor Zuberogoitia & Patxi Juaristi,		
		Stradiņš University	University of Portugal	University of Mondragón & University of the		
		,		Basque Country		
		Audience aggressiveness and the content of	Multi-methodological approach to study	Acts of distinction in digital everyday life I		
		Internet news portals: participants, gate	media engagement Riitta Perälä & Merja	Acts of distinction in digital everyday life		
		keepers, power Anda Rožukalne, Riga Stradiņš university	Helle, Aalto University	Stina Bengtsson, Södertörn University		
		Metaphors of Rage: Aggressive Meaning	Broadcast television flow scheduling and	The children and youth as news audience:		
		Transferences in the Everyday	the viewers' zapping: conflicting practices	mapping the state of the art and pointing		
		Speech in Internet Comments Ilva Skulte,	Eduardo Cintra Torres, Catholic University	research challenges Lidia Marôpo,		
		Riga Stradiņš university	of Portugal	Autonomous University of Lisbon		
			Brand building and social media: radio			
			stations in the era of brand co-creation			
			António Mendes & Paula Cordeiro, IADE -			
			Creative University & University of Lisbon			
			·			
13h00	14H15		Lunch		13h00	14H15
11615	4 <i>E</i> L 4 <i>E</i>	Markin Donatin	Parallel Sessions	Deadus and and "	44645	1 <i>E</i> 4 <i>E</i>
14h15	15h45	Media Practices	Methodologies	Producers and audience	14h15	15h45
		Session 3 Uses and consumption	Session 3 Measuring (new) audience	Session 3 Scheduling audiences		
		Chair: Tiago Baptista, CECC/UCP	Chair: Patrícia Dias, CECC/UCP	Chair: Rogério Santos, CECC/UCP		
		Room Timor	Room Descobrimentos	Room Exposições		

The Audience of the Professional TV Series | Silvia Branea, University of Bucharest

> Libraries and the Rise of eBooks: New audiences, new practices? | Carla Ganito, Catholic University of Portugal

> The mobile media platforms and the PSM challenges in the media convergence era | Ivo Neto & Felisbela Lopes, University of Minho

Tailored to fit? Implicit and explicit user evaluations of algorithm-based mobile news Premieres of Fiction in Spain. The Case of | Cédric Courtois, Kristin Van Damme, Kris Vanhecke, Lieven De Marez & Luc Martens, Ghent University

"Digital Rights: A password for the future" a study on practices and digital media consumption of Portuguese students | Paula Lopes, Bruno Reis, Célia Quintas, Inês Amaral & Lídia Marôpo, Autonomous University of Lisbon

the Series of Own Production | María Josefa Formoso, University of A Coruña

Scheduling telenovelas in Portugal, 1993-2012: A View from the Ratings | Eduardo Cintra Torres & Catarina Duff Burnay, Catholic University of Portugal

15h45	16h00	Coffee-break	15h45	16h00
		Plenary Session - GfK International		
16h00	17h30	TAM GfK Portugal - Digital Natives - Born Dig.it.al Joelma Garcia	16h00	17h30
		New audience practices – New Media Data Sources Andreas Thaller		
		Measuring TV audience and beyond: invitation on a viewer journey Dominique Vancraeynest		
		Chair: Cátia Ferreira, CECC/UCP		
		Room Exposições		
17h30	18h00	Closing session Room Exposições	17h30	18h00