

Conference Committee

Steering Committee

Juris BORZOVS, University of Latvia, Latvia
Janis BUBENKO, Stockholm University, Sweden
Albertas ČAPLINSKAS, Vilnius University, Lithuania
Jānis Grundspeņķis, Riga Technical University, Latvia
Hele-Mai HAAV, University of Technology, Estonia
Ahto KALJA, Tallinn University of Technology, Estonia
Mārīte KIRIKOVA, Riga Technical University, Latvia
Audronė LUPEIKIENĖ, Vilnius University, Lithuania
Arne SØLVBERG, Norwegian University of Science and Technology, Norway
Olegas VASILECAS, Vilnius Gediminas Technical University, Lithuania

General Chair

Gintautas DZEMYDA, Vilnius University, Lithuania

Program Committee Co-Chairs

Albertas ČAPLINSKAS, Vilnius University, Lithuania
Olegas VASILECAS, Vilnius Gediminas Technical University, Lithuania

Publishing Co-Chair

Audronė LUPEIKIENĖ, Vilnius University, Lithuania

Programme Committee

Irina ASTROVA, Tallinn University of Technology, Estonia
Marko BAJEC, University of Ljubljana, Slovenia
Romas BARONAS, Vilnius University, Lithuania
Guntis BĀRZDIŅŠ, University of Latvia, Latvia
András BENCZŪR, Eötvös Loránd University, Hungary
Jānis BIČEVSKIS, University of Latvia, Latvia
Mária BIELIKOVÁ, Slovak University of Technology in Bratislava, Slovakia
Juris BORZOVS, University of Latvia, Latvia
Boštjan BRUMEN, University of Maribor, Slovenia
Dumitru Dan BURDESCU, University of Craiova, Romania
Rimantas BUTLERIS, Kaunas University of Technology, Lithuania
Vytautas ČYRAS, Vilnius University, Lithuania
Paweł CZARNUL, Gdansk University of Technology, Poland
Valentina DAGIENĖ, Vilnius University, Lithuania
Marlon DUMAS, University of Tartu, Estonia
Dalė DZEMYDIENĖ, Mykolas Romeris University, Lithuania

Jutta ECKSTEIN, IT communication, Germany
Johann EDER, University of Vienna, Austria
Jānis GRUNDSPENĶIS, Riga Technical University, Latvia
Saulius GUDAS, Kaunas University of Technology, Lithuania
Remigijus GUSTAS, Karlstad University, Sweden
Hele-Mai HAAV, University of Technology, Estonia
Zbigniew HUZAR, Wroclaw University of Technology, Poland
Sylvia ILIEVA, Sofia University St. Kliment Ohridski, Bulgaria
Mirjana IVANOVIĆ, University of Novi Sad, Serbia
Leonid KALINICHENKO, Institute of Informatics Problems of the Russian Academy
of Science, Russia
Ahto KALJA, Tallinn University of Technology, Estonia
Audris KALNIŅŠ, University of Latvia, Latvia
Māriņe KIRIKOVA, Riga Technical University, Latvia
Peep KÜNGAS, University of Tartu, Estonia
Olga KURASOVA, Vilnius University, Lithuania
Sergei KUZNETSOV, Institute for System Programming of the Russian Academy of
Sciences, Russia
Marion LEPMETS, Public Research Centre Henri Tudor, Luxembourg
Audronė LUPEIKIENĖ, Vilnius University, Lithuania
Rainer MANTHEY, University of Bonn, Germany
Dorina MARGHESCU, Åbo Akademi University, Finland
Saulius MASKELIŪNAS, Vilnius University, Lithuania
Mihhail MATSKIN, KTH Royal Institute of Technology, Sweden
Raimundas MATULEVIČIUS, University of Tartu, Estonia
Jürgen MÜNCH, University of Helsinki, Finland
Lina NEMURAITĖ, Kaunas University of Technology, Lithuania
Boris NOVIKOV, St-Petersburg University, Russia
Algirdas PAKŠTAS, London Metropolitan University, UK
Jaan PENJAM, Tallinn University of Technology, Estonia
Dana PETCU, West University of Timisoara, Romania
Ivan I. PILETSKI, Belarusian State University of Informatics and Radioelectronics,
Belarus
Jaroslav POKORNÝ, Charles University in Prague, Czech Republic
Henrikas PRANEVIČIUS, Kaunas University of Technology, Lithuania
Boris RACHEV, Technical University of Varna, Bulgaria
Jolita RALYTĖ, University of Geneva, Switzerland
Rok RUPNIK, University of Ljubljana, Slovenia
Gunter SAAKE, Otto von Guericke University of Magdeburg, Germany
Simonas ŠALTENIS, Aalborg University, Denmark
Kurt SANDKUHL, University of Rostock, Germany
Michał ŚMIAŁEK, Warsaw University of Technology, Poland
Darijus STRAŠUNSKAS, Norwegian University of Science and Technology, Norway
Uldis SUKOVSKIS, Riga Technical University, Latvia
Rimantas VAICEKAUSKAS, Vilnius University, Lithuania
Damjan VAVPOTIČ, University of Ljubljana, Slovenia
Irina VIRBITSKAITE, A.P. Ershov Institute of Informatics Systems, Russia
Robert WREMBEL, Poznań University of Technology, Poland
Janusz ZALEWSKI, Florida Gulf Coast University, USA

Additional Reviewers

Natalia GARANINA, Russia	Tarmo ROBAL, Estonia
Nada BAJNAID, Saudi Arabia	Riina MAIGRE, Estonia
Arne KOSCHEL, Germany	Ateeq KHAN, Germany
Kristina SMILGYTĖ, Lithuania	Norbert SIEGMUND, Germany
Lovro ŠUBELJ, Slovenia	Azeem LODHI, Germany
Milos RADOVANOVIC, Serbia	Iwona DUBIELEWICZ, Poland
Tomaž HOVELJA, Slovenia	Lech TUZINKIEWICZ, Poland
Simon VRHOVEC, Slovenia	Bogumiła HNATKOWSKA, Poland

Doctoral Consortium Advising Committee

Coordinator

Prof. Dalė DZEMYDIENĖ, Mykolas Romeris University, Vilnius University Institute of Mathematics and Informatics, Lithuania

Advisors:

Prof. Jānis GRUNDSPENĶIS, Riga Technical University, Latvia
 Prof. Hele-Mai HAAV, University of Technology, Estonia
 Prof. Mārīte KIRIKOVA, Riga Technical University, Latvia
 Prof. Henrikas PRANEVIČIUS, Kaunas University of Technology, Lithuania

Coordinators of Special Sections

Olga KURASOVA, Vilnius University (Section: Data Mining and Optimisation in IS)
 Valentina DAGIENĖ, Vilnius University (Section: Advanced e-Learning Environments and Technologies)

Local Organising Committee Chair

Saulius MASKELIŪNAS, Lithuanian Computer Society

Local Organising Committee

Bronius JASKELEVIČIUS, Lithuanian Academy of Sciences
 Viktor MEDVEDEV, Vilnius University
 Jolanta MILIAUSKAITĖ, Vilnius University
 Laima PALIULIONIENĖ, Vilnius University
 Sandra SVANIDZAITĖ, Vilnius University
 Marius ŠAUČIŪNAS, Vilnius University
 Dalia ŠUKVIETIENĖ, Lithuanian Computer Society
 Aidis ŽANDARIS, Lithuanian Computer Society