

EU Kids Online III

A Thematic Network to Stimulate and Coordinate Investigation into the Use of New Media by Children

This report is Deliverable D1.5C

(Third Annual Progress Report, to cover the period from 01/11/13 to 31/12/14)

The EU Kids Online network
(for participants, see Annex 1)

Funded by the European Commission's Safer Internet Programme,
2011-14
(Contract number: SIP-2010-TN-4201001)

November 2014

The *EU Kids Online* network has been funded by the European Commission Safer Internet Programme in three successive phases of work from 2006-14 to enhance knowledge of children's and parents' experiences and practices regarding risky and safer use of the internet and new online technologies.

As a major part of its activities, *EU Kids Online* conducted a face-to-face, in-home survey during 2010 of 25,000 9- to 16-year-old internet users and their parents in 25 countries, using a stratified random sample and self-completion methods for sensitive questions.

Now including researchers and stakeholders from 33 countries in Europe and beyond, the network continues to analyse and update the evidence base to inform policy.

For all reports, findings and technical survey information, as well as full details of national partners, please visit www.eukidsonline.net

Contents

1. Introduction	3
1.1 Overview	3
1.2 Work packages	3
2. The report	5
2.1 Report structure	5
2.2 Report on activities by date.....	5
2.3 Report on activities by work package	7
3. Evaluation of success indicators	16
Annexes	17
Annex 1: EU Kids Online III: Network members	17
Annex 2: Key contacts/institutions, countries and roles.....	19
Annex 3: 5th workshop, Reykjavik, Agenda.....	20
Annex 4: Attendees at the Reykjavik workshop.....	22
Annex 5: 5th Management Group meeting, Reykjavik	24
Annex 6: 6th workshop, Milan, Agenda	25
Annex 7: Attendees at the Milan workshop.....	27
Annex 8: 6th Management Group meeting, Agenda	29
Annex 9: List of short reports (as at 26/10/2014) (WP3)	30
Annex 10: EU Kids Online website and downloads	31
Annex 11: Dissemination	32
Academic publications (books, journal articles, book chapters)	36
Reports and other publications	50
Conference and research presentations.....	57
Public/stakeholder presentations	70
Media mentions.....	80
Annex 12: Deliverables list.....	136

1. Introduction

1.1 Overview

EU Kids Online III is a thematic network coordinated by Professor Sonia Livingstone and Dr Leslie Haddon at the Department of Media and Communications, London School of Economics and Political Science (LSE). It is funded by the European Commission (EC) Safer Internet Programme in order to coordinate and stimulate investigation into the way children use new media, with a particular focus on evidence regarding the conditions that shape online risk and safety (see www.eukidsonline.net).

In its *first phase* (2006-09), as a thematic network of 21 countries, EU Kids Online identified and critically evaluated the findings of nearly 400 research studies, drawing substantive, methodological and policy-relevant conclusions.

In its *second phase* (2009-11), as a knowledge enhancement project across 25 countries, the network surveyed children and parents to produce original, rigorous data on their internet use, risk experiences and safety mediation.

In its present, *third phase* (2011-14), the EU Kids Online network has provided a focal point for timely findings and critical analyses of new media uses and associated risks among children across Europe, drawing on these to sustain an active dialogue with stakeholders about priority areas of concern for children's online safety.

- Specifically, the network has *widened* its work by including all member states, by undertaking international comparisons with selected findings from countries outside the EC, and extending its engagement – both proactively and responsively – with policy stakeholders and internet safety initiatives.
- It has *deepened* its work through new and targeted hypothesis testing of the pan-European dataset to strengthen insights into *the risk environment and strategies of safety mediation*, by testing new and innovative research methodologies for the nature, meaning and consequences of children's online risk experiences, and conducting longitudinal comparisons of findings where available over time.
- Last, it has *updated* its work through a rolling programme to maintain the online database of available findings, and by producing timely updates on the latest knowledge about new and emerging issues – for example, social networking, mobile platforms, privacy, personal data protection, safety and awareness-raising practices in schools, digital literacy and citizenship, geo-location services, and so forth.

All members are listed by country in Annex 1.

1.2 Work packages

The project has been organised into six work packages (WPs) that address the overall aim and objectives of the project.

WP1: Project management and evaluation

- To ensure that objectives, deadlines and quality standards are met, through the establishment of effective and flexible progress monitoring, assessment and quality control procedures.
- To sustain and encourage a dynamic research network engaged in active dialogue with relevant stakeholders, benefiting from ongoing projects internationally, and stimulating new research.

WP2: European evidence base

- To identify recent evidence about children's use of new media across Europe, in each member state and other participating countries, all coded and entered into an online public database.
- To evaluate the quality of the evidence base, promoting high-quality findings, identifying significant weaknesses in the evidence base, and reporting on trends in three annual reviews.
- To reflect on methodological good practice for research on children's internet use, including lessons from EU Kids Online II, and to promote these online as Frequently Asked Questions.

WP3: Hypotheses and comparisons

- To test a series of hypotheses (theory-led and policy-led) and comparisons (e.g. to explore regional groupings) in the EU Kids Online II dataset, resulting in short reports and full articles.
- To develop and report on bilateral comparisons of European findings and those from directly parallel (e.g. Russia) or similar projects (e.g. USA), to understand online risk.
- To develop and report on longitudinal comparisons of EU Kids Online findings and those from previous surveys (e.g. SAFT, Eurobarometer), to understand time trends and changes.

WP4: Meanings of risk for children

- To identify and stimulate the use of innovative qualitative methods for exploring difficult contextual and ethical issues that arise when researching children's understandings of and responses to online risk.
- To explore the meanings of risk for children, drawing on innovative methods where possible, to demonstrate the value of such approaches and to explore their potential for comparable findings.

WP5: Dissemination of project results

- To disseminate project results within national, European and international research forums, thereby promoting existing research and stimulating new research on children's new media use.
- To disseminate project results among national, European and international stakeholders so as to maximise the value of existing research and to support the growth of evidence-based policy.

WP6: Policy recommendations

- To monitor emerging issues and debates in internet safety policy-making, at both the national and international level.
- To highlight areas of interest arising from EU Kids Online research for the safety awareness policy community (with WP5).
- To formulate policy recommendations in conjunction with outcomes of other work packages (WP3 and WP4).
- To assess national policy responses to internet opportunities and risks as identified by EU Kids Online.
- To contribute to policy discussion at a European and international level.

2. The report

2.1 Report structure

- This report is based on the work of the whole EU Kids Online network of 33 countries as well as the International Advisory Panel (see Annex 1 for a list of all members).
- This third and final annual report is organised in two ways. First, we report on activities by date, noting key activities and events in accordance with the project timeline.
- Second, we summarise activities by WP, noting progress and any issues arising for each.
- The annexes provide additional information (meeting agendas and participants, lists of contacts and dissemination activities, etc.) as appropriate.

2.2 Report on activities by date

November 2013-January 2014 (T25-27)

- The short report *Risks and safety on the internet: Comparing Brazilian and European findings* was published.
- Teams continued preparing short reports for WP3.
- Presentations of the EU Kids Online III research plans were made at conferences.

5th workshop, Reykjavik, 17-18 January 2014 (T27)

(See Annexes 3 and 4)

- Progress was reviewed.
- WP3 and WP4 held sessions in parallel on 17 January.
- Þorðjörn Broddason spoke about *Children's media use: The long-term perspective*.
- Uwe Hasebrink spoke about *Challenges of longitudinal research – lessons learnt*.
- Sonia Livingstone talked about *Cross-cultural studies: Insights and challenges from the EU Kids Online experience*.
- WP2, WP4 and WP6 meetings occupied the morning of 18 January.
- Brian O'Neill spoke about Report D6.3, *Policy influences and country clusters*.
- Leslie Haddon led a discussion of website and end events for WP5.
- There was a discussion of future research after EU Kids Online III.
- There were reports from WP2, WP3, WP4, WP5 and WP6.
- Forward planning meeting. Activities, plans and deadlines for work for the six months ahead were reviewed and agreed.
- During the workshop national team members were videoed describing the key findings for their own countries in English and in their own national languages.

5th Management Group Meeting, Reykjavik, 18 January 2014 (T27)

(See Annex 5)

- Progress was reviewed.
- The future of EU Kids Online after November 2014 was discussed, outlining various options.

February-June 2014 (T28-T32)

- The third (Reykjavik) workshop minutes were circulated.
- The short report *Preventive measures: How youngsters avoid online risks* was published.
- WP3 members continued to work on other short reports.
- The coordinator evaluated the state of the project.
- Deliverable D4.2, *The meaning of online problematic situations for children: Results of qualitative cross-cultural investigation in nine European countries*, was published.
- New studies were added to the evidence database.
- New software was developed at LSE for the interface to edit entries on the evidence database.
- The third sixth-monthly report, D1.3B, was submitted to the EC.

6th workshop, Milan, 19-20 June 2014 (T32)

(See Annexes 6 and 7)

- Progress was reviewed.
- There was an updated report on the database.
- The qualitative results from EU Kids Online and the first results from Net Children Go Mobile were reported, and Michael Drier was the discussant in response.
- WP3, WP4 and WP6 had meetings.
- Stephane Chaudron led a session on *Researching very young children and e-safety*.
- Stephane Chaudron led a plenary on *ICT innovation: Emerging threats and opportunities for children*, and Janice Richardson acted as discussant.
- Janis Wolak led a plenary on *New risk categories* with Elisabeth Staksrud as discussant.
- WP2 and WP4 had meetings to discuss methodological toolkits.
- There was a session on media literacy/education.
- There was a discussion of future plans for the EU Kids Online Network.
- National teams gave 2-3 minute accounts of highlights, important results and key project research/ policy outcomes.
- Forward planning meeting. Activities, plans and deadlines for work for the four months ahead were reviewed and agreed.
- During the workshop more national team members were videoed describing the key findings for their own countries in English and in their own national languages.

6th Management Group Meeting, Milan, 19-20 June 2014 (T32)

(See Annex 8)

- Progress was reviewed.
- There was further discussion of future plans for the EU Kids Online Network.

June-October 2014 (T32-T36)

- The short report *Children's online experiences in socially disadvantaged families: European evidence and policy recommendations* was published.
- Deliverable D6.4 *Final recommendations for policy* was published.
- The video wall containing the videos of national team members describing key national findings was developed for the website.

- The short report *Children's changing online experiences in a longitudinal perspective* was published.
- The short report *Online on the mobile: Internet use on smartphones and associated risks among youth in Europe* was published.
- The short report *Experiences with sexual content: What we know from the research so far* was published.
- The short report *Testing the reliability of scales on parental internet mediation* was published.
- The national report *Kids Online – Safety and risks: Full findings from a children survey of 9-16 year olds in Latvia* based on the EU Kids Online survey in Latvia was published.
- The interactive final report was made available on the website.
- The final annual report, D1.5C, was submitted to the EC.

2.3 Report on activities by work package

WP1: Project management and evaluation

As planned in the original proposal, the coordinator undertook the following in order to ensure effective delivery of the WPs:

- Managed the network coordination.
- Monitored and managed the budget.
- Organised the 3rd and 4th network workshops.
- Managed the redesign of the online data repository, relabelled the European Evidence Database, to support the work of WP2.
- Managed the design and continual updating of the project website as the public face of EU Kids Online.
- Renewed and continually updated the contacts list for project dissemination.
- Liaised with the EC Safer Internet Programme.
- Produced several short reports and, in particular, the final report.
- Supported and participated in the conduct of the multinational qualitative research (WP4).
- Supported the dissemination of all reports.
- Wrote and distributed frequent newsletters to over 3,000 stakeholder contacts.
- Liaised with and presented at a series of international bodies and events (FOSI, CEO Coalition, ICT Coalition, Council of Europe, European Commission, etc.).
- Responded to a sustained series of ad hoc requests for research and/or policy input from a substantial range of stakeholders internationally.
- Advised researchers internationally who wished to undertake similar/related research.
- Sent out EU Kids Online reports and other documents to conferences and meetings (e.g. Safer Internet Forum).
- Evaluated progress continually and adjusted the management and collaboration strategy accordingly.
- Supported ad hoc funding bids to external bodies by network members.
- Negotiated the handover of the network coordination to the Hans-Bredow Institute, University of Hamburg, from November 2014.

WP2: European Evidence Database

In the last six-month period, WP2 activities have focused on the revised version of the 2010 survey on children's online experiences as well as finishing the last update of the European Evidence Database. In October 2014 the final version of all WP2 deliverables was available on the project website (www.eukidsonline.net) and consisted of the following:

- An updated and enlarged publicly accessible database of more than 1,500 studies where stakeholders can search not only for research sources, but also for summaries of findings for many of the more recent studies (those conducted since 2009). See www.lse.ac.uk/media@lse/research/EUKidsOnline/DB/home.aspx
- An updated review on the nature of the evidence base, noting recent trends, specific advances in knowledge and/or methods and remaining research gaps. See Ólafsson, K., Livingstone, S. and Haddon, L. (2014). *Children's use of online technologies in Europe: A review of the European evidence base. Revised edition.* London: EU Kids Online, LSE.
- Answers to Frequently Asked Questions, up-to-date and easily used, to guide methodological good practice. See Ólafsson, K., Livingstone, S. and Haddon, L. (2013). *How to research children and online technologies? Frequently asked questions and best practice.* London: EU Kids Online, LSE.

As part of the research toolkit (along with the Frequently Asked Questions) the network has added to the list of WP2 deliverables a revised edition of the 2010 survey on children's online experiences. This takes into account developments in the research field since the design of that survey, and acts as a guide for those who wish to build on that survey for their own research.

WP3: Hypotheses and comparisons

The objectives of WP3 were:

- To test a series of hypotheses (theory-led and policy-led) and conduct comparisons (e.g. to explore regional groupings) in the EU Kids Online II dataset, resulting in short reports and full articles.
- To develop and report on bilateral and multi-country comparisons of European findings and those from directly parallel projects (e.g. in Russia) or similar projects (e.g. in the USA), in order to understand better online risks.
- To develop and report on longitudinal comparisons of EU Kids Online findings and those from previous surveys (e.g. SAFT, Eurobarometer), to understand better time trends and changes.

In order to fulfil these objectives the network was continuously working on the following tasks:

- 1) *Identify relevant research questions:*
 - Assess stakeholder feedback to identify new questions to be addressed.
 - Review new research from EU countries as identified in WP2.
- 2) *Analyse the EU Kids Online II dataset:*
 - Conduct statistical analyses and write reports on results regarding
 - the changing risk environment;
 - strategies of safety mediation.
- 3) *Relate EU Kids Online findings to broader contexts:*

- Compare EU Kids Online II findings with other countries, as identified through WP2 and entered in the EU Kids Online III online database (bilateral and multi-national comparisons).
- Compare EU Kids Online findings with data from previous surveys (longitudinal comparisons).

These are the achievements of the WP3 activities:

- Annex 9 provides an overview of all analyses that have been conducted with the EU Kids Online dataset so far. These go beyond the reports D4, D5 and D6 of the previous EU Kids Online II project as well as the chapters of the final book of that project. Since 15 reports have been published so far, the objectives as outlined in the project proposal have been surpassed. In addition, a number of reports are still being prepared.
- Regarding comparisons with other countries, a special report on findings from Brazil in comparison with European findings (see Report No. 9) as well as an upcoming report on findings from Russia (see Report No. 16) have both shown interesting similarities but also substantial differences that emphasise the role of the societal and cultural context.
- As the development of online media continues rapidly, new data from other studies are increasingly important. Due to the fact that mobile communication has substantially increased since 2010, one report has compared EU Kids Online 2010 data on mobile use with recent findings from the *Net Children Go Mobile* project (see Report No. 13).
- As regards developments over time, the network has discussed a conceptual approach to analysing longitudinal trends in online behaviours and experiences. This approach has been published in a short report in October 2014 (see Report No. 12). Further reports that compare the 2010 EU Kids Online data with 2013/14 Net Children Go Mobile data will be published in November.

WP4: Meanings of risks for children

At the start of the project the work on WP4 was divided into two work groups:

- The satellite research group's task will be the collection of studies carried out among EU Kids Online members involving qualitative research with a focus on innovative methods. This research group will work on the report D4.1 *Innovative methods for investigating how children understand risk in new media* (T22).
- The comparative research group's task will be to carry out the comparative research across countries, with a common methodology, focusing on the meanings of online risks for children. This research group will work on the report D4.2, *Understanding the meaning of risks for European children* (T30).

Satellite research group

- The research group discussed studies that have been carried out recently in the following countries: Australia, Austria, Belgium, the Czech Republic, Estonia, Finland, Germany, Greece, Italy, Norway, Russia, Slovakia, Spain and the UK
- National contacts from those countries (a) discussed what counts as innovative methods and how we can define and/or describe such methods, and (b) wrote up previously unpublished case studies.
- The report *Innovative approaches for investigating how children understand risk in new media: Dealing with methodological and ethical challenges* (119 pages) was delivered by the satellite research group in September. Fifteen researchers from 11 countries (Australia, Belgium, the Czech Republic, Greece, Hungary, Italy, Malta, Portugal, Romania, Spain and the UK) contributed to writing this report.

Comparative research group

- The research goals were formulated in following way:
 - What do children perceive as being potentially negative or problematic when using the internet?
 - What impacts and consequences can such negative experiences have?
 - How do they evaluate things that adults consider potentially problematic?
 - What do children do to avoid these problematic experiences?
 - What can children do after having such negative experiences?
 - What coping strategies work best from children's perspectives?
- Pilot focus groups and interviews took place in November and December 2012. Coding and the coding manual were discussed at the meeting in Prague in January 2013.
- The following 11 European countries collected data from March to September: the Czech Republic, Romania (in Romanian and Hungarian), Hungary, Turkey, Greece, Belgium (in Dutch), Italy, Malta, Spain, the UK, Portugal. A parallel project was undertaken in Australia.
- Every country carried out research with a minimum of six focus groups and conducted a minimum of 12 face-to-face interviews. Focus groups were single gender, which meant that three focus groups were with boys and three were with girls, aged 9-10, 11-13, and 14-16. Data collection took place in schools. The interview transcripts were subsequently coded.
- In September and October 2013, the Czech team worked on transferring the first level of national coding to Excel files. The system of content analyses of codes was developed to sort the huge amount of data and to help in the next steps of analyses. Various research teams were also created to analyse different research themes across the data.
- In November and December 2013, the Czech team prepared the second level of coding, which was focused on sorting the huge amount of material by dividing first-level codes into various thematic areas. In summary, 26,696 lines was coded and divided into the following sections: research area, problematic situation, platform, actors and feelings.
- In November and December 2013, national teams selected and (if relevant) translated interesting sections of focus groups and interviews. In summary, sections were translated into English across countries.
- In January 2014, all the materials were transferred into and interconnected in Excel and NVivo files (software for analyses of qualitative data), and the researchers started to work with both data files.
- From January to April 2014, the researchers worked on articles for the special issue 'Children, youths and internet: Qualitative perspectives' of the journal *Communications: The European Journal of Communication Research*. In April, the special issue was accepted and will consist of three articles based on the EU Kids Online III data (from Sonia Livingstone, Monica Barbovschi and David Smahel).
- From January to April 2014, researchers from many countries worked on the final report of WP4.
- This report, *The meaning of online problematic situations for children: Results of cross-cultural qualitative investigation in nine European countries*, was published in early May.
- From May to June, researchers worked on publishing results from the qualitative investigation.
- The article 'Media representations and children's discourses on online risks: findings from qualitative research in nine European countries' (G. Mascheroni, A. Jorge and L. Farrugia) from WP4 data was published in June in the journal *Cyberpsychology: Journal of Psychosocial Research on Cyberspace*.
- A special issue of the journal *Communications* was published in October, including four articles from WP4 data: (1) 'Ways to avoid problematic situations and negative experiences: children's preventive measures online' (S. Vandoninck and L. d'Haenens),

(2) 'Classification of online problematic situations in the context of youths' development' (D. Smahel, M.F. Wright and M. Cernikova), (3) 'Developing social media literacy: how children learn to interpret risky opportunities on social network sites' (S. Livingstone), and (4) 'Dealing with the misuse of personal information online – coping measures of children in the EU Kids Online III project' (M. Barbovschi).

WP5: Dissemination of project results

- There was a regular clarification/reminder of WP5 work targets for national teams, specifically:
 - Ensuring that new people sign up for the EU Kids Online contact list.
 - Promoting EU Kids Online through the social media Facebook and Twitter (@eukidsonline).
 - Promoting the EU Kids Online newsletter whenever and wherever relevant.
 - Each national team undertook to present the EU Kids Online project and/or project results at a minimum of four events.
 - Each national team undertook to ensure that the national media mentioned EU Kids Online through frequent interaction with and response to journalists.
 - Each national team undertook to document outputs.
- To meet the internal information needs of network members, a shared system was used involving (1) regular coordinator updates by email; (2) a portal for documentation and discussions in WPs; and (3) an internal Facebook group for network members' informal information and discussions.
- There was coordination with other WPs as regards sending out press releases whenever relevant (e.g. when short reports were published).
- The WP5 work for this period included the production of a final report from the project, including short interviews with network members from all national teams (published on YouTube in English and in national languages).
- WP5 has also worked on ensuring the sustainability of EU Kids Online's work after the project ends. Specifically, the format and future of the overall project web page, as well as the national pages, were discussed. Agreement was reached within the network to continue updates on social media accounts after the project period has ended.
- WP5 also coordinated the dissemination of the final policy report from the network as well as the final report.
- The Facebook page was developed further as a dissemination and consultation tool. The primary mission of the Facebook page is for updates when there are new research findings or reports. The EU Kids Online Facebook page went public on 27 March 2012. The page focuses on research findings and facts, and is therefore not active in disseminating practical advice to stakeholders and users outside the research and policy field. Regarding the Facebook page:
 - A total of 1,229 people have 'liked' us (70% women and 30% men), and therefore get our postings on their own walls.
 - The largest age group among our fans continues to be the 25- to 34-year-olds (27%), the lowest the 13- to 17-year-olds (0.2%), and those aged 65+ (2%).
 - We have Facebook friends from 47 different countries around the world.
 - Our most popular post for the past year was the release of our final policy report from 2 September 2014 seen by 1,148 people. This was also our most shared story.
- A Twitter account for the project was set up (@eukidsonline). Our Twitter account has so far posted 334 Tweets, and has increased its followers in this period to 1,452.

- The national pages were updated and more references and examples of national outputs were added to make the national pages more useful as resources (see below).
- See Annex 10 for details of web statistics and report downloads.
- See Annex 11 for dissemination statistics and a list of outputs.

Example of the new style of national webpage

LSE Media and Communications

A-Z site index | Contact | Maps | Jobs

Search the LSE website | Go

[Home](#) [About](#) [Alumni](#) [Events](#) [News](#) [Who's who](#) [Polis](#) [Research](#) [Study](#) [Site Map](#)

Portugal

Please click here for Portuguese language Website (External link).

In brief

Due to national policies, children in Portugal have had widespread internet access at school between 2009 and 2011. At home, these policies promoted laptop ownership and made children's internet access via the family desktop less common. This private access and use challenges parental mediation. Having a level of internet use below the European average, Portuguese parents combine active and restrictive mediation. Children self-reported risk and harm are relatively low, while there is still room for exploring skills and opportunities.

Highlights

- The Portuguese findings have informed initiatives of the [Portuguese Consortium for Internet Safety \(Internet Segura\)](#), which coordinates national activities.
- Based on the national results of the EU Kids Online survey, an edited book was published in 2012, *Crianças e Internet em Portugal* (MinervaCoimbra, 2012). The book combines analyses and comments from stakeholders and academics.
- The EU Kids Online outputs and reports have been broadly disseminated in the media; the team is called upon regularly to comment on issues regarding children and the internet, to talk at schools, libraries and town councils.
- A national training course for the network of school librarians was designed and implemented in 2014, in Lisbon and Oporto. Thirty participants concluded the training course.
- The Portuguese team has acted as a consultant for the Brazilian survey TIC Kids Online, conducted by [Cetic](#) and based on the EU Kids Online methodology.
- In 2013, the Portuguese Foundation for Science and Technology funded an updated survey through the [Net Children Go Mobile](#) project.

Portuguese team

Cristina Ponte is Associate Professor at the Faculty of Social Sciences and Humanities, New University of Lisbon. A member of the Steering Committee in the COST Action IS0906 on Audiences (2010-2014), she coordinated the international project *Digital Inclusion and Participation* (2009-2011) and the national project *Children and Young People in the news* (2005-2007). Currently she is vice-chair of the TWG Children, Youth and Media, European Communication Research and Education Association. Areas of expertise: children and media; media and generations; digital divides; journalism studies, media discourse.

José Alberto Simões, PhD, is an Assistant Professor at the Faculty of Social Sciences and Humanities, New University of Lisbon. He is also a researcher at CESNova. His main research areas include Sociology of Culture, Youth Cultures, Communication and Media Studies. He is currently coordinating the national project *Networked Youth Activism* and Portuguese participation in the international project *Net Children Go Mobile*. Areas of expertise: digital divides, internet use, qualitative methods, quantitative methods, teenagers/youth.

Ana Jorge holds a PhD on Communication Sciences, studying young people's relationship with celebrity culture, and is currently a postdoctoral researcher. Her main research interests are media education, popular culture and consumption, gender and reception. She has been member of research projects on women's representation in newspapers and magazines, and on digital inclusion and participation.

Daniel Cardoso is a PhD student of Communication Sciences at the New University of Lisbon, and an Assistant Professor at the Lusophone University, in Lisbon. His PhD focuses on the sexualized usages of the new media by Portuguese children; whereas his Masters' thesis was on online expressions of polyamory. He has participated in several publicly funded national research projects, namely relating to women's representation in magazines and on online fora.

Rosa Martins, PhD, has been working at the Directorate of the Portuguese Ministry of Education's School Libraries Network. She

WP6: Policy recommendations

Main activities

- WP6 monitored policy at the European and international level, and makes contributions on behalf of the network to relevant public debates and discussions based on research produced by the network. Contributions include publications, short reports, stakeholder presentations and public fora on policy.
- One of the principal outputs for WP6 (D6.1), the edited collection *Towards a better internet for children: Policy pillars, players and paradoxes*, was published by Nordicom in December 2013. The collection contains 15 chapters on a range of themes related to policy development in internet safety. It takes a wide perspective on policy formation at a European level, and discusses how over 15 years a consensus on key themes has emerged. Featuring contributions from across the network, the book contains discussions on the principal policy innovations, examines practice and implementation, and assesses some of the emerging challenges as well as enduring paradoxes of the field.
- D6.2 was completed in August 2013 following the network meeting in Leuven, and comprised the submission on behalf of the network to the consultation on the Green Paper on convergence.
- D6.3 was the next main focus of activity for this WP in the period under review. This report combines and deepens the analyses of cross-national differences in European internet safety implementation from sources employing two distinctive approaches (a top-down and bottom-up approach). Drawing on indicators and data collected for the EC as part of its benchmarking study (Idate, Technopolis 2013), the report seeks to highlight where policy frameworks and initiatives coincide with particular configurations of internet use, risk and mediation, and thereby aid understanding of which policy developments contribute to better outcomes.
- D6.3 was the subject of a network discussion at WP5 in Reykjavik. Preliminary findings from the analysis of the benchmarking study were presented. Findings were discussed and further refined. D6.3 was published to coincide with the FOSI European Research Forum held in Microsoft EMEA Headquarters, Paris, in May.
- D6.4 *Final recommendations for policy* updated the policy advice and recommendations of the EU Kids Online network. It built on previous policy reports, and added to recommendations on policy implementation, further research and methodological lessons learned contained in the output from the network. The report offered specific, research-based recommendations addressed to individual sectors and stakeholders intended to be of practical use to national policy-makers. The report was launched in September 2014 to coincide with the Internet Governance Forum in Istanbul.
- A further output D6.5 was planned as a special themed issue of a journal addressing policy debates, as featured in EU Kids Online reports, framed in an international context. This work is held over as a task for the next phase of EU Kids Online, and will continue to draw together policy debates at the national, European and international levels.

Other activities

- Brian O'Neill was appointed by the Irish Minister for Communications, Pat Rabbitte TD, to chair Ireland's Internet Content Governance Advisory Group. The group's remit includes examining appropriate regulatory, legislative and policy responses to issues of cyberbullying and harassment and age-inappropriate content. The group is also to advise the Minister on the kinds of safeguards that should exist and the appropriate relationship between the state, civil society and internet service providers in light of pervasive internet access and concerns for better internet safety. The group reported in May 2014.
- A presentation comparing the initial findings from the Net Children Go Mobile project with EU Kids Online findings was given by Brian O'Neill at FOSI's annual conference in Washington DC in November 2013. Also appearing on the panel 'What's new in research' was Amanda Lenhart of Pew Internet and Justin Patchin, leading author on cyberbullying.
- Brian O'Neill gave a presentation on 'Youth, privacy and social media: Findings from EU Kids Online' at the 5th edition of CPDP (Computer Privacy and Data Protection) in Brussels in January 2014.

- Sonia Livingstone and Brian O'Neill contributed a chapter, 'Children's rights online: Challenges, dilemmas and emerging directions', to the volume *Minding minors wandering the web: Regulating online child safety*, edited by Simone van der Hof and published by Springer.
- Brian O'Neill also published an article, 'Who cares? Practical ethics and the problem of underage users on social networking sites', in the journal *Ethics and Information Technology* (vol 15, no 4).
- EU Kids Online was represented at the annual review meeting of the CEO Coalition in January 2014 in Brussels. The network has been an observer at each of the meetings of the CEO Coalition, and has made contributions to individual working groups as well as having published the short report, *Towards a better internet for children*, in June 2012.
- Brian O'Neill, as independent assessor for the ICT Coalition, presented the findings of the first review of the implementation of the ICT Principles at the ICT Coalition Stakeholder Forum in Brussels in April 2014. The report of the review was published by the end of April on the ICT Coalition's website (www.ictcoalition.eu).
- EU Kids Online also contributed to a series of workshops convened by the consultants to the EC for its benchmarking study of European regulatory policies and structures. Workshops held in Brussels in October 2013 and May 2014 examined the main policy indicators and mapping tools developed for the analysis of internet safety policy and implementation in European countries. The network's own report, D6.3, builds on this work, and has been sent to the EC for review.
- The EU Kids Online network contributed to a workshop convened by the UN Special Rapporteur, Frank La Rue, in preparation for a report submitted to the UN General Assembly in October 2014. The report dealing with the rights of freedom of expression as it applies to young people and the internet was the last report of Frank La Rue's mandate, prior to a new appointee taking office in 2014.
- The network made a submission to the Day of General Discussion organised by the UN Special Committee on the Rights of the Child in Geneva in September. It dealt with the twin themes of children's equal and safe access to digital media and ICT and children's empowerment and engagement through digital media and ICT. Sonia Livingstone was keynote speaker.
- Copies of the publication *Towards a better internet for children: Policy pillars, players and paradoxes* were distributed to 50 key stakeholders around the world in leading positions in government, industry and civil society, with a further 50 copies distributed at the 2014 Safer Internet Forum.

3. Evaluation of success indicators

Indicators	Progress	
	Expected by end of third year	Actual progress by end of third year
Numbers of visits to the website	200,000	188,776
Number of people on the contact list	1,000	3,593
Number of entries in the European evidence database	700	1,500+
Number of academic/public/stakeholder presentations	80	782
Number of media reports referring to the project	200	1,261
Number of short report copies emailed or downloaded	400	21,302
Number of EU Kids Online final report (hard) copies distributed internationally	3,000	Online interactive report
Number of 'friends'/'followers' on social networking sites	400	2,681
% of teams that held national stakeholder liaison meetings	100%	100%

Detailed progress is as follows:

- Number of visits to the website: Estimated 188,776 (Note: before release of final report, and promotion continues; see Annex 10).
- Number of people on the contact list (with emails): 3,593
- Number of entries in the European evidence database: 1,500+.
- Number of academic publications (289), academic presentations (263) and public/stakeholder presentations (230): 782 (see Annex 10).
- Number of media reports referring to the project: 1,261 (see Annex 10).
- Number of short report copies emailed or downloaded: 21,302 (calculated by end October 2014).
- Number of final report copies distributed internationally: instead of producing hard copies, a decision was made to produce an online interactive final report. These were included in the goody bag for all delegates to the 2014 Safer Internet Forum in Brussels and all delegates at the 2014 FOSI Annual Conference in Washington DC. In all, 5,000 copies were printed, and a batch was sent to each of the 33 national contacts for distribution at upcoming events and to stakeholders.
- Number of 'friends'/'followers' on social networking services: $1,229 + 1,452 = 2,681$
- % of teams that held national stakeholder liaison meetings: this task was left to network members to arrange as appropriate within their country. Some held formal meetings, while some liaised with stakeholders as and when occasion arose at national policy events. All sustained contact with national stakeholders in one way or another.

Annexes

Annex 1: EU Kids Online III: Network members

Austria	<i>IT University of Copenhagen</i>	<i>Dublin Institute of Technology</i>
Ingrid Paus-Hasebrink		Simon Grehan
Andrea Dürager		<i>National Centre for Technology in Education</i>
Philip Sinner		
Fabian Prochazka		
<i>University of Salzburg</i>		
Belgium	<i>Estonia</i>	<i>Italy</i>
Leen d'Haenens	Veronika Kalmus	Giovanna Mascheroni
Verónica Donoso	Pille Pruulmann-Vengerfeldt	Piermarco Aroldi
Sofie Vandoninck	Andra Siibak	Barbara Scifo
<i>Katholieke Universiteit Leuven</i>	Lennart Komp	Maria Francesca Murru
Joke Bauwens	Maria Murumaa	<i>Università Cattolica del S. Cuore</i>
Katia Segers	Kairi Talves	
<i>Vrije Universiteit Brussel</i>	Marianne Võime	
Bulgaria	Inga Kald	
Luiza Shahbazyan	Kersti Karu	
<i>Applied Research and Communications Fund</i>	<i>University of Tartu</i>	
Jivka Marinova		
Diana Boteva		
<i>GERT</i>		
Croatia	<i>Finland</i>	<i>Latvia</i>
Dunja Potočnik	Reijo Kupiainen	Inta Brikše
<i>Institute for Social Research</i>	<i>Aalto University</i>	Skaidrite Lasmane
Ivana Čosić Pregrad	Kaarina Nikunen	Marita Zitmane
<i>Child Protection Centre of Zagreb</i>	Sirkku Kotilainen	Ilze Šulmane
Marija Lugaric	<i>University of Tampere</i>	Olga Proskurova-Timofejeva
<i>Ministry of science, education and sports</i>	Annikka Suoneninen	Ingus Bērziņš
Dejan Vinković	<i>University of Jyväskylä</i>	Aleksis Jarockis
<i>University of Split</i>		Guna Spurava
Dragana Matešković		Līva Brice
<i>Child Protection Centre.</i>		Ilze Bērziņa
Cyprus		<i>University of Latvia</i>
Yiannis Laouris		
Tatjana Taraszow		
Elena Aristodemou		
Aysu Arsoy		
<i>Cyprus Neuroscience & Technology Inst.</i>		
Czech Republic	<i>France</i>	<i>Lithuania</i>
David Šmahel	Catherine Blaya	Alfredas Laurinavicius
Štepán Konečný	<i>Université de Bourgogne</i>	Renata Mackoniene
Lukáš Blinka	Elodie Kredens	<i>Mykolas Romeris University</i>
Anna Ševčíková	<i>Université de Lyon</i>	
Petra Vondráčková	Seraphin Alava	
Alena Černá	<i>Université de Toulouse le Mirail</i>	
Hana Macháčková		
Věra Kontríková		
Lenka Dědková		
<i>Masaryk University</i>		
Denmark	<i>Germany</i>	<i>Luxembourg</i>
Gitte Stald	Uwe Hasebrink	George Steffgen
Sander Schwartz	Claudia Lampert	André Melzer
	<i>Hans Bredow Institute</i>	Andreia Costa
		<i>Université du Luxembourg</i>
	<i>Greece</i>	<i>Malta</i>
	Liza Tsaliki	Mary Anne Lauri
	Maria Philippa	Joseph Borg
	<i>University of Athens</i>	Lorleen Farrugia
	Despina Chronaki	<i>University of Malta</i>
	<i>University of Loughborough</i>	Bernard Agius
		<i>Malta Communications Authority</i>
	<i>Hungary</i>	<i>Netherlands</i>
	Bence Ságvári	Nathalie Sonck
	Anna Galacz	Jos de Haan
	<i>ITHAKA</i>	SCP
		Marjolijn Antheunis
		Susanne Baumgartner
	<i>Iceland</i>	Simone van der Hof
	Kjartan Ólafsson	Els Kuiper
	<i>University of Akureyri</i>	Natascha Notten
	Thorbjorn Broddason	Marc Verboord
	<i>University of Iceland</i>	<i>Universitet van Amsterdam</i>
	Gudberg K. Jonsson	Peter Nikken
	<i>SAFT</i>	<i>Erasmus Universiteit Rotterdam</i>
	<i>Ireland</i>	
	Brian O'Neill	
	Nóirín Hayes	
	Sharon McLaughlin	
	Thuy Dinh	

Norway

Elisabeth Staksrud
 Jørgen Kirksæther
University of Oslo
 Ingunn Hagen
NTNU, University of Trondheim

Poland

Lucyna Kirwil
 Aldona Zdrowska
*Warsaw School of Social Sciences
and Humanities*

Portugal

Cristina Ponte
 José Alberto Simões
 Daniel Cardoso
 Ana Jorge
New University of Lisbon
 Rosa Martins
Ministry of Education

Romania

Monica Barbovschi
 Anca Velicu
Romanian Academy
 Valentina Marinescu
University of Bucharest
 Eva Laszlo
 Bianca Fizesan
Babes-Bolyai University
 Gyöngyvér Tökés
Sapientia University
 George Roman
Save the Children – Romania

Russia

Galina Soldatova
 Ekaterina Zotova
 Elena Rasskazova
 Polina Roggendorf
 Maria Lebesheva
Moscow State University

Slovakia

Jarmila Tomková
VUDPaP
 Monika Gregusová
 Magdalena Petrjanosova
eSlovensko
 Ľudmila Václavová
UNICEF
 Magda Petrjánošová
*Institute for Research in Social
Communication*
 Dana Petranova
 Norbert Vrabec
The University UCM

Slovenia

Bojana Lobe
 Sandra Muha
University of Ljubljana

Spain

Carmelo Garitaonandia
 Maialen Garmendia
 Gemma Martínez Fernández
 Miguel Angel Casado
 Estefanía Jiménez
Universidad del País Vasco

Sweden

Cecilia von Feilitzen
Södertörn Universit
 Elza Dunkels
Umeå University
 Olle Findahl
World Internet Institute
 Ulrika Sjöberg
Malmö University

Switzerland

Sara Signer
 Martin Hermida
 Heinz Bonfadelli
University of Zurich

Turkey

Kürşat Çağiltay
 Türkan Karakuş
 Engin Kurşun
 Seçil Tısoğlu
Middle East Technical University

United Kingdom

Sonia Livingstone
 Leslie Haddon
 Benjamin de la Pava Velez
 Ellen Helsper
LSE
 John Carr
UKCCIS

Annex 2: Key contacts/institutions, countries and roles

#	Key contact/institution	Country	Role
1	Sonia Livingstone/Leslie Haddon, London School of Economics	UK	Coordinator
2	Kjartan Ólafsson, University of Akureyri	Iceland	WP2 leader, partner
3	Giovanna Mascheroni, Catholic University of Milan	Italy	Partner
4	Uwe Hasebrink, Hans Bredow Institute, Hamburg	Germany	WP3 leader, partner
5	David Šmahel, Masaryk University, Brno	Czech Republic	WP4 leader, partner
6	Elisabeth Staksrud, University of Oslo	Norway	WP5 leader, partner
7	Brian O'Neill, Dublin Institute of Technology	Ireland	WP6 leader, Partner
8	Gitte Stald, IT University of Copenhagen	Denmark	Partner
9	Reijo Kupiainen, Aalto University Foundation	Finland	Partner
10	Leen d'Haenens, Catholic University of Leuven	Belgium	Partner
11	Luiza Shahbazyan	Bulgaria	Network member
12	Veronika Kalmus, University of Tartu	Estonia	Network member
13	Dunja Potocnik, Institute for Social Research, Zagreb	Croatia	Network member
14	Catherine Blaya, Université de Bourgogne, Bourgogne	France	Network member
15	Liza Tsaliki, National and Kapodistrian University of Athens	Greece	Network member
16	Bence Ságvári, Information Society and Network Research Center, Budapest	Hungary	Network member
17	Yiannis Laouris, Cyprus Neuroscience & Technology Institute	Cyprus	Network member
18	Ingrid Paus-Hasebrink, University of Salzburg	Austria	Network member
19	Inta Brikše, Department of Communication Studies University of Latvia	Latvia	Network member
20	Alfredas Laurinavičius, Mykolo Romerio University, Vilnius	Lithuania	Network member
21	Georges Steffgen, Université du Luxembourg	Luxembourg	Network member
22	Mary Anne Lauri, University of Malta	Malta	Network member
23	Nathalie Sonck, Social & Cultural Planning Office, The Hague	Netherlands	Network member
24	Lucyna Kirwil, Warsaw School of Social Psychology	Poland	Network member
25	Cristina Ponte, Universidade Nova de Lisboa	Portugal	Network member
26	Monica Barbovschi, Romanian Academy, Bucharest	Romania	Network member
27	Galina Soldatova, The Foundation for Internet Development, Moscow	Russia	Network member
28	Jarmila Tomková, VUDPaP	Slovakia	Network member
29	Bojana Lobe, University of Ljubljana	Slovenia	Network member
30	Maialen Garmendia, University of the Basque Country, Bilbao	Spain	Network member
31	Cecilia von Feilitzen, Nordicom/University of Gothenburg	Sweden	Network member
32	Sara Signer, University of Zurich	Switzerland	Network member
33	Kürşat Çağiltay, Middle East Technical University, Ankara	Turkey	Network member
34	Maria José Cantarino, Telefonica	Spain	IAP
35	Kuno Sørensen, Save the Children and eNACSO	Denmark	IAP
36	David Finkelhor and Janis Wolak, University of New Hampshire	USA	IAP
37	Lelia Green, ARC Centre of Excellence for Creative Industries & Innovation	Australia	IAP
38	Natasha Jackson, FOSI and GSMA	UK	IAP
39	Amanda Lenhart, Pew Internet & American Life Project	USA	IAP
40	Janice Richardson, European Schoolnet and Insafe	Belgium	IAP
41	Michael Dreier, Outpatient Clinic for Behavioural Addictions, Mainz	Germany	IAP

AP – International Advisory Panel

Annex 3: 5th workshop, Reykjavik, Agenda

Host institution: University of Iceland and University of Akureyri
17-18 January 2014

Network members' advance preparation for the 5th workshop:

- Prepare presentation of national findings for the video session.
- Identify possible new short report(s) or other public outputs that national teams could contribute to.
- Update coding and summaries of national studies in the European Evidence Database
- Ensure you remain periodically in touch with national stakeholders so that you know their evidence needs.
- Review your national web page (at www.eukidsonline.net) ready for a discussion of final changes.

Time	Who leads	Agenda		Outcome		
9.00		Arrive (Lögberg, room 102)				
9.10-9.25	Sonia and Leslie	Welcome and short progress review of the project		Everyone is prepared for the workshop ahead		
9.25-9.30	Jon	Outline of the plans for videoing		Everyone knows what to expect as regards videoing		
9.30-11.00	David and Uwe	WP4: Explanation of coding, data, usage	WP3: Upcoming reports	Planning further work packages		
11.00-11.30	Tea/Coffee					
11.30-1.00	David and Uwe	WP4: Presentation of results for the special issue of <i>Communications</i>	WP3: New reports	Planning further work packages		
1.00-2.00	Lunch					
2.00-2.30	Þórbjörn	Children's media use: The long-term perspective		Understanding a major Icelandic research project		
2.30-2.50	Uwe	Challenges of longitudinal research: Lessons learnt		Understanding the related longitudinal issues		
2.50-3.10	Sonia	Cross-cultural studies: Lessons learnt		Understanding the related cross-cultural issues		
3.10-3.40	Giovanna, David, Lelia	Responding to the challenges		Discussion of issues		
3.40-4.00	Ellen moderates	General discussion in plenary		Discussion of issues		
4.00-5.00	Reception					
7.00	Dinner in Reykjavik (at Hotel Arnarhvoll)					

Saturday 18 January

Time	Who leads	Agenda		Outcome
9.00	Arrive (Oddi, room 201)			
9.00-10.30	David and Brian	WP4: Working together in teams on data	WP6: D6.5, special journal issue	Planning further work packages
10.30-11.00	Coffee			
11.00-12.00	David and Brian	WP4: Cross-cultural aspects of the data	WP6: D6.4, Cross- European comparative analysis	Planning further work packages
12.00-1.00	Lunch			
1.00-2.30	David and Kjartan	WP4: Plans for work and dissemination	WP2 Survey revision proposal	Planning further work packages
2.30-3.00	Brian	WP6 plenary: Policy influences and country clusters		
3.00-3.30	Elizabeth	WP5 plenary: Website and end events		
3.30-4.00	Coffee			
4.00-4.10	Kjartan	Report back, next steps for WP2		
4.10-4.20	Uwe	Report back, next steps for WP3		
4.20-4.30	David	Report back, next steps for WP4		
4.30-4.40	Elisabeth	Next steps for WP5		
4.40-4.50	Brian	Report back, next steps for WP6		
4.50-5.00	Sonia and Leslie	General review and forward planning		All ready for next steps
5.00-6.30	Management Group meeting	Writing subgroups (especially for WP3 or WP4) can meet and work		
6.30	Coach for dinner outside Reykjavik	The coach stops first at the hotel and then at the university		

Annex 4: Attendees at the Reykjavik workshop

Last name	First name	Institution	Country
Bächler	Jesse	University of Zurich	Switzerland
Barbovschi	Monica	Romanian Academy	Romania
Blaya	Catherine	University of Nice Sophia Antipolis	France
Borg	Joseph	University of Malta	Malta
Casado	Miguel Angel	University of the Basque County	Spain
Chronaki	Despina	University of Loughborough	Greece
Costa	Andreia	Université du Luxembourg	Luxembourg
d'Haanens	Leen	Katholieke Universiteit Leuven	Belgium
Gabrialaviciute	Ingrida	Mykolas Romeris University	Lithuania
Haddon	Leslie	LSE	UK
Hasebrink	Uwe	Hans Bredow Institute For Media Research, Hamburg	Germany
Hesper	Ellen	LSE	UK
Kursat	Cagiltay	Middle East Technical University	Turkey
Lampert	Claudia	Hans Bredow Institute For Media Research, Hamburg	Germany
Laouris	Yianni	Cyprus Neuroscience & Technology Institute	Cyprus
Lauri	Mary Anne	University of Malta	Malta
Livingstone	Sonia	LSE	UK
Lobe	Bojana	University of Ljubljana	Slovenia
Mascheroni,	Giovanna	Catholic University of Milan	Italy
Ólafsson	Kjartan	University of Akureyri Research Institute, Iceland	Iceland
O'Neill	Brian	Dublin Institute of Technology	Ireland
Ponte	Cristina	Universidade Nova de Lisboa	Portugal
Potocnik	Dunja	Institute for Social Research, Zagreb	Croatia
Prochazka	Fabian	University of Salzburg	Austria
Ságvári	Bence	ITHAKA	Hungary
Shahbazyan	Luiza	Applied Research and Communications Fund	Bulgaria
Sjöberg	Ulrika	Malmö University	Sweden
Šmahel	David	Masaryk University, Brno	Czech Republic
Sonk	Nathalie	Erasmus University of Rotterdam	Netherlands
Spurava	Guna	University of Latvia	Latvia
Stald	Gitte	ITU	Denmark
Suoninen	Annikka	University of Jyväskylä	Finland
Talves	Kairi	University of Tartu	Estonia
Teterina	Marina	Moscow State University	Russia
Vandoninck	Sofie	Katholieke Universiteit Leuven	Belgium

Velicu	Anca	Romanian Academy	Romania
Zdrodowska	Aldona	Warsaw School of Social Sciences and Humanities	Poland

Other attendees

Last name	First name	Institution	Country
Adams	Jon	LSE	UK
Green	Lelia	Edith Cowen University	Australia
Jereissati	Tatiana	CETIC	Brazil
Garroux	Camila	CETIC	Brazil

Annex 5: 5th Management Group meeting, Reykjavik

University of Iceland, Reykjavik
Organised by the University of Akureyri

Agenda: 18 January 2014

Time	Who leads	Agenda	Outcome	Date
17.30-19.00	All	Future research after EU Kids Online III	Planning future bids	17 Jan
17.30	All	Future research after EU Kids Online III	Planning future bids	18 Jan
18.15-18.30	All	AOB		18 Jan

Attendees for 5th Management Group meeting

Last name	First name	Institution	Country	Date present
Haddon	Leslie	LSE	UK	18 January 2014
Hasebrink	Uwe	Hans Bredow Institute For Media Research, Hamburg	Germany	18 January 2014
Livingstone	Sonia	LSE	UK	18 January 2014
Ólafsson	Kjartan	University of Akureyri Research Institute, Iceland	Iceland	18 January 2014
O'Neill	Brian	Dublin Institute of Technology	Ireland	18 January 2014
Šmahel	David	Masaryk University, Brno	Czech Republic	18 January 2014

Annex 6: 6th workshop, Milan, Agenda

Host: Università Cattolica del S. Cuore, Milan, 19-21 June 2014

Network members' advance preparation for 6th workshop:

- Prepare a 2-minute talk (no PowerPoint please, just be ready to speak in the meeting) about the highlights of the EU Kids Online project from your national academic and/or policy perspective.

Thursday 19 June

Time	Who leads	Agenda		Outcome
9.00		Arrive		
9.15-9.30	Sonia and Leslie	Welcome and short progress review of the project		Everyone is prepared for the workshop ahead
9.30-10.00	Kjartan	Updated report on the database		Final report on European evidence database
10.00-10.45	David and Leslie	Qualitative results from EU Kids Online and Net Children Go Mobile		Network hears about the qualitative studies
10.45-11.15	Coffee			
11.15-12.00	Michael	Discussant replies and general discussion regarding the new qualitative findings		Evaluation of the qualitative findings
12.00-1.00	Parallel sessions	WP4: David chairs: Plan publications	WP3: Uwe chairs: Discuss short reports	Reporting and publication decisions for WP4 and WP3
1.00-2.00	Lunch			
2.00-2.30	Uwe	WP3: plenary presentation on the longitudinal findings: changes in children's digital experiences		Finalise the report on longitudinal analysis
2.30-3.30	Parallel sessions	Stéphane chairs: Developing new researching with very young children	WP6: Brian chairs: Updated policy recommendations for the project	Exploring potential research on very young children Final decisions on policy commendations for WP6
3.30-4.00	Coffee			
4.00-4.45	Stéphane	Plenary presentation (see abstract): ICT innovation – emerging threats and opportunities for children		Exploring future trends in the digital landscape as they may affect children
4.45-5.30	Janice	Discussant replies and general discussion		Identify future research needs linked to the changing digital landscape

Friday 20 June

Time	Who leads	Agenda		Outcome
9.00	Arrive			
9.15-10.00	Janis	The evolving research agenda – rethinking concepts of risk and safety		Reflections on the risk framework
10.00-10.45	Elisabeth	Discussant replies and general discussion		Discussion to take the research agenda forwards
10.45-11.15	Coffee			
11.15-12.30	Parallel sessions	WP4 Qualitative toolkit: David and Leslie chair	WP2 Quantitative toolkit: Kjartan chairs	Redevelopment of the 'Methods' page of the website, to make research tools available for future researchers
12.30-1.30	Lunch			
1.30-2.00	Brian	Presentation of the main policy recommendations of EU Kids Online		Finalise recommendations for the final report
2.00-2.45	Uwe	Planning future research initiatives and collaborations: meet in small groups to discuss themes from research proposals that are in development		Feedback for proposers and exploration of potential collaboration
2.45-3.30	Uwe	Taking forward the revised plans for the EU Kids Online Network		Future possible research and collaboration
3.30-4.00	Coffee			
4.00-5.30	Lelia	Show and tell: national teams give 2-3 minute accounts of highlights – important results and key project research/policy outcomes		Developing the highlights of the project, for the website and final report
5.30-6.00	Sonia and Leslie	Final report, last steps, general review		All ready for last steps

Saturday

Management Group meeting

Writing subgroups (especially for WP3 or WP4) can meet and work

Annex 7: Attendees at the Milan workshop

Attendees from the EU Kids Online network

Last name	First name	Institution	Country
Barbovschi	Monica	Romanian Academy	Romania
Blaya	Catherine	University of Nice Sophia Antipolis	France
Blinka	Lukáš	Masaryk University, Brno	Czech Republic
Casado	Miguel	University of the Basque Country	Spain
Černíková	Martina	Masaryk University, Brno	Czech Republic
Chronaki	Despina	University of Loughborough	Greece
Costa	Andreia	Université du Luxembourg	Luxembourg
Donoso	Veronica	Katholieke Universiteit Leuven	Belgium
Farrugia	Lorleen	University of Malta	Malta
Findahl	Olle	University of Gävle	Sweden
Garmendia	Maialen	University of the Basque County	Spain
Geer	Marina	Moscow State University	Russia
Haddon	Leslie	LSE	UK
Hasebrink	Uwe	Hans Bredow Institute For Media Research, Hamburg	Germany
Hermida	Martin	University of Zurich	Switzerland
Karakus	Turkan	Middle East Technical University	Turkey
Kupiainen	Reijo	Aalto University	Finland
Lampert	Claudia	Hans Bredow Institute For Media Research, Hamburg	Germany
Demetriou	Skevi	Cyprus Neuroscience & Technology Institute	Cyprus
Laurinavicius	Alfredas	Mykolas Romeris University	Lithuania
Livingstone	Sonia	LSE	UK
Lobe	Bojana	University of Ljubljana	Slovenia
Mascheroni,	Giovanna	Catholic University of Milan	Italy
Ólafsson	Kjartan	University of Akureyri Research Institute, Iceland	Iceland
O'Neill	Brian	Dublin Institute of Technology	Ireland
Ponte	Cristina	Universidade Nova de Lisboa	Portugal
Ságvári	Bence	ITHAKA	Hungary
Shahbazyan	Luiza	Applied Research and Communications Fund	Bulgaria
Shlyapnikov	Vladimir	Moscow State University	Russia
Sinner	Philip	University of Salzburg	Austria
Šmahel	David	Masaryk University, Brno	Czech Republic
Soldatova	Galina	Moscow State University	Russia
Sonck	Nathalie	Erasmus University of Rotterdam	Netherlands

Spurava	Guna	University of Latvia	Latvia
Staksrud	Elizabeth	University of Oslo	Norway
Stald	Gitte	ITU, Copenhagen	Denmark
Talves	Kairi	University of Tartu	Estonia
Tsaliki	Liza	National and Kapodistrian University of Athens	Greece
Vandoninck	Sofie	Katholieke Universiteit Leuven	Belgium
Velicu	Anca	Romanian Academy	Romania
Zdrodowska	Aldona	Warsaw School of Social Sciences and Humanities	Poland

Other attendees

Last name	First name	Institution	Country
Chaudron	Stéphane	Joint Research Center of the EC	EC
Dreier	Michael	University of Mainz	Germany
Garroux	Camilia	CETIC	Brazil
Green	Lelia	Edith Cowen University	Australia
Richardson	Janice	European Schoolnet	EC
Senne	Fabio	CETIC	Brazil

Annex 8: 6th Management Group meeting, Agenda

20 June 2014, Università Cattolica del S. Cuore, Milan

Time	Who leads	Agenda	Outcome	Date
18.00-19.00	All	Future research after EU Kids Online III	Planning future bids	17 Jan 2014
19.00-1915	All	AOB		20 June 2014

Attendees for 6th Management Group meeting

Last name	First name	Institution	Country	Date present
Haddon	Leslie	LSE	UK	20 June 2014
Hasebrink	Uwe	Hans Bredow Institute For Media Research, Hamburg	Germany	20 June 2014
Livingstone	Sonia	LSE	UK	20 June 2014
Ólafsson	Kjartan	University of Akureyri Research Institute, Iceland	Iceland	20 June 2014
O'Neill	Brian	Dublin Institute of Technology	Ireland	20 June 2014
Šmahel	David	Masaryk University, Brno	Czech Republic	20 June 2014
Staksrud	Elizabeth	University of Oslo, Oslo	Norway	20 June 2014

Annex 9: List of short reports (as at 26/10/2014) (WP3)

	Title	Authors	Publication
1)	How can parents support children's internet safety?	Andrea Dürager, Sonia Livingstone	Jan 2012
2)	Towards a better internet for children: Findings and recommendations from EU Kids Online to inform the CEO Coalition	Sonia Livingstone, Kjartan Ólafsson, Brian O'Neill, Verónica Donoso	June 2012
3)	EU Kids Online: National perspectives	Leslie Haddon, Sonia Livingstone and members of the EU Kids Online network	Oct 2012
4)	Excessive internet use among European children	David Smahel, Ellen Helsper, Lelia Green, Veronika Kalmus, Lukas Blinka and Kjartan Ólafsson	Nov 2012
5)	How to cope and build online resilience?	Leen d'Haenens, Sofie Vandoninck, Verónica Donoso	Jan 2013
6)	In their own words: What bothers children online?	Sonia Livingstone, Lucyna Kirwil, Cristina Ponte and Elisabeth Staksrud	Feb 2013
7)	Country classification: Opportunities, risks, harm and parental mediation	Ellen J. Helsper, Veronika Kalmus, Uwe Hasebrink, Bence Sagvari, Jos de Haan	July 2013
8)	Zero to eight: Young children and their internet use	Donell Holloway, Leila Green, Sonia Livingstone	July 2013
9)	Digital inclusion in Brazil and Europe	Alexandre Barbosa, Brian O'Neill, Cristina Ponte, José Simões, Tatiana Jereissati	Nov 2013
10)	Preventive measures – How youngsters avoid online risks	Sofie van Doninck, Leen d'Haenens, David Smahel	Feb 2014
11)	Children's online experiences in socially disadvantaged families: European evidence and policy recommendations	Ingrid Paus-Hasebrink, Philip Sinner, Fabian Prochazka	July 2014
12)	Children's changing online experiences in a longitudinal perspective	Uwe Hasebrink	Oct 2014
13)	Online on the mobile: Internet use on smartphones and associated risks among youth in Europe	Gitte Stald, Lelia Green, Monica Barbowski, Leslie Haddon, Giovanna Mascheroni, Bence Ságvári, Barbara Scifo, Liza Tsaliki	Oct 2014
14)	Testing the reliability of scales on parental internet mediation	Andrea Dürager, Nathalie Sonck	Oct 2014
15)	Experiences with sexual content: What we know from the research so far	Liza Tsaliki, Despina Chronaki	Oct 2014

Annex 10: EU Kids Online website and downloads

Google Analytics shows that for the year covered by this report, from 1 November 2013 to 28 October 2014, there were 76,462 visits to the website (www.eukidsonline.net). Over the course of the three years of the project, LSE changed its way of measuring visits, moving from its own system to Google Analytics. Therefore the estimated total number of visits over the course of the project is 188,776.

The 'Reports' page was the second or third most visited page after the 'Home' page each month.

Also as before, other popular pages are those relating the Best practice guide's Frequently Asked Questions (FAQs) (from EU Kids Online I) – in the last year, 6 of the 10 most visited sites were FAQs. A number of EU Kids Online national teams do advise their students to use these FAQs as a methodological resource. The questionnaires (from EU Kids Online II) were on the ninth most popular page. In the last month, since it was launched online, the video wall of researchers from each team describing their own country rose to seventh place (400 visits).

Google Analytics also collects some information about visitors. The countries from which the greatest number originate is the UK (16,290), closely followed by the US, then Australia (probably reflecting the close ties with EU Kids Online), Italy, Spain, India, Ireland, Canada, Greece and Malaysia. It is unclear why India (1,765 visits) and Malaysia (1284 visits) have so many visitors.

Nearly all the reports from EU Kids Online have been moved to a more permanent location on ePrints (after posting reports there us a waiting period of about a week before they are sent to ePrints). In the first two years we had to estimate downloads, but the statistics from ePrints mean that in that period we severely underestimated these by assuming they were a proportion of visits to the website linked to the documents. In fact, in the last six months alone there were 11,233 downloads, bringing the current total to 21,302.

We can see the most popular downloads since we started putting documents into ePrints just over a year ago. This will favour the reports that have been available on ePrints for some time, but not the oldest ones that were downloaded from elsewhere before statistics were available. The most popular report by far was *Zero to eight: Young children and their internet use* (8,036 downloads). Second (surprisingly) was the Polish national report (3,688 downloads).

Of the main EU Kids Online reports, third was *Risks and safety on the internet: The perspective of European children: Full findings and policy implications from the EU Kids Online survey of 9-16 year olds and their parents in 25 countries* (2,127 downloads), fourth, *In their own words: What bothers children online?* (1,732 downloads), and fifth *Children's use of online technologies in Europe: A review of the European evidence base* (1,432 downloads). The only other national report to have been downloaded a considerable number of times was the French one (1,154 downloads).

Annex 11: Dissemination

Figure 1: EU Kids Online III, outputs by year

Figure 2: EU Kids Online III, total outputs by type of output

Figure 3: EU Kids Online contacts, by affiliation

Figure 4: EU Kids Online contacts by country

EU KIDS ONLINE DISSEMINATION FACTS

Output

Since November 2011 the EU Kids Online project has produced more than:

• Academic publications	289
• Reports and other publications	136
• Conference and research presentations	263
• Public/stakeholder presentations	230
• Media mentions	1261

Outreach

Our EU Kids Online updates reach 3,593 experts worldwide via the contact list. The affiliation spread is:

• Academic	1229
• Government	492
• NGOs	485
• Industry	311
• Media	247
• Other	829

Website

Throughout the project period, 189,000 visits were made to the project's website. A total of 21,302 document downloads were made from the site. The geographical spread in visitor origins is wide: The UK is at the top, with 16,290, followed by the US, then Australia, Italy, Spain, India, Ireland, Canada, Greece and Malaysia.

Interested?

Find news, research reports and country information on our website www.eukidsonline.net, email eukidsonline@lse.ac.uk to be added to our contact list, and visit us on Facebook and Twitter (@EUKIDSONLINE).

Outputs for the period November 2011-October 2014

Below, for each category of output, we have those for the last 12 months (2013-14), followed by the previous 12 months (2012-13), and then the first 12 months of the project (2011-12).

Academic publications (books, journal articles, book chapters)

12 months, November 2013-October 2014

- Barbosa, A., O'Neill, B., Ponte, C., Simões, J.A. and Jeirasseti, T. (2013). *Risk and safety on the internet: Comparing Brazilian and European results*. London: EU Kids Online, LSE.
- Barbovschi, M. and Velicu, A. (2015, forthcoming). ‘Forced identities of young people: impersonated, hacked, shared or tagged without permission. Breaches of self-presentation and identity management online in EU Kids Online III and Net Children Go Mobile projects.’ In P. Lorentz, M. Metykova, D. Smahel and M. Wright (Eds). *Living in the digital age: Self-presentation, networking, playing, and participation in politics*. Brno, Czech Republic: Masaryk University Press.
- Barbovschi, M. (2014). ‘Dealing with misuse of personal information online – coping measures of children in the EU Kids Online III project.’ Special issue: *Communications: The European Journal of Communication Research*.
- Baumgartner, S.E., Sumter, S.R., Peter, J., Valkenburg, P.M. and Livingstone, S. (2014). ‘Does country context matter? Investigating the predictors of teen sexting across Europe.’ *Computers in Human Behavior*, 34, 157-164.
- Blaya, C. (2015, in press). ‘Cyberviolence et climat scolaire.’ *Les Dossiers des Sciences de l'Education*.
- Blaya, C. (2014). ‘Etude du lien entre cyberviolence et climat scolaire: enquête auprès des collégiens d’Ile de France.’ *Les Dossiers des Sciences de l'Education*.
- Brurås, S. (2014). ‘Relevant og nyttig om alvorlig tema [bokanmeldelse av Elisabeth Staksruds Digital Mobbing: Hvem, hvor, hvordan, hvorfor – og hva kan voksne gjøre? Kommuneforlaget, Oslo 2013].’ *Norsk Medietidsskrift*, 21(2), 167-168.
- Bulger, M. and Livingstone, S. (2014). ‘A global perspective on rights and relationships as children’s media use changes.’ *Media Development*, LXI(1), 9-12.
- Davies, C., Coleman, J. and Livingstone, S. (Eds) (2014). *Digital technologies in the lives of young people*. London: Routledge.
- Dědková, L. (in press). ‘Navazování kontaktů online a setkávání se s neznámými lidmi z internetu.’ [‘Seeking and meeting online strangers.’] In A. Ševčíková (Ed.). *Děti a dospívající online: Vybraná rizika používání internetu. [Youth online: Selected risks of internet use.]* Praha: Grada.
- Dedkova, L., Cerna, A., Janasova, K. and Daneback, K. (in press). ‘Meeting online strangers offline: the nature of upsetting experiences for adolescent girls.’ *Communications: The European Journal of Communication Research*.
- Dinh, T. and O'Neill, B. (under review). ‘Parenting, protectionism and the internet: findings of EU Kids Online for parents’ mediation strategies in Ireland.’ *Irish Journal of Applied Social Sciences*.
- Eynon, R. and Helsper, E.J. (2014). ‘Family dynamics and internet use in Britain: what role do children play in adults’ engagement with the internet?’ *Information, Communication & Society*.
- Green, L., Smahel, D. and Barbovschi, M. (2014, forthcoming). ‘Contextualizing children’s problematic situations online.’ Special issue: *Communications: The European Journal of Communication Research*.

- Haddon, L. and Livingstone, S. (in press). ‘The relationship between offline and online risks.’ In C. von Feilitzen and J. Stenersen (Eds). *Children, youth, media and health: Nordicom Clearinghouse Yearbook 2013*. Goteborg: Nordicom.
- Hagen, I. and Jorge, A. (2014). ‘Grey zones: Audience research, moral evaluations and online risk negotiation.’ In F. Zeller, C. Ponte and B. O’Neill (Eds). *Revitalizing audience research: Innovations in European audience research*. London: Routledge.
- Helsper, E.J. (2014). *Digital inclusion in Europe: Evaluating policy and practice: Expert peer review on European digital inclusion policies for the European Commission*. Available at <http://ec.europa.eu/social/BlobServlet?docId=11614&langId=en>
- Helsper, E.J. and van Deursen, A.J.A.M. (in press) ‘Digital skills in Europe: Research and policy.’ In K. Andriesen. *Digital divides: The new challenges and opportunities of e-inclusion*. London: Taylor & Francis.
- <http://druzboslovnerazprave.org/clanek/pdf/2013/74/6/>
- Kalmus, V. (2015, forthcoming). ‘The emergence of the “digital generation” in Estonian transition society.’ In R. Nugin, M. Raudsepp and A. Kannike (Eds). *Generational perspectives on sociocultural transformations*. Tartu: Tartu University Press.
- Kalmus, V., Blinka, L. and Ólafsson, K. (2014, forthcoming). ‘Does it matter what mama says: evaluating the role of parental mediation in European adolescents’ excessive internet use.’ *Children & Society*.
- Kasikci, D.N., Cagiltay, K., Karakus, T., Kursun, E. and Ogan, C. (2014). *Findings of European Online Kids Project (EU Kids Online): Internet habits and safer internet use among children from Turkey and Europe*. Ankara, Turkey: Egitim ve Bilim.
- Kirwil, L. and Zdrodowska, A. (February 2014). *Restryktywna ochrona aktywności dzieci w internecie. W Polsce rodzice zabraniają, dzieci nie wiedzą*. [Restrictive parental mediation. Internet use in Poland. Parents restrict, children are not aware.] [The poster and flyer for stakeholders distributed at the conference organised by the Safer Internet – Poland on SID 2014. Warsaw, 11 February 2014.]
- (2014) ‘Kto odpowiada za seksting online?’ [‘Who is responsible for sexting online?’] Press release EKUKO on SID 2014. Available at www.swps.pl/component/content/article/416-nauka-i-badania/doniesienia-ze-wiata-nauki/10964-kto-odpowiada-za-seksting-online
- Kirwil, L. (March 2014). ‘Otrzymywanie i wysyłanie wiadomości o treści seksualnej, czyli o tym, co nazywamy sekstingiem.’ *Rozpowszechnienie zjawiska wśród polskiej młodzieży w wieku 11-16 lat. Dane z badań EU Kids Online 2* [Receiving and sending the messages containing sexual contents, i.e. on what we call ‘sexting’. Phenomenon prevalence in Polish youth aged 11-16 years. The findings from EU Kids Online 2.] Warszawa: SWPS. Manuscript prepared for publication.
- Laouris, Y. and Aristodemou, E. (2013). *Risks and safety for children on the internet: The Cyprus report*. Nicosia: Cyprus Neuroscience and Technology Institute.
- Livingstone, S. (2013). “Knowledge enhancement”: on the risks and opportunities of generating evidence-based policy.’ In B. O’Neill, E. Staksrud and S. McLaughlin (Eds). *Children and internet safety in Europe: Policy debates and challenges* (pp. 91-107). Goteborg: Nordicom.
- Livingstone, S. (2013). ‘EU Kids Online. Enhancing knowledge regarding European children’s use, risk and safety online.’ *Nordicom Information*, 3-4, 83-86.
- Livingstone, S. (2013). ‘Online risk, harm and vulnerability: reflections on the evidence base for child internet safety policy.’ *ZER: Journal of Communication Studies*, 18, 13-28.
- Livingstone, S. (2014). ‘Defending the interests of users as citizens, consumers, publics and workers.’ In T. Gillespie, P.J. Boczkowski and K. Foot (Eds). *Media meets technology: Studying information and communication technologies in the digital era* (pp. 241-250). Cambridge, MA: The MIT Press.
- Livingstone, S. (2014). ‘Positive online content for children: let kids create and participate.’ In *Secret kids codes: Positive content for children online* (pp. 10-17). Expert interview, published.
- Livingstone, S. (2014). ‘Risk and harm on the internet.’ In A. Jordan and D. Romer (Eds). *Media and the well-being of children and adolescents*. Oxford: Oxford University Press.

- Livingstone, S. (2014). 'What does good content look like? Developing great online content for kids.' In L. Whitaker (Ed.). *Children's media yearbook 2014* (pp. 66-71). Milton Keynes: The Children's Media Foundation.
- Livingstone, S. (in press). 'Developing social media literacy: how children learn to interpret risky opportunities on social network sites.' *Communications: The European Journal of Communication Research*.
- Livingstone, S. and Bulger, M. (in press). 'A global research agenda for children's rights in the digital age.' *Journal of Children and Media*.
- Livingstone, S. and Byrne, J. (in press). 'Challenges of parental responsibility in a global perspective.' In U. Gasser (Ed.). *Digital connected*. Cambridge, MA: Berkman Center for Internet and Society, Harvard University.
- Livingstone, S. and Görzig, A. (2014). 'When adolescents receive sexual messages on the internet: explaining experiences of risk and harm.' *Computers in Human Behavior*, 33, 8-15.
- Livingstone, S. and O'Neill, B. (2014). 'Children's rights online: challenges, dilemmas and emerging directions.' In S. van der Hof, B. van den Berg and B. Schermer (Eds). *Minding minors wandering the web: Regulating online child safety* (pp. 19-38). Berlin: Springer.
- Livingstone, S. and Smith, P. (2014). 'Annual research review: children and young people in the digital age: the nature and prevalence of risks, harmful effects, and risk and protective factors, for mobile and internet usage.' *Journal of Child Psychology and Psychiatry: Annual Research Review 2014*.
- Livingstone, S. and Wang, Y. (2014). 'On the difficulties of promoting media literacy.' In B. de Abreu and P. Mihailidis. *Handbook on media literacy* (pp. 161-172). New York: Routledge.
- Livingstone, S., Haddon, L., Görzig, A. and Ólafsson, K. (2014). *EU Kids Online II: A large-scale quantitative approach to the study of European children's internet use and online risks and safety*. SAGE Research Methods Cases. London: Sage Publications.
- Livingstone, S., Kalmus, V. and Talves, K. (2014). 'Girls' and boys' experiences of online risk and safety.' In C. Carter, L. Steiner and L. McLaughlin (Eds). *Routledge companion to media and gender* (pp. 190-200). London: Routledge.
- Livingstone, S., Kirwil, L., Ponte, C. and Staksrud, E. (2014). 'In their own words: what bothers children online?' *European Journal of Communication*, 118. Available at <http://ejc.sagepub.com/content/early/2014/02/13/0267323114521045>
- Livingstone, S., Haddon, L., Vincent, J., Mascheroni, G. and Ólafsson, K. (2014). *Net Children Go Mobile: The UK report. A comparative report with findings from the UK 2010 survey by EU Kids Online*. Milan, Italy: Net Children Go Mobile.
- Macháčková, H. (in press). 'Online komunity: v čem představují rizika pro dospívající?' ['Online communities: What are their risks for adolescents?'] In A. Ševčíková (Ed.). *Děti online: vybraná rizika požívání internetu. [Children online: Selected risks of internet use.]* Praha: Grada.
- Macháčková, H. (in press). 'Soukromí a sebe-odkryvání na online sociálních sítích.' ['Privacy and self-disclosure on online social network sites.'] In A. Ševčíková (Ed.). *Děti online: vybraná rizika požívání internetu. [Children online: Selected risks of internet use.]* Praha: Grada.
- Mascheroni, G. (2014). 'Mobile communication and children.' In X. Xu (Ed.). *Interdisciplinary mobile media and communications: Social, political, and economic implications* (pp. 180-193). Hershey, PA: IGI Global.
- Mascheroni, G., Jorge, A. and Farrugia, L. (2014). 'Media representations and children's discourses on online risks: findings from qualitative research in nine European countries.' *Cyberpsychology: Journal of Psychosocial Research on Cyberspace* 8, 2, article 2. Available at www.cyberpsychology.eu/view.php?cisloclanku=2014072101&article=2
- McDougall, J. and Livingstone, S., with Sefton-Green, J. and Fraser, P. (2014). *Media and information literacy policies in the UK. Report for the COST (Transforming Audiences, Transforming Societies) initiative*. Mapping Media Education Policies. Paris: UNESCO.

- Mostmans, L., Bauwens, J. and Pierson, J. (in press) “I would never post that”: children, moral sensitivity and online disclosure.’ *Communications: The European Journal of Communication Research*.
- Murumaa-Mengel, M. and Siibak, A. (2014). ‘Roles of a researcher: Reflections after doing a case-study with youth on a sensitive topic.’ In L. Kramp, N. Carpentier, A. Hepp, I. Tomanic-Trivundza, H. Nieminen, R. Kunelius, T. Olsson, E. Sundin and R. Kilborn (Eds). *Media practice and everyday agency in Europe* (pp. 249-259). Bremen: Edition Lumière.
- Murumaa-Mengel, M. and Siibak, A. (2014). ‘Teachers as nightmare readers: Estonian high school teachers’ experiences and opinions about student-teacher “Friendship” on Facebook.’ *International Review of Information Ethics: The Digital Future of Education*, 21, 35-44.
- Notten, N. and Nikken, P. (in press). ‘Boys and girls taking risks online. A gendered perspective on social context and adolescents’ risky online behavior.’ *New Media & Society*.
- Notten, N. (2013). ‘Risicogedrag en het wereldwijde web. De invloed van gezin en samenleving op het online risicogedrag van adolescenten vanuit een Europees perspectief.’ [‘The impact of family and society on the online risk behaviour of adolescents, from a European perspective.’] *Mens & Maatschappij*, 88(4), 350-375.
- Notten, N. (2014). ‘Taking risks on the World Wide Web. The impact of families and societies on adolescents’ risky online behavior.’ In S. van der Hof, B. van den Berg and B. Schermer (Eds). *Minding minors wandering the web: Regulating online child safety* (pp. 89-104). Information Technology and Law Series, Volume 24. The Hague: Springer/Asser Press.
- Nyre, L. (2014). ‘Elisabeth Staksrud: a safe approach to risk.’ *Norsk Medietidsskrift*, 1, 93-95.
- O’Neill, B. (2014, in press) *Developments in online content regulation*. Kids Online Brazil. Available at www.cetic.br
- Ponte, C. (2014). ‘Riscos e danos na rede. A perspectiva de crianças e adolescentes portugueses.’ [‘Risk and harm on the internet. The perspective of Portuguese children and adolescents.’] In C. Nunes Filipe (Ed.). *Navegar com segurança. O impacto das novas tecnologias no desenvolvimento das crianças, nos jovens e nas suas famílias* (pp. 65-82). Lisboa: Clube do Autor.
- Ponte, C. and Cardoso, D. (2013). ‘Em casa e no quarto: modos de uso da internet por crianças e jovens (9-16 anos).’ In M. Gaspar de Matos and M. Ferreira (Eds). *Nascidos digitais* (pp. 253-268). Lisboa: Coisas de Ler.
- Potočnik, D. (2014). *The impact of introduction of new technologies in primary schools in Croatia*.
- Potočnik, D. (2014). *Orientation of Croatian students in information technology and social network sites usage*. Zagreb: Institute for Social Research.
- Räim, S. and Siibak, A. (2014, forthcoming). ‘Õpetaja-õpilase interaktsioon ja sisuloomne suhtlusportaalides: õpetajate arvamused ja kogemused.’ [‘Teacher-student interaction on social networking sites: teachers’ perceptions and experiences.’] *Estonian Journal of Education*, 3(1).
- Ringrose, J., Harvey, L., Gill, R. and Livingstone, S. (2013). ‘Teen girls, sexual double standards and “sexting”: gendered value in digital image exchange.’ *Feminist Theory*, 14(3), 305-323.
- Ristic, I. (2014). ‘Elternpost-Interview. Sexting (Parten’t Mail: Sexting).’ *Fritz & Fränzi*. Available at www.fritzundfraenzi.ch/index.php?page=hauptthema&id=258
- Ševčíková, A. (Ed.) (2014, in press). *Děti a dospívající online: vybraná rizika používání internet*. [Children and adolescents online: Selected risks associated with internet use.] Praha: Grada Publishing.
- Ševčíková, A., Šerek, J., Barbovschi, M. and Daneback, D. (2014). ‘The roles of individual characteristics and liberalism in intentional and unintentional exposure to online sexual material among European youth: a multilevel approach.’ *Sexuality Research and Social Policy*, 11(2), 104-115.
- Smahel, D., Wright, M.F. and Cernikova, M. (2014, in press). ‘Classification of online problematic situations in the context of youths’ development.’ *Communications: The European Journal of Communication Research*.
- Sonck, N. and de Haan, J. (2014). ‘Safety by literacy? Rethinking the role of digital skills in improving online safety.’ In S. van der Hof, B. van den Berg and B. Schermer (Eds). *Minding minors wandering*

- the web: Regulating online child safety* (pp. 89-104). Information Technology and Law Series, Volume 24. The Hague: Springer/Asser Press.
- Staksrud, E. (2013). ‘European principles of protection: convergent media protection in divergent media cultures – is breastfeeding in computer games sex?’ *International Journal of Media & Cultural Politics*, 9(3), 315-323.
 - Staksrud, E. (2014, forthcoming). ‘En demokratisk blindsone?’ In L. Hausken, T. Haagensen and S. Rundgren (Eds). *Fra terror til overvåking*. Oslo: Vidarforlaget.
 - Staksrud, E. (2014, in press). ‘Counting children. On research methodology, ethics and policy development.’ In H. Ingierd and H. Fossheim (Eds). *Internet research ethics*. Oslo: De Nasjonale Forskningsetiske Komiteer.
 - Staksrud, E. (2014). ‘The Nordic media literacy model – seemingly sober?’ in U. Carlsson (Ed.). *Medie- och informationskunnighet i Norden – En nyckel till demokrati och yttrandefrihet* (pp. 151-158). Göteborg: Nordicom.
 - Staksrud, E. (2014). ‘Teaching CAM: From “the ideal” to “the real”.’ *Journal of Children and Media*, 8(4).
 - Thijss, P., van Dijk, I. and Notten, N. (in press). ‘Genderverschillen en deviant gedrag. Een studie naar verschillen tussen jongens en meisjes in de invloed van individuele, gezins- en landkenmerken op deviant gedrag.’ (‘Gender differences and deviant behaviour. A study about the differences between boys and girls in the influence of individual, family- and country characteristics on deviant behaviour.’) In *Mens en Maatschappij*.
 - Trültzsch-Wijnen, C.W., Trültzsch-Wijnen, S. and Siibak, A. (2015, forthcoming). ‘Using and not using social media: what triggers young people’s SNS practices?’ In F. Zeller, C. Ponte and B. O’Neill (Eds). *Revitalising audience research: Innovations in European audience research*. London and New York: Routledge, Taylor & Francis Ltd.
 - Nayar, U.S., Hagen, I., Nayar, P. and Jacobsen, D.Y. (2012). ‘Mental health for the media generation: balancing coping and riskiness.’ In U.S. Nayar (Ed.). *Children and adolescent mental health* (pp. 96-112). London: Sage.
 - Vanden Abeele, M.M.P., Antheunis, M.L. and Schouten, A.P. (2014). ‘Me, myself and my mobile: a segmentation of youths based on their attitudes towards the mobile phone as a status instrument.’ *Telematics and Informatics*, 31, 194-208.
 - Vandoninck, S., d’Haenens, L. and Smahel, D. (2014). *Preventive measures: How youngsters avoid online risks*. London: EU Kids Online, LSE.
 - Velicu, A. (2014). ‘Bullying-ul online si offline: victim versus agresori.’ [‘Online and offline bullying: victims versus aggressors.’] *Revista Română de Sociologie [Romanian Journal of Sociology]*, 1-2, 19-36. Available at www.revistadesociologie.ro/pdf-uri/nr.1-2-214/03-Velicu%20Bun.pdf
 - Marinescu, V. (2014). ‘Pornografie si sexualitate online. Aspect ale anchetei EU Kids Online II în cazul României.’ [‘Online pornography and sexuality: some results of EU Kids Online survey II in the Romanian case.’] *Revista Română de Sociologie [Romanian Journal of Sociology]*, 1-2, 37-56. Available at www.revistadesociologie.ro/pdf-uri/nr.1-2-214/04-VMarinescu.pdf
 - Tökés, G. (2014). ‘Oportunități online și tipuri de utilizatori online în rândul tinerilor din România.’ [‘Online opportunities and users types among Romanian young people.’] *Revista Română de Sociologie [Romanian Journal of Sociology]*, 1-2, 57-77. Available at www.revistadesociologie.ro/pdf-uri/nr.1-2-214/05-TGyongyver.pdf
 - Barbovschi, M. (2014, forthcoming). ‘Dealing with misuse of personal information online – coping measures of children in the EU Kids Online III project.’ Special issue: *Communications: The European Journal of Communication Research*.
 - ‘Как подростки реагируют на риски в интернете.’ [‘How adolescents respond to risks of the internet.’] *Дети в информационном обществе [Children in the Information Society]*, 16, 12-13.
 - ‘Подведение итогов и планы на будущее.’ [Outcomes and plans for the future.] *Дети в информационном обществе [Children in the Information Society]*, 17, 8-9.

- Солдатова, Г. (2014). ‘Интернет – это хорошо или плохо для развития ребенка? Справочник классного руководителя.’ [‘Is internet good or bad for child’s development? Handbook of a class teacher.’] In M. ЗАО, МЦФЭР (pp. 42-49). Moscow.
- Солдатова, Г. (2014) ‘Цифровая компетентность школьников и родителей. Справочник классного руководителя.’ [‘Digital competence of schoolchildren and parents. Handbook of a class teacher.’] In M. ЗАО, МЦФЭР (pp. 36-43). Moscow.
- Солдатова, Г. And Рассказова, Е. (2014) ‘Психологические факторы безопасности подростка в интернете: роль совладающего поведения и родительской медиации.’ [‘Psychological factors of adolescent’s internet safety: the role of coping behaviour and parental mediation.’] *Вестник РГНФ* [Vestnik RGNF], 2(75), pp 126-134.
- Солдатова, Г., Рассказова, Е. and Зотова, Е. (2014). ‘Большая разница.’ [‘The big difference.’] *Дети в информационном обществе* [Children in the Information Society], 15, 50-60.

12 months November 2012-October 2013

- Acred, C. (Ed.) (2012). *Evolution of the internet (Issues*, vol. 230), pp. 24, 33, 34. Cambridge: Independence Educational Publishers. Also two graphs in vol. 69 of *Issues*, on internet safety.
- Balea, B. and Barbovschi, M. (2013). *Creative internet uses – Differences in digital engagement among adolescents in Central and Eastern Europe*. Lisbon: Proceedings of the E-Society IADIS Conference.
- Barbovschi, M., Green, L. and Vandonink, S. (Eds) (2013). *Innovative approaches for investigating how children understand risk in new media. Dealing with methodological and ethical challenges*. London: EU Kids Online, LSE.
- Barbovschi, M. (2012). ‘Children’s meetings offline with people met online: a pan-European study of their characteristics and differences.’ *Journal of Children and Media*, 7(1).
- Barbovschi, M., Kontrikova, V. and Bayraktar, F. (2013). *Meeting new online contacts – Changes in European children’s patterns of sociality*. Lisbon: Proceedings of the E-Society IADIS Conference.
- Baumgartner, S. (2013). ‘Adolescent sexual risk behavior on the internet.’ PhD Thesis. Amsterdam: University of Amsterdam.
- Berguer, A., Blaya, C. and Berthaud, J. (2012). ‘Faire de la cyberviolence un objet scientifique: un challenge pour la communauté de recherche internationale.’ In C. Carra and B. Mabilon-Bonfils (Eds). *Violences à l’école, normes et professionnalités en questions*. Arras: Artois Presse Université.
- Blaya, C. (2012). ‘Кибербуллинг и школа. Как влияют онлайн-агрессоры на атмосферу учебного заведения.’ *Дети в информационном обществе*, 10.
- Blaya, C. (2013). *Les ados dans le cyberspace, prise de risques et cyberviolence*. Bruxelles: De Boeck.
- Chronaki, D. (2013). ‘Young people’s accounts of experiences with sexual content during childhood and teenage life.’ Special issue, *The Communication Review*, 16(1-2), 61-69.
- Солдатова, Г. and Рассказова, Е. (2013) ‘Роль родителей в повышении безопасности ребенка в интернете.’ [‘The role of parents in promoting child safety on the internet.’] *Вопросы психологии* [Questions of Psychology], 2, 3-15.
- d’Haenens, L. and Ogan, C. (2013). ‘Internet-using children and digital inequality: a comparison between majority and minority Europeans.’ *Communications*, 38(1), 41-60.
- de Haan, J. (2013). ‘Online ongeluk. Risico’s voor kinderen op Internet.’ In P. Schnabel (Ed.). *Van pech en rampspoed; Nieuwjaarsuitgave van het Sociaal en Cultureel Planbureau* (Vol. 1, pp. 55-59). The Hague: The Netherlands Institute for Social Research | SCP.
- de Haan, J. and Sonck, N. (2012). ‘Digital skills in perspective: a critical reflection on research and policy.’ *Media Studies*, Special issue on critical insights in European media literacy research and policy, 3(6), 125-138.
- Paus-Hasebrink, I., Prochazka, F. and Sinner, P. (2013). ‘What constitutes a “rich design” in qualitative methodology?’ In M. Barbovschi, L. Green and S. Vandoninck (Eds). *Innovative approaches for investigating how children understand risk in new media. Dealing with methodological and ethical challenges* (pp. 23-26). London: LSE. Available at eprints.lse.ac.uk/53060/
- Duerager, A. and Livingstone, S. (2013). ‘How can parents support children’s internet safety?’ In P.D. Jaffé, Z. Moody, C. Piguet and J. Zermatten (Eds). *Harcèlement entre pairs: Agir dans les tranchées de l’école* (pp. 99-107). Sion, Switzerland: Institut Universitaire Kurt Bösch.

- Enli, G.S. and Staksrud, E. (2013). ‘PSB serving children. Past, present and future.’ In U. Carlsson (Ed.). *Public service media from a Nordic horizon* (pp. 117-130). Göteborg: Nordicom.
- Goerzig, A. and Livingstone, S. (2012). ‘Adolescents multiple risk behaviours on the internet across 25 European countries.’ *Neuropsychiatrie de l’Enfance et de l’Adolescence*, 60(5), 148.
- Görzig, A. and Ólafsson, K. (2013). ‘What makes a bully a cyberbully? Unravelling the characteristics of cyberbullies across 25 European countries?’ *Journal of Children and Media*, 7(1), 9-27.
- Haddon, L. and Livingstone, S. (in press). ‘The relationship between offline and online risks.’ In C. von Feilitzen and J. Stenersen (Eds). *Children, youth, media and health: Nordicom Clearinghouse Yearbook*. Goteborg: Nordicom.
- Haddon, L., Livingstone, S. and EU Kids Online network (2012). *EU Kids Online: National perspectives*. London: EU Kids Online, LSE. Available at <http://eprints.lse.ac.uk/46878/>
- Hasebrink, U. and Lampert, C. (2012). ‘Onlinenutzung von Kindern und Jugendlichen im europäischen Vergleich.’ [‘Online use by children and adolescents in a European comparison.’] *Media Perspektiven*, 12, 635-647. Available at www.media-perspektiven.de/uploads/tx_mppublications/12-2012_Hasebrink_Lampert.pdf
- Hasebrink, U. and Paus-Hasebrink, I. (2013). ‘Trends in children’s consumption of media.’ In D. Lemish (Ed.). *The Routledge international handbook of children, adolescents and media* (pp. 31-38). Milton Park and London: Routledge, Taylor & Francis.
- Helsper, E.J., Kalmus, V., Hasebrink, U., Sagvari, B. and Blaya, C. (2013). *Short report: Country classifications of internet opportunities, risks, harm and parental mediation for European children*. London: EU Kids Online, LSE. Available at www.eukidsonline.net
- Hermida, M. and Signer, S. (2013). ‘Internetrisiken für Kinder: neuste Zahlen aus der Schweiz.’ [‘Internet risks for kids: Newest results from Switzerland.’] *Zeitschrift Soziale Sicherheit CHSS*, 4, 200-204. Available at www.eukidsonline.ch/wp-content/uploads/2013/09/CHSS_04-13_DE_BF.pdf
- Holloway, D., Green, L. and Livingstone, S. (2013). *Zero to eight. Young children and their internet use*. London: EU Kids Online, LSE.
- Ito, M., Gutiérrez, K., Livingstone, S., Penuel, B., Rhodes, J., Salen, K., Schor, J., Sefton-Green, J. and Watkins, C. (2013). *Connected learning: An agenda for research and design*. Irvine, CA: Digital Media and Learning Research Hub.
- Kalmus, V. (2012). ‘Kuidas mõrtida infoühiskonna müüri?’ [‘How to cement the wall of the information society?’] In P. Pruulmann-Vengerfeldt, P. Orav and R. Murakas (Eds). *Professoritelt Eesti ühiskonnale [From professors to Estonian society]* (pp. 51-55). Tartu: University of Tartu.
- Kalmus, V. (2012). ‘Making sense of the social mediation of children’s internet use: Perspectives for interdisciplinary and cross-cultural research.’ In C.W. Wijnen, S. Trültzsch and C. Ortner (Eds). *Medienwelten im Wandel: Kommunikationswissenschaftliche Positionen, Perspektiven und Konsequenzen* (pp. 137-149). Wiesbaden: Springer VS.
- Kalmus, V. (2013). *Eesti meediapõlvkonnad*. [Estonian media generations.] Kaja: kommunikatsiooni ja suhtekorralduse ajakiri, 4, 6-7.
- Kalmus, V. and Ólafsson, K. (2013). ‘Editorial: A child-centred perspective on risks and opportunities in cyberspace.’ *Cyberpsychology: Journal of Psychosocial Research on Cyberspace*, 7(1), article 1. Available at www.cyberpsychology.eu/view.php?cisloclanku=2013022201&article=1
- Kalmus, V., Masso, A. and Lauristin, M. (2013). ‘Preferences in media use and perception of inter-generational differences among age groups in Estonia: a cultural approach to media generations.’ *Northern Lights: Film & Media Studies Yearbook*, 11(1), 15-34.
- Kalmus, V., Siibak, A. and Blinka, L. (2013). ‘Internet and child well-being.’ In A. Ben-Arieh, I. Frones, F. Casas and J.E. Korbin (Eds). *Handbook of child well-being: Theories, methods and policies in global perspective* (pp. 2093-2133). Dordrecht: Springer.
- Kalmus, V., Talves, K. and Pruulmann-Vengerfeldt, P. (2013). ‘Behind the slogan of “e-state”: digital stratification in Estonia.’ In M. Ragnedda and G. Muschert (Eds). *The digital divide: The internet and social inequality in international perspective* (pp. 193-206). London: Routledge.
- Kasikci, D.N., Cagiltay, K., Karakus, T., Kursun, E. and Ogan, C. (2013). *Findings of European Online Kids Project (EU Kids Online): Internet habits and safer internet use among children from Turkey and Europe*. Ankara, Turkey: Egitim ve Bilim.
- Kupiainen, R. (2013). ‘EU Kids Online – Suomalaislasten netin käyttö, riskit ja mahdollisuudet.’ In R. Kupiainen, S. Kotilainen, K. Nikunen and A. Suoninen (Eds). *Lapset netissä – Puheenvuoroja lasten ja nuorten netin käytöstä ja riskeistä* (pp. 6–15). Mediakasvatusseuran julkaisuja 1/2013. Available at www.mediakasvatus.fi/files/ISBN978-952-67693-3-2.pdf

- Kupiainen, R. (2013). ‘Young people’s creative online practices in the context of school community.’ *Cyberpsychology: Journal of Psychosocial Research on Cyberspace*, 7(1), article 8.
- Kupiainen, R., Kotilainen, S., Nikunen, K. and Suoninen, A. (Eds) (2013). *Lapset netissä – Puheenvuoroja lasten ja nuorten netin käytöstä ja riskeistä*. Mediakasvatusseuran julkaisuja 1/2013. Available at www.mediakasvatus.fi/files/ISBN978-952-67693-3-2.pdf
- Laouris, Y. and Aristodemou, E. (2013). *Risks and safety for children on the internet: The Cyprus report*. Nicosia: Cyprus Neuroscience and Technology Institute.
- László, E. and Tökés, G. (2013). ‘Amenințări în spațiul online și strategiile de coping ale tinerilor din Romania.’ [‘Online risks and coping strategies of young people from Romania.’] *Revista Romana de Sociologie*, 3-4. Bucharest.
- Livingstone, S. (2012). ‘EU Kids Online – bullying summary.’ In C. Acred (Ed.). *Bullying in our society (Issues*, vol. 232, pp. 31-32). Cambridge: Independence Educational Publishers.
- Livingstone, S. (2012). ‘Government response to the consultation on parental controls is good news but raises new questions.’ LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2012/12/18/government-response-to-the-consultation-on-parental-controls-is-good-news-but-raises-new-questions/>
- Livingstone, S. (2012). ‘Should children’s internet use be filtered? Multi-stakeholder prudishness impedes open deliberation.’ LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2012/10/25/should-childrens-internet-use-be-filtered-multi-stakeholder-prudishness-impedes-open-deliberation/>
- Livingstone, S. and Helsper, E.J. (2013). ‘Children, internet and risk in comparative perspective.’ Introduction to special issue of *Journal of Children and Media*, 7(1), 1-8.
- Livingstone, S. and Lunt, P. (2013). ‘Ofcom’s plans to promote “participation”, but whose and in what?’ Blog post. LSE Media Policy Project. Available at <http://bit.ly/XZOTTg>
- Livingstone, S. and Wang, Y. (2013). ‘Media literacy and the Communications Act: What has been achieved and what should be done? A 2013 update.’ LSE Media Policy Project Brief 2. London: LSE. Available at www2.lse.ac.uk/media@lse/documents/MPP/LSE-Media-Policy-Brief-2-Updated.pdf
- Livingstone, S. and Helsper, E.J. (2013). Guest editor for special issue, ‘Children, internet and risk in comparative perspective.’ *Journal of Children and Media*, 7(1).
- Livingstone, S. and Bulger, M. (2013). *A global agenda for children’s rights in the digital age: Recommendations for developing UNICEF’s research strategy*. Florence: UNICEF Office of Research.
- Livingstone, S., Grandío, M., Wijnen, C., Costa, C. and Papaioannou, T. (2013). ‘Situating media literacy in the changing media environment: critical insights from European research on audiences.’ In N. Carpentier, K. Schroeder and L. Hallett (Eds). *Transforming audiences, transforming societies* (pp. 210-227). Bristol: Intellect.
- Livingstone, S., Kirwil, L., Ponte, C. and Staksrud, E. (2013). *In their own words: What bothers children online?* London: EU Kids Online, LSE. Available at <http://eprints.lse.ac.uk/48357/>
- Livingstone, S., Ólafsson, K. and Staksrud, E. (2013). ‘Risky social networking practices among “underage” users: lessons for evidence-based policy.’ *Journal for Computer-Mediated Communication*, 18(3), 303-320.
- Livingstone, S., Papaioannou, T., Mar Grandío Pérez, M. and Wijnen, C. (Eds) (2012). ‘Critical insights in European media literacy research and policy.’ *Media Studies*, 3(6). Available at www.mediastudies.fpzg.hr/
- Livingstone, S. (2013). ‘Children’s internet culture: Power, change and vulnerability in twenty-first century childhood.’ In D. Lemish (Ed.). *Routledge handbook on children, adolescents and media* (pp. 111-119). London: Routledge.
- Lunt, P. and Livingstone, S. (2012). *Media regulation: Governance and the interests of citizens and consumers*. London: Sage.
- Nyre, L. and O’Neill, B. (2012). ‘Social media use and active participation: normative vs. hermeneutic approaches.’ In H. Bilandzic and G. Patriarche (Eds). *The ‘social’ media user – European perspectives on cultural and social scientific audience research*. London: ECREA/Intellect Books.
- O’Neill, B. (2012). ‘Trust in the Information Society.’ *Computer Law and Security Review*, 28(5), 551-559.
- O’Neill, B. (2013). ‘E-society and children’s participation: risk, opportunities, and barriers.’ In I. Tomayess, P. Isaías and P. Kommers (Eds). *Information systems and technology for organizations in a networked society* (pp. 1-17). Hershey, PA: IGI Global.
- Ólafsson, K., Livingstone, S. and Haddon, L. (2013). *Children’s use of online technologies in Europe: A review of the European evidence base*. London: EU Kids Online LSE.

- Oolo, E. and Siibak, A. (2013). ‘Performing for one’s imagined audience: main online privacy strategies of Estonian teens.’ *Cyberpsychology: Journal of Psychosocial Research on Cyberspace*, 7(1), article 7. Available at www.cyberpsychology.eu/view.php?cisloclanku=2013011501&article=7
- Paus-Hasebrink, I., Prochazka, F. abd Sinner, P. (2013). ‘What constitutes a “rich design” in qualitative methodology?’ In M. Barbovschi, L. Green and S. Vandoninck (Eds). *Innovative approaches for investigating how children understand risk in new media: Dealing with methodological and ethical challenges*. London: EU Kids Online, LSE.
- Paus-Hasebrink, I., Sinner, P. and Prochazka, F. (2013). ‘FAQ 8: When is it good to use a longitudinal design?’ In K. Ólafsson, S. Livingstone and L. Haddon (Eds). *How to research children and online technologies? Frequently asked questions and best practice* (pp. 27-29). London: LSE.
- Ponte, C., Simões, J.A. and Jorge, A. (2013). ‘Do questions matter on children’s answers on risk and safety?’ *Cyberpsychology: Journal of Psychosocial Research on Cyberspace*, 7(1). Available at <http://cyberpsychology.eu/view.php?cisloclanku=2013021801&article=1>
- Siibak, A. (2013). ‘Innovation at the level of a research topic.’ In M. Barbovschi, L. Green and S. Vandonick (Eds). *Innovative approaches for investigating how children understand risk in new media: Dealing with methodological and ethical challenges* (pp. 16-19). London: EU Kids Online, LSE. Available at www.lse.ac.uk/media@lse/research/EUKidsOnline/EU%20Kids%20III/Reports/InnovativeMethods.pdf
- Siibak, A. and Murumaa, M. (2013). ‘Exploring the potential of creative research for the study of imagined audiences: A case study of Estonian students’ sketches on typical Facebook users.’ In G. Patriarche, H. Bilandzic, J. Linaa Jensen and J. Jurišić (Eds). *Audience research methodologies: Between innovation and consolidation* (pp. 127-143). London: Routledge.
- Siibak, A. and Tamme, V. (2013). ‘Who introduced granny to Facebook? An exploration of everyday family interaction in web-based communication environments.’ *Northern Lights*, 11(1), 71-89.
- Siibak, A., Forsman, M. and Hernwall, P. (2012). ‘Employing creative research methods with tweens in Estonia and Sweden. Reflections on a case study on multimodal virtual identity constructions.’ *Journal of Technology in Human Services*, 30(3-4), 250-261.
- Siibak, A., Forsman, M. and Hernwall, P. (2013). ‘Employing creative research methods with tweens in Estonia and Sweden: Reflections on a case study on multimodal virtual identity constructions.’ In K. Bredl, J. Hünniger and J. Linaa Jensen (Eds). *Methods for analysing social media* (pp. 108-119). London: Routledge.
- Sinner, P., Prochazka, F., Paus-Hasebrink, I. and Farrugia, L. (2013). ‘FAQ 34: What are good approaches to conducting focus groups with children?’ In K. Ólafsson, S. Livingstone and L. Haddon (Eds). *How to research children and online technologies? Frequently asked questions and best practice* (pp. 90-92). London: LSE.
- Soldatova, G. (2012). ‘Keyboard layer. The digital era makes adjustments in human capital.’ *Nezavisimaya gazeta*. Available at www.ng.ru/scenario/2012-11-27/9_digital.html
- Soldatova, G. (2012). ‘Our children live in a difficult era of change.’ *Modern Library*, 7(27), 32-37.
- Soldatova, G., Rasskazova, E. and Lebesheva, M. (2012). ‘Cruel experience.’ *Children in the Information Society*, 12, 26-35.
- Soldatova, G. and Zotova, E. (2013) ‘Coping with online risks: the experience of Russian schoolchildren.’ *Journal of Children and Media*, 7(1), 44-59.
- Sonck, N. and de Haan, J. (2012). ‘How digital skills mediate between online risk and harm.’ Special issue, *Journal of Children and Media*. Available at www.tandfonline.com/doi/abs/10.1080/17482798.2012.739783
- Sonck, N., Nikken, P. and de Haan, J. (2012). ‘Determinants of internet mediation: a comparison of the reports by parents and children.’ Special issue, *Journal of Children and Media*.
- Soo, K., Ainsaar, M. and Kalmus, V. (2012). ‘Behind the curtains of e-state: determinants of online sexual harassment among Estonian children.’ *Studies of Transition States and Societies*, 4(2), 35-48. Available at www.tlu.ee/stss/wp-content/uploads/2012/11/stss_nov_2012_soo1.pdf
- Staksrud, E., Ólafsson, K. and Livingstone, S. (2013). ‘Does the use of social networking sites increase children’s risk of harm?’ *Computers in Human Behavior*, 29(1), 40-50.
- Staksrud, E. (2013). *Children in the online world: Risk, regulation and rights*. Aldershot: Ashgate.
- Staksrud, E. (2013). *Digital mobbing: Hvem hvor, hvordan, hvorfor – og hva kan voksne gjøre?* Oslo: Kommuneforlaget.
- Staksrud, E. (2013). ‘Online grooming legislation: knee-jerk regulation?’ *European Journal of Communication*, 28(2), 152-167.
- Stald, G. (2013). ‘Mobile Unge, Mobil Trivsel.’ In P. Søndergaard (Ed.). *Digital Trivsel*. Aarhus: Turbine.
- Tsaliki, L. and Kontogianni, S. (2013). ‘Bridging the disability divide? Young children’s and teenager’s

- with special needs. Internet experiences in Greece.' Manuscript submitted for publication.
- Velicu, A. and Marinescu, V. (2013). 'Usage of social media by children and teenagers: Results of EU KIDS Online II.' In M. Patrut and B. Patrut (Eds). *Social media in higher education: Teaching in Web 2.0* (pp. 144-178). Hershey, GA: IGI Global. Available at www.igi-global.com/book/social-media-higher-education/70774
- Vinter, K. and Siibak, A. (2012). 'The role of significant others in guiding pre-school children's new media usage: analysing perceptions by Estonian children and parents.' In J. Mikk, P. Luik and M. Veisson (Eds). *Preschool and primary Education* (pp. 78-94). London: Peter Lang.
- Vittadini, N., Siibak, A., Bilandzic, H. and Carpentier Reifova, I. (2013). 'Generations and media: Social construction of generational identity and differences.' In N. Carpentier, K.C. Schröder and L. Hallett (Eds). *Audience transformations: Shifting audience positions in late modernity* (pp. 65-81). London: Routledge.
- Wijnen, C.W., Trültzsch, S. and C. Ortner, C. (Eds) (2012) *Medienwelten im Wandel: Kommunikationswissenschaftliche Positionen, Perspektiven und Konsequenzen* (pp. 137-149). Festschrift für Ingrid Paus-Hasebrink. Wien: Springer.
- Солдатова, Г. [Soldatova, G.V.] (2013) 'Дорасты до интернета.' ['Grown-up enough for the internet.'] *Дети в информационном обществе [Children in the Information Society]*, 3(1).
- Солдатова, Г.В., Нестик, Т.А., Рассказова, Е.И. and Зотова, Е.Ю. [Soldatova, G.V., Nestik, T.A., Rasskazova, E.I. and Zotova, E.Y.] (2013) *Цифровая компетентность подростков и родителей: результаты всероссийского исследования. [Digital competence of adolescents and parents: Findings of the all-Russian research.]* Moscow: Foundation for Internet Development.
- Солдатова, Г. and Рассказова, Е. [Soldatova, G.V. and Rasskazova, E.] (2013) 'Чрезмерное использование интернета: факторы и признаки.' ['Excessive internet use: factors and symptoms.'] *Психологический журнал. [Psychological Journal]*, 34(4), 105-114.

12 months November 2011-October 2012

- Aroldi, P. (2012). 'Gli effetti dei media sui minori. Il contributo della sociologia.' In *Corecom Emilia Romagna La tutela dei minori di fronte ai 'media': criticità e proposte* (pp. 29-38).
- Aroldi, P., Mascheroni, G. and Murru, M.F. (2012). 'EU Kids Online II. Rischi e opportunità di internet nell'esperienza dei ragazzi europei: quali indicazioni per gli adulti?' ['EU Kids Online II. Online risks and opportunities among European children: which implications for adults?'] *Media Education. Studi, ricerche, buone pratiche*, 3(1), 11-28.
- Balážová, M., Gregussová, M. and Tomková, J. (2011). 'Kyberšikanovanie – nový fenomén v správaní detí a adolescentov.' ['Cyberbullying – new phenomenon in the behaviour of children and adolescents.'] In D. Heller and P. Michálek (Eds). *Psychologické dni 2010: Cesty psychologie a psychologie cest* (pp. 284-290). Praha: PEF ČZU a ČMPS.
- Bauwens, J. and Segers, K. (2012). 'Het internetgebruik van Nederlandstalige en Franstalige jongeren: cultuurverschillen tussen Vlaanderen en Wallonië.' In L. d'Haenens and S. Vandoninck (Eds). *Kids Online. Kansen en risico's van kinderen en jongeren op het internet* (pp. 29-48). Gent: Academia Press.
- Bauwens, J. (2012). 'Omgaan met online kansen en risico's; volwassen bemiddeling versus zelfbemiddeling.' In L. d'Haenens and S. Vandoninck (Eds). *Kids Online. Kansen en risico's van kinderen en jongeren op het internet* (pp. 111-132). Gent: Academia Press.
- Deti v sieti (2012). 'Riziká virtuálneho priestoru a ochrana pred nimi.' ['Children and the net: Online risks and how to prevent them.'] Bratislava: Zodpovedne.sk. Available at www.zodpovedne.sk/download/prirucka_deti_v_sieti_final.pdf
- Doktorová, K. (2011). 'Vplyv internetu a sociálnych sietí na sociálny vývin mládeže v období dospievania [diplomová práca.]' Škol. Alena Hrašková. Bratislava: VŠZSP sv. Alžbety, 2012, 78.
- Dreyer, S., Hajok, D., Hasebrink, U. and Lampert, C. (2012). *Jugendschutzsoftware im Elternhaus – Kenntnisse, Erwartungen und Nutzung. Stand der Forschung. [Monitoring and filtering software for children's internet use at home – Knowledge, expectations and usage.]* Hamburg: Verlag Hans-Bredow-Institut, Januar.
- Endestad, T., Heim, J., Kaare, B., Torgersen, L. and Brandtzæg, P.B. (2011). 'Media user types among young children and social displacement.' *Nordicom Review*, 32(1), 17-30. Available at www.nordicom.gu.se/common/publ_pdf/337_endestad%20et%20al.pdf
- Erentaite, R., Bergman, L.R. and Zukauskiene, R. (2012). 'Cross-contextual stability of bullying victimization: a person-oriented analysis of cyber and traditional bullying experiences among adolescents.' *Scandinavian Journal of Psychology*. 18 January. Available at <http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9450.2011.00935.x/abstract>

- EU Kids Online Austria (2012). ‘EU Kids Online III. A thematic network to stimulate and coordinate investigation into the use of new media by children.’ *Erziehungswissenschaft. Mitteilungen der Deutschen Gesellschaft für Erziehungswissenschaft* (23.44), 165-166. Available at www.zodpovedne.sk/download/prirucka_deti_v_sieti_final.pdf
- Greguš, M. (2012). ‘Závislosti na internete a sociálnych internetových sietach. Diplomová práca.’ [‘Internet and social internet networks addictions.’] In M. Greguš. *Školitel: Miron Zelina*. Bratislava: College of Health and Social Work. St. Elizabeth in Bratislava.
- Gregussová, M. and Drobny, M. (2012). ‘Bezpečný Internet v školských knižničiach. Riziká spojené s novými technológiami.’ [‘Safer internet in school libraries. Risks associated with new technologies.’] In R. Cenigová. *Školské knižnice ako informačné a kultúrne centrá škôl. Zborník príspevkov. Slovenská pedagogická knižnica*. 10 May, Bratislava.
- Gregussová, M. (2011). ‘Deti a riziká vo virtuálnom prostredí.’ [‘Children and online risks.’] *Cesta*, 9(7-8), 19-21. Available at http://mesacnikcesta.sk/index.php?option=com_docman&task=cat_view&gid=49&Itemid=55
- Gregussová, M. (2011). ‘Kyberšikanovanie.’ [‘Cyberbullying.’] *Cesta*, 9(11), 16-18. Available at http://mesacnikcesta.sk/index.php?option=com_docman&task=cat_view&gid=49&Itemid=55
- Gregussová, M., Tomková, J. and Balážová, M. (2011). ‘Vplyv virtuálneho prostredia na utváranie sexuality dospievajúcich.’ [‘Virtual environment and its impact on sexual development of adolescents.’] In D. Heller and P. Michálek (Eds). *Psychologické dni 2010: Cesty psychologie a psychologie cest* (pp. 291-301). Praha: PEF ČZU a ČMPS.
- Grehan, S., McLaughlin, S. and O'Neill, B. (2012). ‘Think B4 U Click: an educational online safety resource for the Irish CSPE curriculum.’ *Media Education Journal*, 51.
- Haddon, L. and Ponte, C. (2012). ‘A Pan-European study on children’s online experiences: Contributions from cognitive testing.’ (*OBS**) *Observatorio*, 6(2): 239-257.
- Haddon, L. and Livingstone, S. (2012). ‘The relationship between offline and online risks.’ In C. von Feilitzen and J. Stenersen (Eds). *Children, youth, media and health: Nordicom Clearinghouse Yearbook*. Goteborg: Nordicom.
- Hasebrink, U. (2012). ‘Comparing media use and reception.’ In F. Esser and T. Hanitzsch (Eds). *The handbook of comparative communication research* (pp. 382-399). New York/London: Routledge.
- Hasebrink, U. (2012). ‘Die Rolle der Eltern im Kinder- und Jugendmedienschutz.’ [‘The role of the parents in protection of minors in the media.’] *Kinder- und Jugendschutz in Wissenschaft und Praxis*, 57, 76-80.
- Hasebrink, U. (2012). ‘Young Europeans’ online environments: a typology of user practices.’ In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety online: Research and policy challenges in comparative perspective* (pp. 127-139). Bristol: Policy Press.
- Helsper, E.J. and Godoy-Etcheverry, S. (2011). ‘The long tail of digital exclusion: A comparison between the United Kingdom and Chile.’ In B. Van Ark, R. Weis and K. Schinasi (Eds). *The linked world: How ICT is transforming societies, cultures, and economies*. New York: The Conference Board. Available at <http://ictlinkedworld.com/>
- Hernwall, P. and Siibak, A. (2011). ‘Writing identity – gendered values and user content creation in SNS interaction among Estonian and Swedish tweens.’ *Global Studies of Childhood*, 1(4). Available at <http://dx.doi.org/10.2304/gsch.2011.1.4.365>
- Kalmus, V. and Roosalu, T. (2011). ‘Institutional filters on children’s internet use: An additional explanation of cross-national differences in parental mediation.’ In M. Walrave, W. Heirman, S. Mels, C. Timmerman and H. Vandebosch (Eds). *e-Youth: Balancing between opportunities and risks* (pp. 235-250). Brussels: Peter Lang.
- Kalmus, V., von Feilitzen, C. and Siibak, A. (2012). ‘Effectiveness of teachers’ and peers’ mediation in supporting opportunities and reducing risks online.’ In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety online: Research and policy challenges in comparative perspective* (pp. 243-254). Bristol: Policy Press.
- Kirwil, L. and Laouris, Y. (2012). ‘Experimenting with the self online: a risky opportunity.’ In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety on the internet: Research and policy challenges in comparative perspective* (pp. 113-126). Bristol: Policy Press.
- König, A., Gollwitzer, M. and Steffgen, G. (2010). ‘Cyberbullying as an act of revenge?’ *Australian Journal of Guidance and Counselling*, 20(2), 210-224.
- Livingstone, S. (2012). ‘Critical reflections on the prospects for ICT in education.’ *Oxford Review of Education*, 38(1), 9-24.
- Livingstone, S. (2012). ‘On the challenges of cross-national comparative media research.’ Reprinted in D.K. Thussu (Ed.). *International communication: Sage benchmarks in communication*. London: Sage.

- Livingstone, S. and Brake, D. (2012). 'On the rapid rise of social networking sites: New findings and policy implications.' Translated into Portuguese and published in C. Ponte and A. Jorge (Eds). *Children, risk and safety on the internet: Portuguese results in the EU Kids Online survey*. Lisbon: MinervaCoimbra.
- Livingstone, S. and Helsper, E.J. (2012). 'Gradations in digital inclusion: Children, young people and the digital divide.' Reprinted in M. Thomas (Ed.). *Online learning*. SAGE Library of Educational Thought and Practice. London: Sage.
- Livingstone, S., Hasebrink, U. and Görzig, A. (2012). 'Towards a general model of determinants of risk and safety.' In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety online: Research and policy challenges in comparative perspective* (pp. 323-337). Bristol: Policy Press.
- Lunt, P. and Livingstone, S. (2012). *Media regulation: Governance and the interests of citizens and consumers*. London: Sage.
- Macheroni, G., Murru, M.F., Aristodemou, E. and Laouris, Y. (2012) 'Parents: Mediation, self-regulation and co-regulation.' In B. O'Neill (Ed.). *Promoting a safer internet for children. European policy debates and challenges* (Chapter 9). London: Nordicom.
- Marinescu, V. (2012). 'Children and online sexuality.' In G. Drula, L. Rosca and R. Boicu (Eds). *The role of new media in journalism*. Bucharest: University of Bucharest Publishing House.
- Masaryková, Z. (2011). 'Možnosti a nebezpečenstvá internetovej mediálnej komunikácie: projekt dizertačnej práce.' Školitel': Eva Poláková. – Trnava: Univerzita sv. Cyrila a Metoda, Fakulta masmediálnej komunikácie, Katedra masmediálnej komunikácie, 47.
- Mascheroni, G. (2012) 'I social network.' Social News, July-August. Available at www.socialnews.it/ARTICOLI2012/ARTICOLI201206/social.html
- Mascheroni, G. (Ed.) (2012). *I ragazzi e la rete. La ricerca EU Kids Online e il caso Italia. [Children and the internet. The EU Kids Online Project and the Italian context.]* Brescia: La Scuola.
- Mascheroni, G. and Aroldi, P. (2012). 'EU Kids Online: una ricerca europea sull'esperienza online dei ragazzi.' ['EU Kids Online: a European research project on children's online experiences.'] *Scuola e didattica I*(LVIII), 9-13.
- Mažionienė, M., Povilaitis, R. and Suchodolska, I. (2012). 'Elektroninės patyčios ir jų prevencija.' Leidinys interne. Available at [www.bepatyciu.lt/static/cms_page_media/4/Leidinys%20%20Elektronines%20patycios%20ir%20ju%20pre vencija.pdf](http://www.bepatyciu.lt/static/cms_page_media/4/Leidinys%20%20Elektronines%20patycios%20ir%20ju%20prevencija.pdf)
- Mertens, S. (2012). 'E-inclusiebeleid ter ondersteuning van digitale educatie.' In L. d'Haenens and S. Vandoninck (Eds). *EU Kids Online. Kansen en risico's van kinderen en jongeren op het internet* (pp. 159-178). Gent: Academia Press.
- Murumaa, M. and Siibak, A. (2012). 'The imagined audience on Facebook: Analysis of Estonian teen sketches about typical Facebook users.' *First Monday*, 17(2). Available at <http://firstmonday.org/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/3712/3147>
- Nikken, P. (2012). 'Review of Sonck, N. and de Haan, J. (2011). Kinderen en internetrisico's.' *Mens en Maatschappij*, 87(2), 202-205.
- Ólafsson, K. (2011). 'Nordic children's risks and opportunities online: The EU Kids Online survey from a Nordic perspective.' *Nordicom Information*, 33(4), 17-30.
- Ólafsson, K. (2011). 'Is more research really needed? Lessons from the study of children's internet use in Europe.' *International Journal of Media & Cultural Politics*, 7(3), 363-369.
- O'Neill, B. (in press). 'Trust and online safety: policy options for a better internet for children.' *Computer Law and Security Review*, 28(5).
- O'Neill, B. and Staksrud, E. (2012). 'Policy implications and recommendations: now what?' In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety online: Research and policy challenges in comparative perspective* (pp. 339-354). Bristol: Policy Press.
- Paus-Hasebrink, I. and Dürager, A. (2012). 'Nutzung und Risiken für Kinder und Jugendliche im Internet. Das Beispiel EU Kids Online.' ['Usage and risks for children and adolescents on the internet. The example EU Kids Online.'] In I. Stapf, A. Lauber, B. Fuhs and R. Rosenstock (Eds). *Kinder im Social Web. Qualität in der KinderMedienKultur* (pp. 229-246). [Children in the social web. Quality in the children's media culture.] Baden-Baden: Nomos.
- Paus-Hasebrink, I. and Sinner, P. (2011). *Zusammenfassung und Empfehlungen EU Kids Online II. [Summary and recommendations EU Kids Online II.]* Available at www2.lse.ac.uk/media@lse/research/EUKidsOnline/ParticipatingCountries/PDFs/AT%20Empfehlungen.pdf
- Paus-Hasebrink, I. and Hasebrink, U. (2012). 'Vergleichende Forschung als Kooperationsstrategie. Das Beispiel EU Kids Online.' ['Comparative research as cooperative strategy. The example of EU Kids

- Online.’] In B. Stark, M. Magin, M. Maurer and O. Jandura (Eds). *Methodische Herausforderungen komparativer Forschungsansätze* (pp. 95-114). [Methodological challenges of comparative research.] Köln: von Halem.
- Paus-Hasebrink, I., Ponte, C., Dürager, A. and Bauwens, J. (2012). ‘Understanding digital inequality: the interplay between parental socialisation and children’s development.’ In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety on the internet. Research and policy challenges in comparative perspective* (pp. 257-271). Bristol: The Policy Press.
 - Paus-Hasebrink, I., Prochazka, F., Sinner, P. and Dürager, A. (2012). ‘Werkstattbericht EU Kids Online – ein europäisches Forschungsnetzwerk zum Umgang von Kindern und Jugendlichen mit dem Internet.’ [‘Report from EU Kids Online – a European research network on the internet use of children and adolescents.’] *Kommunikation.Medien*, 1(1).
 - Paus-Hasebrink, I., Sinner, P., Prochazka, F. and Dürager, A. (2011). *EU Kids Online Österreich. Befunde einer empirischen Untersuchung zur Onlinenutzung von Kindern und Jugendlichen & Ausblick EU Kids Online III*. [EU Kids Online Austria. Findings of an empirical study on the internet use of children and adolescents and Outlook EU Kids Online III.] Available at www2.lse.ac.uk/media@lse/research/EUKidsOnline/ParticipatingCountries/PDFs/AT%20Ausblick.pdf
 - Poláková, E. and Masaryková, Z. (2011). ‘Internetová závislosť a jej dôsledky u vysokoškolskej mládeže 2011.’ In V. Stoffovej, K. Jaracza and H. Nogi (Eds). *Didmattech XXIV: problemy edukacji nauczycieli* (pp. 372-380). Kraków: Instytut Techniki UP.
 - Poláková, E. (2011). ‘Rozvoj informačných kompetencií a etika komunikácie na internete v programe mediálnej výchovy.’ In V. Stoffovej, K. Jaracza and H. Nogi (Eds). *Didmattech XXIV: problemy edukacji nauczycieli* (pp. 271-275). Kraków: Instytut Techniki UP.
 - Ponte, C. (2011). ‘A rede de Espaços Internet entre paradoxos e desafios da paisagem digital.’ *Media & Jornalismo*, 19, 39-58.
 - Ponte, C. (2012). ‘Digitally empowered? Portuguese children and the national policies for internet inclusion.’ *Estudos em Comunicação [Communication Studies]*, 11, 49-66.
 - Roggendorf, P. (2012). ‘Psychological consequences of interaction of children and adolescents with online threats.’ In Russian Psychological Society, *Materials of the 5th Congress of Russian Psychological Society*. Vol. 3 (pp. 433-434). Moscow.
 - Roosalu, T. and Kalmus, V. (2011). ‘Families bolstering the effects of globalisation: Do welfare regimes explain cross-national differences in parenting strategies?’ In G.T. Papanikos (Ed.). *Essays on social themes* (pp. 247-258). Athens: Athens Institute for Education and Research.
 - Ruškus, J. and Sujeta, I. (2011). ‘Moksleivių vaikinų sąmoningumo ugdymas reflektuojant internetinę pornografiją.’ [‘Schoolboys’ conscientization on online pornography.’] *Acta Pedagogica Vilnensis [Through Discussion and Reflection]*, 26, 82-95. Available at www.leidykla.vu.lt/fileadmin/Acta_Paedagogica_Vilnensis/2011_26/82-95.pdf
 - Ságvári, B. (2012). ‘A kitörölhetetlen múlt kísértése: felejtés és emlékezet a digitális korban.’ [‘The temptation of the indelible past: forgetting and remembering in the digital age.’] In *Effects of media on children and young people* (pp. 99-109). Status, Csíkszereda.
 - Segers, K. and van den Cruyce, N. (2012). ‘Omgaan met online kansen en risico’s: de rol van de ouders.’ In L. d’Haenens and S. Vandoninck (Eds). *Kids Online. Kansen en risico’s van kinderen en jongeren op het internet* (pp. 133-158). Gent: Academia Press.
 - Siibak, A. and Hernwall, P. (2011). ““Looking like my favourite Barbie” – online gender construction of tween girls in Estonia and in Sweden.’ *Studies of Transition States and Societies*, 3(2), 57-68.
 - Šmahel, D. and Blinka, L. (2012). ‘Excessive internet use among European children.’ In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety on the internet* (pp. 191-203). Bristol: Policy Press.
 - Šmahel, D., Helsper, E.J., Barbovschi, M. and Dědková, L. (2012). ‘Meeting online strangers among European children.’ In 15th European Conference on Developmental Psychology (pp. 419-422). Bologna, Italy: Medimond s.r.l.
 - Soldatova, G. and Lebesheva, M. (2011). ‘Dangerous curiosity. Who and how gets to harmful sites.’ *Children in the Information Society*, 8, 46-55.
 - Soldatova, G. and Roggendorf, P. (2012). ‘Risks of the information society: types and possible consequences.’ In A. Voyskunsky and L. Dubovoy (Eds). *Person in the information society* (pp. 214-217). Penza: Penza State Pedagogical University named after V.G. Belinsky.
 - Soldatova, G. and Zotova, E. (2011). ‘Risk zone. Russian and European schoolchildren: problems of online socialization.’ *Children in the Information society*, 7, 46-55.
 - Soldatova, G. and Zotova, E. (2011). ‘Schoolchildren in Russia and Europe: risks of the digital generation.’ *Internet in Numbers*, 3(7), 54-61.

- Soldatova, G. and Zotova, E. (2012). ‘Agressors and victims. Bullying in Russia is becoming a serious problem of online communication.’ *Children in the information society*, 11, 44-53.
- Soldatova, G. and Zotova, E. (2012). ‘Schoolchildren’s strategies of coping with cyberbullying.’ In A. Voyskunsky and L. Dubovoy (Eds). *Person in the information society* (pp. 214-217). Penza: Penza State Pedagogical University named after V.G. Belinsky.
- Soldatova, G. (2011). ‘Russian schoolchildren: challenges and risks of online socialization.’ *Children, Youth and Media in the World*, 1. Available at www.nordicom.gu.se/cl/publ/letter.php
- Soldatova, G. (Ed.) (2012). *Useful and safe internet. Rules for safe use of the internet for primary school children: methodological guidance*. Moscow: Federal Institute of Education Development.
- Sonck, N., Kuiper, E. and de Haan, J. (2012). ‘Digital skills in the context of media literacy.’ In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety online: Research and policy challenges in comparative perspective* (pp. 87-98). Bristol: Policy Press.
- Stald, G. and Olafsson, K. (2012). ‘Mobile access – different users, different risks, different consequences?’ In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety on the Internet: Research and policy challenges in comparative perspective* (pp. 285-295). Bristol: Policy Press.
- Steffgen, G., König, A., Pfetsch, J. and Melzer, A. (2009). ‘The role of empathy for adolescents’ cyberbullying behaviour.’ *Kwartalnik Pedagogiczny*, 214(4), 183-198.
- Steffgen, G., König, A., Pfetsch, J. and Ewen, N. (2010). ‘Interdire pour prévenir? Les effets de l’interdiction d’utiliser le téléphone mobile à l’école pour lutter contre le cyber-bullying. Une expérience au Luxembourg.’ [‘Prohibition aimed at preventing? The effects of the prohibition on using mobile phones in school to fight against cyber-bullying. An experience in Luxembourg.’] *La Revue Française d’Education Comparée*, 6, 185-206.
- Steffgen, G., König, A., Pfetsch, J. and Melzer, A. (2011). ‘Are cyberbullies less empathic? Adolescents’ cyberbullying behavior and empathic responsiveness.’ *Cyberpsychology, Behavior, and Social Networking*, 14(11), 643-648.
- Taraszow, T. and Siitta, G. (2012) ‘NGOs.’ In B. O'Neill (Ed.). *Promoting a safer internet for children. European policy debates and challenges* (Chapter 12). London: Nordicom.
- Vandoninck, S., d’Haenens, L. and Segers, K. (2012). ‘Coping and resilience: children’s responses to online risks.’ In S. Livingstone, L. Haddon and A. Görzig (Eds). *Children, risk and safety on the internet* (pp. 205-218). Bristol: Policy Press.
- Vareikienė, I. (2011). ‘Mokinijų patyčios ir jų prevencijos galimbės kauno miesto mokyklose.’ (‘Bullying among pupils and possibilities of prevention at Kaunas schools.’ Doctoral dissertation. Available at vddb.library.lt/fedora/get/)
- Vazsonyi, A.T., Machackova, H., Sevcikova, A., Smahel, D. and Cerna, A. (2012). ‘Cyberbullying in context: direct and indirect effects by low self-control across 25 European countries.’ *European Journal of Developmental Psychology*, 9(2), 210-227.
- Velicu, A. and Marinescu, V. (2013). ‘Usage of social media by children and teenagers. Results of EU KIDS Online II.’ In M. Patrut and B. Patrut (Eds). *Social media in higher education: Teaching in Web 2.0*. Available at: www.igi-global.com/book/social-media-higher-education/70774
- Vrabec, N. (2011). ‘Používanie internetu a nových médií v rámci mediálnej výchovy.’ In D. Petranová and N. Vrabec (Eds.). *Mediálna výchova pre učiteľov stredných škôl* (pp. 155-158). Trnava: Fakulta masmediálnej komunikácie UCM v Trnave.
- Vrabec, N. (2011). ‘Internet v službách revolúcie.’ In S. Magál, T. Mikuš and D. Petranová (Eds.). *Limity mediálnej internetovej komunikácie – Megatrendy a médiá* (pp. 17-23). Trnava: Fakulta masmediálnej komunikácie UCM v Trnave.
- Vrabec, N. (2011). ‘Nové médiá a ich vzťah k mediálnej gramotnosti.’ In D. Petranová and N. Vrabec (Eds.). *Mediálna výchova pre učiteľov stredných škôl* (pp. 130-133). Trnava: Fakulta masmediálnej komunikácie UCM v Trnave.
- Vrabec, N. (2011). ‘Sociálna marketingová stratégia akademických inštitúcií vo virtuálnom prostredí Second Life.’ In D. Petranová, K. Ďurková and A. Bobovnický (Eds.). *Digitálny marketing* (pp. 198-209). Trnava: Fakulta masmediálnej komunikácie UCM v Trnave.
- Vrabec, N. (2011). ‘Sociálne médiá.’ In S. Magál, J. Matúš and D. Petranová (Eds.). *Lexikón masmediálnych štúdií* (pp. 432-454). Trnava: Fakulta masmediálnej komunikácie UCM v Trnave.
- Vrabec, N. (2012). ‘On-Line Generiá: informácie, komunikácia a digitálna participácia mládeže v informačnej spoločnosti.’ [‘Online generation: information, communication and digital participation of youth in digital society.’] In *Slovenská mládež v svetle sociologických výskumov po roku 1993* (pp. 130-136). Bratislava: Slovenská sociologická spoločnosť pri SAV.

- Vrabeš, N. (2012). ‘Internetová komunikácia a nové médiá.’ [‘Online communication and new technologies.’] In S. Magál, J. Matúš and D. Petranová (Eds.). *Základy masmediálnych štúdií* (pp. 488-510). Trnava: Fakulta masmediálnej komunikácie UCM v Trnave.
- Zotova, E. (2012). ‘Features of social adaptation and identity formation among schoolchildren with different levels of internet user activity.’ In Russian Psychological Society, *Materials of the 5th Congress of Russian Psychological Society* (Vol. 3, pp. 414-415). Moscow.

Reports and other publications

12 months November 2013-October 2014

- Davies, C., Coleman, J. and Livingstone, S. (Eds.) (2014). *Digital technologies in the lives of young people*. London: Routledge.
- Dziekańska, S. (2014). ‘Rodzicielskie strategie ochrony dziecka przed zagrożeniami internetowymi – co stosują matki i ojcowie w opinii dzieci.’ [‘Maternal and paternal mediation of internet use by children. Children’s opinion.’] Warszawa: SWPS. Unpublished MA thesis in Polish.
- EU Kids Online (2013). Consultation response to the Draft Council of Europe Guide on Human Rights for Internet Users, November.
- EU Kids Online findings included in C. Acred (Ed.) (2013). ‘Evolution of the internet’ (*Issues*, vol. 230), pp. 24, 33, 34.
- EU Kids Online findings included in C. Acred (Ed.) (2013). ‘Sexualising society’ (*Issues*, vol. 238), pp. 3-4. Cambridge: Independence Educational Publishers.
- Guide de prevention de la cyberviolence. Available at www.agircontreleharcelementalecole.gouv.fr/quest-ce-que-le-harcelement/le-cyberharcelement/
- Haddon, L. (2014). ‘Qualitative research from EU Kids Online.’ LSE seminar, 12 March.
- Kald, I. (2014). ‘1. ja 2. klassi laste online-riskikogemused ja toimetulekustrateegiad.’ [‘First and Second form children’s online risk experiences and coping strategies.’] Master’s thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/42387/kald_inga_ma_2014.pdf?sequence=1
- Livingstone, S. (2013). ‘Digital connections and disconnections: ethnographic explorations among young teens.’ The Wayne Danielson Award Lecture, University of Texas at Austin, November.
- Livingstone, S. with J. Ringrose, R. Gill, L. Harvey and A. Phippen (2013). ‘Tits and six packs: Exploring the discursive-affective economy of teens’ “sexting” image exchange.’ Symposium on Young People and Mediated Sexual Communication. Monash, Australia, November.
- Livingstone, S. (2013). ‘Children, internet, pornography – an explosive mix of words.’ *Vodafone Digital Parenting*, 2, 76-77.
- Livingstone, S. (2013). ‘Foreword.’ In C. Lilley and R. Ball. *Younger children and social networking sites: A blind spot*. London: NSPCC.
- Livingstone, S. (2013). Invited seminar, ‘The class: Living and learning in the digital age.’ Cambridge, MA: MIT, November.
- Livingstone, S. (2013). ‘Putting the research into perspective’ (Guest commentary). Children’s use of mobile phones: An international comparison 2012, p. 14. GSMA and NTT Docomo.
- Livingstone, S. (2013). *The digital universe of your children*. Brussels: European Schoolnet.
- Livingstone, S. (2014). ‘Media studies: where are we now?’ Keynote presentation to Meccsa Annual Conference, Bournemouth, January.
- Livingstone, S. (2014). ‘Online risk, harm and vulnerability: reflections on the evidence base for child internet safety policy.’ Conference of the Spanish Association of Communication Research, AE-IC 2014, Bilbao, January.
- Livingstone, S. (2014). ‘Online risk, harm and vulnerability: where’s the harm?’ Emanuel Miller Annual Memorial Lecture, Association for Child and Adolescent Mental Health, London, March.

- Livingstone, S. (2014). 'Who cares about audiences? Reflections on the public, practical and policy uses of research.' Keynote lecture, COST Transforming Audiences, Transforming Societies Action, Ljubljana, February.
- Livingstone, S. (2014). 'Teenage lives in the digital age'. Keynote lecture, Child and Teen Consumption Conference, Edinburgh, April.
- Livingstone, S. (2014). Roundtable discussion, *Media Education Research Journal*, Meccsa Annual Conference, Bournemouth, January.
- Livingstone, S. and Bulger, M., for EU Kids Online (2014). *Response to ten year review of WSIS implementation*. UN World Summit on the Information Society.
- Livingstone, S. and Wang, Y. (2013). 'Media literacy and the Communications Act: What has been achieved and what should be done? A 2013 update.' LSE Media Policy Project Brief 2. London: LSE.
- Notten, N. (2014). 'Risicogedrag op het wereldwijde web.' ('Risky behaviour on the world wide web.') Available at www.versvak.nl/nataschanotten/
- O'Neill, B. (2014). *Policy influences and country clusters: A comparative analysis of internet safety policy implementation*. D6.3. London: EU Kids Online, LSE. available at <http://eprints.lse.ac.uk/57247/>
- O'Neill, B. (2014). *Report of the Internet Content Governance Advisory Group*. Dublin: Department of Communications, Energy and Natural Resources. Available at www.dcenr.gov.ie/Broadcasting/ICG/
- O'Neill, B. and Dinh, T. (2014). *Net Children Go Mobile. Initial findings from Ireland*. Dublin: Dublin Institute of Technology, Centre for Social and Educational Research. Available at www.netchildrengomobile.eu/wp-content/uploads/2013/07/NCGM_Ireland_initialfindingsreport_complete_new-1.pdf
- O'Neill, B. and Staksrud, E. (2014). *Final recommendations for policy*. D6.4. London: EU Kids Online, LSE. Available at www.eukidsonline.net
- Romanenkov, K. (2014). 'Internetikasutuse sotsiaalse vahendamise praktikad 9-12-aastaste laste vanemate seas.' ['Practices of the social mediation of internet use among 9-12 year-old children's parents.] Master's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/42376/romanenkov_katrin_mag.pdf?sequence=1
- Rutai, Z. (2013). *Online grooming of children: Experiences to be used in Cyprus*. Nicosia: 'Hope for Children', UNCRC Policy Centre. Available at www.uncrcpc.org/wp-content/uploads/downloads/Online%20Grooming%20of%20Children_final.pdf
- Smahel, D. and Wright, M. (2014). *The meaning of online problematic situations for children: Results of qualitative cross-cultural investigation in nine European countries*. London: EU Kids Online.
- Staksrud, E. (2014). '15 år med trygg bruk, Kronikk.' In *Safer Internet 12-14: Final report* (pp. 10-13). Norway: Safer Internet Centre.
- Staksrud, E. (2014). 'Kan voksne skape vennskap på nett?' (s. 9). Udir.no: Utdanningsdirektoratet.
- Staksrud, E., Steen-Johnsen, K., Bernard, E., Gustafsson, M.H., Ihlebæk, K.A., Sætrang, S. and Utheim, M. (2014). 'Ytringsfrihet i Norge: Holdninger og erfaringer i befolkningen.' Resultater fra befolkningsundersøkelsen 2014 (s. 132). Oslo: ISF, IMK, FAFO.
- Suumann, G. (2014). '12-13-aastaste arvamused oma vanemate sotsiaalmeedia kasutuse kohta.' ['12-13 year-olds' thoughts about their parents' social media use.] Master's thesis. Available at https://dspace.utlib.ee/dspace/bitstream/handle/10062/42397/suumann_gerda_ma_2014.pdf?sequence=1
- Toodo, B. (2014). '13-16 aastaste noorte ja nende vanemate teadlikkus internetiriskidest.' ['13-16 year-olds' and their parents' awareness of online risks.] Bachelor's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/42294/toodo_berit_ba_2014.pdf?sequence=1
- Two EU Kids Online graphs in vol. 69 of *Issues Today*, on internet safety (2013).
- Vandoninck, S. and Donoso, V. (2013). *Dossier: Wat is dat? Mediawijs? EU Kids Online: hoe mediawijs zijn onze kinderen? [Report: What is media literacy? EU Kids Online – how media literate are our children?]* Available at <http://mediawijs.be/dossiers/dossier-wat-dat-mediawijs/eu-kids-online-hoe-mediawijs-zijn-onze-kinderen>

- Velicu, A. and Blaya, C. (2014). 'School mediation.' In D. Smahel. *The meaning of online problematic situations for children. Results of qualitative cross-cultural investigation in nine European countries.* Available at www.eukidsonline.net
- Zdrodowska, A. (2014). 'Reaktancja psychologiczna nastolatków wobec rodzicielskiej ochrony dziecka w Internecie.' ['Teens' psychological reactance to parental mediation the internet use by children.] Warszawa: SWPS. Unpublished MA thesis in Polish.

12 months November 2012-October 2013

- (13 November 2012). 'Children and internet: Are our children addicted? We are looking for 5 symptoms...' Dr Haritos blog. Available at <http://drharitos.blogspot.gr/>
- Chronaki, D. (2013). 'Young people's accounts of experiences with sexual content during childhood and teenage life.' Special issue, *The Communication Review*, 16(1-2), 61-69.
- (November 2012). E-addiction check-up. KETHEA – STROFI Drugs Detox Center. Available at www.kethea-strofi.gr/article.php?id=780
- 'European survey: YouTube is considered more risky than any other platforms according to children.' 8dmelf School blog.
- Findahl, O., Dunkels E. and von Feilitzen, C. (2013). 'Med egna ord. Barn och deras föräldrar om vad som kan vara obehagligt på internet.' ['In their own words. Children and their parents on what can be bothersome on the internet.] *The International Clearinghouse on Children, Youth and Media*. Goteborg: Nordicom, Göteborgs universitet.
- Haddon, L. (2013). Contribution to a panel discussion of how to report risks to children for BBC reporters, BBC, 10 October, London.
- Hasebrink, U. and Lobe, B. (2013). 'The cultural context of risk. On the role of intercultural differences for safer internet issues.' In B. O'Neill, E. Staksrud and S. McLaughlin (Eds.). *Towards a better internet for children? Policy pillars, players and paradoxes*. Göteborg: Nordicom.
- Hasebrink, U. and Paus-Hasebrink, I. (2013). 'Trends in children's consumption of media.' In D. Lemish (Ed.). *The Routledge international handbook of children, adolescents and media* (pp. 31-38). Milton Park and London: Routledge, Taylor & Francis.
- Hasebrink, U., Schröder, H.D. and Schumacher, G. (2013). 'Kinder- und Jugendmedienschutz: Herausforderungen durch die Medienkonvergenz. Ergebnisse einer repräsentativen Elternbefragung.' ['Child and youth protection: challenges of media convergence. Results of a representative survey of parents.] In T. Bellut (Ed.). *Jugendmedienschutz in der digitalen Generation. Fakten und Positionen aus Wissenschaft und Praxis* (pp. 125-156). [Protection of minors in the digital generation. Facts and positions from research and practice.] München: kopaed.
- Helsper, E., Kalmus, V., Hasebrink, U., Sagvari, B. and de Haan, J. (2013). *Country classification: opportunities, risks, harm and parental mediation*. London: EU Kids Online, LSE.
- Hermann, K. (2013). 'Ekraanimeedia roll soostereotüüpide kujundamisel: Eesti algklassiõpetajate ja – õpilaste arusaam.' ['The role of screen media in generating gender stereotypes: Perceptions of Estonian elementary school teachers and children.] Master's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/31077/hermann_kristina.pdf?sequence=1
- Hermida, M., Signer, S. and Bonfadelli, H. (2013). Factsheet: EU Kids Online: Schweiz. Zahlen und Fakten zur Internetnutzung und dem Kontakt mit Risiken im Internet bei 9-16jährigen Heranwachsenden. Available at www.eukidsonline.ch/wp-content/uploads/2013/04/Factsheet_EU_Kids_Online_Schweiz.pdf
- Hermida, M., Signer, S. and Bonfadelli, H. (2013). Factsheet: EU Kids Online: Suisse. Chiffre et faits concernant l'usage de l'internet le contact avec les risques encourus sur Internet chez les enfants et adolescent(e)s de 9 à 16 ans. Available at www.eukidsonline.ch/wp-content/uploads/2013/06/fiche_information_Eu_Kids_Online_Suisse.pdf
- (13 November 2012). Internet addiction check-up. Alfavita, Teachers Portal. Available at <http://www.alfavita.gr/artrha/%CE%B4%CE%B9%CE%B1%CE%B4%CE%AF%CE%BA%CF%84%CF%85%CE%BF-%CF%84%CE%BF-%CF%84%CF%83%CE%B5%CE%BA%CE%AC%CF%80-%CF%84%CE%BF%CF%85-e-%CE%B8%CE%B9%CF%83%CE%BC%CE%BF%CF%8D>
- Johanson, K. (2013). '6-7-aastaste laste endi hinnang suhtlusportaalide kasutamisele Tartu lasteaedade näitel.' ['6-7 year olds' self-reports about the usage of the social networking sites on the example of kindergartens in Tartu.] Bachelor's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/30938/johanson_kristine.pdf?sequence=1

- Kalmus, V. (2013). ‘Children’s safety in the new media environment.’ In M. Heidmets (Ed.). *Estonian human development report 2012/2013: Estonia in the world* (pp. 92-94). Tallinn: Estonian Cooperation Assembly. Available at www.kogu.ee/wp-content/uploads/2013/05/EIA2013_eng.pdf
- Kalmus, V. (2013). ‘Laste turvalisus uues meediakeskkonnas.’ [‘Children’s safety in the new media environment.’] In M. Heidmets (Ed.). *Eesti inimarengu aruanne 2012/2013: Eesti maailmas* (pp. 83-85). [*Estonian human development report 2012/2013: Estonia in the world*]. Tallinn: Eesti Koostöö Kogu. Available at www.kogu.ee/wp-content/uploads/2013/05/EIA20122013.pdf
- Kangur, K. (2013). ‘Poiste ja tüdrukute kübersuhete loomise motiivide võrdlus Lääne-virumaa III kooliastme õpilaste näitel.’ [‘Comparison of cyber relationship creation motives between boys and girls on the example of Lääne-Virumaa 3rd school level students.’] Master’s thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/31633/kangur_kairi.pdf?sequence=1
- Livingstone, S. (2012). Consultation response to Department of Education, UK, on behalf of EU Kids Online, on parental internet controls.
- Livingstone, S. (2013). ‘A better internet for UK children?’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2013). A response from EU Kids Online to the Culture, Media and Sport Committee inquiry into online safety, 27 September. Available at www.parliament.uk/business/committees/committees-a-z/commons-select/culture-media-and-sport-committee/inquiries/parliament-2010/online-safety1/
- Livingstone, S. (2013). ‘Children, internet, pornography – an explosive mix of words.’ *Vodafone Digital Parenting*, 2, 76-77.
- Livingstone, S. (2013). Consultation response to the Department of Education, consultation on reform of the National Curriculum.
- Livingstone, S. (2013). ‘Legal and illegal porn: don’t leave child protection only to industry.’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2013). ‘More attention to media literacy in EU AVMS Directive.’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2013). ‘National curriculum needs more attention to digital skills.’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2013). ‘Online risks for younger children increase with spread of smartphones and tablets.’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2013). ‘Protecting children online: two strategies in which industry could do more.’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2013). ‘Putting the research into perspective’ (Guest commentary). Children’s use of mobile phones: An international comparison 2012, p. 14. GSMA and NTT Docomo.
- Livingstone, S. (2013). ‘The case for European level action on child safety online.’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2013). ‘The latest on children’s media literacy: New trend policymakers and parents must watch.’ Blog post. LSE Media Policy Project.
- Livingstone, S. and Lunt, P. (2013). Consultation response to Ofcom’s draft Annual Plan 2013/14.
- Livingstone, S. and Lunt, P. (2013). ‘Ofcom’s plans to promote “participation”, but whose and in what?’ Blog post. LSE Media Policy Project.
- Livingstone, S. and O’Neill, B. (2013). Consultation response to the EC’s Green Paper: *Preparing for a fully converged audiovisual world: Growth, creation and values*, on behalf of EU Kids Online.
- Meier, I., Happ, C. and Steffgen, G. (2012). *Evaluation der Schulung „BEE SECURE for schools“*. Research report. Luxembourg: University of Luxembourg, INSIDE.
- (2012). Notice: ‘Recent reports from EU Kids Online.’ In *News on children, youth and media in the world*, No. 2, from the *International Clearinghouse on Children, Youth and Media* (4 February 2013). Available at www.nordicom.gu.se/clearinghouse.php
- O’Neill, B. and Dinh, T. (2013). *Cyber bullying among 9-16 year olds in Ireland*. Digital Childhoods Working Paper Series (No. 5). Dublin: Dublin Institute of Technology.
- O’Neill, B. and Dinh, T. (2013). *Children and the internet in Ireland: Research and policy perspectives*. Digital Childhoods Working Paper Series (No. 4). Dublin: Dublin Institute of Technology.
- Findahl, O., Dunkels, E. and von Feilitzen, C. (2013). ‘Med egna ord. Barn och deras föräldrar om vad som kan vara obehagligt på internet.’ [‘In their own words. Children and their parents on what can be bothersome on the internet.’] *The International Clearinghouse on Children, Youth and Media*. Goteborg: Nordicom, Göteborgs universitet.
- Pent, K. (2013). ‘Kiusamiskäitumise ja prosotsiaalsete oskuste seosed sotsiaalse staatuse ja tajutud populaarsusega 5.-6. klassi poistel ja tüdrukutel.’ [‘The association between bullying, prosocial skills,

- social status and perceived popularity among boys and girls in Grade 5-6.] Master's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/31749/pent_kristin.pdf?sequence=1
- Ponte, C. and Simões, J.A. (2013). 'Comparing results on internet access and use: Brazil, Portugal and Europe.' In A. Barbosa. *ICT Kids Online Brazil 2012. Survey on internet use by children in Brazil* (pp. 161-170). São Paulo, CGI.br. Available at www.cetic.br/publicacoes/2012/tic-kids-online-2012.pdf
 - Raudvassar, L. (2013). 'Õpetajate võimalused õpilaste meediapädevuse arendamiseks läbiva teema kaudu.' ['Teacher's possibilities to enhance media literacy through cross-curricular theme of curriculum.] Master's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/31071/raudvassar_liina.pdf?sequence=1
 - Rijksoverheid/Dutch government (2013). Response from F. Teeven (Ministry of Security and Defence) about parliamentary questions on protection and awareness of youngsters online in the Netherlands, 16 April. The Hague: Dutch Parliament. Available at www.google.nl/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=14&cad=rja&ved=0CEUQFjADOAo&url=http%3A%2F%2Fwww.rijksoverheid.nl%2Fbestanden%2Fdocumenten-en-publicaties%2Fkamerstukken%2F2013%2F04%2F17%2Fantwoorden-kamervragen-over-de-beschermingen-de-bewustwording-van-jongeren-op-internet%2Flp-v-j-0000003093.pdf&ei=Ko9KUt3NOcSu0QWX3YH4Ag&usg=AFQjCNGdXPwuPbXmXBNoJXIpo_1wYn0Yw&sig2=LSH-Eg8AV4p5OdUmohRj2g&bvm=bv.53371865,d.d2k
 - Rijksoverheid/Dutch government (2013). Response from the State Secretary S. Dekker (Ministry of Education, Culture and Science) about parliamentary questions on cyberbullying in the Netherlands, 4 September. The Hague: Dutch Parliament. Available at [www.google.nl/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=13&cad=rja&ved=0CD8QFjACOAo&url=http%3A%2F%2Fwww.rijksoverheid.nl%2Fbestanden%2Fdocumenten-en-publicaties%2Fkamerstukken%2F2013%2F09%2F03%2Fbeantwoording-kamervragen-over-het-bericht-dat-1-op-de-10-jongeren-online-wordt-gepest.pdf&ei=Ko9KUt3NOcSu0QWX3YH4Ag&usg=AFQjCNHg-jeNZYEi7hDt9lJuex7uEQXPA&sig2=-gmk4OVXAMjTR5tQmlgadw&bvm=bv.53371865,d.d2k](http://www.google.nl/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=13&cad=rja&ved=0CD8QFjACOAo&url=http%3A%2F%2Fwww.rijksoverheid.nl%2Fbestanden%2Fdocumenten-en-publicaties%2Fkamerstukken%2F2013%2F09%2F03%2Fbeantwoording-kamervragen-over-het-bericht-dat-1-op-de-10-jongeren-online-wordt-gepest%2Fbeantwoording-kamervragen-over-het-bericht-dat-1-op-de-10-jongeren-online-wordt-gepest.pdf&ei=Ko9KUt3NOcSu0QWX3YH4Ag&usg=AFQjCNHg-jeNZYEi7hDt9lJuex7uEQXPA&sig2=-gmk4OVXAMjTR5tQmlgadw&bvm=bv.53371865,d.d2k)
 - Roodus, M. (2013). 'Kuni 13-aastaste laste vanemate hinnang nende lapse tegevusele sotsiaalvõrgustikes.' ['Attitudes about social networks usage among parents with children until age 13.] Master's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/31491/roodus_meeri.pdf?sequence=1
 - Rooste, K. (2013). 'Algklassiõpetajate ja -õpilaste suhtlustrendid Facebookis: õpetajate kogemused.' ['Primary school teachers and students' communication on Facebook: Teachers' experience.] Master's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/31061/rooste_k2dli.pdf?sequence=1
 - Rutai, Z. (2013). *Online grooming of children: Experiences to be used in Cyprus*. Nicosia: Hope For Children, UNCRC Policy Centre.
 - Sinner, P. (20 September 2013). Benchmarking of safer internet policies in member states and policy indicators. Country analysis: Austria. Cooperation with Brian O'Neill. Salzburg.
 - Smith, P.K. and Steffgen, G. (2013). 'Cyberbullying: recent areas of research, and the work of COST IS0801.' *Bulletin of the International Society for Research on Aggression*, 35(1), 20-23.
 - Smith, P.K. and Steffgen, G. (2013). 'The COST Action on cyberbullying: Developing an international network.' In B.K. Wiederhold and G.Riva (Eds). *Annual review of cybertherapy and telemedicine* (pp. 173-177). IOS Press.
 - Smith, P.K. and Steffgen, G. (Eds) (2013). *Cyberbullying through the new media: Findings from an international network*. Hove: Psychology Press.
 - Smith, P.K., Steffgen, G. and Sittichai, R. (2013). 'The nature of cyberbullying, and an international network.' In P.K. Smith and G. Steffgen (Eds). *Cyberbullying through the new media: Findings from an international network* (pp. 3-19). Hove: Psychology Press.
 - Steffgen, G. (2013). 'Cyberbullying: Missbrauch mittels neuer elektronischer Medien.' ['Cyberbullying: abuse through new electronic devices.] In H. Willems and D. Ferring (Eds). *Macht und Missbrauch in Institutionen* (pp. 131-147). Wiesbaden: VS-Verlag.
 - Tennenberg, K. (2013). 'Eesti 6-7-aastaste lasteaialaste teadlikkus internetis valitsevatest privatsus- ja sisuriskidest ja kokkupuude nende riskidega laste endi hinnangul Tartu linna lasteaedade näitel.' ['Awareness of internet privacy and content risks among Estonian 6-7-year-old kindergarten children and contact with these risks in their own estimation using the example of kindergartens in Tartu.] Bachelor's thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/30941/tenneberg_katlin.pdf?sequence=1

- Tsaliki, L., Chronaki, D. and Kontogianni, S. (2012). *GR Kids Go Online*. Athens: National and Kapodistrian University of Athens. Faculty of Communication and Mass Media Studies. Report for General Secretariat for Youth in Greece. Available at www.neagenia.gr/frontoffice/portal.asp?cpage=RESOURCE&cresrc=1997&cnodes=51
- Tuuling, T. (2013). ‘Küberiusamise toimetulekustrateegiad 14-15 aastaste õpilaste hinnangul kolme Tartu kooli näitel.’ [‘Cyberbullying coping strategies according to 14-15 year old students using the examples of three Tartu schools.’] Bachelor’s thesis. Available at http://dspace.utlib.ee/dspace/bitstream/handle/10062/30986/tuuling_tiiia.pdf?sequence=1
- Wang, W. and Livingstone, S. (2013). ‘Media literacy update: what’s changed and why.’ Blog post. LSE Media Policy Project.
- Солдатова, Г., Зотова, Е., Лебешева, М. and Шляпников, В. [Soldatova, G.V., Zotova, E., Lebesheva, M. and Shlyapnikov, V.] (2013). ‘Интернет: возможности, компетенции, безопасность. Методическое пособие для работников системы общего образования. Лекции.’ [‘The internet: Opportunities, competencies, safety. Toolkit for employees of the general education system. Lectures.’] Moscow: Google.
- Солдатова, Г.В., Нестик, Т.А., Рассказова, Е.А. and Зотова, Е.Ю. [Soldatova, G.V., Nestik, T.A., Rasskazova, E.A. and Zotova, E.U.] (2013). ‘Цифровая компетентность российских подростков и родителей: структура и диагностика. Идеи О.К. Тихомирова и А.В. Брушлинского и фундаментальные проблемы психологии (к 80-летию со дня рождения).’ [‘Digital literacy of Russian adolescents and parents: Structure and diagnostics. Ideas of O.K. Tikhomirov and A.V. Brushlinsky, and fundamental problems of psychology (on the 80th anniversary of his birth.’] In *Материалы Всероссийской научной конференции (с иностранным участием)* (pp. 282-284) [*Materials of All-Russian Scientific Conference*].

12 months November 2011-October 2012

- Balážová, M. (2012). ‘Nebezpečenstvá internetu. Kyberstalking a kybergrooming.’ [‘Online risks. Cyberstalking and cybergrooming.’] In Z. Slebodníková (Ed.). *Sociálne vzťahy a problémy na školách*. Bratislava: Raabe.
- Barne- ungdoms- og familiedirektoratet (2012). ‘Digitale borgere – interview with Elisabeth Staksrud.’ [‘Digital citizens – interview with Elisabeth Staksrud.’] (pp. 88-90). Oslo: Bufdir.
- Brice, L. (April 2012). ‘Youth. Language. Media: Youth language use in social networking sites: How web environment constructs the language.’ Available at www.valoda.lv/Aktualitates/Nac_uz_sarunu_dienu_Jaunietis_Valoda_Mediji/992/mid_522
- Brikse, I. (March 2012). ‘Children and the internet. Are the problems of Europe the Latvian problems?’ Latvian educational forum, ‘Education in the information society: what schools can and can not upbringing of children and young people’.
- (17 July 2012). ‘Children rarely request online help services.’ Basque Research. Available at www.basqueresearch.com/berria_irakurri.asp?Berri_Kod=4075&hizk=I#.UFWzkNmX3CN
- ‘¿Están protegidos nuestros hijos del acceso a contenido para adultos?’ [‘Are our children prevented from access to adult content?’] INTECO (Spanish National Institute for Communication Technologies). Available at <http://menores.osi.es/padres-madres/destacados/%C2%BFestan-protegidos-nuestros-hijos-del-acceso-a-contenidos-para-adultos>
- (7 August 2013) ‘EU Kids Online: estudi sobre els riscos dels infants a Internet.’ [‘Study about the risks of children on the internet.’] Xarxanet.org. Available at <http://xarxanet.org/noticies/eukidsonline-estudi-sobre-els-riscos-dels-infants-internet>
- Gregussová, M. (2011). ‘Deti a riziká vo virtuálnom prostredí.’ [‘Children and online risks.’] *Cesta*, 9(7-8), 19-21.
- Gregussová, M. (2011). ‘Kyberšikanovanie.’ [‘Cyberbullying.’] *Cesta*, 9(11), 16-18. Available at http://mesacnikcesta.sk/index.php?option=com_docman&task=cat_view&gid=49&Itemid=55
- Hasebrink, U. and Lampert, C. (April 2012). Presentation of EU Kids Online III at a meeting of members of all media authorities responsible for media literacy, Cologne.
- (7 October 2012). ‘Haurrek oso gutxitan jotzen dute laguntza eske online zerbitzuetara.’ [‘Children seldom use online services to get help.’] University of Basque Country. Available at www.bizkaia.ehu.es/p209-content/eu/contenidos/noticia/20120710_eu_kids_online/eu_info/info.html
- (2012). ‘Hintergrund zum Safer Internet Day: Zahlen, Daten und Fakten.’ [‘Background information on the Safer Internet Day: Data and facts.’] Klicksafe.de. Available at www.klicksafe.de/ueber-klicksafe/safer-internet-day/sid-2012/hintergrund-zum-sid-zahlen-daten-und-fakten/

- (26 July 2012). ‘How to protect children from risk on internet.’ BNS. Available at www.bns.lv/search/advanced/?keyword=pasarg%C4%81t+b%C4%93rnus+no+riska+internet%C4%81&search_in=all&start_date=2012-07-24+00%3A00&end_date=2012-07-26+00%3A00&sort_by=date&order=desc&is_change=&find=Mekl%C4%93t&start=80
 - (25 July 2012). ‘How to protect children from risk on internet.’ *Leta*. Available at http://leta.lv/press_releases/DF4C957C-8FCA-4992-A87F-0CFF5EE70C44/
 - Kalmus, V. (March 2012). ‘Kool kui sotsialiseerumiskeskond.’ [‘School as an environment of socialisation.’] Lecture at the teacher training course, University of Tartu.
 - (30 September 2011). ‘Kick-off des Projekts EU Kids Online III.’ [‘EU Kids Online III: Kickoff.’] Datenbank für internationale Jugendarbeit (DIJA). Available at www.dija.de/news/newsmeldung/date/kick-off-des-projekts-eu-kids-online-iii/
 - Komp, L. (2012). ‘Oluliste teiste roll 3. klassi laste toimetulemisel online-riskidega.’ [‘The role of significant others for 3rd grade pupils in coping with online risks.’] Master’s thesis. Tartu: University of Tartu, Institute of Journalism and Communication. Available at <http://hdl.handle.net/10062/25781>
 - Livingstone, S. and Palmer, T., et al. (2012). ‘Identifying vulnerable children online and what strategies can help them.’ Seminar plus report arranged by the UKCCIS Evidence Group, March.
 - Livingstone, S. (2011). ‘Online dangers for children – report exposes the top 10 myths of online safety.’ *Insafe Newsletter*, issue 65.
 - Livingstone, S. (2011). ‘ParentPort: A triumph for parent power?’ Blog post. LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2011/10/14/parentport-a-triumph-for-parent-power/>
 - Livingstone, S. (2011). ‘Restricting advertising for children’s health? Worth a try.’ Blog post. LSE Media Policy Project. Available at <http://bit.ly/s5FScg>
 - Lobe, B. (2011). ‘Okrogla miza na 27.’ Slovenskem knjižnem sejmu v okviru Debatne kavarne, moderirala. Available at www.knjiznisejem.si/program-sejma/program-sejma-po-dnevih/26-11/
 - (7 October 2012). ‘Los niños y niñas rara vez piden ayuda a los servicios online.’ [‘Children seldom use online services to get help.’] University of Basque Country. Available at www.bizkaia.ehu.es/p209-content/es/contenidos/noticia/20120710_eu_kids_online/es_info/info.html
 - Lunt, P. and Livingstone, S. (2012). ‘The Communications Green Paper: A reform plan for Ofcom?’ Blog post. LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/>
 - O’Neill, B. and Dinh, T. (2012). *Irish Kids Online: Comparing youth and parent perspectives*. Digital Childhoods Working Papers Series, No. 1. Dublin: Dublin Institute of Technology.
 - O’Neill, B. and Dinh, T. (2012). *Digital literacy, digital opportunities, digital childhoods*. Working Paper No. 2. Dublin: Dublin Institute of Technology.
 - O’Neill, B. and Dinh, T. (2012). *Social networking among Irish 9-16 year olds*. Digital Childhoods Working Paper No. 3. Dublin: Dublin Institute of Technology.
 - Oolo, E. (2012). ‘Eesti noorte privatsusstrateegiad suhtluses veebiauditoriumiga.’ [‘Privacy strategies of Estonian teens on networked publics.’] Master’s thesis. Tartu: University of Tartu, Institute of Journalism and Communication. Available at <http://hdl.handle.net/10062/25787>
 - (February 2012). Pressemitteilung zum Safer Internet Day am 7. ‘Aktive Auseinandersetzung statt Verbote: Wie Eltern ihre Kinder vor negativen Online – Erfahrungen schützen können.’ [‘Engage, don’t restrict – to protect children from online risk.’] Hamburg: Verlag Hans-Bredow-Institut. Available at www.eukidsonline.de/EuKidsOnlineIII_120203.pdf
 - Prochazka, F. and Sinner, P. (2012). ‘Aktive Auseinandersetzung statt Verbote: Wie Eltern ihre Kinder vor negativen Online-Erfahrungen schützen können.’ [‘How can parents support children’s internet safety?’] Press release sent to various media contacts. Available at www.unisalzburg.at/pls/portal/docs/1/1731210.PDF
 - Pruulmann-Vengerfeldt, P. and Siibak, A. (March 2012). ‘Infoühiskond ja noored.’ [‘The information society and youth.’] Lecture at teacher training course, University of Tartu.
 - (2012). Recent reports from EU Kids Online, Newsletter on *Children, Youth & Media in the World, No. 1*. Available at www.nordicom.gu.se/cl/publ/letter.php#Recent Reports from EU Kids Online
 - Signer, S., Hermida, M. and Bonfadelli, H. (April 2012). Newsletter Nr. 1. EU Kids Online III Netzwerk Schweiz.
 - Signer, S., Hermida, M. and Bonfadelli, H. (September 2012). Newsletter Nr. 2. EU Kids Online III Netzwerk Schweiz.
 - Sinner, P. (2011). ‘Nachfolgeprojekt EU Kids Online III.’ [‘Follow-up project EU Kids Online III.’] Information statement published on the Institute’s homepage. Salzburg. Available at www.unisalzburg.at/pls/portal/docs/1/1631176.PDF

- Skog, B. (June 2012). ‘Barn på Facebook.’ [‘Children on Facebook.’] Available at www.forskning.no/blog/bersko/323808
- Tamme, V. (2012). ‘Põlvkondadevaheline suhtlus uue meedia kanalites.’ [‘Intergenerational communication in new media.’] Master’s thesis. Tartu: University of Tartu, Institute of Journalism and Communication. Available at <http://hdl.handle.net/10062/25793>
- Tamme, V. (2012). ‘Uus meedia kui põlvkondade kohtumispaik.’ [‘New media as a meeting ground for generations.’] Available at <http://v2rskeaju.wordpress.com/2012/01/30/uus-meedia-kui-polvkondade-kohtumispaik-koostos-talveakadeemiaga/>
- Tomková, J. (2011). ‘Adolescenti a negatívne zážitky na internete. Kyberšikanovanie.’ [‘Adolescents and negative phenomena on the internet. Cyberbullying.’] *Prevencia šikanovania*. Available at www.prevenciasikanovania.sk/?mod=pedagogovia--prieskumy--adolescenti-a-negativne-zazitky-na-internete
- Tomková, J. (2011). ‘Šikanovanie a kyberšikanovanie. Internet ako nové médium pre staré negatívne javy v spoločnosti.’ [‘Bullying and cyberbullying. Internet as a new medium for the common negative phenomena in society.’]. *Prevencia šikanovania*. Available at www.prevenciasikanovania.sk/?mod=odbornici--teoria-sk-sk--sikanovanie-a-kybersikanovanie
- (15 June 2012). ‘Towards a better internet for children.’ APD, Autoridad Catalana de Protección de Datos [Catalan Authority on Data Protection]. Available at www.apd.cat/es/contingut.php?cont_id=596&cat_id=176&preview=2
- (2012). ‘Towards a better internet for children.’ Newsletter on *Children, Youth & Media in the World*, No. 1. Available at www.nordicom.gu.se/cl/publ/letter.php#Towards a Better Internet for Children
- Tsaliki, L. (2012). EU Kids Online II findings: ‘Bullying, sexting, meeting strangers.’ Press meeting.
- von Feilitzen, C. (2011). ‘EU Kids Online continues.’ Newsletter on *Children, Youth & Media in the World*, No. 2. Available at www.nordicom.gu.se/cl/publ/letter.php#EU Kids Online Continues
- Žukauskiene, R. and Donoso, V. (2011). *Results of the assessment of the implementation of the safer social networking principles for the EU: Individual reports of testing of 14 social networking sites*. European Commission, Safer Internet Programme. Belgium. Luxembourg: University of Antwerp (pp. 69-76). [M.kr. 06S]. Available at http://ec.europa.eu/information_society/activities/social_networking/eu_action/implementation_princip_2011/index_en.htm

Conference and research presentations

12 months November 2013-October 2014

- Aroldi, P. (2014). ‘Diventare grandi al tempo di internet. Risorse e rischi dell’adolescenza online e offline.’ Conference. [‘Growing up in the age of the internet. Online and offline risks and opportunities for adolescents.’] Università Cattolica del Sacro Cuore, Piacenza, 6 November.
- Barbovschi, M. (2014). ‘Dealing with problematic situations online, behavioural responses and coping strategies of European children.’ Conference presentation, EARA. Cesme, Turkey, 3-6 September. Available at www.eara2014.org/files/EARA-2014-PROGRAM.pdf
- Barbovschi, M. and Velicu, A. (2014). ‘Forced identities of young people: impersonated, shared and tagged without permission. Breaches of self-presentation and impression management on SNS in Net Children Go Mobile and EU Kids Online III projects.’ Conference presentation, IRP, Identity: representations and practices. Lisbon, Portugal, 11-12 September. Available at <http://irp2014lisbon.wordpress.com>
- Barbovschi, M. and Velicu, A. (2014). ‘Personal data misuse in Net Children Go Mobile and EU Kids Online III projects.’ Cyberspace 2014 conference. Brno, Czech Republic, November.
- Barbovschi, M. (2014). ‘Dealing with problematic situations online: behavioural responses and coping strategies of European children.’ Presentation at EARA 2014. Cesme, Turkey, 3-6 September.

- Barbovschi, M. (2014, forthcoming). ‘Digital skills, coping and resilience amongst children.’ ECREA 2014 conference. Lisbon, Portugal, November.
- Baumgartner, S.E., Sumter, S.R., Peter, J., Valkenburg, P. and Livingstone, S. (2013). ‘Does country context matter? Investigating the predictors of teen sexting across Europe.’ Paper presented at the Annual Conference of the International Communication Association (ICA), London, UK, June.
- Baumgartner, S.E., Sumter, S.R., Peter, J., Valkenburg, P. and Livingstone, S. (2013). ‘Investigating the predictors of teen sexting across Europe.’ Paper presented at the ETMAAL van de Communicatiewetenschap. Rotterdam, the Netherlands, February.
- Blaya, C. (2014). ‘Cyberbullying in France and Europe. Risk taking and victimization among secondary school children.’ March.
- Blaya, C. (2014). ‘Genre et cyberviolence: l’intervention doit-elle être ciblée?’ 5^{ème} congrès biennal du Comité Québécois de la Jeunesse en Difficulté de Comportement. Québec. 24 avril.
- Blinka, L. (2014) ‘Excessive internet use in EU Kids Online project.’ Youth on the net: Find your balance. Luxembourg. 7-9 May. Available at www.bee-secure.lu/de/tools/eu-events/konferenzen/youth-on-the-net-find-your-balance
- Barbovschi, M. (2014). ‘Digital skills, coping and resilience amongst children.’ ECREA 2014 Conference. Lisbon, Portugal, November.
- Buljan, F.G. (2014). ‘Prevention of cyberbullying: What have children taught us.’ June.
- ‘Cross-country comparison of indices: Where in the world is Cyprus?’
- ‘Cypriot children’s usage of new media: Basic statistics.’
- Department of Sociology seminar. Maynooth University, Co Kildare, Ireland.
- ‘Digital literacy: Where is Cyprus?’
- Garmendia Larrañaga, M. (2014) ‘Escuelas españolas en la nube: La protección de datos de estudiantes en la era de internet.’ [‘Spanish parents’ views on technology in the classroom.’] Profesional Española de Privacidad (APEP) y SafeGov.org. Madrid. 23 June.
- Garmendia, M. (2014) ‘La percepción y gestión de riesgos online entre las y los menores europeos.’ Xornada o uso responsable de Internet e as novas tecnoloxíasentre os adolescentes. Valedor do Pobo & Universidad de Santiago de Compostela. Santiago de Compostela. 29 April.
- Gustafsson, M.H. (2013). ‘THIN IS IN: En undersøkelse av Pro-Ana-bevegelsen.’ Master’s. University of Oslo.
- Hagen, I. (2013). ‘Barn og media – mediegenerasjonen.’ (‘Children and new media – the media generation.’) Lecture, Media Audiences course, NTNU. 6 March.
- Hagen, I. (2013). ‘Digital mobbing.’ (‘Cyberbullying.’) Lecture, Media Audiences course, NTNU. 13 February.
- Hagen, I. (2013). ‘Nye medier som ressurs og risiko.’ (‘New media as a resource and risk.’) Lecture, Media Audiences course, NTNU. 8 March.
- Hagen, I. (2013). ‘The role of the internet in promoting positive mental health in children and young people.’ Young People and Mental Health: Prevention and Early Intervention in Europe. Integrating the European Knowledge. Conference in Brussels. 30 May.
- Hagen, I. and Jorge, A. (2013). ‘Grey zones: Audience research, moral evaluations and online risk negotiation.’ *NordMedia2013*. Nordic Conference, Oslo. 8-11 August.
- Helsper, E.J. (2014) ‘Online advertising, child health. Pan-Canadian webinar on “marketing to children”: State of the evidence around the vulnerability to food and beverage marketing by age groups.’ Heart and Stroke Foundation of Canada and the Childhood Obesity Foundation, June.
- Helsper, E.J. (2014) ‘Privacy, who cares?’ LSE Literary Festival Panel: Do we still value our private lives? March. Available at www.lse.ac.uk/newsAndMedia/videoAndAudio/channels/publicLecturesAndEvents/player.aspx?id=2307

- Hordvei, S.M. (2014). ‘Jeg trodde først det skulle handle om mobbing og sånn, men så var det jo bare vennskap.’ En studie av holdningskampanjen Blime, og NRKs rolle som verdiformidler. Masteroppgave Master. Universitetet i Oslo.
- Jorge, A., Mascheroni, G. and Farrugia, L. (2014). ‘Online risk perceptions in cross-cultural comparison: how media representations, parental concerns and peer cultures shape young people’s awareness.’ (New) Audience Practices, Lisbon.
- Kalmus, V. (2014). ““Digitaalne põlvkond” või meediapõlvkondade digitaliseerumine?” [‘The “digital generation” or the digitalization of media generations?’]. Paper presented at the 9th Annual Conference of Estonian Social Sciences ‘Estonian Social Sciences in the Changing Times: Disenchantment – Max Weber 150’. Tartu, Estonia, 25-26 April.
- Kirwil, L. (2014). ‘O restryktywnej ochronie aktywności dzieci w internecie. W Polsce rodzice zabraniają, dzieci nie wiedzą.’ [‘On restrictive parental mediation in Poland. Parents restrict, children are not aware.’] Raport z badań EU Kids Online. Warsaw: SWPS, EU Kids Online. Conference organized by Safer Internet – Poland on SID. Warsaw, 11 February.
- Kirwil, L. (2014). ‘Co robią dzieci w internecie?’ [‘What do children do online?’] Wykład dla Milanowskiego Uniwersytetu Trzeciego Wieku [Lecture for the University of the Third Age, Milanówek, Poland]. 15 May.
- Ólafsson, K. (2014). ‘En hvað með börnin? Við verðum að muna eftir börnunum!’ Research seminar. University of Akureyri.
- Ólafsson, K. (2014). ‘Internetið undir koddanum – hvernig börn og ungligar i Evrópu nota snjallsíma og spjaldtölvur.’ Presentation at a conference of The Icelandic Teacher- and Parent Association. 31 October.
- Kogidou, D. (2014). ‘Reference of our research to the confernce “Prevention of bulling and violence for a modern, human and democratic school”.’ Aristotle University of Thessaloniki – Faculty of Education. 3 June.
- Kupiainen, R. (2014). ‘Social networking in the lives of European children. Findings from EU Kids Online Research.’ Speech presented at the Sino-Finnish Summer School on Social Media Data Analysis 2014. Tampere, University of Tampere, August.
- Kupiainen, R. (2014). ‘Lapset netissä. Lasten ja nuorten netin käyttö ja riskit.’ [‘Children on the net. Children’s and young people’s use and risks of the internet.’] Speech at the Studia Generalia lessons. Tampere, Tampere Centre for Childhood, Youth and Family Research, University of Tampere. October.
- Mascheroni, G. (2013). ‘Sicurezza online e digital literacy.’ [‘Online safety and digital literacy.’] Paper presented at the IUSVE Annual Workshop ‘Mai senza rete? Scenari e prospettive della digital literacy’ [‘Never without the internet? Scenarios and perspectives on digital literacy’]. Mestre. 20 April.
- Mascheroni, G. (2013). ‘I media: nemici o alleati della famiglia?’ [‘Media: enemies or allies for families?’] Paper presented at the Annual Summer School ‘Una società a misura di Famiglia’ [‘A family-oriented society’]. Milano. UCSC. 21 June.
- Mascheroni, G. (2013). ‘Ragazzi online: questioni, approcci, politiche.’ [‘Children and the internet: issues, perspectives and policies.’] Presented at the UCSC’s Departement of Sociology’s lecture series. Milano, UCSC. 31 May.
- Mostmans, L., Bauwens, J. and Pierson, J. (2013). ‘Youth’s attitudes and behaviours with respect to online privacy: A conceptual exploration.’ Paper presented at the First International Conference on Internet Science, ‘Internet – Interdisciplinarity – Innovation’. Brussels. 10-11 April.
- Mostmans, L., Bauwens, J. and Pierson, J. (2014). ‘Children’s moral sensitivities about online self-disclosure.’ Paper presented at ICA (International Communication Association) 64th Annual Conference Communication and ‘the Good Life’, Seattle (Washington). 22-26 May.
- O’Neill, B. (2014). ‘Challenging stereotypes: a revised news agenda for children’s online participation.’ UNICEF Conference on Instiutionalisation of Child Rights in the Digital Future. Istanbul University, Turkey. 16 October.
- O’Neill, B. (2014). ‘New research evidence.’ FOSI European Research Roundtable. Paris. 21 May.

- O'Neill, B. (2014). 'Digital media and youth engagement: revisiting media ecology perspectives.' 9 October.
- O'Neill, B. (2014). 'Making the most of digital opportunities.' Technology for Well-being Conference. Dublin. 24 September.
- O'Neill, B. and Staksrud, E. (2014). 'Final recommendations for policy (s. 40).' London: LSE.
- Paus-Hasebrink, I. (2014). 'Praxeological media socialisation research.' Keynote at the Mediatisierung und Mediensozialisation Conference of DGfK, DGS and SP1505 Mediatisierte Welten. Siegen. 19 September.
- Ponte, C. (2013). 'EU Kids Online 2013: Actualizando a pesquisa europeia sobre Crianças e Internet.' Workshop, Tracing the Risk. Lisbon, University of Lisbon.
- Ponte, C. (2013). 'Kids Online. Challenges for digital inclusion.' International Seminar on Childhood and Communication. Rights, Democracy and Development. Brasilia. 6-8 March. Available at <http://infanciaecomunicacaoandi.org.br/en>
- Ponte, C. (2013). 'Riscos e danos na Internet: perspectivas de crianças e adolescentes.' Lisboa: FPCE.
- Potočnik, D. Digitally divided youth: Inequality, divide and risks. June.
- Ságvári, B. (2014). 'Everyday life in the world of devices: "cubes", "relationship-dependents" and the others.' Presentation at the 'Digital generation' Conference. Budapest, Hungary. 29 March.
- 'Social media on the rise: Special focus on Cyprus.'
- Staksrud, E. (2013). 'Nye medier: Er personvern i ferd med å gå ut på dato?' Paper presentert under Det Norske Videnskaps-akademiet, Oslo.
- Staksrud, E. (2014). 'Barn og nye medier – risiko og muligheter.' Paper presentert under Politihøyskolen, Kongsberg.
- Staksrud, E. (2014). 'Barn, unge og Internett muligheter og risiko.' ['Children, youth and the internet – opportunities and risks.] Paper presentert under Fagforbundet Oslo. Training conference Hentet fra.
- Staksrud, E. (2014). 'Barns bruk og risikoatferd knyttet til internett og sosiale medier (et foredrag for deg som vokste opp med TV).' Paper presentert under UNG2014 – Landskonferansen for barn og unges psykiske helse, Trondheim. Keynote Hentet fra.
- Staksrud, E. (2014). 'Der hvor jeg er mest meg selv.' Paper presentert under Kriminalforebyggende råd, Gamle Logen, Oslo.
- Staksrud, E. (2014). 'Digital mobbing.' Paper presentert under Djupedalutvalget, Litteraturhuset Oslo.
- Staksrud, E. (2014). 'Digital mobbing.' Paper presentert under Bedre Læringsmiljø (utdanningsdirektoratet), Gardermoen.
- Staksrud, E. (2014). 'Et gangs digitalt menneske?' Paper presentert under Skolelederkonferansen, Lillestrøm.
- Staksrud, E. (2014). 'Se meg! Hør meg! Glem meg!' Paper presentert under Forskningsdagene, Litteraturhuset, Oslo.
- Steffgen, G. (2014). 'How bystanders cope with cyberbullying.' Symposium presentation at the XXIst World Meeting of the International Society for Research on Aggression, Atlanta (GA), USA. July.
- Tokes, G. and Velicu, A. (2014). 'Poveștile de dincolo de statistici. Despre competențele digitale ale copiilor din Romania.' ['The stories beyond the statistics. On the digital skills of Romanian children.] Conferinta Societatea în secolul XXI. Provocări, tendințe, perspective. Iasi, Romania. 8-10 May.
- Barbovschi, M. and Velicu, A. (2014, forthcoming). 'Personal data misuse in Net Children Go Mobile and EU Kids Online III projects.' Cyberspace 2014 Conference. Brno, Czech Republic. November. Available at <http://cyberspace.muni.cz>
- Tökés, G. (2014). 'Social networking practices of Romanian young people.' ARGUMENTOR. Oradea, Romania. 4-6 September. Available at https://argumentor.files.wordpress.com/2014/08/argumentor-5-6sept_2014-program.pdf
- Vandoninck, S. and d'Haenens, L. (2014). 'Ways to avoid problematic situations and negative experiences: Children's preventive coping strategies online.' ECREA Conference. Universidade Lusofona, Lisbon. 14 November.

- Velicu, A. and Barbovschi, M. (2014, forthcoming). ‘The needs behind the rules. Cross-examining parental mediation from children’ and parents’ perspectives.’ Cyberspace 2014 Conference. Brno, Czech Republic. November. Available at <http://cyberspace.muni.cz>
- ‘Video games and threads for Cyprus: What about “positive content”?’

12 months November 2012-October 2013

- ‘14% of children exposed to online pornography.’ Available at <http://www.greekteachers.gr, 27/03/2013, http://greekteachers.gr/%CF%84%CE%BF-14-%CF%84%CF%89%CE%BD-%CE%B1%CE%BD%CE%B7%CE%BB%CE%AF%CE%BA%CF%89%CE%BD-%CE%AD%CF%87%CE%B5%CE%B9-%CE%B5%CE%BA%CF%84%CE%B5%CE%B8%CE%B5%CE%AF-%CF%83%CE%B5-%CE%B4%CE%B9%CE%B1%CE%B4%CE%B9/>
- Barbovschi, M. (2013). ‘Ethics of researching children.’ Presented at SPO Trest conference. September. Available at www.spao.eu/index.php/en/program
- Berguer, A. and Blaya C. (2012). First findings of a national French survey amongst middle school students. ‘Bullying and cyberbullying, the interface between theory and practice.’ University of Vienna. 19 October.
- Blaya, C. (2013). ‘Cyberviolence et Cyberharcèlement. Le contexte français.’ Colloque international. School safety, cyberviolence and cyberbullying. State of the art and evolution of research. Université de Nice. 9 October.
- Blaya, C. (2012). ‘La recherche sur la cyberviolence en France.’ Conférence Internationale ‘Pratiques Numériques et Cyberviolences.’ Université Paris Sorbonne. 28-30 June.
- Chronaki, D. (2013). ‘Literature review on the impact of pornography on children and young people.’ Workshop with Experts, Children’s Commissioner’s Office, London, UK. 5 March.
- d’Haenens, L. (2012). ‘Online vulnerability and resilience among children across Europe.’ 10th International Conference Cyberspace 2012. Masaryk University, Brno. 30 November.
- d’Haenens, L. (2013). ‘In their own words.’ Research presentation for the ICT Coalition of a Safer Use of Connected Devices and Online Services by Children and Young People in the EU at Google Headquarters. Brussels. 18 April.
- de Haan, J., Nikken, P. and Sonck, N. (2013). ‘Explaining international differences in parental mediation of children’s internet use.’ Youth 2.0 Conference on Connecting, Sharing and Empowering? University of Antwerp. 21-22 March.
- Garmendia, M. (2013). ‘Riesgos en la red para los menores.’ En III Jornada de Criminología. Ciberdelito y victimización: pornografía y acoso. Universitat Oberta de Catalunya, Barcelona.
- Haddon, L. (2013) ‘Parental mediation strategies: Results from the project EU Kids Online.’ Presentation at the Family TAG Conference. Milan. 18 October.
- Haddon, L. (2013) ‘The internet safety research agenda.’ Keynote presentation for the Conference Mai senza rete? Scenari e prospettive della digital literacy. Mestre. 20 April.
- Haddon, L. (2013). ‘The internet safety agenda.’ Keynote presentation for the conference Mai senza rete? Scenari e prospettive della digital literacy [Never without the internet? Scenarios and perspectives on digital literacy]. Mestre. 20 April.
- Hasebrink, U. and Lampert, C. (2013). ‘Risiko, Rischio, Ryzyko – Onlinerisiken aus der Perspektive europäischer Kinder. Ergebnisse aus dem Projekt EU Kids Online.’ [‘Online risks from the children’s perspective. Findings from the EU Kids Online project.’] Kinder im Netz. Aktuelle Befunde und Handlungsansätze [Children on the internet. Current findings and approaches]. Conference at the University of Hamburg, Hamburg. June.
- Hasebrink, U. (2013). ‘Current trends of digital media and challenges for the protection of minors.’ 2nd National Forum on the Protection of Minors against Media Influences in Switzerland, Bern. March.
- Helsper, E.J. (2013). ‘New media, new literacy.’ Keynote. Segundo Congreso Literacia, Media e Cidadania. Lisbon, Portugal. May.
- Helsper, E.J. (2013). ‘Unpacking digital natives: Digital diversity and inequality among European youth.’ Keynote. NYRIS Conference. Tallinn, Estonia. June.
- Helsper, E.J. and Eynon, R. (2013). ‘A skills framework to understanding digital engagement.’ 63rd Annual ICA Conference. London. June.
- Helsper, E.J. and Smahel, D. (2013). ‘Using psychological and digital inclusion frameworks to explain excessive internet use by young Europeans.’ 63rd Annual ICA Conference. London. June.

- Kalmus, V. (2012). ‘Suure kodumaa kirju pale: üle-Euroopalise võrdlusuringu metodoloogilised väljakutsed projekti EU Kids Online näitel.’ [‘A mottled visage of the big homeland: Methodological challenges of cross-cultural research: The case of the EU Kids Online project.’] Seminar of quantitative research methods. University of Tartu, Estonia. 21 November.
- Kirwil, L. (2013). ‘Co niepokoi dzieci w Internecie? Własne opinie dzieci.’ [‘What bothers children online? In the children’s own words.’] Safer Internet Forum DBI 2013. Warsaw, Poland. February.
- Kontogianni, S. (2013). ‘Children and new technologies: Findings from EU Kids Online.’ Presentation for Child and Internet event, Athens. 8 May.
- Kontrikova, V. (2013). ‘Children’s and adolescents’ perception of online risks.’ Presented at SPO Trest conference. September. Available at www.spao.eu/index.php/en/program
- Lampert, C. (2013). ‘Kompetent oder verloren im Netz? Wie nutzen Kinder und Jugendliche Angebote im Internet?’ [‘Competent or lost in the net? How do children and adolescents use the internet?’] *CCKids-Fachforum Wissenschaft und Praxis im Dialog: Verloren im Netz? Medienkompetenzförderung bei Kindern und Jugendlichen.* [Lost in the net? Promotion of media literacy regarding adolescents.] Conference at the Hamburg University of Applied Sciences, Hamburg. April.
- Livingstone, S. (2013). ‘A global research agenda for children’s rights in the digital age.’ Keynote lecture, Berkman Center for Internet and Society. Harvard, Cambridge, MA. October.
- Livingstone, S. (2013). ‘Displaying and connecting the digital self: teenage identity management in the age of ubiquitous networking.’ Presented at the Transforming Audiences Conference. London. September.
- Livingstone, S. (2013). ‘Does country context matter? Investigating the predictors of teen sexting across Europe’ (with Baumgartner, Sumter and Peter). 63rd Annual Conference of the International Communication Association. London. June.
- Livingstone, S. (2013). ““Knowledge enhancement”: The risks and opportunities of evidence-based policy.” Annual Conference of the International Association of Media and Communication Researchers. Dublin. July.
- Livingstone, S. (2013). ‘On the mediatization of childhood.’ Presented to the European Communication Research and Education Association (ECREA) Summer School. Bremen, August.
- Livingstone, S. (2013). ‘What difference does the digital make? Lessons in individualization from an ordinary classroom.’ Annual Conference of the International Association of Media and Communication Researchers. Dublin. July.
- Livingstone, S. (2012). Keynote to ‘Digital youth: An international symposium on research, policy and educational perspectives on digital opportunities for young people in Ireland.’ Dublin. November. Available at <https://vimeo.com/53150087>
- Livingstone, S. (2013). ‘Expectations of youth literacy in a mediated world.’ Keynote panel at the 10th Anniversary Conference of the Department of Media and Communications, LSE, ‘New trajectories in media and communications research.’ London. June.
- Livingstone, S. (2013). ‘Digital disconnects: ethnographic explorations among young teens.’ Keynote lecture. World Social Science Forum. Montreal. October.
- Livingstone, S. (2013). Panellist, Extended Session: ‘Violent, antisocial, and prosocial media – New insights and future perspectives.’ 63rd Annual Conference of the International Communication Association. London. June.
- Machackova, H. (2013). ‘Risky online communities in Czech Republic.’ Presented at SPO Trest Conference. September. Available at www.spao.eu/index.php/en/program
- Mascheroni, G. (2012). ‘Rischi e sicurezza online fra i ragazzi europei. Evidenze empiriche e falsi miti.’ [‘Risks and safety online among European children. Empirical evidence and myths.’] Paper presented at the New Media Lecture Series of the Department of Sociology, Università di Milano Bicocca. 29 November.
- Mascheroni, G. (2013). ‘I media: nemici o alleati della famiglia?’ [‘Media: enemies or allies for families?’] Paper presented at the Annual Summer School ‘Una società a misura di Famiglia’ [‘A family-oriented society’]. Milano: UCSC. 21 June.
- Mascheroni, G. (2013). ‘Sexting and cyberbullying among European children.’ Presented within the lecture series ‘Amore 2.0 La sessualità dalla parte degli adolescenti’ [‘Love 2.0 Sexuality from the viewpoint of adolescents’]. Tortona. 16 March.
- Mascheroni, G. (2013). ‘Sicurezza online e digital literacy.’ [‘Online safety and digital literacy.’] Paper presented at the IUSVE Annual Workshop ‘Mai senza rete? Scenari e prospettive della digital literacy’ [‘Never without the internet? Scenarios and perspectives on digital literacy’]. Mestre. 20 April.
- Mascheroni, G. (2013). ‘In their own words: cosa infastidisce i ragazzi online?’ [‘In their own words: what bothers children online?’] Paper presented at the SIP [Società Italiana di Pediatria, Italian Pediatrics Society] Annual Conference. Bologna. 8 May.

- Mascheroni, G. (2013). ‘Ragazzi online: questioni, approcci, politiche.’ [‘Children and the internet: issues, perspectives and policies.’] Presented at the UCSC’s Dpartement of Sociology’s lecture series. Milano: UCSC. 31 May.
- Masso, A., Kalmus, V. and Lauristin, M. (2013). ‘Media consumption and perception of inter-generational differences among age groups in Estonia: A cultural approach to media generations.’ Paper presented at ESA 11th Conference: ‘Crisis, Critique and Change.’ Turin, Italy. 28-31 August.
- Notten, N. (2013). ‘Is the worldwide web a worldwide concern? On families, societies and their impact on adolescents’ online risk behaviors.’ Youth 2.0 Conference on ‘Connecting, Sharing and Empowering?’ Antwerp (Belgium): University of Antwerp. 21-22 March.
- O’Neill, B. and Dinh, T. (2012). ‘Growing up online: ICTs in the lives of nine-year-olds in Ireland.’ Paper presented at the ‘Growing Up in Ireland’ Research Conference 2012, Dublin.
- O’Neill, Brian. (2012). ‘Critical priorities for media literacy: coping in today’s media and communications environment.’ Paper presented at Media and Learning 2011, Flemish Ministry of Education, Brussels.
- O’Neill, B. (2012). ‘Internet safety and education: new horizons.’ Paper presented at the E-twinning Creative Classroom Webinar.
- O’Neill, B. (2012). ‘Media literacy in times of crisis: Ireland.’ Paper presented at ‘Creative Europe. New Opportunities for Film and Media Literacy.’ European Commission. DG Education and Culture. Brussels.
- O’Neill, B. (2012). ‘Online privacy and the rights of children: Ensuring the protection of a child’s personal data.’ Paper presented at the European Child Safety Online Conference, Brussels.
- O’Neill, B. (2012). ‘Youth 2.0 Meeting the digital challenge.’ Paper presented at the ‘Screenagers: Using ICT, Digital and Social Media in Youth Work.’ National Youth Council of Ireland Annual Conference 2012. The Science Gallery, Trinity College Dublin.
- O’Neill, B. (2013). ‘Platform convergence: Innovations and opportunities for emerging countries.’ Paper presented at the ‘Children and Communication. Rights, Democracy and Development’ Conference. Brazil. 6-8 March.
- O’Neill, B. (2013). ‘Social networking, risks and harm among younger users: findings from EU Kids Online.’ Paper presented at ISPCAN 13th European Regional Conference. Dublin. 15-18 September.
- O’Neill, B. (2013). ‘Technology, IT and minors – the issues and safeguards that exist or should exist?’ Paper presented at the Law Society of Ireland, Diploma in Technology Law Programme. Dublin. 20 August.
- O’Neill, B. (2013). ‘Youth and online safety: Policy debates and challenges.’ Joint Session of Audience and ECREA ‘Children, Youth and Media’, TWG Roundtable at IAMCR. Dublin.
- O’Neill, B. (2013). ‘Social networking and cyberbullying.’ Paper presented at Drimnagh Castle Students’ Council Conference on Cyberbullying. Dublin. 13 March.
- (21 March 2013). ‘Parents and teachers in special mission.’ Media Analysis net. Available at <http://medianalysis.net/2013/03/21/kidsonline/>
- Paus-Hasebrink, I., Prochazka, F. and Sinner, P. (2013). ‘EU Kids Online Österreich: Im Fokus: Die Bundesländer in Österreich und Europa.’ [‘EU Kids Online Austria: In focus: The Austrian regions in Austria and Europe.’] Presentation to the regions’ youth council members of Austria. Eisenstadt. 10 April.
- Ponte, C. (2013). ‘Comparando Brasil, Portugal e Europa.’ CETIC.br, São Paulo.
- Ponte, C. (2013). ‘Riscos e danos na Internet: perspectivas de crianças e adolescentes.’ Coimbra, FPCE.
- Ponte, C. (2013). ‘Kids Online: riscos e desafios da inclusão digital.’ Presented at Seminário Internacional Infância e Comunicação, Brasília, Brazil.
- Prochazka, F. (2013). ‘EU Kids Online – ein europäisches Forschungsprojekt.’ [‘EU Kids Online – a European research project.’] Special lecture for Bachelor students on theory, methodology and results of EU Kids Online, University of Salzburg, Salzburg.
- Prochazka, F. (2013). ‘Strategies for a deeper cooperation in future research.’ Presentation to Elisabeth Herndl – EduGroup. Vienna. 19 March.
- Prullmann-Vengerfeldt, P. and Siibak, A. (2013). ‘Networked publics – networked privacy – role of (social) media technologies.’ Paper presented at the Conference ‘Ethical Dimensions of Data Protection and Privacy: Global and Local Challenges.’ Tallinn, Estonia. 9-10 January.
- Ságvári, B. (2013) ““We will all be data...” Social research in the age of Big Data.” Presentation at the CIO2013 Conference. Balatonalmádi, Hungary. 19 April.
- Ságvári, B. (2013). ‘Everybody is different... Internet use, risks and parental mediation in Europe.’ Paper presented at the VII International Media Conference ‘The Effects of the Media on Children and Young People.’ Balatonalmádi, Hungary. 25-27 September.

- Ságvári, B. (2013). ‘Living in the “digital ecosystem” (as a small child).’ Paper presented at the VII International Media Conference ‘The Effects of the Media on Children and Young People.’ Balatonalmádi, Hungary. 25-27 September.
- Ságvári, B. (2013). ‘Who, what, how much and how? Mobile virtuosos, relationship-addicts and the others.’ Paper presented at the VII International Media Conference ‘The Effects of the Media on Children and Young People.’ Balatonalmádi, Hungary. 25-27 September.
- Siibak, A. (2013). ‘Should we be “friends”? Estonian teachers’ reflections about student-teacher relationships in social media.’ Paper presented at the NYRIS Conference. Tallinn, Estonia. 12-14 June.
- Siibak, A. (2013). ‘Teachers as “nightmare readers”: Estonian primary school teachers’ experiences and perceptions about student-teacher “friendship” in Facebook.’ Paper presented at ‘Social Media – The Fourth Annual Transforming Audiences Conference.’ London, UK. 2-3 September.
- Siibak, A. and Vinter, K. (2013). ““Ma tahaks olla Bond007” ehk meediahariduse ja sootundliku kasvatuse võimalikkusest lasteaias.” [“I’d like to be Bond 007”: The possibilities for media education and gender sensitive pedagogy in pre-schools.] Paper presented at the Conference ‘Soouuringud Eestis: hetkeseis ja arengud’ [‘Gender studies in Estonia: the present and future developments’]. Tartu, Estonia. 3-4 October.
- Siibak, A. and Vinter, K. (2013). ‘Mediation of pre-school children’s media use: perceptions of teachers, parents and children.’ Paper presented at the Conference ‘Teaching and Learning in Multicultural Societies.’ Stockholm, Sweden. 19-21 April.
- Simões, J.A. and Ponte, C. (2013). ‘Comparing European and Brazilian children’s online activities, access, uses and concerns.’ IAMCR 2013. Dublin.
- Sinner, P. (2013). ‘Jugendliche im Internet und die sozialen Medien.’ [‘Adolescents on the internet and social media.’] Lecture given at the ‘Generation Facebook – Language and Social Media’ Conference. Bozen/Bolzano – Südtirol/Alto Adige. 1 March.
- Šmahel, D. (2013). ‘Czech adolescents online: European perspective.’ Presented at SPO Trest Conference. September. Available at www.spao.eu/index.php/en/program
- Soldatova G. (2013). ‘Digital literacy and education as a key component of child safety online.’ Presentation of the All-Russian Study of the Foundation for Internet Development and Levada-Center on digital skills of Russian schoolchildren and their parents and presentation of the new digital literacy curriculum developed for Russian schools (Foundation for Internet Development, the Federal Institute of Education Development supported by Google Russia). International Conference on Child Safety and Digital Literacy on the Internet. 13 March.
- Soldatova, G. (2012). ‘Generations “Y” and “Z”: online risks and safety.’ Conference ‘Risks and safety in the digital world’ Conference. Ministry of Education of the Moscow Region, Foundation for Internet Development. November.
- Soldatova, G. (2013). ‘Digital literacy and safe internet use: Russian schoolchildren and their parents. First Russian research of digital literacy of schoolchildren and their parents.’ Foundation for Internet Development, Yuri Levada Analytical Center, International Conference on ‘Child Safety and Digital Literacy on the Internet.’ 13 March.
- Soldatova, G. (2013). ‘Digital literacy and skills of safe internet use by children.’ Safer Internet Forum. 7 February.
- Staksrud, E. (2012). ‘Vulnerable children in the online world.’ Paper presented at Bydel Gamle Oslo, Oslo. 10 September.
- Staksrud, E. (2012). ““Bare mellom oss, sånn helt offentlig?” – En liten historie om barn som brekkstang, og hvordan vi går fra å være “Borger” til “bruker”.” Paper presented at the Overvåkingsseminaret: et kritisk blikk på overvåking i Norge etter 22. juli-rapporten Oslo. Available at www.hf.uio.no/imk/forskning/forskningsområder/media-aesthetics/kalender/surveillance.html
- Staksrud, E. (2012). ‘Barn, unge og Internett: Risiko og muligheter.’ [‘Children, youth and the internet: risks and opportunities.’] Training seminar for parents and teachers, Ski.
- Staksrud, E. (2012). ‘Der hvor jeg er mest meg selv.’ [‘Where I am mostly me.’] Keynote presented at the Regjeringens barne- og Ungdomskonferanse 2012 [The Norwegian government’s National Children and Youth Conference 2012]. Tromsø. Available at www.regjeringen.no/nb/dep/bld/aktuelt/nyheter/2012/barne--og-ungdomskonferansen-2012.html?id=697614
- Staksrud, E. (2012). ‘Før i tiden leste man avisen på PC.’ [‘In the old days people had to read their newspaper on the computer.’] Keynote presented at the Bedre læringsmiljø, Oslo. National conference. Available at www.udir.no/Upload/Laringsmiljo/Konferanser/program_bm.pdf
- Staksrud, E. (2012). ‘Unge og nye medier.’ [‘Youth and new media.’] Keynote presented at the Impulskonferansen, Ålesund. Available at [https://mrfylke.no/Kalender/\(event\)/510424](https://mrfylke.no/Kalender/(event)/510424)

- Staksrud, E. (2013). “Når så du sist på porno – og hva følte du da?” Forskning med barn og unge – risikoerfaringer og ønsket adferd på Internett.’ Paper presented at the Internettforskning: Etikk, Jus, Forskererfaringer. Bergen. Available at www.nsd.uib.no/seminar/
- Staksrud, E. (2013). ‘Barn som brekkstang.’ [‘Children as crowbar.’] Paper presented at the Research Seminar Department of Private Law, Faculty of Law, UiO, Oslo, Norway. Available at www.jus.uio.no/ifp/om/organisasjon/seri/arrangementer/2013/tks/tks-05.02.2013-bruker-vi-barn-som-regulatorisk-og-.html
- Staksrud. (2013). ‘Nettbasert vold og trakassering, med vekt på seksuelle overgrep – risikoerfaringer og ønsket adferd på Internett.’ Paper presented at the Expert meeting presentation for the Minister of Children, Equality and Social Exclusion, Oslo. 9 April.
- Stald, G. (2013). ‘Digital Ungdomskultur – på godt og ondt.’ Lecture at The Danish University Extension in Aarhus. 6 May.
- Steffgen, G. and Smith, P.K. (2013). ‘The COST Action on cyber bullying: Developing an international network.’ Symposium presentation at the 18th Annual CyberPsychology & Cybertherapy, Social Networking Conference. Brussels, Belgium. July.
- Steffgen, G. and Spears, B. (2010). ‘Risk and protective factors of cyberbullying.’ Invited presentation at Australian Training School. Melbourne, Australia. April.
- Steffgen, G., Happ, C. and Pfetsch, J. (2013). ‘Measuring bystander behaviour in bullying and cyberbullying incidents.’ Symposium presentation at the 16th European Conference on Developmental Psychology. Lausanne, Switzerland. September.
- Talves, K. (2013). ‘Does gender make a difference? Parents’ mediation strategies of children’s internet use across Europe.’ Paper presented at the Conference NYRIS 12: Nordic Youth Research Symposium. ‘Changing Societies and Cultures: Youth in the Digital Age.’ Tallinn, Estonia. 12-14 June.
- Talves, K. (2013). ‘Does gender make a difference? Parents’ mediation strategies of children’s internet use across Europe.’ Poster presentation at ESA 11th Conference: ‘Crisis, Critique and Change.’ Turin, Italy. 28-31 August.
- Talves, K. (2013). ‘Soolised erinevused laste internetikasutuse vahendamises Euroopa riikides.’ [‘Gender differences in parental mediation in European countries.’] Paper presented at the 2013 Annual Conference of the Doctoral School of Behavioural, Social and Health Sciences. Noarootsi, Estonia. 23-25 May.
- Tökés, G (2013). ‘Online competencies of Romanian adolescents.’ Presentation at the Conference ‘Towards the Good Society – European Perspectives.’ Bucharest, 24-26 October. Available at www.conference.arsociologie.ro
- Tsaliiki, L. (2013). ‘Safer Internet Day.’ Presentation for SID event. National Hellenic Research Foundation (NHRF), Athens. 5 February.
- Tsaliiki, L. and Kontogianni, S. (2013). ‘Bridging the gap or how internet narratives of children and teenagers with disability may inform policy initiatives and further participatory parity in Greece.’ Paper presented at ‘Audiences elsewhere? Reviewing the applicability of audience and audience research to those in other fields.’ Leicester, UK. 17 June.
- Tsaliiki, L., Chronaki, D. and Kontogianni S. (2012). ‘GR Kids Go Online.’ Athens: National and Kapodistrian University of Athens. Faculty of Communication and Mass Media Studies. Report for General Secretariat for Youth in Greece. Available at www.neagenia.gr/frontoffice/portal.asp?cpage=RESOURCE&cresrc=1997&cnode=51
- Turan, Z., Karakus, T., Kursun, E. and Topu, F.B. (2013). ‘Online risks and coping strategies of children.’ 1st International Instructional Technologies & Teacher Education Symposium (ITTES). Karadeniz Technical University, Trabzon, Turkey. 26-28 June.
- van der Hof, S. (2013). ‘Digitale kinderrechten: balanceren tussen autonomie en bescherming.’ (‘Digital child rights: balancing between autonomy and protection.’) Inaugural oration. Leiden: University of Leiden. Available at www.leidenlawblog.nl/images/uploads/Oratie-van-der_Hof.pdf
- Vandoninck, S. and d’Haenens, L. (2013). ‘Coping with online risks with an emphasis on less resilient children and teenagers.’ Youth 2.0. ‘Connecting, sharing and empowering?’ International Workshop. University of Antwerp, Antwerp. 21 March.
- Vinković, D. (2013). Presentation of project before Croatian Ministry of Science, Education and Sports. May.
- Vinković, D. (2013). Presentation of project before Croatian telecommunications company. May.
- Vinković, D. (2013). Presentation of the project before Croatian Academic and Research Network. September.

- Солдатова, Г. [Soldatova, G.] (2013). ‘От цифровой компетентности к цифровому гражданству.’ [‘From digital competence to digital citizenship.’] Конференция Relarn [Conference Relarn]. Карелия, РФ [Karelia, Russia]. June.

12 months November 2011-October 2012

- Alava, S. and Blaya, C. (2012). ‘Cyberviolence et pratiques numériques des jeunes.’ Communication au Congrès de la Méditerranée. Society of Comparative Education, Tunisia.
- Alava, S. (2012). ‘Les usages et les mesusages numériques des jeunes.’ Conference publique. ATD quart Monde. Tarbes, France.
- Alava, S. (2012). ‘Les réseaux sociaux: les pratiques numériques des enseignants.’ Conférence Autonome de solidarité. Toulouse, France. April.
- Blaya, C. (2011). ‘Cyberbullying and school climate in France: What do we know?’ International Conference ‘Bullying at School: Sharing Best Practice in Prevention and Intervention.’ Trinity College, Dublin.
- Blaya, C. (2011). ‘Cyberviolence: pratiques des jeunes et climat scolaire.’ Festival International du Film d’Education. Evreux. 16 November.
- Blaya, C. (2012). ‘Les pratiques numériques chez les jeunes, cyberviolence et climat scolaire.’ 3èmes échos du festival du film d’éducation. Céméa. Poitiers. 28 March.
- Blaya, C. (2012). ‘Les réseaux sociaux: Les enjeux et les limites dans le cadre scolaire.’ Conférence Autonome de Solidarité. 4 April.
- Blinka, L. and Smahel, D. (2012). ‘Predictors of adolescents’ excessive internet use: A comparison across European countries.’ 15th European Conference on Developmental Psychology (pp. 337-342). Bologna, Italy: Medimond.
- Çağiltay, K. (2012). ‘EU Kids Online Project and Turkey.’ Presented at the 1st International Congress of Technology Addiction. Istanbul, Turkey. 6-8 April.
- Čeponytė, Z. (2011). ‘Kodėl mums svarbi vaikų privatumo internečio tema?’ Available at www.vartotojai.lt/get.php?f.1402
- Černá, A., Vazsonyi, A.T., Šmahel, D., Ševčíková, A. and Macháčková, H. (2011). ‘Cyberbullying in context: Direct and indirect effects by low self-control across 25 European countries.’ Preliminary results. Presented at European Conference on Developmental Psychology, Bergen, Norway.
- (2011). ‘Connecting generations – Discover the digital world together...safely!’ Nicosia Conference. National Conference at European University Cyprus. 17 November. Available at www.cyberethics.info/cyethics1/index.php?option=com_content&view=article&id=849:connecting-generations-discover-the-digital-world-togethersafely-nicosia-conference&catid=:news-a-announcements&Itemid=22
- Constantinou, M. (2012). ‘Investigation of the use of internet in Cyprus and understanding the possibilities and risks it involves.’ Presented at the International Symposium ‘Augmented Reality and Online Identities in Education.’ Larnaca, Cyprus. 13-14 July.
- (2012). COST meeting in Sweden on bullying (ED). 20 April.
- de Haan, J. (2012). ‘Digitale ongelijkheid bij jongeren.’ (‘Digital inequality among youngsters.’) Vlaamse studiedag EU Kids Online. University of Leuven, Belgium. February.
- de Haan, J. (2012). ‘Young people and internet use.’ Presentation in Master’s course ‘ICT, Culture and Society’. Erasmus University, Rotterdam. March.
- Dürager, A. and Ortner, C. (2011). ‘International comparative research – the project EU Kids Online.’ Special lecture for Master’s students about methodology and results. University of Salzburg. Salzburg.
- Erentaitė, R., Bergman, L.R. and Žukauskienė, R. (2012). ‘Cross-contextual stability of bullying victimization: a person-oriented analysis of cyber and traditional bullying experiences among adolescents.’ *Scandinavian Journal of Psychology*. Available at <http://onlinelibrary.wiley.com/doi/10.1111/j.14679450.2011.00935.x/abstract>
- EU Kids Online (2011). *EU Kids Online final report*. Available at www.lse.ac.uk/media%40lse/research/EUKidsOnline/EU%20Kids%20II%20%282009-11%29/EUKidsOnlineIIReports/Final%20report.pdf
- EUKIDS session at TEPAK (2012). School Faculty of Applied Arts and Communication, Department of Communications and Internet Studies. Course title ‘Cypriot children in cyberspace: Research and recommendations’. 30 January.
- Görzig, A. and Livingstone, L. (2012). ‘Moving beyond face-to-face to cyberbullying among 9-16 year olds in Europe.’ Paper presented at Education Research Seminars presented by the Edith Cowan Institute for

- Education Research, the Fogarty Learning Centre and the Centre for Schooling and Learning Technologies. Perth, Western Australia. March.
- Görzig, A. (2012). 'Survey questionnaire design workshop.' Graduate Research School, Edith Cowan University. Perth, Western Australia. March. Available at http://intranet.ecu.edu.au/student/dates-and-events/events-view?event_id=0000000530
 - Görzig, A. (2012). 'Cross-national differences in cyber-bullying: Procedures, prevalence and predictors.' Paper presented at the workshop 'Cross-national Epidemiology of Child Abuse and Violence against Children: Focus on Meta-analysis' at the ISPCAN (International Society for Prevention of Child Abuse and Neglect) Congress. Istanbul, Turkey. September.
 - Görzig, A. and Livingstone, S. (2011). 'Bullies and cyberbullies across 25 European countries.' ESRC Cyberbullying Seminar, Birkbeck College. London, November. Available at www.bbk.ac.uk/business/about-us/bullying/seminar-two
 - Görzig, A., Hasebrink, U. and Livingstone, S. (2012). 'Young people's online access and usage – a 25 nation study.' Paper presented at CREATEC (Centre for Research into Entertainment, Arts, Technology, Education and Communications) at Edith Cowan University. Perth, Western Australia. March. Available at www.ecu.edu.au/_data/assets/pdf_file/0007/330982/CREATEC.Newsletter.19.pdf
 - Haddon, L. (2012). 'EU Kids Online II Findings: Considerations for practitioners.' 4th International Symposium on Children at Risk and in Need of Protection. Ankara, Turkey. 24-25 April.
 - Hasebrink, U. (2012). 'Internetrisiken aus der Perspektive von Eltern und Kindern. Ein europäischer Vergleich.' ['Internet risks from the perspective of parents and children. A European comparison.] Conference. *Eltern – Kinder – Medien. Zur Rolle der Medien in der Familie [Parents – Children – Media. About the role of media in the family]*. University of Hamburg. March.
 - Helsper, E.J. (2012). 'An examination of the effectiveness of digital inclusion initiatives and policies.' Social Digital Research Symposium. LSE, London, UK. March.
 - Helsper, E.J. (2012). 'Trends in digital inclusion.' 'Next Steps for Digital Inclusion' Conference. NIACE, Leicester, UK. March.
 - Internet Addiction and Other Online Dangers (2011) National Conference at European University Cyprus. 11 February. Available at www.cyberethics.info/cyethics1/index.php?option=com_content&view=article&id=850:internet-addiction-and-other-online-dangers-nicosia-conference&catid=:news-a-announcements&Itemid=22
 - Kalmus, V. (2011). 'Internet ja laste heaolu: mündi kaks poolt.' ['The internet and child well-being: Two sides of the coin.] Paper presented at the Conference 'Psychology at school and university'. University of Tartu, Tartu. December.
 - Kalmus, V. (2011). 'Eesti lapsed internetis: ülevaade uurimuse EU Kids Online tulemustest.' ['Estonian kids online: Overview of the results of the EU Kids Online survey.] Paper presented at the Media Education Conference 'Child and the changing learning environment'. Tallinn Pedagogical College, Tallinn. November.
 - Kalmus, V. (2011). 'Making sense of mediation of children's internet use.' Keynote speech at 9th International Conference 'Cyberspace 11'. Brno. November.
 - Kalmus, V. (2012). 'Laste internetikasutuse sotsiaalne vahendamine: interdistsiplinaarse uurimise perspektiivid.' ['The social mediation of children's internet use: Perspectives for interdisciplinary research.] Spring Conference of the Doctoral School of Behavioural, Social and Health Sciences. Neljärve, Estonia. May.
 - Kalmus, V., Blinka, L. and Võime, M. (2011). 'Evaluating the role of parental mediation in European adolescents' excessive internet use.' Presented at the Conference 'Cyberspace'. Brno.
 - Kalmus, V., Blinka, L. and Võime, M. (2011). 'Does it matter what mama says? Evaluating the role of parental mediation in European adolescents' excessive internet use.' Paper presented at 9th International Conference 'Cyberspace 11'. Brno. November.
 - Kantautienė, L. (2011). 'Kibernetinės patyčios.' Available at www.smelte.ku.lt/Foto/kibernetines_patyrios.pdf
 - Karakus, T., Kursun, E. and Cagiltay, K. (2012). 'Güvenli İnternet Kullanımına Yönelik Evde Alınan Önlemler: Ebeveyn ve çocuk açısından bir karşılaştırma.' 6th International Computer & Instructional Technologies Symposium. Gaziantep. October.
 - Karakuş, T., Kurşun, E. and Kaşikçi, D.N. (2011). 'EU Kids Online project results of Turkey.' Presented at the XVI Internet in Turkey. Izmir, Turkey. 30 November-2 December.
 - Kirwil, L. (2012). 'Kilka mitów o dzieciach w Internecie. Wyniki EU Kids Online.' ['Selected myths on children online. EU Kids Online findings.] Referat na Forum Dnia Bezpiecznego Internetu [DBI Forum]. 7

- February. Available at
www.swps.pl/images/stories/dokumenty/L_Kirwil_SWPS_EUKidsOnline_DB1_7_02_2012.pdf
- Kirwil, L. (2012, January). ‘Kilka mitów o zagrożeniach internetowych dla dzieci – w świetle wyników projektu EU Kids Online 2009-2011.’ [‘Some myths on online risks for children. Aggression at schools in relation to alienation and violence in the network.’] Konferencja ‘Agresja w szkole oraz alienacja i przemoc w sieci’. Zorganizowana przez Viacom International Media Networks i MTV Polska, Warszawa. January.
 - Kontríková, V. (2012). ‘Děti na internetu – z výsledků EU Kids online.’ Presented at Kniha ve 21. stoléní: Budoucnost knihoven – trendy a směry. Opava, Czech Republic.
 - Kovářová, P. (2011). ‘České knihovny a bezpečnost dětí na internetu (výsledky pilotního výzkumu).’ Presented at Informační gramotnost a celoživotní učení: Nové technologie – nové příležitosti – nové výzvy.
 - Kupiainen, R. (2012). ‘Lapset ja nuoret verkossa.’ Paper presented at the Studia Generalia Lecture. University Consortium of Pori, Pori. 14 March.
 - Kupiainen, R. (2012). ‘Social networking, age, and privacy. Findings from EU Kids Online survey.’ Paper presented at the European Commission’s CEO Coalition on Child Online Safety meeting. Brussels. 8 March.
 - Kupiainen, R. (2012). ‘Lapset ja nuoret verkossa.’ Paper presented at the Studia Generalia Lecture. Mikkeli University Consortium, Mikkeli. 26 September.
 - Kursun, E. and Karakus, T. (2012). ‘Şiddetin Değişen Yüzü: Çocukları Bekleyen Sanal Riskler.’ International Symposium on Understanding Social Dynamics of Violence and Developing Preventive Strategies. Erzurum, Turkey. June.
 - Lebesheva, M. (2012). ‘Schoolchildren’s strategies of coping with cyberbullying.’ Conference Relarn-2012, Roundtable ‘Educational and social initiatives’. Nizhny Novgorod, Togliatti. May.
 - Livingstone, S. (2011). ‘Girls’ bodies and the affective, racialised, visual economies of “sexting” (with Rosalind Gill, Jessica Ringrose and Laura Harvey). ‘Pornified? Complicating debates about the “sexualisation of culture”. An International Conference.’ Institute of Education. London, December.
 - Livingstone, S. (2011). Respondent, Social Mobile Networking for Informal Learning Round Table. Institute of Education. November. Available at www.somobnet.eu/roundtable/
 - Macháčková, H. and Dědková, L. (2011). ‘Cyberbullying victims: Telling parents and peers.’ Presented at the Conference ‘Cyberspace.’ Brno.
 - Marinescu, V. and Velicu, A. (2012). ‘Uses of the internet by children and youth. Results of the EU Kids Online II.’ Information and Communications Technology, Media and Education. South West University ‘Neofit Rilski’. Blagoevgrad.
 - Marinova, J. (2012). Presentation of EU Kids Online at the 12th Informal ASEM Seminar on Human Rights, Human Rights and Information and Communication Technology Seminar. Seoul. June.
 - Murumaa, M. (2011). ‘Living in omniconnect: Estonian youngsters’ Facebook practices and strategies for reclaiming online-privacy.’ Paper presented at ECREA Symposium ‘The Mediation of Scandal and Moral Outrage.’ LSE, London. December.
 - O’Neill, B. (2011). ‘Children and e-society: European research findings on opportunities and risks.’ 3rd International Conference ‘The Future of Information Sciences (INFUTURE).’ Department of Information Sciences, Faculty of Humanities and Social Sciences. Zagreb, Croatia. November.
 - O’Neill, B. (2011). ‘Trust and children’s use of the internet: findings and policy recommendations from EU Kids Online.’ Trust and the Information Society Conference. Interdisciplinary Centre for Law and ICT. K.U. Leuven, Belgium. November.
 - O’Neill, B. (2011). ‘Young people and social networking in Turkey.’ UNICEF 12th Annual Children’s Forum. Ankara, Turkey. November.
 - O’Neill, B. (2012). ‘Children and e-society: Identifying barriers to participation.’ IADIS E-Society 2012. Berlin. March.
 - Ponte, C. and Jorge, A. (2012). ‘Crianças e internet: acessos, usos, mediações familiares.’ Presentation at Centro de Formação de Escolas António Sérgio. Lisboa.
 - Ponte, C. (2012). ‘Crianças e internet: acessos, usos, mediações familiares.’ Key note at Colégio Valsassina. Lisboa.
 - Ponte, C. (2012). ‘Crianças e internet: acessos, usos, mediações familiares.’ Key note at Universidade Aberta. Lisboa.
 - Ponte, C. (2012). ‘Lidando com os riscos na Internet: Como é que crianças e jovens de meios desfavorecidos pensam a segurança na rede.’ Presentation at the 3rd Congresso Internacional de Psicologia da Criança e do Adolescente.
 - Ponte, C. (2012). ‘The EU Kids Online project and its results.’ Keynote at PUC-Minas Gerais. Brazil.

- Ponte, C., Simões, J.A. *et al.* (2011). ‘Em que degraus da “escada de oportunidades”? Actividades e competências digitais declaradas por crianças e jovens de meios desfavorecidos.’ VII Conference SOPCOM. Porto.
- Potočnik, D. (2011). ‘Croatian youth and information and communication technologies.’ Young People as Actors of Social Integration. Beograd.
- Ságvári, B. (2011) ‘Generational bridges and gaps in internet use.’ Presentation at the ‘Together on the Net’ Conference. Budapest. 24 November.
- Ságvári, B. (2012). ‘In our times...’ Presentation for the Budapest Teacher Association on children’s media and internet use. Budapest. 3 April.
- Ságvári, B. (2012). ‘Moral panic and beyond. What to do with digital natives in education?’ Presentation at the ‘Digital generation’ Conference. Budapest. 11 February.
- Ságvári, B. (2012). ‘Children’s online safety. Surveillance and privacy aspects.’ State of Surveillance COST LiSS Conference 3. Universitat Oberta de Catalunya, Barcelona. May.
- Ságvári, B. (2012). ‘The effects of media on children and young people’ Conference. Sapientia University, Csíkszereda/Miercurea Ciuc. May.
- Siibak, A. (2011). ‘Private meaning and a copy-paste form: Analysis of Estonian teen girls’ photo captions on SNS rate.’ Paper presented at 9th International Conference ‘Cyberspace 11’. Brno. November.
- Siibak, A. (2012). ‘Multimodal bricolages of friendship: analysis of photos and photo captions of Estonian teen girls on SNS rate.’ On ‘Digital cameras as a nexus of everyday life’. Helsinki, Finland. March.
- Siibak, A. and Hernwall, P. (2012). ‘Writing the online identity.’ CaTaC 12. Aarhus, Denmark. June.
- Siibak, A. and Tamme, V. (2012). ‘Enhancing family cohesion through web-based communication.’ COST network Transforming Societies, Transforming Audiences meeting. Brussels, Belgium. April.
- Simões, J.A., Ponte, C. *et al.* (2012). ‘Internet, riscos e segurança online de crianças e jovens: resultados portugueses do projeto EU Kids Online.’ V.C.P. d. Sociologia. Porto.
- Šmahel, D., Helsper, E., Barbovschi, M. and Dědková, L. (2011). ‘Meeting online strangers among European children.’ Paper presented at European Conference on Developmental Psychology. Bergen, Norway.
- Soldatova, G. (2012). ‘Generations “Y” and “Z”: online risks and safety issues.’ Conference ‘Risks of the digital generation. Useful and safe internet.’ Federal Institute of Education Development, Moscow. April.
- Sonck, N. and de Haan, J. (2011). ‘How internet skills of 11-16 year olds influence online risk and harm.’ ‘Cyberspace 2011.’ Brno, Czech Republic. November.
- Staksrud, E. (2011). ‘Children and the internet: Risk, regulation, rights.’ PhD, University of Oslo, Oslo.
- Staksrud, E. (2011). ‘Norske barn på Internett: Høy risiko – liten skade?’ *Nordicom Information*, 33(4), 59-70.
- Staksrud, E. (2012). ‘Childhood, risk, and the internet: the benefits and limitations of the “risk society” thesis in understanding children’s online engagements.’ Paper presented at the Trial Lecture for the degree of Phd. Forskningsparken, Oslo.
- Stald, G (2012). ‘EU Kids Online – Informing evidence-based policy for children’s online opportunities and risks.’ Presentation at Global Internet Governance Academic Network (GIGAnet) meeting. Nairobi, Kenya. 26 September. Available at <http://giga-net.org/page/2011-annual-symposium>
- Stald, G. (2011). Workshop 92 at Internet Governance Forum. ‘Challenging myths about young people and the Internet.’ Nairobi, Kenya. Available at www.intgovforum.org/cms/component/chronocontact/?chronoformname=Workshops2011View&wspid=92#report
- Tomková J., Drobná, M. and Varholíková, J. (2011). ‘Vlastnosti osobnosti vo vztahu k povahy správania sa detí a adolescentov v prostredí sociálnych sietí.’ [‘Personal features and its relation to the adolescents’ behaviour in the environment of social networking sites.’] Poster presented at Conference Psychologické dni 2011, Bratislava.
- Tomková, J. (2012). ‘Deti a internet- príležitosti a riziká. Slovensko v projekte EU Kids Online.’ [‘Children and the internet: opportunities and risks. Slovakia as a member of the EU Kids Online project.’] April.
- Velicu, A. (2012). ‘Social media used by Romanian kids: an overview from EU Kids Online II survey.’ Presentation at the ‘Reality of new media: networks and social connections’ Conference, organised by University Sapientia. Targu-Mures, 2-3 March.
- Von Feilitzen, C, (2011). Lecture for students at the Faculty of Journalism. Lomonosov Moscow State University, Russia.

Public/stakeholder presentations

12 months November 2013-October 2014

- Blaya, C. (2014). ‘Digital practices and cyberbullying: what happens amongst secondary school children?’ Lyon. May.
- Blaya, C. (2014). ‘Cyberbullying among secondary school students: prevalence, characteristics and associated factors, lessons from the Eu Kids Onine Survey.’ Marseille Observatoire des quartiers sud. September.
- Cagiltay, K. (2013). ‘Impact of the technology on child development.’ Child and Internet Conference. Ankara University, Turkey.
- Cagiltay, K. (2014) ‘EU KidsOnline findings: What/how do Turkish children do online?’ Technology, Law, and Privacy Conference. Bahcesehir University, Istanbul. 9 June.
- Cagiltay, K. (2014). ‘Children and internet: Risks and opportunities.’ Invited speaker. Nicosia, Cyprus.
- Cagiltay, K. (2014). ‘Safer internet.’ Invited speaker for Internet Day. Aksaray University.
- Cerna, A., Dedkova, L. and Machackova, H. (2014). ‘Cyberbullying victims: Mediation and coping.’ Poster presented at ‘Cyberbullying: A challenge for researchers and practitioners’. Gothenburg, Sweden. May.
- Livingstone, S. (2014). ‘Children and the internet.’ Five interviews with Sonia Livingstone for ouLearn on YouTube. Open University. Available at www.youtube.com/playlist?list=PLhQpDGfX5e7DPQUv8GfxjtNQWXi66DejA
- ‘Digital literacy and safety of Russian schoolchildren in the internet.’ Summer school for teachers. Training Centre, Faculty of Computational Mathematics and Cybernetics. Moscow State University.
- Donoso, V. (2014). ‘What are the new trends in kids’ e-safety?’ Youth Tech Summit. Google Headquarters, Brussels. 9 April.
- Donoso, V. (2014). ‘Protecting children against online violence: Reflections from the EU Kids Online and Net Children Go Mobile projects.’ ‘ICTS and violence against children: Minimising risks and releasing potential.’ Expert consultation. Costa Rica, 9-10 June.
- Donoso, V. (2014). ‘Protecting children against mobile internet and online violence. Some findings of comparative EU projects.’ ‘European Responses to Violence Against Children.’ University of Liverpool, Liverpool, UK. 28 May.
- EU Kids Online results presentation for the research working group for children and the internet, Spanish Ministry of Industry.
- EU Kids Online results presentation for the security and privacy for minors working group, Spanish Ministry of Industry.
- Garmendia, M. (2014). ‘Gazteria eta teknologia berriak. Internet eta sare sozialak. “Explótalos sin que te exploten: Internet + Redes sociales.”’ Sabino Arana Fundazioa and Euskaltel. Bilbao. 19 November.
- Hermida, M. (2013). ‘EU Kids Online: Schweiz. Risikoerfahrungen im Internet.’ (‘EU Kids Online: Switzerland. Risks experience online.’) Presentation at the meeting of relevant stakeholders in the area of the protection of minors from harmful media. Bern. July.
- Hermida, M. (2013). ‘Jugendliche im Internet.’ (‘Youth online.’) November.
- Hermida, M. (2013). ‘Jugenmedienschutz im Internet.’ (‘Youth protection online.’) Presentation at the meeting of the contact person in the area of the protection of minors from harmful media. Bern. November.
- Hermida, M. (2014). ‘Chancen und Risiken im Internet.’ (‘Opportunities and risks online.’) Presentation at the Family and Media Conference. Zurich. August.
- Jiménez, E. (2014). ‘Jóvenes y nuevas tecnologías. Internet y redes sociales. “Explótalos sin que te exploten: Internet + Redes sociales.”’ Sabino Arana Fundazioa and Euskaltel. Bilbao. 18 November.
- Karakus, K. (2014). ‘Effect of social media tools on adolescents.’ Panelist. Kayseri, Turkey.
- Kurşun, E. and Karakuş, T. (2013). ‘Safer internet.’ Erzurum. Parents’ Seminar. November.

- Mascheroni, G. (2013). ‘In their own words: cosa infastidisce i ragazzi online?’ [‘In their own words: what bothers children online?’] Paper presented at the SIP [Società Italiana di Pediatria, Italian Pediatrics Society] Annual Conference. Bologna. 8 May.
- Mediawijzer (2014). ‘Social TV & jongeren.’ (‘Social TV & youth.’) Expert session of Mediawijzer.net. 5 February.
- ‘Particular qualities of the younger generation’s socialization in the informational society.’ Workshop ‘Problems of informational security and socialization of schoolchildren in the Internet.’ Moscow.
- Paus-Hasebrink, I. (2014). ‘Children, entertainment, online, public value.’ Expert discussion at the ORF Public Value Centre. Vienna. Forthcoming: 13 November.
- Paus-Hasebrink, I. (2014). ‘EU Kids Online – Key findings and future projects.’ Presentation to Herbert Rosenstingl, project leader, media and youth, Federal Ministry of Family and Youth. Salzburg. October.
- Ponte, C. (2014). ‘Pesquisa em Portugal sobre crianças e internet.’ Colóquio Integração Pedagógica das Ferramentas Tecnológicas. Castro Daire.
- Ponte, C. (2014). ‘Parental mediation strategies across Europe. Results from the EU Kids Online survey.’ International Conference ‘Challenges for Parents in the Digital Age’. European Parents Association, Lisbon.
- Public lecture, Department of Primary and Secondary Schools, Schaffhausen.
- Signer, S. and Hermida, M. (2014). ‘Kinder, was beunruhigt euch im Internet? Ein Vergleich zwischen Schweizer Kindern und Kindern aus Europa und die medienpädagogischen Konsequenzen.’ (‘Children, what are you concerned about on the internet? A comparison between Swiss children and children from Europe and the media-pedagogical consequences.’) Presentation at the SGKM Conference. Zurich. April.
- Sinner, P. (2013). ‘EU Kids Online – Key findings and future projects.’ 20th SaferInternet Council Austria. Vienna. 30 September.
- Staksrud, E. (2013). ‘Ungdom og sosiale medier.’ Paper presented at Begeistringskonferansen 2013. Larvik.
- Vandoninck, S. and Donoso, V. (2014). ‘Open gesprek: vragen, noden en zorgen uit het onderwijs.’ [‘Open discussion: questions, needs and worries among teachers and educators.’] Research Day B-CCentre and LINC. KU Leuven, Leuven. 2 April.
- Vandoninck, S. (2014). ‘Internetgedrag van minderjarigen: trends en risico’s.’ [‘Online behaviour of minors: trends and risks.’] Research Day B-CCentre and LINC. KU Leuven, Leuven. 2 April.
- Vandoninck, S. (2014). ‘Veilig op het internet. Ouderavond Kogeka.’ [‘Safer on the internet. Information session for parents.’] Sint-Aloysius, Geel. 5 February.
- Vandoninck, S. (2014). ‘Cyberpesten en andere online risico’s.’ [‘Online bullying and other online risks.’] Studiedag CGG Ahaversus. Alexianen, Grimbergen. 14 January.
- Vandoninck, S. (2014). ‘Omgaan met online risico’s. Resultaten kwalitatief onderzoek.’ [‘Dealing with online risks. Findings of qualitative research.’] Apestaartjaren studiedag. Mediaraven, Ghent. 20 May.
- Donoso, V. (2014). Verónica Donoso was invited to the experts meeting ‘Freedom of expression, children’s rights and internet’. Florence, Italy. 13 June.
- Vinković, D. (2014). Presentation of the project before Croatian Ministry of Science, Education and Sports. May.
- Vinković, D. (2014). Presentation of the project before Croatian telecommunications company. May.
- Vinković, D. (2014). Presentation of the project before Croatian Academic and Research Network. September.
- Soldatova, G. (2014) ‘поколения в сети Интернет.’ [‘Internet risks and safety for the digital generation.’] Лекции для Роспотребнадзора. [Lectures for Rospotrebnadzor.] Lomonosov Moscow State University.
- Солдатова, Г. [Soldatova, G.] (2014) ‘Особенности социализации подрастающего поколения в условиях информационного общества.’ Мастер-класс ‘Проблема информационной социализации и безопасности школьников в Интернете’. РФ, г. Москва. [April.]

- Солдатова, Г. [Soldatova, G.] (2014). ‘Образовательная программа “Интернет: возможности, компетенции, безопасность”. Семинар специалистов (методистов) детских и детско-юношеских библиотек России «Современные формы методической работы в детской библиотеке: проблемы и решения.’ [‘Educational programme “The internet: Opportunities, literacy , safety”. Workshop held for children and youth libraries’ specialists in Russia, ‘Contemporary forms of methodical work in the children’s library: problems and solutions.’] РФ, г. Москва. [April.]
- Солдатова, Г. [Soldatova, G.] (2014) ‘Особенности социализации подрастающего поколения в условиях информационного общества.’ [‘Particular qualities of the younger generation’s socialization in the informational society.’] Мастер-класс ‘Проблема информационной социализации и безопасности школьников в Интернете’. [Workshop ‘Problems of informational security and socialization of schoolchildren in the Internet’]. Moscow.
- Солдатова, Г. (Soldatova, G.) (2014) ‘Риски и безопасность цифрового...’ [June.]
- Солдатова, Г. (Soldatova, G.) (2014) ‘Цифровая компетентность учителя – условие информационной безопасности школьника: итоги внедрения.’ [‘The digital literacy of a teacher as a factor of schoolchildren’s information safety: the results of implementation.’] Круглый стол ‘Искусство навигации в цифровом мире: психологово-педагогические технологии формирования цифровой компетентности’. [‘The art of navigation in the digital world: psychological and pedagogical technologies improving digital literacy.’] РФ, г. Москва. [March.]
- Солдатова, Г. [Soldatova, G.] (2014) ‘Коммуникация в интернете: особенности, возможности и риски.’ [‘Communication in the internet: peculiarities, possibilities, risks.’] Семинар ‘Разрушим стену непонимания вместе!’. [Workshop ‘Break down the walls of misunderstanding together!’] Центр толерантности Еврейского музея. [Tolerance Centre of the Jewish Museum.] РФ, г. Москва. [February.]
- Солдатова, Г. [Soldatova, G.] (2014) ‘Цифровая компетентность и вопросы безопасности российских школьников в Интернете.’ Летняя школа для учителей информатики. Учебный центр факультета ВМК МГУ имени М.В. Ломоносова. [August.]
- Солдатова, Г. [Soldatova, G.] (2014) ‘Проблемы безопасности школьников в интернете.’ [‘Russian schoolchildren’s safety problems on the internet.’] РФ, г. Владимир. Онлайн-конференция Пятая ежегодная межрегиональная педагогическая конференция ‘Добрый Интернет – детям’. [Online Fifth Annual Interregional Pedagogical Conference, ‘Kind internet for children’]. Vladimir. [February.]
- Солдатова, Г. [Soldatova, G.] (2014). ‘Образ Интернета у российских подростков и родителей.’ [‘Russian adolescents’ and parents’ image of the internet.’] Первый международный Форум по Кибербезопасности – Cyber Security Forum 2014. [First International Forum on Cybersecurity.] РФ, г. Москва. Moscow. [February.]

12 months November 2012-October 2013

- Address at the InSafe meeting (Malta).
- Aroldi, P. (2013) ‘Ragazzi e internet, opportunità e rischi. La ricerca EU Kids Online e il caso italiano.’ [‘Children and the internet, risks and opportunities. The EU kids Online project and Italian findings.’] Cremona. 24 January.
- de Haan, J. (2012). ‘Expertmeeting Vodafone on mobile media and safety.’ Amsterdam. 9 November.
- de Haan, J. (2012). Participation of EU Kids Online in CEO Coalition Meeting in Brussels. 17 December.
- de Haan, J. and Sonck, N. (2013). Kijkje in de mediakeuken van SCP. [Presentation about media research at SCP.] Hilversum: Intomart GfK. 5 September.
- Dialogic (2013). ‘How to measure media literacy in the Netherlands? Using research about skills and literacy.’ Expert session. Utrecht: Dialogic. 12 June.
- (2013). Discussion and explanation of EU Kids Online III to main stakeholders in Malta. 26 February.
- (2012). E-addiction check up. KETHEA – STROFI Drugs Detox Center. November. Available at www.kethea-strofi.gr/article.php?id=780

- (2013). EU Kids Online Portugal – resultados gerais e riscos sexuais. [Presentation to the Family Planning Association.] 27 February.
- (2013). ‘Evolución en el uso de internet por parte de los menores: algunas consecuencias para las medidas de seguridad.’ Public Safety Institute of Catalonia: 3rd Summer School. ‘A cyberspace open, protected and secure.’ Barcelona. 4 July. Available at www20.gencat.cat/portal/site/interior/menuitem.749d9d1d4de644df65d789a2b0c0e1a0/?vgnextoid=6cdcf451e449210VgnVCM2000009b0c1e0aRCRD&vgnextchannel=6cdcf451e449210VgnVCM2000009b0c1e0aRCRD&vgnextfmt=default
- ‘Explótalos sin que te exploten. Internet+Redes Sociales.’ Presentention for Sabino Arana Foundation together with Google, ‘SNS risks for children’ (1000 assistants).
- Hermida, M. (2013). ‘Internetrisken für Kinder.’ (‘Internet risks for children.’) Presentation for the Federal Social Insurance Office. Bern, Switzerland.
- Helsper, E.J. (2013) ‘The digital inclusion paradox.’ Blog for the LSE Media Policy Project. October. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2013/10/21/increased-internet-use-figures-should-make-us-more-concerned-about-digital-exclusion/>
- www.simuladordeprivacidad.com/juegos/Simulador_de_Privacidad.html
- (2013). IBM Storage Forum, Bence Ságvári, participant of a roundtable discussion on Big Data, privacy and surveillance issues (EU Kids Online research results cited during the discussion). 28 February.
- Internet Governance Forum in Spain. Available at www.igfspain.com/doc/archivos/20130523_IGFSpain_Cyberbullying_v8.pdf
- Janca, E. (2013). ‘Cybermobbing.’ Saferinternet.at – Kinderjugendgesundheit.at. [Children, youth and health.]
- Jorge, A. (2013). ‘Internet, riscos e segurança online de crianças e jovens: implicações para educadores e escolas.’
- (2013). ‘Jovens e riscos na internet: o papel da comunidade e a voz dos jovens.’ Dia da Internet Segura, Biblioteca Municipal José Saramago (Loures). 5 February.
- (2013). ‘Jovens, redes sociais e riscos.’ In Tertúlia As Crianças, os Jovens e as Redes Sociais, Mês Internet Segura, Casa da Juventude de Odivelas. 22 February.
- Kalmus, V. (2013). ‘Ebasündsad pildid ja vilkuvad bännerid: mis häirib lapsi internetis?’ [‘Indecent pictures and blinking banners: What bothers children on the internet?’] Lecture at the Tallinn Representative Office of University of Tartu. Tallinn, Estonia. 1 April.
- Kirwil, L. (2012, September). ‘Co robią dzieci w Internecie? Mity i realia w świetle wyników badań EU Kids Online.’ [‘What do children do on the internet? Myths and realities in the light of EU Kids Online findings.’] VI Międzynarodowa Konferencja ‘Bezpieczeństwo dzieci i młodzieży w Internecie’. [6th International Conference – ‘Keeping children and young people safe online’.] Warsaw, Poland. Available at www.saferinternet.pl/artykuly-2012/vi_miedzynarodowa_konferencja_bezpieczenstwo_dzieci_i_mlodziezy_w_internecie.html; http://www.saferinternet.pl/speakers_abstracts/lucyna_kirwil_warsaw_school_of_social_sciences_and_humanities_poland.html.
- Kirwil, L. (2012, September). ‘Czym jest cyberbullying i jak młodzież sobie z nim radzi?’ [‘What is cyberbullying and how do young people cope with it?’] Forum Młodych 2012, Europejskie Centrum Solidarności, Podziemie przemocy: o prześladowaniu w Internecie. [Youth Forum 2012, European Solidarity Center, Underground persecution in the internet.] Poland.
- Kirwil, L. (2013, April). ‘Jaki jest cyberagresor? Psychologiczna charakterystyka cyberagresorów w wieku 11-16 lat.’ [‘Who is a cyberbully? Psychological profiles of cyberbullies aged 11 to 16 years.’] Ogólnopolska Konferencja Naukowa: Umysł Przestępcy II: Cyberseksualność – Cyberprzemoc. [Polish National Scientific Conference: Offender’s Mind II: Cybersexuality and Cyberviolence.] Uniwersytet im. Kardynała Stefana Wyszyńskiego, Warsaw, Poland.
- Kotilainen, S. (2013). ‘Lapset netissä.’ Presentation to the annual meeting of the Finnish Society on media education. March.
- Kupiainen, R. (2013). ‘Digital literacies and the myth of digital natives.’ Presentation in ‘My Media Playground’ seminar. February.
- Kupiainen, R. (2013). ‘EU Kids Online.’ Presentation to the Safer Internet meeting at the Finnish Centre for Media Education and Audiovisual Media. January.
- Lebesheva M. (2013). ‘Psychological and pedagogical aspects of the construction of educational programs for older people.’ Safer Internet Forum 2013. 7 February.
- Livingstone, S. (2013). ‘Child online safety: recent research findings’ (with Julia Davidson). Child Internet Safety, QEII Conference Centre. London. July.

- Livingstone, S. (2012). ‘Children’s rights and the internet.’ Workshop on the Rights of Children, Subcommittee on Human Rights (DG EXPO), European Parliament. Brussels. November.
- Livingstone, S. (2012). ‘Towards a better internet for children: What is the research telling us?’ Family Online Safety Institute’s 6th Annual Conference. Washington DC. November.
- Livingstone, S. (2013). ‘Smart TVs, smart phones and stupid parents: What should government, business and citizens be doing to provide greater protection for children online?’ Panellist. Oxford Media Convention (IPPR/Media Guardian). Oxford. January.
- Livingstone, S. (2013). ‘The realities of youth and peer culture: Balancing learning opportunities and risks.’ Webinar for the MacArthur Foundation Digital Media Learning hub. January. Available at <http://connectedlearning.tv/sonia-livingstone-realities-youth-and-peer-culture-balancing-learning-opportunities-and-risks>
- Livingstone, S. (2013). Chair, ‘Children and the internet – improving the impact of education and awareness’. Intellect. House of Lords. London. June.
- Livingstone, S. (2013). Panel organiser and chair, ‘A better internet for very young children’. Respondent, ‘Impact of online business on child protection’. Safer Internet Forum. Brussels. October.
- Livingstone, S. (2013). Panellist, ‘Roundtable on Social Media and Violence against Women and Girls’. *The Guardian* and End Violence Against Women coalition. London. July.
- Livingstone, S. (2013). Speaker, ‘New and emerging threats: New technology and its impact on violence against women and girls’. Inter-Ministerial Group on Violence against Women and Girls, chaired by the Home Secretary, Home Office. London. June.
- Livingstone, S., Ponte, C., Staksrud, E. and Kirwil, L. (2013). ““In their own words”: child and parent views of online risk.” Youth 2.0. Antwerp. March.
- Mascheroni, G. (2012) ‘Il Progetto Eu Kids Online. Opportunità e rischi di internet per i minori.’ [‘The EU Kids Online Project. Online opportunities and risks for children.’] Paper presented at the Finmeccanica Seminar Il web tra opportunità e rischi [The web between opportunities and risks]. Roma. 13 December.
- O’Neill, B. (2013). ‘Growing up online: digital natives in Ireland today.’ Paper presented at Dublin City Council Children’s Services Committee. Dublin. 13 March.
- O’Neill, B. (2013). ‘Data protection and privacy.’ Panel discussion at FOSI European Forum, Google’s EMEA Headquarters. Dublin. 15 May.
- O’Neill, B. (2013). ‘Technology for well-being.’ Panel discussion at Technology for Well-Being International Conference 2013. Dublin. 25 September.
- O’Neill, B. (2013). ‘Children, youth and the internet in Ireland: Some research findings.’ Paper presented at Enterprise Ireland Staff Seminar. Dublin. 26 September.
- Paus-Hasebrink, I. (2012). ‘EU Kids Online figures.’ Presentation to the online Editorial of the Kronen Zeitung. Salzburg.
- Paus-Hasebrink, I. (2012). ‘EU Kids Online findings for the countries in Austria.’ Presentation to Bernd Radler, ORF Carinthia regional broadcaster. Salzburg.
- Paus-Hasebrink, I. (2012). ‘National perspectives.’ Presentation to Ursula Kastler, Salzburger Nachrichten. Salzburg.
- Paus-Hasebrink, I., Sinner, P. and Prochazka, F. (2013). ‘Vermerk zur Studie “Cyberlife”.’ [‘Statement on the study “Cyberlife”.’] *Information sent to Stakeholders*. 10 July.
- (2013). ‘Posvet kriminalistov, tožilcev in sodnikov na Brdu.’ OTROK V VLOGI ŽRTVE IN STORILCA.
- (2013). Presentation (CvF) of some European and Swedish findings from EU Kids Online, seminar in Moscow with, among others, Children’s Ombudsmen. 27 February.
- (2013). Presentation of the results of the EU Kids Online II research from Malta’s National Advisory Board on the BeSmartOnline! Project. 23 November.
- Privacy simulator project for SNS together with TUENTI, Spain’s leading SNS, and Pantallas Amigas (NGO).
- Prochazka, F. (2013). ‘New results.’ 17th SaferInternet Council Austria. Vienna. 19 March.
- Prochazka, F. (2013). ‘Piracy and copyright. The perspective of Austrian “digital natives”.’ 18th Safer Internet Council Austria. Vienna. 1 October.
- Seminar co-host and organiser, ‘The legal basis of children’s and young people’s engagement with the internet’, a workshop held for UK legal and child protection experts. October. Plus a larger follow-up event held in March 2013.
- (2013). Seminar organiser and chair, ‘Media literacy research and policy in Europe: A review of recent, current and planned activities’. COST Transforming Audiences, Transforming Societies Action. Brussels. September.

- Shahbazyan, L. (2013). 'Children in the internet: digital monsters or at-risk population.' Online safety training for teachers. Sofia, Bulgaria. April.
- Shahbazyan, L. (2013). 'Children in the internet: myths and facts.' Lecture conducted at online safety training for young people. Samokov, Bulgaria. August.
- Shahbazyan, L. (2013). 'Children in the internet.' Lecture conducted at online safety training for teachers. Sevlievo, Bulgaria. September.
- Signer, S. (2013). 'Ergebnisse der Studie EU Kids Online über Risikoerfahrungen und den Umgang mit Risiken von Schweizer Kinder und Jugendlichen im Internet.' ('Results of the EU Kids Online Study. Risk and risk management of Swiss children Oonline.') Presentation at the Higher School of Education. Zurich. June.
- Siibak, A. (2013). 'Mida on ühist Facebookil ja pesumasinal?' ['What do Facebook and a washing machine have in common?'] Saue Gymnasium. Estonia. 28 February.
- Siibak, A. (2013). 'Nähtamatu auditoorium ja noorte privaatsusstrateegiad sotsiaalmeedias.' ['Invisible audience and young people's privacy strategies on social media.'] Paper presented at the Conference 'Minu jalajälg internetis' ['My footprint on the internet']. Tartu, Estonia. 7 February.
- Siibak, A. (2013). 'Mida on ühist Facebookil ja pesumasinal?' ['What do Facebook and a washing machine have in common?']. Tallinna Nõmme Gymnasium. Estonia. 28 February.
- Sinner, P. (2013). 'Research and data concerning children, risk and safety on the internet.' Presentation to Ivo Plotegher, Head of the State Police for Postal Services and Communications. Bozen/Bolzano – Südtirol/Alto Adige. 1 March.
- Sinner, P. (2013). 'Online media.' Presentation to Alexandra Kienzl, FF weekly journal. Bozen/Bolzano – Südtirol/Alto Adige. 1 March.
- Sinner, P. (2012). 'Exzessive Internetnutzung bei Jugendlichen.' ['Excessive internet use by adolescents.] Presentation to Johannes Grüner, radio station 88.6. Vienna. 14 November.
- Sinner, P. (2012). 'Children and adolescents on the internet.' Presentation to Georg Faistauer, Head of Centre 1 for Special Education. Salzburg. 28 November.
- Sinner, P. (2012). 'Excessive internet use.' Presentation to Mrs Haltmeier, University of Exeter. Salzburg. 28 November.
- Sinner, P. (2013). 'Youth, elections and social media.' Presentation to Martin Lercher, Dolomiten Daily Newspaper. Bozen/Bolzano. 1 September.
- Sinner, P. and Prochazka, F. (2012). 'EU Kids Online national findings Austria.' Presentation to Martin Behr, Salzburger Nachrichten Styria. Graz.
- Sinner, P. and Prochazka, F. (2012). 'Kinder und Jugendliche im Internet zwischen Virtualität und Realität.' ['Children and adolescents on the internet between virtuality and reality.] Keynote speech at the Austrian Prevention Congress. Graz. 7 November.
- Sonck, N. (2013). 'EU Kids Online; European research network about children's use, risk and safety online.' 'Cyberbullying? Dislike!' Conference. Leiden (the Netherlands), Leids Volkshuis. 19-20 September.
- Staksrud. (2013). 'Si adressen din, skriv i gjesteboka mi og vi SKAL bli kjærester! Hvis dette ikke skjer, så hacker jeg deg 4 ever!!!!!!.' Paper presented at the Digital kjærestevold [Digital Partner Violence]. Oslo.
- Staksrud, E. (2013). 'Social media and youth.' Paper presented at the National Teachers Conference, book launching. Oslo.
- Stald, G. (2013). 'EU Kids Online. The Danish perspective.' Presentation at an expert group workshop in The Danish Competition and Consumer Agency under the Ministry of Business and Growth. 23 June.
- Stald, G. (2013). 'Mobile medier, analoge børn.' Presentation at a seminar for child librarians, Gentofte Bibliotek. 21 May.
- Stald, G. (2013). 'Mobile medier, mobile unge.' Presentation at three versions of the conference Digital Trivsel in Copenhagen, Kolding and Odense. March and May.
- Vandoninck, S. (2013). 'Cyberpesten en veilig op het internet.' ['Cyberbullying and online safety.] Informatieavond voor ouders. SIMA, Aarschot. 10 September.
- Vandoninck, S. (2013). 'Online risico's: weerloos of weerbaar? Focus op jongeren tussen 9 en 16 jaar.' ['Online risk: powerless or resilient? Focus on youngsters between 9 and 16 years old.] Studiedag Slachtoffers van het Internet. Coördinatie- en steundirectie van de Federale Politie, Asse. 25 April.
- Velicu, A. (2013). 'From EU Kids Online to Net Children Go Mobile. Results and new perspectives in researching risks and harm on the internet.' 'Civil society: trends in working with children and youth.' Bucharest. 14-15 October.

- Võime, M. (2013). ‘Laste interneti liigkasutus ja selle seosed vanemliku vahendamisega.’ [‘Children’s excessive internet use and its relations with parental mediation.’] Presentation in the Estonian Ministry of Social Affairs, 18 September.
- Лебешева, М. [Lebesheva, M.] (2013) ‘Психолого-педагогические аспекты построения образовательных программ для старшего поколения.’ [‘Psychological and pedagogical aspects of building educational programs for senior citizens.’] Секция ‘Цифровая грамотность и обучение безопасности в Интернете’. Форум Безопасного Интернета. [Section ‘Digital Literacy and Training of Internet Safety’. Safer Internet Forum.] Moscow. [February.]
- Солдатова, Г. [Soldatova, G.] (2013) ‘Цифровая компетентность российских подростков и родителей.’ [‘Digital literacy of Russian adolescents and parents.’] Четвертый российский форум по управлению интернетом [4th Russian Internet Governance Forum.] Moscow. [April.]
- Солдатова, Г. [Soldatova, G.] (2013) ‘Цифровая компетентность и безопасность использования Интернета.’ [‘Digital competence and internet safety.’] Летняя школа для учителей ‘Психолого-педагогическое сопровождение реализации новых школьных стандартов’ [Summer school for teachers ‘Psychological and educational support of implementation of new school standards.] Moscow. [June.]
- Солдатова, Г. [Soldatova, G.] (2013) ‘Обучение цифровой грамотности, как ключевая составляющая в обеспечении безопасности детей в Интернете.’ [‘Teaching digital literacy as a key component in ensuring children’s internet safety.’] Международная конференция по обеспечению детской безопасности и цифровой грамотности в сети Интернет. [International Conference on Child Safety and Digital Literacy on the Internet.] Moscow. [March.]
- Солдатова, Г. [Soldatova, G.] (2013) ‘Цифровая грамотность и навыки безопасного использования интернета детьми.’ [‘Children’s digital literacy and skills of safe internet use.’] Секция ‘Цифровая грамотность и обучение безопасности в интернете’. Форум Безопасного Интернета. [Section ‘Digital literacy and internet safety training’. Safer Internet Forum.] Moscow. [February.]

12 months November 2011 - October 2012

- (2012). School presentation. Pangiprio Lycium Larnaca, Cyprus. 2 January.
- (2011). ‘Varovanje osebnih podatkov na internetu, predstavitev Mateja Sužnika OŠ Ljudski vrt Ptuj.’ Available at www.os-ljudskivrtptuj.si/index.php?option=com_docman
- (2012). Safer Internet Training. Cyprus. 26 January-15 March. Available at www.cyberethics.info/cyethics1/index.php?option=com_content&view=article&id=824:safer-internet-training&catid=:news-a-announcements&Itemid=22
- Aroldi, P. (2011). ‘Rischi e sicurezza online fra i ragazzi europei.’ Stati Generali della pediatria. Milano, Fondazione Cariplo. 19 November. Available at <http://sip.it/pianeta-sip/stati-generalisti-della-pediatria/grande-successo-di-stampa-per-gli-stati-generalisti>
- Aroldi, P. (2011). ‘Il fenomeno del cyberbullismo in Italia e in Europa.’ Convegno ‘Ragazzi 2.0: Cyberbullying, social networking: come riuscire a usare correttamente i new media.’ Sala del Gonfalone, Palazzo Pirelli, Milano. 16 November.
- Bonthuis, M. (2011). ‘Nationale aanpak veilig internet voor kinderen.’ (‘National policy about safe internet for children.’) Expertmeeting SCP & RMO. The Netherlands Institute for Social Research, The Hague. November.
- Brice, L. (2012). ‘Youth. Language. Media. Youth language use in social networking sites: how web environment constructs the language.’ 27 April. Available at www.valida.lv/Aktualitates/Nac_uz_sarunu_dienu_Jaunietis_Valoda_Mediji/992/mid_522
- Brikse, I. (2012). ‘Children and the internet. Are the problems of Europe Latvian problems?’ Latvian Educational Forum ‘Education in the information society: what schools can and cannot do in the upbringing of children and young people’. 9 March.
- Bujková, E. (2012). ‘Vplyv internetu na rozvíjanie osobnosti dieťaťa.’ [diplomová práca] Škol. Nataša Bujdová. Bratislava: VŠZSP sv. Alžbety, p. 91.
- de Haan, J. (2012). ‘Risks and safety on the internet: The perspective of European children. Findings from EU Kids Online.’ Presentation at CEO Coalition for a better internet for kids. European Commission, Brussels. March.
- Doktorová, K. (2012). ‘Vplyv internetu a sociálnych sietí na sociálny vývin mládeže v období dospievania.’ [diplomová práca] Škol. Alena Hrašková. Bratislava: VŠZSP sv. Alžbety, p. 78.

- Dürager, A. (2012). 'EU Kids Online in der Schule.' [‘EU Kids Online at school.’] Presentation to an elementary school in Seeham.
- Laouris, Y. (2012). 'English school training.' Presentation. E-safety training: Connecting generations and educating each other. Nicosia. 5 June.
- German Online Research Conference, Mannheim.
- Hacek, J. (2012). 'Správne používanie internetu.' [‘The right way to use the internet.’] Pupil training. Bratislava. June.
- Hacek, J. (2012). 'Mediálna výchova.' [‘Media education.’] Training of university students. Bratislava. March.
- Hacek, J. (2012). 'Stratégie rodičovskej mediácie.' [‘Parental mediation strategy.’]. Training of university students. Bratislava. March.
- Hasebrink, U. (2012). 'Eltern und Jugendmedienschutz.' [‘Parents and protection of minors in the media.’] AG Jugendschutz der Obersten Landesjugend- und Familienbehörden Conference. Saarbrücken. August.
- Hasebrink, U. (2012). 'Internetrisiken aus der Perspektive von Eltern und Kindern. Ein europäischer Vergleich.' [‘Internet risks from the perspective of parents and children. A European comparison.’] Eltern – Kinder – Medien Conference. Hamburg. March.
- Hasebrink, U. (2012). 'Practices of internet use – revisited.' Keynote. March.
- Hasebrink, U. (2012). 'From online practices to risk, from risk to harm: evidence from the EU Kids Online network.' ‘Risk-taking Online Behaviour – Young People, Harm and Resilience’ Conference. Berlin. May.
- Helsper, E. and Livingstone, S. (2012). 'Low internet users and online risk and harm'. ‘On the periphery? Low and discontinued internet use by young people in Britain: drivers, impacts and policies.’ Oxford Internet Institute. March.
- Helsper, E.J. and Anderson, B. (2011). IPTS Seminar and Workshop: ‘Impact assessment and best practice: Quantitative methods in ICT for social and digital inclusion.’ Two-day workshop for JRC- IPTS. Sevilla, Spain. December.
- Helsper, E.J. (2011). 'Digital inclusion in the UK and Europe. Learning in a digital world.' London, UK. November.
- Helsper, E.J. (2012). 'Digital inclusion: A bird’s eye view.' TEL Digital Inclusion Meeting. Leicester, UK. January.
- www.safe.si/uploadi/editor/1328600426Starevskapodpora.pdf
- ip-rs.si (2012) ‘Dan varne rabe interneta 2012.’ 7 February. Available at www.ip-rs.si/novice/detajl/dan-varne-rabe-interneta-2012/?cHash=246cea2ae4d1f46e53821eefaab2fc39
- Kirwil, L. (2011). ‘10 mitów o zagrożeniach internetowych dla dzieci.’ [‘10 myths about online risks for children.’] Referat na posiedzeniu Komitetu Konsultacyjnego NASK. [Paper presented at the Meeting of the Scientific Council of NASK, The Research and Academic Computer Network.] Warsaw. December.
- Kirwil, L. (2012). ‘Chcą korzystać z sieci, ale ze wsparciem rodziców.’ [‘They wish to use the network with their parents’ support.’] Informacja prasowa SWPS na DBI 2012. [Press release on SIS 2012.] 7 February. Available at www.swps.pl/doniesienia-ze-swiata-nauki/doniesienia-ze-swiata-nauki/chca-korzystac-z-sieci-ale-ze-wsparciem-rodzicow
- Kirwil, L. (2012). ‘Zaangażowanie skuteczniejsze niż ograniczanie w rodzicielskiej ochronie dzieci przed internetowymi zagrożeniami.’ [‘In parental mediation against online risks engagement more efficient than restriction.’] Ulotka DBI 2012. [Flyer on SID 2012.] Warsaw. Available at www.swps.pl/images/stories/dokumenty/Ulotka_SID2012.pdf
- Laouris, Y. (2012). 'Connecting generations: Should kids take the lead?' Presentation at the Pancyprian Lyceum. Larnaca. 4 April.
- Lebesheva, M. (2012). 'Useful and safe internet.' Seminar ‘Risks of the digital generation. Useful and safe internet for children’. Ulyanovsk. August.
- Livingstone, S. (2011). Chair, Youth Panel Debate, London Conference on Cyberspace. Queen Elizabeth II Conference Centre. 1-2 November.
- Livingstone, S. (2011). 'Influence of advertising on health.' Public Hearing of the European Economic and Social Committee (EESC) on advertising for young people and children. Oral presentation. Brussels. 1 December. Available at www2.lse.ac.uk/media@lse/pdf/eescSpeech.pdf
- Livingstone, S. (2011). Panellist, ‘Children’s programmes – out of date in the digital age?’ Voice of the Listener and Viewers Annual Children’s Conference. London. November.
- Livingstone, S. (2011). Plenary panellist, ‘What the data is telling us’. Family Online Safety Institute Annual Conference 2011. Washington DC. November. Available at www.youtube.com/user/FOSI#p/u/1/43Ki3uxVNo0

- Livingstone, S. (2012). 'Vulnerability and resilience: Findings from EU Kids Online.' Presented to the seminar, 'Identifying vulnerable children and what strategies can help them'. UK Council for Child Internet Safety. London, January.
- Livingstone, S. (2012). Panellist, 'Communications Bill – censorship or child protection'. ORGCon 2012. Open Rights Group. London. March.
- Livingstone, S. (2012). 'Setting the scene for the media literacy debate' and 'How can digital media support learning?' Presented to the seminar, 'Twenty-first century literacy in education'. Centre for Cultural Policy Research, University of Glasgow. March.
- Locatelli, E. (2012). 'L'educazione e i media digitali: apprendimenti, comportamenti e valori.' Centro Salesiano Don Bosco, Treviglio. 19 January.
- Martáková, K. (2012). 'Vplyv internetu, sociálnych sietí a iných technologických foriem komunikácie na sociálnu interakciu.' [diplomová práca] Škol. Sergej Hloch. Bratislava: VŠZSP sv. Alžbety, 80.
- Mascheroni, G. (2011). 'Rischi e sicurezza online fra i ragazzi europei: evidenze empiriche e falsi miti.' TOTEM, Minacce virtuali e opportunità reali – bambini e nuovi media. Palazzo delle Stelline, Milano. 26 October. Available at www.terredeshommes.it/Comunicati/arriva-totem-il-primo-villaggio-per-1%E2%80%99educazione-ai-media-di-terre-des-hommes/
- Mascheroni, G. (2011). 'Rischi e sicurezza online fra i ragazzi europei.' Stati Generali della pediatria. Palazzo della Regione, Roma. 19 November. Available at <http://sip.it/pianeta-sip/stati-generalisti-della-pediatria/grande-successo-di-stampa-per-gli-stati-generalisti>
- Mascheroni, G. (2012). EU Kids Online presentation. Sala della Regina, Camera dei deputati, Roma. 7 February. Available at www.camera.it/105?shadow_interventi_presidente=429
- Nikken, P. (2011). 'De ouderlijke begeleiding van kinderen op het internet.' ['Parental mediation of children's internet use.']. Expertmeeting SCP & RMO. The Netherlands Institute for Social Research, The Hague. November.
- Ólafsson, K. (2012). 'Í klóm internetsins – Algengi og alvarleiki ávananotkunar á neti meðal 15-16 ára ungmenna á Íslandi.'
- O'Neill, B. (2012). 'Irish Kids Online: Comparing youth and parent perspectives.' Safer Internet Day Seminar. Dublin Civic Offices. February.
- O'Neill, B. (2012). 'Social networking and privacy.' Digital Childhoods Seminar Series. Dublin Institute of Technology. July.
- O'Neill, B. (2012). 'Digital literacy and digital opportunities.' Digital Childhoods Seminar Series. Dublin Institute of Technology. June.
- Paus-Hasebrink, I. and Sinner, P. (2012). 'EU Kids Online III, weitere Schritte – CEO Coalition Report und die Länder.' ['EU Kids Online III, further steps – CEO Coalition report and the countries.'] Presentation to Herbert Rosenstingl, project leader media & youth, Federal Ministry of Economy, Family and Youth in Vienna.
- Paus-Hasebrink, I. (2011). 'What are the best interests of the child on the Internet? Reporting back from the Conference on the Council of Europe Strategy for the rights of the child 2012-2015.' Discussion held at the high level conference 'Our Internet – Our Rights, Our Freedoms. Towards the Council of Europe Strategy on Internet Governance 2012-2015.' Vienna, Austria. Available at www.coe.int/t/informationsociety/conf2011/Programme_en.pdf
- Paus-Hasebrink, I. (2012). 'Die Internetnutzung durch Kinder in den Ländern Österreichs und in Kärnten.' ['Children's internet usage in the countries of Austria and in Carinthia.'] Presentation to Bernd Radler, Editorial Department of Science, ORF Carinthia. Salzburg.
- Paus-Hasebrink, I. (2012). EU Kids Online. Presentation to Kathrin Quatember, Salzburg Peace Bureau and Kranich newspaper. Salzburg.
- Paus-Hasebrink, I., Prochazka, F., Sinner, P. and Dürager, A. (2011). *Forschungsbericht EU Kids Online Österreich. [Research report EU Kids Online Austria.]* Report for Wolfgang Schick, Bureau of Youth, Region of Salzburg. Salzburg.
- Paus-Hasebrink, I., Sinner, P. and Prochazka, F. (2012). 'Aktive Auseinandersetzung statt Verbote – wie Kinder vor Online-Risiken geschützt werden können.' ['Active engagement instead of banning – how we can protect children against online risks.'] Presentation at the Altstadtfest on the 50th anniversary of the University of Salzburg. Salzburg.
- Paus-Hasebrink, I., Sinner, P., Prochazka, F. and Dürager, A. (2011). 'EU Kids Online Österreich. Befunde einer empirischen Untersuchung zur Onlinenutzung von Kindern und Jugendlichen & Ausblick EU Kids Online III.' ['EU Kids Online Austria. Findings of an empirical study on the internet use of children and adolescents and Outlook EU Kids Online III.'] Presentation to Herbert Rosenstingl, project leader media & youth, Federal Ministry of Economy, Family and Youth in Vienna.

- Economou, A. (2012). 'Opportunities and challenges on the internet.' Presentation at Engomi High School Nicosia. 5 April.
- Laouris, Y. (2012). 'Connecting generations: Should kids take the lead?' Presentation at European Greek School 'Philips'. Nicosia. 2 May.
- (2012). Press release on CEO report. 10 July.
- Prochazka, F. and Sinner, P. (2012). 'EU Kids Online III Zeitleiste. ['EU Kids Online III timeline.]' Presentation to Wolfgang Schick, Bureau of Youth, Region of Salzburg. Salzburg.
- Prochazka, F. and Sinner, P. (2012). 'Planungstreffen für die jährliche Konferenz der Landesjugendräte.' ['Coordination of the annual conference of the Austrian Bureau of Youth.]' Presentation to Wolfgang Schick, Bureau of Youth, Region of Salzburg. Salzburg.
- Sinner, P. and Prochazka, F. (2012). 'EU Kids Online III, weitere Schritte – CEO Coalition Report, die Länder und Konferenzen.' ['EU Kids Online III, further steps – CEO Coalition report, the countries and conferences.]' Presentation to Wolfgang Schick, Bureau of Youth, Region of Salzburg. Salzburg.
- Sinner, P. (2011). 'Ergebnisse aus EU Kids Online II.' ['Final findings of EU Kids Online II.]' Presentation to Maria Mayer, Editorial Department for Science, ORF Salzburg. Salzburg
- Sinner, P. (2011). 'EU Kids Online – Risiken und Sicherheit im Internet.' ['EU Kids Online – Risks and safety on the internet.]' Presentation to Nicole Solarz and team, Member of Parliament, spokesperson on youth and education policy. Salzburg.
- Sinner, P. (2011). 'EU Kids Online – Risiken und Sicherheit im Internet.' ['EU Kids Online – Risks and safety on the internet.]' Presentation to Tina Widmann and team, Minister of Family, Youth and Children. Salzburg.
- Sinner, P. (2011). 'EU Kids Online – Risiken und Sicherheit im Internet.' ['EU Kids Online – Risks and safety on the internet.]' Presentation to Christoph Cramme and team, chief pedagogue at Christliches Jugendorfwerk Deutschlands. Berchtesgaden, Deutschland.
- Sinner, P. (2011). 'EU Kids Online III – A new project.' Information paper to the Salzburg Centre of European Union Studies.
- Sinner, P. (2012). 'Wie Eltern ihre Kinder vor negativen Online-Erfahrungen schützen können.' ['How parents can protect their children from negative experiences on the internet.]' Presentation to Maria Mayer, Editorial Department for Science, ORF Salzburg. Salzburg.
- Škriváňková, L. (2012). 'Mediálna výchova ako prostriedok prevencie antisociálnych tendencií: projekt dizertačnej práce.' Školitel': Eva Poláková. Trnava: Univerzita sv. Cyrila a Metoda, Fakulta masmediálnej komunikácie, Katedra masmediálnej komunikácie, 33 s.
- Soldatova, G. (2012). 'Does the internet provoke loss of sociability?' XIV Russian-German 'Potsdam meetings'. Conference 'Internet society: promise or misleading'. Brandenburg, Germany. June.
- Soldatova, G. (2012). 'Children's and parents' experience of encountering online risks.' Roundtable 'Children on the internet. Who is responsible for them?' Publishing house 'Argumenty i Fakty' (AiF). Moscow. May.
- Sonck, N. and de Haan, J. (2011). 'Kinderen en internetrisico's.' ('Children and internet risks.') Expert meeting SCP & RMO. The Netherlands Institute for Social Research, The Hague. November.
- Sonck, N. (2012). 'EU Kids Online III – NL team.' Startbijeenkomst. [First meeting presentation.] The Netherlands Institute for Social Research, The Hague. February.
- Sonck, N. (2012). 'Children and internet risks.' Presentation at the Education Inspectorate, Ministry of Education, Culture and Science. Utrecht. March.
- Staksrud, E. (2012). 'Barn som digitale borgere.' ['Children as digital citizens.]' Paper presented at 'Å vokse opp' ['To grow up'], Oslo.
- Staksrud, E. (2012). 'Barn, unge og nye medier.' ['Children, youth and new media.']. Paper presented at Dei Gode Døma, Bergen.
- Staksrud, E. (2012). 'Hvorfor er det ikke nakenbilder av farmor på Facebook?' ['Why is there no nude photos of grandma on Facebook?] Paper presented at 'It's Learning'. Bergen.
- Stald, G. (2012). Participation in Research Day. EU Kids Online booth. Research Day arranged by Danish Agency for Science, Technology and Innovation. 19 April.
- sviz.si (2011) 'World child day.' 20 November. Available at www.sviz.si/novice/index.php?IDnovica=534
- Turská, R. (2012). 'a kol.: Mediálna výchova v kontexte celoživotného vzdelávania pedagógov.' In R. Turská V. Tanító and M. Záboršký (Eds). *Žilina: Katedra mediamatiky a kultúrneho dedičstva FHV ŽU*. 152 s.
- Vargončíková ,V. (2012). 'Vplyv internetu a sociálnych sietí na sociálny vývin mládeže v období dospievania.' [diplomová práca] Škol. Iveta Ivančíková. Bratislava: VŠZSP sv. Alžbety, 111.

- Velicu, A. (2012). ‘Copii si parinti – impreuna in online. Realitati, provocari, asteptari.’ [‘Children and parents – together online. Realities, challenges, expectations.’] Presentation at the Safer Internet Day Gala. Bucharest. 28 February.
- von Feilitzen, C. (2011). Talk delivered at a seminar in Stockholm for stakeholders (social services, school, police) arranged by the Swedish Media Council and the network organisation Surfalugnt (Surf Cooly).
- von Feilitzen, C. (2012). Talk delivered at a seminar in Stockholm for stakeholders (various) arranged by the Swedish Media Council.
- von Feilitzen, C., Findahl, O. and Dunkels, E. (2011). *Hur farligt är internet? Resultat från den svenska delen av den europeiska undersökningen EU Kids Online.* [How dangerous is the internet? Findings from the Swedish part of the European project EU Kids Online.] Göteborgs universitet: The International Clearinghouse on Children, Youth and Media, Nordicom.
- von Feilitzen, C., Findahl, O. and Dunkels, E. (2011). ‘Vad nytt om barn och internet i Sverige? Resultat från den europeiska undersökningen EU Kids Online.’ [‘What’s new about children and the internet in Sweden? Findings from the European project EU Kids Online.’] *Nordicom-Information*, 33(4), 71-79 (article in scientific journal, in Swedish).
- von Felitzen, C. (2011). Presentation for stakeholders (Ministry of Culture, Educational Radio/Television, Swedish National Board for Youth Affairs) and a researcher.
- Солдатова, Г.В. [Soldatova, G.V.] (2012) ‘Онлайн-риски российских и европейских школьников: мифы и реальность.’ [‘Online risks for Russian and European schoolchildren: myths and reality.’] Круглый стол по вопросам детской безопасности в интернете и обучения навыкам цифровой грамотности детей и родителей. [Roundtable on child safety on the internet and digital literacy skills training for children and parents.] Google, Moscow. [March.]
- Солдатова, Г.В. [Soldatova, G.V.] (2012) ‘Социальные сети и подростковый суицид.’ [‘Social networking sites and adolescent suicide.’] Круглый стол ‘Детский суицид – крик о помощи’. [Roundtable ‘Child suicide – a cry for help’.] RIA Novosti, Moscow. [March.]

Media mentions

12 months November 2013-October 2014

- (2013). ‘Violenza e porno, paura e disgusto dei ragazzi in rete.’ [‘Violent content and porn, fear and disgust among online children.’] Ansa. 8 May. Available at www.ansa.it/saluteebenessere/notizie/rubriche/stilidivita/2013/05/08/-ANSA-BOX-Violenza-porno-paura-disgusto-ragazzi-rete_8673284.html
- (2013). ‘Web, i ragazzi italiani spaventati più dalla violenza che dal porno.’ [‘Web, Italian kids scared by violence more than porn.’] La Repubblica. 8 May. Available at www.repubblica.it/tecnologia/2013/05/08/news/violenza_e_porno_paura_e_disgusto_dei_ragazzi_in_rete_ricerca_commissione_europea_su_adolescenti_in_25_paesi-58347632/?ref=HREC2-9
- (2013) ‘YouTube e Facebook: diverse paure e i rischi per i ragazzi italiani.’ [‘YouTube and Facebook: different concerns and risks for Italian children.’] Mainfatti. 8 May. Available at www.mainfatti.it/Youtube/Youtube-e-Facebook-diverse-paure-e-i-rischi-per-i-ragazzi-italiani_051230033.htm
- (2013). ‘Stare Online per più di tre ore al giorno rovina la vita.’ [‘Being online for more than 3 hours per day wastes life.’] BitCity. 9 May. Available at www.bitcity.it/news/27792/stare-online-per-piu-di-3-ore-al-giorno-rovina-la-vita.html
- (2013). ‘Piccoli online: la prudenza non è mai troppa!’ [‘Younger children online: safety is never too much!'] Chiesa Cattolica. 29 August. Available at www.chiesacattolica.it/comunicazione/ucs_2012/news/00048882_Piccoli_on_line_la_prudenza_non_e_mai_troppa.html
- (2013). ‘Da Flickr a Twitter: come usare i social in classe.’ [‘From Flicker to Twitter: how to use social media in class.’] Corrieredellasera.it. 3 September. Available at <http://seigradi.corriere.it/2013/09/03/scuola-rientro-social-media/>

- (2013). ‘I rischi su Interent per i ragazzi europei: Il progetto EU Kids Online.’ [‘Online risks for European children: the EU Kids Online project.’] Agenzia Omnipress. 22 July. Available at www.agenziaomnipress.com/2013/07/i-rischi-su-internet-per-i-ragazzi.html
- (2013). ‘Minori in rete: ricerca EU Kids Online, rischi del poco o troppo controllo.’ [‘Online children: the EU Kids Online research, risks of too less or too much control.’] Agenzia SIR. 22 July. Available at www.agensir.it/sir/documenti/2013/07/00266451_minori_in_rete_ricerca_eu_kids_on_line_ri.html
- (2013). ‘Il nuovo rapporto Eu Kids lancia l’allarme sui rischi d’internet.’ [‘The new EU Kids Online report warns against the risks of the internet.’] Vita. 29 August. Available at www.vita.it/welfare/minori/il-nuovo-rapporto-eu-kids-lancia-l-allarme-sui-rischi-d-internet.html
- (2014). ‘Minori Online risorse e pericoli.’ [‘Children online: opportunities and dangers.’] Chiesacattolica.it. 11 February. Available at www.chiesacattolica.it/comunicazione/ucs_2012/news/00054318_Minori_on_line_risorse_e_pericoli.html
- (2014). ‘I bambini e internet: quali rischi incontrano online?’ [‘Children and the internet: what risks do they encounter online?’] Che storie. 12 February. Available at www.chestorie.com/che-storie/bambini-e-internet-quali-rischi-incontrano-online/
- (2014). ‘Ci sono anch’io! I minorenni e Facebook.’ [‘I’m there too! Children and Facebook.’] LiveSicilia. 23 February. Available at http://livesicilia.it/2014/03/23/ci-sono-anchio-i-minorenni-e-facebook_462643/
- (2014). ‘Cosa fanno i ragazzi su Internet? Ecco i rischi e le opportunità della rete.’ [‘What do children do online? The opportunities and risks of the internet.’] Mamme acrobate. 11 February. Available at www.mammeacrobate.com/adolescenti/1621-cosa-fanno-ragazzi-su-internet-rischi-opportunita.html
- (2013). ‘State needs to act on online grooming of children.’ Cyprus Mail. 12 November. Available at <http://cyprus-mail.com/2013/06/19/state-needs-to-act-on-online-grooming-of-children/>
- (2014). ‘¿Trasnochas por culpa del móvil? Está de moda y se llama „vamping“.’ El diario.es. 19 August. Available www.eldiario.es/hojaderouter/internet/internet-nuevas_tecnologias-Twitter-vamping_0_293970603.html
- (2014). Interview with Maialen Garmendia, cadena SER. 22 June.
- Admin. (2013). ‘Young net users engage in “risky” behaviour.’ 21 October. Available at <http://cometoniche.info/author/admin/page/4/>
- Adresseavisen (2013). ‘Viktig med tommelen opp for bilder.’ [Interview with Elisabeth Staksrud]. 22 November, pp. 8-9.
- Akernes, H.L. (2014). ‘Vil stoppe sladre-trend på Twitter.’ Bergens Tidende. 2 March. Available at www.bt.no/nyheter/lokalt/Vil-stoppe-sladre-trend-pa-Twitter-3070362.html#.U1e_fVyrus
- Aldra, S. (2013). ‘Foreldre må lære barn å håndtere mobbingen.’ Trønder-Avisa. 25 October. Available at www.t-a.no/nyheter/article8508557.ece#.U1eMdVyrus
- Alitheia (2014). ‘To Hope for Children’ για τη διαφθορά ανηλίκου. 7 May.
- Amundsen, G. and Langset, K.G. (2013). ‘Enklere å holde kontakt på tvers av generasjoner.’ Bergens Tidende. 18 December. Available at www.bt.no/nytte/digital/--Enklere-a-holde-kontakt-pa-tvers-av-generasjoner-3026158.html
- Amundsen, G. and Langset, K.G. (2013). ‘Gjør det enklere å holde kontakt på tvers av generasjoner.’ Adresseavisen. 18 December. Available at www.adressa.no/forbruker/digital/article8829967.ece
- Amundsen, G. and Langset, K.G. (2013). ‘Her får julegjestene “mobilkurven”.’ Stavanger Aftenblad. 17 December. Available at www.aftenposten.no/familie-og-oppvekst/Her-far-julegjestene-mobilkurven-7407905.html#.U1ekYFyrus
- Amundsen, G. and Langset, K.G. (2013). ‘Her får julegjestene mobilkurven.’ Adresseavisen. 16 December. Available at www.adressa.no/forbruker/digital/article8815235.ece
- (2013). ‘Anne-babalar dikkat! Çocuklar internetteki tehlikeleri fark edemiyor.’ TRT Haber [Interview with Elisabeth Staksrud.] 22 October. Available at www.trthaber.com/haber/bilim-teknik/anne-babalar-dikkat-105438.html

- Author unknown (2014). ‘Kto odpowiada za seksting online?’ [‘Who is responsible for sexting online?’] Cogito [magazine for teenagers]. 24 April. [in Polish]
- BBC (2014). BBC London interview with Leslie Haddon as part of a panel of speakers. 6 February.
- BBC (2013). ‘Young net users engage in “risky” behaviour.’ [Interview with Elisabeth Staksrud.] 20 October. Available at www.bbc.co.uk/news/technology-24580139
- blad (2014). ‘Priset arbeid for trygghet på net.’ Romerikes Blad. 10 February.
- Charavgi (2014). Κινδύνους κρύβεται διαδίκτυο. 4 May.
- CBBC Newsround (2013). ‘Children are being risky online, suggests survey.’ [Interview with Elisabeth Staksrud.] 21 October. Available at www.bbc.co.uk/newsround/24606210
- The Malta Independent (2014). ‘Children are influenced by sensationalist media.’ 7 June. Available at www.independent.com.mt/articles/2014-06-07/news/children-are-influenced-by-sensationalist-media-5335646213/
- Borg, J. (2014). ‘Safely surfing the internet.’ Timesofmalta.com. 10 June. Available at www.timesofmalta.com/articles/view/20140610/blogs/safely-surfing-the-internet.522785#.U5cpib4zQUk.facebook
- The Financial (2014). ‘Children have no clear distinction between positive and negative online experiences.’ 13 February.
- CMTV (2014). ‘Nativos digitais tratam por tu as novas tecnologias.’ [online TV] Available at www.cmtv.sapo.pt/programas/falar_global/detalhe/nativos-digitais-tratam-por-tu-as-novas-tecnologias121731563.html
- (2013). ‘Çocuklar internetteki tehlikeleri fark edemiyor.’ [Interview with Elisabeth Staksrud.] 28 October. Available at www.cayyolu.com.tr/haber/Cocuklar-internetteki-tehlikeleri-fark-edemiyor/84926
- Cyprus Daily (2014). ‘Parents unaware of online dangers.’ 12 February.
- Cyprus Mail (2014). ‘Imminent need for state to combat online grooming.’ 5 May. Available at <http://cyprus-mail.com/2014/05/05/imminent-need-for-state-to-combat-online-grooming/>
- Cyprus Mail (2014). ‘Nine out of ten parents not fully aware of internet risks.’ 12 February. Available at <http://cyprus-mail.com/2014/02/12/nine-out-of-ten-parents-not-fully-aware-of-internet-risks/>
- Cyprus Mail (2013). ‘State needs to act on online grooming of children.’ 19 June.
- Cyprus Mail (2014). ‘Urgent call for online grooming clampdown.’ 6 May.
- Cyprus Weekly (2013). ‘High internet use by children.’ Nicosia, Cyprus. 15 June.
- Cyprus Weekly (2014). ‘Online solicitation and grooming of children.’ 3 May.
- Dagsavisen (2014). ‘Priset for trygg nettbruk.’ 10 February.
- DN.Debatt (2014). ‘Dataspelande inte orsak till dåliga skolresultaten.’ 1 March.
- Det vonde digitale (2013). ‘Sarpsborg Arbeiderblad.’ 23 November.
- (2014). ‘Digital technology in young people’s everyday life.’ 50-minute interview with Bence Ságvári, aired on Lánchíd Rádió. 7 February.
- Dronio-Czaplińska, J. and Turlej E. (2014). ‘Sieciaki.’ [‘Net children.’] Polityka. [Politics.] 16 June. [in Polish]
- Educare.pt (2014). ‘A importância da e.segurança.’ [online portal] Available at www.educare.pt/noticias/noticia/ver/?id=27242&langid=1
- Educare.pt (2014). ‘Internet: conhecer os perigos é a melhor forma de o prevenir.’ [online portal] Available at www.educare.pt/noticias/noticia/ver/?id=24103&langid=1
- BBC Education (2013). ‘Youngsters taking “risks” online.’ [Interview with Elisabeth Staksrud.] Available at <http://nelta.co.uk/news/youngsters-taking-risks-online>
- Eidissen, T.B. (2013). ‘Hatefulle ytringer fester seg – de er ikke bare å ‘delete.’’ Sandefjord Arbeiderblad. 23 November. Available at www.sa.no/lokale_nyheter/article7000743.ece
- (2014). ‘Eltern haben keinen Plan, wo ihre Kinder überall surfen.’ [‘Parents have no idea what their children are doing online.’] 20minuten. 20 January.

- (2013). ‘Eltern sollen Kinder nicht heimlich kontrollieren.’ [‘Parents should not control their children secretly.’] 20minuten. 10 December.
- (2014). ‘European studies of children’s internet use.’ Interview, Icelandic State Broadcasting Service. Radio 1. 13 January.
- Espresso (2014). ‘O mundo na ponta dos dedos.’ 18 January. Available at www.pt.cision.com/cp2013/ClippingDetails.aspx?id=e944a1ec-c8b6-43af-ad9a-5e4de5052524&analises=1
- DN.pt (2014). ‘Jovens receiam assédio sexual nas redes sociais.’ 11 February. Available at www.dn.pt/inicio/globo/interior.aspx?content_id=3679570
- CM.pt (2014). ‘Jovens receiam bullying nas redes sociais.’ 11 February. Available at www.cmjornal.xls.pt/detalhe/noticias/lazer/ciencia/tecnologia/jovens-receiam-bullying-nas-redes-sociais
- Ferri, N.P. (2013, 21.10.13). ‘Youngsters taking “risks” online.’ [Interview with Elisabeth Staksrud.] 21 October. Available at <http://nancypowellferriblog.org/page/2/>
- Ferri, N.P. (2014). ‘Dilaga la tecnofobia in Italia: allarme rosso.’ [‘Tecnophobia invading Italy: red alert.’] *Agenda Digitale*. 12 November. Available at www.agendadigitale.eu/competenze-digitali/1002_dilaga-la-tecnofobia-in-italia-allarme-rosso.htm
- Financial Mirror (2014). Ενα ασφαλέστερο διαδίκτυο είναι ένα καλύτερο διαδίκτυο για τα παιδιά μας. 11 February. Available at www.financialmirror.com/news-greek-details.php?nid=7562
- Firda (2014). ‘Barn bombardert av porno.’ 10 February.
- The Irish Independent (2014). ‘Four out of 10 children on social media use false age.’ 3 September. Available at www.independent.ie/business/technology/news/four-out-of-10-children-on-social-media-use-false-age-30557410.html
- The Independent (2014). ‘From bullying to pornography: How to keep your children safe online.’ 9 March.
- Fyfe, W. (2013, 21.10.13). ‘Youngsters taking “risks” online.’ [Interview with Elisabeth Staksrud.] 21 October. Available at <http://warrenfyfeinfo.org/page/2/>
- Ga Elisabeth Staksrud pris (2014). Aftenposten. 10 February.
- Gołebiewska, I. (2014, March). ‘Wojna w Internecie.’ [‘War on the internet.’] *Wychowawca. [Educator.]* 1 March. [in Polish]
- Euronews (2013). ‘Growing debate over best way to tackle child bullying.’ 9 December.
- Haddon, L. (2014). ‘Unlocking the habits of Britain’s smartphone generation.’ The Conversation. 6 August. Available at <http://theconversation.com/unlocking-the-habits-of-britains-smartphone-generation-29922>
- Haddon, L. (2014). ‘Parents are feeling forced to have the “birds and bees” conversation with their children at a younger age than ever.’ The Independent. 6 July. Available at www.independent.co.uk/life-style/health-and-families/features/parents-are-feeling-forced-to-have-the-birds-and-bees-conversation-with-their-children-at-a-younger-age-than-ever-9577025.html
- Haddon, L. (2014) Presentation to parents, St Marys School, London. 26 February.
- Hagen, I. (2013). ‘Skjermjul – Enklere å holde kontakt på tvers av generasjoner.’ (‘Screen Christmas – Easier to keep in contact across generations.’) Aftenposten.no. 18 December.
- Hagen, I. (2013). ‘Skjermjul – Gjør det enklere å holde kontakt på tvers av generasjoner.’ (‘Screen Christmas – Makes it easier for different generations to be in touch.’) Adresseavisen.no. 18 December.
- The Irish Examiner (2014). ‘Half of children lying about their age online.’ 21 June. Available at www.irishexaminer.com/ireland/half-of-children-lying-about-their-age-online-272814.html
- Hauge, M. (2014). ‘Digital mobbing: Når mobberne blir med hjem.’ Dagsavisen. 17 March. Available at www.dagsavisen.no/nyemninger/alle_meninger/cat1003/subcat1018/thread299078/#post_299078
- Helsper, E.J. (2014) Live interview discussing the myth of the digital native related to the recent Ofcom publication. BBC World News. 7 August.
- Herbots, K. (2014). ‘Kinderen swipen voor ze kunnen stappen.’ [‘Children can swipe before they can walk.’] *De Morgen*. 23 April.

- Hofsgård, M. (2014). ‘Snikende, grenseløs mobbekultur.’ Aftenposten. 26 February.
- The Guardian (2014). ‘How do we keep our children safe online?’ 5 March.
- Høyberg, L.S. and Støylen, W. (2014). ‘Norske foreldre uroar seg for feil ting.’ 28 February. Available at www.nrk.no/mr/foreldre-uroar-seg-for-feil-ting-1.11574789
- <http://4d.rtvslo.si/arhiv/dobra-ura/174273133>
- http://natablicy.pl/przerwa/wyniki-raportu-eu-kids-online-co-dzieci-robia-w-sieci-i-kto-odpowiada-za-seksting-online,artykul.html?material_id=52f9e503bb9d3adb7c164ec9#zamknij
- <http://nauka.wiara.pl/doc/1880237.Internet-bywa-niebezpieczny>
- <http://nt.interia.pl/internet/news-kto-odpowiada-za-seksting-online,nId,1104332>
- <http://regionalna.tvp.pl/13971063/dzien-bezpiecznego-internetu-dzieci-wiedza-o-niebezpieczenstwach-w-sieci>
- <http://rodzinakatolicka.pl/index.php/wiadomosci/6-wiadomosci/40217-dzieci-wiedz-e-internet-bywa-niebezpieczny>
- <http://safe.si/novice/kako-lahko-vsak-prispeva-k-prijaznejsemu-internetu>
- [http://safe.si/novice/raziskava-kako-se-mladi-izogibajo-spletnim-nevarnostim](http://safe.si/novice/raziskava-kako-se-mladi-izogibajo-spletним-nevarnostim)
- <http://safe.si/podrocja/prekomerna-raba-novih-tehnologij/prekomerna-raba-interneta>
- http://wiadomosci.gazeta.pl/wiadomosci/1,114877,15434212,Psycholog_dzieci_wiedza_ze_internet_bywa_niebezpieczny.html
- <http://wiadomosci.onet.pl/swiat/psycholog-dzieci-wiedza-ze-internet-bywa-niebezpieczny/es7w3>
- <http://wiadomosci.wp.pl/kat,0,title,Psycholog-dzieci-wiedza-ze-internet-bywa-niebezpieczny,wid,16397464,wiadomosc.html?ticaid=1122f2>
- <http://wiadomosci.wp.pl/kat,1342,title,Psycholog-dzieci-wiedza-ze-internet-bywa-niebezpieczny,wid,16397464,wiadomosc.html?ticaid=1122f4>
- www.basqueresearch.com/berria_irakurri.asp?Berri_Kod=5088&hizk=G#.U5RaYtoaySM
- www.charakteryst.eu/wiesci-psychologiczne/7945/Kto-odpowiada-za-seksting-on-line-/
- www.deia.com/2014/06/03/sociedad/euskadi/los-menores-minimizan-el-ciberacoso
- Policias sin fronteras (2014). ‘Los menores europeos minimizan la importancia del “ciberacoso”.’ 4 June. Available at www.policiasinfronteras.org/los-menores-europeos-minimizan-la-importancia-del-ciberacoso/
- www.deon.pl/intelligentne-zycie/wychowanie-dziecka/art,213,co-czyha-na-nasze-dzieci-w-sieci.html
- www.dziennikzachodni.pl/artykul/3539147,seksting-nastolatki-chca-byc-jak-natalia-siwiec-i-lansuja-sie-nago-w-internecie-zdjecia,id,t.html?cookie=1
- www.eduinfo.pl/niebezpieczne-zachowania-w-internecie-uniqueidjXNs7lB4Pu3Z5Phn5ebMnH9k7HFxIahn/
- www.focus.pl/czlowiek/quotfocusquot-w-tok-fm-internetowe-bezpieczenstwo-10934
- www.focus.pl/technika/kto-odpowiada-za-seksting-online-10838
- www.lematin.ch/suisse/ados-accros-porno/story/17937719
- www.mladina.si/150651/svet-selfijev/
- www.money.pl/archiwum/wiadomosci_agencyjne/pap/artykul/psycholog;dzieci;wiedza;ze;internet;bywa_niebezpieczny,160,0,1476256.html
- www.polityka.pl/tygodnikpolityka/spoleczenstwo/1583351,1,nastolatki-uwiezione-w-sieci.read?utm_source=rss&utm_medium=rss&utm_campaign=rss
- www.psychologia.net.pl/servis.php?level=1308
- www.publico.pt/tecnologia/noticia/os-adolescentes-estao-a-perder-o-interesse-pelo-facebook-1609413
- www.rdc.pl/informacje/lucyna-kirgil-internet-to-dla-nastolatkow-realny-swiat-posluchaj/
- www.rdc.pl/publikacja/wieczorne-polakow-rozmowy-uzaleznienia-behawioralne
- www.rynekzdrowia.pl/Badania-i-rozwoj/Psycholog-o-uzaleznieniach-i-zagrozeniach-dla-dzieci-w-internecie,138263,11.html
- Radio Argovia (2013). 9 December. Available at www.srf.ch/sendungen/input/wie-die-technik-unser-kommunikation-veraendert

- www.student.si/preberi-si/aktualno/11-februar---dan-varne-uporabe-interneta-2014.html
- www.studia-doktoranckie.edu.pl/kto-odpowiada-za-seksting-online/
- www.viva.si/Novice/11426/Facebook-in-njegove-pasti
- [.zachod.pl/radio-zachod/serwis-informacyjny/kraj/psycholog-dzieci-wiedza-ze-internet-bywa-niebezpieczny/](http://zachod.pl/radio-zachod/serwis-informacyjny/kraj/psycholog-dzieci-wiedza-ze-internet-bywa-niebezpieczny/)
- http://wyborcza.pl/1,75478,15438600,_Namawiaja_do_samookaleczen___pytaja_gdzie_mieszkam_.html?piano_d=1
- http://wyborcza.pl/1,91446,15434212,Psycholog_dzieci_wiedza_ze_internet_bywa_niebezpieczny.html
- I Kathimerini (2014). ‘Αναγνώρισης του εγκλήματος διαδικτυακής διαφθοράς ζητούν MKO.’ 29 May. Available at www.kathimerini.com.cy/mobile.php?modid=2&artid=170164
- Innenriks langtidspm. 26 November-23 December 2013. NTB.
- Interview with B. O'Neill, LMFM, The Michael Reed Show. 25 July 2014.
- TVM (2014). ‘It-tfal Maltin influwenzati minn stejjer sensazzjonali fil-midja.’ 4 June. Available at www.tvm.com.mt/news/tfal-maltin-influwenzati-minn-stejjer-sensazzjonali-fil-midja/
- Janik, M. (2014). ‘Bezpieczny internet nie tylko od dzwonu.’ [‘Safety online, not only once in a blue moon.’] *Gmina. [Municipality.]* 1 February. [in Polish]
- De Morgen Online (2014). ‘Jongeren veranderen internetgedrag niet om seksuele incidenten te voorkomen.’ [‘Younsters don’t change online activities to prevent sexting incidents from happening.’] 10 February. Available at www.demorgen.be/dm/nl/5403/Internet/article/detail/1791079/2014/02/10/Jongeren-veranderen-internetgedrag-niet-om-seksuele-incidenten-te-voorkomen.dhtml
- Kalmus, V. (2014). ““Digitaalne põlvkond” või meediapõlvkondade digitaliseerumine? Jutt täiesti erakordsest ja eksklusiivsest digitaalsest põlvkonnast on müüt.” [‘The “digital generation” or the digitalization of media generations? The narrative about totally exceptional and exclusive digital generation is a myth.’]. *Sirp. Eesti Kultuurileht.* [Estonian Cultural Paper.] 23 May, pp. 34-35. Available at www.sirp.ee/index.php?option=com_content&view=article&id=21897:2014-05-22-10-02-25&catid=9:sotsiaalia&Itemid=13&issue=3490
- Karanikolaidis, E. (2013). ‘Youngsters taking “risks” online.’ [Interview with Elisabeth Staksrud.] 20 October. Available at <http://efstathioskaranikolaidisblog.com/tag/paul-flick/page/4/>
- Knack (2014). ‘Kinderen liggen wakker van cybergevaren.’ [‘Children are aware of cyber risks.’] 2 July, p. 19.
- Kinnari-Kuparinen, S. (2013). ‘Häpeäpommi tikittää jo. Tutkijat peräävät vanhemmilta järjen käyttöä ja verkkopalveluiden tuottajilta vastuita.’ *Hämeen Sanomat.* 8 September.
- Kirsti (2014). ‘Nettmøte om Talking Angela 19.00!’ Supernytt. Available at <http://nrksuper.no/super/supernytt/2014/03/19/nettmote-om-talking-angela-i-kveld-19-00/>
- Kirwil, L. (2014). Live interview on Radio RDC [Popołudnie radia RDC]. 40 minutes from 16:35. 11 February.
- Kirwil, L. (2014). ‘Informacje dnia’ on the Polsat News [the interview was repeated in the late news on the commercial TV channel, broadcast all over Poland, from 23:16]. 27 February.
- Kirwil, L. (2014). Short live interview for To był dzień on Polsat News [evening news on the commercial TV channel broadcast all over Poland, from 20:29]. 27 February.
- Kirwil, L. (2014). Short live interview for Telewizyjny Kurier Warszawski on TVP Warszawa [news on the Warsaw public TV channel, from 18:40]. 11 February.
- Kirwil, L. (2014). Live interview ‘Człowiek 2.0’ [‘2.0 Human being’], together with representative from Helpline.pl [on internet use, new online risk i.e., sexting among teenagers on TOK FM Radio (National Public Radio)], 1h 50 minutes from 20:00]. 1 March.
- Kirwil, L. (2014, May). Live discussion with psychiatrist, journalist and listeners on Radio RDC in Wieczorne Polaków rozmowy (50 minutes, from 21:10). 13 May.

- Kirwil, L. (2014, May). Live interview on Radio RDC – ‘Jest sprawa’ (35 minutes from 14:12). 14 May.
- krav (2014). Fikk Trygg bruk-pris, Tidenes krav. 10 February.
- Lacava, C. (2014). ““Se mi posti ti cancello” contro il cyberbullismo.’ [‘The “if you post me I’ll delete you” campaign against cyberbullying.’]. Blog Scuola Corriere della Sera. 11 February. Available at <http://blog.iodonna.it/scuola/2014/02/11/se-mi-posti-ti-cancello-contro-il-cyberbullismo/>
- Langset, K.G. (2013). ‘Det viktigste er ikke hvilke regler man har, men at alle er innforstått.’ Aftenposten. 24 December. Available at www.aftenposten.no/familie-og-oppvekst/-Det-viktigste-er-ikke-hvilke-regler-man-har_-men-at-alle-er-innforstatt-med-dem--7416575.html#.U1esHFyruvs
- Langset, K.G. (2013). ‘Det viktigste er ikke hvilke regler man har, men at alle er innforstått med dem.’ Adresseavisen. 24 December. Available at www.adressa.no/familie-og-oppvekst/article8859569.ece
- Actualidad Universitaria (2014). ‘Las noticias sensacionalistas sobre episodios online tienen gran influencia en los menores.’ 2 June. Available at www.actualidaduniversitaria.com/2014/06/las-noticias-sensacionalistas-sobre-episodios-online-tienen-gran-influencia-en-los-menores/
- Basque Research (2014). ‘Las noticias sensacionalistas sobre episodios online tienen gran influencia en los menores.’ 2 June.
- Le Matin (2013). ‘Les ados sont accros au porno.’ [‘Youth see pornos.’] 20 September.
- (2014). Leslie Haddon participated in a round table discussion attended by various media. 1 July.
- Lindgren, H.M. and Lognvik, A. (2013). ‘Foreldre er naive når det gjelder nettmobbing.’ [Interview with Elisabeth Staksrud.] NRK. 6 October. Available at www.nrk.no/telemark/uvitende-om-mobbing-pa-nett-1.11281643
- Livingstone, S. (2014). ‘Safer internet day radio.’ Interview. 11 February.
- Livingstone, S. (2014). ‘Digital media and children’s rights.’ Blog post. LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2014/09/12/sonia-livingstone-digital-media-and-childrens-rights/>
- Livingstone, S. (2014). ‘If the Pope thinks kids are wasting time online, he should think about why.’ The Conversation. 8 August. Available at <https://theconversation.com/if-the-pope-thinks-kids-are-wasting-time-online-he-should-think-about-why-30320>
- Livingstone, S. (2014). ‘Keeping kids safer online.’ MSDN (Microsoft) Blogs.
- Livingstone, S. (2014). ‘Online safety report brings quality attention to child protection.’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2014). Panellist, Roundtable on ‘Switched on families: Does the online world make good things happen?’ The Guardian and Virgin Media. London. February.
- Livingstone, S. (2014). Panellist, RSA Screens – InRealLife. Royal Society for the Arts. London. February.
- Livingstone, S. (2014). ‘Progress report on children’s online safety: More risks, but also more skills.’ Blog post. LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2014/06/26/progress-report-on-childrens-online-safety-more-risks-but-also-more-skills/>
- Livingstone, S. (2014). Round table on future and emerging trends for ‘Better Internet for Kids’, chaired by DG Connect, European Commission. Brussels. February.
- Livingstone, S. (2014). ‘Safer Internet Day television.’ Interview. 11 February.
- Livingstone, S. (2014). ‘Safer Internet Day: Evidence-based trends for the future.’ Blog post. LSE Media Policy Project.
- Livingstone, S. (2014). ‘Towards a global research agenda on children’s rights in the digital age.’ Blog post. LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2014/09/07/towards-a-global-research-agenda-on-childrens-rights-in-the-digital-age/>
- Livingstone, S. (2014). ‘UK ISPs launch internet matters filters & resources for parents: Will they use it?’ Blog post. LSE Media Policy Project. Available at

- <http://blogs.lse.ac.uk/mediapolicyproject/2014/05/14/uk-isps-launch-internet-matters-filters-resources-for-parents-will-they-use-it/>
- Livingstone, S. and McDougall, J. (2014). ‘Changing the world with media literacy: the UESCO Forum and Declaration.’ Blog post. LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2014/05/30/changing-the-world-with-media-literacy-the-unesco-forum-and-declaration/>
 - Lognvik, A. and Lindgren, H.M. (2013). ‘Foreldre er naive når det gjelder nettmobbing.’ NRK Telemark. 6 October. Available at www.nrk.no/telemark/uvitende-om-mobbing-pa-nett-1.11281643
 - Deia (2014). ‘Los menores minimizan el ciberacoso.’ 3 June.
 - Machi (2014). ‘Ενα ασφαλέστερο διαδίκτυο είναι ένα καλύτερο διαδίκτυο για τα παιδιά μας.’ (‘A safer internet is a better internet for our children.’) 16 February.
 - Magnanini, C. (2013). ‘Bye bye Facebook.’ D La Repubblica. 6 July.
 - The Fiancial (2013). ‘Many Brazilian children are going online without adult guidance.’ 30 November.
 - MARA (2014). ‘Zagrożenia z Internetu. Kto odpowiada za seksting online?’ [‘Threats from the internet. Who is responsible for sexting online?’] Głos Pomorza. [Daily Pomerania.] 1 March. [in Polish].
 - MARA (2014). ‘Zagrożenia z Internetu. Kto odpowiada za seksting online?’ [‘Threats from the internet. Who is responsible for sexting online?’] Głos Koszaliński. [Daily Koszalin Voice.] 1 March. [in Polish]
 - MARA (2014). ‘Zagrożenia z Internetu. Kto odpowiada za seksting online?’ [‘Threats from the internet. Who is responsible for sexting online?’] Głos Szczeciński. [Daily Stettin Voice.] 1 March. [in Polish]
 - Maxian, H. (2013). ‘Youngsters taking “risks” online.’ [Interview with Elisabeth Staksrud.] 21 October. Available at <http://henrikmaxianblog.net/page/3/>
 - The Irish Times (2014). ‘Media urged to avoid “sensationalist” reporting of online risks.’ 3 September. Available at www.irishtimes.com/news/technology/media-urged-to-avoid-sensationalist-reporting-of-online-risks-1.1915478
 - Medietilsynet (2014). ‘Elisabeth Staksrud vinner årets Trygg bruk-pris!’ 8 February. Available at www.medietilsynet.no/Trygg-bruk/Nyheter/Elisabeth-Staksrud-vinner-arets-Trygg-bruk-pris/
 - Mosli, K. (2014, 12.02.14). ‘Sammen om nettvertt!’ Aftenposten. 12 February. Available at www.aftenposten.no/meninger/sid/Sammen-om-nettvett-7464158.html#.U1e8xVyrus
 - VG R (2013). ‘Netflix vil kapre de yngste seerne i TURBOFART Klar med første originale.’ 3 December.
 - Norli, C. (2013). ‘Netflix vil kapre de yngste seerne.’ VG. 3 December. Available at http://pluss.vg.no/2013/12/03/1447/1447_22654405
 - Notícias Magazine (2014). ‘Os filhos no Facebook.’ Available at www.noticiasmagazine.pt/2014/os-filhos-no-facebook/
 - NRK (Writer) (2014). ‘Derfor er vi redde for ufarlege ting.’ [Radio news], NRK. 26 February. Available at www.nrk.no/mr/panikkangst-for-skumle-udyr-1.11552420
 - NRK (2014). ‘Norske foreldre uroar seg for feil ting.’ Online news. 28 February. Available at www.nrk.no/mr/foreldre-uroar-seg-for-feil-ting-1.11574789
 - NRKSUPER (2014). Aldersgrenser. [TV news for children]. 11 April.
 - NRKSUPER (2014). Nettmøte med Elisabeth Staksrud [online meeting on talking Angela app]. 19 March.
 - NRKSUPER (2014). Aldersgrenser. [TV News for children]. 19 March.
 - NTB (2014). ‘Medietilsynet priset arbeid for barns trygghet på nett.’ NTB. 8 February. Available at www.klassekampen.no/article/20140208/NTBI/1553464594
 - NTB (2014). ‘Medietilsynet priset arbeid for barns trygghet på net.’ Framtid i Nord. 8 February. Available at www.framtidinord.no/ntb/innenriks/article9109743.ece

- NTB (2014). ‘Medietilsynet priset arbeid for barns trygghet på net.’ Adresseavisen. 8 February. Available at www.adressa.no/nyheter/innenriks/article9109739.ece
- NTB (2014). NTBs landtids-PM for perioden 17 april til 16 mai.
- OFFSITE (2014). ‘Έκκληση ΜΚΟ για αναγνώριση του εγκλήματος της διαδικτυακής διαφθοράς ανηλίκων.’ 3 May. Available at <http://offsite.com.cy/ekklisi-mko-gia-anagnorisi-tou-egklimatos-tis-diadiktiakis-diafthoras-anilikon>
- Ottovordemgentschenfelde, S., Livingstone, S., Carr, J. and Shotbolt, V. (2014) ‘An expert’s dialogue: Child safety for the online world.’ Blog post. LSE Media Policy Project. Available at <http://blogs.lse.ac.uk/mediapolicyproject/2014/06/17/an-experts-dialogue-child-safety-for-the-online-world>
- Paus-Hasebrink, I. (2014). ‘Freunde und Interner. Soziale Medien.’ [‘Friends and internet. Social media.’] Kleine Zeitung am Sonntag Print. 15 August.
- Paus-Hasebrink, I. (2014). ‘Shitstorms. The internet as battleground.’ Journal Panorama on Radio Ö1. National Public Service Broadcaster. 9 September.
- Phileleftheros (2014). ‘Ανυποψίαστοι οι γονείς στην Κύπρο.’ 6 May. Available at www.philenews.com/el-gr/koinonia-eidiseis/160/197889/den-xeroun-ti-kanoun-ta-paidia-tous-sto-diadiktyo
- Phileleftheros. (2014). ‘Ο δράστης είναι συνήθως πέραν πάσης υποψίας.’ 3 May.
- Politis (2014). ‘Εννέα στους δέκα γονείς δεν γνωρίζουν για τα “τέρατα” που κρύβονται στο ίντερνετ. Καμπανάκι κινδύνου για τα παιδιά και το διαδίκτυο.’ [‘Nine out of ten parents do not know about the “monsters” lurking in the web.’] 12 February.
- Ponte, C. and Jorge, A. (2013). ‘O risco é positivo? Participation in a TV program.
- RTP2 (2013). Prof. Cristina Ponte no ‘Sociedade Civil’ (national TV). Available at www.youtube.com/watch?v=SnDPjp8n0_U&feature=youtu.be
- Ponte, C. (2013). ‘Geração touch.’ Revista Visão [news magazine].
- Ponte, C. (2013). ‘Os adolescentes estão a perder o interesse pelo Facebook?’ Público [national newspaper].
- Potočnik, D. (2014). Appearance on radio show on ICT and science popularisation. April.
- Potočnik, D. and Vinković, D. (2014). Presentation of EU Kids Online project at the ‘Summer Science Factory’, summer science camp for children and youth. July.
- Potočnik, D. (2014). Appearance on radio show on youth entrepreneurship and new media. May.
- Potočnik, D. (2014). Appearance on TV show on ICT and science popularisation. May.
- (2014). ‘Pro Juventute schickt Kind in SM-Keller.’ (‘Pro Juventute sends child to SM-cellars.’) 20minuten.14 April. Available at www.20min.ch/schweiz/news/story/Pro-Juventute-schickt-Kind-in-SM-Keller-16816126
- The Irish Independent (2014). ‘Protecting children from online risks.’ 4 September. Available at www.independent.ie/opinion/editorial/editorial-protecting-children-from-online-risks-30560918.html
- Pustulka, A. (2014, August). ‘Seksting: nastolatki i ich nagie zdjęcia w internecie.’ [‘Sexting. Teenagers and their naked pictures on the Internet.’] Polska Dziennik Zachodni. [Poland Western Daily.] 14 August. [in Polish]
- (2014). Radio 5 Live: Interview with Leslie Haddon, 2 June.
- Recent findings from studies on children’s internet use. Interview, Icelandic State Broadcasting Service, Radio 2. 01/10/2014
- Reformatorisch Dagblad (2014). ‘Riskant gedrag op internet.’ [‘Risky behaviour on the internet.’] 3 February.
- www.barnevakten.no/forsker-beloennet-for-innsats-for-trygg-nettbruk/
- Rødfoss (2014). ‘Flyttet fra storesøsters mobbere – nå mobbes lilleøster.’ Østlendingen. 9 March. Available at www.ostlendingen.no/nyheter/solør/flyttet-fra-storesosters-mobbere-na-mobbes-lilleoster-1.8326933

- Rødfoss (2014). ‘NÅ MOBBES LILLESØSTER.’ Romerikes blad. 8 March. Available at www.rb.no/lorenskog/article7216160.ece
- Rødfoss (2014). ‘Overrasket over de høye tallene.’ Romerikes blad. 8 March. Available at www.rb.no/lokale_nyheter/article7215953.ece
- RTP (2014). ‘Estudo indica que crianças europeias reconhecem riscos para a saúde do vício na internet.’ Available at www.rtp.pt/noticias/index.php?article=742147&tm=8&layout=121&visual=49
- (2014). Russian BBC World Service. 3 June.
- Schembri, G. (2014). ‘It-tfal Maltin influwenzati minn stejjer sensazzjonali fil-midja.’ Newsbook. 4 June. Available at www.newsbook.com.mt/artikli/2014/6/4/it-tfal-maltin-influwenzati-minn-stejjer-sensazzjonali-fil-midja.18707
- (2014). ‘It-tfal jiġu influwenzati minn stejjer sensazzjonali fil-midja. L-orizzont. 4 June. Available at www.orizzont.com.mt/oldarticles/article120946.html
- Malta Today (2014). ‘Maltese kids “strongly influenced” by media sensationalism on online dangers.’ 5 June. Available at www.maltatoday.com.mt/business/technology/39689/maltese_kids_strongly_influenced_media_sensationalism_online_dangers#.U5A1AdoayK0
- Farrugia, L. (2014). (EU Kids Online team member.) One News. Malta: One TV. 5 June.
- Severinsen and Ekern (2013). ‘Ny bok: Barn i forskning – etiske dimensjoner.’ 6 January. Available at www.etikkom.no/barn
- Severinsen (2014). ‘Nye komitear oppnemnd.’ 11 April. Available at www.etikkom.no/Aktuelt/Aktuelt/Nyheter/2014/Nye-komitear-oppnemnd/
- Shomperlen, J. (2013). ‘Youngsters taking “risks” online’ [Interview with Elisabeth Staksrud.] 21 October. Available at <http://josefshomperlenforum.com/page/5/>
- (2014). Sky News: Interview with Leslie Haddon. 2 June.
- (2013). ‘Slik håndterer it-eksperten barnas skjermbruk.’ Adresseavisen. 18 December. Available at www.adressa.no/familie-og-oppvekst/article8828285.ece
- The Irish Examiner (2014). ‘Social media sites “must do more” to protect children.’ 3 September. Available at www.irishexaminer.com/ireland/social-media-sites-must-do-more-to-protect-children-284664.html
- Sol.pt (2014). ‘Jovens europeus receiam bullying e assédio sexual nas redes sociais.’ Available at http://sol.sapo.pt/inicio/Vida/Interior.aspx?content_id=98969
- TVI24.pt (2014). ‘Jovens receiam bullying e assédio sexual nas redes sociais.’ Available at www.tvi24.iol.pt/503/tecnologia/bullying-assedio-redes-sociais-internet-jovens-tvi24/1536368-4069.html
- Tek.sapo.pt (2014). ‘Jovens têm dificuldade em distinguir riscos das experiências online.’ Available at http://tek.sapo.pt/noticias/internet/jovens_tem_dificuldade_em_distinguir_riscos_d_1365390.html
- DN (2014). ‘A fama instantânea da geração “gosto”.’ Available at www.fcsh.unl.pt/eukidsonline/docs/DN2302201.PDF
- Staksrud, E. (2014). ‘Hvordan har du det egentlig på Internett i dag?’ Kronikk, Aftenposten. Available at www.aftenposten.no/meninger/kronikker/Kronikk-Hvordan-har-du-det-egentlig-pa-internett-i-dag-7689179.html
- Staksrud, E. (2014). ‘Rett til å bli sett.’ *Tidsskrift for Barnesykepleiere*, 18, 8-10.
- Staksrud, E. (Regissør). (2014). ‘Barn og aldersgrenser på dataspill.’ [Radio]. i. P5.
- StudentLife (2014). Σεξουαλική κακοποίηση – ναρκωτικά – διαδίκτυο. 6 May. Available at <http://spotlight.studentlife.com.cy/2014/05/06/sexoualiki-kakopoiisi-narkwtika-diadiktyo/>
- Suhonen, J. (2013). ‘Internet ei unohda.’ *Hämeen Sanomat*. 8 September.
- Sumeyye, Y. (2013). ‘Çocuklar İçin İnternet Kullanımı ve Zararları.’ [Interview with Elisabeth Staksrud.] 26 October. Available at www.eokul-meb.com/cocuklar-icin-internet-kullanimi-ve-zararlari-49988/
- Sunday Mail Living (2014). ‘Parents unaware.’ 16 February.

- Tarihi, G. (2013). ‘Anne-babalar dikkat!’ [Interview with Elisabeth Staksrud.] 27 October. Available at <http://foxturkiye.com/bilimteknik/18/anne-babalar-dikkat.html>
- The Information Daily (2014). ‘Teenagers’ perception of highly dangerous online activities vary greatly.’ 11 February.
- (2013). ‘Tehlikeleri fark edemiyorar!’ [Interview with Elisabeth Staksrud.] (2013). Veteknoloji. 22 October. Available at www.veteknoloji.com/tehlikeleri-fark-edemiyorar-68257-1-.html#/term_
- Huffington Post (2013). ‘Ten things you need to know before you filter porn.’ 8 December.
- The Cyprus Daily (2014). ‘Cybercrime and child pornography on the rise.’ 12 May.
- (2014). ‘The kids are online: Google could lead the way for next generation of users.’ Silicon Republic. 20 August. Available at www.siliconrepublic.com/new-media/item/38029-the-kids-are-online-google
- Thomassen (2013). ‘Går mot tidenes skjerm jul.’ Available at <http://barnevakten.no/--gaar-mot-tidenes-skjerm-jul/>
- Thomassen (2014). ‘Forsker belønnet for innsats for trygg nettbruk.’ Barnevakten. 12 February.
- Tsaliki, L. (2013). Interview regarding media-literacy skills on SKAI channel. *Tora with Popi Tsapanidou*. 23 June.
- TVI24.pt (2014). ‘Crianças sabem que a internet é perigosa para a saúde.’ Available at www.tvi24.iol.pt/tecnologia/criancas-online-internet-saude-perigos-tvi24/1558439-4069.html
- (2013). ‘Viktig med tommelen opp for bilder.’ Adresseavisen 1. 22 November.
- Webmaster (2013). ‘Innfører mobilkurv for å sikre kvalitetstid i julen.’ Ledernytt. 17 December. Available at www.ledernytt.no/innfoerer-lmobilkurvr-for-aa-sikre-kvalitetstid-i-julen.5372092-112372.html
- (2013). ‘Wie die Technik unsere Kommunikation verändert.’ [‘How technic is changing our communication.’] Radio SRF 3. 11 November.
- (2014). Wired Magazine. 3 June.
- (2013). ‘Young net users engage in “risky” behaviour.’ [Interview with Elisabeth Staksrud.] Education News. Available at www.educationviews.org/young-net-users-engage-in-risky-behaviour/
- (2013). ‘Young net users engage in “risky” behaviour.’ [Interview with Elisabeth Staksrud.] BBC News Technology. 21 October. Available at www.bbc.co.uk/news/technology-24580139
- (2013). ‘Youngsters taking “risks” online.’ [Interview with Elisabeth Staksrud.] 22 October. Available at www.24hournews.com/2013/10/22/youngsters-taking-risks-online/
- Zonkey (2013). ‘Youngsters taking “risks” online.’ [Interview with Elisabeth Staksrud.] 21 October. Available at www.zonkey.co.uk/category/technology-news/page/2/

12 months November 2012-October 2013

- ‘¿A qué le temen los menores en Internet?’ (2013, February 6) Universia. (Spain)
- ‘¿Es mi hijo muy pequeño para acceder a la Red?’ (2013, September 3). ABC. www.abc.es/familia-padres-hijos/20130903/abci-menores-201308300920.html (Spain)
- ‘¿Qué opinan los menores sobre los riesgos online?’ (2013, February 6) Eskola 2.0 Basque Government education department. (Spain)
- ‘Other countries pay people to have children.’ Interview with Minister for Children and Youth Affairs, The Irish Times, 02/01/13, www.irishtimes.com/newspaper/health/2013/0102/1224328317031.html (Ireland)
- ‘Cyberbullying is more and more frequent’, Article on bullying citing EU Kids Online research as reference (2013, April 11), www.sg.hu/cikkek/96632/egyre_gyakoribb_az_online_bantalmazas (Hungary)
- ‘I wish you had died’. Article on cyberbullying in the largest Hungarian online news site, citing EU Kids Online research as reference (2013, April 1), <http://index.hu/belfold/2013/01/04/cyberbully/> (Hungary)
- ‘Suicide is also promoted on the Internet’, Article on young people’s internet use in the largest daily newspaper Népszabadság, citing EU Kids Online research as reference, and also comments/thoughts from Bence Ságvári, (2012, October 19). (Hungary)

- 'Las fotos en internet te persiguen 7 días a la semana y 24 horas al día' (2012, December 12) www.elcorreo.com/vizcaya/v/20121202/pvasco-espana/fotos-internet-persiguen-semana-20121202.html (Spain)
- 14% of children exposed to online pornography. <http://greekteachers.gr/%CF%84%CE%BF-14-%CF%84%CF%89%CE%BD-%CE%B1%CE%BD%CE%B7%CE%BB%CE%AF%CE%BA%CF%89%CE%BD-%CE%AD%CF%87%CE%B5%CE%B9-%CE%B5%CE%BA%CF%84%CE%B5%CE%B8%CE%B5%CE%AF-%CF%83%CE%B5-%CE%B4%CE%B9%CE%B1%CE%B4%CE%B9/> (Greece)
- 25% of Irish school-goers experience cyber bullying – above average for Europe, Silicon Republic, 04/02/13, www.siliconrepublic.com/comms/item/31328-25pc-of-irish-school-goers/ (Ireland)
- 28% of nine and ten-year-olds in UK use social networking websites: study. (2012, October 17). Computer Business Review. Retrieved from <http://media.cbronline.com/news/28-of-nine-and-ten-year-olds-in-uk-use-social-networking-websites-study-171012> (UK)
- 50% от децата до 8 години са активни в интернет [video]. (2013, 5 September). Retrieved from: <http://novanews.bg/news/view/2013/09/05/57214/50-%D0%BE%D1%82-%D0%B4%D0%B5%D1%86%D0%B0%D1%82%D0%B0-%D0%BA%D0%BE-8-%D0%B3%D0%BE%D0%B4%D0%B8%D0%BD%D0%B8-%D1%81%D0%B0-%D0%B0%D0%BA%D1%82%D0%B8%D0%B2%D0%BD%D0%B8-%D0%B2-%D0%B8%D0%BD%D1%82%D0%B5%D1%80%D0%BD%D0%B5%D1%82/> (Bulgaria)
- 62% of Romanian children have seen or received sexual content online [62% dintre copiii romani au vazut sau au primit mesaje cu continut sexual pe Internet]. Ghidul de sanatate. Available at www.ghiduldesanatate.ro/01-sanatate/62-dintre-copiii-romani-au-vazut-sau-au-primit-mesaje-cu-continut-sexual-pe-internet/ (Romania)
- 83% от децата ни online всеки ден. (8 November 2012). Retrieved from www.bulgariautre.bg/2012/11/08/141615-83_ot_detsata_ni_online_vseki_den (Bulgaria)
- 91% от децата в България сърфират в интернет, не било вредно. (8 November 2012). Retrieved from www.24chasa.bg/Article.asp?ArticleId=1625110 (Bulgaria)
- Å begrense nettbruka kan skade barn. (13.01.2013). Aftenposten.no. Retrieved from www.aftenposten.no/kultur/Begrenset-nettbruk-kan-skade-barn-7090254.html (Norway)
- Å begrense nettbruka kan skade barn. (2013, January 13). Newspaper, Aftenposten, p. Front + 1. (Norway)
- A Bola (February 5, 2013). Jovens associam riscos da Internet a vídeos com violência e pornografia (sports newspaper). www.abola.pt/mundos/ver.aspx?id=380674 (Portugal)
- A dangerous playground, Irish Examiner, 08/01/13, www.irishexaminer.com/ireland/a-dangerous-playground-218874.html (Ireland)
- A los menores europeos les molestan los vídeos violentos en Internet (2013, February 5) [eitb.com www.eitb.com/es/noticias/tecnologia/detalle/1248320/seuridad-internet--a-menores-les-molestan-videos-violentos/](http://www.eitb.com/es/noticias/tecnologia/detalle/1248320/seuridad-internet--a-menores-les-molestan-videos-violentos/) (Spain)
- A los menores europeos les molestan los vídeos violentos en internet (2013, February 6) Terra <http://vidayestilo.terra.es/padres/ninos/a-los-menores-europeos-les-molestan-los-videos-violentos-en-internet,f275737e1a0ac310VgnCLD2000000dc6eb0aRCRD.html> (Spain)
- A los menores europeos les molestan los vídeos violentos en internet (2013, February 6) El Día www.eitb.com/es/audios/detalle/1253694/que-les-preocupa-menores-internet--radio-euskadi/ (Spain)
- Açoriano Oriental (February 5, 2013). Crianças portuguesas mais sensíveis a conteúdos violentos e pornográficos 'online' (Regional newspaper, online), [http://www.acorianooriental.pt/noticia/criancas-portuguesas-mais-sensiveis-a-conteudos-violentos-e-pornograficos-online.](http://www.acorianooriental.pt/noticia/criancas-portuguesas-mais-sensiveis-a-conteudos-violentos-e-pornograficos-online) (Portugal)
- Adressa.no. (2013, January 13). Begrenset nettbruk kan skade barn. Retrieved from www.adressa.no/nyheter/innenriks/article6946761.ece (Norway)
- Alavalkama, S. (2013, February 5). Nyt on tutkittu – Tämä pelottaa nuoria verkossa. Taloussanomat. Retrieved from www.taloussanomat.fi/ihmiset/2013/02/05/nyt-on-tutkittu-tama-pelottaa-nuoria-verkossa/20131996/139 (Finland)
- Alles im Griff? [Everything under control?], Bild der Wissenschaft 19/2/2013 (Germany)
- Allikas-Parv, A. (2013, September 3). Uuring: vanemad avaldavad internetis oma laste kohta liiga palju infot [Study: Parents disclose too much information about their children online]. Buduaar. Retrieved from <http://buduaar.ee/Article/article/uuring-vanemad-avaldavad-internetis-oma-laste-kohta-liiga-palju-infot> (Estonia)

- Anna teada, kuidas mõjutavad internetis levitatavad vidod sinu last [Let us know how Internet videos affect your child]? (2013, February 5). Delfi People's Voice. Retrieved from <http://rahvahaal.delfi.ee/news/uudised/anna-teada-kuidas-mojutavad-internetis-levitatavad-vidod-sinu-last.d?id=65631224> (Estonia)
- APA Politik & Wirtschaft (November 13 2012). Internet statt Essen und Schlaf. [Internet instead of eating or sleeping.] Science.apa.at. www.kleinezeitung.at/nachrichten/chronik/3164698/jedes-sechste-kind-waehlt-internet-statt-essen.story (Austria)
- Århus Stiftidende; Bornhoms Tidende; Søndagsavisen. (2013, March 17). Danske børn er mest udsatte på nettet. (Denmark)
- Århus Stiftidende. (2013, March 03) Digital mobning kræver hurtig indsats (Denmark)
- Article and interview in the paper Västerbottenskuriren (due to the press release Jan 15), (2013, January 15) (Sweden)
- Article on the Södertörn University website due to the press release Nov 12, C:\EUKidsOnline\eu kidsonline III\Mycket surfande inte ett problem i sig_SH.mht (Much surfing not a problem in itself), (2012, December 6) (Sweden)
- Article with interview on the (false) security of technical internet filters, in the paper Ny Teknik, (2013, February 13). (Sweden)
- Aumenta la exposición de los menores a los riesgos de Internet (2013, August 30). Cuatro.com (TV station web) www.cuarto.com/noticias/tecnologia/aumenta-exposicion-menores-riesgos-internet_0_1660575133.html (Spain)
- Austria.com (November 13, 2012). Jedes sechste Kind verzichtet fürs Internet auf Essen und Schlaf. [Every sixth child waived food or sleeping to use the internet.] Austria in your hand. www.austria.com/jedes-sechste-kind-verzichtet-fuers-internet-auf-essen-oder-schlaf/3409246 (Austria)
- Barnevakten (2013). New book on digital bullying, Retrieved 30.08.2013, from Barnevakten.no (Norway)
- Barnevakten.no. (2012, September 13). Smarttelefoner blant barn øker [Increase in smartphones among children] web. Retrieved from www.barnevakten.no/smarttelefoner-blant-barn-okeker/ (Norway)
- Behr, M. (November 8, 2012). Wege aus der Onlinesucht für Jugendliche. [Escaping the online addiction for adolescents.] Salzburger Nachrichten Print (Austria)
- Being harassed by cyber-bullies is children's biggest fear when they use the Internet, The Daily Mail, 05/02/13, www.dailymail.co.uk/news/article-2273582/Being-harassed-cyber-bullies-childrens-biggest-fear-use-Internet.html?ito=feeds-newsxml#axzz2K0WZQR5G (UK)
- Berlingske Tidende (national newspaper) (2013, July 14-5). Blod og vold skrämmmer børn på nettet. (Denmark)
- Best approach with Facebook is a gradual one, The Irish Times, 02/01/13, www.irishtimes.com/newspaper/health/2013/0102/1224328317208.html (Ireland)
- Blogo (November 13, 2012). Exzessive Nutzung. Kinder verzichten fürs Internet aufs Essen. [Excessive use. Children waive eating to use the internet.] Blogo.at. www.blogo.at/lifestyle/exzessive-nutzung-kinder-verzichten-furs-internet-aufs-essen/767124 (Austria)
- Borg, J. (2013, August 11). Neither too little nor too much. www.timesofmalta.com/articles/view/20130811/blogs/neither-too-little-nor-too-much.481617 (Malta)
- Borg, J. (2013, August 5). Too free or too restricted. Retrieved from www.tvm.com.mt/news/too-free-or-too-restricted-eu-study-finds-negative-pattern-on-childrens-use-of-computer/ (Malta)
- Borg, J. (2013, February 6). Children, risk and resilience on the Internet. Retrieved from www.timesofmalta.com/articles/view/20130206/blogs/children-risk-and-resilience-on-the-internet.456393 (Malta)
- Bornholms Tidende (2013, September 23). Porno påvirker piger mest. (Denmark)
- British children online 'for 100 minutes a day'. (2012, October 16). Telegraph Online. Retrieved from www.telegraph.co.uk/technology/news/9611205/British-children-online-for-100-minutes-a-day.html (UK)
- Campaign urges young people to help combat cyber bullying, Newstalk, 04/02/13, www.newstalk.ie/reader/47.301.345/5602/0/ (Ireland)
- Cecchetti, S. (2013, March). Il bullismo corre a fil di rete [Bullying moves online]. *Il segno 3* (Italy)
- Centre for Behavioral Internet Science (2013). Videodeelsites meest risicovol [Video sharing sites most risky platforms] Retrieved 26.03.2013, from <http://internetscience.nl/eu-kids-online-videodeelsites-meest-risicovol/> (Netherlands)

- České děti jsou na internetu ohrožené nevhodnými obsahy víc než jejich vrstevníci v Evropě, zjistil výzkum. (2013, August 18). *Rozhlas.cz*, retrieved from www.rozhlas.cz/zpravy/technika/_zprava/ceske-deti-jsou-na-internetu-ohrozene-nevhodnymi-obsahy-vic-nez-jejich-vrstevnici-v-europe-zjistil-vyzkum-1247055 (Czech Republic)
- České děti jsou na internetu ve srovnání s jejich evropskými vrstevníky ohroženější. (2013, October 6). *Itveskole.cz*, retrieved from www.itveskole.cz/2013/09/18/ceske-deti-internetu-srovnanis-evropskymi-vrstevniky-ohrozenejsi/ (Czech Republic)
- České děti ohrožuje na síti kyberšikana i pornografie, ukázal průzkum. (2013, August 13). *Idnes.cz*, retrieved from http://zpravy.idnes.cz/ohrozeni-detina-internetu-ddm-domaci.aspx?c=A130813_154132_domaci_mzi (Czech Republic)
- České děti se na internetu zaměřují na hry, zbytek je nezajímá. (2013, August 13). *Denik.cz*. Retrieved from: www.denik.cz/z_domova/ceske-deti-se-na-internetu-zameruju-na-hry-zbytek-je-nezajima-20130813.html (Czech Republic)
- Children & Internet, When do you have to worry? Thinkfree.gr, e-magazine, (2012, November 13), www.thinkfree.gr/press-room/%CF%80%CE%B1%CE%B9%CE%B4%CE%B9%CE%AC-%CE%BA%CE%B1%CE%B9-%CE%AF%CE%BD%CF%84%CE%B5%CF%81%CE%BD%CE%B5%CF%84-%CF%80%CF%8C%CF%84%CE%B5-%CE%BD%CE%B1-%CE%B1%CE%BD%CE%B7%CF%83%CF%85%CF%87%CE%AE%CF%83%CE%B5 (Greece)
- Children & Internet: When do you have to worry? enikos.gr, e-Newspaper, (2012, November 13), www.enikos.gr/society/96251,Paidia_kai_internet:_Pote_na_anhsyxhsete.html (Greece)
- Children & Internet: Are our children addicted? We are looking for 5 symptoms. Dr. Haritos Blog, (2012, November 13), <http://drharitos.blogspot.gr/> (Greece)
- Children & Internet: The time of use is not the problem. fmvoice.gr News Portal, (2012, November 12), <http://fmvoice.eu/index.php/2012-09-12-05-26-13/news/2012-09-12-05-27-21/item/47922-%CF%80%CE%B1%CE%B9%CE%B4%CE%B9%CE%AC-%CE%BA%CE%B1%CE%B9-internet-%CE%B4%CE%B5%CE%BD-%CE%B5%CE%AF%CE%BD%CE%B1%CE%B9-%CE%BF-%CF%87%CF%81%CF%8C%CE%BD%CE%BF%CF%82-%CF%84%CE%BF-%CF%80%CF%81%CF%8C%CE%B2%CE%BB%CE%B7%CE%BC%CE%B1> (Greece)
- Children map their own online worlds but parents must help with navigation, The Irish Times, 05/01/13, www.irishtimes.com/newspaper/opinion/2013/0105/1224328459714.html (Ireland)
- Chris Donoghue Show on Cyberbullying, Newstalk, 14/03/13
- Chronaki, D. (2013, March 5) Literature Review on the Impact of Pornography on Children and Young People. Workshop with Experts, Children's Commissioner's Office, London, UK.
- Chronaki, D. (2013). Young People's Accounts of Experiences With Sexual Content During Childhood and Teenage Life. [Special Issue]. *The Communication Review*, 16(1-2), 61-69. (Greece)
- Cool.at. (2013, September). 3. Österreichischer Präventionspreis. [3rd Austrian prize on prevention.] *Cool-Magazin*. (Austria)
- Cosmote celebrates Safer Internet Day 2013 for the 5th consecutive year [COSMOTE România sărbătorește Ziua Siguranței pe Internet 2013 pentru al cincilea an consecutiv]. Cosmote.ro. Available at: www.cosmote.ro/ro/pressReleasesFullStory.aspx?cid=21161&ns=-10009 Republished by Stiri Azi. Available at: www.stiri-azi.ro/ziare/articol/articol/cosmote-romania-sarbatoreste-ziua-sigurantei-pe-internet--pentru-al-cincilea-an-consecutiv/sumar-articol/104640043/ (Romania)
- Cyber-bullying should be a crime – report. (2013, July 11). Irish Independent. Retrieved from www.independent.ie/irish-news/cyberbullying-should-be-a-crime-report-29411881.html (Ireland)
- Cyprus Mail. State needs to act on online grooming of children. (2013, June 19). Retrieved from <http://cyprus-mail.com/2013/06/19/state-needs-to-act-on-online-grooming-of-children/> (Cyprus)
- Cyprus Weekly. Cyprus Kids shrug off the internet shocks. (January 18, 2013). Nicosia, Cyprus. (Cyprus)
- Cyprus Weekly. High Internet Use by Children. (2013, June 15), Nicosia, Cyprus. (Cyprus)
- Cyprus Weekly. Online violence is biggest fear of children. (February 8, 2013). Nicosia, Cyprus. (Cyprus)
- Da Flickr a Twitter: come usare i social in classe [From Flicker to Twitter: how to use social media in class]. (2013, September 03). *Corrieredellasera.it*. Retrieved from <http://seigradi.corriere.it/2013/09/03/scuola-rientro-social-media/> (Italy)
- Dagen (2012, October 22). Norske barn verst på nett Dagen, p. 14. (Norway)

- Dagen (2013, May 28). Snakk med barna dine om pornografi online [Talk to your children about online pornography]. Retrieved from www.dagen.no/2013/05/28/samfunn/grov/klassemiljo/helsetasjon/134847 (Norway)
- De Kinderombudsman (05.02.2013). Proef Kijkwijzer op internet krijgt Europese steun [Pilot labelling system online gets European support] Retrieved 26.03.2013, from www.dekinderombudsman.nl/329/volvassenen/publicaties/proef-kijkwijzer-op-internet-krijgt-europese-steun/?id=255 (Netherlands)
- Defranceschi, F. (2013, April 9-23). Thema Wissenschaft – Generation Facebook. [Topic Science – Generation Facebook.] Interview with Philip Sinner. *RAI regional public service broadcaster*. Bozen/Bolzano. (Austria)
- Delo (2013, February 10). Youtube postaja ena najbolj tveganih platform za otroke. Retrieved from www.del.si/novice/kronika/youtube-postaja-ena-najbolj-tveganih-platform-za-otroke.html (Slovenia)
- Delo (2013, February 24). Ne zatipkaj si življenja in dostenjanstva. Retrieved from www.del.si/druzba/panorama/ne-zatipkaj-si-zivljenja-in-dostenjanstva_1.html (Slovenia)
- Demokracija (2013, February 05). Najbolj tvegane spletne strani za nalaganje video vsebin. Retrieved from www.demokracija.si/slovenija/kronika/18376-najbolj-tvegane-spletne-strani-za-nalaganje-video-vsebin (Slovenia)
- derStandard (November 13, 2012). Jedes sechste Kind verzichtet fürs Internet auf Essen oder Schlaf. [Every sixth child waived food or sleeping to use the internet.] Derstandard online. <http://derstandard.at/1350261230302/Jedes-sechste-Kind-verzichtet-fuers-Internet-auf-Essen-oder-Schlaf> (Austria)
- Děti si na internetu hrají, jeho výhody využívají omezeně. (2013, August 21). *Novinky.cz*, retrieved from www.novinky.cz/internet-a-pc/311147-detи-si-na-internetu-hrají-jeho-výhody-využívají-omezeně.html (Czech Republic)
- Děti si na internetu hrají, jeho výhody využívají omezeně. (2013, August 21). *ceskenoviny.cz*, retrieved from www.ceskenoviny.cz/regiony/zpravy/ceske-detи-si-na-internetu-hrají-jeho-výhody-využívají-omezeně/972044 (Czech Republic)
- Děti si na internetu hrají, jeho výhody využívají omezeně. (2013, August 21). Newsbcc.com, retrieved from www.newsbcc.com/%C4%8Desk%C3%A1republika/technika/d%C4%9Bti_si_na_internetu_hraj%C3%AD_jeho_v%C3%BDhody_vyu%C5%BE%C3%ADvaj%C3%ADAD_omezen%C4%9B/310375/ (Czech Republic)
- Digibewust. (2013, August 12). Report from EU Kids Online: Country classification of opportunities, risks and parental mediation. Digibewust. Retrieved from www.digibewust.nl/nieuws/rapport-eu-kids-online (Netherlands)
- Digital Youth Symposiums Discuss Risk of Kids Use of the Internet, Edvance, 07/11/12, www.edvance.ie/2012/11/05/digital-youth-symposium-discuss-risk-of-kids-use-of-the-internet/ (Ireland)
- Digivaardig & Digiveilig (05.02.2013). Video-sharing sites top the ranking of risky online platforms for children. Retrieved 26.03.2013, from www.digivaardigdigiveilig.nl/nieuws/P0/video-sharing-sites-top-the-ranking-of-risky-online-platforms-for-children (Netherlands)
- Digivaardig & Digiveilig (13.03.2013). Compilatievideo Safer Internet Day 2013 [Video of Safer Internet Day 2013, including Word Cloud based on EU Kids Online report] Retrieved 26.03.2013, from www.digivaardigdigiveilig.nl/nieuws/P0/compilatievideo-safer-internet-day-2013 (Netherlands)
- Discussion on PM. (2013, January 22). BBC Radio 4. (UK)
- Discussion on the Swedish public service TV about the EU Kids Online report (due to the press release Nov 12), (2012, November 15), <http://www.svt.se/nyheter/sverige/umgas-med-barnen-istallet-for-att-sitta-bredvid-och-bevaka> (Sweden)
- DN (2013). Aumento no uso da Net por crianças até aos 8 anos (national newspaper) www.fcsh.unl.pt/eukidsonline/docs/dn29092013.pdf (Portugal)
- Dnevnik (2013, February 05). Po mnemu slovenskih staršev je primerna starost otroka za prvi mobilnik pri 11 letih. Retrieved from www.dnevnik.si/magazin/znanost-in-tehnologija/po-mnemu-slovenskih-starsev-je-primerna-starost-otroka-za-prvi-mobilnik-pri-11-letih (Slovenia)
- DR Radioavisen P4 (national radio). (2013, July 15). Børn støder på ubehagelige billeder på internettet. (Denmark)
- DR Radioavisen P4 (national radio). (2013, September 23). Netporno er ubehagelig for piger. (Denmark)

- dressa.no (2013). Dette blir barn mest skremt av. Stor undersøkelse viser hva barn frykter mest på Internett. 05.02.2013. Retrieved from www.adressa.no/nyheter/innenriks/article7058689.ece (Norway)
- Drie op tien kinderen kunnen niet online op school. Klasse voor Leraren (November 19, 2012), www.klasse.be/leraren/29569/drie-op-de-tien-vlaamse-kinderen-kunnen-niet-online-op-school/ (Belgium)
- Duits, L. (2013, July 23). Nederlandse ouders gaan het beste om met internetgedrag kinderen (Dutch parents show the best parental internet mediation). Retrieved from www.dieponderzoek.nl/nederlandse-ouders-gaan-het-bestе-om-met-internetgedrag-kinderen/ (Netherlands)
- Duits, L. (2013, September 02). Internetgebruik van kinderen tussen 0 en 8 jaar (Internet use of children between 0 and 8 years old). Retrieved from www.dieponderzoek.nl/internetgebruik-van-kinderen-tussen-0-en-8/ (Netherlands)
- E-informator ne-odvisen. (2013). Ali sem od internet odvisen ali zasvojen. Retrieved from www.ne-odvisen.si/informator-st-02/ali-sem-od-interneta-odvisen-ali-zasvojen.html (Slovenia)
- Eén kind op twee beleeft enge dingen online. De Morgen, (February 5, 2013), www.demorgen.be/dm/nl/5403/Internet/article/detail/1574447/2013/02/05/1-kind-op-2-beleeft-enge-dingen-online.dhtml?utm_source=RSSReader&utm_medium=RSS (Belgium)
- Eén kind op twee beleeft enge dingen online. Het Laatste Nieuws, (February 5, 2013), www.hln.be/hln/nl/4125/Internet/article/detail/1574447/2013/02/05/1-kind-op-2-beleeft-enge-dingen-online.dhtml?utm_source=RSSReader&utm_medium=RSS (Belgium)
- Eén op de vijf krijgt seksuele berichtjes. Klasse voor Ouders, (November 2012), www.klasse.be/ouders/date/2012/11/ (Belgium)
- Eesti laps internetis [Estonian kid on the internet]. (2012, November 19). News on TV news broadcast Aktuaalne Kaamera. ETV (Estonian TV station). Retrieved from <http://arhiiv.err.ee/vaata/aktuaalne-kaamera-1119> (Estonia)
- Eesti noorte netikasutus sarnaneb Ida- ja Kagu-Euroopale [Estonian youth's Internet-use similar to Eastern and South-Eastern Europe]. (2013, September 6). Universitas Tartuensis. Retrieved from www.ajakiri.ut.ee/1186844 (Estonia)
- Eesti noorte netikasutus sarnaneb Ida- ja Kagu-Euroopale [Study: Estonian youth's Internet-use similar to Eastern and South-Eastern Europe]. (2013, July 23). Estonian National Broadcasting News. Retrieved from <http://teadus.err.ee/artikkel?id=9642&cat=1> (Estonia)
- Eikerbladet. (2013, September 20). Gitt ut boken 'Digital mobbing', Eikerbladet.
- Ekern. (2013). Forskning på barns nettvaner- etisk utfordrende. Fagbladet Forskningsetikk, 2013.
- El 'sexting' de la A a la Z (2013, March) (Spain)
- El acoso y el envío de imágenes sexuales, riesgos para los menores en la red (2012, November 20) DEIA Noticias de Bizkaia. (Spain)
- El acoso y el envío de imágenes sexuales, riesgos para los menores en la red (2012, November 20) ABC newspaper. (Spain)
- El respeto, clave para usar Internet (2013, February 6) Noticias de Navarra www.noticiasdenavarra.com/2013/02/06/sociedad/navarra/el-respeto-clave-para-usar-internet (Spain)
- Elza Dunkels chats with readers - in the paper Örnsköldsviks Allehanda (due to the press release Jan 10), (2013, January 15). (Sweden)
- Estudio detecta que menores de 9 años no pueden usar Internet de forma segura (2013, August 29). El Confidencial. www.elconfidencial.com/ultima-hora-en-vivo/2013-08-29/estudio-detecta-que-menores-de-9-anos-no-pueden-usar-internet-de-forma-segura_28110/ (Spain)
- Estudio revela una creciente exposición de los menores a los riesgos de la Red. (2013, August 30). Mundotekno. <http://mundotekno.wordpress.com/2013/08/30/estudio-revela-una-creciente-exposicion-de-los-menores-a-los-riesgos-de-la-red/> (Spain)
- EU Kids Online se preocupa por la privacidad online de los menores. (2013, August 30). Gara.
- EU Kids online: Was Kinder und Jugendliche online beunruhigt [EU Kids online: What children and adolescents worries online], Magazin Digital Lernen, 7/2/2013, www.digital-lernen.de/nachrichten/jugendmedienschutz/einzelansicht/artikel/eu-kids-online-was-kinder-und-jugendliche-online-beunruhigt.html (Germany)
- European study says children consider YouTube risky for pornography and violence. (2013, February 5). Retrieved from <http://tvm.com.mt/news/2013/02/european-study-says-children-consider-youtube-risky-for-pornography-and-violence/> (Malta)
- Excessive use of Internet. Imerissia Daily Political Newspaper, (2012, November 13), www.imerissia.gr/article.asp?catid=26510&subid=2&pubid=112948448 (Greece)

- Expresso (February 5, 2013). Crianças portuguesas mais alerta quanto à violência e pornografia na Net (weekly newspaper), <http://expresso.sapo.pt/criancas-portuguesas-mais-alerta-quanto-a-violencia-e-pornografia-na-net=f784793> (Portugal)
- Facebook bosses meet minister to discuss fears about teen safety, The Irish Independent, 03/11/12, www.independent.ie/national-news/facebook-osses-meet-minister-to-discuss-fears-about-teen-safety-3281189.html (Ireland)
- Facebook employees could be investigated over suicide of Italian teen. (2013, May 27). Silicon Republic. Retrieved from www.siliconrepublic.com/new-media/item/32818-facebook-employees-could-be (Ireland)
- Fædrelandsvennen. (2012, December 18). Norske barn verst på å oppsøke skadelige nettsider [Norwegian children worst in regard to seeking out harmful websites Retrieved from www.fvn.no/nyheter/innenriks/Norske-barn-verst-pa-a-oppsoke-skadelige-nettsider-2303377.html (Norway)]
- Fædrelandsvennen (2013, May 23). ‘Clash of Clans’ bidrar til utesengning og intriger i vennegjenger [‘Clash of Clans’ contributes to exclusion and intrigues among friends] Retrieved from www.fvn.no/familie-og-oppvekst/-Clash-of-Clans-bidrar-til-utesengning-og-intriger-i-vennegjenger-2413811.html#UmFRnF9wbGg (Norway)
- Fitzgerald concerned about difficulty of regulating cyberbullying sites, The Journal.ie, 05/01/13, www.thejournal.ie/concerns-about-regulation-of-ask-fm-735597-Jan2013/ (Ireland)
- Foggetti, L. (2012, November) Genitori ai tempi dello smartphone: chi stabilisce le regole? [parents in the age of smartphones: who does set the rules?]. Wired. Retrieved from http://gadget.wired.it/news/cellulari/2012/11/01/genitori-ai-tempi-dello-smartphone-chi-stabilisce-le-regole.html?utm_source=wired&utm_medium=NL (Italy)
- For all the world to see. The Irish Examiner, 26/10/12, www.irishexaminer.com/world/for-all-the-world-to-see-212015.html (Ireland)
- Forskning.no (2012, December 18). Norske barn rekordbrukere av nettsøppel [Norwegian children record users of online trash]. Retrieved from www.forskning.no/kortnytt/337021 (Norway)
- Framtida.no (2012, December 18). Verst på å oppsøke skadelege nettsider [worst to access harmful websites], online news article, Framtida.no. Retrieved from <http://framtida.no/articles/verst-pa-a-oppsokje-skadelege-nettsider> (Norway)
- Fronte, M. and Verdi, P. (2013. 02.2013) La (nuova) meglio gioventù [The (new) best generation]. Focus 2 (2013), pp. 24-32 (Italy)
- Gamereactor.dk (Producer). (2012, December 3). Intervju with Elisabeth Staksrud: Parents, Children and Wonderbook. gamereactor. [Online multimedia interview (multiple language versions)] Retrieved from www.gamereactor.no/grtv/?id=75801 (Norway)
- Gardaí to warn teenagers about cyberbullying dangers, The Irish Times, 05/02/13, www.irishtimes.com/newspaper/ireland/2013/0205/1224329658448.html (Ireland)
- Gefangen im Netz (captured in the Internet) (2013, August 21) *Tages-Anzeiger*. www.tagesanzeiger.ch/kultur/diverse/Gefangen-im-Netz/story/25017471 (Switzerland)
- Growth in social media provides new avenues for bullying, The Irish Times, 05/02/13, www.irishtimes.com/newspaper/health/2013/0205/1224329653672.html (Ireland)
- Gurasoek erne ibili behar dute umeen argazkiak sarean jartzean. (2013, September 7). Berria. Interview with Maialen Garmendia. http://paperekoa.berria.info/plaza/2013-09-07/036/001/gurasoek_erne_ibili_behar_dute_umeen_argazkiak_sarean_jartzean.htm (Spain)
- Haim, M. (October 11, 2012). Ständig verfügbar & ständig online. [Constantly available and always online.] Marios digitaler Collegeblog.
- Has social media made us anti-social? (2012, December 31). BBC Radio 4. Retrieved from www.bbc.co.uk/programmes/b006qps9 (UK)
- Hasslacher, M. (2012). Flucht in das Internet. [Escape into the Internet.] Echo Magazine 7/2012, Science and Medicine, p. 16-17. (Austria)
- Haugesunds Avis. (2013, February 6). Norske barn mer utsatt for nettmobbing. Online news. Retrieved from www.h-avis.no/nyheter/norske-barn-mer-utsatt-for-nettmobbing-1.7754107 (Norway)
- Helft kinderen verontrust door iets dat online staat. Gazet van Antwerpen (February 6, 2013).
- Heute (November 13, 2012). Exzessive Nutzung. Kinder verzichten fürs Internet aufs Essen. [Excessive use. Children waive eating to use the internet.] GesundheitHeute.at www.heute.at/lifestyle/gesundheit/art23696,824512 (Austria)

- Hoe digitaal vaardig en online weerbaar is de internetgeneratie? Xyofeinstein. Een blog over jongeren, cultuur en media, (January 9, 2013), <http://xyofeinstein.wordpress.com/2013/01/09/een-persbericht-van-de-kuleuven-hoe-digital-vaardig-en-online-weerbaar-is-de-internetgeneratie/> (Belgium)
- Højskolebladet. (2013, Agust 29). (Denmark)
- HP De tijd newspaper online (2013, September 26). Goed idee: Neelie Kroes introduceert Kijkwijzer voor YouTube (Good idea: Neelie Kroes introduces age classification system Kijkwijzer for YouTube). www.hpdetijd.nl/2013-09-26/goed-idee-neelie-kroes-introduceert-kijkwijzer-voor-youtube/ (Netherlands)
- http://aktualnosci.web-portals.pl/901736/badanie_zdaniem_dzieci_strony_z_plikami_wideo_mog_by_zagro_eniem (Poland)
- <http://biuropurasowe.orange.pl/korporacyjny/entry/bezpieczenstwo-w-sieci/> (Poland)
- <http://edukatormedialny.pl/2013/02/05/dzieci-wiedza-ze-internet-moze-byc-niebezpieczny/> (Poland)
- <http://edula.pl/articles/show/1766> (Poland)
- http://eid.edu.pl/news/dzieci_wiedza_ze_internet_moze_byc_niebezpieczny_1630.html (Poland)
- <http://eldia.es/2013-02-05/vidaycultura/10-menores-europeos-molestan-videos-violentos-internet.htm> (Spain)
- <http://fdn.pl/serfuye-respektuje-prawa-i-obowiazki-w-sieci-w-oczach-mlodego-pokolenia> (Poland)
- <http://gara.naiz.info/paperezko/20130830/419936/es/EU-Kids-Online-preocupa-privacidad-online-menores> (Spain)
- <http://icp.org.pl/index.php/edukacja-i-kultura/56-jakich-e-zagrozen-boja-sie-dziecihttp://www.kobieta.byc.pl/index.php?parent=602&page=574&top=550&id=8208> (Poland)
- <http://konkordia.org.pl/2013/02/jak-bezpiecznie-surfowac-w-sieci/> (Poland)
- <http://marioonline.at/tag/kinder-und-jugendliche/> (Austria)
- http://natablicy.pl/dzieci-wiedza-ze-internet-moze-byc-niebezpieczny-wynika-z-raportu-eu-kids-online,artykul.html?material_id=5110d90cfbaedd9f5a010000 (Poland)
- <http://news.edubaza.pl/s/1777/42203-NEWSY-edukacja/4014112-Wyniki-projektu-EU-Kids-Online.htm?c1=14637> (Poland)
- <http://noticias.terra.es/espana/el-sexting-de-la-a-a-la-z,410f965bb1bdd310VgnVCM4000009bcceb0aRCRD.html> (Spain)
- http://paperekoa.berria.info/harian/2012-11-30/017/001/irudi_pribatuegiak_sare_publikoegirako.htm (Spain)
- <http://presscafe.eu/archives/6258> (Poland)
- http://science.apa.at/site/politik_und_wirtschaft/detail?key=SCI_20121113_SCI39351351610211424 (Austria)
- http://studia.dlastudenta.pl/artykul/Dzieci_wiedza_ze_internet_moze_byc_niebezpieczny,90817.html (Poland)
- http://wiadomosci.gazeta.pl/wiadomosci/1,114877,13352281,Badanie_zdaniem_dzieci_strony_z_plikami_wideo_moga.html (Poland)
- <http://wiadomosci.onet.pl/kraj/badanie-zdaniem-dzieci-strony-z-plikami-wideo-moga,1,5413282,wiadomosc.html> (Poland)
- <http://wm.pl/141163,Strony-z-filmikami-najwiekszym-zagrozeniem-w-internecie.html#axzz2K748ceeA> (Poland)
- www.abc.es/agencias/noticia.asp?noticia=1297684 (Spain)
- http://www.centrumpurasowe.swps.pl/images/www/pakiety/raporty_prasowe/Badanie_EU_Kids_Online/Raport_mediow.zip [The zipped file consists videos and audios presenting findings of EU Kids Online in media. There are two videos from television news in TVN and POLSATNEWS that show live interviews with the national contact on children's online activity and online risks. 22 audios present interviews, commentaries or mentions of EU kids Online findings on the Polish radio stations. Additionally 4 press materials on EU kids Online findings are attached; all in Polish; February 2013]. (Poland)
- <http://www.charakterystyka.wiesci-psychologiczne/6487/Dzieci-wiedz%C4%85-co-jest-niebezpieczne-w-sieci/> (Poland)
- <http://www.deia.com/2012/11/20/ocio-y-cultura/internet/el-acoso-y-el-envio-de-imagenes-sexuales riesgos-para-los-menores-en-la-red-> (Spain)
- <http://www.deia.com/2013/02/05/ocio-y-cultura/internet/a-los-menores-europeos-les-molestan-los-videos-violentos-en-internet> (Spain)
- <http://www.diadelaprivacidad.com/2013/01/28/pantallasamigas-crea-un-%E2%80%9Cs simulador-de-privacidad%E2%80%9D-para-las-redes-sociales/> (Spain)

- www.dzieci.warszawa.pl/dzieci%20internet (Poland)
- www.dzieckowwarszawie.pl/artykul/dzis-dzien-bezpiecznego-internetu-wystarczy-kilka-krokow-by-chronic-dziecko-w-sieci (Poland)
- www.edunews.pl/badania-i-debaty/badania/2160-serfuja-i-respektuja (Poland)
- www.eskola20.euskadi.net/ (Spain)
- www.glos.pl/node/8427 (Poland)
- www.najlepszeuczelnie.edu.pl/uczelnia/szkola-wyzsza-psychologii-spolecznej-w-warszawie/aktualnosci/wyniki-projektu-eu-kids-online/2058/ (Poland)
- www.nask.pl/wydarzeniaID/id/829 (Poland)
- www.naukairozwój.pl/dzieci-wiedza-ze-internet-moze-byc-niebezpieczny (Poland)
- www.news.at/a/studie-internet-sucht-kids-online (Austria)
- www.noticiasdenavarra.com/2013/02/05/ocio-y-cultura/internet/a-los-menores-europeos-les-molestan-los-videos-violentos-en-internet (Spain)
- www.otowroclaw.com/news.php?id=77815 (Poland)
- www.portalmaturzysty.pl/aktualnosci/dzieci-wiedza-ze-internet-moze-byc-niebezpieczny,1360,1.html (Poland)
- www.profesor.pl/news.php?nr=&id=705&top=0 (Poland)
- www.razem.pl/?p=4925#more-4925 (Poland)
- www.republikadzieci.pl/zagrozenia/internet/5041-dzieci-wiedz-e-internet-moe-by-niebezpieczny.html (Poland)
- www.uni-salzburg.at/portal/page?_pageid=1867,764232&_dad=portal&_schema=PORTAL&itemToBeShown=2227612&fullnewsmode=yes#comehere (Austria)
- www.wprost.pl/ar/386929/Dzis-Dzien-Bezpiecznego-Internetu/ (Poland)
- www.zdrowemiasto.pl/i/16/kraj/dzien-bezpiecznego-internetu-2013,6731.html (Poland)
- http://wyborcza.pl/1,91446,13352281,Badanie_zdaniem_dzieci_strony_z_plikami_wideo_moga.html (Poland)
- <http://zwieriadlo.pl/2013/dziecko-2/edukacja-dziecko/dzieci-wiedza-ze-internet-moze-byc-niebezpieczny> (Poland)
- www.sozialversicherung.at/mediaDB/922900_16.11._Session4_Cybermobbing_Louky-Reisner.pdf (Sweden)
- I rischi su Interent per i ragazzi europei: Il progetto EU Kids Online [Online risks for European children: the EU Kids Online project]. (2013, July 22). *Agenzia Omnipress*. Retrieved from <http://www.agenziaomnipress.com/2013/07/i-rischi-su-internet-per-i-ragazzi.html> (Italy)
- I was 15 when I texted an intimate photo of myself ... and I so regret it, The Irish Independent, 30/11/12, www.independent.ie/lifestyle/i-was-15-when-i-texted-an-intimate-photo-of-myself-and-i-so-regret-it-3309729.html (Ireland)
- ICT will play central role in development of digital citizens of the future, Silicon Republic, 23/11/12, www.siliconrepublic.com/comms/item/30384-ict-will-play-central-role/ (Ireland)
- Il nuovo rapporto Eu Kids lancia l'allarme sui rischi d'internet [The new EU Kids Online report warns against the risks of the internet]. (2013, August 29). *Vita*. Retrieved from: www.vita.it/welfare/minori/il-nuovo-rapporto-eu-kids-lancia-l-allarme-sui-rischi-d-internet.html (Italy)
- In cyberspace no one can hear you scream, The Irish Times, 05/02/13, www.irishtimes.com/newspaper/health/2013/0205/1224329653758.html (Ireland)
- Internet – české děti patří mezi nejohrozenější. (2013, October 6th). *Dobravec.cz*, retrieved from <http://magazin.dobravec.cz/internet-ceske-detи-patri-mezi-nejohrozenejsи> (Czech Republic)
- Internet & Child: Time is not the problem. Deasy.gr, E-Newsletter, (2012, November 12), www.deasy.gr/fresh-fish/5057,Internet_&_paidi:_o_%C2%ABxronos%C2%BB_den_einai_t.html (Greece)
- Internet impulsa el exhibicionismo, Maialen Garmendia, opinión article. www.lavanguardia.com/opinion/temas-de-debate/20130623/54376207225/intimidad-digital-un-oximoron.html?page=1 (Spain)
- Internet safety improving for children in the UK finds new report. (2012, October 17). The Financial. Retrieved from www.finchannel.com/Main_News/B_Schools/117847_Internet_safety_improving_for_children_in_the_UK_finds_new_report/ (UK)
- Internet: Addiction check-up. *Ethnos, Daily Political Newspaper*, 13/11/2010, www.ethnos.gr/article.asp?catid=22768&subid=2&pubid=63736680 (Greece)

- Internet: Wie gehen Kids damit um (Internet: How kids use it) (2013, Septembre 5). *Radio SRF 2*. (Switzerland)
- Interview Maialen Garmendia programa de Euskadi Irratia ‘Faktoria’ 18/09/2013 (Spain)
- Interview (in Russian) with Veronika Kalmus (2013, July 25). Radio 4 (Russian-language radio station). (Estonia)
- Interview Estefanía Jiménez y Maialen Garmendia Radio Aragón 01/09/2013 (Spain)
- Interview Gemma Martínez Report on pornography El País ‘Education’ 13/06/2013
http://sociedad.elpais.com/sociedad/2013/06/13/actualidad/1371145733_763424.html (Spain)
- Interview Maialen Garmendia ‘La mañana en Euskadi’ COPE País Vasco 30/08/2013 (Spain)
- Interview Maialen Garmendia programa de Euskadi Irratia ‘@ Bildua’ 15/09/2013 (Spain)
- Interview Maialen Garmendia radio Popular de Bilbao 03/09/2013 (Spain)
- Interview Maialen Garmendia, news Euskadi Irratia Basque Radio Station, 29/08/2013 (Spain)
- Interview Maialen Garmendia, news Radio Nacional de España 30/08/2013 (Spain)
- Interview to Maialen Garmendia, ETB (Basque Television) (Spain)
- Interview to Maialen Garmendia, Radio 5, National Radio station. www.rtve.es/alacarta/audios/radio-5-informacion/radio-5-informacion-sexting-ciber-bullying-grooming/1821732/ (Spain)
- Interview with Bence Ságvári on MR1 Kossuth ‘Napközben’ (No 1 national public radio), (2012, December 12), Topic: children’s privacy on the Internet. (Hungary)
- Interview with Bence Ságvári on Radio Q (talk radio), (2012, November 15), Topic: cross-national empirical research, doing research with children (EU Kids Online as an example) (Hungary)
- Interview with Dr Sonia Livingstone on internet safety and children, Society for Media Psychology and Technology, American Psychological Association, July 2013.
- Interview with Elza Dunkels in the paper Örnsköldsviks Allehanda (due to the press release Jan 10), (2013, January 12). (Sweden)
- Interview with Sonia Livingstone (2013) in I. Paus-Hasebrink, S. Trültzsch, A. Pluschkowitz and C.W. Wijnen (Eds), Kommunikationsforschung, Lebensweltbezogene, Medienforschung: Angebote – Rezeption – Sozialisation (pp. 18-22). Berlin: Nomos.
- Interview with Sonia Livingstone by Youth 2.0, March 2013. Retrieved from www.ucsia.org/main.aspx?c=UCSIA2&n=63089&ct=063089&e=322598
- Interview with Veronika Kalmus (2012, November 19). News on Kuku Raadio keskpäevauudised. Raadio Kuku (radio station). (Estonia)
- Interview with Veronika Kalmus (2012, November 19). Raadio 4 (radio station). (Estonia)
- Interview with Veronika Kalmus (2012, November 20). Pere Raadio (radio station). (Estonia)
- Interview with Veronika Kalmus (2013, February 5). Raadio 7 (radio station). (Estonia)
- Interview with Veronika Kalmus (2013, February 5). Raadio Kuku (radio station). (Estonia)
- Interview with Veronika Kalmus (2013, July 23). Raadio Kuku (radio station). (Estonia)
- Interview with Veronika Kalmus (2013, July 23). Vikerraadio (radio station). (Estonia)
- Interview with Veronika Kalmus (2013, July 24). Pervõi Baltiiski Kanal (Russian-language TV station). (Estonia)
- Interview. (2013, February 2). Safer Internet Day radio. Retrieved from www.saferinternet.org.uk/safer-internet-day/2013/live-radio (UK)
- Irish children suffer effects of bullying more than EU counterparts, The Irish Independent, 05/02/13, www.independent.ie/national-news/irish-children-suffer-effects-of-bullying-more-than-eu-counters-3377119.html (Ireland)
- Irish cyberbullying ‘highest in EU’, The Irish Times, 04/02/13, www.irishtimes.com/newspaper/breaking/2013/0204/breaking43.html (Ireland)
- Irudi pribatuegiak sare publikoegirako (2012, November 20) Berria
- IT University. (2013, August 12). Hvad skræmmer dine børn online? (Press release)
- IT University. (2013, August 12). Ny forskning skal sikre dine mobile børn online (Press release) (Denmark)
- Itatoni (2012, December) Sony e McAfee insieme per il parental control [Sony and McAfee together for parental control]. Retrieved from www.gizmodo.it/2012/12/18/sony-e-mcafee-insieme-per-il-parental-control.html (Italy)
- Jedes Kind stösst online auf Sexbilder. [Every fifth child sees pictures with sexual content]. (2013, Septembre 21). 20minuten. (Switzerland)

- JN (2013) Aumento ‘substancial’ de crianças até aos 8 anos a usar a Internet (national newspaper) www.jn.pt/PaginaInicial/Sociedade/Interior.aspx?content_id=3393337 (Portugal)
- JN (2013). Pesquisa mapeia como jovens usam a internet (national newspaper) www.jmnews.com.br/noticias/vamos%20ler/21,33513,14,05,pesquisa-mapeia-como-jovens-usam-a-internet.shtml (Hungary)
- Jongeren spenderen anderhalf uur per dag op internet, Qmusic Nieuwsbulletin, (January 8, 2013) (national commercial radio). (Belgium)
- Jongeren spenderen anderhalf uur per dag op internet, StuBru Nieuwsbulletin, (January 8, 2013) (national public radio). (Belgium)
- Jornal de Notícias (February 5, 2013). Jovens portugueses acima da média europeia na percepção dos riscos online (quality newspaper), www.jn.pt/PaginaInicial/Sociedade/Interior.aspx?content_id=303509. (Portugal)
- Jornalismo Porto Net (March 3, 2013). ‘Poderia a pornografia ser banida em Portugal?’ (online ‘regional’ newspaper). (Portugal)
- Jouw leerlingen op Facebook. Welke risico’s nemen ze. Zo praat je erover in de klas [Your students on Facebook. Which risks do they take. How to talk about this with them in the classroom], 30/09/2013, www.klasse.be/leraren. (Belgium)
- Juhtkiri: Eesti laste elu netis [Editorial: Estonian kids’ life on the Internet]. (2012, November 20). Virumaa Teataja. Retrieved from www.virumaateataja.ee/1046474/juhtkiri-eesti-laste-elu-netis/ (Estonia)
- Juhtkiri: Võõrutusravi arvutisõltlastele [Editorial: Rehab for computer-addicts]. (2012, November 20). Eesti Päevaleht. Retrieved from www.epl.ee/news/arvamus/juhtkiri-voorutusravi-arvutisoltlastele.d?id=65288154 (Estonia)
- Kastler, U. (November 2, 2012). Mit dem Internet nicht allein lassen. [Do not leave them alone with the internet.] Salzburger Nachrichten Print. (Austria)
- Kids as young as nine using social media. (2012, October 16). Independent Online. Retrieved from www.iol.co.za/scitech/technology/internet/kids-as-young-as-nine-using-social-media-1.1404294 (UK)
- Kinderen vooral argwanend over YouTube. De Standaard Online, (February 6, 2013), www.standaard.be/artikel/detail.aspx?artikelid=DMF20130205_00458945&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+dsbiz-economie+%28Standaard.biz%3A+Economie+Nieuws+2%29 (Belgium)
- Kinderen worden vaak overbeschermd op internet, 13/08/2013, www.knack.be/nieuws/belgie/kinderen-worden-vaak-overbeschermd-op-internet/article-normal-102680.html (Belgium)
- Kleine Zeitung (November 13, 2012). Jedes sechte Kind wählt Internet statt Essen. [Every sixth child chooses the internet instead of eating.] Kleine Zeitung online. (Austria)
- Korsets Seier. (2013, July 25). Norske barn ser mest nettporno i Europa. Retrieved 05.08, 2013, from www.k-s.no/artikkelside/article/162866 (Norway)
- Kronen Zeitung (November 13, 2012). Jedes 5. Kind zieht Internet dem Essen oder Schlafen vor. [Every 5th Child preferred Internet instead of eating or sleeping.] Kronen Zeitung online. www.krone.at/Digital/Jedes_5._Kind_zieht_Internet_dem_Essen_oder_Schlafen_vor-Exzessive_Nutzung-Story-340738 (Austria)
- Kronen Zeitung (November 6, 2012). Internet ist kein Kinderspielplatz. [Internet is not a playground.] Kronen Zeitung, p. 14. http://praeventionskongress.at/media/pdf/presse_2012/20121106_krone.pdf (Austria)
- Kukemelk, E.-M. (2013, February 6). Uuring: YouTube'i sisu võib lastele šokeerivalt mõjuda [Study: YouTube content can shock kids]. Eesti Päevaleht. Retrieved from www.epl.ee/news/eesti/uuring-youtubei-sisu-voib-lastele-sokeerivalt-mojuda.d?id=65634246 (Estonia)
- Kund, O. (2012, November 19). Uuring: Eesti lapsed on interneti liigkasutamises Euroopas esikohal [Study: Estonian kids are first in Europe at excessive Internet use]. Tarbija24. Retrieved from www.tarbija24.ee/1045290/uuring-eesti-lapsed-on-interneti-liigkasutamises-euroopas-esikohal/ (Estonia)
- Kupiainen, R. (Radio Interview). (2013, August 25). *Ajantasa* [Radio broadcast]. Helsinki, YLE: Radio Suomi (Finland)
- Kwart Belgische jongeren zit teveel op internet. Internetverslaving bij minder dan 1 procent. Clickx, (January 9, 2013), www.clickx.be/nieuws/146740/kwart-belgische-jongeren-zit-te-veel-op-internet/ (Belgium)

- Kwart Belgische jongeren zit teveel op internet. Zdnet, (January 9, 2013), www.zdnet.be/nieuws/146721/kwart-belgische-jongeren-zit-te-veel-op-internet/?utm_source=zd_daily&utm_medium=newsletter&utm_term=20130109&utm_content=1_art_title&utm_campaign=daily (Belgium)
- La vulnerabilità 'online' va di pari passo con la vulnerabilità 'offline'. (2012, December) [Online and offline vulnerability go hand in hand] Retrieved from www.vita.it/welfare/minori/eukids.html (Italy)
- Lasten ja nuorten nettihuolel tulee ottaa vakavasti. (2013, February 5). Itä-Häme. Retrieved from www.italahame.fi/?article=402451 (Finland)
- Leikop, M. (2013, February 11). Üliagar kasutaja ja ekstra vanad inimesed [Overzealous user and extra-old people]. Koolielu.ee. Retrieved from <http://koolielu.ee/info/readnews/205876/uliagar-kasutaja-ja-ekstra-vanad-inimesed> (Estonia)
- Life Radio (November 13, 2012). Newscast at 3:55 pm (Top News). Life Radio, national broadcaster. www.liferadio.at/news/news-details/article/nachrichten-1555-35448711/ (Austria)
- Life Radio (November 13, 2012). Newscast at 4:55 pm (Second topic). Life Radio, national broadcaster. www.liferadio.at/news/news-details/article/nachrichten-1655-35448719/ (Austria)
- Linnake, T. (2013, March 29). Verkkokiusaaminen on tavallista ahdistavampaa – Netti on silti lapsen kaveri. Digitoday. Retrieved from: www.digitoday.fi/yhteiskunta/2013/03/29/verkkokiusaaminen-on-tavallista-ahdistavampaa–netti-on-silti-lapsen-kaveri/20134667/66 (Finland)
- Live interview on EU Kids Online findings on problem use of the internet by children. Radio "Bajka" ("Fairy Tale – Radio for Parents and Children", 1 hour. (Poland)
- Living the Life (2013) Leslie Haddon interviewed on Living the Life, Islamic Channel, 27 February, 2013. (UK)
- Livingstone, S. (2013, August 07). The cancellation blues: What can we do when our favourite TV shows end? The Metro.
- Livingstone, S. (2013, August 10). Interview on the internet's opportunities and risks for children, Today, Radio
- Livingstone, S. (2013, August 30). ITN lunchtime news, on online safety.
- Livingstone, S. (2013, July 12). Parents 'conniving' to get children on Facebook, warns David Cameron's childhood tsar, The Telegraph.
- Livingstone, S. (2013, July 13). Online safety as seen through the eyes of kids, BBC Click (BBC2, BBC World).
- Livingstone, S. (2013, July 22) Forget online porn, a teen's biggest problem is reputation management, Wired.
- Livingstone, S. (2013, July 24). British kids take fewer risks online – because parents don't let them, PC Pro.
- Livingstone, S. (2013, July 24). Violence against women in the digital realm, The Guardian, Tech Weekly podcast.
- Livingstone, S. (2013, June 18). Can anyone do anything about online porn? BBC Newsnight.
- Livingstone, S. (2013, May 24). My journey into the hell that is internet child porn, Mail Online.
- Livingstone, S. (2013, May 24). We need to talk to children about porn, The Guardian.
- Livingstone, S. (2013, May 31). MPs call for Google to curb access to porn, Wired.
- Livingstone, S. (2013, October 15). Global news (Montreal), on children's online opportunities.
- Los adolescentes se exponen al riesgo para lograr popularidad. (2013, August 19). El Periodico de Catalunya. http://epreaderelperiodico.com/APPS_GetPlayerZSEO.aspx?pro_id=00000000-0000-0000-0000-000000000001&fecha=20130819&idioma=0&doc_id=def24fb0-f02e-413f-9bab-59756d7e89f5 (Spain)
- Los menores consideran "peligrosos" los videos en internet. (2013, February 13) DEIA. (Spain)
- Los menores consideran "peligrosos" los videos en internet. (2013, February 13) Noticias de Navarra (Spain)
- Los menores creen que las páginas para compartir videos son las plataformas más peligrosas (2013, February 6). Unión federal de Policia www.ufpol.org/index.php?option=com_content&view=article&id=164996:los-menores-creen-que-las-paginas-para-compartir-videos-son-las-plataformas-mas-peligrosas-el-dia-5&catid=120:noticias-depaisvasco&Itemid=259 and <http://noticias.universia.es/actualidad/noticia/2013/02/06/1003356/que-temen-menores-internet.html> (Spain)
- Los menores de 9 años no pueden usar internet de forma segura, concluye un estudio. (2013, August 30). La Nueva España. www.lne.es/sociedad-cultura/2013/08/30/menores-9-anos-internet-forma/1462348.html?utm_medium=rss (Spain)

- Los menores de 9 años no pueden usar la red de forma 'segura'. (2013, August 30). La Gaceta. <http://www.intereconomia.com/noticias-gaceta/sociedad/los-menores-9-anos-no-pueden-utilizar-red-forma-segura-y-beneficiosa-201308> (Spain)
- Los menores de nueve años no pueden utilizar Internet de forma segura. (2013, August 30). Diario del Alto Aragón. <http://www.diariodelaltoaragon.es/NoticiasDetalle.aspx?Id=829052> (Spain)
- Los menores de ocho años, el colectivo más vulnerable en el uso de internet. (2013, August 29). El Mundo (Ed. País Vasco). <http://www.elmundo.es/elmundo/2013/08/29/paisvasco/1377778712.html> (Spain)
- Los menores de ocho años, los más vulnerables en el uso de internet. (2013, August 29). El Correo. <http://www.elcorreo.com/vizcaya/20130829/mas-actualidad/sociedad/menores-ocho-anos-vulnerables-201308291317.html> (Spain)
- Los riesgos asociados al uso de internet se multiplican para los menores de 8 años. (2013, August 30). DEIA Noticias de Bizkaia. <http://www.deia.com/2013/08/30/sociedad/estado/los-riesgos-asociados-al-uso-de-internet-se-multiplican-para-los-menores-de-8-anos> (Spain)
- Los riesgos asociados al uso de internet se multiplican para los menores de 8 años. (2013, August 30). Noticias de Álava. <http://www.noticiasdealava.com/2013/08/30/sociedad/los-riesgos-asociados-al-uso-de-internet-se-multiplican-para-los-menores-de-8-anos> (Spain)
- Loucky-Reisner, B. (November 16, 2012). Cybermobbing. Österreichische Sozialversicherung und saferinternet.at. Vienna. (Austria)
- Magnanini, C. (2013, July 06). Bye bye Facebook. *D La Repubblica*. (Italy)
- Mascheroni, G. (2012, November) Does the internet kill children? Interview by Antonella Palermo. Radio Vaticana. Retrieved from <http://it.radiovaticana.va/105/Articolo.asp?c=641611> (Vatican City)
- Mascheroni, G. (2012, November) Interview with Radio Panda (Italy)
- Masing, K. (2012, November 19). Eesti lapsed paistavad Euroopas interneti liigkasutamisega silma [Estonian kids stand out in Europe for excessive Internet use]. Estonian National Broadcasting News. Retrieved from <http://uudised.err.ee/index.php?06266158> (Estonia)
- Masing, K. (2012, November 24). Eestis esineb laste küberkiusu Euroopa keskmisest kaks korda enam [Twice as much cyberbullying in Estonia, compared to Europe]. Estonian Public Broadcasting News. Retrieved from <http://uudised.err.ee/index.php?06266577> (Estonia)
- Masing, K. (2012, November 25). Uuring: veerand Eesti lastest on läinud kohtumisele netitutttavaga [Study: One in four kids has met with an online- acquaintance]. Estonian Public Broadcasting News. Retrieved from <http://uudised.err.ee/index.php?06266582> (Estonia)
- Masing, K. (2013, February 5). Uuring: lapsi häirib internetis enim vägivald [Study: kids most disturbed by online violence]. Estonian Public Broadcasting News. Retrieved from <http://uudised.err.ee/index.php?06271925> (Estonia)
- McLaughlin, S. (2012). Education the solution to cyberbullying scourge, The Irish Times, 02/11/2012, <http://www.irishtimes.com/newspaper/opinion/2012/1102/1224326036363.html> (Ireland)
- Media Mention. (2013, March 3). *Radio Sunshine*. (Switzerland)
- Media Mention (2013, Septembre 25). *World Radio Switzerland*. (Switzerland)
- Mets, R. (2013, August 30). Uus põlvkond satub internetti juba enne sündi [New generation put online even before birth]. Tartu Postimees. Retrieved from <http://www.tartupostimees.ee/1366298/uus-polvkond-satub-internetti-jubaenne-sundi> (Estonia)
- Mets, R. (2013, February 5). Uuring: lapsed aduvad netiohte üha enam [Study: Kids more aware of online-threats]. Tartu Postimees. Retrieved from <http://www.tartupostimees.ee/1126878/uuring-lapsed-aduvad-netiohte-uh-a-enam/> (Estonia)
- Mieti tarkkaan mitä kerrot netissä lapsestasi. (2013, August 29). *Uusi Suomi*. Retrieved from: <http://www.uusisuomi.fi/kotimaa/61881-mieti-tarkkaan-mita-kerrot-netissa-lapsestasi> (Finland)
- Million young children ignore rules to become Facebook user. (2013, January 24). The Telegraph. Retrieved from <http://www.telegraph.co.uk/technology/facebook/9822498/Million-young-children-ignore-rules-to-become-Facebook-user.html> (UK)
- Minder dan procent jongeren heeft internetverslaving. Gezondheid.be, 28/03/2013, http://www.gezondheid.be/index.cfm?fuseaction=art&art_id=13019 (Belgium)
- Minder dan procent jongeren heeft internetverslaving. Gezondheid.be, (March 28, 2013), http://www.gezondheid.be/index.cfm?fuseaction=art&art_id=13019 (Belgium)
- Minister asks Latvian authorities to investigate website, The Irish Examiner, 02/11/12, <http://www.irishexaminer.com/breakingnews/ireland/minister-asks-latvian-authorities-to-investigate-website-572784.html> (Ireland)

- Minister calls for website probe, Herald.ie, 03/11/12, <http://www.herald.ie/news/minister-calls-for-website-probe-3281467.html> (Ireland)
- Minister for Children raises website concerns with Latvian counterpart, The Irish Times, 03/11/12, <http://www.irishtimes.com/newspaper/ireland/2012/1103/1224326089089.html> (Ireland)
- Minister pledges to investigate website after deaths linked to cyber bullying, The Irish Examiner, 02/11/12, <http://www.irishexaminer.com/breakingnews/ireland/minister-pledges-to-investigate-website-after-deaths-linked-to-cyber-bullying-572731.html> (Ireland)
- Minori in rete: ricerca EU Kids Online, rischi del poco o troppo controllo [Online children: the EU Kids Online research, risks of too less or too much control]. (2013, July 22). *Agenzia SIR*. Retrieved from: http://www.agensir.it/sir/documenti/2013/07/00266451_minori_in_rete_ricerca_eu_kids_on_line_ri.html (Italy)
- Mogård, E. (2012, November 19). Når er poden klar for mobil? [When is the child ready for mobile?], Drammens Tidende, pp. 4-5. (Norway)
- Moschi, C. (2013. 22.02.2013) Il terrore dei teenager corre su YouTube [Children's fears run on YouTube]. West. Retrieved from: <http://www.west-info.eu/it/il-terrore-dei-teenager-corre-su-youtube/> (Italy)
- Most parents 'clueless' on cyberbullies, Herald.ie, 04/02/13, <http://www.herald.ie/news/most-parents-clueless-on-cyberbullies-3376469.html> (Ireland)
- Most parents don't know their child is being bullied, The Irish Independent, 04/02/13, <http://www.independent.ie/lifestyle/education/stop-cyber-bullying/most-parents-dont-know-their-child-is-being-bullied-29047711.html> (Ireland)
- Mühlberg, M. (2013, February 5). Uuring: lapsi häirivad enim videojagamise saidid [Study: Kids are most disturbed by video-sharing sites]. Äripäev's IT-News. Retrieved from <http://www.ituudised.ee/article/2013/2/5/uuring-lapsi-hairivad-enim-videojagamise-saidid> (Estonia)
- Nettavhengige barn [Internetaddicted children]. Forskning.no (Producer) [online news]. (2012, November 19). Retrieved from <http://www.forskning.no/artikler/2012/november/339628> (Norway)
- Neun von zehn Jungen sahen schon Pornos (9 of 10 Boys already saw Pornos) (2013, Septembre 22). *Schweiz am Sonntag*. (Switzerland)
- New approach to keeping children safe online. (2012, October 12). European Parliament News. Retrieved from <http://www.europarl.europa.eu/news/en/headlines/content/20121005STO53041/html/New-approach-to-keeping-children-safe-online>
- New campaigns against cyber bullying launched, TheJournal.ie, 04/02/13, <http://www.thejournal.ie/new-campaigns-against-cyber-bullying-launched-782051-Feb2013/> (Ireland)
- New findings regarding the way use the internet and internet safety. (2013, January 13), www.infocafe.gr, Radio Show mention on our press release. (Greece)
- New Study Addresses Toddler Privacy and Internet Safety. (2013, September 05). Growing Your Baby. Retrieved from <http://www.growingyourbaby.com/2013/09/05/new-study-addresses-toddler-privacy-and-internet-safety/> (Ireland)
- News Magazin (November 14, 2012). Jedes fünfte Kind surft exzessiv. Studie "EU Kids Online" - Nutzungsdauer alleine ist nicht das Problem. [Every fifth child surfs excessively. "EU Kids Online" Study - Time alone is not the problem.] News.at mobil. <http://mobil.news.at/a/studie-internet-sucht-kids-online> (Austria)
- News Moderator (Speaker). (2013). Les enfants sont de plus en plus nombreux à posséder un smartphone (Children possess more and more smartphones) (Television Broadcast). *Geneva, RTS 1 TV*. (Switzerland)
- Nipen, K. (2013, February 10). Droppet nett, men angret, Aftenposten, p. 13. (Norway)
- Nipen, K. (2013, February 10). Påloggede barn blir ikke mindre fysisk aktive. Retrieved from <http://www.aftenposten.no/kultur/Påloggede-barn-blir-ikke-mindre-fysiske-aktive-7117113.html>, Accessed on 11.02.2013. (Norway)
- Nipen, K. (2013, February 10). Påloggede barn blir ikke mindre fysisk aktive, Aftenposten, p 13. (Norway)
- Nipen, K. (2013, February 5). Dette skremmer barn mest på nettet. Aftenposten. Retrieved from <http://www.aftenposten.no/kultur/Dette-skremmer-barn-mest-pa-nettet-7111728.html>, Accessed on 08.02.2013. (Norway)
- Nipen, K. (2013, February 7). Tusenvis av barn bli nettsinker, Aftenposten, p. front page + page 8+9. (Norway)

- Nipen, K. (2013, February 6). Norske barn havner oftere i nettfella, Aftenposten, p. front page+8+9. (Norway)
- Nipen, K. (2013). Påloggede barn blir ikke mindre fysisk aktive. Retrieved on 11.02.2013. (Norway)
- Norsk Lektorlag. (2013, August 29). Digital mobbing mest utbredt i Norge. Retrieved 30.08.2013 (Norway)
- Notícias ao minuto (2013). Aumento “substancial” do uso da Internet por crianças (online news site) - <http://www.noticiasaoiminuto.com/pais/102074/aumento-substancial-no-uso-da-internet-por-crian%C3%A7as> (Portugal)
- Notícias ao minuto (2013). Crianças em perigo devido a fotos partilhadas pelos próprios pais (news site) - http://www.noticiasaoiminuto.com/pais/110500/crian%C3%A7as-em-perigo-devido-a-fotos-partilhadas-pelos-pr%C3%B3prioss-pais#.Ukq1yT_3Mgc (Portugal)
- NRC Handelsblad newspaper (2013, August 09). Met een smartphone in de hand wordt kind volwassen; De onlinewereld is voor kinderen even belangrijk als de echte, maar ouders weten nauwelijks wat daar allemaal gebeurt (Children grow up with smartphones; the online world is as important for children as the real one, but parents do not know what happens there). (Netherlands)
- NRC Handelsblad newspaper (2013, July 04). Pas op, deze video bevat seks of geweld (Beware, this video contains sex or violence). (Netherlands)
- NRK Kveldsnytt. (2013). New book on digital bullying [TV news]. <http://tv.nrk.no/serie/kveldsnytt#/t=5m39s>. (Norway)
- NRK.no. (2012, December 18). Norske barn verst på å oppsøke skadelige nettsider [Norwegian children worst in regard to seeking out harmful websites Retrieved 18.10.2012, 2012, from <http://www.nrk.no/nyheter/norge/1.8362732> (Norway)]
- NRK.no. (2012, December 3). Bekymret over moralsensur på nett [worried about moral censorship online]. Retrieved from <http://www.nrk.no/kultur-og-underholdning/1.8402958>, Accessed on 04.12.2012. (Norway)
- NRK.no. (2013, June 28). Norske barn blir mest mobbet i Europa Retrieved from <http://www.nrk.no/kultur/norge-topper-liste-over-nettmobbing-1.11204094> (Norway)
- Nurmi, O. (2013, July 25). Tutkimus: Suomessa ei ylisuojella lapsia netin epäopivalta materiaalilta. *Nykypäivä*. Retrieved from: <http://www.verkkouutiset.fi/kotimaa/Suomalaislapset%20netin%20riskikäyttäjiä-6058> (Finland)
- NYCI conference on cyberbullying and teens in Dublin today, Silicon Republic, 23/11/12, <http://www.siliconrepublic.com/new-media/item/30376-nyci-conference-on/> (Ireland)
- Older children with high levels of sensation seeking are most at risk of excessive internet use. (2012, November 15). The Financial. Retrieved from http://finchannel.com/Main_News/B_Schools/119572_Older_children_with_high_levels_of_sensation-seeking_are_most_at_risk_of_excessive_internet_use/ (UK)
- One in 12 kids face exposure to online porn. (2013, July 27). The Examiner. Retrieved from <http://www.irishexaminer.com/ireland/one-in-12-kids-face-exposure-to-online-porn-238071.html> (Ireland)
- Online Support for Cyber Bullied Kids, 98FM, 04/02/13, <http://www.98fm.com/2013/category-news-sport/cyber/> (Ireland)
- Osa lapsista pelkää raakoja nettivideoita (2013, February 5). Kaleva. Retrieved from: <http://www.kaleva.fi/uutiset/kotimaa/osa-lapsista-pelkaa-raakoja-nettivideoita/620509/> (Finland)
- Ouders en Coo (2013, September 25). Online kijkwijzer You Rate It (Online age classification system of Kijkwijzer: You rate it). Ouders en Coo. Retrieved from <http://www.ouders.net/2013/09/25/online-kijkwijzer-you-rate-it/> (Netherlands)
- Paalasmaa, P. (2013, July 25). Vertailu: Suomalaislapsilla netissä EU:n eniten “seksuaalisia riskejä”. msn. Retrieved from <http://uutiset.fi.msn.com/tiede/suomalaislapsilla-netiss%C3%A4-eun-eniten-%E2%80%93seksuaalisia-riskej%C3%A4> (Finland)
- PantallasAmigas crea un “Simulador de Privacidad” para las redes sociales (2013, January 23) Diadelaprivacidad.com (Spain)
- Para todos la 2. Debate with Maialen Garmendia. TVE 2-Spanish public broadcaster (2012, September 21) <http://www.rtve.es/alacarta/videos/para-todos-la-2/para-todos-2-debate-> (Spain)
- Parents and teachers in...special mission. Media Analysis net, (2013, March 21), <http://medianalysis.net/2013/03/21/kidsonline/> (UK)
- Pasanen, A. (2013, August 29). Tutkimus: Myös pikkulasten yksityisyys on muistettava internetissä. *Keskisuomalainen*. retrieved from: <http://www.ksml.fi/uutiset/kotimaa/tutkijat-myos-pikkulasten-yksityisyys-on-muistettava-internetissa/1368685> (Finland)

- Pasar mucho tiempo en internet no es un indicador de problemas en los menores (2012, November 11) ABC newspaper <http://www.abc.es/20121108/medios-redes/abci-tiempo-internet-relacion-problemas-201211081249.html> (Spain)
- Paus-Hasebrink, I. (2013, July 30). Models, celebrities, idols and their impact. *Nighttalk on Science - National Public Service Broadcaster Ö1*. Salzburg. (Austria)
- Paus-Hasebrink, I. (2013, June, several send schedules). New Results of EU Kids Online. *Radio interview with Maria Mayer - Public Service Radio Broadcaster Ö3 (national) and Radio Salzburg (regional)*. Salzburg. (Austria)
- Paus-Hasebrink, I. (2013, June, several send schedules). New Results of EU Kids Online. *Radio interview - Private Radio Broadcaster Krone Hitradio (national)*. Salzburg. (Austria)
- Paus-Hasebrink, I. (2013, September 2). Announcement Adolescents and mobile devices. *Media days Salzburg - salzburgresearch*. Salzburg. (Austria)
- Paus-Hasebrink, I. (2013, September 27). The fascination and role of computer games. Radio interview with Ingrid Paus-Hasebrink - Radio Salzburg, regional public service broadcaster. Salzburg. (Austria)
- Paus-Hasebrink, I. (2013, September 27). Youth and computer games. Radio talk with Manuel Sprung University of Vienna - Radio Salzburg, regional public service broadcaster. Salzburg. (Austria)
- Paves, K. (2013, February 6). Lapsi häirivad videosaidid [Video sites that disturb kids]. Tartu Ekspress. Retrieved from <http://www.tartuekspress.eu/index.php?page=1&id=1313&type=2> (Estonia)
- Philippi, M. (2011, November 22), Children and Internet Use, Mommy TV Show. (Greece)
- Philippi, M. (2011), Children and Internet Use Bullying, Sexting, Meeting Strangers, Good Fellas, Flash Radio Station. 22/01/2012 (Greece)
- Philippi, M. (2012), Children and Internet Use, Eukids Online Outputs, Infocafe, ERT Radio Station. 20/01/2012. (Greece)
- Piccoli online: la prudenza non è mai troppa! [Younger children online: safety is never too much!]. (2013, August 29). *Chiesa Cattolica*. Retrieved from: http://www.chiesacattolica.it/comunicazione/ucs_2012/news/00048882_Piccoli_on_line_la_prudenza_non_e_mai_troppa.html (Italy)
- Politiken (national newspaper). (2013, Agust 15). Debat: SKOLEREFORM: Folkeskolens faglige fokus er ikke nok. (Denmark)
- Politis Newspaper. Οι γονείς αγνοούν το Ιντερνετ (Parents Ignore the Internet). (November 14, 2012), Nicosia, Cyprus. (Cyprus)
- Pölkki, M. (2013, February 11). Lapsia järkyttää todennäköiset nettivideon. Helsingin Sanomat. Retrieved from <http://www.hs.fi/kotimaa/Lapsia+järkyttää+todennäköiset+nettivideon/a1360470596192> (Finland)
- Pölkki, M. (2013, February 11). Lapsia pelottavat todennäköiset nettivideon. Helsingin Sanomat, pp. A6. (Finland)
- Pornografia ongelmana: Suomalaislapset ovat tutkimuksen mukaan netin riskikäyttäjiä (2013, July 25). *Aamulehti*. Retrieved from: <http://www.aamulehti.fi/Kotimaa/1194828376770/artikkeli/pornografia+ongelmana+suomalaislapset+ovat+tutkimuksen+mukaan+netin+riskikäyttäjä.html> (Finland)
- Pors, M. (2013, February 5). Uuring: laste sõnutsi häirivad neid enim videojagamise saidid [Study: kids say they are most upset by video-sharing sites]. *Koolielu.ee*. Retrieved from <http://koolielu.ee/info/readnews/204989/uuring-laste-sõnutsi-hairivad-neid-enim-videojagamise-saidid> (Estonia)
- Potočník, D. (2013, April). Appearance in radio show on ICT and science popularisation (Czech Republic)
- Potočník, D. & Vinković, D. (2013, July). Presentation of EU Kids Online project at the “Summer Science Factory”, summer science camp for children and youth. (Czech Republic)
- Potočník, D. (2013, May). Appearance in radio show on youth entrepreneurship and new media (Czech Republic)
- Potočník, D. (2013, May). Appearance in TV show on ICT and science popularisation (Czech Republic)
- Präventionspreis (2013, September). Cyber-Mobbing. Informationen für Eltern. [Cyber-mobbing. Information for parents.] *Der Österreichische Präventionspreis - The Austrian prize on prevention*. (Austria)
- Press article about the EU Kids Online report (due to the press release Nov 12) + chat opportunity for local paper's readers, (2012, November 26), <http://arbetarbladet.se/merlasning/smastora/1.5330755--sittinte-med-barnen-vid-datorn-> (Sweden)

- Press Release of Olle Findahl, Elza Dunkels & Cecilia von Feilitzen (2013) Med egna ord. Barn och deras föräldrar om vad som kan vara obehagligt på internet [In their own words. Children and their parents on what can be bothersome on the internet]. The International Clearinghouse on Children, Youth and Media. Nordicom, Göteborgs universitet. (Sweden)
- Pressure mounts on Ask.fm, Baltic Times, 20/13/13, <http://www.baltictimes.com/news/articles/32693/>
- Protecting EU Kids online, (2013, May 08). Europa. Retrieved from http://europa.eu/epic/news/2013/20130508-protecting-eu-kids-online_en.htm
- PTJornal (February 5, 2013). Internet: Crianças e jovens lusos entre os mais conscientes dos riscos e da violência, diz estudo, <http://www.ptjornal.com/2013020513848/geral/sociedade/internet-criancas-e-jovens-lusos-entre-os-mais-conscientes-dos-riscos-e-da-violencia-diz-estudo.html> (Portugal)
- Puur, A., Sakkeus, L., & Tammaru, T. (2013, May 15). Eesti 2013: Korruptsioon. Riskaltid lapsed. Madal palk. [Estonia 2013: Corruption. Risk-prone kids. Low wages]. Eesti Päevaleht. Retrieved from <http://www.epl.ee/news/eesti/eesti-2013-korruptsioon-riskaltid-lapsed-madal-palk.d?id=66127150> (Estonia)
- Quarter of children bullied in past year, Irish Examiner, 05/02/13, <http://www.irishexaminer.com/ireland/quarter-of-children-bullied-in-past-year-221698.html> (Ireland)
- Quarter of pupils aged nine and ten lie about their age to use social networks. (2012, October 16). The Daily Mail. Retrieved from <http://www.dailymail.co.uk/news/article-2218297/Quarter-pupils-aged-lie-age-use-social-networks.html?ito=feeds-newsxml> (UK)
- Qué les preocupa a los menores en Internet (2013, February 11) Maialen Garmendia – radio interview. (Spain)
- Radio interview (with ED) about the EU Kids Online report (due to the press release Nov 12), (2012, November 22), <http://sverigesradio.se/sida/avsnitt/120414?programid=2151&date=2012-11-22> (Sweden)
- Radio interview about the EU Kids Online report (due to the press release Nov 12), (2012, November 26).
- Radio Interview Maialen Garmendia. Bizkaia Irratia Radio Station (2012, October 18). (Spain)
- Radio Interview Maialen Garmendia. Cadena SER Radio Station (2012, November 24). (Spain)
- Radio Interview Maialen Garmendia. Onda Vasca Radio Station (2012, November 20). (Spain)
- Radio Interview Maialen Garmendia. Radio 5 Radio Station (2012, November 13). (Spain)
- Radio Interview Maialen Garmendia. Radio Euskadi Radio Station (2012, September 19). (Spain)
- Radio Interview Maialen Garmendia. Radio Euskadi Radio Station (2012, November 03). (Spain)
- Radio Interview Maialen Garmendia. Radio Nacional de España Radio Station (2012, November 21). (Spain)
- Radio Interview Maialen Garmendia. Radio Popular Radio Station (2012, October 23). (Spain)
- Radio Interview Maialen Garmendia. Cadena SER Radio Station (2012, October 26). (Spain)
- Radio-journal at Radio Romania Cultural (13-14). Radio intervention from Anca Velicu about EU Kids Online III (Romania)
- Radioavisen (National Danish Broadcasting Radio). (2013, March 17). På internettet er de danske børn utsatte. (Denmark)
- Ragazzi UE: troppo web cruento e scioccante , [EU children: too much gory and shocking content online], (2013, February). Ansa. Retrieved from: http://wwwansa.it/web/notizie/rubriche/tecnologia/2013/02/05/Ragazzi-Ue-troppo-web-cruento_8193906.html (Italy)
- Reasearch on the minors e-addiction. chalkidinews.gr News Portal, (2012, November 13), http://chalkidiki-news.blogspot.gr/2012/11/e_13.html (Greece)
- Relevant.at (November 13, 2012). Jedes 6. Kind verzichtet fürs Internet aufs Essen. [Every sixth child waived food to use the internet.] Relevant Best of Media. <http://relevant.at/hightech/web/820333/jedes-6-kind-verzichtet-fuers-internet-aufss-essen.story> (Austria)
- Remember Toddler Privacy Online. (2013, September 02). Science Daily. Retrieved from [http://www.sciencedaily.com/releases/2013/09/130902123916.htm?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+sciencedaily+\(ScienceDaily%3A+Latest+Science+News\)](http://www.sciencedaily.com/releases/2013/09/130902123916.htm?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+sciencedaily+(ScienceDaily%3A+Latest+Science+News)) (Ireland)
- Report launched for Safer Internet Day finds 68pc of parents unaware their child had been bullied online, Business and Leadership, 04/02/13, <http://www.businessandleadership.com/leadership/item/39452-report-launched-for-safer/> (Ireland)
- Reporting on the press release (Nov 12) in the The Swedish Research Council's newsletter, (2012, November 13)

- <http://www.forskning.se/nyheterfakta/nyheter/pressmeddelanden/attidsbegrensabarnsanvandandeavinterrnetosserinteproblemet.5.7952d75d13ab5f785b5715.html>
- Reporting on the press release (Nov 12) in Webfinanser, a news data base in the Nordic countries, (2012, November 13) <http://www.webfinanser.com/nyheter/2410361/nya-ron-om-barn-och-problematisk-internetanvandning-tid-ar-inte-problemet>
 - Research on the minors e-addiction. ANT1online.gr News Portal, (2012, November 13), <http://www.ant1online.gr/Science/T+B38echnology/Pages/201211/c9876eb3-cd09-47ee-bbf3-d53725a088a5.aspx> (Greece)
 - Research on the minors e-addiction. cebil.gr, News Portal, (2012, November 13), <http://cebil.gr/news/Ereyna-gia-ton-ethismo-anilikon> (Greece)
 - Research on the minors e-addiction. News123.gr, News Portal, (2012, November 13), <http://www.news123.gr/nea/newsgroup.php/2663160/> (Greece)
 - Research on the minors e-addiction. Pathfinder, News Portal, (2012, November 13), <http://news.pathfinder.gr/scitech/823028.html> (Greece)
 - Research on the minors internet addiction. msnnews.gr, News Portal, (2012 , November 18), <http://news.gr.msn.com/science/%CE%AD%CF%81%CE%B5%CF%85%CE%BD%CE%B1-%CE%B3%CE%B9%CE%B1-%CF%84%CE%BF%CE%BD-e-%CE%B5%CE%B8%CE%B9%CF%83%CE%BC%CF%8C-%CE%B1%CE%BD%CE%B7%CE%BB%CE%AF%CE%BA%CF%89%CE%BD> (Greece)
 - Rodiče by měli dětem poradit, jak na rizika internetu, míní psycholog. (2013, August 22nd). *5plus2.cz*, retrieved from <http://brno.5plus2.cz/29318/rodice-by-meli-detem-poradit-jak-na-rizika-internetu-mini-psycholog> (Czech Republic)
 - Romanian parents underestimate their children's online negative experiences [Parintii romani subestimeaza experiente negative ale copiilor lor pe internet]. Sigur.info. Available at: <http://www.sigur.info/news/latest/parintii-romani-subestimeaza-experientele-negative-ale-copiilor-lor-pe-internet.html> (Romania)
 - RTE Junior TV News Report Cyberbullying, 14/03/13
 - RTV SLO. (2013). Osebni podatki so nova nafta: Intelekta o anonimnosti v sodobni informacijski družbi. Retrieved from <http://radioprvi.rtvslo.si/prispevek/10505> (Slovenia)
 - Sabino Arana Fundazioa reúne a mil menores para que conozcan los riesgos y oportunidades de Internet y las redes sociales (2012, November 20) La Vanguardia <http://www.lavanguardia.com/local/pais-vasco/20121119/54355379270/sabino-arana-fundazioa-reune-a-mil-menores-para-que-conozcan-los-riesgos-y-oportunidades-de-internet.html> (Spain)
 - Safe.si. (2013, February 06). Raziskava EU Kids Online: Kaj otroke zares moti na internetu?. Retrieved from <http://www.safe.si/db/6/3285/> (Slovenia)
 - Safer Internet Day 2013 in Nederland (05.02.2013). Connect with respect! Retrieved 26.03.2013, from <http://www.saferinternetday.nl/> (Netherlands)
 - Ságvári, B. (2013) Children online. Parental mediation in Hungary. Interview on mr1 Kossutsh
 - SaiNetz.at (2013, August). Zero to Eight. Young children and their internet use. *SaiNetz - Soziale Arbeit im Netz [social work online]*. (Austria)
 - Salzburg 24 Lungau (November 13, 2012). Jedes sechste Kind verzichtet fürs Internet auf Essen und Schlaf. [Every sixth child waived food or sleeping to use the internet.] <http://www.salzburg24.at/lungau/jedes-sechste-kind-verzichtet-fuers-internet-auf-essen-oder-schlaf/3409246> (Austria)
 - Sarera gero eta gazteago sartzeak dituen arriskuez ohartarazi dute. (2013, September 14) Gaur 8. <http://www.gaur8.info/edukiak/20130914/422254/Sarera-gero-eta-gazteago-sartzeak-dituen-arriskuez-ohartarazi-dute> (Spain)
 - Schembri, G. (2013, February 5). It-tfal Ewropej jahsbu li YouTube huwa fost l-iktar siti perikoluži. Retrieved from <http://www.newsbook.com.mt/artikli/2013/2/5/it-tfal-ewropej-jahsbu-li-youtube-huwa-fost-l-iktar-siti-perikoluži.3697#.UVRgLlJiZK8> (Malta)
 - Schön, O. (2013, May 8th). Nenechte děti, aby bez vašeho vědomí utrácely za aplikace a používaly váš mobil nebo PC. *Tech.ihned.cz*, retrieved from <http://tech.ihned.cz/mobily/c1-59838230-rodicovska-kontrola-zabezpeceni-pc-smartphone> (Czech Republic)
 - Science.ORF (November 13, 2012). Immer mehr Kinder nutzen Internet exzessiv. [Increasing numbers of children uses Internet in an excessive way.] ORF Science, national broadcaster. <http://science.orf.at/stories/1707844/> (Austria)
 - Screenagers - Using ICT, Digital and Social Media in Youth Work, Speech by Minister for Communications, Pat Rabbitte, TD, 23/11/12,

- <http://www.dcenr.gov.ie/Corporate+Units/Press+Room/Speeches/2012/Minister+Rabbittes+Speech+at+the+NYCI+Annual+Conference.htm> (Ireland)
- Severinsen, J., & Ekern, L. (2013, February 18). Internettforskning [Internet research]. Retrieved from <http://redir.opoint.com/?key=fQaz78s9d4NvZKsOlb5S>, Accessed on 19.02.2013. (Norway)
 - Short notice in the paper Aftonbladet (due to the press release Jan 10), (2013, January 16). (Sweden)
 - Short notice in the paper Borås tidning (due to the press release Feb 5), (2013, February 5). (Sweden)
 - Short notice in the paper DN.se (due to the press release Feb 5), (2013, February 5). (Sweden)
 - Short notice in the paper Eskilstunakuriren (due to the press release Feb 5), (2013, February 6). (Sweden)
 - Short notice in the paper Gefle Dagblad (due to the press release Feb 5), (2013, February 5). (Sweden)
 - Short notice in the paper Göteborgsposten (due to the press release Feb 5), (2013, February 6). (Sweden)
 - Short notice in the paper Metro Göteborg(due to the press release Feb 5), (2013, February 6). (Sweden)
 - Short notice in the paper Norra Västerbotten (due to the press release Feb 5), (2013, February 5). (Sweden)
 - Short notice in the paper Norran (due to the press release Feb 5), (2013, February 6). (Sweden)
 - Short notice in the paper Örnsköldsviks Allehanda (due to the press release Feb 5), (2013, February 6). (Sweden)
 - Short notice in the paper Östersundsposten (due to the press release Feb 5), (2013, February 5). (Sweden)
 - Short notice in the paper Skånska dagbladet (due to the press release Feb 5), (2013, February 5). (Sweden)
 - Short notice in the paper Skaraborgsbygden (due to the press release Feb 5), (2013, February 5). (Sweden)
 - Short notice in the paper Svenska Dagbladet (due to the press release Feb 5), (2013, February 6). (Sweden)
 - Short notice in the paper Sydsvenskan (due to the press release Feb 5) , (2013, February 6). (Sweden)
 - Si tus hijos usan Internet, es mejor hablarles y concienciarles que vigilarles" Interview Maialen Garmendia (2013, February 6). Noticias de Gipuzkoa. <http://www.noticiasdegipuzkoa.com/2013/02/06/sociedad/euskadi/si-tus-hijos-usan-internet-es-mejor-hablarles-y-concienciarles-que-vigilarles> (Spain)
 - Simson, K. (2012, November 19). Eesti lapsed on Euroopas esikohal internetiga liialdamises [Estonian kids are first in Europe at excessive Internet use]. Maaleht. Retrieved from <http://www.maaleht.ee/news/uudised/elu/eesti-lapsed-on-euroopas-esikohal-internetiga-liialdamises.d?id=65286628> (Estonia)
 - Sinner, P. & Prochazka, F. (November 15, 2012). Neue Ergebnisse zur exzessiven Internetnutzung bei Kindern. [New results concerning excessive internet use by children.] Published on the institute's homepage. Salzburg. (Austria)
 - Slane sex act photos: a salutary lesson of how social media can exploit and abuse. (2013, August 20). The Irish Times. Retrieved from <http://www.irishtimes.com/news/ireland/irish-news/slane-sex-act-photos-a-salutary-lesson-of-how-social-media-can-exploit-and-abuse-1.1500305> (Ireland)
 - Sol (2013). Pais poem filhos em perigo na internet (national newspaper) - http://sol.sapo.pt/inicio/Sociedade/Interior.aspx?content_id=86510 (Portugal)
 - Solli. (2013, March 21). Dette har du ikke oversikt over. Foreldre og Barn online. from <http://www.klikk.no/foreldre/familieliv/article824705.ece> (Norway)
 - Solli. (2013, March 21). Dette har du ikke oversikt over. Foreldre og Barn, 104-105. (Norway)
 - Sørnett.no. (2013, February 6). Er nettet farlig for norske barn? (Norway)
 - Special Report: Guiding children through the online playground, Irish Examiner, 08/01/13, <http://www.irishexaminer.com/ireland/special-report-guiding-children-through-the-online-playground-218874.html> (Ireland)
 - Stare Online per più di tre ore al giorno rovina la vita [being online for more than 3 hours per day wastes life]. (2013, May 09). BitCity. Retrieved from <http://www.bitcity.it/news/27792/stare-online-per-piu-di-3-ore-al-giorno-rovina-la-vita.html> (Italy)
 - State criticised for not protecting children with online porn filters, Irish Independent, 20/07/2013, <http://www.independent.ie/irish-news/state-criticised-for-not-protecting-children-with-online-porn-filters-29434711.html> (Ireland)
 - Stavanger Aftenblad. (2012, December 18). Norske barn søker de mørke kroker [Norwegian children seek out the dark corners], Stavanger Aftenblad, p. 5 + front page (Norway)

- Stavanger Aftenblad. (2013, May 22). «Clash of Clans» bidrar til utesengning og intriger i vennegjenger [-"Clash of Clans" contributes to exclusion and intrigues among friends] Retrieved from <http://www.aftenbladet.no/familie-og-oppvekst--Clash-of-Clans-bidrar-til-utesengning-og-intriger-i-vennegjenger-3181833.html#.UmFSWI9wbGg> (Norway)
- Steffgen, G. (2012, November 2). Cyberbullying – ein brisantes Thema. Luxemburger Wort. (Luxembourg)
- Steffgen, G. (2012, November). Cyber mobbing. Table Ronde Erwuessebildung Medienwoche, November 7, 2012. (Luxembourg)
- Studies highlight risks posed by social networking sites to children. (2013, September 18). The Irish Times. Retrieved from <http://www.irishtimes.com/news/social-affairs/studies-highlight-risks-posed-by-social-networking-sites-to-children-1.1531156> (Ireland)
- Sundmørsposten. (2012, December 18). Norske barn verst på å oppsøke skadelige nettsider [Norwegian children worst in regard to seeking out harmful websites Retrieved 18.10.2012, 2012, from <http://redir.opoint.com/?key=4NUsmfAFHqg1UkLOkrGQ> (Norway)]
- Suomalaislapset netin riskikäyttäjiä (2013, July 25). *Kymen Sanomat*. Retrieved from: <http://www.kymensanomat.fi/Online/2013/07/25/Suomalaislapset+netin+riskikäyttäjiä/2013516053077/4> (Finland)
- Suomalaislapset netin riskikäyttäjiä (2013, July 25). Uutisvuoksi. Retrieved from: <http://www.uutisvuoksi.fi/Online/2013/07/25/Suomalaislapset+netin+riskikäyttäjiä/2013516053013/16> (Finland)
- Suomalaislapset ovat netin riskikäyttäjiä (2013, July 25). *Iltalehti*. Retrieved from: http://m.iltalehti.fi/perhe/2013072517295299_pr.shtml (Finland)
- Suomalaislapset ovat tutkimuksen mukaan netin riskikäyttäjiä (2013, July 25). *Etelä-Suomen Sanomat*. Retrieved from: <http://www.ess.fi/?article=422709> (Finland)
- Suomalaislapset riskialttiita netissä (2013, July 25). *Kaleva*. Retrieved from: <http://www.kaleva.fi/uutiset/kotimaa/suomalaislapset-riskialttiita-netissa/636986/> (Finland)
- Suomalaislapset riskialttiita netissä (2013, July 25). *Kaleva*. Retrieved from: <http://www.kaleva.fi/uutiset/kotimaa/suomalaislapset-riskialttiita-netissa/636986/> (Finland)
- Suomalaislapset riskialttiita netissä (2013, July 25). *Keskisuomalainen*. Retrieved from: <http://www.ksml.fi/uutiset/kotimaa/tutkimus-suomalaislapset-ovat-netin-riskikayttajia/1356549> (Finland)
- Suomalaislapset riskialttiita netissä (2013, July 25). *KP24.fi*. Retrieved from: <http://www.kp24.fi/uutiset/341955/Tutkimus-Suomalaislapset-ovat-netin-riskikäyttäjiä> (Finland)
- Sveen, H. H. (2012, December 13). Unge pornobrukere usynliggjøres, Commentary, Aftenposten. Retrieved from <http://www.aftenposten.no/meninger/kronikker/Unge-pornobrukere-usynliggjores-7068739.html> (Norway)
- Tamm, M. (2013, January 4). Internetiohtude kohta vajavad õpetust ka lapsevanemad ja õpetajad [Parents and teachers need education in online-threats]. Estonian Public Broadcasting News. Retrieved from <http://uudised.err.ee/index.php?06269565> (Estonia)
- Tammet, T. (Moderator/host). (2013, February 25). Meediatund: lapsed ja noored meediat kasutamas [Media hour: Kids and young using media]. Vikerraadio [radio station]. Retrieved from http://vikerraadio.err.ee/helid?main_id=1990261 (Estonia)
- Tampere, A. (2013, August 15). Küberkiusamisest: ask.fm kaitus vastutust teistele veeretades valesti [On cyberbullying: ask.fm was wrong to saddle responsibility]. Eesti Päevaleht. Retrieved from <http://www.epl.ee/news/eesti/kuberkiusamisest-askfm-kaitus-vastutust-teistele-veeretades-valesti.d?id=66590639> (Estonia)
- Tatrik, K. (2013, August 15). Portaali ask.fm sisu on üha enam politsei tähelepanu all [Ask.fm's content increasingly under police attention]. Eesti Päevaleht. Retrieved from <http://www.epl.ee/news/eesti/portaali-askfm-sisu-on-uh-a-enam-politsei-tahelepanu-all.d?id=66577627> (Estonia)
- The press release Feb 5 was also sent out by the news agency TT, (2013, February 5). (Sweden)
- The problem is not the online time [Nu timpul petrecut online este problema]. Sigur.info. Available at: <http://www.sigur.info/news/latest/nu-timpul-petrecut-online-este-problema.html> (Romania)
- The Swedish public service TV news made an interview (with ED) about the EU Kids Online report due to the press release (Nov 12), (2012, November 14), <http://www.svt.se/nyheter/vetenskap/fel-rad-till-foraldrar-om-internetanvandande> (Sweden)
- Tři věci, o kterých rozhodně musíte mluvit s dětmi. (2013, April 10). Pussynky.cz, retrieved from <http://www.pussynky.cz/tri-veci-o-kterych-rozhodne-musite-mluvit-s-detmi/> (Czech Republic)

- Trouw newspaper (2013, September 25). Nu ook online een Kijkwijzer (An online version of the age classification system Kijkwijzer available). (Netherlands)
- Tsaliki, L. (2012), *EU Kids Online II findings: Bullying, Sexting, Meeting Strangers*, Press Meeting. (Greece)
- Tsaliki, L. (2012). "Cyberbullying' and sexting threaten children online", TO VIMA, Athens: TO VIMA (Greece)
- Tsaliki, L. (2012). EU Kids Online II findings: Bullying, Sexting, Meeting Strangers, Press Meeting. (Greece)
- Tsaliki, L. (2013, February 5). Safer Internet Day, Presentation for SID event,National Hellenic Research Foundation(NHRF). Athens. (Greece)
- Tutkimus: Herkkä lapsi altistuu helpoiten netin seksisisällöille (2013, January 12). Helsingin Uutiset. Retrieved from <http://www.helsinginuutiset.fi/artikkeli/215657-tutkimus-herkka-lapsi-altistuu-helpoiten-netin-seksisisalloille> (Finland)
- Tutkimus: suomalaislapset kohtaavat netissä muita enemmän pornoa (2013, July 25). *Yle News*. Retrieved from:
http://yle.fi/uutiset/tutkimus_suomalaislapset_kohtaavat_netissa_muita_enemman_pornoa/6747789 (Finland)
- Tutkimus: Suomalaislapset ovat netin riskikäyttäjiä (2013, July 25). *Helsingin Sanomat*. Retrieved from: <http://www.hs.fi/kotimaa/Tutkimus+Suomalaislapset+ovat+netin+riskikäyttäjiä/a1374716148312> (Finland)
- TV interview Maialen Garmendia and Estefanía Jimenez. ETB 1, Basque Public Broadcaster (2012, November 20). (Spain)
- TV interview Maialen Garmendia and Estefanía Jimenez. ETB 2, Basque Public Broadcaster (2012, November 20). (Spain)
- TV2 (2013, 03.09) Digital mobbing [digital bullying] [TV News], Oslo (Norway)
- TVI (February 5, 2013). Internet Segura não é uma coisa só de crianças (national private TV channel), <http://www.tvi24.iol.pt/503/tecnologia/internet-segura-internet-net-perigos-net-redes-sociais-e-mail/1416764-4069.html> (Portugal)
- TVI (February 5, 2013). Vídeos violentos e pornográficos na Internet incomodam menores (national private TV channel), <http://www.tvi24.iol.pt/503/sociedade/internet-eu-kids-online-estudo-europa-redes-sociais-tvi24/1416671-4071.html> (Portugal)
- TVI24 (2013). Aumenta o número de crianças a usar a internet (TV news site) - <http://www.tvi24.iol.pt/503/tecnologia/aumenta-o-numero-de-criancas-a-usar-a-internet-internet-criancas-tecnologia/1484334-4069.html> (Portugal)
- Un estudio alerta del uso de menores de 8 años de tabletas y móviles. (2013, August 30). El Correo. <http://www.diariovasco.com/v/20130830/al-dia-sociedad/estudio-alerta-menores-anos-20130830.html> (Spain)
- Un estudio de la UPV revela una creciente exposición a los riesgos de Internet. (2013, August 30). El País (Ed. País Vasco). http://ccaa.elpais.com/ccaa/2013/08/29/paisvasco/137775623_194531.html (Spain)
- Un estudio de la UPV revela una creciente exposición a los riesgos de Internet. (2013, August 30). FEDAMPA. <http://fedampa-segovia.blogspot.com.es/2013/08/un-estudio-de-la-upv-revela-una.html> (Spain)
- Un estudio de la UPV-EHU revela una creciente exposición de los menores a los riesgos de la red. (2013, August 29). DEIA Noticias de Bizkaia. <http://www.noticiasdegipuzkoa.com/2013/08/29/sociedad/euskadi/un-estudio-de-la-upv-ehu-revela-una-creciente-exposicion-de-los-menores-a-los-riesgos-de-la-red> (Spain)
- Un estudio de la UPV-EHU sobre el uso de Internet en menores revela una creciente exposición a los riesgos de la red (2013, August 29). Lainformación.com. http://noticias.lainformacion.com/economia-negocios-y-finanzas/informacion-en-linea/un-estudio-de-la-upv-ehu-sobre-el-uso-de-internet-en-menores-revela-una-creciente-exposicion-a-los-riesgos-de-la-red_83jsn2OGJN3On8hFFu5uf7/ (Spain)
- Un estudio sobre el uso de Internet en menores revela una creciente exposición a los riesgos de la red. (2013, August 30). Yahoo Noticias España. <http://ve.noticias.yahoo.com/estudio-uso-internet-menores-revela-creciente-exposicion%C3%B3n-riesgos-160055928.html> (Spain)
- Unclear if many children affected by sex images. (2013, July 30). The Examiner. Retrieved from <http://www.irishexaminer.com/analysis/unclear-if-many-children-affected-by-sex-images-238265.html> (Ireland)

- University of Amsterdam (2013, May 02). Kleine groep tieners neemt risico met online seksueel gedrag. Gedrag vooral beïnvloed door wat vrienden doen (Small group of teenagers takes online sexual risks; Behaviour is especially influenced by peers). University of Amsterdam. (Netherlands)
- University of Salzburg (November 27, 2012). Neue Forschungsergebnisse zu exzessiver Internetnutzung. [New Findings on excessive internet use.] Uni News. Salzburg. (Austria)
- University researches children's online vulnerability. (2013, January 11). Retrieved from <http://tvm.com.mt/news/2013/01/university-researches-childrens-online-vulnerability/> (Malta)
- Uuring: Eesti laste netikasutus sarnaneb Ida- ja Kagu-Euroopale [Study: Estonian children's Internet-use similar to Eastern and South-Eastern Europe]. (2013, July 23). Delfi. Retrieved from <http://www.delfi.ee/news/paevauudised/eesti/uuring-eesti-laste-netikasutus-sarnaneb-ida-ja-kagu-euroopale.d?id=66481546> (Estonia)
- Valvo lastesi netin käyttöä – “9–10-vuotiaat erityisen haavoittuvia”. (2013, January 20). Talouselämä. Retrieved from <http://www.talouselama.fi/uutiset/valvo+lastesi+netin+kayttoa++910vuotiaat+erityisen+haavoittuvia/a2164606> (Finland)
- Vanhemmat julkaisevat netissä liikaa lasten tietoja (2013, August 29). *Iltalehti*. Retrieved from: http://www.iltalehti.fi/perhe/2013082917426611_pr.shtml (Finland)
- Varjonen, J.-P. (2013, February 5). Youtubesta löytyy myös julkmia asioita. Satakunnan Kansa, pp. 6–7.
- Veilig internetten voor schoolkinderen. Knack, (November 29, 2012), <http://datanews.knack.be/ict/nieuws/veilig-internetten-voor-schoolkinderen/article-4000215212782.htm> (Belgium)
- Verkkoporno järkyttää suomalaislapsia (2013, July 25). *Kouvolan Sanomat*. Retrieved from: <http://www.kouvolansanomat.fi/Online/2013/07/25/Verkkoporno+järkyttää+suomalaislapsia/20131798/4> (Finland)
- Vertailu: Suomalaislapsilla netissä EU:n eniten “seksuaalisia riskejä” (2013, July 25). *Uusi Suomi*. Retrieved from: <http://www.uusisuomi.fi/tiede-ja-ymparisto/60945-vertailua-suomalaislapsilla-netissa-eun-eniten-seksuaalisia-riskeja> (Finland)
- Vertailu: Suomalaislapsilla netissä EU:n eniten “seksuaalisia riskejä” (2013, July 25). *UutisAalto*. Retrieved from: <http://www.uutisaalto.fi/uutiset/2355042-vertailu-suomalaislapsilla-netissä-eun-eniten-seksuaalisia-riskejä> (Finland)
- Video: Irish children suffer effects of bullying more than EU counterparts, The Irish Independent, 05/02/13, <http://www.independent.ie/national-news/video-irish-children-suffer-effects-of-bullying-more-than-eu-counterparts-3377119.html> (Ireland)
- Vienna Online (November 13, 2012). Jedes sechste Kind verzichtet fürs Internet auf Essen und Schlaf. [Every sixth child waived food or sleeping to use the internet.] Vienna Online vienna.at. <http://www.vienna.at/jedes-sechste-kind-verzichtet-fuers-internet-auf-essen-oder-schlaf/3409246> (Austria)
- Víme, co ohrožuje české děti na internetu nejvíce. (2013, August 13). Mediafax.nova.cz, retrieved from <http://mediafax.nova.cz/clanek/zdravi/vime-co-ohrozuje-ceske-detи-na-internetu-nejvice.html> (Czech Republic)
- Violenza e porno, paura e disgusto dei ragazzi in rete [Violent content and porn, fear and disgust among online children]. (2013, May 08) *Ansa*. Retrieved from http://www.anса.it/saluteebenessere/notizie/rubriche/stilidivita/2013/05/08/-ANSA-BOX-Violenza-porno-paura-disgusto-ragazzi-rete_8673284.html (Italy)
- Vorarlberger Nachrichten (November 13, 2012). Verzicht auf Schlaf oder Essen für Zeit im Internet. [Waiver of sleep or food for time on the Internet.] Vorarlberger Nachrichten Print and online. <http://www.vorarlbergernachrichten.at/welt/2012/11/13/verzicht-auf-schlaf-oder-essen-fur-zeit-im-internet.vn> (Austria)
- Vulnerable children more likely to be upset in the online world. (2013, January 12). The Financial. Retrieved from http://finchannel.com/Main_News/B_Schools/121876_Vulnerable_children_more_likely_to_be_upset_in_the_online_world_ (UK)
- We should follow Britain's lead and crack down on internet porn. (2013, July 28). The Journal.IE. Retrieved from <http://www.thejournal.ie/readme/column-we-should-follow-britain%20%99s-lead-and-crackdown-on-internet-porn-1006570-Jul2013/> (Ireland)
- Web, i ragazzi italiani spaventati più dalla violenza che dal porno [Web, Italian kids scared by violence more than porn]. (2013, May 08). *La Repubblica*. Retrieved from:

- http://www.repubblica.it/tecnologia/2013/05/08/news/violenza_e_porno_paura_e_disgusto_dei_ragazzi_in_rete_ricerca_commissione_europea_su_adolescenti_in_25_paesi-58347632/?ref=HREC2-9 (Italy)
- Webverslaafde tiener is uitzondering. De Tijd, (January 11, 2013), www.mediargus.be/ng/private/all/frames/showpdf.aspx?PageId=64394d463748664354494b753956426d586e366133514f316636394b526862443538433836e5431302b733d&Edition=&Article=False (Belgium)
 - What age should your child have a smartphone? Do they use Social media?. (2013, September, 18). Inside Ireland. Retrieved from <http://insideireland.ie/2013/09/18/features-recent-surveys-on-your-children-and-smartphones-internet-and-video-games-101918/> (Ireland)
 - What will Generation Sex be like in 15 years?. (2013, April 20). Irish Independent. Retrieved from <http://www.independent.ie/lifestyle/what-will-generation-sex-be-like-in-15-years-29209214.html> (Ireland)
 - Wintersteller, A. (2013, March 30). Risiko Internet - was unsere Kinder belastet. [The internet as a risk - what bothers our children.] *Salzburger Uni Nachrichten Print*, p. 12. (Austria)
 - Wintersteller, A. (2013, March 30). Risiko Internet - was unsere Kinder belastet. [The internet as a risk - what bothers our children.] *Salzburger Uni Nachrichten Print*, p. 12. (Austria)
 - Young are damaged by the easy access to online porn, The Irish Independent, 05/11/12, <http://www.independent.ie/national-news/young-are-damaged-by-the-easy-access-to-online-porn-3282199.html> (Ireland)
 - YouTube a risky platform. Emea.gr, 05/02/2013, <http://www.emea.gr/%CE%B7-%CF%81%CE%B9%CF%88%CE%BF%CE%BA%CE%AF%CE%BD%CE%B4%CF%85%CE%BD%CE%B7-%CF%80%CE%BB%CE%B1%CF%84%CF%86%CF%8C%CF%81%CE%BC%CE%B1-%CF%84%CE%BF%CF%85-youtube/321774> (Greece)
 - YouTube e Facebook: diverse paure e i rischi per i ragazzi italiani [YouTube and Facebook: different concerns and risks for Italian children]. (2013, May 08) *Mainfatti*. Retrieved from: http://www.mainfatti.it/Youtube/Youtube-e-Facebook-diverse-paure-e-i-rischi-per-i-ragazzi-italiani_051230033.htm (Italy)
 - YouTube tops the ranking of risky platforms. Imerisia On Line Daily Political Newspaper, 05/02/2013, <http://www.imerisia.gr/article.asp?catid=27200&subid=2&pubid=112989379> (Greece)
 - Българските деца - отчасти защитени геймъри с рисково онлайн поведение [video]. (2013, 26 July). Retrieved from: http://www.presstv.bg/index.php?option=com_portal&view=article&id=28959 (Bulgaria)
 - Българските деца – геймъри с рисково онлайн поведение (2013, 26 July). Retrieved from: <http://btvnews.bg/article/bulgaria/obshtestvo/balgarskite-detsa-geimari-s-riskovo-onlain-povedenie.html> (Bulgaria)
 - Българските деца 2-о място в Европа по ползване на интернет [video]. (5 February 2013). Retrieved from: <http://btvnews.bg/bulgaria/balgarskite-detsa-2-o-myasto-v-evropa-po-polzvane-na-internet.html> (Bulgaria)
 - Българските деца онлайн - защитени геймъри с рисково поведение (2013, 26 July). Retrieved from: <http://www.24chasa.bg/Article.asp?ArticleId=2179444> (Bulgaria)
 - Българските деца са на второ място в Европа по продължителност на ежедневно ползване на интернет (2013, 5 February). Retrieved from: <http://www.focus-news.net/?id=n1745837> (Bulgaria)
 - Българските ученици - втори в света по интернет умения [video]. (5 February 2013). Retrieved from: <http://btvnews.bg/bulgaria/obshtestvo/balgarskite-uchenitsi-vtori-v-sveta-po-internet-umeniya.html> (Bulgaria)
 - Българчетата са втори в Европа по престой в интернет, сочи изследване (5 February 2013). Retrieved from: http://www.dnevnik.bg/detski_dnevnik/2013/02/05/1997535_bulgarchetata_sa_vtori_v_evropa_po_prestoi_v_internet/ (Bulgaria)
 - Висенето в интернет не вреди на децата, твърдят експерти (8 November, 2012). Retrieved from: <http://dnes.dir.bg/news/internet-detza-%D0%BA%D0%BE%D0%BC%D0%BF%D1%8E%D1%82%D1%8A%D1%80-12372091> (Bulgaria)
 - Ден за безопасен интернет [video]. (6 February, 2013). Retrieved from: http://bnt.bg/bg/news/view/94294/den_za_bezopasen_internet (Bulgaria)
 - Децата до 8 г. също застрашени в интернет. (2013, 9 September). Retrieved from: <http://www.duma.bg/node/61921> (Bulgaria)
 - Децата и рисковете в глобалната мрежа (2012, November 14). Retrieved from: <http://bnr.bg/sites/radiobulgaria/Lifestyle/Life/Pages/kids%20inet.aspx> (Bulgaria)

http://www.dnevnik.bg/detski_dnevnik/2012/11/12/1945184_chasovete_pred_kompjutur_ne_oznachavat_zaduljitelno/ (Bulgaria)

- Что беспокоит детей в сети?. (2013) *Дети в информационном обществе. №13. 2013. 8-9* [What does bother children online? *Children in the Information Society. #13, 8-9*] (Russia)

12 months, November 2011-October 2012

- (2011). Aktivnosti v mesecu varne rabe interneta se bližajo (Slovenia). Available at www.sio.si/sio/sio_portal/novice/novica/article/1485.html
- Tyrimas: Lietuvos vaikai per drąsiai elgiasi interneite (Lithuania). Available at [www.balsas.lt/naujiena/562492/tyrimas-lietuvos-vai.../](http://www.balsas.lt/naujiena/562492/tyrimas-lietuvos-vai...)
- “‘Conectando generaciones’ hacia la migración digital de los padres’ [“‘Connecting generations’, towards parents’ digital migration’]. *Ateleus*, 9/2/12 (Spain). Available at www.ateleus.com/?p=9866
- “‘Safer Internet’, tour per la sicurezza’ [“‘Safer internet”, a tour for online safety’]. Ilsecoloxix.it, 17/05/12. Available at www.ilsecoloxix.it/p/magazine/2012/05/17/APZwVEXC-sicurezza_internet_tour.shtml#axzz1yn3iTnP1
- Borg, J. (16 February 2012). ‘Towards more accessible and safer internet (Netherlands). Available at www.timesofmalta.com/articles/view/20120216/blogs/towards-more-accessible-and-safer-internet.407112
- ‘22.000 elever hevder de nettmobbes av læreren’ [‘22,000 studens claim to be bullied online by their teacher’]. *Aftenbladet*, 13/09/12. Available at [www.aftenbladet.no/nyheter/mobbing/22000-elever-hevder-de-nettmobbes-av-larer.../3028780.html](http://www.aftenbladet.no/nyheter/mobbing/22000-elever-hevder-de-nettmobbes-av-larer...)
- (28 June 2012). ‘Study shows more children with social network profile’. Available at www.irishexaminer.com/breakingnews/ireland/study-shows-more-children-with-social-network-profile-557038.html
- (13 May 2012). 50 Jahre Universität Salzburg und ihre Forschungsarbeit, Dekanin Univ. Prof. Dr. Ingrid Paus-Hasebrink stellt ihr Forschungsprojekt EU Kids Online vor. [50th Anniversary of the University of Salzburg – Research projects: EU Kids Online presented by Ingrid Paus-Hasebrink]. Television interview with Ingrid Paus-Hasebrink. ORF 2.
- (7 February 2012). News item on Radju Malta during news bulletin at 6.00pm (Malta).
- (7 February 2012). News item on RTK radio station during news bulletin at 5.00pm (Malta).
- (7 February 2012). News item on TVM, main news bulletin at 8.00pm and 11.00pm (Malta).
- (12 July 2012). ‘A better place for kids?’ *Magazin Digital Lernen*. Available at www.digital-lernen.de/nachrichten/jugendmedienschutz/einzelansicht/artikel/a-better-place-for-kids.html
- (19 September 2011). ‘A future for all: Britain needs a digital inclusion policy with concrete targets for both availability and take-up.’ Holyrood. Available at www.holyrood.com/articles/?s=Helsper
- (20 November 2011). ‘A sette anni già patiti di Internet. “Bambini esposti al Cyberporno”’. *Il Giorno* (Italy). Available at http://issuu.com/pensiero/docs/rassegna_stati_generali
- (27 October 2011). ‘A1 internet guide “Dein Internet”: Der kompakte Wegweiser für junge Menschen [‘A1 internet guide “Your internet”: the compact guide for young people’]. Available at www.telekom-presse.at/A1_Internet_Guide_Dein_Internet_Der_kompakte_Wegweiser_fuer_junge_Menschen.id.17420.htm
- (15 June 2012). ‘Äkki polegi internet kõige kurja juur?’ [‘Maybe the internet is not the root of all evil?’]. *Õpetajate leht*. Available at www.opleht.ee/?archive_mode=article&articleid=7610
- (7 February 2012). ‘Aktive Auseinandersetzung statt Verbote’ [‘Active engagement instead of banning’]. Scoop.at, Austrian Community Newspaper. Available at www.regwtghwrtg.scoop.at/Europa/EU-Kids-Online-Aktive-Auseinandersetzung-statt-Verbote-Children-s-Internet-Safety
- Borg, J. (15 June 2012). An invitation from Oslo. www.timesofmalta.com. Available at www.timesofmalta.com/articles/view/20120615/blogs/an-invitation-from-oslo.424438
- (10 July 2012). ‘Apenas 11% das crianças portuguesas usam ferramentas online para denunciar abusos.’ *SIC Notícias*. Available at <http://sicnoticias.sapo.pt/vida/2012/07/10/apenas-11-das-criancas-portuguesas-utilizam-ferramentas-online-para-denunciar-abusos>
- ‘Ar vaikai apsaugoti nuo internete slypinčių pavoju’ (Lithuania). Available at www.etaplius.lt/Gyvenimo-budas/Ar-vaikai-apsaugoti-nuo-internete-slypiniciu-pavoju
- (2012). ‘Ar vaikai pakankamai apsaugoti nuo internete slypinčių pavoju?’ Available at www.joniskelis.lt/2012/01/ar-vaikai-pakankamai-apsaugoti-nuo-internete-slypiniciu-pavoju/
- ‘Ar vaikai pakankamai apsaugoti nuo internete slypinčių pavoju?’ Available at www.joniskelis.lt/2012/01/ar-vaikai-pakankamai-apsaugoti-nuo-internete-slypiniciu-pavoju/
- (9 February 2012). P. Aroldi, Interview with Radio In Blu (Italy).

- (30 April 2012). ‘Arvutisõltlastest lapsi üha rohkem’ [‘More and more kids addicted to computers’]. *Eesti Päevaleht*. Available at www.epl.ee/news/eesti/arvutisoltlastest-lapsi-uba-rohkem.d?id=64324785
- (7 February 2012). ‘Aufklärung statt Verbot’ [‘Education rather than bans’]. News.at online. Available at www.news.at/articles/1206/542/318532/safer-internet-day-aufklaerung-verbot
- Bahls, C. et al. (15 March 2012). ‘Bündnis für ein kindersicheres Internet.’ [‘CEO coalition to make the internet a better place for kids’]. Unwatched.org Das Datenschutzportal. Available at www.unwatched.org/EDRigram_10.5_Buendnis_fuer_ein_kindersicheres_Internet
- Barbosa, A. (2012). ‘Armadilhas sexuais no Facebook.’ *Revista Sábado*. Lisboa (Portugal).
- (23 April 2012). ‘Barn blir bruk for å sensurere på nett.’ [‘Children used to censor the internet’]. *Framtida.no*. Available at www.framtida.no/articles/born-blir-brukt-for-a-sensurere-pa-nett
- (20 April 2012). ‘Barn blir oftere utsatt for porno enn for mobbing på nettet’ [‘Children are more often exposed to pornography than bullying online’]. *Nettavisen.no*. Available at www.nettavisen.no/nyheter/article3379770.ece
- (19 April 2012). ‘Barn brukes som unnskyldning for nettsensur’ [‘Children used as excuse for internet censorship’]. *Forskning.no*. Available at www.forskning.no/artikler/2012/april/319299
- Battaglia, R. (4 June 2012). ‘Tardivi (oni) e nativi digital’ [‘Digital natives and immigrants’]. Available at www.linkiesta.it/blogs/bat-blog/tardivi-oni-e-nativi-digitaliil-primo-post-di-batblog-su-linkiesta-0&ct=ga&cad=CAcQAhgAIAAoATAAOABA9pu3_gRIAVgBYgVpdC1JVA&cd=nAxqRnQNMRM&usg=AFQjCNHvYq4VROwc-wFCQiSOPCqzuIGG3Q
- (26 March 2012). ‘Belgische ouders letten goed op internetgedrag kind.’ *ConsuMed* (Belgium). Available at www.consumed.nl/dagnieuwtjes/8192/Belgische_ouders_letten_good_op_internetgedrag_kind
- (20 November 2011). ‘Bimbi Su Internet, la svolta dei pediatri “Anche a 7 anni se i genitori vigilano”.’ *La Repubblica* (Italy). Available at http://issuu.com/pensiero/docs/rassegna_stati_generali
- Biricová, H. (5 January 2012). ‘Stav mediální gramotnosti v ČR.’ *European Journalism Observatory* (Czech Republic). Available at <http://cz.ejo-online.eu/130/etika-a-kvalita-zurnalistiky/stav-medialni-gramotnosti-v-cr>
- Blažejová, M. (6 January 2012). ‘Nové technologie, nové příležitosti a nové výzvy v celoživotním vzdělávání?’ *Inflow* (Czech Republic). Available at www.inflow.cz/nove-technologie-nove-prilezitosti-nove-vyzvy-v-celoživotnim-vzdělavani
- (7 February 2012) ‘Blind and without safety surfing the net.’ *Proto Thema* (Greece). Available at www.protothema.gr/greece/article/?aid=175421
- (2012) Blog Internet Segura (Awareness Node) (Portugal). Available at www.internetsegura.pt/pt-PT/Noticias/actualidades/PrintVersionContentDetail.aspx?id=423
- (2012) ‘I dag er det sikker internet dag.’ *Børnekulturportalen* (Denmark). Available at www.boernekultur.dk/nyheder/nyhed/artikel/i-dag-er-det-sikker-internet-dag-2012
- Budek, K. (13 July 2012). Polskie Radio Jedynka [Polish Radio One]. Available at www.internetstandard.pl/tagi/dzieci/1
- Bundesministerium für Unterricht, Kunst und Kultur (10 July 2012). ‘Comenius-EduMedia Siegel’ [‘Comenius EduMedia Seal’]. Bildung.at. Available at www.bildung.at/home/news/2012/new-node-16/
- (28 June 2012). ‘Calls for children to be educated on internet safety.’ *InsideIreland.ie*. Available at <http://insideireland.ie/2012/06/28/calls-for-children-to-be-educated-on-internet-safety-75332/>
- Canzi, G. (2 October 2012). ‘Sexting e non solo.’ *Lettera43*. Available at <http://mamme.letteradonna.it/24953/sexting-e-non-solo/>
- Cebe, J., Jirák, J., Kohutová, R., Trampota, T., Vochocová, L., & Wolák, R. (2011). ‘Stav mediální gramotnosti v ČR – FÁZE II – Výzkum úrovně mediální gramotnosti obyvatelstva do 15 let.’ (Czech Republic) Available at www.rrtv.cz/cz/static/prehledy/medialni-gramotnost/vysledky-studie-do-15.pdf
- (7 July 2012). ‘České děti čelí na internetu nadprůměrnému riziku.’ Euractiv.cz. Available at www.euractiv.cz/cr-v-evropske-unii/clanek/ceske-deti-celi-na-internetu-nadprumernemu-riziku-010077
- (7 July 2012). ‘České děti jsou ohrožené riziky internetu více než vrstevníci v EU.’ České noviny.cz. Available at <http://magazin.ceskenoviny.cz/zpravy/ceske-deti-jsou-ohrozene-riziky-internetu-vic-nez-vrstevnici-v-eu/816063>
- (12 July 2012). ‘České děti jsou ohrožené riziky internetu více než vrstevníci v EU.’ *Marketing & Media*. Available at <http://mam.ihned.cz/c1-56516950-ceske-deti-jsou-ohrozene-riziky-internetu-vic-nez-vrstevnici-v-eu>
- (29 July 2012). ‘České děti jsou v Evropě jedny z nejvíce ohrožených internetem.’ Parlamentní listy.cz. Available at www.parlamentnilisty.cz/zpravy/Ceske-deti-jsou-v-Europe-jedny-z-nejvice-ohrozenych-internetem-241224

- (12 July 2012). ‘České děti ohrožuje internet více než jinde v Evropě.’ lidovky.cz. Available at www.lidovky.cz/na-ceske-detи-ciha-na-internetu-vic-nebezpeci-nez-jinde-v-eu-pnx-/ln-media.asp?c=A120711_202548_ln-media_ase
- (13 July 2012). ‘České děti patří k nejohrozenějším riziky internetu.’ Jihlavský deník, p. 10.
- (11 July 2012). ‘České děti patří k nejohrozenějším riziky internetu.’ online.muni.cz. Available at www.online.muni.cz/vedaavyzkum/3066-ceske-detи-patri-v-evrope-k-nejohrozenejsim-riziky-internetu
- (11 July 2012). ‘České děti patří v Evropě k nejohrozenějším riziky internetu. Umí jim ale čelit.’ Masarykova univerzita. Available at www.muni.cz/events/calendar/34719814
- (17 September 2012). ‘České děti přitahuje internet.’ Podceňují riziko anonymního seznamování.cz. Available at <http://web.volny.cz/noviny/pel-mel/clanek/~volny/IDC/219120/ceske-detи-pritahuje-internet-podcenuju-riziko-anonymniho-seznamovani.html>
- (6 June 2012). ‘České děti se hrnou na Facebook – navzdory nebezpečím.’ Česká televize. Available at www.ceskatelevize.cz/ct24/domaci/180848-ceske-detи-se-hrnou-na-facebook-navzdory-nebezpecim/
- (25 July 2012). ‘České děti si dělají na internetu, co chtějí. Třetina si pustila porno.’ Mladá fronta Dnes.
- (11 July 2012). ‘Children and electronic media usage. How we could help.’ *Talk magazine*.
- (10 July 2012). ‘Children “fail to seek help online”.’ *Irish Times*. Available at www.irishtimes.com/newspaper/breaking/2012/0710/breaking23.html
- (29 June 2012). ‘Children on social networking sites: how to save them?’ *advexpert.ru*. Interview.
- (10 July 2012). ‘Children rarely ask for help from digital resources.’ *Deasy.gr*. Available at www.deasy.gr/fresh-fish/4419,Ta_paidia_spania_lamvanoyn_voh8eia_apo_h.html
- (10 July 2012). ‘Children rarely getting help from online services, says EU survey.’ *Malta Today*. Available at www.maltatoday.com.mt/en/newsdetails/news/national/Children-rarely-getting-help-from-online-services-says-EU-survey-20120710
- Chronaki, D. (17 July 2012). Interview regarding children and safety resources usage. *Infocafé radio broadcast*.
- CiênciaHoje (2012). ‘Estudo conclui que crianças portuguesas não abusam da Internet.’ Lisboa. Available at www.cienciahoje.pt/index.php?oid=52892&op=all
- (18 July 2012). ‘Cizí známosti z webu? České děti v nich excelují.’ Hospodářské noviny. Available at <http://hn.ihned.cz/c1-56611710-cizi-znamosti-z-webu-ceske-detи-v-nich-exceluji>
- (15 January 2012). ‘Co dziecko robi w sieci?’ [‘What does a child do in the network?’] *Przewodnik Katolicki* [*The Catholic Review*] (Poland). Available at www.przk.pl/nr/rodzina/co_dziecko_robi_w.html
- Colonna, F. (8 July 2012). ‘Un patto tra genitori contro i cyberbulli’ [‘A deal among parents against cyberbullying’]. *La Lettura, Corriere della Sera*. Available at <http://lettura.corriere.it/un-patto-tra-genitori-contro-i-cyberbulli/>
- (9 February 2012). ‘Contatti online: quel pericoloso gap fra genitori e figli.’ *Pubblicità Italia* (Italy). Available at www.pubblicitaitalia.it/news/Media-e-Multimedia/Internet/contatti-online-quel-pericoloso-gap-tra-genitori-e-figli_09020405.aspx
- (2012). *Correio do Minho* (regional newspaper) (Portugal). Available at www.correiodominho.com/noticias.php?id=58776
- (2012). *Correio do Minho* (regional newspaper) (Portugal). Available at <http://atentainquietude.blogspot.com/2012/01/os-pais-e-net.html>
- (26 April 2012). ‘Could teenagers be stopped from looking at porn?’ *BBC News Magazine*. Available at www.bbc.co.uk/news/magazine-17826515
- (10 July 2012). ‘Crianças portuguesas não usam ferramentas online de denúncia.’ *Ciência Hoje*. Available at www.cienciahoje.pt/index.php?oid=54774&op=all
- (20 November 2011). ‘Cyberbulismo. Impossibile farla franca.’ *Corriere Adriatico* (Italy). Available at http://issuu.com/pensiero/docs/rassegna_stati_generali
- (28 October 2011). ‘Cyberbullying...bullying in a different environment.’ *Insafe*. Available at www.saferinternet.org/web/guest/blog?p_p_id=homeBlog_WAR_insafeportlet&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&p_p_col_id=column-
- (8 January 2012). ‘Cyberprzemoc.’ Rodzice nic nie wiedzą. Available at http://edukacja.gazeta.pl/edukacja/1,108923,10955768,Cyberprzemoc__Rodzice_nic_nie_wiedza.html
- (7 February 2012). ‘Czwarty wymiar’ [‘The fourth dimension’]. PR4 [National Polish Radio 4], 16:21:02 (Poland). Available at http://platforma10.institut.com.pl/przegladarka_radia.php?kw=af7bdeea170f4a792be0
- (14 July 2012). ‘Danske forældre er uvidende om, at deres små børn udsættes for internet-porno.’ Kristeligt Dagblad. Available at <http://apps.infomedia.dk/Ms3E>ShowArticle.aspx?outputFormat=Full&Duid=e352d184>

- (7 February 2012). ‘Safer Internet Day – Studie: Eltern sollten Kinder aktiv begleiten’ [‘Safer Internet Day – Study: parents should actively engage with their children’s online activities’]. *Derstandard online* (Austria). Available at <http://derstandard.at/1328507119213/Safer-Internet-Day---Studie-Eltern-sollten-Kinder-aktiv-begleiten>
- (7 February 2012). ‘Google lança hoje Centro de Segurança Familiar.’ *Destak* (Portugal). Available at www.destak.pt/artigo/117444-google-lanca-hoje-centro-de-seguranca-familiar
- (3 June 2012). ‘Děti a počítač? Vysedávají u něj už od tří let, chtějí svobodu.’ *deník.cz*. Available at www.denik.cz/z_domova/deti-a-pocitac-vysedavaji-u-nej-uz-od-tri-let-chteji-svobodu-20120603.html
- (19 July 2012). ‘Děti na počítačích mohutně nelegálně stahuji i ve školách.’ *Týden*. Available at www.tyden.cz/rubriky/media/internet/deti-na-pocitacich-mohutne-nelegalne-stahuji-i-ve-skolah_240577.html
- (8 February 2012). ‘Deti v sieti – Ako sa rozprávať s deťmi o nebezpečenstvách internetu’ [‘Children in the net – How to talk with children about the risks of the internet’]. Článok na *Topky.sk* (Slovakia). Available at www.topky.sk/cl/13/1298785/Deti-v-sieti--Ako-sa-rozpravat-s-detmi-o-nebezpecenstvach-internetu
- (29 April 2011). ‘Deti v sieti’ [‘Children in the net’]. *Živé* (Slovakia). Available at www.zive.sk/deti-v-sieti/sc-3-a-293592/default.aspx
- ‘Děti vědí víc než rodiče, tvrdí psycholog.’ *Mladá fronta Dnes*, p. 2.
- (7 February 2012). ‘Día de Internet seguro’ [‘Safer Internet Day’]. *Sekatlanticosecundaria* (blog) (Spain). Available at <http://sekatlanticosecundaria.wordpress.com/2012/02/07/dia-de-internet-seguro/>
- (9 August 2012). ‘Digital dannelse – fra junglelov til dannelse.’ Center for Digital Pædagogik. Available at <http://cfdp.dk/forsiden/digital-dannelse-fra-junglelov-til-dannelse/>
- (2012) *Dinheiro Vivo* (Economy). Available at www.dinheirovivo.pt/Buzz/Artigo/CIECO033967.html
- (17 September 2012). ‘Dítě závislé na internetu? Mluvte s ním, tvrdí čeští vědci.’ *Lidovky.cz*. Available at www.lidovky.cz/mate-dite-zavisle-na-internetu-mluvte-s-nim-tvrdi-vedci-pig-/ln_veda.asp?c=A120916_173306_ln_veda_sk
- (17 September 2012). ‘Dítě závislé na internetu? Mluvte s ním, tvrdí čeští vědci.’ *MegaAktuality.cz*. Available at www.megaaktuality.cz/dite-zavisle-na-internetu-mluvte-s-nim-tvrdi-cesti-vedci/
- (5 January 2012). ‘Crianças veem imagens sexuais nas bancas de jornais.’ *DN Portugal* (Portugal). Available at www.dn.pt/inicio/portugal/interior.aspx?content_id=2223662
- (7 February 2012). ‘Mladi na netu: Starši mislijo, da so otroci pri rabi spleta bolj vešči, kot menijo otroci sami.’ *dnevnik.si* (Slovenia). Available at www.dnevnik.si/novice/znanost/1042508253
- (10 January 2012). ‘Don’t let scare stories put you off.’ *Independent (Ireland)* (UK). Available at www.independent.ie/lifestyle/parenting/dont-let-scare-stories-put-you-off-2982831.html
- (7 February 2012). ‘EU Kids Online III.’ *Dorfzeitung.com* (Austria). Available at <http://dorfzeitung.com/archives/16096>
- (2011). ‘ES vaikai internete II (2009-2011).’ *Draugiškas internetas* (Lithuania). Available at [www.draugiskasinternetas.lt/lt/main/press?id=9991](http://draugiskasinternetas.lt/lt/main/press?id=9991)
- (2 March 2012). ‘Dzieci w sieci’ [‘Children online’]. *Nowa Trybuna Opolska* [New Opole Tribune]. Available at http://plataforma10.institut.com.pl/przegladarka_prasy.php?kw=6ba8f9ea6f9d0b8d5f5a&ku=37cf63888affbc860381
- Ebenhofer, M. (19 July 2012). ‘The big brain.’ *Edugroup.at*. Available at www.edugroup.at/praxis/news/detail/the-big-brain-1.html
- (13 February 2012) ‘EU Kids Online: Starši naj se aktivno vključujejo v spletne aktivnosti otrok.’ *e-demokracija.si* (Slovenia). Available at www.e-demokracija.si/2012/02/13/eu-kids-online-starsi-naj-se-aktivno-vključujejo-v-spletne-aktivnosti-otrok
- (15 August 2012). ‘Eesti laps internetis – liiga vara, liiga kaua’ [‘Estonian children online: too soon, for too long’]. *Tarbija24*. Available at www.tarbija24.ee/940634/eesti-laps-internetis-liiga-vara-liiga-kaua/
- (10 July 2012). ‘Eesti lapsed külastavad tihti ohtlikke veebleileti’ [‘Estonian kids often visit dangerous web sites’]. *Õhtuleht*. Available at www.ohtuleht.ee/484213
- (11 July 2012). ‘Eesti lapsed on Internetis ühed ohustatumad Euroopas!’ [‘Estonian kids on the internet are among the more endangered kids in Europe!’]. *Delfi*. Available at <http://naistekas.delfi.ee/perekond/koolilaps/eesti-lapsed-on-internetis-uhed-ohustatumad-euroopas.d?id=64663382>
- (7 February 2012). ‘Engage, don’t restrict, to protect children from online risk finds EU Kids Online.’ *Financial Times* (UK). Available at http://finchannel.com/Main_News/B_Schools/103271_Engage,_don't_restrict,_to_protect_children_from_online_risk_finds_EU_Kids_Online/

- Er netið hættulegt börnum (Iceland). Available at www.ruv.is/sarpurinn/tilraunaglasid/04112011/er-netid-hættulegt-bornum-kjartan-olafsson
- (9 May 2012). ‘Erst gruscheln, dann kuscheln.’ *Der Spiegel*. Available at www.spiegel.de/spiegelwissen/teens-im-internet-viele-lernen-die-liebe-online-a-831819-druck.html
- (12 July 2012). ‘Estonian children are among the most endangered ones on Internet in Europe.’ The Baltic Course. Available at www.baltic-course.com/eng/Technology/?doc=60004
- (12 July 2012). ‘EU Kids Online III.’ Konsumentenmeinung.com. Available at www.konsumentenmeinung.com/wp/internet/eu-kids-online-iii/
- (2012) EU Kids Online: Medzinárodný projekt v rámci programu Európskej Komisie Safer Internet [EU Kids Online: International project supported by Safer Internet Programme of European Commission] (Slovakia). Available at www.iedu.sk/poradenstvo/prevencia/Stranky/Elektronick%C3%A1komunik%C3%A1cia.aspx
- (7 February 2012). ‘EU Kids Online: Starší naj se aktivno vključujejo v spletné aktivnosti otrok.’ *siol.si*. Available at www.siol.net/novice/tehnologija/racunalnistvo/2012/02/eu_kids_online_splet_otrok.aspx
- (2011) ‘EU survey reveals that most children surf the internet unguarded from the dangers of the worldwide web.’ *Cyprus Weekly* (Cyprus). Available at www.cyberethics.info/cyethics1/index.php?option=com_content&view=article&id=846:cypriot-kids-need-internet-safety-&catid=:news-a-announcements&Itemid=22
- Europa-Redaktion (2012). ‘Aktive Auseinandersetzung statt Verbote.’ [‘Active engagement instead of banning.’] Heimat Politik Menschen europa-redaktion.blogspot.co.at. 7 February. Available at <http://europa-redaktion.blogspot.co.at/2012/02/eu-kids-online-aktive.html>
- (2012). ‘European survey on children’s online risk.’ *Times of Malta*. 19 August. Available at www.timesofmalta.com/articles/view/20120819/education/European-survey-on-children-s-online-risk.433513
- (2012). ‘EU-Studie: Filterprogramme im Test.’ [‘EU study: filtering software in test.’] Saferinternet.at. 1 March. Available at www.saferinternet.at/news/news-detail/article/neue-eu-studie-ueber-filterprogramme-zum-kinderschutz-196/?tx_ttnews%5BbackPid%5D=114&cHash=b0683a215cf066b1e60d4cc596be6774
- (2012). ‘Facebook zvažuje otevřít své brány dětem pod 13 let s rodiči za zády.’ Blog 2.0. 14 June. Available at www.bpn20.cz/clanky/facebook-zvazuje-otevrit-sve-brany-detem-pod-13-let-s-rodioci-za-zady/
- (2012). ‘Facebookmánie: Celých 72% českých dětí má profil na sociálních sítích.’ Chip. 8 June. Available at www.chip.cz/novinky/komunikace/2012/06/facebookmanie-celych-72-ceskyh-detii-ma-profil-na-socialnich-sitich
- Fachbereich Kommunikationswissenschaft [Department of Communication Science] (2012). ‘EU Kids Online on ORF.’ 10 May. Available at www.uni-salzburg.at/portal/page?_pageid=1867,1906333&_dad=portal&_schema=PORTAL
- Færø, M.K. (2012). ‘Kjendisbarn på nett – Se kjendisenes private babybilder.’ [‘Celebrity children online – see celebrity private baby pictures.’] Egmont Hjemmet Mortensen, Klikk.no, Dagbladet.no, Foreldre og Barn (Norway). Available at www.klikk.no/foreldre/dinbaby/article722731.ece
- (2012). *Família Cristã* (religious magazine) (Portugal). Available at www.familiacrista.com/index.php?option=com_k2&view=item&id=1033:crian%C3%A7as-veem-muitas-imagens-sexuais&Itemid=156&tmpl=component&print=1
- Fantaziu, I. (2012). ‘Unul din cinci copii a intrat pe site-uri care promovează anorexia sau sinuciderea.’ [‘One in five children have accessed sites that promote anorexia or suicide.’] *Evenimentul Zilei*. 10 July.
- (2012). ‘Ferramentas online para denunciar absusos na Net não estão a funcionar.’ *Jornal de Notícias*. 10 July. Available at www.jn.pt/PaginaInicial/Sociedade/Interior.aspx?content_id=2657035
- (2012). ‘Figli digitali, sul web aspettando i genitori.’ Tecnologie. 10 February. tecnologie@avvenire.it
- Figli digitali, sul web aspettando i genitori. *L’Avvenire* 10 February 2012. [\(Italy\)](http://www.avvenire.it/Cronaca/Pagine/figli-digitali-sul-web.aspx)
- Foberová, L. (2012, March 21). Ohlédnutí za opavskou konferencí o budoucnosti veřejných knihoven. *Duha*. Retrieved from <http://duha.mzk.cz/clanky/ohlednuti-za-opavskou-konferenci-o-budoucnosti-verejnych-knihoven> (Czech Republic)
- Forschungsnetzwerk EU Kids Online: Online-Meldesysteme von Kindern kaum genutzt. [Research Network EU Kids Online: Online reporting systems are hardly used by children.], 12/07/2012, Saferinternet.at. <http://www.saferinternet.at/news/news-detail/archive/2012/juli/12/article/eu-kids-online-iii-277/>
- France Telecom: Orange reaffirms its corporate social responsibility commitment to child protection, 1/12/11, <http://www.4-traders.com/FRANCE-TELECOM-4649/news/FRANCE-TELECOM-Orange-reaffirms-its-corporate-social-responsibility-commitment-to-child-protection-13916144/> (UK)

- Genitori e figli ai tempi del web. L'Italia è l'ultima a scoprirla. *L'Unità*, 20 November 2011.
http://issuu.com/pensiero/docs/rassegna_stati_generali (Italy)
- Gentle, P. Parents leaving children to surf web without protection, *Polskie Radio dla Zagranicy*, 08/02/12.
- Gone to the net and didn't return ... How to make the internet a part of happy and safe childhood. *Independent Newspaper*, 27/12/11 http://www.ng.ru/scenario/2011-12-27/13_kids.html
- Greek Children Without safety surfing the Net, *Axia*, 07/02/2012
<http://www.axiaplus.gr/Default.aspx?id=347844&nt=108&lang=1> (Greece)
- Greek Parents without any knowledge Not Aware of the Internet Risks. *Kathimerini*, 04/03/2012 (Greece)
- Gregussová, M. Ako chrániť deti pred online rizikami? Zistenia EU Kids Online. [How to protect children from online risks? EU Kids Online Findings.], *Článok na Zodpovedne.sk*, 11/07/12,
http://www.zodpovedne.sk/kapitola4.php?cl=Ako_chranit_deti
- Gregussová, M. Ako môžu rodičia podporiť svoje deti pri bezpečnom používaní internetu? [How can parents support children's internet safety?] *Článok na Zodpovedne.sk*, 27/07/12,
http://www.zodpovedne.sk/kapitola4.php?cl=ako_mozu_rodicia
- Gregussová, M. Slovensko v projekte EU Kids Online III. [Slovakia in the EU Kids Online III project.], *Článok na Zodpovedne.sk*, 09/07/12,
http://www.zodpovedne.sk/kapitola4.php?cl=Slovensko_v_projekte_EU_Kids_Online_III
- Gruber, L. Online-Meldesysteme von Kindern kaum genutzt. [Online reporting systems are hardly used by children.], 12/07/2012, University of Salzburg.
<http://www2.sbg.ac.at/pr/News/newsengl.shtml?kategorie=detail&id=19545>
- Haim, M., Schöne junge Welt. [Beautiful young world.], 02/04/2012, Marios digitaler Collegeblock.
<http://marioonline.at/2012/schone-junge-welt/>
- Haller: Eesti lastevanemate muretuse põhjus on teadmatus [Haller: The reason for parents' unconcern is ignorance]. ERR, 10/07/12, <http://uudised.err.ee/index.php?06256968>
- hans-bredow-institut.de: Online-Beschwerdestellen von Kindern kaum genutzt [hans-bredow-institut.de: Online complaint services hardly used by children]. *Jugendschutz.net*, 12/07/12,
http://www.jugendschutz.net/news/201207/news_12-07-12_10-25-33_HW.html
- Helft Belgische ouders blijft in de buurt als kind online gaat. *Goed Gevoel*, 08/02/2012,
<http://www.goedgevoel.be/gg/nl/12/Kinderen/article/detail/1391166/2012/02/07/Helft-Belgische-ouders-blijft-in-de-buurt-als-kind-online-gaat.dhtml> (Belgium)
- Helft Belgische ouders blijft in de buurt als kind online gaat. *Het Laatste Nieuws*, 07/02/2012,
<http://www.hln.be/hln/nl/957/Belgie/article/detail/1391166/2012/02/07/Helft-Belgische-ouders-blijft-in-de-buurt-als-kind-online-gaat.dhtml> (Belgium)
- Helft Belgische ouders blijft in de buurt als kind online gaat. *Nieuwsblad*, 07/02/2012,
http://www.nieuwsblad.be/article/detail.aspx?articleid=DMF20120207_100 (Belgium)
- Henriksen, A. B. (2012). Barn, den nye Chanel-veska [Children, the new Chanel-bag]. Egmont Hjemmet Mortensen, *Klikk.no, Dagbladet.no, Foreldre og Barn*,
<http://www.klikk.no/foreldre/familieliv/article755355.ece>
- Henriksen, A. B. (2012). Bruker barna som statussymbol [Children as status symbol]. *ABC Nyheter online*, 27/04/12, <http://mobil.abcnyheter.no/livet/2012/04/27/bruker-barna-som-statussymbol>
- Henriksen, A. B. (2012). Dette sier du når barna har sett porno [This is what you say when your children have watched porn]. *Klikk.no*, 11/05/12, from <http://www.klikk.no/foreldre/familieliv/article757433.ece>
- Heziketarako aukera aparta ematen du Internetek [Internet provides great opportunities for Education], *Berria*, 22/07/12, <http://datu-basea26.wikispaces.com/file/view/BERRIA,+2012-07-22.pdf>
- Holas, I., & Moravcová, I. Podle výzkumu MU nejsou rizika internetu pro děti tak vysoká. Český rozhlas, 16/09/2012, http://www.rozhlas.cz/zpravy/politika/_zprava/podle-vyzkumu-mu-nejsou-rizika-internetu-pro-detи-tak-vysoka--1111096
- How we can ask for help when playing digitally? *Children friendship school newspaper*, 07/2012.
- <http://www.evz.ro/detalii/stiri/unul-din-cinci-copii-a-intrat-pe-site-uri-care-promoveaza-anorexia-sau-sinuciderea-991274.html#ixzz27bKiGN7N>
- http://www.safe.si/db/6/2917/Novice/Ob_dnevu_varne_rabe_interneta_nove_ugotovitve Raziskav_Mladi_na_netu_in_EU_Kids_Online/?&p1=670&p2=1204 (Slovenia)
- <http://www.vol.at/laender-diskutierten-jugendthemen-2/3195434>
- <http://www.wordreference.com/es/en/translation.asp?spen=guardi%C3%A1n> (Spain)
- Huge study reveals Ireland's alarming use of sex, anorexia and suicide sites. How simple opt-in online system could save children from porn. *The Irish Daily Mail*, 11/07/12.
- I bambini e Internet che fa male alla salute. *L'Adige*, 20 November 2011.
http://issuu.com/pensiero/docs/rassegna_stati_generali (Italy)

- I giovani e i pericoli della rete. *Punto Informatico*, 7 February 2012. <http://punto-informatico.it/3428329/PI/News/giovani-pericoli-della-rete.aspx> (Italy)
- IBM: febbraio il mese della sicurezza in rete. *AreaXpress*, 8 February 2012. <http://www.areapress.it/vediarticolo.asp?id=20725> (Italy)
- Il bambino e il web: amici o nemici? *Quotidiano.net*, 17 November 2011. http://qn.quotidiano.net/tecnologia/2011/11/17/621361.-bambino_adolescente_quali_quanti_sono_rischi.shtml (Italy)
- Il bullismo diventa 2.0 (2012) <http://www.orizzontescuola.it/node/21735> (Italy)
- Il mondo virtuale affascina gli adolescenti e i genitori non controllano. *wellMe.it*. 15 February 2012. <http://wellme.it/psicologia/adolescenza/4011-il-mondo-virtuale-affascina-gli-adolescenti-e-i-genitori-non-controllano> (Italy)
- Il web e i ragazzi. I pediatri si interrogano su rischi e potenzialità. *Il Quotidiano della Basilicata*, 20 November 2011. http://issuu.com/pensiero/docs/rassegna_stati_generali (Italy)
- In rete a 7 anni. e senza i genitori. *Il Tempo*, 20 November 2011. http://issuu.com/pensiero/docs/rassegna_stati_generali (Italy)
- In rete con papà. Come spiegare ai figli i pericoli di Internet. *La Repubblica*. 7 February 2012. http://www.repubblica.it/tecnologia/2012/02/07/news/in_rete_con_pap_como_spiegare_ai_figli_i_pericoli_di_internet-29475199/index.html?ref=search (Italy)
- In Russia, every sixth child is "difficult". *Information portal RBC*, <http://top.rbc.ru/society/01/06/2012/653144.shtml>
- INDOTEL celebra "Día de la Internet Segura 2012" [INDOTEL celebrates "Safer Internet Day 2012"], Hoy, 6/2/12, <http://www.hoy.com.do/el-pais/2012/2/7/413516/print> (Spain)
- INDOTEL celebra "Día de la Internet Segura 2012" [INDOTEL celebrates "Safer Internet Day 2012"], Tecnológico Dominicano, 6/2/12, <http://tecnologicodominicano.blogspot.com.es/2012/02/indotel-celebra-dia-de-la-internet.html> (Spain)
- Internet - Familie: Online-Beschwerdestellen für Kinder werden kaum genutzt [Internet - Family: Online complaint services for children are hardly used], *Süddeutsche Zeitung*, 10/07/12.
- Internet a prova di bimbo. *astampa.it*, 20 November 2011. http://www.lastampa.it/_web/CMSTP/tmplrubriche/giornalisti/grubrica.asp?ID_blog=2&ID_articolo=1283 (Italy)
- Internet è ormai di casa ma va sorvegliato. *La Voce*. March 2012. <http://www.lavoce.it/articoli/20120302031.asp> (Italy)
- Internet. Le idee del Safer Day. *Vita*, 3 February 2012. <http://www.vita.it/news/view/117878> (Italy)
- Internet: 12,3% dos jovens viram imagens sexuais, 14% ficaram perturbados. *TSF*, 10/07/12, http://www.tsf.pt/PaginaInicial/Vida/Interior.aspx?content_id=2657611
- Internetrisico's voor jongeren (Internet risks for youngsters). *Rizoom*, 20/02/2012, <http://www.rizoombv.nl/seeds/internetrisico-s-voor-jongeren/10> (Netherlands)
- Internet-Wegweiser für Kids. [Internet-guide for children.], 27/10/2011, *Meinbezirk.at*. <http://www.meinbezirk.at/sankt-veit-an-der-glan/wirtschaft/internet-wegweiser-fuer-kids-d267777.html>
- Intervención en Radio Euskadi [Intervention on Basque Public Radiostation], *Radio Euskadi*, 7/2/12, <http://www.eitb.com/es/audios/detalle/826449/audio-dislexia-seguridad-internet-san-sebastian-san-valentin/> (Spain)
- Interview about digital exclusion and the family of the future. *Imperica* 29/07/2011, <http://www.imperica.com/features/talkin-bout-my-generation> (UK)
- Interview at Onda Cero Alava Radio Station, 10/07/12.
- Interview at Radio Euskadi Radio Station, 16/07/12.
- Interview at Radio Popular Bilbao Radio Station, 12/07/12.
- Interview for MacArthur-funded DML (Digital Media Learning) central.net Dec 2011, <http://bit.ly/RiFFsSonia> (UK)
- Interview with Andra Siibak. Introductory commentary to the BBC documentary *The Internet Revolution: Homo Interneticus*. ETV2, 21/01/12. (Estonia)
- Interview with Brian O'Neill. *4 FM*, 11/07/12
- Interview with Brian O'Neill. *98 FM*, 11/07/12
- Interview with Brian O'Neill. *Cork FM*, 12/07/12
- Interview with Brian O'Neill. *East Coast Radio*, 11/07/12
- Interview with Brian O'Neill. *FM 104*, 11/07/12
- Interview with Brian O'Neill. *Limerick FM*, 12/07/12

- Interview with Brian O'Neill. *Newstalk Radio*, 28/06/12, <http://www.newstalk.ie/>
- Interview with Brian O'Neill. *Ocean FM*, 12/07/12
- Interview with Brian O'Neill. *Today FM*, 11/07/12
- Interview with Veronika Kalmus. Morning broadcast Ärataja, *Radio Kuku*, 07/02/12.
- Interview with Veronika Kalmus. Radio Kuku, 10/07/12, <http://www.kuku.ee/?pid=24&nid=5245&lang=1>
- Ionescu, D. Tinerii din Europa solicită sprijinul autorităților și companiilor din domeniul IT pentru combaterea pericolelor din mediul online. [European youth are asking the help of authorities and IT industry to fight online dangers], *Mizgril*, 10/07/12, <http://mizgril.blogspot.ro/2012/07/tinerii-din-europa-solicita-sprijinul.html>
- Irish kids Net puts all the power in bully's hands. *The Irish Independent*, 12/02/2012, <http://www.independent.ie/opinion/analysis/net-puts-all-the-power-in-bullys-hands-3017000.html> (Ireland)
- Ja klikam, ty placisz. *Gazeta Wyborcza* [I click, you pay. Election Newspaper], 7/01/2012, http://plataforma10.instyut.com.pl/przegladarka_prasy.php?kw=d93bf995c0bb6ba515f8&ku=37cf63888affbc860381 (Poland)
- Jak jsou na tom české děti a internet? BRAVOWeb.cz, 01/06/2012, <http://www.bravoweb.cz/mix/jak-jsou-na-tom-ceske-det-a-internet-2633>
- Joka viides lapsi on törmänyt haitallisiin verkkosiltöihin. Turun Sanomat, 07/10/2012, <http://www.ts.fi/uutiset/kotimaa/366775/Joka+viides+lapsi+on+tormannyt+haitallisiin+verkkosiltioihin>
- Jongens van 15. Gamen is alsof je zelf in een boek stapt, 09/08/2012, http://www.standaard.be/artikel/detail.aspx?artikelid=DMF20120806_00249004
- Jornal de Notícias (2012). Crianças portuguesas não abusam da Internet . Lisboa. http://www.jn.pt/PaginaInicial/Sociedade/interior.aspx?content_id=2285370 (Portugal)
- Jornal de Notícias (2012). Crianças vêem mais imagens de cariz sexual nas bancas do que na Internet. Lisboa. http://www.jn.pt/PaginaInicial/Sociedade/interior.aspx?content_id=2223375 (Portugal)
- Jornal de Notícias (2012). Dia da Internet Segura: Google lança hoje Centro de Segurança Familiar. Lisboa. http://www.jn.pt/paginainicial/interior.aspx?content_id=2288378 (Portugal)
- Jornal de Notícias (2012). O que significa ser amigo online?. Lisboa. http://www.jn.pt/PaginaInicial/Sociedade/interior.aspx?content_id=2289699 (Portugal)
- Ką vaikai veikia interneite? (2012). <http://kauno.diena.lt/dienrastis/nuomones/ka-vaikai-veikia-internete-436996#axzz26jBWfyJw>
- Kačinová, V. (2012). *Mediálna výchova v rodine* [Parental mediation]. www.rodinaamedia.ku.sk/pages/prejavy/s10kacinova.pdf (Slovakia)
- Kadri Ugur: laste internetikasutus pole kõige kurja juur [Kadri Ugur: Kids' net use is not the root of all evil]. ERR, 15/06/12, <http://uudised.err.ee/index.php?06255262>
- Kaip saugoti vaikus nuo interneto pavojų. (2012). <http://www.15min.lt/mokslasit/straipsnis/technologijos/kaip-saugoti-vaikus-nuo-interneto-646-232975>
- Kalev Pihl: Internet on nagu suurlinn: laps ei tohi üksi kolada [Kalev Pihl: The internet is like a big city: a child should not hack around alone]. Eesti Päevaleht, 16/07/12, <http://www.epl.ee/news/arvamus/kalev-pihl-internet-on-nagu-suurlinn-laps-ei-tohi-uxsi-kolada.d?id=64679702>
- Kalmus, V. (2012). Põlvkondlik digilõhe – müüt või tegelikkus? [Generational digital divide: A myth or reality?]. Postimees: Special issue of the Safer Internet Centre, 07/02/12, <http://www.targaltinternetis.ee/wp-content/uploads/2012/02/Targalt-internetis.pdf> (Estonia)
- Kambera, P. (2012, March 17). Vemte dětem notebook. Kladivem! Rodiče vítáni. Retrieved from <http://www.rodicevitani.cz/pro-rodice/vemte-detem-notebook-kladivem/> (Czech Republic)
- Kätlin Konstabel: digimaailma dilemmad [Kätlin Konstabel: dilemmas of the digital world]. Postimees, 16/08/12, <http://arvamus.postimees.ee/941846/katlin-konstabel-digimaailma-dilemmad>
- Keményová, Z. České děti přítahuje internet. Podceňují riziko anonymního seznamování. Ihned.cz, 21/07/2012, <http://zpravy.ihned.cz/cesko/c1-56609270-ceske-det-prihahuje-internet-podcenaji-riziko-anonymniho-seznamovani>
- Keményová, Z. Cizí známosti z webu? České děti v nich excelují. Hospodářské noviny, p. 5, 18/07/2012.
- Kids Online: the Risks and the Realities, Mind/Shift, 9/12/11, <http://mindshift.kqed.org/2011/12/kids-online-the-risks-and-the-realities/> (UK)
- Kielian, A. Trudna młodzież czasów popkultury, <http://www.katolik.pl/trudna-mlodziez-czasow-popkultury,22518,416,cz.html?s=>
- Kinder lassen Online-Beschwerdestellen links liegen [Children do not pay attention to online complaint services]. TAZ, 11/07/12, <http://www.taz.de/1/archiv/digitaz/artikel/?ressort=bi&dig=2012%2F07%2F11%2Fa0119&cHash=dbb564dc8f/>

- Kinder vor schlechten Erfahrungen im Internet schützen [Protect children against negative Online experiences], *Hamburger Abendblatt*, 07/02/2012, <http://www.abendblatt.de/ratgeber/wissen/article2180324/Kinder-vor-schlechten-Erfahrungen-im-Internet-schuetzen.html> (Germany)
- Kinderen beschermen tegen online risico's. *Ingrid Lieten*, 08/02/2012, <http://www.ingridlieten.be/article/kinderen-beschermen-tegen-online-risicos/> (Austria)
- Kirwil, L. O kompetencji i ryzykownym korzystaniu z internetu przez dzieci, wywiad na żywo [On internet competencies and risky usage of Internet by children]. *Radio Bajka*, 11/09/12.
- Klein, D. Děti na Facebooku: Hrozí jim nebezpečí? ženy.tiscaly.cz, 03/06/2012, <http://zeny.tiscali.cz/deti-na-facebooku-hrozi-jim-nebezpeci-141074>
- Kleine Zeitung (November 11, 2011). Risiko Internet: Eltern sind zu blauäugig. [Risks on the Internet: parents are too blue-eyed.] *Kleine Zeitung online*. (Austria) <http://www.kleinezeitung.at/allgemein/multimedia/2715820/risiko-internet-eltern-zu-blauaeugig.story>
- Kõhnumisnrepid ja narkokogemused: uuring selgitas, milliseid saite küllastavad Eesti lapsed [Tips for getting skinny and experiences with drugs: Research shows which sites Estonian kids visit]. Delfi, 12/07/12, <http://forte.delfi.ee/news/digi/kohnumisnrepid-ja-narkokogemused-uuring-selgitas-milliseid-saite-kulastavad-eesti-lapsed.d?id=64667552>
- Koubský, P. Týden Petra Koubského: Dítě v síti, ekonomika v potížích a Hofstadter v češtině. IHNED.cz, 01/06/2012, <http://tech.ihned.cz/geekosfera/c1-56010040-tyden-petra-koubskeho-dite-v-siti-ekonomika-v-potizich-a-hofstadter-v-cestine>
- Kovářová, P. (2011). Seminář o nových médiích a ochraně soukromí. *Ikaros*, 15(11). Retrieved from <http://ikaros.cz/seminar-o-novych-mediich-a-ochrane-soukromi> (Czech Republic)
- Koxeder, B. Cybermobbing: Digitale Belästigungen. [Cybermobbing: Digital harassment.], 29/11/2011, Oberösterreichische Nachrichten online. <http://www.nachrichten.at/ratgeber/gesundheit/forumgesundheit/art12300,772906>
- Koxeder, B. Cybermobbing: Digitale Belästigungen. [Cybermobbing: Digital harassment.], 29/11/2011, Sozialversicherung.at. https://www.sozialversicherung.at/portal27/portal/forumgesundheitportal/channel_content/cmsWindow?p_p_ubid=651121&action=2&p_menuid=61362&p_tabid=1
- Křížková, J. Sex, randění, hazard. Čeští teenageři mají na síti pré, rodiče zaspali. OnaDnes.cz, 17/04/2012, http://ona.idnes.cz/sex-piratstvi-hazard-cesti-teenageri-maji-na-siti-pre-jejich-rodice-zaspali-dobu-gd3-deti.aspx?c=A120416_145154_deti_job
- Kuźmiński, M. Przemysław Wilczyński: Cyberprzemoc, cyberniemoc. *Tygodnik Powszechny*, 23/04/12, <http://tygodnik.onet.pl/1,75265,druk.html>
- Kwiatkowska, D. & Dąbrowski, M.: Dojrzalosć technologiczna uczniów w świetle wyników badań ankietowych, *E-mentor 2012, 1 (43)*, <http://www.e-mentor.edu.pl/czasopismo/spis-tresci/numer/43>
- La participación activa de los padres en las actividades es más efectiva que las restricciones en Internet [Parental active mediation on the activities is more effective than restrictions on the internet], Quedice.net, 6/2/12, <http://quedice.net/2012/02/06/la-participacion-activa-de-los-padres-es-mas-efectiva-que-las-restricciones-en-internet/> (Spain)
- La participación activa de los padres es más efectiva que las restricciones para reducir riesgos en Internet [Parental active mediation is more effective than restrictions in order to reduce risks on the internet], *La voz libre*, 6/2/12, <http://www.lavozlibre.com/noticias/ampliar/526238/la-participacion-activa-de-los-padres-es-mas-efectiva-que-las-restricciones-para-reducir-riesgos-en-internet-> (Spain)
- La participación activa de los padres es más efectiva que las restricciones para reducir riesgos en Internet [Parental active mediation is more effective than restrictions in order to reduce risks on the internet], *20 minutos*, 6/2/12, <http://www.20minutos.es/noticia/1300106/0/> (Spain)
- La participación activa de los padres es más efectiva que las restricciones en Internet [Parental active mediation is more effective than restrictions on the internet], elEconomista.es, 6/2/12, <http://www.economista.es/tecnologia-internet/noticias/3726550/02/12/La-participacion-activa-de-los-padres-es-mas-efectiva-que-las-restricciones-en-Internet.html> (Spain)
- La participación activa de los padres es más efectiva que las restricciones para reducir riesgos en Internet [Parental active mediation is more effective than restrictions in order to reduce risks on the internet], SanSebastianNoticias.com, 6/2/12, <http://www.sansebastiannoticias.com/?p=14000> (Spain)
- La participación activa de los padres es más efectiva que las restricciones en Internet [Parental active mediation is more effective than restrictions on the Internet], *CloudNews*, 6/2/12, <http://www.cloudnews.com.ar/?p=33067> (Spain)

- La participación de los padres es lo que más reduce los riesgos de internet [Parents active mediation reduces the most the risks on the internet], *ABC*, 6/2/12, <http://www.abc.es/agencias/noticia.asp?noticia=1095984> (Spain)
- La rete è sicura? Proteggete i vostri figli. *Vastoweb*. 7 February 2012. <http://www.vastoweb.com/rubriche/marco-palazzo~20/226~la-rete--sicura-proteggete-i-vostri-figli-> (Italy)
- La seguridad informática de los niños [Children' safety on the internet], *Informaticaenlasociedad.com*, 11/07/12, <http://www.informaticaenlasociedad.com/la-seguridad-informatica-de-los-ninos/>
- La seguridad informática de los niños [Children' safety on the internet], *Citapreviainformatica.blogspot.com*, 11/07/12, <http://www.informaticaenlasociedad.com/la-seguridad-informatica-de-los-ninos/>
- La seguridad informática de los niños falla en los mecanismos de denuncia [Children' safety on the internet fails in the denounce mechanism], *Iberestudios.com*, 11/07/12, <http://noticias.iberestudios.com/la-seguridad-informatica-menores-falla-en-mecanismos-de-denuncia/>
- Lapsed ja arvutid: kas peaksime olema mures? [Kids and computers: Should we be worried?]. *Koolielu*, 13/07/12, <http://koolielu.ee/info/readnews/177803/lapsed-ja-arvutid-kas-peaksime-olema-mures>
- Lapsed uurivad netist kõhnumisnõuandeid ja narkokogemusi [Kids explore tips for getting skinny and experiences with drugs online]. *Naine24*, 11/26/12, <http://www.naine24.ee/904296/lapsed-uurivad-netist-kohnumisnouandeid-ja-narkokogemusi/>
- Lapsed uurivad netist kõhnumisnõuandeid ja narkokogemusi [Kids explore tips for getting skinny and experiences with drugs online]. *Novaator*, 11/07/12, http://novaator.ee/ET/inimene/lapsed_uurivad_netist_kohnumisnouandeid_ja_narkokogemusi/
- Lasten suojelua nettimaailmassa, 05/09/2012, retrieved from Central Union for Child Welfare website <http://blogi.lskl.fi/2012/09/05/lasten-suojelua-nettimaailmassa/>
- Lieber ertragen als beschweren? EU-Studie: Kinder nutzen selten Online-Beschwerdestellen. [Rather bear it than complain? EU-study: children seldomly use online complaint services]. *LizzyNet.de*, 11/07/12, <http://www.lizzynet.de/wwws/lieber-ertragen-als-beschweren.php>
- Liedl, M. Cybermobbing: Wo im Internet die Gefahren lauern. [Cyberbullying: Where the dangers are lurking on the Internet.], 22/04/2012, *DiePresse* online. http://diepresse.com/home/bildung/bildungallgemein/751552/Cybermobbing_Wo-im-Internet-Gefahren-lauern
- Lietuvos vaikai drąsiai elgiasi interne http://www.zaisuva.lt/lt/moni-naujienos/kita/329-20111027-lietuvos-vaikai-per-drusiai-elgiasi-interne.html (Lithuania)
- Lietuvos vaikai interne elgiasi pernelyg drąsiai http://www.15min.lt/naujiena/pinigai/itkodas/lietuvos-vaikai-interne-elgiasi-pernelyg-drusiai-51-176959#axzz1kNmZ2P42 (Lithuania)
- Lietuvos vaikai interne yra nesaugūs. <http://sveikata.diena.lt/lt/naujienos/sveikata/lietuvos-vaikai-interne-yra-nesaugus-385879> (Lithuania)
- Lietuvos vaikai per daug asmens duomenų skelbia interne. <http://www.lrytas.lt/-12991536981297159885-lietuvos-vaikaiper-daug-asmens-duomen%C5%B3-skelbia-interne.htm> (Lithuania)
- Lietuvos vaikų naudojimosi internetu rizikos veiksniai yra vieni aukščiausiai. <http://ekspresas.co.uk/?tag=eu-kids-online> (Lithuania)
- Live discussion on the safer Internet for children in the interactive program of Radio Bajka (Radio for Parents and Children: Fairy Tale Radio), 9/02/2012, 21:00-21:50. (Poland)
- Local MP supports need for further internet safety, *South Yorkshire Policy news*, 28/11/11, <http://southyorks.police.uk/news/28112011/6268/local-mp-supports-need-for-further-internet-safety> (UK)
- Locatelli, E. Entrate nella rete insieme ai figli. Così si evitano i rischi, *Eco di Bergamo*, 20/09/12.
- Locatelli, E., Il referendum di Facebook – ovvero la contesa della privacy (parte seconda) [Facebook's referendum - the contested privacy (part II)]. 05/06/12, <http://www.linkiesta.it/blogs/galassia-zuckerberg-inattuali-dal-web/il-referendum-di-facebook-ovvero-la-contesa-della-priv-0>
- Lonskaya A. (2012). Scarecrow's rating. *Russian reporter*, 21 (250), Interview.
- Los mejores guardianes de los niños en internet son ellos mismos [Childrens' best Guardians] *Diario Vasco*, 7/2/12, <http://www.wordreference.com/es/en/translation.asp?spen=guardi%C3%A1n>
- Los niños españoles sí denuncian a través de internet [Spanish children report through Internet], *ABC*, 10/07/12, <http://www.abc.es/20120710/familia-padres-hijos/abci-ninos-internet-denuncia-201207101549.html>
- Los niños y niñas rara vez piden ayuda a los servicios online [Children seldom use online services to get help], *Chaval.es*, 18/07/12, <http://www.chaval.es/chavales/enterate/proteccion/los-ninos-y-ninas-rara-vez-piden-ayuda-los-servicios-online>

- LR Ryšių reguliavimo tarnyba (2011) . Lietuvos vaikų naudojimosi internetu rizikos veiksniai yra vieni aukščiausių <http://www.bernardinai.lt/straipsnis/2011-10-27-rtt-lietuvių-vaiku-naudojimosi-internetu-rizikos-veiksniai-yra-vieni-auksciausiu/71203> (Lithuania)
- LR Ryšių reguliavimo tarnyba (2011) Lietuvos vaikai drąsiai elgiasi interne. <http://naujienos.vaikulinija.lt/lt/naujienos/2011/10/27/lietuvių-vaikai-drasių-elgiasi-internete/> (Lithuania)
- LR Ryšių reguliavimo tarnyba (2011). Rekordas: daugiau nei pusė Lietuvos paauglių internete bendrauja su nepažistamais http://www.panele.lt/lt/naujienos/beprotiskas_pasaulis/rekordas_daugiau_nei_puse_lietuvių_paaugliu_internete_bendrauja_su_nepazistamais/ (Lithuania)
- *Lusa* (News Agency) (2012) <http://www.ionline.pt/portugal/google-lanca-hoje-centro-seguranca-familiar> (Portugal)
- *Lusa* (News Agency) (2012) . <http://noticias.pt.msn.com/tecnologia/especialistas-concluem-que-crian%C3%A7as-portuguesas-n%C3%A3o-abusam-da-internet-1> (Portugal)
- Mascheroni, G. Interview for Telepace. 9 February 2012 (Italy)
- Mascheroni, G. Interview with *Radio Vaticana*. 8 February 2012. <http://www.oecumene.radiovaticana.org/it1/articolo.asp?c=561466> (Italy)
- Máte dítě on-line? Připravte se na vše. (2012, January 26). *Květy*. Retrieved from <http://www.sancedetem.cz/cs/o-cem-se-mluví/máte-dítě-on-line-připravte-se-na-vše--126.shtml> (Czech Republic)
- McNamee, J. Ein sicheres Internet für Kinder - erste Fortschritte. [Creating a safer internet for children - some solid progress.], 11/06/2012, Unwatched.org Das Datenschutzportal. https://www.unwatched.org/EDRigram_10.11_Ein_sicheres_Internet_fuer_Kinder_erste_Fortschritte
- Medierådet (2011). Rapport: EU Kids Online, http://www.dfi.dk/Boern_og_unge/Medieraadet/Nyheder-fra-Medieraadet/internet_og_mobil/EU-Kids-Online-II.aspx (Denmark)
- Medierådet (2012). "Ny rapport fra unik europæisk undersøgelse". http://www.dfi.dk/Boern_og_unge/Medieraadet/Internet-og-mobil/Kampagner-og-Aktuelt/Sikker-Internet-Dag-2012/SID12/SID12/PM_EU-Kids.aspx (Denmark)
- Meldpunt voor digitaal pesten beschikbaar (Registration button for cyberbullying available). Techzine, 07/02/2012, <http://www.techzine.nl/nieuws/28922/meldpunt-voor-digitaal-pesten-beschikbaar.html> (Netherlands)
- Meldpunt voor nare internetervaring jongeren (Registration site for negative internet experiences of youngsters). Nu.nl, 07/02/2012, <http://www.nu.nl/internet/2734710/meldpunt-nare-internetervaring-jongeren.html> (Netherlands)
- Meldpunt voor nare internetervaring jongeren (Registration site for negative internet experiences of youngsters). *Algemeen Dagblad*, 07/02/2012, <http://www.ad.nl/ad nl/5595/Digitale/article/detail/3161302/2012/02/07/Meldpunt-voor-nare-internetervaring-jongeren.dhtml> (Netherlands)
- Meldpunt voor nare internetervaring jongeren (Registration site for negative internet experiences of youngsters). *De Telegraaf*, 07/02/2012, http://www.telegraaf.nl/digitaal/11462861/_Meldpunt_voor_nare_internetervaring_jongeren_.html (Netherlands)
- Meldpunt voor nare internetervaring jongeren (Registration site for negative internet experiences of youngsters). *Het Parool*, 07/02/2012, <http://www.parool.nl/parool/nl/224/BINNENLAND/article/detail/3161302/2012/02/07/Meldpunt-voor-nare-internetervaring-jongeren.dhtml> (Netherlands)
- Meldpunt voor nare internetervaring jongeren (Registration site for negative internet experiences of youngsters). *Leeuwarder Courant*, 07/02/2012, <http://www.lc.nl/algemeen/internet/article14608573.ece/Meldpunt-voor-nare-internetervaring-jongeren> (Netherlands)
- Meldpunt voor nare internetervaring jongeren (Registration site for negative internet experiences of youngsters). *Nationale Onderwijsgids*, 07/02/2012, <http://www.nationaleonderwijsgids.nl/ANP/leerkrachten/8927/Meldpunt-voor-nare-internetervaring-jongeren> (Netherlands)
- Meldpunt voor nare internetervaring jongeren (Registration site for negative internet experiences of youngsters). *Trouw*, 07/02/2012. (Netherlands)
- Menores en las redes sociales [Minors on SNS], *La Vanguardia*, 06/06/12, <http://www.enriquedans.com/wp-content/uploads/2012/06/menoresyredes-vanguardia.pdf>

- Mer bekymret for nettet enn for dop og sex [More worried about the Internet than drugs and sex], *Byrkjedal*, 11/07/12.
- Middle class children are most at risk from internet, 24/03/12, *Daily Mail*.
<http://www.dailymail.co.uk/news/article-2119665/Middle-class-children-risk-internet-use.html> (UK)
- Middle class kids at greater risk of being harmed from Internet use, 24/03/12, *Newstrack India*.
<http://www.newstrackindia.com/newsdetails/2012/03/24/122-Middle-class-kids-at-greater-risk-of-being-harmed-from-Internet-use.html> (UK)
- Minori e nuovi media: prosegue oggi a Livorno il “Safer Internet Tour” [Children and New Media. Next steps of the 'Safer Internet Tour']. Prontoconsumatore.it, 19/04/12,
<http://www.prontoconsumatore.it/2012/04/12/minori-e-nuovi-media-prosegue-oggi-a-livorno-il-safer-internet-tour/>
- Minori, il 18% visita siti su odio e anoressia. Lettera43. 22 February 2012.
<http://www.lettera43.it/attualita/40883/minori-il-18-visita-siti-su-odio-e-anoressia.htm> (Italy)
- Minori: pediatri Sip lanciano consigli per sicurezza sul web. ASCA *Agenzia stampa quotidiana nazionale*, / February 2012. http://www.asca.it/news-Minori_pediatri_Sip_lanciano_consigli_per_sicurezza_sul_web-1121955-FOT.html (Italy)
- Místo zákazů se více zajíměte. (2012, February 8). SaferInternet.cz. Retrieved from <http://www.saferinternet.cz/novinky/1496-3/misto-zakazu-se-vice-zajimezte> (Czech Republic)
- Mladá fronta DNES: České děti si dělají na internetu, co chtějí. Třetina si pustila porno. Ceskamedia.cz, 05/07/2012, <http://www.ceskamedia.cz/article.html?id=438917>
- Mladi in internet, *apek.si*, 29/08/12, <http://www.apek.si/mladi-in-internet>
- Na co młodzi patrzą w sieci. *Rzeczpospolita* [What do youngsters look at in the network? Republic], 8/02/2012 (Poland)
- Na internetu přibývá dětí i starých. Marketing & Media, 28/06/2012, <http://trendmarketing.ihned.cz/c1-56308650-na-internetu-pribyva-det-i-starych>
- Nativi Digitali I Connessi e tutelati. Domani il "Safer Internet Day 2012". *Agensir*, 6 february 2012. http://www.agensir.it/pls/sir/v3_s2doc_a.a_authentication?rifi=&rifp=&tema=Anticipazioni&oggetto=233574 (Italy)
- Nejaudina neigiamas interneto poveikis vaikams. (2012).
<http://www.diena.lt/dienrastis/nuomones/nejaudina-neigiamas-interneto-poveikis-vaikams-437001#axzz26jBhibbj>
- Net safety programmes launched. *The Irish Times*, 06/02/12,
<http://www.irishtimes.com/newspaper/breaking/2012/0206/breaking28.htm> (Ireland)
- Netávani íslenskra ungmenna, <http://www.ruv.is/frett/innlent/netavani-isленskra-ungmenna> (Iceland)
- Nettet mere bekymrende end stoffer, Common.berlingske Media, 07/18/12,
<http://common.berlingskemedia.net/apps.berlingskemedia.dk/nationalt/nettet-mere-bekymrende-end-stoffer>.
- Neubauerová, A. Přehled tisku. Český rozhlas, 18/07/2012, <http://www.radio.cz/cz/rubrika/tisk/prehled-tisku-2012-07-18>
- Neue Befunde einer europäischen Studie zum Schutz von Kindern vor Internet-Risiken: Online-Meldesysteme von Kindern kaum genutzt [New findings of a European study about the protection of children from internet risks: Online complaint services are hardly used by children]. *klicksafe.de*, 10/07/12, <http://www.klicksafe.de/service/aktuelles/news/detail/neue-befunde-einer-europaeischen-studie-zum-schutz-von-kindern-vor-internet-risiken-online-meldesys/>
- News item during 18:00 news bulletin. *Radio Malta*, 10/07/12.
- News item during 18:00 news bulletin. *RTK Radio Station*, 10/07/12.
- Noack, R. Erst gruscheln, dann kuscheln. Spiegel Online, 09/05/2012,
<http://www.spiegel.de/spiegelwissen/teens-im-internet-viele-lernen-die-liebe-online-a-831819-2.html>
- Norske barn ser mest rasistisk innhold på internett i Europa [Norwegian children watches most racist content in Europe]. TV2 God Morgen Norge, 12/07/12, <http://www.tv2.no/gmn/norske-barn-ser-mest-rasistisk-innhold-paa-internett-i-europa-3829905.html>
- Norwegian children cannot use reporting tools, NRK Dagsnytt. NRK Radio, NRK.no, NRK podcast.
- Norwegian children cannot use reporting tools, NRK Kulturnytt, NRK Radio, NRK.no, NRK podcast, NRK P2.
- NRK (Writer). (2012). Sommeråpent [TV]. NRK.
- NRK (Writer). (2012). Stadig flere barn har smarttelefon [online news]. NRK.no: NRK.
- NRK (Writer). (2012). Stadig flere barn har smarttelefon [TV news]. Dagsrevyen: NRK.

- Nur wenige Kinder melden riskante Inhalte im Internet [Only few children notify dangerous contents on the internet]. *news.de*, 10/7/12, [http://www.news.de/reisen-und-leben/855328904/nur-wenige-kinder-melden-riskante-inhalte-im-internet/1/](http://www.news.de/reisen-und-leben/855328904/nur-wenige-kinder-melden-riskante-inhalte-im-internet/)
- Nur wenige Kinder melden riskante Inhalte im Internet [Only few children notify dangerous contents on the internet]. *ruhr-nachrichten.de*, 10/7/12, <http://www.ruhrnachrichten.de/leben/familie/Nur-wenige-Kinder-melden-riskante-Inhalte-im-Internet;art362,1700773>
- Nur wenige Kinder melden riskante Internet-Inhalte. [Few children report risky web content.], 10/07/2012, Relevant.at. <http://relevant.at/hightech/web/643683/nur-wenige-kinder-melden-riskante-internet-inhalte.story>
- Nur wenige Kinder melden riskante Internet-Inhalte. Few children report risky web content.], 10/07/2012, Gesunderleben.at. <http://www.gesunderleben.at/news-gesundheit/nur-wenige-kinder-melden-riskante-internet-inhalte>
- O internete sa treba s dieťaťom rozprávať už v predškolskom veku. [It is needed to talk about the Internet with your child in the pre-school age.] (2012) Článok na Pocitace.sme.sk, 24.1.2012. <http://pocitace.sme.sk/c/6226193/o-internete-sa-s-dietatom-treba-rozpravat-uz-v-predskolskom-veku.html> (Slovakia)
- O rizikách internetu sa s dieťaťom treba rozprávať už v predškolskom veku. [It is needed to talk about the risks of the Internet with your child in the pre-school age.] Článok na Ozene.zoznam.sk, 23.1.2012. <http://ozene.zoznam.sk/cl/100284/259823/O-rizikach-internetu-sa-s-dietatom-treba-rozpravat-uz-v-predskolskom-veku> (Slovakia)
- Ö3 (2011). Mobilfunknutzung von österreichischen Kindern. [Mobile phone usage of Austrian children] Radio interview with Philip Sinner (National Broadcaster). (Austria)
- Odborníci budou sledovat, co dělají děti na internetu. Česká televize, 13/09/2012, <http://www.ceskatelevize.cz/zpravodajstvi-brno/zpravy/195782-odbornici-budou-sledovat-co-delaji-deti-na-internetu/>
- Oggi è Safer Internet Day. Itespresso.it, 7 February 2012. <http://www.itespresso.it/oggi-e-safer-internet-day-60269.html> (Italy)
- Oggi si celebra il Safer Internet Day. Web più sicuro per i minori. teleborsa.it, 7 February 2012. http://www.teleborsa.it/DettaglioNews/674_2012-02-07_TLB/oggi_si_celebra_il_safer_internet_day_web_più_sicuro_per_i_minori.html
- One in five children exposed to dangerous content on Internet. *The Journal.IE*, 11/07/12, <http://www.thejournal.ie/children-porn-internet-survey-kids-online-516596-Jul2012/>
- One in four Irish children 'exposed to dangerous content online'. *Irish Examiner*, 10/07/12, <http://www.irishexaminer.com/breakingnews/ireland/one-in-four-irish-children-exposed-to-dangerous-content-online-558554.html>
- One in four Irish children 'exposed to dangerous content online'. *Breaking News.ie*, 10/07/12, <http://www.breakingnews.ie/ireland/one-in-four-irish-children-exposed-to-dangerous-content-online-558554.html>
- Ongeveer 60.000 Nederlandse kinderen herhaaldelijk online gepest (About 60.000 Dutch children repeatedly bullied online). Kennisnet, 08/11/2011, <http://dossiers.kennisnet.nl/dossiers/mediawijsheid/ongeveer-60000-nederlandse-kinderen-herhaaldelijk-online-gepest/> (Netherlands)
- Online Dangers for Children - New Report Exposes the Top 10 Myths of Internet Safety , 22/02/12, <http://netlingo.blogspot.co.uk/2012/02/online-dangers-for-children-new-report.html> (UK)
- Online già a sette anni. bambini esposti a sexting e bullismo. *Il Quotidiano della Basilicata*, November 2011. http://issuu.com/pensiero/docs/rassegna_stati_generali (Italy)
- Online hulpverlening moet toegankelijker. De Morgen, 10/07/2012, <http://www.demorgen.be/dm/nl/5403/Internet/article/detail/1467942/2012/07/10/Online-hulpverlening-voor-kinderen-moet-toegankelijker.dhtml>
- Online hulpverlening voor kinderen moet toegankelijker, 10/07/2012, <http://www.hln.be/hln/nl/4125/Internet/article/detail/1467942/2012/07/10/Online-hulpverlening-voor-kinderen-moet-toegankelijker.dhtml>
- Online porn: Now Labour joins battle for automatic ban on Internet giants 'exploiting children', *Daily Mail/Mail Online*, 26/04/12, <http://www.dailymail.co.uk/news/article-2135835/Online-porn-Now-Labour-joins-battle-opt-adult-material.html>
- Online-Beschwerdestellen für Kinder werden kaum genutzt [Online complaint services for children are rarely used]. *Stern*, 10/07/12, <http://www.stern.de/digital/computer/online-beschwerdestellen-fuer-kinder-werden-kaum-genutzt-1854959.html>

- Online-Beschwerdestellen für Kinder werden kaum genutzt [Online complaint services for children are rarely used]. *news.de*, 10/07/12, <http://www.news.de/technik/855328897/online-beschwerdestellen-fuer-kinder-werden-kaum-genutzt/1/>
- Online-Beschwerdestellen für Kinder werden kaum genutzt [Online complaint services for children are rarely used], *nw-news.de*, 10/07/12.
- Online-Beschwerdestellen für Kinder werden kaum genutzt [Online complaint services for children are rarely used]. *Rhein Zeitung*, 10/07/12, http://www.rhein-zeitung.de/nachrichten/deutschland-und-welt_artikel,-Online-Beschwerdestellen-werden-kaum-genutzt-_arid,451170.html
- Online-Beschwerdestellen von Kindern kaum genutzt [Online complaint services rarely used by children]. *Pressemitteilung des Hans-Bredow-Instituts*, 10/07/12, <http://www.hans-bredow-institut.de/de/pressemitteilung/online-beschwerdestellen-von-kindern-kaum-genutzt>
- Online-Beschwerdestellen von Kindern kaum genutzt [Online complaint services rarely used by children]. *Dialog Internet; Bundesministerium für Familie, Senioren, Frauen und Jugend*, 24/07/12, http://dialog-internet.de/web/de/aktuell/news/-/asset_publisher/k2Pk/content/online-beschwerdestellen-von-kindern-kaum-genutzt
- Online-Beschwerdestellen werden kaum genutzt [Online complaint offices are hardly used]. *bild.de*, 10/07/12, <http://www.bild.de/news/aktuell/news/onlinebeschwerdestellen-werden-kaum-genutzt-25087540.bild.html>
- Online-Beschwerdestellen werden kaum genutzt [Online complaint services are rarely used]. *Welt Online*, 10/07/12, http://m.welt.de/article.do?id=newsticker/dpa_nt/regioline_nt/hamburgschleswigholstein_nt/article108250259/Online-Beschwerdestellen-werden-kaum-genutzt&li=1&emvcc=-3
- Online-Beschwerdestellen werden kaum genutzt [Online complaint services are hardly used]. *Cellesche Zeitung*, 10/07/12, <http://www.cellesche-zeitung.de/website.php/website/story/295630>
- Online-Beschwerdestellen werden kaum genutzt [Online complaint services are hardly used]. *Frankenpost*, 10/07/12
- Online-Meldestellen werden kaum genutzt. [Online reporting offices are hardly used.], 12/07/2012, Kronehit.at. www.kronehit.at/news/19945/online-medlestellen-werden-kaum-genutzt
- Online-Meldesysteme von Kindern kaum genutzt. [Online reporting systems are hardly used by children.], 12/07/2012, Science.apa.at. http://science.apa.at/site/politik_und_wirtschaft/detail.html?key=SCI_20120712_SCI3949135208607958
- Õpetajad saavad internetis käitumise põhimõtteid tutvustada igas aines [Teachers can introduce the principles of online behaviour in every subject]. Portal *Koolielu*, 17/11/11, <http://koolielu.ee/pg/info/readnews/145099> (Estonia)
- Oprita, D. Romanii si-au scapat copiii pe internet. [Romanians have left their children on the internet], *Adevarul* (online publication), 10/07/12, http://www.adeverul.ro/life/viata/Romanii_si-au_scapat_copiii_pe_internet_0_733726994.html#
- *ORF Salzburg* (2011). Mobilfunknutzung von österreichischen Kindern. [Mobile phone usage of Austrian children] Radio interview with Philip Sinner (Regional Broadcaster). (Austria)
- *ORF Salzburg* (December 26, 2011). Österreichs Kids Spitzenreiter im Mobil-Surfen. [Mobile web usage among Austria's youth is high in comparison to the rest of Europe.] <http://salzburg.orf.at/news/stories/2514604/> (Austria)
- Ouders houden oogje in het zeil op het internet. *Klasse*, 07/02/2012, <http://www.klasse.be/ouders/29027/ouders-houden-oogje-in-het-zeil-op-het-internet/> (Belgium)
- *Pais & Filhos* (Magazine for Parents) (2012) http://www.paisefilhos.pt/index.php?option=com_content&view=article&id=4424:imagens-sexuais-dominam-rua-e-tv&catid=32:dos-6-aos-10&Itemid=64 (Portugal)
- Pantailari kateatuta [Tied to the screen], *Berria*, 22/07/12, <http://datubasea26.wikispaces.com/file/view/BERRIA,+2012-07-22.pdf>
- Parents leaving children to surf web without protection. Polskie Radio dla Zagranicy [Polish Radio for Foreign Countries], 8/02/2012, 8:32, <http://www.thenews.pl/1/9/Artykul/85709,Parents-leaving-children-to-surf-web-without-protection> (Poland)
- Parents worried about inappropriate websites. *The Irish Times*, 07/02/12, <http://www.irishtimes.com/newspaper/ireland/2012/0207/1224311400698.html>
- Patetic hermits, geeks and research. *www.timesofmalta.com*, 13/05/12, <http://www.timesofmalta.com/articles/view/20120513/opinion/Pathetic-hermits-geeks-and-research.419495>

- Paus-Hasebrink, I. (2011). EU Kids Online. *Project description for the Salzburg Centre of European Union Studies.* http://www.uni-salzburg.at/portal/page?_pageid=465,1838153&_dad=portal&_schema=PORTAL (Austria)
- Paus-Hasebrink, I., Prochazka, F. & Sinner, P. (July 10, 2012). Online-Meldesysteme von Kindern kaum genutzt. [Online reporting systems are hardly used by children.], 10/07/2012, Press release sent to various media contacts. <http://www2.sbg.ac.at/pr/News/news.shtml?kategorie=detail&id=19545>
- Paus-Hasebrink, I. Ich unterstütze die wichtige Initiative "Medienbildung jetzt!" [I support the important initiative "Media Education now!"], 17/04/2012, [Medienbildungjetzt.at](http://www.medienbildungjetzt.at/). <http://www.medienbildungjetzt.at/?p=562>
- Pavláček, T., & Benešová, A. (2012, July 12). České děti vynikají schopností používat internet, zároveň je ale víc ohrožují rizika. Český rozhlas, 12/07/2012, http://www.rozhlas.cz/zpravy/politika/_zprava/1084782
- Pavlunová, A. České děti ohrožuje internet nejvíce v Evropě, zjistili brněnští vědci. Moderní Brno, 30/07/2012, <http://www.modernibrno.cz/aktualita/Ceske-detи-ohrozuje-internet-nejvic-v-Evropе-zjistili-brnensti-vedci-8038/>
- Pavlunová, A. České děti ohrožuje internet nejvíce v Evropě, zjistili brněnští vědci. iDnes.cz, 30/07/2012, http://brno.idnes.cz/vyzkum-chovani-detи-na-internetu-dqg-/brno-zpravy.aspx?c=A120725_1808141_brno-zpravy_dmk#utm_source=rss&utm_medium=feed&utm_campaign=zpravodaj&utm_content=main
- *Pavojuš: vaikai interneite skelbia savo adresus ir telefonus* http://www.zebra.lt/lt/laikas_sau/mamoms/paauglyste/pavojuš-vaikai-interneite-skelbia-savo-adresus-ir-telefonus-233094.html (Lithuania)
- Pedersen, H. K. F. (2012). La 3-åringen surfe på nettet [Let 3-year-olds surf on the Internet]. *Foreldre & Barn*, 03/04/12, <http://www.klikk.no/foreldre/article751289.ece>
- Pedersen, H. K. F. (2012). La 3-åringen surfe på nettet [Let 3-year-olds surf on the Internet]. *Dagbladet.no*, 03/04/12, <http://www.klikk.no/foreldre/article751289.ece>
- Peligros en la red [Danger on the net], 6/2/12, Local Press, <http://www.localpress.es/sociedad/9868-peligros-en-la-red.html> (Spain)
- Philippi, M. (2011), Children and Internet Use, *Mommy TV Show*. 22/11/2011 (Greece)
- Philippi, M. (2012), Children and Internet Use, EU Kids Online Outputs, *Infocafe*, ERT Radio Station. 20/01/2012 (Greece)
- Più connessi più sicuri, presentata alla Camera l'Agenda strategica per la promozione dei diritti online dei minori. key4biz.it, 7 February 2012. http://www.key4biz.it/News/2012/02/07/Policy/safer_internet_day_camera_save_the_children_gianfranco_fini_franco_bernabe_208354.html (Italy)
- Poláčková, P. České děti patří v Evropě k nejohroženějším rizikům internetu. Umí jim ale čelit. Regiony ČR, 11/07/2012, <http://regionycr.cz/view.php?cisloclanku=2012070095&rstema=351&rsstat=5&rskraj=0&rsregion=0>
- politikis.si (07/02/2012). Iz pisarne informacijskega pooblaščenca: Raziskujmo internet skupaj, in to varno! <http://www.politikis.si/?p=50142> (Slovenia)
- Polovica tinedžerov facebookuje vyše hodiny denne. [The half of the teenagers is on Facebook more than one hour a day.] (2012) Článok na Aktuálne.sk, 23.1.2012. <http://aktualne.centrum.sk/domov/zdravie-skolstvo-spoločnosť/clanek.phtml?id=1252253> (Slovakia)
- Ponte, C. (2012). Os Jovens e a Internet. Resultados nacionais do inquérito EU Kids Online. XI Ciclo de Conferências: *Jovens e Internet em Portugal*. Braga.<http://www.correiodominho.com/noticias.php?id=58776> (Portugal)
- Portal SAPO (isp) (2012) http://noticias.sapo.pt/tec_ciencia/artigo/o-risco-faz-parte-do-pacote_2488.html (Portugal)
- Pöyskö, A. Ständig online und super vernetzt – der Medienalltag von Jugendlichen. [Always online and super networked - the media everyday life of adolescents.], 12/07/2012, WienXtra.at. http://www.wienxtra.at/fileadmin/daten/OeA/PDF/pdfs_2012/EU_poeyskoe_2011.pdf
- Präventionskongress, 22/08/2012, Jugend und Medien. [Youth and media.] Österreichischer Präventionskongress 2012. http://www.praeventionskongress.at/programm_tag1.php
- Press release on CEO report, *Dagens Nyheter*, 11/07/12.
- Pre-teens using fake ages to access social networking sites. SchoolDays.IE, 28/06/12, <http://www.schooldays.ie/education-news-item/Pre-teens-using-fake-ages-to-access-social-networking-sites-801395585>
- Preventing Child abuse on the Internet. www.timesofmalta.com, 19/07/12, <http://www.timesofmalta.com/articles/view/20120719/blogs/preventing-child-abuse-on-the-internet.429246>

- Problémy se závislostí detí na internetu nevyřeší omezení a zákazy od rodičů. Noodls. 14/09/2012, <http://www.noodls.com/view/4758F576A7A3B632FC62FCF6B7B5BD0274F2920B>
- Przedszkolak w sieci. Rzeczpospolita [Kindergarten child online, Republic], 8/02/2012,
- Público (quality newspaper) <http://www.publico.pt/Sociedade/criancas-vem-mais-imagens-de-cariz-sexual-nas-bancas-dos-jornais-do-que-na-internet-1527771> (Portugal)
- *Público*. (2012). Google lança Centro de Segurança Familiar na Internet. Lisboa <http://www.publico.pt/Tecnologia/google-lanca-centro-de-seguranca-familiar-dedicado-a-internet-1532615> (Portugal)
- *Pusė Lietuvos vaikų interne te bendrauja su realiai nepažistamais žmonėmis.* <http://www.delfi.lt/news/daily/education/puse-lietuvos-vaiku-internete-bendrauja-su-realai-nepazistamais-asmenimis.d?id=51139529> (Lithuania)
- *Pusė paauglių internete bendrauja su nematytais asmenimis, ketvirtadalis su jais susitinka (2011).* <http://www.lzinios.lt/Gyvenimo-stilius/Puse-paaugliu-internete-bendrauja-su-nematytais-asmenimis-ketvirtadalis-su-jais-susitinka> (Lithuania)
- Quando si va online a 7 anni è rischio sexting e bullismo. repubblica.it 19 November 2011. http://www.repubblica.it/cronaca/2011/11/19/news/bambini_internauti_rischi-25263672/ (Italy)
- Quarter of Irish children exposed to harmful internet content. InsideIreland.ie, 10/07/12, <http://insideireland.ie/2012/07/10/quarter-of-irish-children-exposed-to-harmful-internet-content-76597/>
- Radio interview Maialen Garmendia (2012) - Cadena SER (Basque Country) (Spain)
- Radio interview Maialen Garmendia (2012) - Euskadi Irratia (Basque Country) (Spain)
- Radio interview Maialen Garmendia (2012) - Onda Vasca (Basque Country) (Spain)
- Radio interview Miguel Angel Casado (2012) - Onda Cero (Basque Country) (Spain)
- Radio interview Miguel Angel Casado (2012) - Punto Radio (Basque Country) (Spain)
- Radio Renascença (Catholic radio). (2012) http://rr.sapo.pt/informacao_detalhe.aspx?fid=25&did=49488 (Portugal)
- Radio show 'Emeis kai o kosmos mas' http://www.futureworlds.eu/wiki/Cyberethics_on_CyBC_6_Feb_2012 (Cyprus)
- Ragazzi Italiani più vulnerabili ai rischi di Internet. Corriere della Sera, 20 November 2011. http://issuu.com/pensiero/docs/rassegna_stati_generali (Italy)
- RAIDUE TG2 Gli adolescenti e i rischi del web. 7 February 2012. <http://27esimaora.corriere.it/articolo/adolescenti-in-reteper-8-genitori-su-10-non-corrono-pericoli/>
- Rainys R. (2011, May 24). Vaikai interne te: iššūkiai ir grėsmės. In: Konferencija "vaikų privatumo apsauga interne te". Vilnius. www.vartotojai.lt/get.php?f.1408 (Lithuania)
- Recomendaciones de Seguridad en Internet -EU Kids [Security Recommendations on the internet – EU Kids], RIATE, Red Iberoamericana de TIC y Educación, 9/2/12, http://www.riate.org/index.php?option=com_k2&view=item&id=397:recomendaciones-de-seguridad-en-internet-eu-kids&Itemid=42&lang=es (Spain)
- Recomendaciones Seguridad en Internet. EU Kids Online [Security Recommendations on the internet – EU Kids Online], Planeta Educativo (blog), 9/2/12, <http://www.aulablog.com/planeta/node/48858> (Spain)
- Relevant.at (February 7, 2012). Eltern sollten Kinder aktiv online begleiten. [Parents should actively engage with their children's online activities.] <http://relevant.at/wirtschaft/itbusiness/437640/eltern-sollten-kinder-aktiv-online-begleiten.story>
- Risk of dependency on the Internet among children (together with Łukasz Wojtasik). Polsat news, 17/07/12.
- Rumanová, J. Nové vědecké projekty slouží i k zlepšení výuky na fakultě. Halas, 08/04/2012, <http://www.casopishalas.cz/clanek/zobrazit/1211>
- Russian children online": children can be subjected to intimidation and humiliation online. *Information portal of the Department of Education and Youth Policy of the Altai region*, <http://www.educaltai.ru/news/other/6299.html>
- safe.si (08/02/2012). *Digitalna agenda: Dan varne rabe interneta 2012 – povezovanje generacij za varnejši digitalni svet* http://www.safe.si/db/6/2920/Novice/Digitalna_agenda_Dan_varne_rabe_interneta_2012_8211_povezovanje_generacij_za_varnejsi_digitalni_svet/ (Slovenia)
- safe.si (13/01/2012). *Strani, ki ponujajo odstranitev Facebook časovnic so lažne in njihov namen je le dobiti vaše podatke.* http://www.safe.si/db/6/2858/Novice/Moznosti_odstranitve_Facebook_casovnice_so_prevara/?p1=670&p2=1204&page=4 (Slovenia)

- Safer Internet Day 2012 - 70 countries draw attention on the risks associated with children's internet use. [Ziua Sigurantei pe Internet 2012 - 70 de tari atrag atentia asupra riscurilor asociate cu utilizarea Internetului de catre copii]. Stiri ONG, 7/02/2012, <http://www.stiriong.ro/ong/cultura/ziua-sigurantei-pe-internet-2012-70-de> (Romania)
- Safer Internet Day 2012 Oggi si celebra in tutto il mondo la Giornata per la Sicurezza su Internet. *La Stampa*, 7 February, 2012. http://www.lastampa.it/_web/cmstp/tmplrubriche/tecnologia/grubrica.asp?ID_blog=30&ID_articolo=10063&ID_sezione=38 (Italy)
- Safer Internet Day 2012. *Romania EuroDesk*, 2/2012, <http://www.eurodesk.ro/nou.php?i=569> (Romania)
- Safer Internet Day. ANISP (National Association of Internet Service Providers), 7/02/2012, <http://www.anisp.ro/stire.php?sid=127> (Romania)
- Safety campaign aims to 'wipe out' online bullying. *The Irish Examiner*, 07/02/12, <http://www.irishexaminer.com/ireland/kfidcwidojsn/rss2/> (Ireland)
- Safety of children on the internet. Recommendations for parents. Website MBOU "Gimnasium" of Tambov region, 14/03/12.
- Ságvári, B (interviewee), Mihály Vidos (interviewer) Civil szerveződések Facebook-on (Civilian activities on Facebook), 04.11.2011, ATV - Ez a 7. a (Hungary)
- Ságvári, B. (interviewee), Éva Kurucz (interviewer) Digitális bennszülöttek az oktatásban (Digital natives in education), 18.04.2012, Hír TV, Iskolapélda (Hungary)
- Ságvári, B. (interviewee), Mihály Vidos (interviewer) Civil szerveződések a Facebook-on (Civilian activities on Facebook), 04.11.2011, ATV - Ez a 7. (Hungary)
- Ságvári, B. (interviewee), Szilvia Cziffra (interviewer) Felejtsen vagy sem az internet? (Should the internet forget or not?), 04.04.2012., MR1 Kossuth, Napközben (Hungary)
- Ságvári, B., Bullying on the Internet. live radio interview, *mr1 Kossuth Napközben*, 29/08/12.
- Ságvári, B., How to protect our children from the dangers of the internet? *ATV Start Plusz*, 29/08/12, http://atv.hu/videotar/20120829_hogyan_ovjuk_gyermekunket_az_internet_veszelyeitol
- Saugesnio interneto akademija – atsakingiems tėveliams (2012). <http://www.teo.lt/saugesnio-interneto-akademija>
- Savaite BE PATYČIU, *M1 radio*, 13/07/12.
- Scaletti, L. Molti adolescenti vittime della rete, solo il 20% denuncia [Many teens are online victims, just the 20% report it], 10/07/12, Retrieved from <http://www.improntalaquila.org/2012/molti-adolescenti-vittime-della-rete-solo-il-20-denuncia-42004.html>
- SCEUS (Salzburg Centre of European Union Studies), 10/07/2012, EU Kids Online CEO Coalition Report and New Book of the Network - Children, risk and safety on the Internet.
- Schwarz, C. Online-Meldesysteme von Kindern kaum genutzt. [Online reporting systems are hardly used by children.], 12/07/2012, Edugroup.at. <http://www.edugroup.at/innovation/detail/online-meldesysteme-von-kindern-kaum-genutzt.html>
- SCP-rapport Kinderen en internetrisico's verschenen (Publication of SCP-report about children and internet risks). Martinus College, 25/01/2012, <http://www.martinuscollege.nl/nieuws/22-al-het-nieuws/mediatheek/239-internetgebruik-door-tieners.html> (Netherlands)
- 'Sexting' está cada vez mais na moda entre os adolescentes. *Diário de Notícias*, 07/07/12.
- Sexuálne narážky, nadávky aj porno. Viete, čo zažíva vaše dieťa na webe? [Sexual comments, name-calling and porn. Do you know what does your child encounter on the web?] (2012) Nový čas, 26.1.2012, p. 15. (Slovakia)
- Share-IT newsletter (2011, Autumn) p.8. <http://www.yhgfl.net/CPD/ShareIT-newsletters> (UK)
- Shocking New EU Survey Reveals 1 in 10 Irish Children Have Watched Porn Online. *Her.ie*, 11/07/12, <http://www.her.ie/story/shocking-new-eu-survey-reveals-1-in-10-irish-children-have-watched-porn-online-550088>
- Siller, K. Facebook-Knirpse lügen beim Alter. [Facebook tots lying at age.], 12/11/2011, Tiroler Tageszeitung online.<http://www.tt.com/Überblick/Freizeitüberblick/Multimedia/3761537-6/facebook-knirpse-lügen-beim-alter.csp>
- Sinner, P. (2012). Teilnahme am 1. IKT-Konvent Österreich. [Participation on 1st ICT Convention Austria.] Vienna.
- Sinner, P. CEO Coalition Meeting in Brussels. University of Salzburg., 10/07/2012, http://www.unisalzburg.at/portal/page?_pageid=1867,1361657&_dad=portal&_schema=PORTAL
- siol.si (07/02/2012). *EU Kids Online: Starši naj se aktivno vključujejo v spletne aktivnosti otrok* http://www.siol.net/novice/tehnologija/racunalnistvo/2012/02/eu_kids_online_splet_otrok.aspx (Slovenia)

- siol.si (07/02/2012). *Informacijski pooblaščenec izpostavlja tematiko spletnih družbenih omrežij* http://www.siol.net/novice/tehnologija/racunalnistvo/2012/02/informacijski_pooblascenec_druzbena_omre_zja.aspx (Slovenia)
- siol.si (07/02/2012). *Mladi na netu: Starši imajo otroke pri rabi interneta za bolj večje, kakor se imajo otroci sami* http://www.siol.net/novice/tehnologija/racunalnistvo/2012/02/mladi_na_netu.aspx (Slovenia)
- Skoro polovica tinedžerov trávi na Facebooku viac ako hodinu denne. [Almost a half of the teenagers is on Facebook more than one hour a day.] Článok na TVnoviny.sk, 23.1.2012. <http://tvnoviny.sk/sekcia/spravy/technologie/skoro-polovica-tinedzerov-travi-na-facebooku-viac-ako-hodinu-denне.html> (Slovakia)
- Skoro tři čtvrtiny českých dětí mají profil na sociálních sítích. Novinky.cz, 04/06/2012, <http://www.novinky.cz/internet-a-pc/269475-skoro-tri-ctvrtiny-ceskych-detи-maji-profil-na-socialnich-sitich.html>
- Skoro tři čtvrtiny dětí mají profil na sociálních sítích. Lidovky.cz, 03/06/2012, http://www.lidovky.cz/skoro-tri-ctvrtiny-detи-maji-profil-na-socialnich-sitich-pez-/ln-media.asp?c=A120603_165654_ln-media_sk
- Ślady prześladowania w szkole zostają na całe życie. *Gazeta Współczesna* [A weal of bullying remains for a whole life. Contemporary Newspaper], 18/01/2012, http://platforma10.institut.com.pl/przegladarka_prasy.php?kw=b71dc4c3fd9bea7dfd76&ku=37cf63888affbc860381 (Poland)
- Social concerns about pornography are overestimated: Digitally illiterate parents do not accept their offsprings being sexually active, *Eleftheria*, 19/02/2012 (Greece)
- *Sol* (national weekly newspaper). http://sol.sapo.pt/inicio/Sociedade/Interior.aspx?content_id=37989 (Portugal)
- Sólo el 7% de los niños españoles utiliza los servicios de denuncia online [Only 7% of Spanish children employ the report services in Internet], *aprendemas.com*, 12/07/12, http://www.aprendemas.com/Noticias/html/N10557_F12072012.html
- Sólo el 7% de menores utilizan las herramientas de denuncia de internet [Only 7% of children employ the reports tools in Internet], *padresonones.es*, 11/07/12, <http://www.padresonones.es/noticias/ampliar/1432/solo-el-7-de-menores-utilizan-las-herramientas-de-denuncia-de-internet>
- Spion loggt sich in das Handy ein. [A spy logs in to the phone.], 17/04/2012, Kleine Zeitung online. <http://www.kleinezeitung.at/steiermark/graz/graz/2997089/spion-loggt-sich-handy-ein.story>
- Staltnar, E. Wie viel ist eine Freundschaft wert? Von Communities und Sozialen Netzwerken. [What is a friendship worth? Concerning communities and social networks.], 10/11/2011, Vollbunt Magazin der Katholischen Jungschar Linz. http://linz.jungschar.at/fileadmin/1_infos/mitgliedermagazin/ausgaben/dateien/11-12_voll.bunt_nr._1._virtuelle_freundschaft.pdf
- Studie EU: 72 procent českých dětí má profil v sociálních sítích. Blog 2.0, 02/06/2012, <http://www.bpn20.cz/clanky/studie-eu-72-procent-ceskych-detи-ma-profil-v-socialnich-sitich/>
- Study shows more children with social network profile. *The Irish Examiner*,
- Su Internet baby navigatori vittime del sexting. Il Giornale, 20 November 2011. http://issuu.com/pensiero/docs/rassegna_stati_generali (Italy)
- Takmer polovica tinedžerov sa venuje Facebooku viac ako hodinu denne. [Almost a half of the teenagers gives one's time to Facebook more than one hour a day.] (2012) Článok na Aktuality.sk, 22.1.2012. <http://www.aktuality.sk/clanok/200306/takmer-polovica-tinedzerov-sa-venuje-facebooku-viac-ako-hodinu-denне/> (Slovakia)
- Tanzer, A. (February 9, 2012). Sicherheit: Kontrolle ist gut, reden ist besser. [Security: Supervision is good, talking is better.] *Die Presse online*. http://diepresse.com/home/techscience/internet/sicherheit/731082/Sicherheit_Kontrolle-ist-gut-reden-ist-besser (Austria)
- Television interview Maialen Garmendia (2012) - ETB (Basque Country) (Spain)
- Téměř tři čtvrtiny českých dětí mají profil na sociálních sítích. Česká televize, 03/06/2012, <http://www.ceskatelevize.cz/ct24/media-it/179718-temer-tri-ctvrtiny-ceskych-detи-maji-profil-na-socialnich-sitich/>
- Tėvai dėl vaikų saugumo interne galvos nesuka (2012). <http://www.balsas.lt/naujiena/608192/tevai-del-vaiku-saugumo-interne-galvos-nesuka>
- Tėvai mažai jaudinasi, ką ju vaikai gali pamatyti interne. (2012). <http://www.lzinios.lt/Lietuvoje/Tevai-mazai-jaudinasi-ka-ju-vaikai-gali-pamatyti-interne>

- The best of findings? *On Line Opinion* – Australia's e-journal of social and political debate, 30/11/11, <http://www.onlineopinion.com.au/view.asp?article=12953> (UK)
- Thommassen, S. L. (2012). Ulike syn på barns bruk av nettporno [different views on children's use of Internet pornography]. Barnevakten, 02/05/12, <http://www.barnevakten.no/ulike-syn-paa-barns-bruk-av-nettporno/>
- Thousands of young children fake age to access social networking sites. *The Irish Independent*, 28/06/12, <http://www.independent.ie/national-news/thousands-of-young-children-fake-age-to-access-social-networking-sites-3152673.html>
- Three-quarters of Czech kids have profiles on Internet, Prague Daily Monitor, 04/06/12, <http://praguemonitor.com/2012/06/04/three-quarters-czech-kids-have-profiles-internet>
- Tik aštuntadalis vaiku kreipiasi pagalbos jei būna skriaudžiami internet. (2012). <http://mokslas.delfi.lt/technology/tik-astuntadalis-vaiku-kreipiasi-pagalbos-jei-buna-skriaudziami-internetu.d?id=59088403>
- Tiroler Tageszeitung (February 7, 2012). Studie: Eltern sollten Kinder aktiv online begleiten. [Study: parents should actively engage with their children's online activities.] *Tiroler Tageszeitung online*. <http://www.tt.com/csp/cms/sites/tt/%C3%9Cberblick/4286965-6/studie-eltern-sollten-kinder-im-internet-aktiv-begleiten.csp> (Austria)
- Tomková, J. (2012). Zapojenie Slovenska do projektu EU Kids Online III [Slovakia joining the EU Kids Online III project]. <https://www.iedu.sk/poradenstvo/prevencia/Stranky/Elektronick%C3%A1komunik%C3%A1cia.aspx> (Slovakia)
- Tomková, J. Ako chrániť deti pred online rizikami? Zistenia EU Kids Online. [How to protect children from online risks? EU Kids Online Findings.], *Článok na Scoop.it.sk*, 12/07/12, <http://www.scoop.it/t/icsecclub>
- Tomková, J. Deťom sa len zriedka dostane pomoci zo strany internetových služieb [Children rarely get help from online services], *Článok na Medialnavychova.sk*, <http://www.medialnavychova.sk/?p=1695>
- Tomková, J. Kyberšikanovanie. [Cyberbullying], *Lumenáda, Rádio Lumen*, 30/05/12,
- Tomková, J. Prvé výsledky projektu EU Kids online, <http://www.medialnavychova.sk/?p=1707>
- Tomková, J. Šikanovanie nemusí byť len fyzické. Agresori objavujú kyberpriestor [Bullying has more forms than just physical one. Bullies are taking over cyberspace], <http://aktualne.atlas.sk/sikanovanie-nemusi-byt-len-fyzicke-agresori-objavuju-kyberpriestor/slovensko/spolocnost/>
- Tomková, J. Slovakia. National Perspectives Report, <http://www.medialnavychova.sk/?p=1707>
- Tööd alustab teine veebikonstaabel [Second web cop starts work]. Koolielu, 11/06/12, <http://koolielu.ee/info/readnews/175405/tood-alustab-teine-veebikonstaabel>
- Top tips to avoid being a cyber crime victim. *Silicon Republic*, 07/02/12, <http://www.siliconrepublic.com/digital-life/item/25681-top-tips-to-avoid-being-a/> (Ireland)
- Tsaliki, L. (2012), " 'Cyberbullying' and sexting threaten children online", *TO VIMA*, Athens: TO VIMA <http://www.tovima.gr/society/article/?aid=438760&wordsinarticle=%CF%8C%CF%84%CF%8C%CF%84%CF%8C%CF%82> (Greece)
- Türk, G. Landespolizeikommando für Kärnten. Begriffe Mobbing/Bullying. [Police Command for Carinthia. Covering the topics mobbing and bullying.], 23/01/2012, Criminal Investigation Department of Carinthia. www.ktn.gv.at/238544_DE-Jugend-WS_Tuerk
- TV show 'Apo mera se mera' /2012 02/07/2012 http://www.futureworlds.eu/wiki/Cyberethics_on_CyBC_Apo_mera_se_mera_7_Feb_2012 (Cyprus)
- TV show 'Biz/Emeis' (02/09/2012) http://www.futureworlds.eu/wiki/Cyberethics_on_CYBC_Biz/Emeis_09/02/2012 (Cyprus)
- TV show 'Kali sas Mera 02/06/2012' http://www.futureworlds.eu/wiki/Cyberethics_on_CyBC_Kali_sas_Mera_6/02 (Cyprus)
- TV show 'Sin Plin' (02/07/2012) http://www.futureworlds.eu/wiki/Cyberethics_on_CyBC_Syn_Plin_07/02/2012
- TVI (private channel, leader of audiences). <http://www.tvi24.iol.pt/aa---videos---sociedade/imagens-sexual-internet-tvi24/1314785-5795.html> (Portugal)
- tvslo.si (15/11/2011) "Poročila ob petih, TV Učilna, Gostja dr. Bojana Lobe), <http://tvslo.si/#ava2.121047168> (slovenia)
- Tyrimas: tėvai Lietuvoje mažiausiai tarp europiečių jaudinasi, ką jų vaikai gali pamatyti internete. (2012). <http://www.15min.lt/mokslasit/straipsnis/technologijos/tyrimas-tevai-lietuvoje-maziausiai-tarp-europieciu-jaudinasi-ka-ju-vaikai-gali-pamatyti-internete-646-232803>

- Tyrimas: tėvai Lietuvoje mažiausiai tarp europiečių jaudinasi, ką jų vaikai gali pamatyti internete. (2012). http://www.alfa.lt/straipsnis/14985196/Tyrimas..tevai.Lietuvoje.maziausiai.tarp.europieciu.jaudinasi..ka.ju.vaikai.gali.pamatyti.internete=2012-07-10_12-09/
- Tyrimas: tėvai Lietuvoje mažiausiai tarp europiečių jaudinasi, ką jų vaikai gali pamatyti internete. (2012). <http://www.bernardinai.lt/straipsnis/2012-07-10-tyrimas-tevai-lietuvoje-maziausiai-tarp-europieciu-jaudinasi-ka-ju-vaikai-gali-pamatyti-internete/85235>
- Tyrimas: tėvai Lietuvoje mažiausiai tarp europiečių jaudinasi, ką jų vaikai gali pamatyti internete. (2012). <http://www.veliuona.eu/2012/tyrimas-tevai-lietuvoje-maziausiai-tarp-europieciu-jaudinasi-ka-ju-vaikai-gali-pamatyti-internete/>
- Tyrimas: tėvai Lietuvoje mažiausiai tarp europiečių jaudinasi, ką jų vaikai gali pamatyti internete. (2012). <http://www.lrytas.lt/-13419244481339649184-tyrimas-t%C4%97vai-lietuvoje-ma%C5%BEiausiai-tarp-europie%C4%8Di%C5%B3-jaudinasi-k%C4%85-j%C5%B3-vaikai-gali-pamatyti-internete.htm>
- Um em cada quatro adolescentes norte-americanos envia fotos onde aparece nu. Público, 09/07/12, <http://www.publico.pt/Sociedade/um-em-cada-quatro-adolescentes-norteamericanos-envia-fotos-onde-aparece-nu-1554111>
- Un 7% de los niños denuncia en internet [7% of children report in Internet], *Noticias de Gipuzkoa*, 10/07/12, <http://www.noticiasdegipuzkoa.com/2012/07/10/ocio-y-cultura/internet/un-7-de-los-ninos-denuncia-en-internet>
- Un 7% de los niños denuncia en internet [7% of children report in Internet], *Noticias de Alava*, 10/07/12, <http://www.noticiasdealava.com/2012/07/10/ocio-y-cultura/internet/un-7-de-los-ninos-denuncia-en-internet>
- Un 7% de los niños denuncia en internet [7% of children report in Internet], *Deia*, 10/07/12, <http://www.deia.com/2012/07/10/ocio-y-cultura/internet/un-7-de-los-ninos-denuncia-en-internet>
- Un 7% de los niños denuncia en internet [7% of children report on Internet], *Noticias de Navarra*, 10/07/12, <http://www.noticiasdenavarra.com/2012/07/10/ocio-y-cultura/internet/un-7-de-los-ninos-denuncia-en-internet>
- Un estudio de la UPV pide revisar el control sobre menores en la Red [A study from Basque University asks for revise the control of minors on Internet], *Deia*, 11/07/12, <http://www.deia.com/2012/07/11/sociedad/euskadi/un-estudio-de-la-upv-pide-revisar-el-control-sobre-menores-en-la-red>
- Underage children on social networks. *Evening Herald*, 28/06/12, <http://www.herald.ie/lifestyle/family-home/underage-children-on-social-networks-3152843.html>
- Underage children use social networks. *The Irish Times*, 29/06/12, <http://www.irishtimes.com/newspaper/ireland/2012/0629/1224318966818.html>
- Unique European survey on how to protect children from online risk. *The Malta Independent*, 22/01/12, <http://www.independent.com.mt/news2.asp?artid=147951>
- University of Salzburg (February 7, 2012). Europaweite Studie zum Schutz von Kindern vor Online-Risiken. [Study on the protection of children from online risks.] *University of Salzburg*. [\(Austria\)](http://www2.sbg.ac.at/pr/News/newsengl.shtml?kategorie=detail&id=18404)
- Upset Children Fail to Report Online. www.di-ve.com, 18/07/12, <http://www.di-ve.com/Default.aspx?ID=43&Action=1&NewsId=93999>
- Uuring: lapsed saavad veebiteenustelt harva abi [Study: Kids rarely get help from web services]. ERR, 10/07/12, <http://teadus.err.ee/artikel?cat=1&id=7379>
- V Sloveniji le 11 odstotkov otrok prijavi neprimerno spletno vsebino, *politikis.si*, 12/07/12, <http://www.politikis.si/?p=67127>
- V Sloveniji le 11 odstotkov otrok prijavi neprimerno spletno vsebino, *agencijanet.si*, 12/07/12, <http://www.agencijanet.si/sloveniji-le-11-odstotkov-otrok-prijavi-neprimerno-spletno-vsebino/>
- V Sloveniji le 11 odstotkov otrok prijavi neprimerno spletno vsebino, *safe.si*, 13/07/12, http://www.safe.si/db/6/3107/Novice/V_Sloveniji_le_11_odstotkov_otrok_prijavi_neprimerno_spletno_vsebino/
- V Sloveniji le 11 odstotkov otrok prijavi neprimerno spletno vsebino, *dnevnik.si*, 12/07/12, <http://www.dnevnik.si/novice/znanost/1042541342>
- Vaid 13 protsent lastest annab häirivast internetikogemusest teada [Only 13% of kids inform others about disturbing online experiences]. Võrumaa Teataja, 10/07/12, <http://vorumaateataja.ee/index.php/ee/82-eesti-uudised/4114-vaid-13-protsenti-lastest-annab-hairivast-internetikogemusest-teada>
- Vaikai internete: pavojus iš didžiosios raidės. (2012). http://www.alfa.lt/straipsnis/14137681/Vaikai.internete..pavojus.is.didziosios.raides=2012-03-27_09-00/
- Vaikai retai sulaukia pagalbos internete. (2012). <http://sveikatavisiems.mamairvaikas.lt/vaikai-retai-sulaukia-pagalbos-internete>

- Vanskeleg for barn å melde om ekle nettopplevingar [Difficult for children to report disturbing Internet experiences]. *Framtida.no*, 10/07/12.
- Vědci z Masarykovy univerzity začali zkoumat vliv internetu na mladou generaci. Masarykova univerzita, 13/09/2012, <http://www.muni.cz/events/calendar/35434227>
- Vědci: Závislost dětí na internetu nevyřeší zákazy, ale komunikace. Ceskenoviny.cz, 13/09/2012, <http://magazin.ceskenoviny.cz/zpravy/vedci-zavislost-detni-na-internetu-nevyresi-zakazy-ale-komunikace/839861>
- Vědci: Závislost dětí na internetu nevyřeší zákazy, ale komunikace. Finanční noviny.cz, 13/09/2012, <http://www.financninoviny.cz/zpravodajstvi/pocitace/zpravy/vedci-zavislost-detni-na-internetu-nevyresi-zakazy-ale-komunikace/839861>
- Veebikonstaabel: enamik lapsed on veebis erootikaga kokku puutunud [Web cop: Most children have seen erotic content online]. *Postimees*, 27/01/12, <http://www.postimees.ee/718882/veebikonstaabel-enamik-lapse-on-veebis-erootikaga-kokku-puutunud/> (Estonia)
- Verso la legge contro l'adescamento online. Lettera 43. 13 March 2012. <http://www.lettera43.it/attualita/43294/verso-la-legge-contro-l-adescamento-online.htm> (Italy)
- VOL.AT. Länder diskutierten Jugendthemen. [Countries discussed youth issues.], 14/03/2012, Vorarlberg Online.
- Vos dešimtadalis tėvų jaudinasi, su kuo vaikai bendrauja internete. (2012). <http://kauno.diena.lt/naujienos/lietuva/vos-desimtadalis-tevu-jaudinasi-su-kuo-vaikai-bendrauja-internete-436957#axzz26jBWfyJw>
- Vos dešimtadalis tėvų jaudinasi, su kuo vaikai bendrauja internete. (2012). <http://www.info.lt/ru/naujienos/Vos-de%C5%A1imtadalis-t%C4%97v%C5%B3-jaudinasi-su-kuo-vaikai-bendrauja-internete/15246>
- Vos dešimtadalis tėvų jaudinasi, su kuo vaikai bendrauja internete. (2012). <http://klaipeda.diena.lt/naujienos/lietuva/vos-desimtadalis-tevu-jaudinasi-su-kuo-vaikai-bendrauja-internete-436957#axzz26jEHYQJe>
- Výskum „Dospievajúci vo virtuálnom priestore“ [Research "The Adolescents in the Internet Environment"]. IMEC, 2011. http://www.medialnavychova.sk/?page_id=1424 (Slovakia)
- W którym świecie żyjesz? – kampania społeczna przeciw nadużywaniu Internetu i komputera, *GRY Online*, 18/07/12, <http://www.gry-online.pl/S013.asp?ID=69542>
- Web providers hit out at 'censorship' of internet porn. *The Irish Independent*, 07/02/12, <http://www.independent.ie/national-news/web-providers-hit-out-at-censorship-of-internet-porn-3011382.html> (Ireland)
- Weber, C. Online - Kinder und das Internet. [Online - children and the internet.], 17/10/2011, Sunny7leben. <http://sunny7.at/leben/familie/jugendliche/online-kinder-und-das-internet>
- Website national school libraries (2012) <http://www.scoop.it/t/volta-a-portugal-em-bibliotecas/p/1111268754/rede-bibliotecas-escolares-criancas-e-internet-em-portugal> (Portugal)
- Wenn das Internet zur Waffe wird. [When the internet becomes a weapon.], 01/06/2012, Tiroler Tageszeitung online. <http://www.tt.com/Nachrichten/4876970-2/wenn-das-internet-zur-waffe-wird.csp>
- Wiadomości PR4 [Morning News, National Polish Radio 4], 07/01/12, 08:02:26, http://plataforma10.institut.com.pl/przegladarka_radia.php?kw=c0566fe488133a508e3a (Poland)
- Wilfing, K. & Liehr, F. "EU Kids Online" bringt in Zukunft Niederösterreich-Ergebnisse. ["EU Kids Online will present results for Lower Austria.], 05/04/2012, APA OTS. http://www.ots.at/presseaussendung/OTS_20120403_OTS0142/eu-kids-online-bringt-in-zukunft-niederoesterreich-ergebnisse
- Wir und die Cloud. [We and the cloud.], 18/12/2011, NÖ Medienzentrum. <http://www.noimedia.at/asp/redsys/pages/index.asp?Bereich=1&Modus=Link&ID=298>
- Wójcik, S. Nadmierne korzystanie z komputera i Internetu przez dzieci i młodzież. Warszawa 2012: Fundacja Dzieci Niczyje, Naukowa i Akademicka sieć Komputerowa.
- *Women's Hour*, Radio 4, 15/3/12 Interview with Leslie Haddon (UK)
- Wong, Barbara (2012). Quando as nossas imagens íntimas vão parar à internet. SEXTING. *Público* (quality paper) <http://jornal.publico.pt/noticia/13-03-2012/quando-as-nossas-imagens-intimas-vao-parar-a-internetsexting-sexting-quando-as-nossas-imagens-intimas-vao-parar-a-internet-23938040.htm> (Portugal)
- Zapraszamy do Trójki, PR3 [We invite to Trojka, National Polish Radio 3], 07/02/12, 16:24:16, http://plataforma10.institut.com.pl/przegladarka_radia.php?kw=18a735bf6ba1372237f4 (Poland)
- Ziegler, J. & die Berater. Online-Spiel "The Big Brain" erhält Comenius EduMedia Siegel. [Online game "The Big Brain" gets Comenius EduMedia Seal.], 04/07/2012, Pressetext.com. <http://search.pressetext.com/news/20120704021>

- Zika, V. 10 mýtů o online rizicích. wsystem studio, 26/06/2012, Retrieved from <http://wsystem.eu/blog/vojtech-zika/1008-10-mytu-o-online-rizicich>

Annex 12: Deliverables list

Number	Deliverable title	Date (completed)	Nature	Dissemination
D1.1	Detailed work plan	3	Report	Confidential
D1.2	Network members' agreement	3	R	C
D1.3 A, B, C	Six-monthly progress reports	6, 18, 30	R	C
D1.4 A, B, C	Financial statements	12, 24, 38	R	C
D1.5 A, B	Annual reports	12, 24, 37 (delivered but not contracted)	R	Public
D1.6	Final report	36	R, O	P
D2.1 A, B	Evidence database (+ update)	18, 36	Online	P
D2.2 A, B	Reports on key findings, data availability (+ update)	18, 36	R	P
D2.3 A, B	Frequently asked questions to guide methodological good practice (online, + update)	18, 36	O	P
D3 - Planned	Series of approx. 10 research reports	9, 12, 15, 18, 21, 24, 27, 30, 33, 36	R	P
D3 - Actual		T4 D3A (Parental support for safety) T8 D3B (For the CEO Coalition) T12 D3C (National Perspectives) T13 D3D (Excessive internet use) T15 D3E (Coping & resilience) T16 D3F (In their own words) T21 D3G (Country classification) T21 D3H (Zero-to-eight year olds) T25 D3I (Brazil vs Europe) T28 D3J (Preventive measures) T33 D3K (Disadvantaged families) T36 D3L (Online on the mobile) T36 D3M (Longitudinal change) T36 D3N (Reliability scales) T36 D3O (Sexual content) Further reports are planned	R	P
D4.1	Report: Innovative methods for investigating how children understand risk in new media	22	R	P
D4.2	Report: Understanding the meaning of risks for European children	30	R	P
D5.1	Dissemination plan	6	R	C
D5.2	Project website	3 (and continually updated)	O	P
D5.3	Series of press releases to accompany new reports	As above	O	P
D5.4	Working paper series (online) for reports from WPs 2, 3 and 4	As above (also some of the reports have been/will be blogged)	R	P

Deliverable numbers: D1 – Dn. Deliverables will be available from T1-T38. So T1 = end of month 1.