BURYAT STATE UNIVERSITY
(The Basic Organizer of the Conference’s 2nd Stage)
Russia, Republic of Buryatia, Ulan-Ude

Second Stage
September 9-12, 2015
Russia, Republic of Buryatia,
Ulan-Ude - the settlement of Maksimikha (Lake Baikal)

Co-Chair of the Second Stage – Nicholai I. Moshkin – acting-Rector of Buryat State University, professor, Doctor of Technical, Professor (Russia, Ulan-Ude).
Innokentiy A. Malanov - Doctor of Education, Professor, Head of the General Education Chair, Buryat State University (Russia, Ulan-Ude);
Luobov N. Ruliene - Doctor of Education, Associate Professor, Head of the Distant Learning Technologies Center, Buryat State University (Russia, Ulan-Ude);
Marina G. Tsyrenova - Ph.D. (Candidate of Pedagogical Sciences), Associate Professor, Director of the Continuing Education Institute, Buryat State University (Russia, Ulan-Ude).

Secretariat of the Second Round. Secretariat of the second round. The Conference Secretariat Supervisor - Natalia V. Ochirova (+79148315386, +79245506343), Ph.D., Distant Learning Technologies Center Methodist, Buryat State University. The Secretariat Members: Vadim V. Matonin - the Deputy Head of the Distant Learning Technologies Center, Buryat State University; Ekaterina A. Khantuyeva- Distant Learning Technologies Center Specialist, Buryat State University; Maxim V. Chernigovskiy – English Language Teaching Fellow of the Philology Direction Foreign Languages Chair, Buryat State University; Natalia Semeonova (+7148301945) - Distant Learning Technologies Center Methodist, Buryat State University.
The Distant Learning Technologies Center Office Contact Number (Buryat State University): +7(3012) 21-95-49

Official website of the conference: http://lifelong-education.ru/ru/

Official page of the conference on Facebook:
https://www.facebook.com/AnnualConferenceLLL

E-mail: lifelong-baikal@yandex.ru, ruliene@bsu.ru.

THE 13th INTERNATIONAL CONFERENCE SECOND STAGE SCHEDULE
(September 9-12, 2015)
September 9, 2015 Arrival and Check-in (Ulan-Ude)
September 10, 2015 Plenary Meeting. Cultural and Educational Program (Ulan-Ude)
 Travel to the Settlement of Maksimikha (Lake Baikal)
September 11, 2015 "Roundtables" and Workshop Sessions (Maksimikha, Lake Baikal)
September 12, 2015 Cultural and Educational Program (Maksimikha, Lake Baikal)
 Departure from the settlement of Maksimikha to Ulan-Ude
September 13, 2015 Departure and Check-out (from Ulan-Ude)

THE MAIN OBJECTIVES OF THE CONFERENCE:
1. Maintenance of continuing education in the context of the world and national security’s sustainable development; 2. Discussion of the continuing education format in the conditions of the information society; 3. The expansion of the international cooperation in the field of continuing education in every branch using a competency building approach; 4. The formation of a network of scientific and educational centers of continuing education in the context of global and local problems in order to study ethno-cultural experience of continuing education; 5. The provision of a rationale for the role of the church in the continuing education of an individual; 6. The development of interdisciplinary research on continuing education (philosophy, sociology, and social gerontology); 7. The exchange of experience in research and practice in the field of the corporate education.
Roundtable #1
Challenge: The Continuing Education as a Factor of National Security
Topics for discussion: The major challenges and threats to national security (global, economic, technological and human). How does the current continuing education influence the security of a society, a state and an individual? Can education be regarded as a resource, as an object and as a means of a state policy of the national security? National security is the security of the state, the society and the individual. How can we ensure national security in the field of science, technology and education?

Roundtable #2
Challenge: The Continuing Education in the Information Society
Topics for discussion: How is the format of continuing education changing in the information society? How can we improve interactivity and accessibility of continuing education? What is the role of electronic educational environment in the development of continuing education? What are the opportunities and risks of using the modern ICT (Information and Communication Technologies) trends (massive open online courses, blended learning, gamification, and etc.) in continuing education? What are the conditions to meet the educational needs of the population in a digital society? What are the prospects of continuing education for the people with special needs in the information society?

Roundtable #3
Challenge: The Continuing Education in a Competence-based Approach
Topics for discussion: What is the role of the competency building approach in the development of continuing education? What is the effect of competency and expertise on the quality of the continuing education? Meta-competencies and continuing education. What are the models and technologies of competence approach in continuing education? What is the rationale of the concept of continuing professional education by a separate field (professional, pedagogical, philological, economic, environmental, mathematical, engineering, medical, and etc.)?

Roundtable #4
Challenge: The Continuing Education as a Factor of the Regions’ Sustainable Development
Topics for discussion: What are the modern conditions for the development of local problems of continuing education? What are the characteristics and prospects of continuing education in the regions and countries? Strategy and concept development of regional systems of the continuing professional education. How does ethno-cultural component influence the development of continuing education? Training and retraining of highly qualified personnel in the continuing education.
Roundtable #5
Challenge: The Role of Religious Denominations in the Spiritual Education of the Individual throughout Life
Topics for discussion: Religious and secular religious education throughout life. Spiritual and moral education in the continuing education of the individual. What is the role of religion and the church in the spiritual development of the individual student and employee? What are the features of a continuous confessional religious education?

Roundtable #6
Challenge: The Continuing Education in the Context of Social Gerontology
Topics for discussion: The development of interdisciplinary research on continuing education (philosophy, sociology, and social gerontology). Continuing education in the context of gerontological theory. 3G Universities – Universities of the Third Generation.

Roundtable #7
Challenge: The Corporate Training as a Route of the Continuing Education
Topic for discussion: Innovative Corporate Training: international and Russian experience. Educational practices in corporate training: training, mentoring, training consulting, and coaching. Corporate universities and self-learning organizations. Continuing learning in the corporate practice.

The Conference Speakers:
Marlena Bushe Osochkovska - International expert and consultant of UN / EU, Head of the Representation at UNESCO Headquarters, World Committee on Continuing Education (Paris, France);
Taina Saarinen - Rector of Helsinki City Center for Adult Education (Helsinki, Finland);
Mikhail V. Klarin - Leading researcher of Didactics Laboratory, Doctor of Education, ranked in the top list of Russian business trainers, corporate training specialists and brand consultants (Moscow, Russia).

REQUIREMENTS FOR THE TEXT OF THE PAPERS AND REPORTS:
◄ Computer text: no more than seven pages (A4), Times New Roman size 14 MS WORD, line spacing 1.5, the page settings: standard;
◄ The title of the article should be printed in CAPITAL letters, initials and surname (last name) of the author(s) should be printed under the title in lower case;
◄ The key words (up to 7 words) are placed in the next 2 lines;
◄ Abstract of the article in Russian and English languages (up to 10-15 lines each);
◄ Illustrations (tables, figures, etc.) should be attached as separate files to the text of the article (resolution of illustrations is at least 300 dpi, the width is not less than 140 mm - standard width of A5);
◄ The texts and abstracts of the articles are accepted together with the Application-Agreement by July 30, 2015;
◄ The participation fee is noted in the Application-Agreement; articles without Application-Agreement are not accepted;
◄The participation fee is to be paid only upon receiving the confirmation of the article acceptance and the presentation being included in the conference program;
◄ More than two co-authors for one article is not recommended;
◄ Text of the presentation and Application-Agreement (in case of several co-authors, the Application-Agreement is to be filled in for each co-author separately and registration fee is to be paid for each co-author) please send to the Organization Committee e-mail: lifelong-baikal@yandex.ru

ADDITIONAL INFORMATION
▲ All presentations and reports accepted by the Organization will be published before the beginning of the conference in Russian and English Working languages of the conference are Russian and English.
▲ Please, don't use any abbreviations in the presentation or article text.

The Thirteenth International Conference
"LIFELONG LEARNING:
CONTINUING EDUCATION FOR SUSTAINABLE DEVELOPMENT”
September 9-12, 2015
Ulan-Ude
SECOND STAGE
APPLICATION-AGREEMENT FORM:
Dear colleagues, please send this registration form to:
 lifelong-baikal@yandex.ru, ruliene@bsu.ru.
The participation fee is 1800 rubles including value-added tax.

	Forma № 2(English)
ORGANISATION COMMITTEE
OF THE 12th INTERNATIONAL CONFERENCE
“LIFELONG LEARNING: CONTINUOUS EDUCATION FOR SUSTAINABLE DEVELOPMENT”
9-12 September 2015
Ulan-Ude
SECOND STAGE

	

	Surname
	

	Name
	

	Second Name
	

	Academic rank
	

	Academic degree
	

	Position
	

	Organization
	

	Postal code
	

	Country
	

	City
	

	Tel
	

	Fax
	

	E-mail
	

	Theme of report
	

	

	date of completing the form
	

	No abbreviations in «Application» are permitted !

Bank Details for Payment of the Registration Fee:
Zip code (index) 670000, Ulan-Ude, Smolina Street, 24 a
TIN 0323085259 032601001 RRC
FTD (Federal Treasury Department) of the Republic of Buryatia (The Federal State Budget Educational Institution of Higher Professional Education “Buryat State University” – FSBEI HPE “BSU”)
Customer Account 20026X19150
Current Account 40501810700002000002
State Financial Settlements Center, National Bank, BANK OF RUSSIA, Buryatia, Ulan-Ude
RCBIC (Russian Central Bank Identification Code) 048142001
RNNBO/OKPO (Russian National Nomenclator of Businesses and Organizations) 42760089
RNCEA/OKVED (Russian National Classifier of Economic Activities) 80.30.1
RCMUT/OKTMO (Russian Classifier of Municipal Unit Territories) 81701000
Purpose of payment: for participation in the conference "K-13-2 Stage: Second Stage of the 13th International Conference"

