10th Qualitative and Quantitative Methods in Libraries International Conference 22-25 May 2018, Chania, Crete, Greece

Tuesday, 22.5.2018

8.00-09.30 Registration

09.30-10.00 Opening Ceremony

Room 1 PS1

10.00-10.45 Plenary Session

Chair: Christos H. Skiadas, chair of ISAST

Speaker: Maria Garrido

Title: Development and Access to Information: The Role of Libraries in Advancing the Sustainable Development Goals

10.45-11.15 Coffee Break

Room 1 PS2

11.15-12.00 Plenary Session

Chair: Anthi Katsirikou

Speaker: Antonia Arahova

Title: IFLA Guidelines, Manifestos and Declarations

SCS1 Special and Contributed Sessions					
Room 1	Room 2	Room 3	Room 4	Room 5	
12.00-14.00	12.00-14.00	12.00-14.00	12.00-14.00	12.00-14.00	
Future of Assessment of the Education of Library and Information Professionals Internationally Chair: Tonia Arachova	Change patterns: Open Science and Supporting Tools Chair: Kali Tzortzi	Impact of the Use of Qualitative and Quantitative Methodologies I Chair: Angela Repanovici	Knowledge Organization tools and techniques I Chair: Maria Garrido	WS1	
Naeema H. Jabur Information Professionals' Perspectives towards the Competencies Acquired from Education and Work	Democratizing Knowledge: The implementation of the Open Access Policy at a Large Public University System	Rachael Elrod, Laura Spears Best Practices in Renovation Assessment	Lars G Johnsen, Arthur Tennøe Making a Bibliography Using Metadata	1st Workshop: Implementing the READ Scale (Reference Effort Assessment Data) Tool at Your Institution: Introduction, Implementation and	
Usha Kumari Seenappa, Seebi Narasimhaiah, Anusha Hiremat An Initiative to Aid Continued Education: A Case study on "Tent Library", a Library Extension Programme by Central Forest Library of KFD	Petrusa Miholic The Impact of the Slovenian National Open Access Strategy on Scientific Publishing of Primorska University Researchers	Petra Düren, Stéphane Goldstein, Ane Landoy, Angela Repanovici, Jarmo Saarti The Effect of New Public Management on Public and Academic Libraries' Service Quality	Sarantos Kapidakis Unexpected Errors from Metadata OAI-PMH Providers	Outcomes Bella Karr Gerlich, Lynn Berard, Grant Gerlich	

Stavroula Sant-Geronikolou Collecting Senior Student Perceptions around Greek LIS Curricula and the New Academic Librarianship Paradigms	Gintare Tautkeviciene, Ieva Ceseviciute Towards Open Science Related Policies, Infrastructures and Practices: The Case of Lithuania	Ane Landoy, Silvia Ghinculov, Angela Repanovici, Natalia Cheradi Using Quantitative Sociological Methods for Functional Analysis of Academic Libraries	Patricia H. Dawson Comparisons of Retrieved Items from Discovery Tools: Do Discovery Tools Bolster Local Library Holdings?		
Obinyan Oluwatoyin Oyeyemi Human Resources and Competencies for the 21st Century Library Services	Jo Flanders Is Open Access Good Enough for Academic Libraries?	Carlotta Alpigiano Monitor, Compare, Share, Evaluate, Report and Decide. Usage of simonlib® Application for Performance Management at the European University Institute Library	Evangelia Petraki, Emmanuel J. Yannakoudakis, Chrysostomos Kapetis Implementing FDB Multilingual Thesaurus Administration Algorithms Using Real Bibliographic Data		
	14.00- 15.30 Lunch				

	SCS2	Special and Contributed S	essions	
Room 1 15.30-17.30	Room 2 15.30-17.30	Room 3 15.30-17.30	Room 4 15.30-17.30	Room 5 15.30-17.30
Linking Research and Practice: The Synergies and their Relevance to Practice, Policy and Academia I Chair: Maria G. N. Musoke	Intangible Assets, the effect of Libraries on Chair: Petrusa Miholic	Digital Repositories Digital Libraries Chair: Jo Flanders	Knowledge Organization tools and techniques II Chair: Naeema H. Jabur	WS1 Bella Karr Gerlich,
Thembani Malapela and Karin De Jager	Dianah Twinoburyo Kacunguzi	Evgenia Vassilakaki, Daphne Kyriaki Manessi, Georgios	Raphaëlle Bats, Benoît Epron	Lynn Berard, Grant Gerlich
Theories of Library Service and Practical Approaches to Their Implementation in Academic Libraries	Preservation of Endangered Indigenous Knowledge: The Role of Community Libraries in Uganda	Georgios Giannakopoulos An Evaluation Framework for a Digital Cultural Heritage Project	Documenting Activities in Libraries: Designing an Interface to Link Collections and Activities	Implementing the READ Scale (Reference Effort Assessment Data) Tool at Your Institution:
Micah J. Waltz, Heather K. Moberly, Arwen Meador, Esther E. Carrigan Identifying Information- related Competencies to Align Educational Support	Antonio Carpallo-Bautista, Esther Burgos-Bordonau The Spanish Bookbinding in the Royal Academies: Binders, Workshops and Different Typologies (18th - 20th Centuries)	Kyuri Park Analyzing Data Description from Institutional Repository: A Case Study	Rosario Arquero-Avilés, Brenda Siso-Calvo, Gonzalo Marco-Cuenca and Silvia Cobo-Serrano Orphan Works and Diligent Search: Spanish Information Sources for Published Books	Introduction, Implementation and Outcomes

Leonor Gaspar Pinto, Paula Ochôa Openness in Evaluation: Understanding Epistemological Challenges, Rethinking Competencies and Library Practices	Kali Tzortzi Analytical Study of Buildings: Modalities of Walking and Looking in Archaeological Museums	Jane Sandberg, Qiang Jin Crafting Linked Open Data to Enhance the Discoverability of Institutional Repositories on the Web	Silvia Cobo Serrano, Rosario Arquero Avilés, Gonzalo Marco Cuenca and Brenda Siso Calvo Orphan Works and Non- textual Materials at Spanish Specialized Libraries
María Antonia García Moreno and Elisabeth Rodriguez Practically Speaking: Reflections and Advice on Planning an Intercultural Faculty Exchange	Evgeniya Rusinova Determining the Place of Libraries on the Public Agenda in Bulgaria	Anna Cajthamlova The Virtual Deposit Library: A New Way for Building Archival Collections in Libraries in the Czech Republic	Yejun Wu and Fansong Meng Building a Comprehensive Taxonomy of Security through Facet Analysis and Facet Nesting
Ksenija Tokić and Ivo Tokić The Contribution of Library Conferences to Congress Tourism of Croatia	Maltesh Ningappa Motebennur Digital Initiative a Pilot Project of Buddhist Manuscripts of Arunachal Pradesh, India	Maria João Pinto, Sofia Fernandes From the Institutional Repository to a CRIS System: What Challenges?	Ellen Petraits Qualitative Assessment in the Studio Critique

Welcome Reception End of the 1st Day

10th Qualitative and Quantitative Methods in Libraries International Conference 22-25 May 2018, Chania, Crete, Greece

Wednesday, 23.5.2016

All day registration

	SCS3 S	Special and Contributed So	essions	
Room 1	Room 2	Room 3	Room 4	Room 5
9.00-10.30	9.00-10.30	9.00-10.30	9.00-10.30	9.00-10.30
Metrics: Bibliometrics, Scientometrics,	Impact Assessment!	Change patterns: Academic Libraries	Collection policies and Management I	
Webometrics and	Chair: Jarmo Saarti	Chair: Sarantos	Chair: Karin de Jager	
Altmetrics I	ĺ	Kapidakis	, ,	WS2
Chair: Teresa S. Welsh		_		
	Markku A. Laitinen		Lisa Romero	Naeema Jabur
Teresa S. Welsh Information Literacy, Librarianship, and Social Justice: A Bibliometric Analysis of Scholarly LIS Literature	Promoters vs. Detractors or Faith-holders vs. Hate- holders? - Evaluating the Applicability of the Net Promoter Score (NPS) and the Public Sector Net Promoter Score (PSNPS) as an Indicator of Library Customers' Perception	Clarence Maybee, Nanette Anderson, Karen Hum Designing Academic Libraries in the Digital Age	Inclusivity in Communication Collection Development: Considering the Information Needs of Researchers Outside the Discipline	2 nd Workshop: Managing References & Bibliographies Using Mendeley

Anna Ching-Yu Wong A Bibliometric Study of Scholarly Articles Contributed by a Global Pharmaceutical Firm Scientists	Luiza Baptista Melo, Angela Repanovici Assessment of Impact and Value in the Academic Libraries: A Literature Review	Elisabetta Tamburini For a "Terrific" Use of the Academic Library	Juan Gorraiz, Ursula Ulrych, Benedikt Blahous and Martin Wieland Monitoring the Broader Impact of the Journal Publication Output on Institutional Level: A Case Study for the University of Vienna
Nicola De Bellis, Annamaria Alfonsi, Simona Assirelli Bibliometrics and Research Evaluation: An Information Service Perspective	Umut Al and Zehra Taşkın Impact Assessment Studies of LIFE Project	S. Aravind, K. Chinnasamy and S. Ravikumar Characteristics of Reader Status as for Predicting the Use of Resources in Academic Libraries – A Study	Georgios Ritzakis, Nikolaos Thalassinos, Georgios A. Fragkiadakis Monitoring the Eudoxus System Textbook- provision in a Tertiary Technological-education Department of Nutrition and Dietetics
Teresa Costa Dissertations of the Masters in Sciences of the University of Lisbon: Bibliometric Analysis (2008-2016)	Jonathan Cain & Sarah Proctor Designing a Low Cost, High Impact Space Assessment Methodology	Bojan Kundacina, Stanka Jovicic Information - Library - Knowledge	Nađa Stojković- Jovanović, Nataša Jovanović Promotion of Collections of the National Library of Serbia through Souvenirs Inspired by Motives from the Fund of Serial Publications

Room 1

10.30-11.00 Poster Session Brief presentation of the Posters

Chair: Helen Kraniti

11.00-11.30 Coffee Break

SCS4 Special and Contributed Sessions					
Room 2 11.30- 13.00	Room 3 11.30- 13.00	Room 4 11.30- 13.00	Room 5 11.30- 13.00		
Learning Outcomes assessment Chair: Kathy Rosa	The Effect of Library services on Research Chair: Melissa P. Johnston	Collection policies and Management II Chair: Constantia Constantinou	Technologies as Services in Libraries I Chair: Markku Laitinen		
		Tamis Foltyn	K. Chinnasamy		
Rachel Sarjeant-Jenkins	Melissa P. Johnston, Lucy	How Many Copies of the	, a see y		
, ,	Santos Green	Documents it is Necessary	Evaluating the Awareness		
A Position of Strength:		to Store in the System of	and Effective Usage of		
The Value of Evidence and	Systematic Literature	Czech Libraries?	Digital Library		
e e	į		Consortium: A Case Study		
Master Plan Development	Research		of Tamilnadu State		
		Minimal Number of Book	Universities - A Study		
		Copies			
	Room 2 11.30- 13.00 Learning Outcomes assessment Chair: Kathy Rosa Rachel Sarjeant-Jenkins A Position of Strength:	Room 2 11.30- 13.00 Learning Outcomes assessment Chair: Kathy Rosa Room 3 11.30- 13.00 The Effect of Library services on Research Chair: Melissa P. Johnston Melissa P. Johnston, Lucy Santos Green A Position of Strength: The Value of Evidence and Change Management in Room 3 11.30- 13.00	Room 2 11.30- 13.00 Learning Outcomes assessment Chair: Kathy Rosa Room 3 11.30- 13.00 The Effect of Library services on Research Chair: Melissa P. Johnston Constantinou Tamis Foltyn Rachel Sarjeant-Jenkins A Position of Strength: The Value of Evidence and Change Management in Room 4 11.30- 13.00 Collection policies and Management II Chair: Constantia Constantinou Tamis Foltyn How Many Copies of the Documents it is Necessary to Store in the System of Czech Libraries? Mathematical Formula for		

Elena Maceviciute How Libraries Create Value and Help Diminishing the Digital Divide	Jasmina Ninkov Preparing Library for Tomorrow Public Libraries, Digital- information Literacy Crossroads and Life-long Learning	Brenda Siso-Calvo, Rosario Arquero-Avilés, Gonzalo Marco-Cuenca and Silvia Cobo-Serrano University Life: A Longitudinal Study of Undergraduates' Critical Thinking and Research Skills Development	Ane Landøy & Trude Færevaag Students' Preferences for Print vs Electronic Study Literature –Next Step after the Survey in Norway	Olubanke Adeleye Olaojo & Oluyemisi Bamidele Sanni Information Communication Technology (ICT) as Tool for Effective Teaching and Learning
Luiza Baptista Melo, Gaspar Matos, Patrícia Torres, Tatiana Sanches Assessing the Economic Value of Academic Libraries: A Case Study in the University of Lisbon	Malik Yılmaz, Burcu Aydemir Şenay and Mehmet Kürşat Değer An Evaluation of Information and Records Management Department Students' Perceptions Towards the Use of Distance Learning Tools: The Case of Atatürk University	Nikolaj Lazic, Sonja Spiranec, Mihaela Banek Zorica The Future of the Information Science through the Lens of Doctoral Research Work	Christina Flemming, Katri Rintamäki, Jonna Toukonen Limits of Flexibility – Case Special Collections, Tritonia, Finland	J. S. Opaleke Challenges of Information and Communication Technology (ICT) System in Government owned Tertiary Institutions Libraries in Nigeria

Adolfo Hernández and Luis Armando Gonzalez Contribution to the Entailment Citizen: Estimate the Social Return on Investment of the Parliamentary Libraries	Elisabeth Rodriguez Documenting Immersion: An Autoethnographic Examination of International Learning and Exchange	Fatma Ben Amor & Abderrazak Mkadmi When the Library and the Digital Humanities Meet: Contributions and Influences	M. Rathi Meena Emerging Trends in Digital Talent Acquisition			
		13.00-14.00 Lunch				
	14.00 -21.00 Half Day Excursion to Knossos					
	End of the 2 nd Day					

10th Qualitative and Quantitative Methods in Libraries International Conference 22-25 May 2018, Chania, Crete, Greece

Thursday, 24.5.2017

All day Registration

	SCS5 S	Special and Contributed So	essions	
Room1	Room 2	Room 3	Room 4	Room 5
9.00-11.00	9.00-11.00	9.00-11.00	9.00-11.00	9.00-12.30
Metrics: Bibliometrics, Scientometrics, Webometrics and Altmetrics II	Health Information Services I Chair: Egbert John Sanchez Vanderkast	Information Literacies I Chair: Marilyn Brissett	Digital resources: Assessment and the Impact Chair: Stavroula Kouri	WS3 Stavroula Sant-
Chair: Teresa S. Welsh	Sanchez vanderkast			Geronikolou
Sebastian Bock Beyond Citation Metrics	Moreno Curti, Paola De Castro, Rosalia Ferrara, Pietro La Placa, Cristina Mancini, Elisabetta Poltronieri, Franco Toni, Angela Vullo	Marilyn Brissett Gladys A. Abraham Elementary School Diabetes Awareness and	Brenda Siso-Calvo, Rosario Arquero-Avilés, Gonzalo Marco-Cuenca and Silvia Cobo-Serrano Strategies for the Digital Dissemination and	3 rd Workshop: Kick-starting the Learning Analytics Library-based Conversation
	Open Research Data in Biomedicine: A Step Forward in Defining an Italian National Policy	Prevention Health Literacy Pilot Program	Promotion of Research in the Spanish University System: The Role of University Libraries	Conversation

Carla Fulgham Hashtags and Instalove: A Webometric Analysis of Academic Special Collections on Instagram	K.A. Owolabi and N.D. Evans Status and Development of Clinical Informatics in Nigeria's Health Care Sector	Jade Geary Information Literacy Skills and College Students: Where are the Gaps?	Tom Wilson and Elena Maceviciute Overcoming the Digital Divide through the Promotion of Digital Reading
Rachael Elrod and Laura Spears Looking at Preference, Behaviors, and Impact: A Case Study of Library Space Renovation Strategies	Tatyana V. Kaigorodova, Irina A. Kriukova Scientific Medical Information Support for Higher Medical Education	Helena Hollis, Dr Marina Rachitskiy and Dr Leslie van der Leer Modelling Factors Influencing Academic Outcomes: The Role of Information Literacy, Effort, Intelligence, Academic Emotion, and Academic Self-concept	John Adeboye Oyeboade, Pius Olatunji Olaojo, Joy Kehinde Olaniyi Information Repackaging and Digital Word of Mouth Marketing in Organisations
Alexandros Iliakis, Christina Anastasopoulou Bibliometric Analysis at the National Technical University Athens: The Case of the Faculty Publications	Franco Toni The Biomedical Research in Italy and the Role of BIBLIOSAN. Outcomes and Perspectives of the Italian Biomedical Libraries Network after 15 Years of its Constitution	Christine A. Garrett Davis Alliances in Interdisciplinary Literacy Instruction	Kyriaki Balta, Aikaterini Yannoukakou Improving Exposure to Archival Collections: Content Enrichment and Digital Access to the Archive of the National Theatre of Northern Greece

11.00-11.45 Coffee Break

Room 1 PS3

11.45-12.30 Plenary Session

Chair: Carlotta Alpigiano Speaker: Antti Seppänen

Title: Evaluating and Developing Public Libraries in National and Municipal Perspective - Tools Used and Provided by Regional Administrative Agencies

	SCS6 Special and Contributed Sessions						
Room1	Room 2	Room 3	Room 4	Room 5			
12.30-14.30	12.30-14.30	12.30-14.30	12.30-14.30	12.30-14.30			
Measuring Learning Outcomes of New Library Initiatives Chair: Plamen Miltenoff	Linking Research and Practice: The Synergies and their Relevance to Practice, Policy and Academia II Chair: Maria G. N. Musoke	Information Literacies II Chair: Marilyn Brissett	Children and School Libraries Research Chair: Petra Düren	WS4 Elizabeth Brown, Hannah Brown			
Artemis Chaleplioglou, Ioannis A. Papadakis+ and Sozon Papavlasopoulos New LIS Technologies and Services in Biosciences Education	Manolis Koukourakis, Angela Repanovici Monitoring activity in Library Network Support Services: modernising libraries in Western Balkan countries through staff development and reforming library services- LNSS project	Egbert John Sanchez Vanderkast Design of a National Information Literacy Policy	Rita Marzoli, Ornella Papa School Library and Students' Achievement: A Relationship to Go Into	4th Workshop: What you Don't Know Might Hurt You: Using Pre-testing to Assess Information Literacy Knowledge			

Lutishoor Salisbury The Effect of Technology Use in Class and Library Instruction on Academic Performance of Undergraduate Students	Panagiota Dedetzi, Hara Brindesi, Katia Kraniotou, S. Kalligeros, Stavroula Kouri, Anthi Katsirikou, Helen A. Thanopoulou A Library Network is Born Across the Sea	Ilmari Jauhiainen and Kristiina Hintikka The Use of LibQUAL+ in Evaluating the Information Literacy Instruction	Barbara Schultz-Jones, Michelle Farabough and Cynthia Ledbetter Using Systematic Search and Review to Examine School Library Learning Environment Concepts
Sofia Fernandes Looking deep at current research information systems: the Information Science perspective in Higher Education	Beba Stankovic INELI Balkans – The Successful Story about Library Networking	Alexandra Papazoglou and Georgia Katsira Information Literacy in Greece: The Role and the Impact of School Libraries in Lifelong Learning. The Case of the Hellenic American Educational Foundation (Athens and Psychico College) School Libraries as a Model of Implementing IL Courses	Chrysa Nikolaou Can a Special Library Become a Place for Children? The Example of Piraeus Bank Group Cultural Foundation
Zois Koukopoulos, Dimitrios Koukopoulos Augmented Reality Dissemination and Exploitation Services for Libraries	Mai Põldaas Two Cases of the Library- Like Civic Institutions in Estonia	Clarence Maybee, Michael Flierl Information Literacy in the Disciplinary Classroom: Three Views	Shelly Buchanan Using the Hermeneutic Phenomenological Method to Explore the Middle School Student Lived Experience of Student Driven Inquiry

	Antonio Frías, Blanca guez Bravo and Carlos Díaz Redondo	Ageliki Oikonomou, Anthi Katsirikou, Chrysa Nikolaou		ius Olatunji Olaojo and Tolulope Oluyemisi Adepoju	
Toach I	Library and Information	Hellenic Economic Library Network		Learning Media Availability and	
	ience from a Gender	(H.E.LI.N.): The Dynamics		Secondary School	
	ctive: Recommendations	of Multi-Organizational	-	Teachers' Adoption in	
_	and Suggestions	Partnerships and Lessons		Curricula Delivery in	
	and buggestions	Learned		Core Subjects in a	
		Zedified		Nigerian Metropolis	
			·	· ·	
			14.30- 15.30 Lunch		
		15.30-1	17.30 Poster Session PS1		
	Benefits and Impact of t Eeva Klinga-Hyöty, Sus		igher Education Environment	nt	
2.	Developing an Algorith Jaehyuk Yun	m for the Application of the	FRBR Model to KORMARC	Records	
	An evacuation plan for Elizabeth S. Halberstad		orld War II: primary sources i	in archives	
4.	Greek and Spanish Unit Initiatives Stavroula Sant-Geronik	, , , , , , , , , , , , , , , , , , ,	ive of Challenges Affecting L	Library Integration in Lea	rning Analytics
	Information Literacy: A Jennifer Sigalet	Ten Year Snapshot of Cours	se Integrated Library Research	h Instruction (CILRI) at C	Okanagan College
		e pop-up information literac art, Thomas Vandendriessch			
7	Librarians' Role in Heal		mer Health Information Web	bsite in the Czech Repub	lic

8.	Quantitative and qualitative methods of modern library collection survey Petra Vávrová, Magda Součková, Jitka Neoralová, Dana Hřebecká, Lucie Mračková
9.	Selecting undergraduate students as library research subjects from a diversity perspective Alma B. Rivera-Aguilera, Gabriela Solano, María Concepción Herrera, Sergio Salazar, Alfredo Cruz and Salvador Carrillo
10.	The Role of the University Library "Svetozar Marković" in the Process of Information Literacy Aleksandar Jerkov, Marija Bulatović, Vasilije Milnović
11.	Usage Motivation and System Quality in Mobile Search Services (Google, Naver, and Daum) Youngbae Son
	19.30 -24.00 Farewell Dinner
	End of the 3rd Day

10th Qualitative and Quantitative Methods in Libraries International Conference 22-25 May 2018, Chania, Crete, Greece

Friday, 25.5.2016

All day Registration

SCS7 Special and Contributed Sessions

Room 1 9.00-10.30	Room 2 9.00-10.30	Room 3 9.00-10.30	Room 4 9.00-10.30	Room 5 9.00-10.30
Impact of the Use of Qualitative and Quantitative Methodologies II Chair: Antti Seppänen	Health Information Services II Chair: Ane Landoy	Information Literacies III Chair: Marilyn Brissett	Change Patterns: Human Resources I Chair: Stavroula Sant- Geronikolou	Technologies as services in Libraries II Chair: Antonis Mourikis
Zoe Jarocki	Nancy Everhart	Jordan M. Nielsen	Luísa Alvim	Adeline Lee
Beyond Recording Logs: Using Reference Statistics to Evaluate In-person Reference Service in an Academic Library	Evolution of Research Methods in a Study of Academic Library Users on the Autism Spectrum	The Business Librarian and the Career Center: Promoting Student Engagement and Business Information Literacy	Big Data: Profile and Skills of the Information Professional	Digitally-wired and Mobile Device-driven: Are Singapore Teenagers Still Reading?

Leonidas Papachristopoulos, Pantelis Ampatzoglou, Ioanna Seferli, Andriani Zafeiropoulou, Giorgos Petasis Introducing Sentiment Analysis for the Evaluation of Library Effectiveness	Jose Alencar Gomes da Silva Iris Maria de Souza Carvalho Training in Literature Search: Experience with Multiprofesssional Class National Cancer Institute	Elsa Margarita Ramirez Leyva Academic Literacy to Support Information Literacy	John Southall Redefining the Role of the Academic Librarian and the Impact of Data Management: A Case Study from the University of Oxford	Malik Yılmaz, Mehmet Kürşat Değer and Burcu Aydemir Şenay The Use of Information Technology in Educational Institutions in Turkey and Enriched Libraries
Elena Popescu Quality Assurance and Enhancement in Romanian Research Libraries	Artemis Chaleplioglou, Ioannis A. Papadakis and Sozon Papavlasopoulos Describing a Knowledge Field with Topic Maps	Volkan Şenay, Malik Yılmaz, Burcu Aydemir Şenay and Mehmet Kürşat Değer Evaluation of Library Literacy Skills of Science Teachers Candidates	Steve Borrelli, Chao Su, Lana Munip, Shenetta Seldon Investigating First Generation Students' Perceptions of Library Personnel: A Case Study from the Penn State University Libraries	Radia Bernaoui, Salim Kebab, Mohamed Hassoun The Mobile Phone for Algerian Breeders and Veterinarians. Between Evaluation and Improvement of Communication
Rakesh Mohindra, Meenu Mohindra, Parveen Khurana Validation of LibQual Instrument to Measure User Power of received Service Auality: An empirical Investigation in Law Universities	Yong Jeong Yi, Seojin Nam Stages of Change to Smoking Cessation and Health Information-Seeking Behavior of Health Application Users		Grant Gerlich Targeting Student Assistant Training: Best Practices for Mentoring and Developing our Student Assistants	Narges Khaleghi Evaluation of Information Technology and its Relationship to Library Organizational Structure and Management Functions: Case Study of Shiraz University Libraries

Room 1 PS4 10.30-11.15 Plenary Session Chair: Luiza Baptista Melo Speaker: Jarmo Saarti

Title: The Challenges and Possibilities of the Open Science for the Libraries and Information Studies

11.15-12.00 Coffee Break

	SCS8 S	special and Contributed Se	essions	
Room 1	Room 2	Room 3	Room 4	Room 5
12.00-14.00	12.00-14.00	12.00-14.00	12.00-14.00	12.00-14.00
The Public Libraries change: patterns and evaluation Chair: Jarmo Saarti	Development of Information Services Chair: Manolis Koukourakis	The Attitude of the Users I Chair: Radia Bernaoui	Change Patterns: Human Resources II Chair: Adeline Lee	WS5 5 th Workshop:
Kathy Rosa By Any Other Name the Shifting Landscape of Jobs in US Public Libraries	Vicky Duncan and Samuel Schultz Exploring the Information Seeking Process of International Graduate Students at the University of Saskatchewan, Canada	Octavia-Luciana Madge Changes in User Behavior and the Response of Academic Libraries in Romania	David C. Murray, Cathy Weng Faculty Perceptions of Librarians: A Survey Study of Four Higher Education Institutions	Images in Information Discovery: A Workshop Paul Nieuwenhuysen

Kazuyuki Sunaga The Effect of Public Subsidies on Library Services: The Case Study of Areas Adjacent to US Military Facilities	Sujata Tipnis, Banalata Das Best Practices in an Information Resource Center: A TCS Case Study	Zoe Chao and Steve Borrelli Measuring User Experience at Your Library: A Lightweight Low-cost Framework for Conducting UX Studies	Managing and Developing Human Resources at the
Eun Jee Lee, Wang-Jong Kim, Hye-Sun Kim and Ginu Chung Book Recommendation Based on Public Library Loan Records in Korea: A Case Study	Raj Kumar & Tariq Ashraf Lawyers Perceptions in the Development of Online Legal Information System in India	Simona Maria Antonescu and Octavia-Luciana Madge Concerning Certain Perverse Effects in Library- Student Interaction	Maria Margarida Vargues, Gaspar Matos, Maria Armanda Salgado, Sónia Negrão The Information Professionals in the Algarve Region: A Study of the Users Perspective
Martyna Maliene An Innovative Virtual Bibliotherapy Service in a Public Library for Solving Children and Families Psychosocial Problems	Valentín Ortiz, Guadalupe Vega Working with Data: Information Seeking Behavior in Data Journalism	Stavroula Kouri, Eugenia Sisamaki User Insights as a Key Factor for the Development of a Strategic Plan at the Central Library of NTUA	

Michelle Fellows and Moonjung Yim From the Ground Up: esigning a Mixed-methods Study to Evaluate Three New Public Libraries in Namibia	Mirosław Górny, John Catlow, Rafał Lewandowski An Evaluation of the Usefulness of Multi-search Engines in Scholarly Communication	Yuki Mishima, Atsushi Matsumura A Comparative Study on the Images of Libraries for Library User and Library Information Science Experts: Using PAC Analysis
Somayeh Mardomi In Search of Entrepreneurship Opportunities and the Development of New Businesses in Iranian Public Libraries	S. Harisha, Seebi Narasimhaiah, Devaraj Design and Development of Special Library Services	Ari Haasio, Anu Ojaranta, Markku Mattila Information Needs in Social Media during the Terror Attack

14.00-15.30 Lunch

	SCS9 S	Special and Contributed So	essions	
Room 1	Room 2	Room 3	Room 4	Room 5
15.30-17.00	15.30-17.00	15.30-17.00	15.30-17.00	15.30-17.00
Tracing the Future of the Library and Information Science Chair: Yuki Mishima	Social Networks Chair: Octavia-Luciana Madge	The Attitude of the Users II Chair: John Southall	Change Patterns: Human Resources III Chair: Kathy Rosa	WS5 5 th Workshop:
Genevieve Hart and Mary Nassimbeni	Lisa Lamont	Christel Olsson, Tove Lekselius	Ngozi Blessing Ossai- Ugbah Measuring the Happiness	Images in Information Discovery: A Workshop
Great Expectations? Building Comprehensive Policy for South African Library and Information Services	Considering the Costs, Benefits and the Future of Social Media Technologies for the Library	Good Customer Relationships: Proving Value Every Day	Index of Librarians in University Libraries: A Case Study of Librarians at the University of Benin, Benin City	Paul Nieuwenhuysen
Lucy Santos Green, Melissa P. Johnston Institutional Ethnography as a Method for Comparing and Contrasting Cultural Contexts in Library & Information Science	Raj Kumar Usage of Social Networking Sites (SNSs) for Academic Purpose: A Case Study of Panjab University Library, Chandigarh, India	Rasa Januševičienė, Fausta Kepalienė Innovations at the Lithuanian Library for the Blind: Create the Future Today	Ngozi Blessing Ossai- Ugbah, Patience Onoriode Kayoma, Esther Ebole Isah Happiness at Work: Organizational Culture and Person-organizational Fit as Predictors of Happiness of Librarians in University Libraries in Edo State, Nigeria	

Jorge Revez, Leonor Calvão Borges Pragmatic Paradigm in Information Science Research: A Literature Review	Amjad Ali and Fatima Hasan Rank and Reputation of Some Select Indian Universities: A Study Based on the Web Traffic through Alexa Internet	Andra-Manuela Botez, Rodica Volovici, Daniel Volovici and Angela Repanovici Facial Recognition System Used in Verification Systems for Library Users	Nicole Bailey Evaluating the Efficacy of Librarians at a Graduate Writing Retreat
Hilary Bussell, Tatiana Bryant, Rebecca Halpern Gender Performance in Librarianship: A Qualitative Study	Ari Haasio Disnormative Information and Internet	Saira Hanif Soroya, Sadia Khaliq Reference Success: What Makes Library Users Willingness to Return?	Brenda Siso-Calvo, Rosario Arquero-Avilés, Gonzalo Marco-Cuenca and Silvia Cobo-Serrano Losing Sight of the Forest for the Trees? Measuring Library Employees' Perceived Efforts and Their Alignment with Strategic Goals
Mahmoud SH. Zakaria Errata Reports OR Corrigenda in Library and Information Science Literature: A Retrospective Analysis Study			

17.00-18.00 Members meeting and Closing Ceremony
End of the 4th Day

Saturday, 26.5.2018 - Full Day Excursion The End of the Conference