

7th Qualitative and Quantitative Methods in Libraries International Conference (QQML2015)

26-29 May 2015, Paris France

Tuesday, 26.5.2015

8.00-10.00 Registration

10.00- 10.40 Opening Ceremony

Room 1 PS1

10.40-11.30 Plenary Session

Chair: Joumana Boustany

**Speaker: Professor Dr Dania Bilal, School of Information Sciences, College of Communication and Information, University of Tennessee.
Title: Beyond Searching Understanding Young Users' Holistic Information Interaction Experiences.**

11.30- 12.00 Coffee Break

SCS1 Special and Contributed Sessions

12.00-13.40	Room 1	Room 2	Room 3	Room 4
	Bibliometric Research I Chair: Teresa S. Welsh	Health Information Services I Chair: Jarmo Saarti	Information Literacy projects I Chair: Nikolaj Lazić	Changed Patters: Human Resources Chair: Songphan Choemprayong
	Marco G.P. van Veller and Wouter Gerritsma Development of a Journal Recommendation Tool Based upon Co-citation Analysis of Wageningen UR Output	Tatyana V. Kaigorodova, Irina A. Kriukova, Ekaterina I. Zimina Information Needs of Russian Specialists in Health Care Administration, Management and Economics	Fernanda Gomes Almeida and Beatriz Valadares Cendón A Method to Evaluate the Impact of User Training from the Perspective of Information Literacy	Constantia Constantinou "Recruit Strong, Hire Strong, Retain Strong"
	Juan Gorraiz, Christian Gumpenberger and Martin Wieland	Olívia Pestana The Information Society Progress: Evolution of the	Vilve Seiler Application of a Learner-centred Information Literacy	Aleksandra Vranes, Ljiljana Markovic Librarians as Information and

	Altmetrics: A New Sandbox for Scientists and Librarians	Health Information Services	E-course Model for Different Target Groups	Knowledge Managers
	Jenny Chung and Ming-Yueh Tsay A Bibliometric Analysis of the Literature on Open Access in Scopus	Lisl Zach and Prudence Dalrymple Access and Use of Internet Health Information Sources by Medically Underserved Populations	Lyndsay Smanz Win or Lose: Using Games to Enhance Information Literacy Instruction	Sheri VT Ross Practitioner Perspectives on the Core Competencies for Electronic Resource Librarians: a Qualitative Study
	Luca Lanzillo Bibliometrics and 'Core Journals' in the Humanities: An Italian Case Study	Christian Bourret and Olivia Pestana Information Systems and Patients' Empowerment around Patients' Pathways: The French and the Portuguese Scenarios	Sonja Špiranec, Denis Kos Critical Perspectives in the Field of Information Literacy: A Quantitative and Qualitative Analysis of Literature	H.R. Narayana Murthy, Neena Singh Status of Public Library system in Karnataka & Human Resource Development: A Case study in Internet Era- Opportunity & Challenges
	Vania Lisboa da Silveira Guedes, Maria de Fatima Sousa de Oliveira Barbosa, Maria José Veloso da Costa Santos Bibliometrics Study of the Use Frequencies Nominalizations in Brazilian Portuguese Language in Scientific Letters: Contribution to the Subject Indexing		Neeru Bhatia When Reference is No Longer Reference: Managing the Fast Track Generation of Users (A Case Study of the Users @Panjab University Library, Chandigarh, India)	Magdalena Paul Cooperation of NGOs and libraries for the development of local communities and the librarians' professional competences - the LABiB programme case study
13.40- 15.00 Lunch				
SCS2 Special and Contributed Sessions				
15.00-16.40	Room 1	Room 2	Room 3	Room 4
	Bibliometric Research II Chair: Teresa S. Welsh	Knowledge Organization tools and techniques Chair: Marco Van Veller	Linking Research and Practice: The Synergies and their Relevance to Practice, Policy and Academia Chair: Maria G. N. Musoke	Management Excellence and Innovation Chair: Tina E. Chrzastowski

	<p>Susan Elizabeth Edwards Learning from Our Students: Bibliometric and Qualitative Analysis of Dissertations at Berkeley</p>	<p>Jan Pisanski, Mihela Pauman Budanović and Maja Žumer Elicitation of Mental Models of the Bibliographic Universe Using Concept Maps</p>	<p>Caroline Ilako The Use of Mobile Technologies for Mobile Service Delivery at Makerere University Library: A Pilot Study</p>	<p>Hugh Murphy, Caleb Derven “All Changed and Changed Utterly” - Technological Innovation in Two Irish Libraries</p>
	<p>Nikolaj Lazić, Jadranka Lasić Lazić, Mihaela Banek Zorica Evaluation of Scientific Work in Information Sciences through Conference and Journal as a Medium of Scientific Communication</p>	<p>Songphan Choemprayong, Pimrumpai Premsmi, Kalaya Youngsukying, Pakapun Panich, Vatcharee Kevalakul Applying OECD’s FOS Classification to Thai Scholarly Publications: A Co-index analysis of Web of Science Categories</p>	<p>Iene Mbawaki An Investigation into the Use of Mobile Phones for Health Information Delivery to Rural Women in Uganda: a Case Study of Albert Cook Medical Library</p>	<p>Jasmina Ninkov Innovation-INELI initiative and education: what do you have to know to become innovator</p>
	<p>Simona Turbanti Measuring the Vitality and Effectiveness within Social Sciences and Humanities Research: An attempt in Italian LIS Studies</p>	<p>Manfred Hauer Deep Indexing Brings Patrons Back to the Library</p>	<p>Ivanka Yankova, Silvia Stancheva, Rumelina Vasileva, Tzvetelina Dimitrova Study of the Effect of Indicators for Research Impact and Mechanism for their Implementation for the Redesign of the Bulgarian Academic Publications and the Researchers’ ,Publication Competencies</p>	<p>Ladislava Zbiejczuk Suchá Design Thinking as a Framework for User-Driven Innovation in Libraries: A Few Case Studies from Czech Libraries</p>
	<p>Jaroslav Šušol and Marta Dušková Changing Publishing Patterns in Monographs – Situation in Slovakia</p>	<p>Thomas D. Walker Retrieving Digital Music Documents: An Analysis of Music Collections and their Metadata</p>	<p>Dianah Kacunguzi Twinoburyo An Assessment of the Enabling Role of Information Technology in Knowledge Sharing and Retention in Academic Libraries: A Case Study of Makerere University Library</p>	<p>Hai-Yun Xu, Rong-Qiang Zeng, Shu Fang, Zeng-Hui Yue and Zheng-Biao Han Measurement Methods and Application Research of Triple Helix Model in Collaborative Innovation Management</p>
	<p>Ksenija Tokić and Ivo Tokić Bibliometric Analysis from the Perspective of a Croatian</p>		<p>P.O. Olajojo, Gbenga Rancis Alayande Information and</p>	<p>Evanildo Vieira dos Santos, Rita Pinheiro-Machado and Eliciana Vieira Selvina</p>

	Tourism Journal		Communication Technologies' Application in Nigerian Academic Libraries: Needs, Impact and Challenges in Tertiary Institution	Ferreira Mendes Science and Technology Indicators Databases as Useful Tools for Innovation Analysis: The Case of South American Universities
	K B Agadi Indian Contribution to Public Health Research: A Scientometrics Study Based on PubMed Database		Anthi Katsirikou Serving users in the period of crisis: are the synergies and networks the solution?	
16.40- 17.00 Coffee Break				
SCS3 Special and Contributed Sessions				
17.00-19.00	Room 1	Room 2	Room 3	Room 4
	Digital Libraries: prospects and innovation Chair: Antonis Mourikis	WS1 Workshop Session	Data management for Research Chair: Maria Musoke	Added Value Services Chair: Ivanka Yankova
	Maria Csernoch, Erzsebet Dani Digital Reading for the Wide Public	Annie Epperson Quickly Collect Qualitative Data With a Video Booth!	Andrea Miller-Nesbitt, Catherine Boden, Abby Adamczyk, Lorely Ambriz, Brooke L Billman, Andrew Booth, Elizabeth Clark, Keith Engwall, Rienne Johnson, Martin Morris, Anne Woznica Applying 'Best Fit' Frameworks to Systematic Review Data Extraction	Laura Connaughton, Helen Fallon Using Qualitative and Quantitative Methods to Demonstrate Value: The Maynooth University (MU) Library Quality Review
	Paul Gabriele Weston and Chiara Consonni Driving BEIC Digital Library by the Numbers (and the users)		H. Austin Booth The Signal and the Noise: Libraries and the Politics of Institutional Data Analytics	Vicki McDonald, Dr Gillian McAllister and Lisa Koch Unlocking Value in a Reference Library through the Application of Business Process Mapping and Job Analysis Techniques

	<p>Tomas Foltyn How to Improve OCR Results? Tools for Digitization Process Optimizing</p>		<p>Evangelia N. Petraki, Chrysostomos Kapetis, Emmanuel J. Yannakoudakis Conceptual Data Retrieval from FDB Databases</p>	<p>Leslie Farison Demonstrating Value: Library Support of Faculty Research and Teaching</p>
	<p>Aldo Benhumea Peña Quality Assessment of Digital Library Services in Cloud Computing</p>		<p>Valentín Ortiz Information Seeking Behavior in Data Journalism: Elements for their Study</p>	<p>Anwarul Islam, Naresh Kumar Agarwal and Mitsuru Ikeda How do academic libraries work with their users to co-create value for service innovation?: A qualitative survey</p>
	<p>Martin Lhoták Development of Open Source Systems for Digital Libraries – ProArc the System for Digital Document Production and Archiving</p>		<p>Lic. Danae Isis Morales García Open Data and Information Policies to Strengthen Transparency</p>	<p>Marie Kennedy, David Kennedy, Kristine Brancolini The Personal Networks of Novice Librarian Researchers</p>
	<p>István Boda, Erzsébet Tóth, Miklós Bényei, István Csont A 3D Virtual Library Model: Representing Verbal and Multimedia Content in Three Dimensional Space</p>		<p>Nahid Asadi, Esmat Momeni and Fariborz Doroudi Needs assessment data warehouses based on the strategic management process</p>	<p>Cristina Albu, Adriana Cristian and Narcisa Valter Innovation as a Key Factor for Enhancing Competitiveness in Academic Libraries</p>
End of the 1st Day				

7th Qualitative and Quantitative Methods in Libraries International Conference (QQML2014)

Wednesday, 27.5.2015

8.30-9.00 Registration

SCS4 Special and Contributed Sessions

9.00-10.40	Room 1	Room 2	Room 3	Room 4
	Changing Reading Practices Chair: Constantina Constantinou	Information Literacy projects II Chair: Beatriz Valadares Cendón	The Effect of Library on Learning and Teaching Chair: Nikolaj Lazić	
	Tina E. Chrzastowski and Lynn Wiley Ebook Use and Acceptance by Discipline: How do Humanists, Social Scientists and Scientists Use and Perceive Ebooks? (A LibValue Study)	Betty Maguire Devising an Information Literacy Programme	Elaine Bean Ten Years of LIST: Measuring the Impact of MU Library Information Skills Tutorials	
	Ingrid Moasil and Tony Horava Students and the E-book Dilemma: A Case Study	Bouderbane Azzedine and Gamouh Nadjia Measuring a Library Training Programme for Users: An Experiment with Constantine 2 University Library	Oskar Hernández Pérez Collaborative Information Behavior in Completely Online Groups: Exploring the Social Dimensions of Information in Virtual Environments	
	Nisa Bakalbasi, Melissa Goertzen Text Analysis of Search Terms and Requested Titles to Understand E-book Use Across Disciplines	Stephanie Perpick and Lola Rudin Quantitative and Qualitative Methods for Assessing Information Literacy Learning in Business Students	Lidu Gong Informative, Technical, Humanistic and Spiritual --- 4-level Multi-Dimensional Proactive Services toward Lifelong Learning	
	Anna Kaminska Using Electronic Resources and Tools by Polish Students	Raj Kumar New Face of Shared Services in Academic Libraries in	Asako Yoshida, Semone Myrie Facilitating Learning and	

	of the Humanities	India: Aspects of Electronic Document Delivery	Research Engagement of 4th Year Undergraduate Students: the Outcomes of Student Self-Assessment Survey	
	Yunfei Du, Wendy Stephens, and Herman Totten Toward a Structure Model of Students' Self Concept as a Reader, Peer Perception, and Belief in the Value of Reading	Mei-Ling Wang Performance Measurement of Interlibrary Loan for University Libraries in Taiwan in the Digital Age	Chokri Barhoumi, Mishaan bin Sahw al Etebi Model of Blended Learning Solution based Continuity between Face to Face Learning and Learning activities in University Library: Case of Taibah University	
Room 1 PS2 10.40-11.30 Plenary Session Chair: Markku Laitinen Speaker: Professor Dr Christos Skiadas, Technical University of Crete Title: Information and Libraries. The New Era				
11.30-12.00 Coffee Break				
SCS5 Special and Contributed Sessions				
12.00- 14.00	Room 1	Room 2	Room 3	Room 4
	Open Science and its evaluation-new challenges and possibilities for libraries Chair: Markku Laitinen and Jarmo Saarti	WS2 Workshop Session	School Library Research Chair: Marilyn M. Brissett	
	Markku A. Laitinen The Challenge of Showing Economic Impact of Library	Daniel Weiss and Serap Kurbanoglu	Heather Moorefield-Lang and Megan E. Coker MakerSpaces in Libraries: The Educator Perspective	
	Jyrki Ilva, Markku Laitinen and Jarmo Saarti Comparing Costs Associated with the Open and Closed	Branding for Libraries: New Opportunities, New Behaviors, New Consumers	Christine A. Garrett Davis Ninety-One Years Later and Still, "Why Bibliotherapy?"	

	Access of the Finnish Research Output			
	Samir Hachani Algerian Universities' Open Repositories: An Output for Indigenous Science Made by Academic Institutions in Algeria in Creating and Managing Open Repositories		Alexis Jones A Content Analysis of High School Library Web Sites	
	Carlotta Alpigiano and Martine Daalder The Bright Side of Procedures in a Period of Crisis: Acquisitions Decision-making at the EUI Library		Manir Abdullahi Kamba A Phenomenological Study on the Information Use Pattern of Teacher Librarians in Post-Primary Schools of Rural Areas in Nigeria	
	Sebastian Mundt and Markus Hennies Standardized Reporting of E-resource Usage - Current Practice and Perspectives		Marios Zervas, Chrysanthi Stavrou The Important Role of School Libraries in the Development of Students Information Literacy Skills	
			Marilyn M. Brissett Using TRAILS to Assess Information Literacy: Making Data Driven Decisions in a Virgin Islands School Library	
14.00- 15.00 Lunch				
15.00 -19.00 Half Day Excursion				
End of the 2nd Day				

7th Qualitative and Quantitative Methods in Libraries International Conference (QQML2014)

Thursday, 28.5.2015

8.30-9.00 Registration

SCS6 Special and Contributed Sessions

9.00-10.40	Room 1	Room 2	Room 3	Room 4
	Information on Track! I Chairs: Angela Repanovici and Ane Landoy	Library and Information Practice: Methodological approaches Chair: Kenneth-Roy Bonin	Digital Repositories Chair: Antonis Mourikis	Research methods and results Chair: Szu-chia Lo
	Rodica Volovici, Anca Fratila, Liana Gabriela Bera, Ioana Moisil Digital Libraries Impact on Students' Learning Behaviour. Case Study: Medical Students	Katelyn Angell Using Quantitative Research Methods to Determine the Reliability and Validity of an Undergraduate Citation Rubric	Kenning Arlitsch and Patrick OBrien "Getting Found" Web Analytics Toolkit for Monitoring Search Engine Optimization of Digital Repositories	Wonsik Shim and Jeayeon Byun Effects of Task Language on Web Search
	Ana-Maria Cornelia, Angela Repanovici Legal Information Management using QR Codes	Alena Chodounska LIBDESIGN: 35 methods for better services. Practical use of research methods	Roman Graf and Ross King and Martin Suda Quality Assessment Method for Warping and Cropping Error Detection in Digital Repositories	Iris Xie, Yanyan Wang, and Sukwon Lee Search Result Evaluation across Different Systems and Tasks: An eye tracking analysis
	Ane Landoy, Silvia Ghinculov, Natalia Cheradi, Angela Repanovici Innovative and Sustainable Information Services for Moldovan Higher Education. Evaluation of Moldavian Libraries System	Alicia Salaz and Nicole Johnston Using Phenomenography to Inform Library Practice	Mohd Faizal Hamzah & Ilina Syazwani Musa Students Repository: Online Archive for Academic Exercise, Dissertation and Theses	Helen Musanabera Byamugisha Applying Quantitative and Qualitative Methods in Identifying Agricultural Information Sources used by Urban Farmers in Kampala Capital City Authority in Uganda
	Rodica Volovici, Ioana Moisil, Dana Simian	Núria Balagué, Petra Dören and Jarmo Saarti	Burcu Ersoy Usage Principles of E-Prints	Giovanna Badia Contrasting Databases to

	Advanced Datamining Techniques to Support Digital Librarian Research	Benchmarking the Knowledge Management Practices in Selected European Higher Education Libraries	Software in Sabancı University's Institutional Repository: A Case Study	Tackle Interdisciplinary Information Retrieval: A Mixed Methods Look at Searching Chemical Engineering Topics
	Angela Repanovici and Manolis Koukourakis Qualitative Researches for Internationalization and Modernization of Western Balkan Universities. Case Study of Tempus Project	Andrea Miller-Nesbitt, Lorie Kloda and Megan Fitzgibbons Exploring the Value of Journal Club Participation Using a Hermeneutic Dialectic Process	Vasiliki Mole, Eugenia Sisamaki, Apostolos Palaios, Dimitrios Kouis, Nikolaos Mitrou ILSaS: Integrated Library System as Service - Greek Academic Libraries Moving Forward	Leanna Fry Balci Identifying the Information Needs of English Teaching Majors at a Turkish University

SCS7 Special and Contributed Sessions

10.40- 11.30	Room 1	Room 2	Room 3	Room 4
	Information on Track! II Chairs: Angela Repanovici and Ane Landoy	WS3 Workshop Session	Health Information Services II Chair: Jurgita Rudzioniene	Social Networks II Chair: Bazilah A. Talip
	Adrian Mocanu Researches and Software Solution Regarding Information and Human Resources Evaluation Management	Kenneth-Roy Bonin, Patricia Moore, Christine Smith Soliciting Research Funding	Olivia Pestana The Organization of Information in the Health Sector: Challenges for Non-English Speaking Countries	Ana Dubnjakovic Social Network Analysis in Information Behavior Research: A Case for Exponential Random Graph Models
	Ane Landoy, Johanne Raade, Harald Bøhn Benchmarking through Performance Indicators for Norwegian Academic Libraries		Mosayyeb Samanian, Zahra Nazari A Study on Barriers to Electronic Health Records in Iran	Nkeiru .A. Emezie and Ngozi Maria Nwaohiri Social Network as the Enabler for Library Services: Challenges of Nigerian Academic Libraries
	Mihai Barsan Designing a Document Management System for Digital Archives		Zahra Emami, Fatemeh Nooshinfard, Iman Kermani Reviewing traditional and relative overlaps and synthetic freedom degree of PubMed	Mudassir Abubakar Abule Availability and Utilization of Computer and Social Networks among Undergraduate Students in

			and Scopus in the field of Endocrine glands diseases	Umaru Musa Yar'adua University Library Katsina: Survey
11.30-12.00 Coffee Break				
SCS8 Special and Contributed Sessions				
12.00- 13.40	Room 1	Room 2	Room 3	Room 4
	Users Behaviour Chair: Harald Bohn	Social Networks I Chair: Nada Arbutina	Using Qualitative and Quantitative Methods in Digital Library Education and Research I Chair: Sirje Virkus and Aira Lepik	Library and Information Science and Research I Chair: Angela Repanovici
	Shafiq Ur Rehman and Hafiz Muhammad Adil Users' Evaluation of Library Service Quality: A Study of Public Sector University Libraries of Pakistan	David Kennedy, Marie Kennedy Using EgoWeb to Collect Process and Analyze Social Network Data for Research on Libraries	Sirje Virkus The Use of Social Media in Digital Library Learning (DILL) Master Programme	Paulina Rousseau Using a Matrix for Project Prioritization: Improving Resource Allocation and Efficiency in a Digital Scholarship Unit, University of Toronto Scarborough Library
	Ali Hasliza and K. Kiran Examining Children as Web Users: Methodological Considerations	Bazilah A. Talip, Bhuva Narayan Sylvia L. Edwards Jason Watson Digital Ethnography as a Way to Explore Information Grounds on Twitter	Aira Lepik Implementing Change Management into Human Resource Management Course: A Case of Digital Library Learning (DILL) Master Programme	Terry Weech The Role of Quantitative vs. Qualitative Methods in Documenting the Placement Success of Information Management Degree Recipients compared to Library & Information Science Degree Recipients in iSchools
	Aggeliki Giannopoulou, Kalliampakou Vasiliki A Study on Library Users' Satisfaction Evaluation in Hellenic Academic Libraries: Quantitative approach	Octavia-Luciana Madge Reaching out to Users: Romanian Academic Libraries on Facebook	Julia Schellenberg Visual Literacy Practices in Higher Education	Szu-chia Lo Collaborative LIS Course Design: A Case Study of Joining Project of Practitioners and Academia
	Mirosław Górny, John	Lisa Lamont and Jordan	Sigrid Mandre	Eduardo da Silva Alentejo

	Catlow, Rafał Lewandowski Students as Users of Digital Libraries	Nielsen Sharing Digital Collections on Social Media: Calculating the Value of a Promotional Campaign	Using Grounded Theory Methodology in Exploring Leadership and Management in Estonian Academic Libraries	External Issues Affecting Libraries: An Interaction in International and Comparative Librarianship
	Krystyna K. Matusiak Studying Information Behavior of Academic Library Users: An Overview of Research Designs and Data Collection Techniques	Doralyn Rossmann and Scott W. H. Young Novel Methods for Evaluating Social Media Community Building in Libraries	Janne Andresoo Libraries and Knowledge Based Economy: A Comparative Study	Halima Egberongbe, Barbara Sen and Peter willett Quality Management Approaches in Academic Libraries: A Pilot Study of a Nigerian University library
13.40- 15.00 Lunch				
SCS9 Special and Contributed Sessions				
15.00-16.40	Room 1	Room 2	Room 3	Room 4
	Open Access policies and experiences Chair: Antonis Mourikis	Users' attitudes and user training Chair: Raj Kumar	Using Qualitative and Quantitative Methods in Digital Library Education and Research II Chair: Sirje Virkus and Aira Lepik	Library and Information Science and Research II Chair: Tomas Foltyn
	Jane Otto and Laura Bowering Mullen The Rutgers Open Access Policy: Moving Through Implementation Planning Toward Success	Gülten Alır, Orçun Madran, Göknur Kaplan Akıllı and Seda Öz Librar-e Turkey: Preliminary Evaluation of Citizen Training Activities	Sirje Virkus and Emmanouel Garoufallou Change and Innovation in European LIS Education: Ten Years Later	Marwin Britto Planning a Cohesive and Informative Library Assessment Framework
	Wilhelm Peekhaus Faculty Attitudes towards and Experience with Open Access: Findings from a Survey of North American Library and Information Studies Academics	Lola Rudin, Elizabeth O'Brien, Adriana Sgro Changing Spaces and Places: How We Improved the User Experience in Our Library	Emmanouel Garoufallou, Anxhela Dani, Rania Siatri, Chrysanthi Chatzopoulou, Sirje Virkus, Fotis Mystakopoulos and Evangelia Katrinaki Usability Evaluation of World Digital Library: Estimating the Utility of Service Platform	Alina Ioana Bogătean and Raluca Trifu Quantitative Methods Used in the Evaluation Process of the Library Services. Case Study: "Lucian Blaga" Central University Library from Cluj-Napoca, Romania

	Egbert J. Sánchez Vanderkast From Open Society to Open Access, their Implication in the Information World. (PAPIIT IN403113)	Donna L. Levesque and Tiia Kunnapas College Student Perceptions about Librarian Directed Presentations in the Blended Learning Environment	Ivanka Yankova, Vele, Evgeni, Kamellia Nusheva, Sonia Spasova The European Digital Library - A Factor for Training in the Arts and Culture of Lifelong Learning	Olga Einasto Conceptualization of User Participation in the Context of Library E-service Quality
	Chi-Shiou Lin An Exploratory Survey of the Suspect Predatory Open Access Journals	Octavia-Luciana Madge Assessing the Training Needs of Users in Accessing Electronic Resources	Jaana Roos The Role of Facebook in Marketing of University Libraries	Milica Cvetkovic Stosic Freedom of Information and The Library
	Ladislava Zbiejczuk Suchá Mapping of Open Access Journals in the Czech Republic	Ilka Datig Alone, Together: A Mixed-Method Investigation of Space Usage and Student Preferences at an Academic Library		Cathy Weng, Erin Ackerman Towards Sustainable Partnership: Examining Cross Perceptions of Public and Technical Services Librarians – A Survey Analysis
16.40- 17.00 Coffee Break				
SCS10 Special and Contributed Sessions				
17.00-18.30	Room 1	Room 2	Room 3	Room 4
	Marketing Research Chair: Aira Lepik	Qualitative and Quantitative Assessment of Online Learning in LIS Chair: Stacy Creel	WS4 Workshop Session	
	Kai Vålbe What is the Probability of Recommending Library Service to a Friend or Colleague? Possibilities of Using Promoter Index as a Library Performance Indicator	Stacy Creel and J. Brenton Stewart Student Satisfaction and Preference in Online Courses: A Comparison of an Online LIS Program to Other Online Programs in the University	Kirsten Kinsley Library Way Finding GoPro Camera Footage: A Primo Tool for Capturing Mixed Methods Data Describing the User Experience	
	Jordan Nielsen Data Visualization as a Marketing Tool: Using	Stacy Creel and Teresa S. Welsh Virtual and Physical		

	Infographics to Promote Library Resources	Connections: An Assessment of Students' Satisfaction of an Online LIS Program		
	Helena Silvennoinen-Kuikka and Arja Juntunen Managing Library Communications and Marketing: A Case of the University of Eastern Finland	Terry Weech An Evaluation of the Impact of the Use of Qualitative and Quantitative Methodologies on the Teaching of LIS Course Content in the U.S. and Two EU Online Education Programs using both Synchronous and Asynchronous Delivery Options		
	Theodorou Roxanna and Tsoubrakakou Anastasia Marketing for Academic Libraries	Volkan Şenay, Malik Yılmaz, Burcu Aydemir Şenay and Ayşenur Güneş A Study on the Attitudes of Prospective Science Teachers towards the Effects of Mobile Applications and Information Services in Distance Education		

18.30-19.30 Poster Session

1.	Lucy Amez , The Relationship between Author Byline Position and Authors' Statement Roles in Biomedical Research Articles
2.	Brian Rossmann , Deploying the Balanced Scorecard to Drive Strategic Change at Montana State University Library
3.	Anisur Rahman and Roslina Othman , The Efforts and Outcomes in Professional Development of Librarians Using Expectancy Theory of Motivation
4.	Ann Dutton Ewbank , Library Advocacy in the Twitterverse.
5.	Oskar Hernández Pérez , Better Collaborating! Groups Facing Information in Online Contexts
6.	Lúcia Maria Sebastiana; Verônica Costa Ramos; Maria Cláudia Pestana; Moacyr Domingos Novelli , LRCI: Pedagogical Proposal for Dentistry, University of São Paulo
7.	Angela Kearney; Lesley O'Hara; Fiona McNicholas , Raising Awareness of Published Research; the Role of the Library
8.	Cecilia Fabry; Stéphane Gully; Thomas Jouneau; Dominique Lechaudel; Bruno Menette; Thomas Porquet; Yannick Schurter , EzPaarse: Discover Who is Reading What
9.	Decio Funaro; José Mario de Oliveira Mendes; Vânia Funaro , Evaluation of User Studies Concerning to University Libraries
10.	Cécile Toutou , Sciences Po library is Listening to its Patrons

11.	Robert Noel and Logan Paul , Finding Meaningful Bibliometrics in an Age of Overload, Furtiveness, and Aggrandizement
12.	Yong Jeong Yi , Private and Sensitive Information Seeking Behavior and Affection in a Social Media Site
13.	Helena Bouzkova; Jitka Feberova; Jarmila Potomkova; Eva Lesenkova; Adela Jarolimkova; Vladimir Mihal , Is Blended Learning a Viable Option for Teaching Literature Search Skills to Undergraduate Students of Medicine and Librarianship?
14.	Shelly Buchanan , The Lived Experience of Eighth Grade Students Engaged in Student Driven Inquiry
15.	Mirela Djokic and Sigrid Kargut , Enhanced Library Instruction: Using New Technologies and Teaching Techniques
16.	Yuehua Zhao , A qualitative study of the evaluation criteria of health information on different social media: A pilot study
17.	Maja Wojciechowska , The readership indicators in Poland and programs promoting the reading
21.00 -24.00 Farewell Dinner	
End of the 3rd Day	

7th Qualitative and Quantitative Methods in Libraries International Conference (QQML2015)

Friday, 29.5.2015

8.30-9.00 Registration

SCS11 Special and Contributed Sessions

9.00-10.40	Room 1	Room 2	Room 3	Room 4
	<p style="text-align: center;">Academic Libraries and Man Machine relationships Chair: Umit Konya</p>	<p style="text-align: center;">Mobile services and technologies Chair: Leyla Kanik</p>	<p style="text-align: center;">The Impact of library to research and learning community Chair: Jasmina Ninkov</p>	
	<p style="text-align: center;">Ilka Datig Alone, Together: A Mixed-Method Investigation of Space Usage and Student Preferences at an Academic Library</p>	<p style="text-align: center;">Susan Thompson Using Mobile Technology for Studying Library Spaces</p>	<p style="text-align: center;">Kristine R. Brancolini, Marie R. Kennedy, and Christine A. Chavez A Scale to Measure the Research Confidence of Academic Librarians</p>	
	<p style="text-align: center;">Maura Matesic, Gina Matesic Workplace Culture and Bullying in Canadian Academic Libraries: Quantitative Research Informing Organizational Practice</p>	<p style="text-align: center;">Aleksandra Vranes, Ljiljana Markovic Implementing Information and Communication Technologies in Educating Knowledge Workers</p>	<p style="text-align: center;">Luiza Hiromi Arao, Maria Jose Veloso da Costa Santos, Vania Lisboa da Silveira Guedes The Half-life and Obsolescence of the Literature Science Area: A Contribution to the Understanding the Chronology of Citations in Academic Activity</p>	
	<p style="text-align: center;">Alexandra Trianti, Christina Mörtberg, Ageliki Oikonomou Participatory Design in Academic Libraries: Exploring Future Workshop</p>	<p style="text-align: center;">Malik Yılmaz, Burcu Aydemir Şenay and Ayşenur Güneş Mobile Library Applications for University Libraries in Turkey</p>	<p style="text-align: center;">Frans Albarillo When Research Design Meets Reality: Students As Human Subjects</p>	
	<p style="text-align: center;">Güler Demir Library and Information</p>	<p style="text-align: center;">Shiao-Feng Su An Assessment of Mobile</p>	<p style="text-align: center;">Eleonora Dubicki Writing a Research Paper:</p>	

	Anxiety among the Students of the Faculty of Arts and Sciences in Kastamonu University	Academic Library Services	Students Explain their Process	
	Susan N. Umeozor and Helen U. Emasealu Impact of Electronic Resources Usage and Interventionist Programme in Nigerian Universities: The Journey so far	Pegah Tajer Web Design Validation for Iranian Digital and Electronic Libraries	Petruša Miholič Measuring the Investments in Scientific Literature and the Research Output	
	Aristeidis Meletiou Library Anxiety and its impacts on quality of services			
SCS12 Special and Contributed Sessions				
10.40-11.30	Room 1	Room 2	Room 3	Room 4
	Children Libraries Chair: Petra Duren	Change Patterns: Human Resources II Chair: Maja Wojciechowska	The Impact of library to research and learning community II Chair: Petruša Miholič	
	Geoff Goodman, Valeda Dent Studying the Effectiveness of a Storytelling/Story-Acting Activity on Ugandan Preschoolers' Emergent Literacy in Two Rural Ugandan Community Libraries	Leyla Kanık A Research upon the Mobbing Perception at Work amongst Turkish Librarians	Diana Pietruch-Reizes Access to Scientific Information and Its Dissemination in the Context of the European Research Area	
	Radia Bernaoui, Mohamed Hassoun The Libraries of Algerian National Higher Schools Studies: What Change Face ICTs?	Jeonghyun (Annie) Kim and Putthachat Angnakoon Studying Job Advertisements: A Systematic Review of Methodological Issues and Approaches	Christian Brouwer From Academic Library to Library and Learning Centre in Humanities and Social Sciences	

	Collence Takaingehamo Chisita Zimbabwean School Libraries as Social Spaces: Empowering Students with Life-wide Skills in the New Millennium	Denise A. D. Bedford- Jennilyn Wiley A Qualitative and Quantitative Assessment of the Intellectual Capital of Library and Information Science Professionals	Andrew Whitworth, Maria- Carme Torras i Calvo, Bodil Moss, Nazareth Amlesom Kifle and Terje Blåsternes Mapping the Information Landscape of the Academic Library	
		Salimeh tahmasebi and Fateme Mohammadi Review of administrators, role in S.W.O.T matrix to improve staffs, practice in university libraries (ULs) of Sari city	Miroslav Tuđman, Đilda Pečarić and Božidar Baković Characteristics of scientific production in Croatia from 1997 to 2014	
11.30-12.00 Coffee Break				
SCS13 Special and Contributed Sessions				
12.00-13.40	Room 1	Room 2	Room 3	Room 4
	Open Government and Democracy Chair: Egbert J. Sanchez Vanderkast	Assessment of the Management Chair: Jasmina Ninkov	Measurement and Measures in Library services Chair: Sirje Virkus	Maud Arnaud Alma Analytics: Making the Most of Your Library's Data
	Celia Mireles Cárdenas, Jorge Alejandro Peña Landeros Building Spaces for Citizen Participation and Collaboration. Library and Information Services	Jaroslav Dvorak and Jurgita Rudžionienė Perception of Evaluation in Libraries: Lithuanian and Slovakian Libraries Case	Tanja Merčun and Maja Žumer Measuring User Experience in Library Information Systems	
	Nayeli Gervacio Mateo Open Government and Information Policy for a Multicultural Society	Ieva Dryzaite Modified-Delphi Forecasting Instrument Special	Shiao-Feng Su An Assessment of Mobile Academic Library Services	
	Jonathan Hernandez Perez	Sabina Frasn Popović and	Sandra Kurnik Zupanič and	

	The Right to be Forgotten: A Threat to Transparency?	Irena Sirk A Decade of Quality Management System at the Maribor Public Library	M.A. Dunja Legat Quality Assessment of Academic Libraries - Example of University of Maribor	
	Máximo Román Domínguez López Copyright and Digital Rights in an Internet Era	Ruben F. Martinez-Rocha, Juan Machin Mastromatteo In Search of International Quality: The Library Experience with WASC	Ümit Konya, Jale Özsezikli, Elif Çoban, Erkut Usta Unmanned Storage and Access Management Systems: A Practice at Ekol Lojistik	
		T.B. Gryshchenko and O.M. Nikitenko Prepare to Quality Estimation of the Certain Library Department Work	Nazimah Ram Nath Using The Gemba Walk To Drive Continuous Improvement: A Case Study of The Singapore Management University Library	
13.40 - 15.00 Lunch				
SCS14 Special and Contributed Sessions				
15.00-17.00	Room 1	Room 2	Room 3	Room 4
	Heritage and Special Collections Management Chair: Teresa Welsh	Change Patterns: Library management Chair: Serap Kurbanoglu	Change Patterns: Public Libraries Chair: Ane Landoy	
	Tuba Çavdar Karatepe, Levent Eldeniz, Elif Yılmaz, Varol Saydam, Serkan Kırılı Marmara University Visual Memory	Leslin Charles Budget Crunch? Give MLIS Students Credit to Teach	Isidora Injac, Nada Arbutina Social Networks as a Powerful Information Tools of Public Libraries (Theoretical and Statistical Overview) - Information on Track!	
	Maria Sitara, Marios Poulos and Sozon Papavlasopoulos, Documenting a Fruitstand from Karabournaki with CIDOC/CRM	Franco Toni Facing the Crisis: Risk of a Collapse or New Opportunities? The ISS Case Study	Justyna Jasiewicz, Małgorzata Kisilowska, Magdalena Paul and Michał Zajac Evaluation of long-term effects of trainings for public librarians - the Warsaw Region Library Network case study	

	Kali Tzortzi Reading Museums	Olugbenga W. Adewuyi, Elizabeth A. Adekanye and Stella C. Nduka Influence of Information and Knowledge Management on Organizational Effectiveness in Selected Nigeria University Libraries	İrem Soydal Seda Öz and Umut Al Future Librarians from the Eyes of Public Library Staff in Turkey	
	Hasan Sacit Keseroğlu, Güler Demir Science and Library: Ancient Age	Evgeniya Rusinova Limits and Opportunities for Conducting Quantitative and Qualitative Research in Terms of the Societies in Transition (the Example of Bulgaria)	Ayşenur Güneş, Malik Yılmaz, Burcu Aydemir Şenay Information, Information Culture and Public Libraries	
	Eduardo da Silva Alentejo Bibliography: From Ancient Paths to Current Ways	Tobeylynn Birch A Model for Reflective Practice in Libraries	İrem Soydal Seda Öz and Umut Al Librar-e Turkey Planning and Pilot Project: Impact Planning and Assessment Studies	
	T. Ramanan, S. Santharoban, M.N. Ravikumar Indigenous Knowledge Potentiality of Batticaloa District of Eastern Sri Lanka: An Overview	Svitlana Kolesnyk Current Research Information System: a Source of Information for Library Management	Zahra Abazari Reviewing the relation between organizational health and commitment in public libraries affiliated to public libraries of Tehran	
17.00-17.30 Coffee Break				
17.30- 18.00 Closing Ceremony				
End of the 4th Day				
Saturday, 30.5.2015 - Full Day Excursion				