

8th Qualitative and Quantitative Methods in Libraries International Conference (QQML2016)

24-27 May 2016, London UK

Tuesday, 24.5.2016

9.00-10.15 Registration

10.15- 10.30 Opening Ceremony

10.30- 11.00 Coffee Break

Room 1 PS1

11.00-11.45 Plenary Session

Chair: Jackie Marfleet

Speaker: Dr Martha Kyrillidou, Consultant, Research Associate at the University of Illinois, Instructor at Kent State University

Title: Library Worldviews, Designs, and Methods: Mixed Methods Simple and Complex

Room 1 PS2

11.45-12.30 Plenary Session

Chair: Anthi Katsirikou

Speaker: Dr Sohair Wastawy, Dean of Libraries, Florida Institute of Technology

Title: Digital Scholarship Centers: Transforming Research Using New Media

Room 1

12.30-13.00

QQML 1st Committee Meeting CM1

13.00- 14.00 Lunch

SCS1 Special and Contributed Sessions				
Room 1 14.00-15.00	Room 2 14.00-15.00	Room 3 14.00-15.00	Room 4 14.00-15.00	Room 5 14.00-15.00
<p>Information sharing and the Social Impact Chair: Martha Kyrillidou</p>	<p>Linking research and practice: the synergies and their relevance to practice, policy and academia Chair: Maria Musoke</p>	<p>Book usability models Chair: Eun Jee Lee</p>	<p>Change patterns: Open Science and Supporting tools I Chair: Ane Landoy</p>	<p>The Attitude of the Users Chair: Pradeepa Wijetunge</p>
<p>Thomas H. Teper, Esra Celtek Coskun, Joe Lenkart, Mara Thacker The Use of World Regional Collections among North American Research Libraries</p>	<p>Carol Ilako The Use of Mobile Technologies for Mobile Service Delivery at Makerere University Library</p>	<p>Eun Jee Lee and Hyesun Kim Usability Evaluation for Book Recommendation Application based on Big Data Analysis in Korea</p>	<p>Egbert J. Sanchez-Vanderkast and Jenny Teresita Guerra-Gonzalez Data Sharing Ethical Challenges: Information Flow and Openness</p>	<p>Qianxiu Liu, Hiroshi Itsumura, Patrick Lo Students' Attitudes and Perceptions towards the Values and Importance of Library User Education: a Comparative Study between the Fudan University and National Normal Taiwan University</p>
<p>Marie R. Kennedy, David Kennedy, Kristine R. Brancolini The evolution of the personal networks of novice librarian researchers</p>	<p>Caroline Kobusingye Access and Use of Newspapers at Makerere University Library</p>	<p>Wanjong Kim and Ginu Chung Big Data-Based Book Recommendation Optimal Model Design</p>	<p>Roxana Theodorou, Rania Konsta, Anastasia Tsoubrakakou PhD: The Loneliness of the Researcher Undone</p>	<p>Karine Larose UX at Imperial: a case study of qualitative and quantitative approaches to Primo usability studies</p>

<p>Sarah Sutton, Rachel Miles, Stacy Konkiel, Natalia Madjarevic</p> <p>The Future of Impact Metric Use among Collection Development Librarians</p>	<p>Vlasta Vodeb</p> <p>Analysis of the Slovenian Library Network: Spatial Simulations of the Library Locations and GIS Tool for Library Services Planning</p>	<p>Hyesun Kim , Wanjong Kim , Eun Jee Lee and Ginu Chung</p> <p>Thematic Relevance Analysis of Books Checked Out in Public Libraries of South Korea</p>	<p>Eugene J. Harvey</p> <p>Students, Textbooks, and OER: Can We Afford Not to Listen?</p>	<p>Shahzad Abbas, Shanawar Khalid, Fakhar Abbas Hashmi</p> <p>Library Websites as Source of Marketing of Library Resources: An Empirical Study of HEC Recognized Universities of Pakistan</p>
15.00- 15.30 Coffee Break				
SCS2 Special and Contributed Sessions				
Room 1 15.30-17.00	Room 2 15.30-17.30	Room 3 15.30-17.30	Room 4 15.30-17.30	Room 5 15.30-17.30
<p>Management of Information Services</p> <p>Chair: Petrusa Miholic</p>	<p>Tracing the Future of the Libraries</p> <p>Chair: Maria Musoke</p>	Workshop Session WS1	Workshop Session WS2	<p>Knowledge Organization and special collections</p> <p>Chair: Vincas Grigas</p>
<p>Ivanka Yankova, Silvia Stancheva, Rumelina Vasileva, Tzvetelina Dimitrova</p> <p>Opportunities for Professional Accomplishment of Students Majoring in "Library and Information Management"</p>	<p>Ane Landoy, Angela Repanovici</p> <p>How to Explore Trends and Challenges for Building Future Libraries</p>	<p>Giovanna Badia</p> <p>Schulich Library of Science & Engineering, McGill University, Montreal, Quebec, Canada</p>	<p>Peiling Wang</p> <p>University of Tennessee, Knoxville, USA and Dr. Dietmar Wolfram, University of Wisconsin, Milwaukee, USA</p>	<p>Hamza Kandur The Role of Institutional Competencies for the Long Term Preservation of Electronic Records: The Experience of the Turkish Public Sector</p>

<p>Berat Bir</p> <p>The Importance of Competency-based Management for New-Generation Library Managers</p>	<p>Kathy Rosa</p> <p>Digital Humanities in the Academic Library: A Quantitative Analysis of Current Services and Future Needs</p>	<p>From Reflection to Innovation: Using a Mixed Bag of Assessment Techniques and Action Research to Reinvigorate your Teaching</p>	<p>The Emerging Innovative Models of Scientific Publishing: Are We Ready to Manage New Digital Entities?</p>	<p>Yoo Young Lee, Andy Smith, Lisa Calvert, Eric Snajdr</p> <p>Innovative Data-Driven Methods to Improve Digital User Experience</p>
<p>Sok Boon Goh and K. Kiran</p> <p>A Comparative Study of Leadership Competencies of Academic Librarians in Malaysia</p>	<p>Antonios Mourikis, Chrysostomos Kapetis</p> <p>PYXIDA: The Institutional Repository of the Athens University of Economics and Business (AUEB)</p>		<p>Contributing presenter</p> <p>Ann Viera,</p> <p>Veterinary Librarian at University of Tennessee, Knoxville</p> <p>"What should libraries do to facilitate researchers adopting OPR journals?"</p>	<p>Regina Celi de Sousa and Luciana Maria Napoleone</p> <p>Looking back to face the future: historical background of the national conferences on legal information and documentation in Brazil</p>
<p>Burçak Şentürk</p> <p>Revealing the Existing Value: Marketing for Archives</p>	<p>Leonor Gaspar Pinto, Paula Ochôa, Paulo J. S. Barata, Rosa Maria Galvão and Vera Batalha</p> <p>CHAM, FCSH, Universidade NOVA de Lisboa, Universidade dos Açores</p> <p>Unveiling Portuguese governmental libraries trends and challenges: confluence of futures studies, action research and stakeholder analysis</p>			<p>Péter Király</p> <p>Metadata Quality Assurance Framework</p>

<p>Ozgur Polat</p> <p>Users' Contribution to the Innovation Activities of University Libraries</p>	<p>Jason Dewland and John Jackson</p> <p>Technology Transfer and Libraries: Embedding the Library in the Technology Transfer Process</p>			
<p>Mosayyeb Samanian Akram Khosropanah</p> <p>A Study of the Application of Marketing Practices in the Provision of the Information Services based on 4Ps Marketing Mix Model Case Study: Academic Libraries in North Khorasan Province</p>	<p>Christian Bourret, Stéphane Briancourt, Marie Chevalier-Beauvais, Christel Porte, Chantal Anouilh</p> <p>Informational and Documentary Practices around Training and Cooperative Devices for Creators of Economic Activities in the French Universities</p>			
<p>End of the 1st Day</p>				

8th Qualitative and Quantitative Methods in Libraries International Conference (QQML2016)

24-27 May 2016, London UK

Wednesday, 25.5.2016

All day registration

SCS3 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
<p>Reimagining the Academic Library: Building Anew and Renovating the Old Chair: Brian Lym</p>	<p>Scientific Results and the Impact of Library Services Chair: Leonor Gaspar Pinto</p>	<p>Synergies and Cooperation Chair: Egbert J. Sanchez-Vanderkast</p>	<p>Special libraries and Information Services Chair: Giovanna Badia</p>	<p>Web services and technologies Chair: Mary Nassimbeni</p>
<p>Constantia Constantinou Realizing the Vision: Transforming Library Space to Knowledge Commons</p>	<p>Naresh Kumar Agarwal and Laila Marouf Quantitative and Qualitative Instruments for Knowledge Management Readiness Assessment in Universities</p>	<p>Zinaida Manžuch The Lithuanian Libraries' Future: Scenario Planning for Developing Strategies</p>	<p>Octavia-Luciana Madge Access to Information and Information Practices in Clinic Libraries in Bucharest</p>	<p>Janine W. Smith Web Content and Digitization Patterns of Tribal College Libraries within the Great Plains Region</p>
<p>Vincas Grigas and Lina Balčiūnaitė Manifestation of Learning Commons in Academic Library: Case Study of Vilnius University Library</p>	<p>Teresa Costa, Blanca Rodriguez Bravo Scientific Production of the Portuguese and Spanish Universities: A Comparative Analysis</p>	<p>Kimberly Armstrong and Thomas H. Teper Walking a Tightrope: The Impact of Academic Library Consortia on Members</p>	<p>Olugbenga W. Adewuyi, Elizabeth A. Adekanye and Stella C. Nduka Information Needs and Knowledge Sharing as Correlate to Knowledge Utilization in Selected Teaching Hospitals in the South-West, Nigeria</p>	<p>Sven Strobel Developing the Web Portals of the German National Library of Science and Technology: Tools and Workflows Used</p>

<p>Alena Pavelová and Jana Orlová</p> <p>Reimagining academic library user experience: Using mystery shopping to inform service decisionmaking at the Czech National Library of Technology</p>	<p>Vânia Lisbôa da Silveira Guedes, Maria José Veloso da Costa Santos, Luiza Hiromi Arao, Ana Paula de Lima Delduque</p> <p>Scientific Productivity of the Federal University of Rio de Janeiro, Brazil</p>	<p>David Kennedy, Marie R. Kennedy, Kristine R. Brancolini</p> <p>From Personal to Groups: Using EgoWeb to Map the Change in Librarian Research Networks</p>	<p>S. Usha Kumari, Seebi Narasimhaiah</p> <p>Concepts of Knowledge Management in Library & Information Services at Central Forest Library: A Case Study</p>	<p>Luisa Alvim and José António Calixto</p> <p>Content Analysis Model to Analyze Facets of Social Mission of Public Library on the Facebook and in the Websites</p>
<p>Valeda Dent</p> <p>Behavior as an Agent of Change: An Ethnographic Study of Student Research Behaviors at Long Island University Libraries</p>	<p>H.R. Narayana Murthy</p> <p>Indian Universities are they at International Standards in World Ranking? Present Trend & Challenges: A Case Study of Selected University Libraries of Karnataka State and Institution of National Importance Public Indian Institute of Technology Libraries</p>	<p>Pradeepa Wijetunge</p> <p>Effects of Consortium on Information Seeking Practices of LIS Professionals</p>	<p>Luciana Maria Napoleone, Emília da Conceição Camargo and Emanuel Vitorino dos Santos</p> <p>The "out the box" legal research: in search of new trends</p>	<p>Humera Mah Jabeen</p> <p>The Need of Strategic Human Resource Management for the Development of Information Technology in Libraries</p>
<p>Calvert Wright</p> <p>Future-proofing Through Programming</p>	<p>Yanli Li</p> <p>Using New Venture Competitions to Link the Library and Business Students</p>	<p>Brenda Siso Calvo, Rosario Arquero Avilés and Luis Fernando Ramos Simón</p> <p>Publidoc-UCM Research Group: Scientific Dissemination and Communication</p>	<p>Ngozi Blessing Ossai-Ugbah</p> <p>The Role of the Library as a Vigilante Group in African Communities</p>	<p>Muhammad Abbas Ganaee</p> <p>Library Websites of Pakistani Universities: An Exploratory Study</p>
<p>10.30-11.00 Coffee Break</p>				

SCS4 Special and Contributed Sessions				
Room 1 11.00- 13.00	Room 2 11.00- 13.00	Room 3 11.00- 13.00	Room 4 11.00- 13.00	Room 5 11.00- 13.00
Academic Libraries Chair: Antonis Mourikis	School Library Research Chair: Thomas H. Teper	Metrics Research I Chair: Teresa Welsh	Information Behaviour and Assessment techniques Chair: Sohair Wastawy	Assessing Reading practices Chair: Brian Lym
Somsak Sriborisutsakul Exploring Visual Representations of the University Library through a Photo Contest	Simona Maria Antonescu and Octavia-Luciana Madge Measuring Satisfaction of Children and Adolescent Users	Kayla Warner For King and Country: An Analysis of Propaganda in World War I Exhibitions	Carol Tenopir, Lisa Christian, Robert Anderson, Lorraine Estelle, Suzie Allard, and Dave Nicholas Beyond the Download: Issues in Developing a Secondary Usage Calculator	Janusz Skarzynski, Mary Nassimbeni Assessing the Value of Leisure Reading in the Public Library: Two Case Studies
Elsa M. Ramírez Leyva , Martha Ibáñez Marmolejo Academic Libraries: Spaces to Readers Development to Improve Academic Skills	Violeta Djordjevic and Jasna Brkic Playful Learning in Children’s Library: New Technologies for Digital Natives	Erin Doerner The willing women are standing waiting now’: British Women, the Second World War, and the Women’s Library at the London School of Economics and Political Science	Mariza Talim, Beatriz Valadares Cendón and Sérgio Talim The Impact of Online Searching Training on Information Behavior	Mirosław Górny, John Catlow, Rafał Lewandowski Reader Account Statuses as Indicators for Projecting Print Resource Usage in Academic Libraries

<p>Kristine Brancolini, Marie Kennedy, Lili Luo Institute of Research Design for Librarianship: Developing a Curriculum for Novice Librarian Researchers</p>	<p>Dania Bilal, Jacek Gwizdka and Suzan Ali Saleh Exploring Children's Reading Behavior of Google SERPs in the Context of Searching: Methodological Approaches and Challenges</p>	<p>Matthew Kelly Using Hermeneutics to Inform Bibliometric Research: A Mixed Methods Approach</p>	<p>Frans Albarillo Information Behavior of Foreign-Born Students at Brooklyn College, City University of New York</p>	<p>Helen M. Byamugisha Book Bank System, a Model for Enhancing Access to Reading Materials in Academic Libraries with Low Budgets: An Experience from Makerere University in Uganda</p>
<p>Emma Burman and Christina Brage Float or Sink? Implementing Floating Collections - A Case Study</p>	<p>Geoff Goodman, Valeda Dent Studying the Effectiveness of a Storytelling/Story- Acting Activity on Ugandan Preschoolers' Emergent Literacy in Two Rural Ugandan Community Libraries</p>	<p>Lovela Machala Poplašen and Ivana Hebrang Grgic Altmetric and Bibliometric Scores: Does Open Access Matter?</p>	<p>K. Chinnasamy Information Need and Information Seeking Behaviour of Engineering College Students in Madurai - A Case Study</p>	<p>M. Masoom Raza and Priyanka Nagar Use of Reading Materials in Maulana Azad Library, Aligarh Muslim University: A Quantitative Study</p>
<p>Zahra Abazari, Zohreh Doogchi The Role of Making the Interior and Furniture Sorting Pleasant on Attracting the Users of Central Libraries of the Statement of State Universities of Tehran</p>		<p>Juan Gorraiz, Christian Gumpenberger and Martin Wieland Individual Level Assessment @ Vienna University: A Bibliometric Service Put into Practice</p>	<p>Marian Ramos Eclevia and Rizalyn V. Janio Analysing and Mapping Cited Works: Citation Behaviour of Filipino Faculty and Researchers</p>	<p>Tjaša Jug and Maja Žumer Towards a Better Organization of Online Customer Reviews Based on Various Aspects of a Book</p>

<p>Saeed Ullah Jan User Education in University Libraries of Pakistan</p>		<p>Ivanka Yankova, Stoyan Dentchev, Irena Peteva, Silvia Stancheva Model for Achieving the Indicators for Influence in Scientific Areas of Bulgarian Academic Journals</p>	<p>Nádia Ameno Ribeiro and Beatriz Valadares Cendón Study of Information Search Strategies Used in the Capes Portal of E- Journals</p>	<p>Maria Lucia Beffa, Maíra Cunha de Souza Maria, Silvia Mara de Andrade Jastwebski and Luciana Maria Napoleone Libraries and Books as Cultural Goods</p>
13.00- 14.00 Lunch				
14.00 -21.00 Half Day Excursion				
End of the 2nd Day				

8th Qualitative and Quantitative Methods in Libraries International Conference (QQML2016)

24-27 May 2016, London UK

Thursday, 26.5.2016

All day Registration

Room 1

9.00-9.45

QQML Meeting of the Members

Room 1 PS3

9.45-10.30 Plenary Session

Chair: Carol Tenopir

**Speaker: Sheila Webber, Senior Lecturer & Director of the Centre for Information
Literacy Research, Information School, The University of Sheffield, UK**

Title: Trends and Challenges to Future Libraries: Exploring Research Approaches

10.30-11.00 Coffee Break

Room 1 PS4

11.00-11.45 Plenary Session

Chair: Teresa Welsh

Speaker: Lars Bjørnshauge, Consultant SPARC Europe - Managing Director DOAJ

Title: Making Open the Default in Scholarly Communication, and the Implications for the Future of Libraries

Room 1 PS5

11.45-12.30 Plenary Session

Chair: Sohair Wastawy

Speaker: Jackie Marfleet, Senate House Librarian, University of London, UK

Title: Collaboration and Co-operation: Designing Services for a Federated University

Room 1

12.30-13.00

QQML 2nd Committee Meeting CM2

13.00- 14.00 Lunch

SCS5 Special and Contributed Sessions

Room1 14.00-15.00	Room 2 14.00-15.00	Room 3 14.00-15.00	Room 4 14.00-15.00	Room 5 14.00-15.00
<p>Data collection for special target groups I Chair: Brian Lym</p>	<p>Measurement and Measures in Library services I Chair: Lars Bjørnshauge</p>	<p>Change Patterns: Human Resources Chair: Vesna Jovanov</p>	<p>Information Literacy projects I Chair: Karin de Jager</p>	<p>Heritage and libraries Chair: Octavia-Luciana Madge</p>
<p>Matteo Vinci and Alessandra Giorgetti Data Publication in Oceanography: OGS-NODC Experience</p>	<p>Kevin Ross, Julie Artman, and Carolyn Radcliff Building a Framework for Multi-Year Assessment and Continuous Improvement: A Case Study</p>	<p>Kazuyuki Sunaga Comparison of Training Course of Teacher Librarians in France and Japan</p>	<p>Giovanna Badia Give Back to your Students! Methods for Authentically Assessing Information Literacy Instruction to Innovate your Teaching</p>	<p>Kali Tzortzi The digital museum as a place</p>

<p>Juliann Couture, Rebecca Kuglitsch, Alexander Watkins</p> <p>Leveraging Service Learning Projects to Gather Data to Create Future Libraries</p>	<p>Luiza Baptista Melo, Célia Cruz and Isabel Sá</p> <p>New Instruments for Impact Assessment: Study of an Academic Library</p>	<p>Susan Henczel</p> <p>Understanding the Impact of National Library Association Membership: Strengthening the Profession for Sustainability</p>	<p>Leena Pykkö, Pauli Pykkö</p> <p>Teaching Media Literacy, Did we Forget Literacy?</p>	<p>Tuba Çavdar Karatepe, Levent Eldeniz, Elif Yılmaz, Varol Saydam, Serkan Kırılı</p> <p>Marmara Visual Memory</p>
<p>Andrew Asher, Juliann Couture</p> <p>Academic Libraries and Student Taskscapes: Understanding the Student Experience through SMS Mapping</p>	<p>Kai Vålbe Net Promoter Score - The Best Way to Compare Yourself to... Yourself: Using NPS for Identifying Potential Impact of a Library</p>	<p>Kristine R. Brancolini, Marie R. Kennedy</p> <p>An Update on Academic Librarian Research: Attitudes, Involvement, and Perceived Capabilities</p>	<p>Mosayyeb Samanian and Fatemeh Hasan Shahi</p> <p>The Relationship between the Information Literacy and How to Use it among Staff and Faculty Members of Islamic Azad University, North Khorasan</p>	<p>Pavel Yurkin</p> <p>Cross-Checking Lingual Arrays as a Search Tool in Massive Scientific Data Collections</p>
15.00- 15.30 Coffee Break				
SCS6 Special and Contributed Sessions				
Room 1 15.30-17.00	Room 2 15.30-17.30	Room 3 15.30-17.30	Room 4 15.30-17.00	Room 5 15.30-17.00
<p>Measurement and Measures in Library services II</p> <p>Chair: Lars Bjørnshauge</p>	<p>Issues in International Library and Information Science Education</p> <p>Chairs: Terry L. Weech and Fredrick Kiwuwa Lugya</p>	<p>Information Services to Public libraries</p> <p>Chair: Angela Repanovici</p>	WS3 Workshop Session	WS4 Workshop Session

<p>Karin de Jager From Measures to Impact: Approaches to Assessing the Impact of Academic Libraries using ISO16439</p>	<p>Terry Weech International Quality Measures of LIS Education Programs and the impact on the Future of Libraries in the E.U. and the USA</p>	<p>Bharat Mehra, Lisette Hernandez, and Kaurri C. Williams-Cockfield Community-Engaged Public Librarians-In-Training as Information Bridges to Further User-Centric Service Evaluation in an Online Learning Environment</p>	<p>Peiling Wang University of Tennessee, Knoxville, USA</p>	<p>Petra Düren Hamburg University of Applied Sciences, Department Information, Germany and Jarmo Saarti University of Eastern Finland Library, Finland</p>
<p>Evgeniya Rusinova Approaches to Measuring the Efficiency of the Bulgarian Libraries</p>	<p>Fredrick Kiwuwa Lugya PILISSE Model for Assessment of LIS Education Courses</p>	<p>Clare Thorpe Never Standing Still: Using Evidence to Improve Visitors' Experiences at State Library of Queensland</p>	<p>A Simple Mobile Interactive Lab for Experiments (SMILE)</p>	<p>New Public Management – Success Story or Just an Excuse for Cost-reduction in Libraries?</p>
<p>Helen Fallon, Jon Purcell Quality Measurement in Irish Academic Libraries: Maynooth University Case Study</p>	<p>Dianah Kacunguzi, Noah Samuel Assessment of East and West African LIS Programs in Meeting the Demands of the Digital Age</p>	<p>Martijn van Otterlo Project BLIIPS: Making the Physical Public Library more Intelligent through Artificial Intelligence</p>		
<p>Pateka Ntshuntshe-Matshaya Using a Mixed Method (Qualitative and Quantitative Method) in Selecting Relevant Quality Measurement Indicators for Academic Libraries: A South Africa Perspective</p>	<p>Genevieve Hart The Power and Perils of Participant Observation in LIS Research: Reflections on Three South African Studies</p>	<p>H.R. Narayana Murthy, K.B. Agadi Trend & Challenges in Development Public Libraries with Special Reference to South Indian States: Tamil Nadu, Karnataka & Goa</p>		

<p>Susan Henczel and Graham Robertson The Widening Horizons of Information Audit</p>	<p>Silvia Cobo Serrano, L. Fernando Ramos Simón and Rosario Arquero Avilés Orphan works in the Library and Information Science profession: an international challenge for Europe</p>	<p>Wilhelm Peekhaus An Exploratory Study of Seed Libraries in the United States</p>		
	<p>Mehdi Alipour-Hafezi, Ali Sharafi, Ali Jalali Tendency Study of Library and Information Science Research Studies in Iranian Public Universities during 2003-2012</p>	<p>Nada Arbutina Private Book Collections within the Framework of Public Libraries - Decision Making According to Quality and Quantity</p>		
17.00-18.00 Poster Session				
1.	The Digital Future of K-12 Education: The Role of the School Librarian/ Jennifer Luetkemeyer, Marcia Mardis			
2.	Explore General Public's Perceptions of Data Mining: A Pilot Study/ Yanyan Wang			
3.	Harry Potter around the United Kingdom: Sites and Collections/ Mary Katherine Dugan			
4.	How to Make Parallel Publishing an Established Practice in the Academic Publication Process - A Description of a Process in Laurea University of Applied Sciences, Finland/ Anna Laakkonen, Tarja Laakkonen, Minna Marjamaa and Noora Montonen			
5.	Libraries as Flexible, Collaborative, Informal Learning Spaces (ILS): The Use of a Multi-method Ethnographic Approach to Understand Students' Use and Perception of the Library's Discovery Centre/ Flavia Renon			
6.	Public and School Libraries in the Florida Panhandle: Straddling the Digital Divide/ Jennifer Luetkemeyer, Abigail Phillips and Marcia Mardis			
7.	Social Support for Autism Patients and Caregivers: Is the Q&A Forum Helping Users?/ Jin Zhang and Yuehua Zhao			
8.	Students say the darrest things!/ Adwoa Boateng			
9.	Business Intelligence Tool for the Management Improvement/ Lovisa Cottrell and Anne Järvinen			
20.00 -23.00 Farewell Dinner				
End of the 3rd Day				

8th Qualitative and Quantitative Methods in Libraries International Conference (QQML2016)

24-27 May 2016, London UK

Friday, 27.5.2016

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		
<p>Emerging trends in Agricultural Information Systems Worldwide Chair: Bharat Mehra</p>	<p>Mobile services and technologies Chair: Ana Novo</p>	<p>Metrics Research II Chair: Teresa Welsh</p>		
<p>Richard Bruce Lamptey, Issaka Ali Sambo and Anna Adwoa Hassan Disseminating and Promoting Agriculture Information through Library and Information Services in Ghana</p>	<p>Projes Roy and Shailendra Kumar Application of RFID in Shaheed Rajguru College of Applied Sciences for Women Library, University of Delhi, India: Challenges and Future Prospects</p>	<p>Ian I'Anson Scientometric Analysis of the Emerging Technology Landscape</p>		
<p>Radia Bernaoui and Mohamed Hassoun Synergy and Partnership in Algerian Agricultural Sector: Knowledge Management and Capitalization</p>	<p>Getaneh Alemu and Brett Stevens An Emergent Theory of Digital Library Metadata: Enrich then Filter</p>	<p>Petruša Miholič Scientific Publishing and the Use of Scientific Literature at Smaller Universities</p>		

<p>Neena Singh Openness in Indian Agricultural Education and Research System: An Analysis of Major Initiatives and Challenges</p>	<p>T. Sritharan, Munasinghe P.P.Dilhani, Harsha Balasooriya Implementation of Automated Library Management System (Koha) in the Library, Postgraduate Institute of Medicine, University of Colombo</p>	<p>Riki Greenberg Library Metrics: Studying Academic Users' Information Retrieval Behavior - A Case Study of an Israeli University Library</p>		
<p>Alison Annet Kinengyere and Onan Mulumba Building the Capacity of Researchers and Students in a Agricultural, Environmental and Health Sciences: The Librarians' Participation in Promoting Research4Life and TEEAL Resources in Uganda</p>	<p>Naifa Eid Saleem, Aysha Sultan Al Badri The Use of WhatsApp as a Teaching and Learning Tool and as an Information Resource by the Faculty Members of the Department of Information Studies at Sultan Qaboos University, Oman</p>	<p>Hai-Yun Xu, Chao Wang, Rong-Qiang Zeng and Shu Fang Multi-Source Data Fusion Study in Scientometrics</p>		
<p>Marilaine Schaun Pelufe Co-authoring Network in Publications in the Series Boletim de Pesquisa e Desenvolvimento Edited by Embrapa Temperate Agriculture (Pelotas-rs-Brazil)</p>	<p>Tatyana V. Kaigorodova, Irina A. Kriukova Development of Electronic Resources in Russian Scientific Medical Libraries</p>	<p>Naeema H. Jabur Altmetrics as Alternative Tool for Measuring the Impact of Scholarly Documents Based on Readers attention: A Comparative Study</p>		
<p>10.30-11.00 Coffee Break</p>				

Room 1 PS6
11.00-11.45 Plenary Session
Chair: Beatriz Valadares Cendón

Speaker: Vanda Broughton, Professor of Library & Information Studies

Title: The value of facet analysis as a general research methodology for modelling subject domains

SCS8 Special and Contributed Sessions

Room 1 11.45-13.00	Room 2 11.45-13.00	Room 3 11.45-13.00		
Information and Data for Special Services Chair: Krystyna K. Matusiak	Digital Collections and Digitisation Chair: Wanjong Kim	Information Literacy projects II Chair: Leena Pylkkö		
Rafael Ibarra and Efrain Avila Inducing Academic Data Bases Direct Use over Popular Search Engines	Dan Albertson Phasing Studies and Methods to Build Toward User-Centred Frameworks for Digital Libraries	Ana Isabel Alves Vieira Novo Guimarães Collaboration and Information Literacy in Portuguese School Libraries: A Challenge for the Future		
Amjad Ali, Mohammad Azim, Jafar Iqbal Research Productivity of Select Indian Universities: A Quantitative Survey	Paul Gabriele Weston, Emmanuela Carbè and Primo Baldini Hold it All Together: A Case Study in Quality Control for Born-Digital Archiving	Jordan Nielsen Gamifying Business Information Literacy: Using Digital Badges to Incentivize the Acquisition of Business Information Skills		
Tamar Gogoladze Electronic Libraries and Databases in Behalf of Developing Country	Jarmo Saarti, Markku Laitinen and Pentti Vattulainen Effects of the digitization - the digital knowledge	William H. Mischo, Mary C. Schlembach, Elisandro Cabada The Role of the Library in Design Learning: Support		

	economy and the Finnish academic libraries	for Digital Scholarship, Enhanced Discovery, and Visualization Activities		
Abdelmajid Bouazza, Hafidha Al Barashdi, Salim Said Alcindor, Ahmed Issai Attitudes of Business Faculty towards Information Overload: The Case of Sultan Qaboos University	Yikang Feng, Yung Mei Lin and Chai Khim Chow and Guo Lian Wu Using Geographic Information Systems to Support Social Sciences Research: The Web Applications in NUS Libraries' Digital Humanities Initiative	Carolyn Radcliff and Kevin Ross The Next Generation of Information Literacy Assessment: The Threshold Achievement Test		
13.00-14.00 Lunch				
SCS9 Special and Contributed Sessions				
Room 1 14.00-15.00	Room 2 14.00-15.00		Room 4 14.00-15.00	
Special collection techniques Chair: Abdelmajid Bouazza	Knowledge transfer and technology Chair: Rafael Ibarra		Change patterns: Open Science and Supporting tools II Chair: Beatriz Valadares Cendón	

<p>Krystyna K. Matusiak Image Seeking and Use: An Overview of Research Designs and Data Collection Techniques</p>	<p>Humera Mah Jabeen The Need of Strategic Human Resource Management for the Development of Information Technology in Libraries</p>		<p>Ane Landoy, Silvia Ghinculov, Angela Repanovici, Natalia Cheradi Open Access Policies and Experiences in Norway, Romania and Moldova</p>	
<p>Ram Kumar Dangi and Sanjiv Saraf Role of Libraries in Preservation of Traditional Knowledge: With Special Reference to India</p>	<p>Jenny S. Bossaller, C. Sean Burns, Amy Van Scoy Advancing Research for Library and Information Science with Qualitative Secondary Analysis</p>		<p>Molly Tamarkin, J. K. Vijayakumar Open Access, Library Subscriptions and Article Processing Charges: Hybrid Journals Models and Issues</p>	
<p>Khedidja Oulem The Documentary Cinema in Libraries as Source of Knowledge: Analysis of the Content of the Algerian Documentary Films</p>	<p>Mihaela Banek Zorica and Nikolaj Lazic Knowledge Sharing and Social Web</p>		<p>Ageliki Oikonomou, Alexandra Trianti, Anthi Katsirikou Open Access Content as a Value-added Service to Academic Library Users</p>	
<p>15.00- 15.30 Coffee Break</p>				

Room 1 PS7
15.30-16.15 Plenary Session
Chair: Antonis Mourikis

Speaker: Professor Hazel Hall, Director of the Centre for Social Informatics, Edinburgh Napier University, UK

Title: What Happens Next? Strategies for Building and Assessing the Long-term Impact of Research Projects.

16.15- 17.00 Members Meeting and Closing Ceremony

End of the 4th Day

Saturday, 28.5.2016 - Full Day Excursion

The End of the Conference

