

**The Fifth European Conference
on Information Literacy (ECIL)
Saint Malo, France
18-21 September, 2017**

FINAL PROGRAMME

Welcome to Saint Malo!

CONTENT

CONTENT.....	3
WELCOME ADDRESS.....	4
COMMITTEES & ORGANIZERS.....	5
VENUE.....	6
REGISTRATION.....	7
SOCIAL PROGRAMME & TOURS.....	8
SCIENTIFIC PROGRAMME.....	10
POSTERS.....	27
NOTES.....	29

WELCOME ADDRESS

Welcome to the ECIL 2017

The European Conference on Information Literacy (ECIL) is initiated and organized by the Department of Information Management of Hacettepe University and Department of Information and Communication Sciences of Zagreb University.

The fifth ECIL conference is co-organized and hosted by the Information Literacy Association, (InLitAs) from 18-21 September 2017 at Le Grand Large – Saint Malo's Convention Center, France. Workplace Information Literacy being the main theme, ECIL aims to bring together researchers, information professionals, media specialists, educators, policy makers and all other related parties from around the world to exchange knowledge and experience and discuss recent developments and current challenges in both theory and practice.

Welcome Message by Chair of the Local Organizing Committee

Dear ECIL participants, Dear colleagues,

It is my great pleasure to welcome you in Saint Malo, France. We are meeting here on the occasion of the **5th European Conference on Information Literacy - ECIL 2017**. Whether you are a regular participant or it is your first time at the ECIL conference, we hope your time here will be inspiring and motivating. We, as a Local Organizing Committee, as well as our colleagues, our partners and our volunteers are here to help you to get the most out of your ECIL experience. We value both of its components - the scientific as well as the social - and we will do our best to facilitate space and moments for sharing, networking or just enjoying a good company and a beautiful Saint Malo.

Thank you for joining us.

On behalf of the Local Organizing Committee,
Joumana Boustany
President of Information Literacy Association
Associate professor at UPEM-IFIS

COMMITTEES & ORGANIZERS

Chairs of the Standing Committee

- Paul G. Zurkowski, USA (Honorary Chair)
- Serap Kurbanoglu, Hacettepe University, Turkey (General Co-chair for ECIL & ECIL 2017)
- Sonja Špiranec, University of Zagreb, Croatia (General Co-chair for ECIL & ECIL 2017)
- Joumana Boustany, Université Paris-Est Marne-la-Vallée, France (Co-chair for ECIL 2017)

Local Organizing Committee

- Joumana Boustany, Université Paris-Est Marne-la-Vallée (Chair)
- Pierrette Drivet, retired from IUT Paris Descartes

Organisers

- Information Literacy Association
- Hacettepe Üniversitesi, Departement of Information Management
- University of Zagreb

For any assistance during the conference :

Secretariat :

- Joumana BOUSTANY, [06 80 74 41 62](tel:0680744162)
- Chloé TERMINARIAS, chloe.terminarias@u-pem.fr

VENUE

Le Grand Large - Saint Malo's Convention Center

Address : 1, quai Duguay-Trouin. FR-35288 Saint Malo

Webpage : <http://www.pgl-congres.com>

- Saint-Malo Convention Center is located at 5 minutes by bus and 20 minutes on foot from the rail station.
- 1 600 parking spaces near the Grand Large.
- A lot of restaurants at less of 10 minutes, in the historical Saint Malo or the sea front.
- Beaches and nautic activities at the foot of the Grand Large.

REGISTRATION

Registration Desk Opening Hours

Date	Time	Location
Sunday, 17 September 2017	15:00 - 18:00	Saint-Malo Library 2 Rue Nicolas Bouvier, 35400 Saint-Malo
Monday, 18 September 2017	08:30 - 13:00 & 14:00 - 18:00	Saint Malo's Convention Center Lobby
Tuesday, 19 September 2017	08:30 - 13:00 & 14:00 - 18:00	Saint Malo's Convention Center Lobby
Wednesday, 20 September 2017	08:30 - 13:00 & 14:00 - 18:00	Saint Malo's Convention Center Lobby
Thursday, 21 September 2017	08:30 - 13:00 & 14:00 - 17:30	Saint Malo's Convention Center Lobby

Registration Fee

Participants' Registration Fee Includes

- Admission to the scientific programme and exhibition area
- Conference materials
- Welcome reception
- Coffee breaks
- Lunches

Registration Fee of Accompanying Person Includes

- Conference materials
- Welcome reception
- Coffee breaks
- Lunches

Badges

Participants will receive a name badge. Everyone is requested to wear this badge for all Conference activities including social events, lunches and coffee breaks.

SOCIAL PROGRAMME & TOURS

Gala Dinner

Date and Time	20 September 2017 ; 19:30
Place	Demeure de Corsaire (5 Rue d'Asfeld, 35400 Saint-Malo)

Tours

Tour	Date	Time	Price
Saint-Malo Guided Tour	19 September 2017	6:00 pm - 7:30 pm	10 euros
Mont Saint Michel / Cancale	22 September 2017	9:00 am - 6:30 pm	88 euros
Dinan / Cap Fréhel / Fort La Latte	22 september 2017	9:15 am - 5:00 pm	67 euros
The Landing Beaches	23 September 2017	7:30 am - 8:30 pm	118 euros

Detailed information about tours will be provided on the ticket and at the Registration Desk.

Library Excursions

Saint Malo Guided Tour

Meet your English-speaking guide at Le Grand Large St Malo.

Departure for the visit on foot of the Corsair City (01h30)
Capital of the sea, at the same time famous seaside resort and listed as “city of the Arts”, Saint Malo has got a rich maritime history and has brought forth numerous well-known men.

Your visit will start with a tour around the ramparts the main entrance of which is Saint Vincent Gate (1709) which used to be the main gate of the ancient town. The rampart walk commands magnificent views, especially at high tide, of the coast and islands.

Mont Saint Michel Abbey

The Abbey's origin goes back to the early 8th century when the archangel Michael appeared to Aubert, bishop of Avranches, who founded an oratory on the island, until the 16th century, a series of increasingly splendid buildings in the Romanesque and then the Gothic styles succeeded one another on the mount.

The well-fortified abbey was never captured. In the Middle Ages, Mont Saint Michel was one of the most important pilgrimage site.

In 1811, it was converted into a national prison and has been listed as a national monument since 1874. Since 1969, a few monks have returned to reside on the mount again, conducting services in the abbey church.

SCIENTIFIC PROGRAMME

Sunday, September 17, 2017

Time / Location	Saint-Malo Library 2 Rue Nicolas Bouvier, 35400 Saint-Malo
15:00 - 18:00	ECIL 2017 Registration

Monday, September 18, 2017

Time / Room	Auditorium Chateaubriand	Lamennais 1	Lamennais 2	Lamennais 4/5
08:30 - 13:00 14:00 - 18:00	ECIL 2017 Registration • Lobby • Grand Large			
10:00 - 10:30	Opening Ceremony • Auditorium Chateaubriand • S. Kurbanoglu ; S. Spiranec ; J. Boustany IFLA representative			
10:30 - 11:30	Keynote Speech • Auditorium Chateaubriand • B. Cheuk			
11:30 - 13:10	Panel Academic Reading Format International Study (ARFIS)	Papers IL and Education	Workshop Showcasing Information Literacy	Best Practices IL research
13:10 - 14:10	LUNCH TIME			
14:10 - 16:15	Panel Copyright Literacy and the role of librarians as educators	Workshop Informed Learning Design	Papers IL in School Education	Papers IL in the workplace
16:15 - 16:45	COFFEE BREAK			
16:45 - 18:50	Papers IL for different groups	Papers Information seeking and information behavior	Papers IL and law	Papers IL in higher education
19:30 - 20:00	WELCOME RECEPTION • GRAND LARGE			

Tuesday, September 19, 2017

Time / Room	Auditorium Chateaubriand	Lamennais 1	Lamennais 2	Lamennais 4/5
08:30 - 13:00 14:00 - 18:00	ECIL 2017 Registration • Lobby • Grand Large			
09:00 - 09:45	Invited • Auditorium Chateaubriand • S. Goldstein			
09:45 - 11:00	Papers IL Instruction	Papers IL in higher education	Special session Research Data Literacy	Papers IL in higher education
11:05 - 11:35	COFFEE BREAK			
11:05 - 13:15	POSTERS			
11:35 - 13:15	Papers IL in the workplace	Papers IL and democracy	Special session Research Data Literacy	Papers IL Instruction
13:15 - 14:15	LUNCH TIME			
14:15 - 15:55	Papers IL in the workplace	Special session Science Literacy	Special session Research Data Literacy	Papers IL and related concepts
15:55 - 16:25	COFFEE BREAK			
16:25 - 18:05	Papers IL in the workplace	Papers IL and Education	Special session Research Data Literacy	Workshop Teaching Source Evaluation in a Politically Polarized Moment

European Conference on Information Literacy (ECIL)

Saint Malo, France
18-21 Sept, 2017

Wednesday, September 20, 2017				
Time / Room	Auditorium Chateaubriand	Lamennais 1	Lamennais 2	Lamennais 4/5
08:30 - 13:00 14:00 - 18:00	ECIL 2017 Registration • Lobby • Grand Large			
09:00 - 10:00	Keynote Speech • Auditorium Chateaubriand • A. Whitworth			
10:00 - 11:20	Panel IL, research and education	Pecha Kucha	Pecha Kucha	Papers IL Instruction
11:20 - 11:45	COFFEE BREAK			
11:45 - 13:45	Special session Health Information Literacy	Best practices IL Education	Papers IL Research	Papers IL in the workplace
13:45 - 14:45	LUNCH TIME			
14:45 - 16:25	Papers IL and ethical issues	Best practices IL in different contexts	Papers IL and related concepts	Papers IL in higher education
16:25 - 16:55	COFFEE BREAK			
16:55 - 19:00	Best practices IL in the workplace	Papers IL in different contexts	Best practices IL Education	Doctoral forum
19:30 - 11:59	GALA DINNER • DEMEURE DE CORSAIRE			

Thursday, September 21, 2017				
Time / Room	Auditorium Chateaubriand	Lamennais 1	Lamennais 2	Lamennais 4/5
08:30 - 13:00 14:00 - 18:00	ECIL 2017 Registration • Lobby • Grand Large			
09:00 - 09:45	Invited • Auditorium Chateaubriand • J.-P. Accart			
09:45 - 11:05	Panel Theorising IL	Best practices IL in higher education	Papers IL in different contexts	Papers IL and related concepts
11:05 - 11:35	COFFEE BREAK			
11:35 - 13:15	Best practices IL in different contexts	Best practices IL in higher education	Workshop Before You Teach! Assessment Basics: Why, What, & How	Papers IL and related concepts
13:15 - 14:15	LUNCH TIME			
14:15 - 15:55	Papers IL and related concepts	Papers IL and higher education	Best practices IL in different contexts	Workshop Advancing Diversity and Inclusion in the Classroom and Beyond
15:55 - 16:25	COFFEE BREAK			
16:25 - 17:30	CLOSING CEREMONY			

Sunday, September 17, 2017

Time / Location

Saint-Malo Library
2 Rue Nicolas Bouvier, 35400 Saint-Malo

15:00 - 18:00

ECIL 2017 Registration

Monday, September 18, 2017

Time / Room	Auditorium Chateaubriand	Lamennais 1	Lamennais 2	Lamennais 4/5
08:30 - 13:00 14:00 - 18:00	ECIL 2017 Registration + Coffee • Lobby • Palais du Grand Large			
10:00 - 10:30	Opening Ceremony • S. Kurbanoglu ; S. Spiranec ; J. Boustany IFLA representative Location: Auditorium Chateaubriand			
10:30 - 11:30	Keynote Speech • Bonnie Cheuk • Auditorium Chateaubriand Who Cares about Information Literacy in the Workplace? <i>Chair: Joumana Boustany</i>			
11:30 - 13:10	D111 • Panel • Academic Reading Format International Study (ARFIS) <i>Chair: Diane Mizrahi</i> <i>Chair: Serap Kurbanoglu</i> A Discussion with the Researchers : Diane Mizrahi, Joumana Boustany, Serap Kurbanoglu, Alicia Salaz, Pan Yantao, Nicole Johnson, Polona Vilar, Elena Collina	D112 • Papers • IL and Education <i>Chair: Tibor Koltay</i> Information Overload in a Disciplinary Context Sirje Virkus, Sigrid Mandre, Elise Pals Problems of Information Literacy Education in Universities. The Experience of Bulgaria Evgeniya Stefanova Rusinova Information Literacy for Heritage Education Camille Capelle, Karel Soumagnac Information Literacy within Serbian Higher Education Area with the Comparative Overview - Serbia, UK, USA and Australia Ljiljana Markovic, Aleksandra Vranes, Milica Jelic Mariokov	D113 • Workshop • Showcasing Information Literacy : Library Events and Programs Madeline Mundt, Rhoads Elliott Stevens, Lauren Ray	D114 • Best Practices • IL research <i>Chair: Jurgita Rudzioniene</i> Evaluating and Assessing “Against the Grain”: Applying Mixed Methods in Support of Critical Library Pedagogy Carol A. Leibiger, Alan W. Aldrich The Tortoise or the Hare: Undergraduates, Information Literacy, and the Slow Movement Marietta Frank, Catherine Baldwin, Kimberly Bailey Leveraging Partnerships to Assess Library Impact on Undergraduate Student Learning Via a Longitudinal Study Leslin H. Charles Leading Together: Harnessing the Community College Atmosphere to Impact Student Learning Emily Brown, Susan Souza-Mort Information Literacy Workshops at the Test of an Iterative Process Cecile Touitou, Anita Beldiman Moore

Monday, September 18, 2017

13:10 - 14:10

LUNCH TIME

D121 • Panel • Copyright Literacy and the role of librarians as educators*Chair: Jane Secker***Developing Creative and Collaborative Approaches to Copyright Literacy: Experiences from the UK**

Jane Secker, Chris Morrison

Copyright Literacy and the Role of Librarians as Educators: an International Symposium

Jane Secker, Chris Morrison, Ane Landøy, Tania Todorova, Serap Kurbanoglu, Laura Saunders, Tibor Koltay, Alicia Arias Coello, Angela Repanovici, Ana Lúcia Terra, Inga-Lill Nilsson

D122 • Workshop • Informed Learning Design : Shaping Learning through Engagement with Information

Clarence Maybee, Michael Flierl

D123 • Papers • IL in School Education*Chair: Ola Pilerot***A Performance-based Test for Assessing Students' Online Inquiry Competences in Schools**

Eero Sormunen, Roberto González-Ibáñez, Carita Kiili, Paavo Leppänen, Mirjamaija Mikkilä-Erdmann, Norbert Erdmann, María Escobar-Macaya

Collaboration and Empowerment in Transliteracy at School

Karine Aillerie, Anne Cordier, Anne Lehman

Lower Secondary School Teachers' Experiences of Developing Inquiry-Based Approaches in Information Literacy Instruction

Tuulikki Alamettälä, Eero Sormunen

Information and Media Education in the French School Context Today: a Challenge for School Leaders?

Susan Kovacs, Yolande Maury, Timimi Ismail

Towards a Curriculum in Information-Documentation for All French Secondary Students

Valérie Glass, Magali Bon

D124 • Papers • IL in the workplace*Chair: Kanwal Ameen***Implementing Library Strategies and Values as a Part of the Workplace Information Literacy**

Marja Anneli Hjelt, Jarmo Kyösti Saarti

Enhancing the Quality of the Library Processes – Benchmarking Workplace Information Literacy, Numeracy and Communication Practices in Two European University Libraries

Jarmo Saarti, Núria Balagué

Information Literacy of Croatian Subject Indexers

Kristina Feldvari, Kornelija Petr Balog

Understanding the Academic Library as an Information Literacy Workplace

Danuta Nitecki

Defining Multilingual Information Literacy (MLIL) in the workplace: Implications for Academic Libraries in the US and Canada

Peggy Nzomo

14:10 - 16:15

Monday, September 18, 2017

COFFEE BREAK				
16:15 - 16:45				
16:45 - 18:50	D131 • Papers • IL for different groups <i>Chair: Sheila Webber</i> Digital Literacy Practices of Young Children in Informal Learning Spaces Sirje Virkus, Damiana Koutsomiha, Emmanouel Garoufallou Social Responsibility of Society for Elderly People in Information Globalization Anna Ivanovna Yudina, Marina Vyacheslavovna Mezхова Social Media and Information Literacy: Investigating the Perceptions of Undergraduate Students Ali Al-Aufi, Hamed Al-Azri, Nehad Al-Hadi Required Skills for Teachers: Information Literacy at the Top Tatiana Sanches Children's Literacy is Important, but what about Adult Reading Literacy? Vlasta Zabukovec, Polona Vilar	D132 • Papers • Information seeking and information behavior <i>Chair: Jos van Helvoort</i> Developing Information Literacy Skills in Dependent and Disadvantaged Circumstances: a Transitional Approach in the Digital Health Context Steven Buchanan, Cara Jardine, Ian Ruthven Evidence of the Effectiveness of a Digital Tool to Guide Health Services Information Seeking in the Young Ilaria Montagni, Christophe Tzourio Seeking Serendipity: the Art of Finding the Unsought in Professional Music Iwan Wopereis, Michiel Braam Scholarly Information Seeking Patterns of Academic Engineers and Technologists Alia Arshad, Kanwal Ameen Search Engine Literacy Olivier Le Deuff	D133 • Papers • IL and law <i>Chair: Jane Secker</i> Copyright Literacy among the Literacies in Hungary Tibor Koltay, Ferenc Jávorszky, Péter Murányi Copyright Literacy in Spanish Libraries, Archives and Museums Alicia Arias-Coello, José Simón-Martín Copyright Literacy in the Academic Field: Analysis of the Differences between Faculty, Students and Librarians Juan-Carlos Fernández-Molina, Enrique Muriel-Torrado Intellectual Property Training of Library and Information Management Bachelor's Students Tereza Stoyanova Trencheva, Tania Yordanova Todorova, Elisaveta Dimitrova Tsvetkova Exploring the Need for Intellectual Property Information Literacy for Business and STEM Disciplines Janis L. Tyhurst	D134 • Papers • IL in higher education <i>Chair: Pan Yantao</i> Some Predictors of University Students' Information Literacy Danica Dolnicar, Bojana Boh Podgornik Where to Now? – New E-Learning Concepts and Co-Creation at the Technical University of Denmark (DTU) Andrew Cranfield, Thomas Jensen Information Culture of Students in the Academic Environment – Finding One's Way through Studies Krista Lepik, Katrin Kannukene Information Literacy and Learning in Higher Education: A Thought Experiment Michael Flierl Content of Information Literacy in South African Higher Education Institutions: a Case of the University of Fort Hare and Rhodes University Mathew Moyo
19:30 - 20:00	WELCOME RECEPTION • GRAND LARGE			

Tuesday, September 19, 2017

Time / Room	Auditorium Chateaubriand	Lamennais 1	Lamennais 2	Lamennais 4/5
08:30 - 13:00 14:00 - 18:00	ECIL 2017 Registration • Lobby			
09:00 - 09:45	Invited • Stéphane Goldstein • Auditorium Chateaubriand Information Literacy and the Future of Work <i>Chair: Sonja Spiranec</i>			
09:45 - 11:05	D211 • Papers • IL Instruction <i>Chair: Susan Kovacs</i> Professional Practice: Using Case Studies in Information Literacy Instruction Towards Career Readiness Britt Foster Shaping the Future Information Professionals: Searching for the Balance of Job Requirements in Libraries and Education Radovan Vrana Thinking about Journalists' Place in Information and Media Literacy Amandine Kervella, Céline Matuszak, Béatrice Micheau, Lucas Roxo	D212 • Papers • IL in higher education <i>Chair: Tomaz Bartol</i> Information Grounds in the Eyes of the First-year Information Management Students Sabina Barbara Cisek, Paloma Korycinska, Monika Krakowska Information Literacy Quest. In Search of Graduate Employability Vjeran Buselic, Mihaela Banek Zorica Prediction of Academic Performance of the University Students through their Use of Library Electronic Resources and their Self-efficacy Tariq Mahmood Chohan, Rubina Bhatti, Salman Bin Naeem	D213 • Special session • Research Data Literacy <i>Chair: Gobinda Chowdhury</i> Data Literacy of Charles University PhD Students: are They Prepared for Their Research Careers? Barbora Drobikova, Adela Jarolimkova, Martin Soucek Data Literacy: for a Mindful Management Elena Collina, Rita Patregnani Research Data Literacy in Slovenia Polona Vilar, Vlasta Zabukovec Data Literacy and Attitudes Towards the Management and Sharing of Research Data Among Academics and Doctoral Students at the University of Iceland Ágústa Pálsdóttir	D214 • Papers • IL in higher education <i>Chair: Nicole Johnston</i> Outcomes and Challenges of Offering an Information Literacy Compulsory Undergraduate Credit Course: A Mexican Case Jesús Lau, José Luis Bonilla, Alberto Gárate The Pulse of the "Heart of the University": Exploring Higher Education Teacher-Librarian Partnership Višnja Novosel, Ivana Batarelo Kokic, Terri L. Kurz Reading Format Behaviors among College Freshmen: Buy, Borrow, or Access Online? Diane Mizrachi
11:05 - 11:35	COFFEE BREAK			
11:05 - 13:15	POSTERS			

Tuesday, September 19, 2017

11:35 - 13:15	<p>D221 • Papers • IL in the workplace <i>Chair: Loriene Roy</i></p> <p>Workplace Information Literacy: Co-designed Information Experience-Centered Systems and Practices Mary M. Somerville, Robin L. Imhof, Christine S. Bruce, Elham Sayyad Abdi</p> <p>Information Literacy Practices in Scholarly Workplaces as Information Ecologies Jela Steinerová</p> <p>Measure of Healthcare Professionals' Behavioral Outcomes using a Social Learning Theory Rubina Bhatti, Salman Bin Naeem</p> <p>Information Specialists Promote Workplace Information Literacy – a Case Study of the Health Care Libraries' Expertise and Roles in a Working Life Project Johanna Lahtinen, Sanna Talja</p>	<p>D222 • Papers • IL and democracy <i>Chair: Paul Sturges</i></p> <p>Elements, Links, and Relationships in the Design of a National Information Literacy Policy Egbert Sanchez Vanderkast</p> <p>How Does Neoliberalism Shape Information Literacy and How Might the Current Crisis in the Neoliberal System Reshape Information Literacy? Bill Johnston</p> <p>Parliamentarians' Perceptions and Utilization of Information in the Social Media Environment Ali Saif Al-Aufi, Nabhan Harith Alharrasi</p> <p>Libraries as a Support of Informed Citizens – the Balancing Act between Libraries Good Quality and Austerity Measures Petra Düren, Ane Landoy, Jarmo Saarti</p>	<p>D223 • Special session • Research Data Literacy <i>Chair: Yurdagül Ünal</i></p> <p>Data Literacy Survey Implementation at ULSIT Tania Yordanova Todorova, Rositza Dobрева Krasteва, Elisaveta Dimitrova Tsvetkova</p> <p>Research Data Literacy and Management Skills of Pakistani Researchers Kanwal Ameen, Muhammad Rafiq</p> <p>Data Literacy and Research Data Management in the Netherlands Iwan Wopereis, Saskia Brand-Gruwel</p> <p>Research data management: Experiences of scholars in Finland Heidi Enwald, Terttu Kortelainen, Maija-Leena Huotari</p> <p>Data Literacy and Research Data Management: the Croatian State of Affairs Sonja Špiranec, Denis Kos</p>	<p>D224 • Papers • IL Instruction <i>Chair: Alan Winslow Aldrich</i></p> <p>Learning Information Literacy and Teaching: an Action Research Project Sheila Webber, Pamela McKinney</p> <p>Information Safety Education of Primary School Children in Libraries Pavla Kovarova</p> <p>School Librarians' Attitude towards Teaching Information Literacy Vincas Grigas, Anna Mierzecka, Roma Fedosejevaitė</p> <p>Dare to Share the Silence: Tools & Practices of Contemplative Pedagogy in a Library Brain Booth Marissa M Mourer, Katia G Karadjova</p>
---------------	---	---	---	---

Tuesday, September 19, 2017

13:15 -
14:15

LUNCH TIME

14:15 -
15:55

D231 • Papers • IL in the workplace *Chair: Kornelija Petr Balog*

On The Move: Transitioning from Higher Education into Insurance Work
Charles Inskip, Sophia Donaldson

Financial Literacy Competencies of Women Entrepreneurs in Kenya
Joyce Wangui Kinyanjui, Dennis Ngong Ocholla

The Role of Sense of Coherence in Knowledge Sharing
Jannica Heinström, Farhan Ahmad

Information Literacy Across the University and Workplace Reality
Angela Repanovici, Ane Landoy, Natalia Cheradin, Silvia Ghinculov

D232 • Special session • Science Literacy *Chair: Stéphane Goldstein*

Report of Results from a Survey of Science Literacy in Developing Countries
Robert Davies

Lifelong Research – Practical and Vital Aspects of a Visionary Concept
Laszlo Z. Karvalics

Researchers Meeting Students and Communities: a Win-Win Agreement for Science and Society
Paola De Castro, ISS School-Work Alternating System Working Group, CASA Project team, E-Bug Partner Group Italy

Senior Citizens Science Literacy and Health Self-Efficacy
Ágústa Pálsdóttir

Integrating Citizen Science Elements into the Information Safety Lessons
Kristýna Kalmárová

The Impact of Health Literacy Education on Womens' Perceptions and Understanding of Maternal Health in a Kochi Urban Slum – the First Project Funded by a New NGO
Priyanka Idicula, Amy Davies, Rob Davies, Allison Frances Wren

D233 • Special session • Research Data Literacy *Chair: Serap Kurbanoglu*

Data Literacy and Research Data Management in Poland. Raising Awareness
Zuzanna Wiorogórska, Jędrzej Lesniewski, Ewa Rozkosz

Research Data Management among Researchers at the University of the West Indies, Mona, Jamaica
Paulette Angela Kerr, Jessica Lewis

Data Literacy Perceptions and Research Data Management Practices by Researchers in Japan
Ui Ikeuchi, Takashi Harada, Sho Sato, Yukinori Okabe, Hiroshi Itsumura

Data Literacy Education Design Based on Needs of Graduates in University of Chinese Academy of Sciences
Ming Wu, Hui Hu

Data Literacy and Data Research Management: Results From a Portuguese Survey Among Researchers and Academics
Ana Lúcia Terra, Ana Alice Baptista, Carla Teixeira Lopes, Cristina Ribeiro, Fernanda Martins, Gabriel David, Irene Rodrigues, José Borbinha, Maria Manuel Borges, Maria Manuela Pinto, Paulo Fialho

Data Literacy as Requirements for China's Library and Information Profession: A Preliminary Research on Recruitment Data
Jing Zhang, Qianli Lin, Peng Xiao

D234 • Papers • IL and related concepts *Chair: Olivier Le Deuff*

Intergenerational Learning Approaches and MIL
Heike vom Orde

ICT Access and Use by Teachers and Information Professionals: Perspectives and Constraints for the Development of Media and Information Literacy in Brazil
Gilda Olinto, Sonoe Sugahara, Nadia Bernuci

Information Literacy and Media Literacy: Practices of Information Value by Teenagers (at School)
Béatrice Micheau

Information Literacy for Developing Skills to Organize Advocacy Campaigns in Libraries, Based on an Interactive Communication Model Used in Vocational and Continuing Training
Ivanka Yankova, Dobrinka Stoykova, Rumelina Ilieva Vasileva, Silvia Stancheva

Tuesday, September 19, 2017

15:55 - 16:25

COFFEE BREAK

16:25 - 18:05

D241 • Papers • IL in the workplace
Chair: Bill Johnston

Social Living Labs for Informed Learning: An Innovative Approach to Information Literacy for the Changing Workplace

Hilary Eva Mary Hughes, Marcus Foth, Michael Dezuanni, Kerry Mallan

Information Literacy in Distributed Digital Work

Jose Apolinario Teixeira, Helena Karsten

Information Literacy of Lawyers in Their Working Environment

Dejana Golenko, Ljiljana Siber

Civil Commitment and the Role of Public Librarians

Hilary Yerbury, Maureen Henninger

D242 • Papers • IL and Education
Chair: Delia Neuman

Threshold Concepts and Information Experience in IL Professional Education: Curriculum for Transformative Online Learning

Virginia M. Tucker

Developing Information Literacy in Interdisciplinary Classrooms: Engaging with Diverse Literacies

Kristen Nicole Schuster, Kristine Nicole Stewart

Acquiring Stock Market Literacy

Terri L. Kurz, Ivana Batarello Kokic, Višnja Novosel

Digital Competence of Future Teachers

Jadranka Lasic-Lazic, Krešimir Pavlina, Ana Pongrac Pavlina

D243 • Special session • Research Data Literacy

Chair: Geoffrey Lee Walton

Data Literacy and Research Data Management Practices of Researchers in Turkey

Serap Kurbanoglu, Yurdagül Ünal

Research Data Reshaping Cultural Society: Case of the Lebanese University

Gladys Saade, Dalal Rahme

Data Literacy and Research Data Management at the University of Vilnius

Jurgita Rudzioniene

Data Literacy in Spanish Universities

Alicia Arias-Coello, Clara Simon-Blas, Pablo Arranz-Val, José Simón-Martín

Research Data Management: Practices, Skills and Training Needs of University Researchers in the UK

Gobinda Chowdhury, Geoff Walton, Maryam Bugaje

D244 • Workshop • Teaching Source Evaluation in a Politically Polarized Moment : Exploring Metacognitive Practices & Critical Pedagogies

Andrea P. Baer

Wednesday, September 20, 2017

Time / Room	Auditorium Chateaubriand	Lamennais 1	Lamennais 2	Lamennais 4/5
08:30 - 13:00	ECIL 2017 Registration • Lobby • Palais du Grand Large			
14:00 - 18:00				
09:00 - 10:00	Keynote Speech • Andrew Whitworth • Auditorium Chateaubriand Lessons from the Borg Cube: Information Literacy and the knowledge of difference <i>Chair: Serap Kurbanoğlu</i>			
10:00 - 11:20	D311 • Panel • IL, research and education <i>Chair: Louise Limberg</i> Information Literacy, Research and Education: an International Comparative Perspective Louise Limberg, Anne Lehmans, Vincent Liquète, Ola Pilerot, Geoff Walton, Anne Cordier	D312 • Pecha Kucha <i>Chair: Denis Kos</i> #estasOn Cyberliteracy Campaign a Digital Skills Acquisition Project to Pomote People's Empowerment Anna Bröll, Anna Cabré, Pilar Roura Children's Information Literacy: a Suggested Framework for Primary Schools in Pakistan Syeda Hina Batool, Sheila Webber Dominant Traits of the Information Behavior of Vietnamese Immigrants in the Czech Republic: Influences on Building Their Information Landscapes – Preliminary Paper Petra Cernohlavkova, Helena Lipková Information Literacy for Scientific Organizations: Progress by International Co-operation Paul Nieuwenhuysen Information Literacy in Portuguese University Context: a Necessary Intervention Carlos Lopes, Tatiana Sanches, Maria da Luz Antunes, Isabel Andrade, Julio Alonso Arevalo Information literacy in Street Lighting Industry: Content curation with Scoop.it Gilbert Charles Faure	D313 • Pecha Kucha <i>Chair: Ane Landoy</i> Information Needs, Information Behaviour, and Scholarly Information Literacy amongst PhD Students: an Interview-Based Study Christina Johansson, Marco Schirone Perceived Information Literacy Skills among LIS Students Enrolled in Public Sector Universities of Pakistan Bashir Ahmed, Rubina Bhatti, Salman bin Naeem Public Libraries at the Digital-Information Literacy Crossroads Jasmina Ninkov Scatter of Information Literacy Related Information in Scopus and Web of Science According to Power Laws Tomaz Bartol, Karmen Stopar Workplace Information Literacy: Competency of Library Professional at University Libraries in Karachi, Pakistan Muahmmad Yousuf Ali, Khawaja Mustafa Written Reflections for Student Workers: High-Impact Practices at Work Rhoads Elliott Stevens, Madeline Mundt	D314 • Papers • IL Instruction <i>Chair: Yolande Maury</i> International Students' Expectations of Information Literacy Instruction Nicole Johnston, Meggan Houlihan, Jodi Neindorf Creating a Nation of Online Trainers: The Design for Learning (D4L) Model Lorie Roy, Arden Kirkland, Rae-Anne Montague Identifying Good Practices in Information Literacy Education; Creating a Multi-lingual, Multi-cultural MOOC Lyn Robinson, David Bawden

Wednesday, September 20, 2017

COFFEE BREAK

11:20 - 11:45

D321 • Special session • Health Information Literacy*Chair: Maija-Leena Huotari***Health Information Literacy**

Anne-Kathrin Mayer, Maija-Leena Huotari

Demographic Characteristics and Personality Variables as Predictors of Health Information Literacy in Young Adults

Veronika Kuhberg-Lasson, Anne-Kathrin Mayer

Relationship between Everyday Health Information Literacy and Attitudes towards Mobile Technology among Older People

Heidi Enwald, Noora Hirvonen, Maarit Kangas, Niina Keränen, Timo Jämsä, Isto Huvila, Raija Korpelainen

Examining the Applicability of the Everyday Health Information Literacy Screening Tool in the Context of Energy

Teija Maritta Keränen, Noora Sisko Henriikka Hirvonen, Maija-Leena Aulikki Huotari

Concepts Related to Health Literacy in Online Information Environments: A Systematic Review

Anna-Maija Huhta, Noora Hirvonen, Maija-Leena Huotari

Parents of Children with a Disability or Long-Term Illness: the Importance of Supporting their Media and Information Literacy

Sigríður Björk Einarisdóttir, Ágústa Pálsdóttir

Subjective and Objective Measures of Health Information Literacy: Do They Provide Complementary or Redundant Information?

Anne-Kathrin Mayer

D322 • Best practices • IL Education*Chair: Laszlo Z. Karvalics***Referencing in Scientific Practice: a Course for PhD. Students at BUT**

Hana Janeckova

Partners in Class: A Needs-Based Approach to High School Curricular Support at the National Library of Technology in Prague

Olga Martinová, Pavlína Tvrdá

Information Literacy and Knowledge Management in a UAE University Library

Judith Mavodza

A Finnish Academic Libraries' Perspective on the Information Literacy Framework

Kati Syvälahti, Janika Asplund

Content Curation for Information Literacy and Knowledge Management in Research settings

Gilbert Charles Faure

Library Sidekicks: Training Student Employees as Peer Instructors

Jessica Helen Long, Jennifer Hicks, Gina Maida

D323 • Papers • IL Research*Chair: Jesús Lau***Evaluating Information Literacy Activity at a National Level: an Introductory Study**

John Crawford

Exploring Information Literacy through the Lens of Activity Theory

Hazel Hall, Peter Cruickshank, Bruce Ryan

A Method Combining Deductive and Inductive Principles to Define Work-Related Digital Media Literacy Competences

Valèria Ligurgo, Thibault Philippette, Pierre Fastrez, Anne-Sophie Collard, Jerry Jacques

Complex and Multivariable: Methodology of Exploring Digital Literacy and Training Needs within the Polish SME Sector

Justyna Jasiewicz, Anna Mierzecka, Malgorzata Kisilowska

D324 • Papers • IL in the workplace*Chair: Paola De Castro***From Studio Space and Makerspace to Workplace: Adapting instruction and outreach to fit the needs of Practitioners from the Arts to Engineering.**

Rebecca Zuege Kuglitsch, Alexander Watkins

From Transfer to Transition: Scaffolding Instruction Librarian Learning through an Open Access Publishing Assignment

Alison Hicks

Information Literacy in a Post-Truth World: Machines, Lies and New Library Services at My Workplace

Adam Sofronijevic, Aleksandar Jerkov

The Role of Information Culture on Workplace Information Literacy

Gunilla Widén, Muhaimin Karim

Information Practices and Library Perceptions of International Graduate Students in the United States

Lisa Janicke Hinchliffe

11:45 - 13:45

Wednesday, September 20, 2017

13:45 - 14:45

LUNCH TIME

14:45 - 16:25

D331 • Papers • IL and ethical issues

Chair: Egbert Sanchez Vanderkast

From Academic Plagiarism to Information Literacy: Mediation in the Ethical Use of Information

Máximo Román Domínguez López,
Claudia Escobar Vallarta

Information Literacy in the Age of Fake News

John Nganga Gathegi

News, Fake News, and Critical Authority

John M. Budd, Kristine Nicole Stewart

D332 • Best practices • IL in different contexts

Chair: Heidi Päivyt Karoliina Enwald

Governance and Information Literacy at German Universities

Fabian Franke

Libraries and Privacy: the Birth of an Online Course

Monique Schoutsen

Setting up a MOOC for Information Literacy Instruction

Steven Laporte, Lieselot Verryckt

How does Continuing Professional Development Programmes contribute to Workplace Literacy? Successful Frameworks at Singapore Management University (SMU) Libraries

Rajendra Munoo

Don't Get Faked Out by the News: Becoming an Informed Citizen

Lesley S. J. Farmer

D333 • Papers • IL and related concepts

Chair: Karine Aillerie

Measures of Self-Efficacy among Healthcare Professionals to Perform the Different Tasks Involved in Conducting Internet Search

Salman Bin Naeem, Dr. Rubina Bhatti

How to Mediate Train-the-Trainer Competency in the Field of Research Data Literacy: A Report from Practice

René Martin Schneider

Information Literacy and Information Accessibility – Distinctive Features of Information Security

Stoyan Georgiev Denchev, Irena Yordanova Peteva

A Tale of Two Journals: Information Literacy Discourse as Seen Through a Decade of Communications in Information Literacy and the Journal of Information Literacy

Christopher V. Hollister, Emma Coonan,
Stewart Brower, Robert Alan Schroeder

D334 • Papers • IL in higher education

Chair: Polona Vilar

A Model of Collaboration Building between Teaching Faculty and Librarians at Earlham College in the United States: Viewed from Educational Development and Relationship Marketing

Tayo Nagasawa

Information Culture and CETYS University WASC Accreditation: The Library as Stakeholder

Ruben F. Martinez-Rocha, Jesus Lau, Eduardo Diaz

Awareness and Use of Massive Open Online Courses as a Lifelong Learning tool for Academic Librarians in Ogun state, Nigeria

Opeyemi Deborah Soyemi, Yemisi Tomilola Babalola

The Impact of Creativity on Information Literacy Instruction

Zachary Newell

16:25 - 16:55

COFFEE BREAK

Wednesday, September 20, 2017

<p>16:55 - 19:00</p>	<p>D341 • Best practices • IL in the workplace <i>Chair: Gordana Latinovic-Rauski</i></p> <p>Toolkit to Take to Workplace: Equipping Students for Success Beyond College Olga Hart</p> <p>Information Literacy and Academic Libraries as Working Place Shahrazad Khosrowpour</p> <p>Students Get to Know about Workplace Knowledge Practices Kaisa Puttonen</p> <p>Flip your Likert Scales to Get Actionable Data Annie Zeidman-Karpinski, Dominique Turnbow</p> <p>“Flashbook” Didactics as a Form of Book Promotion Ganna Onkovych</p> <p>The Changes from Information Literacy Education to Innovation Literacy Education: The Cases of Chinese Academy of Sciences Dongrong Zhang, Jingli Chu, Ling Li</p>	<p>D342 • Papers • IL in different contexts <i>Chair: John Nganga Gathegi</i></p> <p>Recognizing the Influence of Disciplinarity on Student Inquiry Clarence Maybee, Jean-Pierre V. M. Hérubel</p> <p>A Study on How to Equip Students with Scientific Communication Skills Nihal Menzi Çetin, Buket Akkoyunlu</p> <p>Information Horizons of Croatian Physicians Kornelija Petr Balog, Ivana Turk</p> <p>Food Logging: a Practice-Based Exploration of an Information Literacy Landscape Pamela Ann McKinney, Andrew Cox, Goodale Paula</p> <p>Information Literacy Dimensions in a Consortium-Type Structure: Train the Trainer in National Projects from Romanian Academic Environment Ivona Olariu, Angela Repanovici</p>	<p>D343 • Best practices • IL Education <i>Chair: Serap Kurbanoglu</i></p> <p>What We Stand to Gain: Librarians Leading Collaborative Assignment Design Kacy Lundstrom, Rachel Wishkoski, Erin Davis</p> <p>Reaching Out to a Wider Audience: Meeting the Needs of Distance Learning Students Jana Rimanova, Hana Landova, Kristyna Paulova</p> <p>Information Literacy Presented in a Blended Learning Environment Mona Wernbro, Liza Nordfeldt</p> <p>Flipped Learning’s Use of Information Literacy Classroom in Academic Libraries. A Case Study of Northeast Normal University Library Ziyu Ning, Chunlei Wang</p> <p>To Embed Information Literacy in Courses in the School of Architecture – a Collaborative Project Between Librarians and Faculty Staff Ika Jorum</p> <p>Information Literacy and Open Educational Resources (OER) Harrie van der Meer</p>	<p>D344 • Doctoral forum <i>Chair: Sirje Virkus</i></p> <p>Librarians’ Understanding of Information Literacy in Academic Libraries in Bulgaria: a Case Study Katia G. Karadjova</p> <p>Information Literacy for Elderly People: Bridging the Digital Gap Iva Zadrazilova</p> <p>The «Real World» Relevance of Information Literacy Karen F. Kaufmann</p> <p>Evaluate Information: Using Web 2.0 Tools to Support Critical Thinking Development Through Literacies on Post-Secondary Students Florent Michelot</p> <p>Information Literacy in Turkish Education System Özlem Senyurt</p> <p>Information Literacy in the Workplace: A Conceptual Approach Tuba Yildirim</p> <p>A Different Tribe? Teachers and School Librarians Working Together in Five Finnish Schools Anu Ojaranta</p>
<p>19:30 - 11:59</p>	<p style="text-align: center;">GALA DINNER • DEMEURE DE CORSAIRE 5 Rue d’Asfeld, 35400 Saint-Malo</p>			

Thursday, September 21, 2017

Time / Room	Auditorium Chateaubriand	Lamennais 1	Lamennais 2	Lamennais 4/5
08:30 - 13:00	ECIL 2017 Registration • Lobby • Palais du Grand Large			
14:00 - 17:30				
09:00 - 09:45	Invited • Jean-Philippe Accart • Auditorium Chateaubriand Information Literacy (IL) in the academic context: is there a gap between employability competencies and student information literacy skills? <i>Chair: Louise Limberg</i>			
09:45 - 11:05	D411 • Panel • Theorising IL <i>Chair: Sheila Webber</i> Theorising Information Literacy Sheila Webber, Bill Johnston, Olivier Le Deuff	D412 • Best practices • IL in higher education <i>Chair: Lisa Janicke Hinchliffe</i> Information Literacy and Education: Teaching ILS at the University of Botswana Library Rose T. Kgosiemang Measuring the Importance of Information Literacy Education in Academic Libraries from Students' Perspective: A Comparative Study among the University of Tsukuba, Fudan University and the National Taiwan Normal University Qianxiu Liu, Hiroshi Itsumura, Patrick Lo Mathematics Should Never Be Studied Alone: Tales of Creating a Library Space for Peer Tutoring to Improve Scientific Literacy Annie Zeidman-Karpinski, Genevieve Schaack Professional Development for IL Practitioners: A Case Study Kim Frail, Trish Rosseel, Carla Peck	D413 • Papers • IL in different contexts <i>Chair: Joumana Boustany</i> Information Literacy in the Framework of a Network ICT Project in Cuba Grizly Meneses Placeres, Manuel Osvaldo Machado Rivero, Amed Abel Leiva Mederos, Deymis Tamayo Rueda, Didiosky Benitez Erice Information Literacy in Inclusive Education: A Team Teaching concept at the TU Dortmund University by German studies and special education Ingo K. Bosse, Gudrun Marci-Boehncke Information Literacy and Professional Development of Students Graduating from Library Studies in Bulgaria: the Impact of the Indicators for Intelligent Growth in Modern Society of Knowledge Ivanka Yankova, Silviya Stantcheva, Kamelia Nusheva, Tzvetelina Dimitrova, Irena Peteva Digitization Projects of the University Library Belgrade as Propellants in Researchers' Information Literacy Skills Enhancement Aleksandar Jerkov, Milena Kostic, Vasilije Milnovic	D414 • Papers • IL and related concepts <i>Chair: Theo JD Bothma</i> Alternatives to Being Information Literate Isto Huvila The Pedagogy of Information Literacy: Using I-LEARN to Teach Delia Neuman, Hamideh Talafian, Allen Grant, Vera Lee, Mary Jean Tecce DeCarlo Information Skills which Teachers would Like to Teach and Which Students would Like to Learn: the Survey of Information Literacy in Senior High School Kazuyuki Sunaga
11:05 - 11:35	COFFEE BREAK			

Thursday, September 21, 2017

11:35 - 13:15	<p>D421 • Best practices • IL in different contexts <i>Chair: Fabian Franke</i></p> <p>Comparison of Lessons in 4th Class of Primary School Children Jana Skládaná</p> <p>Evaluation! Telling Real from “Alternative” Facts Kiersten Leigh Cox, James Scholz</p> <p>Faculty Workshops in a Diverse Environment: Creating a Library Workshop Series in a United Arab Emirates University David Mark Oldenkamp</p> <p>Information Literacy Skills for Incoming Exchange Students: Introducing a New Mandatory Course Marianne Dube</p>	<p>D422 • Best practices • IL in higher education <i>Chair: Angela Repanovici</i></p> <p>When School is Work: Learning Goals for Education PhD Students Lindsay Michelle Roberts</p> <p>Peer Point: Looking Back on Five Years of Engaging Student-to-Student Support Vincent Maria Alfons Janssen</p> <p>Librarians of the World Unite and Take Over: Information Literacy in the Post-Truth World! Mariann Løkse</p> <p>Information Literacy in the Service of Research Excellence. Some General Considerations and the Example of the “Promotion plus” Programme at Bonn University Ulrich Meyer-Doerpinghaus</p>	<p>D423 • Workshop • Before You Teach! Assessment Basics: Why, What, & How</p> <p>Esther Grassian</p>	<p>D424 • Papers • IL and related concepts <i>Chair: Lyn Robinson</i></p> <p>Environmental Literacy of Academic Librarians Müge Akbulut, Erdiñ Alaca, Tubanur Büyükçolpan, Demet Soylu, Banu Fulya Yildirim, Nilay Cevher, Serap Kurbanoğlu</p> <p>Medical Students’ Information Literacy Self-efficacy: Longitudinal Study-protocol Covering a whole Medical Curriculum Ann De Meulemeester, Heidi Buysse, Renaat Peleman</p> <p>Workplace Information Literacy Needs: More than the Ability to Google Gillian Christina Oliver, Sirje Virkus, Katherine Howard</p> <p>Information Literacy Vis-a-Vis Epidemic of Distrust Helena Lipková, Hana Landova, Adela Jarolimkova</p>
13:15 - 14:15	LUNCH TIME			

Thursday, September 21, 2017

14:15 - 15:55	<p>D431 • Papers • IL and related concepts <i>Chair: Esther Grassian</i></p> <p>Print versus Electronic Reading Preferences in South Africa: a Case Study at Three South African Universities Theo JD Bothma, Janneke Mostert, Leone Tiemensma</p> <p>Everyday Life Information Needs and Information Seeking Behaviors of Public Library Users in Turkey Demet Soylu, Serap Kurbanoğlu</p> <p>Media Information Literacy and Media Didactics of Street Art Ganna Onkovych</p> <p>Academic Reading Format Preferences and Behaviors in Mainland China Peng Xiao, Yantao Pan, Jiuzhen Zhang, Qiong Tang</p>	<p>D432 • Papers • IL and higher education <i>Chair: Almuth Gastinger</i></p> <p>Assessing a Library's Support for Overlooked Components of a University's Learning Culture Jon Hufford</p> <p>Government Information Regulatory Regimes: a Challenge for Information Literacy in Organisations Maureen Constance Henninger, Christopher Colwell</p> <p>Help Wanted: Effectively Articulating and Assessing Information Literacy Skills for Employers and Job Seekers Loriene Roy, Elizabeth Hallmark</p>	<p>D433 • Best practices • IL in different contexts <i>Chair: Ágústa Pálsdóttir</i></p> <p>Information Behavior by users of a prison library: a descriptive study Maria Jeane Santos Melo, Fernando Bittencourt dos Santos, Janaina Ferreira Fialho</p> <p>Presenting Information Visually: An Essential Skill for Workplace Olga Hart</p> <p>Digitization of a Scoring Rubric for Information Literacy Jos van Helvoort, Stefan Tax</p> <p>Context is Queen - Connecting Information Literacy to a National Qualification Framework for Higher Education Astrid Kilvik, Liv Inger Lamøy</p>	<p>D434 • Workshop • Advancing Diversity and Inclusion in the Classroom and Beyond</p> <p>Juliann Couture, Sharon Ladenson</p>
15:55 - 16:25	COFFEE BREAK			
16:25 - 17:30	CLOSING CEREMONY Auditorium Chateaubriand			

POSTERS

Posters	
1	Müge Akbulut, Erdinç Alaca, Tubanur Büyükçolpan, Demet Soylu, Banu Fulya Yıldırım, Nilay Cevher, Serap Kurbanoglu The Role of Green Libraries in Environmental Sustainability: a Study on Approaches of Academic Library Directors
2	Kornelija Petr Balog, Tatjana Aparac Jelušić, Serap Kurbanoglu European Information Science Education Project: Harmonizing Information Literacy Skills at the European Level
3	Tábata Nunes Tavares Bonin, Fernando Bittencourt dos Santos Study of the Information Search Behavior by Users of the Legal Area in the Library of the Tribunal Eleitoral de Rondônia, Brazil
4	Helena Bouzková, Eva S. Lesenková The Role of National Medical Library in the Support of Health Information Literacy in Lifelong Learning of Librarians in the Czech Republic
5	Marit Brodshaug, Anne Lillevoll Lorange, Anette Hellan Høen How NTNU University Library Promotes Academic Writing Skills: Redesigning the Online Information Literacy Tool VIKO
6	Jacalyn Bryan Preparation for Teaching in the Academic Library: First Career vs. Second Career Librarians
7	Alejandro de Campos Pinheiro, Fernando Bittencourt dos Santos, Monica M. Carvalho Gallotti The Information Literacy of Users in the Context of Database Training
8	Siren Chen, Qiong Tang, Anqi She Outcome Assessment of Children's Digital Literacy Instructions of Guangzhou Library, China
9	Michael Courtney, Erika Jenns Narrative Identity as Creative Art: Exploring Homelessness and Citizenship Through an Academic Community Engagement Course
10	Stefan Dreisiebner, Alexander Botte, Mate Juric Information Literacy Online: An Erasmus+ Project to Improve Students' Competencies
11	Antonia María Fernández-Luque, Victor García-Navas, Olga Molina-Mérida Information Literacy Competences: Finding, Using, and Managing Information by Nurses in a Specific Health District
12	Karen Harbo, Karin Jönsson, Anne Sissel Vedvik Tønning The Digital University Library as Knowledge Producing Resource and Educational Participant in Nordic Higher Education
13	Zhuoya Liu The Present Situation and Consideration of Children's Information Retrieval Education in Public Libraries, China
14	Michaela Morysková, Ludmila Tichá, Tereza Bártoová Feedback as a Vital Tool for Custom-tailored Information Literacy Courses for Doctoral Students and beyond
15	Ana Roberta Sousa Mota The Vision of the Reference Librarians in University Libraries in Brazil on the Informational Competence of Users of Digital Reference Services
16	A. M. Salaz, Teresa MacGregor, Priya Thomas The Role of Publication Language in Evaluative Judgments: An Experiment and Eyetracking Study
17	Ganna Onkovych New in Media Education: Wikididactics

Posters

18	Nele S Pauwels, Myriam Mertens, Renaat Peleman, Ann De Meulemeester Supporting Research Data Management: Challenges and Approach from an Academic Health Library Perspective
19	Syed Rahmat Ullah Shah, Elena Maceviciute Understanding Professional Competence of Librarians in Information Literacy
20	Tatiana Sanches, Teresa Costa Why Information Literacy Competencies are Key Skills for Future Portuguese Librarians
21	Michael Stoepel, Tatevik Zargaryan, Livia Piotto, Christine Furno, Krasimir Spasov Co-Design : Integrating Information Literacy into Your Disciplinary Course
22	Hamideh Talafian, Delia Neuman, Allen Grant, Vera Lee, Mary Jean Tecce DeCarlo Teaching Science with the I-LEARN Model
23	Ji Yun Wei Research Progress of Chinese Online Health Information Behavior from 2012 to 2016
24	Annie Zeidman-Karpinski Why not Take a Scientific Approach to Teaching Information Literacy Skills?
25	Jing Zhang, Jiaping Lin The Concept, Standard and Education of Critical Information Literacy
26	Marianna Zattar, Nysia Oliveira de Sá, Cristiana Siqueira Co-Authoring Networks in Information Literacy in Brazil

This image shows a full page of blank, lined paper. It features approximately 28 horizontal blue lines spaced evenly across the page, typical of standard notebook paper. The lines are thin and light blue, set against a plain white background. There are no margins, text, or other markings on the page.

[illegible]

**The Organizers would like to express their thanks to the
following Partners for their support.**

Patronage

UNESCO

United Nations
Educational, Scientific and
Cultural Organization

Under the patronage of
UNESCO

IFLA

Gold Sponsor

University Paris Est Marne-la-Vallée (UPEM)
Institut Francilien d'Ingénierie des Services (IFIS)

INSTITUT
FRANCILIEN
D'INGÉNIERIE
DES SERVICES

Sponsors

Citavi

University Institute of Technology Paris Descartes

IUT DE PARIS

Unité Régionale de Formation à l'Information
Scientifique et Technique (URFIST)

Partner

Laboratoire Dispositifs d'Information et de Communication
à l'Ère Numérique
Dicen-IdF

Dicen *IDF*

Dispositifs d'Information et de Communication à l'Ère Numérique - Paris Ile de France

