

12th International Conference EUTIC 2016

European Multidisciplinary Research Network on the Challenges and Uses of ICT

NETWORK LOGIC AND NEW FORMS OF GOVERNANCE

National and Kapodistrian University of Athens

15-17 September 2016

Conference Venue:

Technological Educational Institute of Ionian Islands

Zakynthos Island

Conference Website:

<http://eutic.ntlab.gr/>

Organized by


Co-Organized by


ΠΕΡΙΦΕΡΕΙΑΚΗ
ΕΝΟΤΗΤΑ
ΖΑΚΥΝΘΟΥ

Supported by


Hosted by


Under the auspices of the Hellenic National Commission for UNESCO


Hellenic
National Commission
for UNESCO

Supporter and Media Sponsor


Media Sponsor


Thursday, 15 September 2016	
09.00 – 09.30	arrival and registration of participants
09.30 – 10.30	<p style="text-align: center;">conference opening and welcome</p> <p style="text-align: center;">Representative of the Holy Metropolis of Zakynthos and Strophades, Pavlos Kolokotsas, Mayor of the Municipality of Zakynthos, Eleftherios Niotopoulos, Regional Vice-Governor of Zakynthos, Professor Lise Vieira, MICA Laboratory & EUTIC Network Coordinator, Professor Michalis Meimaris, URIAC Director, National and Kapodistrian University of Athens & EUTIC 2016 Scientific Director</p>
10.30 – 11.00	<p style="text-align: center;">keynote talk</p> <p style="text-align: center;">“Political and social participation: A long journey of success and illusions. From the struggle for the universal suffrage to e-Democracy and open government”</p> <p style="text-align: center;">Prof. Dimitris Charalambis, National and Kapodistrian University of Athens, Greece</p>
11.00 – 11.30	<p>session 1A (room A)</p> <p>New forms of governance, user experience and ergonomics (I): governance of networks and organisations</p>
11.30 – 12.00	
12.00 – 12.30	
12.30 – 14.00	lunch break
14.00 – 14.30	<p style="text-align: center;">keynote talk</p> <p style="text-align: center;">“Bottom-up Approach for the Governance and Management of Marine Protected Areas in the Mediterranean: The role of the MedPAN Network”</p> <p style="text-align: center;">Laurent Sourbes, Vice-President MedPAN, Greece</p>

14.30 – 15.00	session 2A (room A)	session 2B (room B)
15.00 – 15.30	New forms of governance, user experience and ergonomics (II): governance of education systems	Engagement, eco-citizenship and sustainable development (I): sustainability of society
15.30 – 16.00		
16.00 – 16.30	coffee break	
16.30 – 17.00	session 3A (room A)	session 3B (room B)
17.00 – 17.30	Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (I): e-learning practices	Engagement, eco-citizenship and sustainable development (II): sustainability of the environment
17.30 – 18.00		
18.00 – 18.15	closing day 1 and announcements	
21.00	Domenegini' s Tower Visit - EUTIC conference dinner	

Friday, 16 September 2016	
10.00 – 10.30	arrival and registration of participants – coffee service
10.30 – 11.00	day 2 opening and welcome (EUTIC Network steering committee) Adamantia Kampioti, Technological Educational Institute of Ionian Islands Director
11.00 – 11.30	session 4A (room A)
11.30 – 12.00	Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (II): e-learning policies
12.00 – 12.30	
	session 4B (room B)
	Democratization of expression spaces, media and social networks
12.30 – 13.30	lunch break
13.30 – 14.00	keynote talk
14.00 – 14.30	“The global press crisis and the European Commission drivers” Prof. João Palmeiro, President of the Portuguese Press Association, Portugal
14.30 – 15.00	session 5A (room A)
15.00 – 15.30	Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (III): ICTs and media for education
15.30 – 16.00	
	session 5B (room B)
	ICTs and public/political engagement
16.00 – 16.30	coffee break
16.30 – 17.00	session 6A (room A)
17.00 – 17.30	Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (IV): new learning processes
17.30 – 18.00	
	session 6B (room B)
	Societal evolutions and collective intelligence
18.00 – 18.15	closing day 2 and announcements
20.45	dinner for the EUTIC 2016 conference participants (offered by the Mayor of the Municipality of Zakynthos)

Saturday, 17 September 2016	
09.30 – 10.00	arrival of participants – coffee service
10.00 – 10.30	day 3 opening and welcome (EUTIC Network steering committee) Stavros Kontonis, Deputy Minister, Member of Parliament Professor Napoleon Maravegias, Vice Rector, National and Kapodistrian University of Athens, Professor Ioannis Dragonas, President, TEI of Ionian Islands
10.30 – 11.00	keynote talk “The new trends in governance of Universities in Europe - Key challenges in designing an effective management strategy” Prof. Carlos Correia, Universidade Nova de Lisboa, Portugal
11.00 – 11.30	session 7A (room A)
11.30 – 12.00	session 7B (room B)
12.00 – 12.30	
12.30 – 13.00	conference closing and farewell to EUTIC 2016 participants
13.00 – 13.30	EUTIC Network Steering Committee Meeting (by invitation)
13.30 – 14.00	

Thursday, 15 September 2016 – Room A

09.30-10.30 Opening and Welcome

10.30 – 11.00 Keynote Talk (see page 2)

session 1A (11.00 – 12.30)

New forms of governance, user experience and ergonomics (I) : governance of networks and organisations

chairperson : Noble Akam

- 11.00 – 11.15 *"Bonne gouvernance" ou "Bonne cybernétique" et Intelligence administrative*
Noble Akam
- 11.15 – 11.30 *Une approche empirique de la gouvernance en réseau*
Alain Senteni
- 11.30 – 11.45 *La gouvernance des organisations, la hiérarchie et le contrôle social à l'épreuve du numérique*
Dominique Carré, Yanita Andonova
- 11.45 – 12.00 *Le forum de discussion : un générateur de micro-usages utile pour les organisations*
Eric Sotto
- 12.00 – 12.30 panel discussion with all speakers

14.00 - 14.30 Keynote Talk (see page 2)

session 2A (14.30 – 16.00)

New forms of governance, user experience and ergonomics (II) : governance of education systems

chairperson : Lise Vieira

- 14.30 – 14.45 *Modes de gouvernance et horizons des données ouvertes pour l'éducation*
Anne Lehmans, Camille Capelle
- 14.45 – 15.00 *La gestion des données de recherche en bibliothèque universitaire : réorganisation des réseaux scientifiques et changement de représentations de la gouvernance*
Vincent Liqueste
- 15.00 – 15.15 *Les politiques du numérique dans l'Enseignement Supérieur et la Recherche - Vers l'émergence de nouvelles formes de gouvernance*
Lise Vieira, Bertrand Mocquet
- 15.15 – 16.00 panel discussion with all speakers

session 3A (16.30 – 18.00)

Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (I): e-learning practices

chairperson : Dimitris Charalambis

- 16.30 – 16.45 *Données et traces numériques dans un dispositif de formation à distance : le cas du programme MIRO*
Soufiane Rouissi
- 16.45 – 17.00 *Digital Repositories of Learning Objects in the context of Distance Education in Brazilian Public Institutions*
Ana Úrsula Farias Pereira, Taciana Pontual da Rocha Falcão
- 17.00 – 17.15 *Médiatisation des contenus de cours avec la plate-forme Moodle et problème de développement professionnel des enseignements du supérieur*
Diarra Diakhaté
- 17.15 – 18.00 panel discussion with all speakers

Thursday, 15 September 2016 – Room B

session 2B (14.30 – 16.00)

Engagement, eco-citizenship and sustainable development (I) : sustainability of society

chairperson : Irene Tomé

- 14.30 – 14.45 *Méthodologie d'aide à la capitalisation du retour d'expérience, application à la médecine de catastrophe*
Cécile L'héritier, Gilles Dusserre
- 14.45 – 15.00 *Réseaux numériques et développement social en Afrique – L'innovation technologique au service de la responsabilité ex-ante*
Hanitra Randrianasolo-Rakotobe, Jean Michel Ledjou
- 15.00 – 15.15 *Développement de Compétences Numériques comme Stratégie d'Inclusion Sociale*
Irene Tomé, André Mello
- 15.15 – 16.00 panel discussion with all speakers

session 3B (16.30 – 18.00)

Engagement, eco-citizenship and sustainable development (II) : sustainability of the environment

chairperson : Rodrigo de Souza

- 16.30 – 16.45 *Une approche systémique de la conception d'un simulateur en gestion des catastrophes*
Caroline Réveillon, Gilles Dusserre, Pierre-Michel Riccio
- 16.45 – 17.00 *L'engagement en ligne pour les causes écologiques : le cas des enseignants en « prévention-santé-environnement » et des étudiants dans le dispositif UGB VERTE*
Anne Lubnau-Wimez, Marième Pollèle Ndiaye
- 17.00 – 17.15 *Numérique, big data et intelligence collective : les associations d'environnement au cœur de la démocratisation des espaces d'expression, médias et réseaux sociaux*
Catherine Pascal
- 17.15 – 17.30 *Réseaux sociaux et apprentissage mobile pour l'éducation à l'environnement*
Rodrigo de Souza, Maria Do Carmo L da Silva, Maykol Livio Santos
- 17.30 – 18.00 panel discussion with all speakers

Friday, 16 September 2016 – Room A

10.30 – 11.00 Opening and Welcome

session 4A (11.00 – 12.30)

Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (II): e-learning policies

chairperson : Jean-Dominique Seroen

11.00 – 11.15 *The Social Representations of Distance Education: The perspective of traditional on-campus students*
Márcia Karina da Silva Luiz, Maria Luiza Silva Pragana

11.15 – 11.30 *Repères de Qualité dans l'Offre de Cours en EAD: Cas de l'Institut Fédéral de Piauí /Brésil*
Tiago Soares da Silva, Gustavo de Castro Nery, José de Lima Albuquerque, Rodolfo Araújo de Moraes Filho

11.30 – 11.45 *E-learning et réussite académique : comment penser l'enseignement supérieur à l'ère du numérique afin de favoriser la réussite de tous ?*
Andrada-Doriana Pocean, Didier Paquelin

11.45 – 12.00 *What are the economic drivers of the MOOCs platforms?*
Jean-Dominique Seroen

12.00 – 12.30 panel discussion with all speakers

13.30 - 14.30 Keynote Talk (see page 4)

session 5A (14.30 – 16.00)

Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (III): ICTs and media for education

chairperson : Francisco Luiz dos Santos

14.30 – 14.45 *Recherche sur le Web dans l'éducation de base publique*
Márcia Karina da Silva Luiz, Marizete Silva Santos

14.45 – 15.00 *Educational Robotics as Elective Discipline*
Jadson de Amorim, Marizete Silva Santos, Francisco Luiz dos Santos, Rodrigo Nonamor Mariano de Souza

15.00 – 15.15 *From regular to great instructional videos: role of emotions in instructional videos design*
Pedro Caldeira, Ana Paula Bossler

15.15 – 15.30 *Cinema Time*
Antonia Cristina Silva Mendes, Marizete Silva Santos, Francisco Luiz dos Santos, Juliana Regueira Basto Diniz

15.30 – 16.00 panel discussion with all speakers

session 6A (16.30 – 18.00)

Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (IV): new learning processes

chairperson : Michalis Meimaris

16.30 – 16.45 *The effect of gamification in 3D virtual learning environments*
Nikolaos Konstantinou, Iraklis Varlamis, Andreas Giannakouloupoulos, Konstantinos Koskinas

16.45 – 17.00 *Virtual Learning Environments and Sensitivities Education*
Iranilson Buriti de Oliveira

17.00 – 17.15 *Methodological Innovations Mediated by Technology in Basic Education*
Ana Cristina Cavalcanti de Avellar, Marizete Silva Santos, Francisco Luiz dos Santos, Gutemberg Cavalcanti

17.15 – 17.30 *Digital participatory mechanisms for upgrading students civic skills: trends and perspectives of digital storytelling*
Evika Karamagioli, Michalis Meimaris

17.30 – 18.00 panel discussion with all speakers

Friday, 16 September 2016 – Room B

session 4B (11.00 – 12.30)

Democratization of expression spaces, media and social networks

chairperson : Andreas Giannakoulopoulos

- 11.00 – 11.15 *Administrating Social Media: The Significance of Managers*
Azi Lev-On
- 11.15 – 11.30 *"Collaborative" and "participatory" journalism or journalism in the social networks era*
Marina Rigou
- 11.30 – 11.45 *Professional journalism and social media: referencing the news source*
Andreas Giannakoulopoulos, Laida Limniati
- 11.45 – 12.30 panel discussion with all speakers

session 5B (14.30 – 16.00)

ICTs and public/political engagement

chairperson : Dimitris Gouscos

- 14.30 – 14.45 *La Liberté d'expression guidant le peuple 2.0 - Analyse de l'hommage aux victimes des attentats de Paris en janvier 2015 co-construit sur le réseau socionumérique Twitter*
Justine Simon
- 14.45 – 15.00 *Jean-Marie et Marine Le Pen comme chien et chat - Partage et critique de l'information à travers l'usage interactif des adresses et mentions sur Twitter*
Justine Simon, Magali Bigey
- 15.00 – 15.15 *Les technologies numériques, mutations sociales et mobilisations politiques en Afrique*
Ahmed Dahmani
- 15.15 – 15.30 *Towards a Methodology for Seedifying Self-Organized Social Solidarity Initiatives as Evolving Forms of Bottom-Up Collective Governance*
Dimitris Gouscos, Angelos Agas
- 15.30 – 16.00 panel discussion with all speakers

session 6B (16.30 – 18.00)

Societal evolutions and collective intelligence

chairperson : Vincent Liquete

- 16.30 – 16.45 *Indignation en ligne : vers une analyse des (nouvelles) modalités et pratiques socio-numériques des camerounais*
Simon Ngono
- 16.45 – 17.00 *Du chantier « interdit au public » au chantier interactif*
Nicole Denoit
- 17.00 – 17.15 *Design social et logiques de réseaux : approche des enjeux collaboratifs au cœur des mutations du design*
Anne-Cécile Lenoel
- 17.15 – 17.30 *City-R-US: A City Reporting application used for improving Urban Services*
Alexandros Tzoumas, Christina Venetsianou, Vassilis Giannakopoulos, George Giannakopoulos, Iraklis Varlamis
- 17.30 – 18.00 panel discussion with all speakers

Saturday, 17 September 2016 – Room A

10.30 – 11.00 Opening and Welcome

10.30 – 11.00 Keynote talk (see page 5)

session 7A (11.00 – 12.30)

Knowledge exchange and transfer, e-learning, e-publishing, MOOCs (V): ICTs and knowledge transfer

chairperson : Carlos Correia

11.00 – 11.15 *La perception de l'interaction entre l'objet technique et le sujet numérique dans un contexte de formation: questionnements et nouvelle perspective*

Isabelle Choquet, Armand Lietart

11.15 – 11.30 *The PPGTEG Graduate Program: Technical, Scientific and Intellectual Production*

Marizete Santos, Rodrigo de Souza, Marcia Luiz, Francisco Luiz dos Santos, Juliana Diniz

11.30 – 12.30 panel discussion with all speakers

Saturday, 17 September 2016 – Room B

session 7B (11.00 – 12.30)

ICT, cross-cultural and political debates

chairperson : René Patesson

11.00 – 11.15 *Technological Environments: New Features and Interactions*

Josefa Alexandrina Medeiros de Oliveira Machado, Márcia Karina da Silva Luiz, Juliana Regueira Basto Diniz

11.15 – 11.30 *La dépendance des jeunes aux smartphones : une dépendance au réseau et aux applications relationnelles*

René Patesson

11.30 – 11.45 *Impact de la confiance et de la mauvaise perception sur la diffusion de la connaissance dans les pôles de compétitivité : une approche individu centrée*

Emmanuel Labarbe

11.45 – 12.00 *Mother, father, child: primal network, principal functions*

Yovana Loxa, Eleonora Salakos

12.00 – 12.15 *Open data en Afrique subsaharienne et nécessité d'une médiation scientifique et journalistique*

Etienne Damome

12.15 – 12.30 panel discussion with all speakers

EUTIC NETWORK STEERING COMMITTEE

- Lise VIEIRA, Université Bordeaux- Montaigne – Network Coordinator (FR)
- Serge AGOSTINELLI, Université des Antilles (FR)
- Noble AKAM, Université Bordeaux- Montaigne (FR)
- Didier BALTAZART, Université de Reims (FR)
- Carlos CORREIA, Universidade Nova de Lisboa (PT)
- Raja FENNICHE DAOUAS, Université de la Manouba, Tunis (TUN)
- Dimitris GOUSCOS, National and Kapodistrian University of Athens (GR)
- Claude LISHOU, Université Cheick Anta Diop (SEN)
- Michael MEIMARIS, National and Kapodistrian University of Athens (GR)
- Christine O' DOWD SMITH, University of Waterford (IRL)
- René PATESSON, Université Libre de Bruxelles (BEL)
- Irene TOMÉ, Universidade Nova de Lisboa (PT)

EUTIC 2016 SCIENTIFIC COMMITTEE

- Serge AGOSTINELLI, Université des Antilles (FR)
- Noble AKAM, Université Bordeaux- Montaigne (FR)
- Isabel ALÇADA, Universidade Nova de Lisboa (PT)
- Yves ARDOUREL, Université Bordeaux- Montaigne (FR)
- Didier BALTAZART, Université de Reims (FR)
- Peter CAREW , Waterford Institute of Technology (IRL)
- Dimitris CHARITOS, National and Kapodistrian University OF Athens (GR)
- Carlos CORREIA, Universidade Nova de Lisboa (PT)
- Liam DOYLE, Waterford Institute of Technology (IRL)
- Ioannis DRAGONAS, Technological Educational Institute of Ionian Islands (GR)
- Raja FENNICHE DAOUAS, Université de la Manouba, Tunis (TUN)
- Andreas GIANNAKOULOPOULOS, Ionian University (GR)
- Dimitris GOUSCOS, National and Kapodistrian University of Athens (GR)
- Katerina KABASSI, Technological Educational Institute of Ionian Islands (GR)
- Adamantia KAMPIOTI, Technological Educational Institute of Ionian Islands (GR)
- Claude LISHOU, Université Cheick Anta Diop (SEN)
- Maria Cristina MATTEUCCI, Université de Psychologie de Bologne (IT)
- Michael MEIMARIS, National and Kapodistrian University of Athens (GR)
- Costas MOURLAS, National and Kapodistrian University of Athens (GR)

- Christine O' DOWD SMITH, University of Waterford (IRL)
- René PATESSON, Université Libre de Bruxelles (BEL)
- Pierre-Michel RICCIO Ecole des mines d'Alès (FR)
- Soufiane ROUISSI, Université Bordeaux- Montaigne (FR)
- Larry STAPPLETON, Waterford Institute of Technology (IRL)
- Carlo TOMASETTO, Université de Psychologie de Bologne (IT)
- Irene TOMÉ, Universidade Nova de Lisboa (PT)
- Lise VIEIRA, Université Bordeaux- Montaigne (FR)

EUTIC 2016 ORGANISING COMMITTEE

Co-ordinated by NTLab-National and Kapodistrian University of Athens, Director Michael MEIMARIS

- Stavria GAITANAKI, Regional Unit of Zakynthos (GR)
- Giorgos GOGOS, Municipality of Zakynthos (GR)
- Evika KARAMAGIOLI, National and Kapodistrian University of Athens (GR)
- Anastasia KOLOKOTSA, National Marine Park of Zakynthos (GR)
- Roula LAVVA, National and Kapodistrian University of Athens (GR)
- Yovana LOXA, National and Kapodistrian University of Athens (GR)
- Panagiotis LYKOURIOTIS, Municipality of Zakynthos (GR)
- Antonis NIKOLOUDAKIS, Municipality of Zakynthos (GR)
- Roubini OIKONOMIDOU, National and Kapodistrian University of Athens (GR)
- Niki PAPASTAVROU, National and Kapodistrian University of Athens (GR)
- Maria ZOUGRA, Municipality of Zakynthos (GR)

EUTIC 2016 ARTWORK AND WEBSITE CONTRIBUTORS

<http://eutic.ntlab.gr/>

- Andreas GIANNAKOULOPOULOS
- Korina MAVRIKIDOU
- Aris LAMPROGEOGOS
- Stella STRAVOPODI