

The role of academic libraries and the need for librarians' competences to facilitate Citizen Science

Gintare Tautkeviciene (Kaunas University of Technology), Liisi Lembinen (University of Tartu), Gita Rozenberga (University of Latvia), Giedre Sabaityte (Vytautas Magnus University), Ignat Tiberius (Immer Besser GmbH), Tuuliki Tõiste (Tallinn University of Technology), Katrina Zourou (Web2Learn)


<https://www.libocs.ut.ee>

The roles of librarians in Citizen Science projects

During the project initiation, design and implementation, librarians act as facilitators/mediators to represent the project to the participants and play an intermediary role between the participants and the project design team:

- ✓ to organize and/or lead a project team;
- ✓ to promote communication and exchange of knowledge between researchers and the participants/citizens,
- ✓ to assist or educate participants in collecting, analysing and storing data,
- ✓ to get, analyse and pass on feedback from the participants' experiences.


Librarians' skills and competences implementing Citizen Science projects

General knowledge and skills:

- awareness of citizen science projects and of different models of participation,
- teaching and learning competence,
- research skills,
- data collection and analysis skills,
- communication skills.

Competences related to a specific citizen science project:

- understanding of the nature of citizen science projects, the expected outcomes and the range of roles for participants in the project,
- understanding the research project protocols and procedures (data collection, geolocation recording, identification, classification and analysis protocols),
- training on the practical aspects of the project and any technical or scientific equipment.

How to strengthen the connection between academic libraries and citizen engagement

- to train the staff on data collection, management and curation,
- establish new positions in research libraries focused on citizen engagement and uniting citizen scientists with the university faculty,
- to increase the awareness among librarians about their roles in research and citizen science,
- to stress the need for stronger support from universities,
- to establish a central platform which unites information about how to participate, which skills are needed, and which projects are looking for volunteers.

LibOCS


UNIVERSITY OF LATVIA


kaunas university of technology


VYTAUTAS MAGNUS UNIVERSITY

TAL TECH

Web2Learn
Open. social learning

IMMER
BESSER


University libraries strengthening the academia-society connection through citizen science in the Baltics (LibOCS)
Cooperation Partnerships in Higher Education (KA220-HED) 2021-1-EE01-KA220-HED-000031125

