
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

April 2016

KOHA ENTERPRISE RESOURCE
PLANNING SYSTEM AND ITS POTENTIAL
IMPACT ON INFORMATION
MANAGEMENT ORGANIZATIONS
Elisha O. Makori
University of Nairobi, elishaondieki@uonbi.ac.ke

Norah Osebe Mauti
norahmauti2002@yahoo.com

Follow this and additional works at: http://digitalcommons.unl.edu/libphilprac

Part of the Library and Information Science Commons

Makori, Elisha O. and Mauti, Norah Osebe, "KOHA ENTERPRISE RESOURCE PLANNING SYSTEM AND ITS POTENTIAL
IMPACT ON INFORMATION MANAGEMENT ORGANIZATIONS" (2016). Library Philosophy and Practice (e-journal). 1378.
http://digitalcommons.unl.edu/libphilprac/1378

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1378&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1378&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1378&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1378&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1378&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1378?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1378&utm_medium=PDF&utm_campaign=PDFCoverPages

1

Introduction and background information

With the development of technological solutions in mainstream organizations and
institutions, there is rapid transition to free and open source software in business and
information management organizations. In the information environment, Koha enterprise
resource planning system is one of the solutions that is fundamental in the transformation
and change of information organizations. Koha is the enterprise resource planning system
used for automating and integrating information management practices in organizations. At
the center of the debate are the economical benefits and myths of the system compared to
the commercial solutions. Information management organizations and professional leaders
need reliable business systems that handle, support and provide services within the context
of the allocated vote and budgets. Information and communication technologies
infrastructure is needed to form the base for good information management practices in
libraries and information centres, and increasingly these organizations have converted to
integrated library systems in order to manage and make their collections available for
national development (Stiwell, 2012). Information management organizations are driven by
the needs and demands of the clients that are increasingly becoming dependent upon
technological solutions.

In the modern information environment, information management organizations all over
the world suffer from defining challenges or problems ranging from integration of
technological solutions to economical crisis of reduced budgets. Many economically less
information organizations and academic institutions have massively reduced financial
spending and subscriptions for resources (Shabi & Chinwe, 2011). Consequently, add the
aspect of integration of technological solutions that are quite necessary to the already
burdened information and knowledge management organizations. Koha has been
considered the free and open source enterprise resource planning system that can fulfil the
needs and demands of libraries and information centers (Breeding, 2009).

In this competitive world, information organizations and professional leaders need reliable
and timely information in order to implement solutions that are cost effective in service
delivery. Application and use of Koha enterprise resource planning system in information
and knowledge management organizations is too strong to ignore, due to the hard
economic situations facing institutions in regard to spending and the need for provision of
quality services to the customers. There have been baseline studies on Koha especially on
technical and integration issues including occasional conferences, training workshops and
seminar presentations, but none on its potential impact as the “enterprise resource planning
system” on information management organizations. This paper explores organizational
decisions made in the choice of Koha free and open source enterprise resource planning
system in information management organizations in Kenya against the risks and myths
associated with the solution.

2

Research context

The study was conducted in information management organizations with Koha free and
open source enterprise resource planning system. The information organizations were
selected from academic and research institutions in the public and private sectors. In this
context, two public universities, two private ones and one corporate organization were
equally chosen. The university libraries have the mandate of providing information and
knowledge to support training, teaching, learning and research activities. Data and
information were collected from information professionals more so systems librarians and
library technologists, and scholars.

Statement of the problem

The modern information environment in organizations is anchored on the foundation of free
and open source movement systems (Mutula & Kalaote, 2010). Across the world, free and
open source enterprise resource planning solutions into mainstream operations and services
have transformed information management organizations economically, socially and
institutionally into knowledge hubs (Stiwell, 2012 & Shaul & Tauber, 2013). With many of
enterprise solutions being produced into the knowledge economy, information
professionals and leaders in information management organizations are faced with the
daunting challenges of selecting economically viable software systems. Koha is one of the
free and open source enterprise resource planning systems for automating and integrating
services in libraries and information centers (Breeding, 2009). In the modern cloud
computing environment, the scenario has changed due to numerous reasons that above all
require information management organizations to integrate solutions that are economical
and cost effective in delivery and provision of services (Shukla, 2012 & Haven & Storey,
2010). Koha free and open source enterprise resource planning system is likely to be
associated with various problems, risks and myths that have compromised the use of this
solution in information management organizations due to lack or reliable information. In
Kenya alone, only countable information organizations use the system and the replica
applies to many African and other developing countries (Ogbenege & Adetimirin, 2013 &
Egunjobi & Awoyemi, 2013). Koha may face surmountable challenges but information
management organizations and professional leaders have the option of deciding the
appropriate solution. One of the defining challenges of information management and
leadership is to make decisions that are scientifically reliable and valid. The purpose of this
study was to provide information professionals and leaders with reliable, accurate and
timely information in relation to Koha free and open source enterprise resource planning
movement and its innovative role in the global knowledge society, and dispel the risks and
myths that might be associated with the solution.

3

Purpose and objectives of the study

This paper focused on the need to switch to Koha enterprise resource planning system and
its potential impact on information management organizations, against the risks and myths
associated with the solution. Objectives of the study included:

i. Obtain information on significant benefits associated with the use of Koha system in
information management organizations.

ii. Find out problems associated with the use of Koha system in information
management organizations.

iii. Establish the extent to which information management organizations are satisfied
with the use of Koha system.

iv. Propose strategic measures to mitigate the risks and myths associated with the use
of Koha system.

Research questions

i. How does information management organizations benefit from the application of
Koha system?

ii. Which challenges are associated with the use of Koha system in information
organizations?

iii. To what extend are information organizations satisfied or dissatisfied with the use of
Koha system?

iv. What strategic measures are needed to mitigate the risks and myths associated with
the use of Koha system?

Literature review

Enterprise resource planning systems in information management organizations

In the modern knowledge environment, automation and social computing practices are
fundamental requirement for quality delivery of information services in organizations. In the
global economy, information and knowledge organizations need to develop and implement
enterprise resource planning systems and solutions for the purpose of connecting and
streamlining business functions and operations. Enterprise systems provide and share
information and knowledge across the organizations without any duplication. Enterprise
resource planning systems automate and integrate information applications, functions and
processes within and beyond the borders of the organization. Historically, enterprise
resource planning systems began in the manufacturing sector in 1960, where the centralized
computing systems were used in inventory management and control. In 1970, the materials
planning systems were developed to manage and support manufacturing requirements and
production planning processes. From the 1990s, the systems expanded to include additional
core operations and processes such as accounting and finance, and human resources. In the

4

modern knowledge economy (21st Century), business and information organizations are
transitioning to cloud enterprise resource planning systems – online, web, internet or cloud
based solutions (Shukla, 2012). Enterprise resource planning systems have increasingly been
adopted and used in many diverse institutions and industries including banking, insurance,
healthcare, higher education and learning, information and knowledge organizations (Shaul
& Tauber, 2013 & Nazemi, Tarokh & Djavanshir, 2012).

In information management organizations, automation practices began in the middle of the
20th century, with the systems revolving and expanding to integrated, intelligence and
cloud based solutions. Implementation of electronic resource planning systems in business
organizations lead to the adoption and use of these solutions in library and information
housekeeping operations and functions such as acquisitions, cataloguing, circulation
control, serials management, research and reference support, online public access catalogue
(OPAC) and patron management. In knowledge based organizations, "information
automation" is the application and use of cloud enterprise resource planning systems for
automating and integrating information functions and operations from a central and single
database application. Library software allows information professionals not only to increase
efficiency and eliminate repetition but also improve accuracy, save time and provide
relevancy (Okewale & Adetimirin, 2011).

Information automation practices have witnessed numerous developments due to
technological revolution in the knowledge society resulting to innovative systems such as
enterprise resource planning system, cloud enterprise resource planning, integrated
information management and automated digital information systems that manage and
support access and use of information from common database and remote sites. In addition,
other solutions like radio frequency identification (RFID) technology have enabled
information management organizations to provide self services to the customers (Makori,
2011, Biswas & Paul, 2010 & Madhusudhan, 2010). In what can be seen as an emerging
revolution in automation of information systems in the digital environment, is the
outsourcing process through cloud computing devices. In the 21st century, cloud enterprise
resource planning business model is displacing the distributed or client server based delivery
of services in information management organizations. Cloud computing and informatics
solutions offer the infrastructure that handles, manages and supports cloud enterprise
resource planning systems (Cloud ERP) (also referred to as online, web or internet based)
and cloud online public access catalogue (Cloud OPAC) in addition to normal automation
functions.

Effective and efficient management of information resources in organizations is one of the
modern International Standards Organization (ISO) requirements for knowledge
management practices meant to enhance and improve provision of quality services to the
customers. The image of the library is increasingly being measured by the services offered in
terms of helping clients to access universal information rather than the respective collection
(Ejedafiru, 2010). Central to the discussion is the choice of the enterprise resource planning
systems to handle and support seamless services in information and knowledge

5

management organizations. The business enterprise system is not only critical in automation
and integration of information services but must also be sustainable and cost effective in
organizations. Better the system that provides quality based information services to the
customers than the very expensive one that becomes both economical burden and
unnecessary expenditure to the organization. These end-user technological solutions are
widely used in information management organizations by customers to interact with the
internet in order to research for knowledge. For information professionals, enterprise
resource planning systems provide a convergence of information services, client needs and
technological solutions.

In a nutshell, enterprise resource planning systems provide innovative and internationally
recognized modules that handle and support information operations and services in
organizations. In addition, the systems help in decision making, planning, budgeting and
finance functions. In the modern knowledge landscape, the benefits of enterprise resource
planning information management systems include:

 Automation and integration of information processes, functions and operations from
central and single database application such as acquisitions, processing, storage and
dissemination of quality services.

 Influences product advancements and integration with e-procument, e-payment and
mobile billing as well as e-commerce applications in relation to how information is
acquired, processed, stored, retrieved and managed.

 System saves considerable effort, time and resources in handling and supporting
information services.

 Performs speed computations at low cost in the process of handling and supporting
delivery or transfer of information services.

 Provides increased opportunity to seamless and coherent flow of information
activities internally and externally.

 Promotes the morale of the staff in acquiring new and relevant knowledge and skills
hence job satisfaction.

 Expansion of existing information activities and services and introduction of new
ones.

 Provides powerful, efficient and effective information storage, processing and
retrieval systems.

 Helps in the protection and security of information services against unauthorized
access and use.

 Has the potential of reducing the digital divide between the ‘technological haves’ and
the ‘technological have-nots’.

 Provides business intelligence solutions for handling, supporting, tracking and
forecasting information processes and activities.

 Helps in adding value to information services and delivering the same to the market
and especially to where the customer is – use of mobile devices.

6

 Knowledge hub that provides the platform for using and accessing digital
information including electronic version of books and journals as well as mobiles
devises such as Ipads and personal digital assistants.

 Provides access to online information and knowledge services anywhere anytime
through cloud, internet, hosted or web based applications.

Koha free and open source enterprise resource planning system

Across the world, many countries and information management organizations have made
fundamental progress in relation to use of Koha free and open source software system as “a
strategic asset in knowledge management”. Historically, since its inception Koha has gained
momentum across the world as the best enterprise resource planning system for
automating and integrating information management practices due to the development of
the internet that fundamentally makes free and open source software programmes easily
available. Economical benefits of the system include its potential to acquire the solution
absolutely free or using minimum budget.

Globally, governments and organizations are increasingly adopting and implementing free
and open source enterprise resource planning programmes. Open source software
development and deployment in government across the world is gaining momentum
purportedly to enhance universal access, reduce costs associated with commercial software,
bridge the digital divide, and grow indigenous information technology skills (Mutula &
Kalaote, 2010). Similarly, open source software has enabled those in many countries around
the world to develop digital library systems and provides researchers and students the
ability to read current literature and research outputs (Krishnamurthy, 2008). In the modern
business environment, the movement has enabled libraries and information agencies to
identify, develop and own best software solutions that are within the allocated vote or
budget. Open source software is seen as part of wider movements for more grassroots and
democratic technology models in the development of a global information society (Pyati,
2007). Transition to the open source software movement is a strategic plan to increasingly
help governments and organizations including information management organizations to
provide effective and efficient services using limited financial resources.

Koha movement in information management organizations in Kenya

Numerous free and open source enterprise resource planning systems for automating and
integrating information management in organizations have been developed to handle and
support operations and services such as Koha, Evergreen, Emilda and OpenBiblio.
Developed in 1999, Koha is the first free and open source software most widely used in
information management organizations with a customer base of over 500 institutions
globally. From the literature review, Koha was initially the programme for rural and small
libraries or information centers in New Zealand until the first public library in Northern
America adopted and implemented the software in 2003. Evergreen is the other free and
open source software developed in 2004 by a consortium of public libraries in Georgia, and

7

is widely used in libraries and information centers. Unlike Evergreen Koha software is widely
used in African countries more so in universities and organizations. Koha provides customer
based features that easily embrace new technological innovations in the market, for
instance, integration with business intelligence solutions like radio frequency identification
to enhance self-issue and self-return of information materials.

Modern information environment, media landscape and technological innovation are
increasingly influencing the classical physical library premises creating modern
communication based library rather than a collection based one (Hellen, 2007). Modern
learning resource centers (LRC) provide information and knowledge hubs that place greater
emphasis on client needs and demands in regard to information communication technology
(ICT) solutions – social computing services, media centers, information skills, learning
development services, teaching, accommodation, space for informal learning or group work,
laptop use and catering facilities (Makori, 2009). Learning resource centers aim to deliver
high quality information resources and services to support excellence in learning, teaching,
research, publishing and community activities in universities. In Kenya, United States
International University, Kenyatta University and Catholic University of Eastern Africa have
built modern learning resource centers.

Universities libraries in Kenya have implemented integrated information management
systems so as to keep abreast with the benefits and risks of the modern knowledge based
economy. Most information based agencies in institutions of higher learning in the country
have adopted and implemented open source software (OSS) systems largely due to financial
limitations that face the parent organizations. Big information management organizations in
academic and public libraries use commercial solutions, while small learning and knowledge
media centers in school or special libraries equally use proprietary systems. Universities
libraries of University of Nairobi (UoN) and Catholic University of Eastern Africa (CUEA) use
V-Smart software, which is one of the top-end five systems in the global information
environment, while SirsiDynix is used at the United States International University (USIU)
library. Koha enterprise resource planning information management system is widely used in
universities of Kenyatta and Strathmore as well as host of other organizations.

Table 1: Enterprise Resource Planning Systems in Information Management Organizations

ENTERPRISE INFORMATION
SYSTEMS

INFORMATION MANAGEMENT ORGANIZATIONS
PUBLIC ORGANIZATIONS PRIVATE ORGANIZATIONS

V-Smart System University of Nairobi Catholic University of
Eastern Africa

SirsiDynix System United States International
University

Koha System Kenyatta University
Technical University of
Kenya
Parliament of Kenya

Strathmore University
Umma University
Kenya Institute of
Management

8

Research synthesis

Baseline studies in Koha enterprise resource planning system has helped information
management organizations across the world to accept and implement the solution as
exemplified in America, Europe, Asian, Africa and Australia. Initially, there were issues
regarding Koha’s suitability in relation to MARC compliance and related technological issues
but the first public library in Northern America took the lead initiative to address this
anomaly. In North American countries of United States of America, Canada and Mexico the
software is widely used in library and information establishments of higher education, faith
based institutions, schools and organizations. Among the first implementations of Koha
enterprise resource planning system in the United Kingdom whose use experience and
conclusions was not only very successful but also influenced decisions of other libraries and
information centers was the CAMLIS project (Bissels & Chandler, 2010). France’s policy on
open source software has increased the use of specific applications in universities. Three
university libraries collectively cooperated in installation, customization and implementation
of Koha (Espiau-Bechetoille et al., 2011). Similarly, in Italy, CILEA a consortium of universities
founded in 1974 has participated actively in the Koha community since 2008 including
several subprojects. In particular, CILEA has worked on Italian translation and on writing a
correct default configuration for Italian libraries (Tajoli et al., 2011).

The Chinese government policy requires ministries and agencies to use open source
software as the first option (Mutula & Kalaote, 2010). In particular, the Koha community has
lead to the development of Koha-Taiwan that basically provides services to Chinese users
across the world (Chang et al., 2013). In India, open source software is providing the first
step toward an information society and helping to close the digital divide (Sharma and
Adkins, 2006). University library and department libraries at Cochin University of Science and
Technology use the Koha free and open source enterprise resource planning system for
automation and integration purposes (Cherukodan, Kumar & Kabir, 2013). In April 2007,
Pakistan librarians selected Koha as the best integrated library and information
management system with comprehensive functionality and impressive features. Koha’s
ability to accommodate different languages and scripts, and the potential for use as shared
catalogue of all legislative assembly libraries were the major attractions for legislative
libraries that contained large number of collections in different oriental languages such as
Urdu, Punjabi, Sindhi and Pushto (Rafiq & Ameen, 2009).

Widespread use of Koha in Australian special libraries and related agencies indicates that the
free and open source option has enabled many libraries to greatly enhance services to
remote users (Keas, 2011). Within the African context, Koha free and open source enterprise
resource planning system is used in many countries including South Africa, Egypt, Nigeria,
Malawi, Zambia, Zimbabwe, Gambia, Eritrea, Ethiopia, Congo, Burundi, Tanzania and Kenya.
Koha has already found favour in two private Nigerian universities (Bowen and Redeemer)
and one college (Adeyemi College of Education) where the system is widely used to handle
and support information work and services (Ogbenege & Adetimirin, 2013& Egunjobi &

9

Awoyemi, 2013). In the modern cloud computing economy, coupled with numerous issues of
quality services, customer needs and demands, limited financial budgeting and spending,
and the digital environment impacting on information management organizations, there is
need to critically evaluate and analysis the perceived potential benefits of Koha enterprise
resource planning system.

Theoretical framework and its applications

Modern information environment is rapidly becoming innovative and intelligent with
enterprise resource planning systems that are free and open but less commercial. Across the
globe organizations are increasingly using these technologies to expand and provide quality
and customer focused services. With the transition from millennium development goals to
sustainable development goals the focus is for organizations to invest in systems and
solutions that are economically beneficial, viable, easy to use, maintain and manage. These
aspects touch on a number of theories involving return on investment and technology
acceptance model (TAM) (Rupak, 2014, Haven & Storey, 2010, Urieto, & Inyang, 2011).
Information management organizations have to adopt information technology solutions
that are economically beneficial to deliver quality customer based products and services.

Return on investment stresses on the cost-benefit analysis to the institutions in terms of
economic performance and value - quality services and monetary gains. In the modern
economic environment, information management organizations shall get value for money-in
and money-out in development and provision of information products and services (Haven
& Storey, 2010). Consequently, the customers shall get quality information products and
services. Institutions of higher learning have reduced financial budgets from government
and sponsors, and therefore any spending committed must demonstrate perceived
usefulness in providing information and knowledge to support teaching, learning and
research activities (Shabi & Chinwe, 2011). Return on investment in university libraries can be
realized if Koha resource planning system provides value and quality based services through
timely access to information, convenience to digital and electronic resources, knowledge
portal that provides information, metadata information management, supports information
services, online information resources.

The fundamental basis of TAM involves the critical aspects of user acceptance with
perceived usefulness (PU) and perceived ease of use (EU) (Rupak, 2014) that normally
addresses the concerns and feelings of the customers. In this context, the technological
system and solution must be perceived beneficial (usefulness, simplicity, and user and
pocket friendly) prior to being accepted and embraced by the stakeholders. Technology
acceptance and user performance requirements are central to effective and efficient
utilization of Koha system. Information organizations adopting Koha enterprise resource is
based on the perceived usefulness, perceived benefits, perceived return on investment,
perceived compatibility and integration, perceived challenges, perceived attitudes and
behaviour, and perceived myths associated with the solution. The theories provide useful

10

knowledge that addresses issues regarding technological investment and acceptance in
information management organizations.

Research methodology

Research design

This study used descriptive design that is applied in preliminary and exploratory studies to
gather information, summarize, present and interpret for the purpose of clarification.
Descriptive design enabled the study to construct questions that helped solicit the desired
data, identify the means of conducting and gathering, summarizing and presenting the
information. The study was confined to selected information management organizations
with Koha free and open source enterprise resource planning system while additional
information was gathered through literature review scan and survey - document or desk
review analysis. In addition, expert opinions and ideas from information professionals more
so systems librarians were selected and utilized.

Population and sampling strategy and techniques

The study gathered information and expert opinions from various stakeholders in
information management organizations. Information professionals and leaders including
information systems and librarians were sampled for the study. The purpose was to gather
comprehensive and in-depth information and learning experiences from information
professionals within and outside Kenya. In total, the study involved five (5) information
management organizations from public and private university libraries, and corporate
resource center. These include two (2) public and private universities each and one (1) public
organization; ten (10) information professionals of systems librarians and library ICT staff;
and expert opinions from scholars (10). Koha enterprise resource planning system is used in
countable organizations and as a result the respondents were purposively sampled and
included for the study.

Data collection methods and approaches

Structured or close ended questionnaire and document review guides were used for
gathering and collecting data and information from the respondents. The close ended
questionnaire was used to obtain in-depth information on Koha free and open source
enterprise resource planning system and its potential impact on information management
organizations. The aim was to collect comprehensive information on perceptions and
experiences of respondents regarding Koha system more so in terms of the benefits and
problems associated with the solution, levels of satisfaction and dissatisfaction, operational
experiences and planning, strategic measures to address the identified and unforeseen
challenges, and expert opinions and ideas from the professionals. The study also used
document analysis from reputable sources to collect data and information. Documents
examined or analysed included electronic or digital versions of books and journals such as

11

Emeraldinsight, Jstor, Wiley and Ebscohost. In addition, Koha weblogs and related websites
also provided up-to-date information.

Data analysis procedures

Data and information obtained through the various data collection methods were reviewed,
analyzed and organized into relevant themes and subthemes of the study. To address issues
of bias, the respondents participated in the data collection process on free or volunteer
basis in addition to being carefully selected. Above all, the study involved mainly
respondents dealing with issues of information technology and systems, who provided
comprehensive and additional free information and knowledge.

Conceptual findings

Perceived potential benefits of Koha enterprise resource system

First and second objectives of the study were to obtain information on significant benefits
associated with the use of Koha free and open source enterprise resource planning system in
information management organizations, and find out problems associated with the use of
Koha system in information management organizations. The purpose was primarily to assess
the potential impact of use of Koha system in information management organizations
including possible challenges. Widespread use of the software that was initially developed
for rural and small libraries into a global one is proof enough that the free and open source
software movement is slowly being accepted into the information and knowledge
environments (Chang et al., 2013, Espiau-Bechetoille et al., 2011, Keas, 2011, Tajoli et al.,
2011). Koha enterprise movement communicates one important thing to the information
industry and the knowledge society at large, that information organizations are satisfied
with the use of the system in provision and support of customer services.

In order to obtain information on the potential benefits of Koha enterprise resource
planning system in information management organizations in Kenya, the respondents were
requested to select from the list whose result is given in Table 2 below. The findings indicate
that the benefits associated with Koha system include Integration solution (95%),
Economical opportunities (90%), Solid customer base (85%), Free usage and distribution
(80%), Compatibility with other solutions (75%), Technical and online support (70%), Global
access to information (65%), Organization of knowledge (60%).

12

Figure 1: Potential Benefits Associated With the Use of Koha System

Koha free and open source system vis-à-vis proprietary solutions

Koha integration and open source software system is increasingly gaining favour over other
proprietary solutions in information management organizations. Koha software practices
are begged on numerous benefits associated with the solution as exemplified by
information management organizations and professionals that have implemented the
enterprise resource planning system. In order of priority, the respondents noted the
following central benefits associated with the system integration solution, economical
benefits, solid customer base, free use and distribution, technical and online support,
compatibility and integration with other technologies, global access to information, and
organization of knowledge.

Integration solution

Koha integration and open source system allows automation of information and knowledge
management operations, functions and services including administration, acquisitions,
serials management, cataloguing, circulation, OPAC, reference, interlibrary loan and
community services. In addition, this process enhances and improves delivery of services to
the customers the “hallmark” of any information and knowledge organization. In particular,
over 95% of the respondents acknowledged that the integrated mechanism makes it
possible to track down information resources and services from the time the order is made
and received in the acquisitions, processed (catalogued), circulated (circulation) and retired.
Further testimonies from the respondents summed and concluded that, integration avoids
duplication of multiple entries of bibliographic records in the system. The system provides
for one time entry and access of bibliographic records that is used for all operations and
functions in the information center.

13

Economical opportunities

In one of the university, the systems librarian noted that, the library adopted and
implemented Koha software without incurring any expenses, and the institution has been
offering consultancy services to other information centers wanting to use the system. This is
the principle benefit of Koha system that enables information management organizations to
introduce cost effective measures and customize the solution in regard to local
requirements. Koha integration and open source software is freely available from the
internet without any purchasing price tag, save alone for minimum expenses in terms of
implementation, customization, maintenance and support issues. In addition, the software is
developed, customized and shared free of charge (Mutula & Kalaote, 2010; Rafiq & Ameen,
2009; Krishnamurthy, 2007). Koha software helps information management organizations
to develop and provide effective information services at little costs and budgets compared
with proprietary or commercial solutions. In situations where technological skills and
competencies of the information professionals are wanting, it is possible to outsource for
the services internally or externally but within the context of affordable or minimum
expenses. In terms of economic and cost benefit analysis, 90% of the respondents noted
that, the expenses that are incurred in terms of development, implementation, post
implementation, support, maintenance and training of staff are quite low as opposed to
commercial software.

Solid customer base

Koha enterprise resource planning system is a worldwide programme that is available in
many developed and developing countries. From the document review guides many
organizations and institutions in equal measure have implemented the solution.
Businesswise this is good business information since any software with solid customer base
provides opportunities of continuity and broadcasting and sharing of knowledge among the
stakeholders. Out of the total respondents, 85% agreed that this particular aspect was
instrumental in the choice and selection of Koha system in information management
organizations. Perhaps, this explains the notion why business organizations with huge
clients have continued to grow and expand over the years. Initially, Koha software began as
a rural programme that has developed into international information management system.
Since its inception in 1999, Koha’s customer base has increased tremendously and the sky is
the lower limit for this unstoppable movement.

Free usage and distribution

First and foremost, the source code is freely available providing excellent opportunities,
freedom and flexibility to develop, adapt and modify the software without hindrances. Koha
enterprise resource planning system can be accessed and shared among information
organizations with affiliated institutions and agencies (Rafiq & Ameen, 2009). Respondents
affirmed that information management and organizations and information professionals in

14

equal measure can use and share the software with affiliated colleges, campuses or
institutions or among themselves with 80% response rate.
Compatibility and integration with other technological solutions

The demand and desire of quality services by the clients in information management
organizations have bought about the urgent need for use and application of technology
solutions. This development has brought a new dimension in knowledge management
practices, where information professionals have realized that computers, computing,
telecommunication systems and networking capabilities are useful tools in information
organizations. In this digital age, use of Koha enterprise resource planning solution has
proved useful in handling and supporting services in information organizations.
Respondents representing 75% agreed that, Koha automates and integrates with cross-
cutting technological solutions such as social media, web 2.0 tools, radio frequency
identification technology and e-learning systems (Moodle and e-database management
systems like open journals system) to facilitate innovative services including self-service,
online communication, collaboration, discussion and participation, and marketing and
promotion of information services to the customers. Working in the Koha integrated
environment motivates information professionals as the transition into digital age is
increasingly becoming popular and reality. This provides information professionals with the
opportunity to engage in digitization of resources and services. This not only improves the
delivery of information services to the customers beyond ordinary activities of capturing,
processing, storing and disseminating information but also provides for self-service in
borrowing, returning, reserving and renewing of materials.

Modern information clients are highly versatile, confident and comfortable with computers
and digital media technological solutions and enjoying working in integrated information
environment. The clients enjoy self-service in borrowing and returning of information
materials as well as printing and photocopying services. Koha enterprise resource planning
system provides online collaboration and sharing of information services using technological
solutions of internet second generations - Facebook. Automated environment provides
adequate rich space for clients to interact, collaborate and socialize. Modern digital
information and knowledge environments entirely depend upon use and application of
technological systems and solutions.

Technical and online support

From the study, 70% of participants noted that technical support is readily available among
software providers and library technology staff from around the globe including at the local
level. Initially, technical support used to be a major issue but that has been effectively solved
in the present knowledge based economy whereby information technological professionals
easily share, collaborate and communicate challenges through interne based
communications and online support within seconds. Online collaboration, discussion forums
and blogs provide excellent means for information professionals to seek and share problems
in a timely manner.

15

Global access to information

Integrated environment provides excellent opportunities for sharing and exchanging of
knowledge and information locally, regionally and internationally. This enhances and
improves efficiency of services in the administration, acquisitions, serials management,
cataloguing, circulation, OPAC, reference, interlibrary loan and community services. The
normal OPAC services has developed into new innovative and smart solutions that provides
access to information services across the globe, for example, Web OPAC and Cloud OPAC.
Borrowing, returning, reserving and renewing of information materials through online and
interlibrary loan services have been enhanced and improved within participating information
management organizations as represented with 65%.

Strategic asset in management and organization of knowledge

Using the principle of copy cataloguing, information professionals avoids duplicating and
wasting time and resources in processing and organization of knowledge. Respondents
noted in unison (60%) that information management organizations have the opportunity of
establishing one access to the union catalogue devoid of any duplication among the
members. Reference, research and communication services involving information
organization have also improved through the use and application of internet based
technologies such as Facebook and Twitter. Searching of information resources and services
through internet access points like Web OPAC is easier, faster, effective and efficient. Web
OPAC and Cloud OPAC provide searching capabilities anywhere and anytime without having
to physically visit the information organization.

Challenges or problems associated with the use of Koha system

Combination of factors – social, economic, education and institutional politics have
continued to impeach the development of Koha system into mainstream information
management organizations. Respondents were asked to identify and select from the list,
challenges or problems that affect the use of Koha system in information management
organizations. From the results in Table 2 below, the respondents highlighted major
problems affecting Koha usage in order of priority as lack of shared vision; lack of adequate
resources; lack of knowledge, skills and competencies; lack of leadership and management
issues; institutional and physical issues; and resistance to transform and accept change.

Table 2: Problems Associated With the Use of Koha System

PROBLEMS ASSOCIATED WITH USAGE YES NO

Lack of shared and coordinated vision 95% 5%

Lack of adequate resources 90% 10%

Lack of knowledge, skills and competencies 80% 20%

Lack of leadership, management and strategic planning qualities 75% 25%

16

Institutional and physical issues 70% 30%

Resistance to transform and accept change 65% 35%

Koha application and usage practices are hindered due to lack of shared and coordinated
vision regarding training, retooling and recruitment of competent staff as well as acquisition
(procurement) of hardware and software. Information professionals and leaders must have
the capacity to demonstrate and understand the overall vision of the knowledge
organization. One must visionary identify the information needs and problems and provide
strategic solutions in order to enhance delivery of services to the customers. In the
information environment, this ability is best demonstrated if the professionals are able to
mobilize the available resources in implementation of effective and efficient technological
solutions. In this case, the administration and management of the information organization
is supposed to engineer and ensure adequate human personnel and staffing with the parent
institution is done through recruitment, training and retention. Support from the
administration and management of information agencies and parent organizations are
essential in developing competent staff, enhancing allocation of resources and providing
excellent leadership skills.

Lack of adequate resources is another major problem commonly associated with failure in
implementation of Koha enterprise resource planning system. Respondents (100%) agreed
that information management organizations lack resources that are necessary in
implementing and using enterprise and integrated systems. The hard economic situation
facing most institutions or organizations is directly impacting negatively in information
organizations that normally become the victim of reduced budget cuts. As a result, all the
operations and services of the information organization are grounded since resources are
not enough to service and maintain the systems. Information professionals lack the requisite
knowledge, skills and competencies that are basic and equally essential in handling,
managing and supporting the system. In addition, there is lack of leadership and strategic
planning qualities on the part of information professionals. The staff must be proactively
involved in all automation activities and tasks right from conception of the project, during
and after completion of the whole process. Learning and training on technological solutions
is imperative for the staff more so if relevant working knowledge, skills and competencies in
the systems and related applications is anything to go with. This is because some of the
major problems associated with the implementation of Koha enterprise resource planning
system are direct recipients of lack of ICT skills like data conversion and uploading.
Information management organization may also source such services but the problems of
in-house practices are disastrous such as lack of strategic planning, staff, hardware and
software.

In most information management organizations, institutional and physical challenges in
relation to poor information infrastructure, telecommunication systems and internet
connectivity and penetration (optic fibre and wireless technologies, internet hot spots), and
web portals to facilitate access to electronic databases including electronic books and
journals still affect the adoption of any technological solution including Koha system. In such

17

scenario information leaders face institutional challenges brought by technological, social
and emotional problems as well as inability to accept change. Author Ng (2011) while writing
on Best Management Practices noted that management is a combination of leadership,
communication and people skills, and equates a manager without any leadership skills to a
ship sailing on high seas without use of compass and gyroscope. This fundamental
philosophy affects all fields of human life in social, political, economical, cultural and
technological. In knowledge based economy, professional leaders need inclusive
management based approaches that are fundamental in addressing and fixing
organizational challenges that might hinder quality and excellent delivery of services to the
customers, and information professional are no exception to this cardinal principle and
practice. Information professionals need to borrow and learn leadership and management
practices from other fields of specialization as exemplified in business and politics.

Third objective of the study was to establish the extent to which information management
organizations are satisfied with the use of Koha system. From the question, majority of the
respondents (90%) indicated that both information management organizations and end
users (staff and clients) are satisfied with the levels of access and use of Koha system, while
only 10% represented “Not Satisfactory”.

Fourth objective of the study was to propose strategic measures to mitigate the risks and
myths associated with the use of Koha system. In this respect, the respondents proposed
strategic measures necessary for successful development and use of Koha enterprise
resource planning system. This was meant to dispel some of the risks and myths associated
with use of the system that have been overtaken by events in the modern information
environment. Respondents noted that knowledge management organizations and
information professional leaders must provide the followings:

 Library ICT personnel to be competently trained in all aspects of Koha development,
implementation, customization, programming, maintenance and server
management.

 Need for ICT policy to provide direction and guidelines in all technological systems
and solutions in information organizations.

 Leadership and management practices on information professionals are instrumental
or key to the success of any project. Information professionals and leaders must
provide vision and direction in relation to technology acceptance and performance in
information organizations.

 Proper implementation is not only a necessary requirement but also the means of
ensuring and counter checking if the needs of the information agency are met in
terms of development, customization, training and documentation.

 Making choices, for information management organizations in this digital age is all
about adopting and embracing innovative and smart solutions that are less
expensive. New and smart technological solutions will always reinvent the image and
status of organizations and information professionals.

18

Conclusion and Recommendations

Conclusion

i. In the modern cloud computing environment, Koha enterprise resource planning
system provides potential business-to-business (B2B) opportunities that influence
information professionals to deliver quality and customer based services.

ii. Entrepreneurship and economic aspects of Koha system in terms of potential
usefulness, benefits and ease of use have widely influenced its adoption and usage in
information organizations.

iii. Due to hard economic situations facing information management organizations,
Koha enterprise resource planning system provides a sustainable solution than
commercial ones.

iv. Technical support through online forums and helpdesk provide maintenance
assistance where problems and myths associated with the system are shared and
solved.

v. From this study, it is mandatory for information professionals to provide knowledge
inclusivity in relation to innovative and smart solutions so as to enable organizations
provide competitive services to the clients.

Implications to Theory and Practice

First and foremost, the study provides useful information and knowledge on the potential
benefits vis-à-vis cost-benefit analysis of Koha free and open source enterprise planning
system. In this context, comprehensive knowledge is given, thus, dispelling the risks and
myths associated with the adoption and use of the system. Second, free and open source
movement provides effective and efficient cloud enterprise systems and solutions. Third, in
the modern business environment, delivery of quality and customer based products and
services are critical to both organizations and information professionals. Finally, Koha
enterprise resource planning system is highly reliable, stable, maintained and versatile
technology and most importantly recommended for use in information management
organizations having been proved and tested as a successful system.

Limitations of this Research

The study involved only selected information management organizations primarily using the
system. In addition, information professionals of systems librarians and library ICT staff were
purely involved in the study. The study units and respondents were appropriately selected
since Koha system is used in countable organizations.

Future Research Recommendations

19

Perhaps in mitigating against the above challenges the need for a wider study involving
more stakeholders to ascertain the reliability and validity of the findings is quite imperative.
Further research to unearth critical factors and reasons as to why most information
management organizations prefer commercial systems over proprietary solutions is indeed
necessary.

20

REFERENCES

Awa, H., Eze, S., Urieto, J., and Inyang, B. (2011). Upper echelon theory: A major determinant
of information technology (IT) adoption by SMEs in Nigeria. Journal of Systems and
Information Technology, 13(2): pp. 144-162.
Breeding, M. (2009). Investing in the future: automation marketplace 2009. Library Journal,
134 (6): pp. 26-39.
Biswas, G. and Paul, D. (2010). RFID technology is the revolution in library automation
system: implicated at National Institute of Technology, Silchar, Assam, paper presented at
the 11th Annual National Convention of Malibnet, Siva Sivani Institute of Management,
Secendarbad, February 15-17.
Breeding, M. (2008). Major open source ILS products. Library Technology Reports.
Bissels, G. and Chandler, A. (2010). Two years on: Koha 3.0 in use at the CAMLIS library, Royal
London Homœopathic Hospital. Electronic Library and Information Systems, 44 (3): pp. 283-
290.
Chang, N., Tsai, Y., Dunsire, G. and Hopkinson, A. (2013).Experimenting with implementing
FRBR in a Chinese Koha system. Library Hi Tech News, 30 (10): pp: 10-20
Cherukodan, S., Kumar, G.S. and Kabir, S.H. (2013).Using open source software for digital
libraries: A case study of CUSAT. The Electronic Library, 31 (2): pp. 217-225.
Egunjobi, R.A. and Awoyemi, R.A. (2013). Library automation with Koha. Library Hi Tech
News, 3: pp 12-15,
Ejedafiru, E.F. (2010). Lack of ICT infrastructure as a barrier to resource sharing in Nigerian
libraries. Library Philosophy and Practice.
Espiau-Bechetoille, C., Bernon, J., Bruley, C. and Mousin, S. (2011). An example of inter-
university cooperation for implementing Koha in libraries Collective approach and
institutional needs. OCLC Systems & Services: International Digital Library Perspectives, 27 (1):
pp. 40-44
Havens H. and Storey T. (2010). ROI 2020: How valuable can libraries become.
Hellen, N. (2007). IFLA Library building guidelines: development and reflections. Berlin:
Walter de Gruyter.
Keast, D. (2011). A survey of Koha in Australian special libraries: Open source brings new
opportunities to the outback. OCLC Systems & Services: International Digital Library
Perspectives, 27 (1): pp. 23-39.
Krishnamurthy, M. (2007). Open access, open sources and digital libraries: a current trend in
university libraries around the world. Program: Electronic Library and Information Systems, 42
(1): pp. 48-55.
Makori, E.O. (2013). Adoption of radio frequency identification technology in university
libraries: a Kenyan perspective. The Electronic Library, 31 (2): pp. 208-216.
Makori, E.O. (2009). Reinventing academic libraries in Kenya. Library Hi Tech News, 26 (5): pp.
10–13.

21

Madhusudhan, M. (2010). RFID technology implementation in two university libraries in New
Delhi. Program: Electronic Library and Information Systems, 43 (2): pp. 202-14.
Mehrjerdi, Y.Z. (2011). RFID: the big player in libraries of the future. The Electronic Library, 29
(1): pp. 36-51.
Mutula, S. and Kalaote, T. (2010). Open source software deployment in the public sector: a
review of Botswana and South Africa. Library Hi Tech, 28 (1): pp. 63-80.
Nazemi, E., Tarokh, M.J., Djavanshir, G.R., (2012). ERP: a literature survey. International
Journal of Advanced Manufacturing Technologies, 61 (9-12): pp. 999–1018.
Ng, L.C. (2011). Best management practices. Journal of Management Development, 30 (1): pp.
93-105.
Ogbenege, Janet and Adetimirin, Airen (2013). Selection and use of KOHA software in two
private Nigerian universities. Library Hi Tech News, 6: pp. 12-16.
Pyati, A.K. (2007). Re-envisioning libraries in the information society: a critical theory of
library technology. University of California, Los Angeles.
Rafiq, M. and Ameen, K. (2009). Issues and lessons learned in open source software
adoption in Pakistani libraries. The Electronic Library, 27 (4): pp. 601-610.
Rupak, R., Greg, R., Jei, Y. and Ben, J. (2014). Technology acceptance model (TAM) and social
media usage: An empirical study on Facebook. Journal of Enterprise Information
Management, 27 (1): pp. 6-30.
Shabi, I.N. and Chinwe, N.M.T. (2011). Student’s use of academic libraries in Nigeria: A case
study of Obafemi Awolowo University II-Ife. Library Philosophy and practice.
Sharma, A. and Adkins, R. (2006). OSS in India, in DiBona, C., Cooper, D. and Stone, M. (eds),
Open Sources 2.0, O’Reilly Media, Sebastopol, CA: pp. 189-96.
Shaul, L., Tauber, D. (2013). Critical success factors in enterprise resource planning systems:
review of the last decade. ACM Computing Surveys, 45 (4): pp. 481-516.
Shukla, S., Agarwal, S., and Shukla, A. (2012). Trends in cloud-ERP for SMB’s: a review.
International Journal of New Innovations in Engineering and Technology, 1 (1).
Stilwel, C. and Hoskins, R. (2012). Choice and sustainability of integrated library management
systems in South Africa in information for sustainable development in a digital environment,
Omondi, Byroenne and Onyango, Christine. The Law Publishers.
Tajoli, Z., Carassiti, A., Marchitelli, A. and Valenti, F. (2011). The case of Koha by the Consorzio
Interuniversitario Lombardo per l'Elaborazione Automatica (CILEA). OCLC Systems & Services:
International Digital Library Perspectives, 27 (1): pp. 45-50.

Websites

[1] http://www.cuea.edu/
[2] http://library.ku.ac.ke/
[3] http://library.uonbi.ac.ke/opac/Vubis.csp
[4] http://www.usiu.ac.ke/
[5] http://opac.library.strathmore.edu/
[6] www2.unescobkk.org/elib/publications/ictlip/module2/Lesson1.ppt
[7] http://www.unesco.org/webworld/publications/ictlip3/students_index.htm
[8] http://wiki.koha-community.org/wiki/Koha_Users_Worldwide

http://library.ku.ac.ke/
http://library.uonbi.ac.ke/opac/Vubis.csp
http://www.unesco.org/webworld/publications/ictlip3/students_index.htm

22

QUESTIONNIARE FOR RESPODENTS

Background information

1. Name of information automation software system ………………………………………

2. Name of information management organization …………………………………………

Benefits/motivations associated with the use of Koha enterprise resource planning system

3. Statements in this question are related to the benefits and motivations associated with

the application and use of Koha enterprise resource planning system in information
management organizations. Please indicate the extent to which the statements apply to
the various issues.

No Benefits/motivations associated with Koha system Yes No

1. Integration and automation of all functionalities

2. Economical opportunities

3. Solid customer base

4. Free usage and distribution

5. Compatibility with other solutions

6. Technical and online support

7. Global access to information

8. Management and Organization of knowledge

Challenges in relation to use of Koha system

4. Select from the list below the challenges you have faced in relation to use of Koha

system.

No Challenges/problems associated with use of Koha system Yes No

1. Lack of shared and coordinated vision

2. Lack of adequate resources

3. Lack of knowledge, skills and competencies

4. Lack of leadership, management and strategic planning qualities

5. Institutional and physical issues

6. Resistance to transform and accept change

23

Levels of satisfaction with the system

5. Statements in this question are related to the extent to which the information

management organization is satisfied with the levels of use of Koha system. Please use
the following scale: 3=Satisfactory, 2=Not Satisfactory, 1=No Opinion.

Strategic measures to mitigate risks and myths

6. Kindly propose strategic measures to mitigate risks and myths associated with the use of

Koha system.
…………………………………………………………………………………………………

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	April 2016

	KOHA ENTERPRISE RESOURCE PLANNING SYSTEM AND ITS POTENTIAL IMPACT ON INFORMATION MANAGEMENT ORGANIZATIONS
	Elisha O. Makori
	Norah Osebe Mauti

	tmp.1455707645.pdf.gA9Bv

