

Introducing FOLIO - An Open Source Library Management System

Openness and open source in library systems: a DE-UK dialogue
A collaborative VBD-RLUK meeting

July 23, 2021

Kirstin Kemner-Heek, VZG Göttingen

- VZG = Headquarter of the Common Library Network GBV (<https://www.gbv.de/>) in Göttingen, Lower Saxony
- One of six regional library service networks in Germany

Quelle: Wikipedia

VZG - Headquarter of the GBV

- Service provider / host (public-service)
 - 72 academic libraries, 400 research libraries
- K10plus = regional union catalogue “OCLC CBS” since 1993, incl. ILL
- LMS “OCLC LBS” since 1993
 - 204 tenants at 30 sites (27 hosted in VZG, 92 SaaS, 3 local)
- LMS “FOLIO” since 2016 (live since 2020)
 - FOLIO platform hosted in VZG for GBV network
 - FOLIO ERM first: 2 live, 4 started, more tbd
 - FOLIO full implementation in evaluation process
- Discovery and digital services

FOLIO - Introduction

- The FOLIO project started in 2016 and is ongoing
- FOLIO is both: software and a community
- Latest international release is Iris (May 3, 2021)
- VZG started it's first development project (FOLIO ERM) in March 2018

FOLIO - Introduction

- Goal
 - Development of a Library Service Platform (LSP) to serve as library management system and more
 - Open source, sustainable, innovative, flexible, enhanceable
- Target group
 - Academic and research libraries
 - Public libraries and special institutions

FOLIO - Governance

- [Open Library Foundation](#) (OLF)
 - Serves as roof organization since 2016
 - Each project has its own governance structure: [FOLIO](#), [GOKb](#), [ReShare](#), [VuFind](#), [ARC](#), ...
- FOLIO Project
 - New governance structure since 2021
<https://wiki.folio.org/display/COMMUNITY/FOLIO+Governance+Model>
 - Based on membership model
<https://wiki.folio.org/display/COMMUNITY/FOLIO+Governance+Model#FOLIOGovernanceModel-Membership.3>

FOLIO - Governance

- Elected committees
 - Community Council: strategy, finances, membership, FOLIO SMLLC
 - Product Council: functionality, roadmap, special interest groups
 - Technical Council: technical architecture + development
- Decision making is based on „lazy consensus“ concept

“Lazy Consensus” is a form of decision-making that assumes that a stated path forward is acceptable to all in the group unless objections are raised (also known as “yes becomes the default”). Typically this means that someone will state a decision and a plan to act on that decision unless someone objects in a timely fashion (usually 72 hours). Assume best intent. See a description of how Lazy Consensus is used in the [Apache OpenOffice project](#) and how it has been [applied to library operations](#).” (Quelle: <https://wiki.folio.org/display/PC/FOLIO+Product+Council+Charge>)

FOLIO – How we work

- Special Interests Groups (SIGs) + Subgroups
 - Subject matter experts (SMEs)
 - Resource Access, Acquisitions, ERM, Metadata Management, App Interaction, Reporting, Support, SysOps, User Management, Consortia, Privacy, Accessibility, Internationalization, Implementers
- Tech Leads Group
 - Lead developers and technical architects
- Product Owner
 - Responsibility for assigned apps / areas of development

FOLIO – Development Circle

- SIGs = Special Interest Groups
- UX = User Experience Designer
- DEV = Developer
- PO = Product Owner

FOLIO – Architecture

FOLIO – Plattform (Kubernetes)

FOLIO – Technical Concept

- Horizontal scalability and load balancing
- High availability
- Multi-tenancy ability
- Microservice architecture and strictly API-based development
 - Freedom of choice of programming language
 - Independent development
 - Independent choice of modules

FOLIO – Functional Scope

Inventory - Co-operation in library automation : the COLA project ; Report of a research project undertaken by LASER and supported by a grant from the British Library Research and Development Dep. during the period Nov., 1974 to March, 1975 / By John Ashford, Ross Bourne, Jean Plaister

minerva2.folio.gbv.de/inventory/view/89202af9-632a-487c-8969-8983addc43e8?query=british%20research%20librar%2A&sort=title

Inventory 23 records found

Search & filter

Instance Holdings Item

Keyword (title, contributor, identifier)

british research librar*

Search

Reset all

Effective location (item)

Language

Resource Type

Format

Mode of issuance

Nature of content

Staff suppress

Title	Contributors	Publisher
Benefit assessment for system change in libraries and information services : Period covered by report: SI/G/165: Oct. 1975 - Sept. 1976, SI/G/225: Jan. 1977 - Dec. 1977 ; Final report to the British Library Research and Development Department on Projects Numbers SI/G/165 and SI/G/225 / J. Hawgood, W. E. M. Morris	Hawgood, John ; Morris, W. E. M.	Univ. (1977)
Bibliotheca Americana : or, a chronological catalogue of the most curious and interesting books, pamphlets, state papers, &c. upon the subject of North and South America, from the earliest period to the present, in print and manuscript; for which research has been made in the British Museum, and the most celebrated public and private libraries, reviews, catalogues, &c. with an introductory discourse on the present state of literature in those countries	Rede, Leman Thomas	printe Burlin Cornh Patern Jame: [1789]
Bibliotheca americana; or, A chronological catalogue of the most curious and interesting books, pamphlets, state papers, &c. upon the subject of North and South America, from the earliest period to the present, in print and manuscript; for which research has been made in the British Museum, and the most celebrated public and private libraries, reviews, catalogues, &c. with an introductory discourse on the present state of literature in those countries	Rede, Leman Thomas ; Homer, Arthur ; Dalrymple, Alexander ; Debrett, John	[s.n.]

Instance record Co-operation in library automation : the COLA project ; Report of a research project undertaken by LASER and supported by a grant from the British Library Research and Development Dep. during the period Nov., 1974 to March, 1975 / By John Ashford, Ross Bourne, Jean Plaister

Instance record (text)

Co-operation in library automation : the COLA project ; Report of a research project undertaken by LASER and supported by a grant from the British Library Research and Development Dep. during the period Nov., 1974 to March, 1975 / By John Ashford, Ross Bourne, Jean Plaister

Holdings: Zentrale Leihtheke > cl 7794

View holdings Add item

Administrative data

Record last updated: 5/22/2021 1:02 AM

Instance HRID	Source	Cataloged date
223746843	K10plus	-

Instance status term	Instance status code	Instance status source
Maschinell konvertierte Daten	n	local

Inventory

Agreements Check in Check out Courses Data export Data import eHoldings eUsage Finance Inventory Invoices Licenses Local KB admin Orders Organizations Apps Online

tags

Title	Contributors	Publisher
British Library research and innovation report : BLRIR	British Library	LISU (Bowk (1996)
British Library research paper / British Library Research and Development Department	British Library ; British Library Research and Development Department	Librar Librar
British National Bibliography Research Fund report / British Library	British National Bibliography Ltd Research Fund	[Wech
Co-operation in library automation : the COLA project ; Report of a research project undertaken by LASER and supported by a grant from the British Library Research and Development Dep. during the period Nov., 1974 to March, 1975 / By John Ashford, Ross Bourne, Jean Plaister	Ashford, John ; Bourne, Ross ; Plaister, Jean	LASER
Curriculum development in librarianship and information science : proceedings of a workshop held at the College of Librarianship, Wales / [supported by the British Library Research and Development Department]		Britisl
Directory of consultants and researchers in library and information science / Christine Smith	Smith, Christine Hunnikin ; @British Library / Research and Development Department	Britisl
Evaluation of the Lancaster University Library management game : a report of a research project commissioned by the British Library Research and Development Department (formerly O.S.T.I.) / [bvl C.	Eastcott, C. N. ; @Lancaster, Eng / University / Library ; @British Library / Research and Development Dept	Leeds Librar

Instance record Co-operation in library automation : the COLA project ; Report of a research project undertaken by LASER and supported by a grant from the British Library Research and Development Dep. during the period Nov., 1974 to March, 1975 / By John Ashford, Ross Bourne, Jean Plaister

Instance record (text)

Co-operation in library automation : the COLA project ; Report of a research project undertaken by LASER and supported by a grant from the British Library Research and Development Dep. during the period Nov., 1974 to March, 1975 / By John Ashford, Ross Bourne, Jean Plaister

Holdings: Zentrale Leihtheke > cl 7794

View holdings Add item

Administrative data

Record last updated: 5/22/2021 1:02 AM

Instance HRID	Source	Cataloged date
223746843	K10plus	-

Instance status term	Instance status code	Instance status source
Maschinell konvertierte Daten	n	local

Codex Search

Receiving

Requests

Settings

Users

FOLIO – Free choice of business model

- SaaS (Cloud) from commercial service provider
 - Hardware and software by cloud provider (e.g. EBSCO, Index Data, ...)
- Local implementation
 - Institutional self-service
 - With additional services from commercial service providers (Knowledge Integration, Index Data, EBSCO, ...)
- Hosting and/or SaaS by public-service service provider
 - „Cloud“ in public-service domain
 - With additional services from commercial service providers (Knowledge Integration, Index Data, EBSCO, ...)

FOLIO – Free Choice of Services

- Hosting (incl. release management and testing)
- Modul-based, individual services
 - Hard- and software maintenance either in public service or commercial cloud
 - Library responsible for settings, browser-based system control and API maintenance
→ active maintenance of the system / in the community
- Full service (Saas)
 - Library has access to its own part of the system and receives training → system “out of the box” – just usage
 - Full implementation
 - “Modul by modul” implementation
 - Individual modul choice, e. g. ERM → choice of knowledge bases with different workflow options
- tbd - FOLIO is in development

FOLIO – External Data Management Options

- Connection of various data sources
 - Standard metadata sources, e. g. union catalogues (GBV K10plus)
 - Knowledge bases
 - commercial (EBSCO KB, 360°)
 - cooperative (- www.gokb.org)
 - ...

FOLIO – Reasons

- Integration in higher education structures, e.g. eLearning, ERP, IDM
- Possibility of „step by step“ implementation of single modules
=> less fractions, less risk
- Systems architecture strictly open APIs
 - Platform internal between the apps
 - External to 3rd party systems
- Enhanceable by localization and extra services, e. g. 3rd party services, local developed apps (self check app, open access app, ...)
- Integration of future requirements, e.g. APC

FOLIO ... is open!

- Open Source
 - Open APIs: quick, non proprietary add-ons possible
 - No vendor lock-in
- Cooperative, transparent participation and development – community owned
- „Save haven“ of code (Apache 2.0 license) under the Open Library Foundation
- Data security, data safety, data ownership => data sovereignty
- Self determination in information supply
 - Public service hosting possible
- Library networks - proven, strong, collaborative partners in international cooperation

FOLIO – Risks

- Achievement and maintenance of implementable version(s)
- Definition, prioritization and realization of requirements
- Reliable and timely delivery of
 - Funding
 - Staff: developer and functional experts
 - Product owner, project manager / leadership
- Planned software in scope and quality
- Consideration and management of increased efforts in coordination and communication
- Security for sustainable development continuation

FOLIO – Community is key

- Cooperative development
 - „from libraries for libraries“
 - Comprehensive functional and technical knowledge
 - Knowledge about recent and future requirements
 - Only a strong, responsible community secures sustainable development and maintenance
 - FOLIO is time and resource consuming
 - FOLIO needs people and money
 - FOLIO needs leadership
- In cooperation with commercial partners
 - Financial and management support
 - „Outcome oriented“ target settings → Return of Investment

FOLIO – Summary

- Openness as well-introduced concept in higher education (Open Data, Open Science, Open Source)
 - Open source software as one aspect of it
 - Academic and research libraries are used to cooperative projects
 - German funding agencies and ministries foster/expect Open ... Access/Data/Science
 - Transparency with regard to functional scope, sustainability and funding
 - Innovative potential driven by the libraries themselves
 - Building new services for areas in development now and in future = “more than a library management system“, e.g. open access services (APC) and eUsage App
 - Follow up and realization of libraries requirements independently from commercial interests

FOLIO – Summary

- FOLIO is in development ↔ FOLIO is live with broad functionality!
 - Development and implementation in parallel is a challenge and a chance
 - Self-determined and sustainable access to innovations
 - Cooperational options in “public-private partnership”
 - Cooperations of networks, institutions and consortia
- = Providing libraries sustainable development options for required functionality and services in an innovative, self contained, consolidated environment!

FOLIO learn more

- FOLIO Wiki
<https://wiki.folio.org/>
- Open Library Foundation
<http://www.openlibraryfoundation.org/>
- FOLIO
<https://www.folio.org/>
- Code on GitHub
<https://github.com/folio-org>
- Demo installation
<https://folio-demo.gbv.de/> (diku_admin / admin)
- German FOLIO web side
https://www.folio-bib.org/?page_id=63

Thank you.

kirstin.kemner@gbv.de

#RLUKDSF

The text of this presentation is published under the Creative Commons Attribution-NonCommercial 4.0 International (CC BY-NC 4.0) license:

<https://creativecommons.org/licenses/by-nc/4.0/>

Excluded are graphics, screen shots and pictures from other authors. Their rights and licenses continue to be valid.

Decisive for this presentation is the spoken word.