The non-inclusion of organizational knowledge in the ILMS of academic libraries in Saudi Arabia: a missed opportunity
Haider Ali*, Shafiq Ur Rehman**, Farrukh Shahzad***

* Lecturer Yanbu Industrial College, Yanbu Industrial City,
Postal Code: 30436, Saudi Arabia, hali@yic.edu.sa
**PhD Scholar, Université Charles-de-Gaulle - Lille 3 (France)

s_rehman25@hotmail.com

***Lecturer Yanbu Industrial College, shahzad@yic.edu.sa
Abstract. The Saudis academic institutions are struggling to capitalize on their knowledge repositories due to lack of integration in the library systems. These institutes are using multiple systems to manage their knowledge resources which have created some ambiguities in user’s minds from where to retrieve relevant information. Therefore, the need has been felt for providing one window access through a unified resource management system and enriching library catalogues for easy access to these resources. This case study presents the idea of using the library system as a simple knowledge organization tool by integrating the metadata of knowledge repositories into library system. The sources of data were: literature review, documents, personal communications with experts and authors experiences of implementation of project.
1 Introduction
Knowledge is described as a capability to foresee the future and select those measures which are necessary for the success of an organization. According to Francis Bacon (1561–1626) “knowledge is power” and is considered a vital key to success for any organization or a nation. The knowledge organization (KO) can be defined as gathering, organizing, sharing, and analyzing knowledge in a systematic way to support organization’s objectives as well as creating new knowledge (Geiger & Schreyögg, 2009). The literature reveals that the organizational knowledge is the main source of performance variance for the success and endurance of the organization (Al-Mudimigh, Ullah, & Alsubaie, 2011; King, 2006).

KO Systems play an important role in creating, organizing, sharing and disseminating knowledge whether produced internally or from outside the organization to gain that competitive advantage. Academic institutes are knowledge-intensive organizations and rich treasure houses of knowledge. Sapa (2010) described that the institutional repositories (IRs) play the similar role as that of any KO system in academic organizations, i-e, the preservation and dissemination of the entire knowledge produced by an organization.
This case study focuses on the integration of institutional-specific documents/the “Organizational Knowledge” that can be included within the framework of an integrated library management system (ILMS) with other library resources. Organizational knowledge in academic environment can be categorized in form of faculty publications, articles, working papers, journals, books, bulletins, newsletters, presentation, proceedings, annual report, technical report, official documents and student thesis and projects.
The literature revealed that there are some missing links and sometimes overlapping among these two KO systems. The organizations are not using the library portals effectively to explain and promote the use of IRs

(Blummer, 2007; Kamraninia & Abrizah, 2010) ADDIN EN.CITE . If the library staff are given the responsibilities to manage the KO resources they can best manage the KO resources because the library staff carefully assigns words or phrases to best describe a document or work in the ILMS. Besides the technical implementations of KO system the basic purpose is to provide different access points to the users for easy retrieval by a search. It also ensures consistency by reducing ambiguity which is inherent in normal human languages where a same name can represent different meanings.
In libraries subject headings systems are commonly used for controlled vocabulary such as Library of Congress Subject Heading and Sears List of Subject Heading to provide consistency and uniformity in tagging different works with headings. Feng & Hongli (2010) also proved that the libraries can better organize and provide these wealthy resources to fulfill knowledge requirements of the knowledge workers.
Currently not much work has been done as for as article level cataloguing, there are no established standards like the monographic or serial items. Therefore, we decided to adopt the following standard which is also used by Library of Congress, USA. We suggested a mix of controlled vocabulary as well as natural language indexing for the KO resources. For subject headings the 6XX tags of MARC, Library of congress subject headings is used for assigning controlled subject heading terms beside that we are also purposing to use author’s keywords and abstract of the article or project in 5XX tags of the MARC.
2 Knowledge Organization Practices in Saudi Arabia
The focus of the current study is on IRs and ILMS strategies employed by the academic institutes of Saudi Arabia. We acquired data from 32 public and private sector universities contributing for the progress of the kingdom to achieve the objectives of the study. We got the list of these universities from Ministry of Higher Education (MOHE) website (http://www.mohe.gov.sa/en/Pages/default.aspx) and researched the websites of these universities in order to get our required data.
We found that only 9 university libraries has their web OPACs out of 32 universities and only 2 universities are maintaining their institutional repositories to manage their knowledge resources as shown in the Graph 1.

[image: image1.png]35
30
25
20
15
10

Total Public & Frivate University Libraries

Sector Universitiesin
KSA

Having Web OPAC

Universitieshaving
Institutional
Respository

Graph. 1 – Saudi Universities Comparison having web OPACs and IRs
The analysis showed that only two major Saudi universities, the King Saud University and the King Fahad University of Petroleum and Minerals have catalogued dissertations/thesis in their ILMS. The KFUPM is using EPrints for IR whereas the King Saud University is using Dspace. The other important KO resources like research articles, conference proceedings, patents, organizational reports, etc. are not entertained in their ILMS or IRs.
We have also observed that most of the university libraries are incorporating only dissertations/thesis in the ILMS. If these libraries provide the access to the other KO resources specially the faculty research work in form of articles, patents, conference proceedings, etc., it will be an added advantage for the knowledge workers. We have also checked the ILMS of 5 top ranked international academic institutes of the World from QS World University Rankings (QS, 2011) and found the missing link between the faculty publications and ILMS. The ILMS of these institutions are silent to provide the access of these important KO resources.
3 Case study of Yanbu Industrial College
Yanbu Industrial College (YIC) is one of the affiliate colleges under the Saudi Royal Commission and was established in 1989 to produce the skilled the manpower, so that they can contribute the country's growing economy in its various sectors. YIC is geographically located on the Red Sea in industrial city of Yanbu.

Currently the YIC has following accredited programs of study such as Electrical and Electronics Engineering Technology, Mechanical Engineering Technology, Chemical Engineering Technology, Industrial Management Technology and Geomatics Technology. The college is also publishing a journal in engineering by the title of “Yanbu Journal of Engineering and Science” and also has plans to publish two more journals in Industrial management Technology and English Language & Literature. Currently 3000 students are enrolled in the college and a total of 300 Faculty members including 91 PhD teachers.
Therefore being an academic institute and high percentage of PhD teachers knowledge creation is the regular process in various forms varying from faculty publications, student’s projects, thesis, information sheets, conference proceedings, patents, newsletters, bulletins, standards and research reports. It is very important to organize all types of KO to make the readily accessible to the knowledge users. This knowledge is used in further research and ultimately results in more knowledge creation creating an unending lifecycle (Na & Qiushi, 2010).
YIC is using the Symphony (SIRSI, 2011) as ILMS to manage over 60 thousands print and online material along the 200 KO/IRs items with their permanent ULRs. The web OPAC of the library is also available which can be accessed from anywhere to search library materials. The authorized members of the library can also login to the web OPAC and take advantage of services such as saving their searches, online renewals, booking of checked out items etc.
We designed the MARC work forms for articles, research reports and thesis to incorporate the research contribution into ILMS instead of IR software as shown in the Figure 1. The knowledge users can search and access it by using one gateway e.g. the library’s web OPAC.

[image: image2.emf]
Fig. 1 – YIC Symphony MARC Form for Digital Knowledge Repositories

4 Finding and Discussion

The libraries are facing challenges in scarcity of resources, demands for more services with diverse collections, and limited staff. It is important to have library automation tools that provide the most efficient and effective assistance possible. Therefore, the libraries and ILMS vendors must collaborate with each other to identify issues that will lead to the better management of knowledge resources and strengthen ILS to accommodate all type of resources.
The results of the study revealed that YIC College successfully implemented the experience of managing KO resources in its ILS to provide one window easy access to all its resources. A positive impact was found in campus. Faculty members, researchers, management and students are finding it easy to access their required material in any form which can be followed by other libraries as well. The library is organizing and capturing all knowledge assets on the behalf of the organization and giving access to its users. The results of YIC experience not only confirm the proposition of ILS for handling the organizational knowledge but also open a new avenue for further research.
References

Al-Mudimigh, A. S., Ullah, Z., & Alsubaie, T. A. (2011). A framework for portal implementation: A case for Saudi organizations. International Journal of Information Management, 31(1), 38-43.

Feng, S., & Hongli, L. (2010, 6-7 March 2010). Modeling University Knowledge Network. Paper presented at the Education Technology and Computer Science (ETCS), 2010 Second International Workshop on.

Geiger, D., & Schreyögg, G. (2009). Coping with the Concept of Knowledge: Toward a Discursive Understanding of Knowledge. Management Learning, 40(4), 475.

King, W. (2006). The critical role of information processing in creating an effective knowledge organization. Journal of Database Management, 17(1), 1-15.

Na, L., & Qiushi, L. (2010, 9-10 Oct. 2010). Knowledge management modes and strategies for university libraries. Paper presented at the Future Information Technology and Management Engineering (FITME), 2010 International Conference on.

QS. (2011). QS World University Rankings. Retrieved January 12, 2011, from http://www.topuniversities.com/university-rankings/world-university-rankings/home
Sapa, R. (2010). Access to Scholarly Output of Academic Staff: Bibliographic Databases and Institutional Repositories in Polish Academic Libraries. [doi: 10.1515/libr.2010.007]. Libri, 60(1), 78-91.

SIRSI. (2011). SirsiDynix. Retrieved January 16, 2011, from http://www.sirsidynix.com/

ISKO-FRANCE 2011

