

Evergreen: freedom and control

Art Rhyno, University of Windsor
Dan Scott, Laurentian University

Ontario public libraries: Sample of current ILS usage

- **A variety of systems in use:**
 - **Dynix** – Barrie, Guelph, Midland, Sault Ste. Marie, Toronto, Timmins
 - **Geac** – Kingston, Orillia
 - **III** – London, Sudbury, Thunder Bay
 - **Mandarin** – St. Marys
 - **Multilis** – Hearst
- Quick survey:
 - How much do you pay for license and support today?
 - How much staff time is devoted to the care and feeding of your ILS today?

Consortial cost-sharing

The two County Library Co-operative servers host the databases of five member libraries - Clearview, Coldwater, Essa, Penetanguishene, and Tay - as well as the County Co-operative catalogue. *County Library staff administer the Horizon library software program, provide training to the staff of member libraries and troubleshoot any problems encountered with the software.*

<http://www.county.simcoe.on.ca/cultural-and-information-services/library-co-operative/library-co-operative-services/>

Return on Investment (ROI)

Tangible benefits result from cost reductions, cycle-time improvements, **decreases in errors and rework**, **improved asset utilization**, **lower capital costs**, and other metrics. Intangible benefits also can be valued by including opportunity costs, the ability to scale without adding resources, and **improved response to customer demands**.

Hill, John. *Are ROI Metrics For Technology Valid?*
<http://www.optimizemag.com/issue/008/squareoff.htm>

Libraries already support themselves

- From our vendor's closed mailing lists:
 - API (programming and customization)
 - March: 125 messages
 - April (to date): 92 messages
 - System administration
 - February: 435 messages
 - March: 969 messages*
 - April (to date): 251 messages
- Many are classic support questions:
 - How do I do X? Does patch Z fix this bug?
- **We support ourselves better than the support we're paying for!**

Growing Open-ILS.org community

- All Evergreen documentation and all PINES training material is available at open-ils.org
- Mailing lists are open to all:
 - open-ils-general volume
 - January: 26, February: 12
 - March: 76, April: 50
 - open-ils-dev volume
 - January: 63, February: 120
 - March: 188, April: 83
- Developers participate vigorously
 - Demonstrates pride in their work
 - Openness to suggestions and feedback

Open source: You're already soaking in it.

- Many library products already buy products built with open source components:
 - Ex Libris SFX 3.0: MySQL, Perl
 - Ill: MySQL
 - SirsiDynix Unicorn: Cygwin, Apache HTTPD
- Many organizations build solutions incorporating open source:

According to Evans Data, nearly two-thirds of developers in North America use open-source modules in the applications they write.

The Enterprise Committer: When Your Employee Develops Open-Source Code on the Company Payroll. <http://www.cio.com/article/28487/>

Lessons from a parallel world

- History of the consolidation of the relational database market
 - In the late 90's, the focus was on market share
 - Major players gobbled up competition
 - By 2004, marketing finally accepted MySQL and PostgreSQL as valid threats
 - Free to download, deploy, and use in production
 - Easy to develop applications
 - New database developers were highly skilled in MySQL and PostgreSQL
 - Suddenly free (but limited) versions of the major databases hit the market in 2005...

Multilingual support

- Historically, we run one or two versions behind the current release of our current ILS
 - We pay, and then wait, for French translation ... as does every other site requiring French
- Evergreen was built with multilingual support
 - Translating the 2000 words, at \$0.25/word, costs \$500
 - Contributing that translation to Evergreen then helps every other French site
- Evergreen gives us the freedom to share

VMWare image of Evergreen

- *Virtualization*: running one or more guest operating systems in a host operating system
 - So you can easily run Linux on Windows
- Enter **VMWare Server**: a free virtualization product
- The VMWare image of Evergreen includes a ready to run operating system, database, Web server, and Evergreen application
 - Evaluation, demonstration, testing, and training can all be accomplished on your own copy of Evergreen
 - Small sites could run this in production

When support goes bad

- What happens if you don't like the support offered by the vendor of a closed ILS?
 - We have had support requests go unanswered for months.
 - We have had our system made more unstable by support "fixes".
 - We build our own support networks through mailing lists, chat rooms, etc.
- You can't even buy a "Dummies Guide" or other third-party book for any ILS - it's the vendor's documentation, or nothing at all.

Open = Options

- Evergreen offers classic support options:
 - **Equinox** - the original developers
 - **LibLime** – subcontracted David Fiander to develop self-checkout module
- Support can be 24x7 or piece-meal
- You can hire your own support team
- Or you can purchase support for individual elements of Evergreen systems:
 - Linux (RHEL, Ubuntu, SLES, others)
 - PostgreSQL (for database replication, backup)
 - Hardware (comes with high-end servers)

Challenges, challenges

- Pressures on the core development team
 - Conferences, site visits
 - Mailing lists
 - Getting new contributors up to speed
 - Building Equinox as a company
- Collective infrastructure approach
 - Makes sense financially
 - Savings balanced vs. local control
- Do our current license agreements prevent us from openly sharing migration instructions?

In closing

- When you choose an open system, your investments in staff training, patron education, and software development are never sunk costs.
- Open source is already mainstream. It's not about cost, it's about freedom.
- VMWare images will make it easy to get started with Evergreen.
- The library community's culture of mutual support is already visible with Evergreen.

Join us!

- Mailing list:
 - <http://open-ils.org/listserv.html>
- IRC:
 - `irc://irc.freenode.net/#OpenILS-Evergreen`
 - also `irc://irc.freenode.net/#code4lib`
- Main site:
 - <http://open-ils.org>