[image: image1.jpg]

Exploring the Human Aspects of Information Systems Implementation in a Nigerian Public Sector Supply Chain
September 2015
PhD Candidate:
Ehimen Ejodame

Supervisors:

Dr Stuart Maguire
Dr Andrea Genovese
Declaration

I, Ehimen Ejodame declare that this thesis titled ‘Exploring the Human Aspects of Information Systems Implementation in a Nigerian Public Sector Supply Chain’ is my original work. Other sources used have been duly acknowledged and referenced. This work has not been previously submitted for the application of any degree.
Signed…………………….
Date …………………………
Abstract
The purpose of the study was to explore the complex interaction of the ‘soft issues’ relating to people and processes involved with IT/IS implementation in a public sector supply chain. The understanding of these complex interactions is critical and limited in the literature. There is evidence of a link between a supply chain problem-situation in the Nigerian context with these soft issues thereby demonstrating the rationale for the study.
The research adopts the use of a combination of case study and action research (collaborative enquiry) concepts. The approach employed a descriptive analysis reviewing UK IT/IS projects acting as a prompt to facilitate the exploration of the Nigeria case were there is no significant prior research information.
The research findings corroborates the views of extant literature; conceptualising the problem situation in the Nigerian public sector context. This involved identifying the prevalent factors in the context, illustrating how they interact and developing a management framework to enhance SCM and IT/IS implementation.

The findings would aid policy makers, practitioners and academics towards understanding, formulating strategies and developing comprehensive research plans that will enhance public sector IT/IS implementation. Practitioners will obtain a better understanding of the complexities of the soft issues involved in public sector IT/IS projects.
The research adds to the limited knowledge of the complex interaction of soft issues involved in public sector IT/IS implementation and presents a distinctive explanation that defines these issues from the perspective of a developing nation.
Acknowledgements
This has been a journey of learning and personal life transformation. My gratitude goes to all who have accompanied me through this journey; playing unique roles without which this product would not have been achieved.

I specially thank my home organisation for granting me the opportunity to undertake this study. My gratitude also goes to the Nigerian Government and the Petroleum Technology Development Fund (PTDF) for the scholarship granted for me to undertake this research in the United Kingdom.

I am indebted to my supervisors; Dr Stuart Maguire, Dr Andrea Genovese as well as Dr Violina Ratcheva who left Sheffield after my first year. I thank you all for your immense support, inspiration, continuous encouragement and constructive feedback. I feel privileged to have been mentored by you. I look forward to more fruitful collaborations. Special thanks also go to the Management School Research team for the dependable administrative support.
My gratitude goes to senior colleagues and academics who have contributed in no small way with suggestions and words of wisdom that have been a great source of motivation through this journey. To my friends and colleagues back in Nigeria and the new ones I met in the course of the PhD journey. Your support has been overwhelming. I will cherish the memories as long as I live!
More importantly my heart goes to my family; my wife and children; parents; siblings and other relatives. Your love and support kept me going. Thanks for your patience and relentless faith in me. Lastly and most importantly, my gratitude goes to God for the gift of life, grace and privilege to live this dream.
Table of Content

 Page
Declaration..…………………………………………………………………………………….…ii

Abstract…………………………………………………………………………………………....iii
Acknowledgements……………………………………………………………………………..iv
Table of Content………………………………………………………………………………….v
List of Figures……………………………………………………………………………………xii
List of Tables…………………………………………………………………………………….xiv
Glossary………………………………………………………………………………………….xvi
Dissemination activities arising from this study………...……...………………………..xix
CHAPTER ONE – INTRODUCTION……………………………………………………...........1
1.1 Aircraft Falling From the Sky……………………………………………………………...1
1.2 Statement of the Research Problem……………………………………………………..2
1.2.1 The problem situation and supply chain management ……………………..….3
1.2.2 Link of the problem situation with the use of technology…………………….…4
1.3 Research Questions………………………………………………………………………...6
1.4 Research Objective and Aims……………………………………………………………..6
1.5 Significance of the Study…………………………………………………………………..7
1.5.1 Strategic position of Nigeria……………………………………………………….8
1.5.2 Minimizing colossal loss/creating better value for use of public funds……….9
1.6 Theoretical Terminologies……………………………………………………………….10
1.6.1 Basics of Information Technology……………………………………………….10
1.6.2 Defining Information Technology and Information Systems………………….11
1.6.3 Defining Soft Issues………………………………………………………………..11
1.6.4 Defining a Supply Chain………………………………………………………….11
1.6.5 Defining Supply Chain Management……………………………………………12
1.6.6 Defining Public Sector……………………………………………………………..13
1.6.7 Defining the Stakeholders in the Research……………………………………..14
1.7 Chapter Summary……………………………………………………………………………15

1.7.1 Summary of the Thesis……………………………………………………………..16
CHAPTER TWO – REVIEW OF THE STUDY CONTEXT (NIGERIA) ……………………..17
2.1 History of Nigeria……………………………………………………………………………17
2.1.1 Early History of Nigeria…………………………………………………………….17
2.1.2 Evolution of Nigeria and relationship with the UK: 1800 - 1960……………....18
2.2 Geopolitical setting of Nigeria……………………………………………………………20
2.2.1 Population Density………………………………………………………………....20
2.2.2 Diversity of the people……………………………………………………………..21
2.2.3 Economic Prospects……………………………………………………………….22
2.2.4 Logistics of Foreign Trade………………………………………………………...24
2.2.5 Energy and Industrial Landscape………………………………………………..
26
2.2.6 Political landscape…………………………………………………………………27
2.3 Development of Information Technology in Nigeria………………………………….29

2.3.1 Computer Revolution Era………………………………………………………….29

2.3.2 Telecommunication Liberalization………………………………………………..
30

2.3.3 Policy and Regulatory Framework……………………………………………….30

2.3.4 Internet Penetration………………………………………………………………..31

2.3.5 Digital Divide and Electronic Readiness…………………………………………
33

2.3.6 Satellite Launch……………………………………………………………………34
2.4 Nigerian Public Sector……………………………………………………………………..35

2.4.1 The Aviation Industry
………………………………………………………………36

2.4.2 Supply Chain Management and Public Procurement in Nigeria……………...37
2.5 Chapter Summary…………………………………………………………………………..38
CHAPTER THREE – LITERATURE REVIEW……………………………………………….40
3.1 How did I Conduct of the Literature Review?..40

3.1.1 Application of Systematic Literature Review Concepts………………………..41

3.1.2 Tone of the Review………………………………………………………………...43

3.1.3 Organisation of the Literature Review…………………………………………...43

3.1.4 Analysis of volume of studies in the research domain………………………...50
3.2 Issues of Supply Chain Management…………………………………………………...52

3.2.1 Challenges of Supply Chain Management
……………………………………...54
3.2.2 Conceptual Framework of Supply Chain Management………………………57

3.2.3 Information Technology and Supply Chain Management…………………....59
3.3 Development of Information Systems…………………………………………………..64

3.3.1 Soft (human) aspects considerations……………………………………………65

3.3.2 Interactions of soft (human) aspects considerations…………………………..66

3.3.3 Categorisation of IS Projects……………………………………………………...67
3.4 Information Systems in the Public Sector……………………………………………...69
3.5 Information Systems in Developing Nations…………………………………………..72
3.6 Interventions and Management Strategies…………………………………………….80
3.7 Accessing Theoretical Landscapes……………………………………………………..84

3.7.1 Perspectives of IS Innovation……………………………………………………..85

3.7.2 Organisational Change Perspectives…………………………………………….89

3.7.3 Abstract understanding of the literature in relation to the study……………….100
3.8 Chapter Summary…………………………………………………………………………...102
CHAPTER FOUR – RESEARCH METHODOLOGY………………………………………...103
4.1 Research Classifications………………………………………………………………......103

4.1.1
Quantitative Versus Qualitative Research……………………………………..104

4.1.2
Choice of Research Type………………………………………………………...105

4.1.3
The Multi-method Approach……………………………………………………...105

4.1.4
Triangulation……………………………………………………………………….106
4.2 Research Paradigm………………………………………………………………………….107

4.2.1
Ontology and Epistemology………………………………………………………107

4.2.2
Epistemology and Methodology………………………………………………….108
4.3 Research Approaches……………………………………………………………………...110

4.3.1 Case study…………………………………………………………………………..111

4.3.2 Action research……………………………………………………………………..112

4.3.3 Case Study and Action Research: Hybrid Approach…………………………...114
4.4 Research Strategy and Design…………………………………………………………....116

4.4.1 Level of Involvement………………………………………………………………..116

4.4.2 Theoretical Influence
……………………………………………………………….117

4.4.3 Experiential Influence………………………………………………………………117

4.4.4 Reasoning Approach
……………………………………………………………….118

4.4.5 Ethical Issues……………………………………………………………………….119
4.5 Data Collection
……………………………………………………………………………….122

4.5.1 Sampling Procedures………………………………………………………………122

4.5.2 Obtaining Permission………………………………………………………………123

4.5.3 Information types……………………………………………………………………124

4.5.4 Interview strategies…………………………………………………………………125

4.5.5 Conducting and managing the interviews………………………………………..126

4.5.6 Survey………………………………………………………………………………..126

4.5.7 Focus Group…………………………………………………………………………127

4.5.8 Observation………………………………………………………………………….128

4.5.9 Review of Documents……………………………………………………………...128
4.6 Sense-making theories………………………………………………………………………129
4.6.1 Effective Technical and Human Implementation of Computer-based Systems (ETHICS) Approach
……………………………………………………………………131
4.6.2 Business Process Re-engineering and Business Process Management…133
4.6.3 Soft Systems Methodology Approach…………………………………………135
4.7 Data Analysis…………………………………………………………………………………137

4.6.1 Thematic Analysis…………………………………………………………………..138

4.6.2 Demarcation of thematic analysis………………………………………………....138

4.6.3 Thematic Analysis Process………………………………………………………...139
4.8 Chapter Summary.…………………………………………………………………………145
CHAPTER FIVE – REVIEW OF UK PUBLIC SECTOR IT PROJECTS…………………..146
5.1 UK Government IT Projects and Procurement Activities……………………………..146

5.1.1 Selection of the projects and conduct of the review……………………………148

5.1.2 Rationale and assessment criteria for the projects……………………………..151
5.2 Assessment of the Projects……………………………………………………………….154
5.2.1 Quality, Time and Cost Evaluation
………………………………………………155
5.2.1.1 Financial Costs…………………………………………………………...159

5.2.1.2 Social Costs
………………………………………………………………160
5.3 Review of the recent ongoing project……………………………………………………162

5.3.1 Development and Challenges of the Project……………………………………164
5.4 Managerial and Theoretical Implications………………………………………………..169

5.4.1 Management of stakeholders and user involvement…………………………...170

5.4.2 Managing the elements of the eclectic process…………………………………172
5.5 Authentication and Limitation of the Review…………………………………………...174
5.6 Chapter Summary……………………………………………………………………………175
CHAPTER SIX – NIGERIA CASE STUDY……………………………………………………176
6.1 Conduct of the Pilot Study………………………………………………………………...176

6.1.1
Pilot Study – Survey Questions…………………………………………………177

6.1.2 Delineation of the Problem Situation…………………………………………...178

6.1.3
Elements of the problem situation
………………………………………………181

6.1.4
Analysis of pilot study…………………………………………………………….186
6.2 Conduct of the Main Study………………………………………………………………..191

6.2.1
Assessment of the organisation’s SCM situation…………………………….193

6.2.2
Applicability of IT for SCM in the organisation………………………………...198
6.3 Dynamics of Elements in the Problem Situation………………………………………200

6.3.1
Leadership influence and hierarchical structures……………………………..204

6.3.2
Ambiguous processes and institutionalised vices……………………………..208

6.3.3
Competence and demeanour of stakeholders………………………………….213

6.3.4
Desire for suitable and uncomplicated tools……………………………………221

6.3.5
Lessons learnt from the visit to the ongoing project in Nigeria
……………….227
6.4
Complementary Study…………………………………………………………………..230

6.4.1
Review of research constructs – Member reflections…………………………231

6.4.2
Description of the complementary study………………………………………..232
6.5
Management of the Problem Situation
……………………………………………….237
6.6
Chapter Summary………………………………………………………………………..241
CHAPTER SEVEN – DEVELOPMENT OF MANAGEMENT FRAMEWORK……………..242
7.1
Setting the Benchmark for the Theoretical Framework…………………………..242

7.1.1
What do I mean by theory?...243

7.1.2
Where does the proposed theoretical framework stand?...............................244

7.1.3
What is peculiar about this management framework?....................................245
7.2
Clarifying the Elements of Theoretical Construction……………………………..245

7.2.1
Representation of the framework and definition of constructs
………………246

7.2.2
Relationship between constructs……………………………………………….250

7.2.3
Stating the boundaries…………………………………………………………...251

7.2.4
Testability of the relationship between constructs……………………………251
7.3
Adaptation of the OASES Methodology…………………………………………….253

7.3.1
Rational Persuasion and Inspirational Appeal……………………………….256

7.3.2
Consultation, Motivation and Training…………………………………………257

7.3.3
Functional Need Analysis……………………………………………………….257

7.3.4
Determine Technical Requirements……………………………………………258

7.3.5
Effective Implementation…………………………………………………………258

7.3.6
Monitoring and Evaluation
………………………………………………………258
7.4
Trustworthiness and Authenticity of Research Findings………………………..259

7.4.1
Credibility…………………………………………………………………………..261

7.4.2
Transferability……………………………………………………………………..261

7.4.3
Dependability……………………………………………………………………...262

7.4.4
Conformability……………………………………………………………………..262

7.4.5
Eight ‘Big-Tent’ Criteria for Excellent Qualitative Research………………….263
7.5
Chapter Summary………………………………………………………………………..264
CHAPTER EIGHT – CONCLUSION AND RECOMMENDATION………………………….266
8.1 Research Outcomes………………………………………………………………………..266

8.1 1
What are the prevalent soft factors in the context?..267

8.1 2
How do the factors interact and manifest?...268

8.1 3
How can the factors be managed?...269
8.2 Further Research Outcomes………………………………………………………………270
8.3 Research Contributions……………………………………………………………………272

8.3.1 Originality……………………………………………………………………………273

8.3.2 Utility…………………………………………………………………………………273
8.4 Research Recommendations……………………………………………………………..279
8.5 Reflections on Research……………………………………………………………………281

Bibliography……………………………………………………………………………..……….283
Appendixes

Questionnaire Sample - Complementary Study
SPSS Analysis Print for the Complementary Study

OASES Methodology - Questionnaire/Workshop Samples
List of Figures

 Page

Figure 1.1: Depiction of the link between the problem situation and SCM with the need for IT/IS……………………………………………………………………………………………….3
Figure 1.2: Model of purposeful activity describing human interactions…………………..14
Figure 2.1: Geographical map of Nigeria
………………………………………………………20
Figure 2.2: A benchmark ranking of Nigeria’s Quality of Government with reference to the Regional Average Score as compiled by the author from Word Bank Report (2012)…….
28
Figure 2.3: Africa’s top 10 internet countries (Miniwatts, 2014)……………………………..33
Figure 3.1: Literature streams exploring research gap and research objective……………44
Figure 3.2: Literature streams tackling the research questions to develop management framework and theoretical contributions……………………………………………………….45
Figure 3.3: Volume analysis of literature in the research domain…………………………..51
Figure 3.4: Leavitt’s (1965) Diamond ‘Dimensional Contingency’…………………………76
Figure 3.5: Temporal, systemic contingency (Heeks, 2002)…………………………………76
Figure 3.6: Design-actuality gaps (Heeks, 2002)………….…………………………………..78
Figure 3.7: The conventional seven-stage model of SSM……………………………………87
Figure 3.8: The stakeholders Matrix (Mitchell et al, 1997)……………………………………91
Figure 3.9: Conceptual framework of literature review reflecting researcher’s perspective of the summary of the literature………………………………………………………………..101
Figure 4.1: Research Philosophies Grid – Easterby-Smith (2013)………………………...109
Figure 4.2: Depiction of the researcher’s level of involvement situation…………………..117
Figure 4.3: Model adapted from Barratt at al (2011) illustrating the integration of key theoretical concepts employed in the study ………………………………………………..130
Figure 4.4: The conventional seven-stage model of SSM……………………...…………..140
Figure 4.5: Methodological Framework………………..…………………………………...144
Figure 4.6: Research Framework………………..………………………………….............145

Figure 5.1: IS/IT 1998-99 expenditure by sector ……………………………………………147
Figure 6.1: Rich picture representation of the Organizations’ SCM problem situation…188
Figure 6.2: Identified patterns from the main study………………………………………….202
Figure 6.3: Relationship between competence and attitude (demeanor)…………………216
Figure 6.4: Summary of participant views on the research constructs……………………231
Figure 6.5: Hierarchical order of the management framework…………………………..…239
Figure 7.1: Developed theoretical framework of the research……………………………..247
Figure 7.2: Operational representation of the developed management framework……..255
List of Tables

 Page

Table 2.1: Nigeria’s top 5 exports and import partners in 2012……………………………..25
Table 2.2: Top 20 countries with highest number of internet users ……………………….32
Table 3.1: Summary of literature stream exploring research gap/ research objectives…..47
Table 3.2: Summary of the streams of literature explored in tackling the research objectives; highlighting some identified concepts which facilitated the development of the management framework and theoretical contributions………………………………………49
Table 3.3: Critical failure factors (Heeks and Bhatnagar, 1999)….…………………………82
Table 3.4: Influence tactics and uses…………………………………………………………..95
Table 4.1: Epistemology and Methodology (Easterby-Smith, 2013).……………………...110
Table 5.1: List of 30 UK public sectors IT projects Reviewed………………………………151
Table 5.2: Cost, Time, and Quality Analysis of 30 UK public sector IT Projects…………156
Table 5.3: Cost analysis of ongoing UK project NHS (NPfIT) – UKISP-30……………….164
Table 5.4: Illustration of recurrent themes of IS failures in UKISP-30……………………..168
Table 6.1: Summary of official documents reviewed………………………………..………196
Table 6.2: Data extracts and overarching themes on leadership support ………………..205
Table 6.3: Inferences/ data extracts and overarching themes on leadership support…...207
Table 6.4: Data extracts and overarching themes on standardization processes……….209
Table 6.5: Inferences about data extracts and overarching themes on standardization of processes………………………………………………………………………………………...210
Table 6.6: Data extracts and overarching themes on training and motivation…………...214
Table 6.7: Dimensions of competence and demeanor observed from the study………...217
Table 6.8: ETHICS job satisfaction framework – (Mumford, 1983)………………………..218
Table 6.9: Data extracts and overarching themes on desire for suitable and uncomplicated tools……………………………………………………………………………………………….222
Table 6.10: Diary highlighting research activities……………………………………………226
Table 6.11: Respondent’s top and lowest agreement to construct……………………......235
Table 6.12: Illustration of the management framework with Lewin’s model………………240
Table 7.1: Developed management framework with the OASES component……………256
Glossary
AU

-
African Union

AfDB

-
African Development Bank Group
BCE

-
Before the Common Era

BOAC

-
British Overseas Airways Corporation
BPM

-
Business Process Management

BPP

-
Bureau of Public Procurement
BPR

-
Business Process Re-engineering

BRIC

-
Brazil, Russia, India and China
CATWOE
-
Customers, Actors, Transformation process, Worldview, Owner, Environmental constraints
CEN

-
Collaborative Enterprise Network

CIA

-
Central Intelligence Agency
CLM

-
Council of Logistics Management

CSMP

-
Council of Supply Chain Management Professionals

DANA

-
Dornier Aviation Nigeria AIEP

DIO

-
Diffusion of innovations
DO

-
“Down-and-out” approach
ECOMOG
-
Economic Community of West African States Monitoring Group
EDI

-
Electronic Data Interchange
ERP

-
Enterprise Resource Planning
ETHICS -
Effective Technical and Human Implementation of Computer-based Systems

EU

-
Ease of use
GDP

-
Gross Domestic Product
GSCF

-
Global Supply Chain Forum
HRM

-
Human Resource Management
IATA

-
International Air Transport Association
IBM

-
International Business Machines Corporation
ICL

-
International Computers Limited

ICT

-
Information Communication Technology

IS

-
Information Systems
ISDC

-
Information Systems in Developing Countries
IT

-
Information Technology

LAAC

-
League of Aviation and Airport Correspondents
Log Gp
-
Logistics Group

LS

-
Leadership support
LSA

-
Late Stone Age
LSCM

-
Logistics and Supply Chain Management

MINT

-
Mexico, Indonesia, Nigeria and Turkey

MM

-
Motivational model
NASRDA
-
National Space Research and Development Agency
NATO

-
North Atlantic Treaty Organization
NCR

-
National Cash Register Corporation

NHS

-
National Health Service

NPfIT

-
National Programme for IT in the NHS
PEUO
-
Perceived ease of use

PTDF

-
Petroleum Technology Development Fund
PU

-
Perceived usefulness
SCC

-
Supply Chain Council
SCM

-
Supply Chain Management

SCOR

-
Supply Chain Operations Reference
SP

-
Standardisation of processes
SSM

-
Soft Systems Methodology

TAM

-
Technology Acceptance Model
TM

-
Training and motivation
TPB

-
Theory of planned behaviour
TRA

-
Theory of Reasoned Action

UI

-
“Up-and-in” approach
UNCTAD
-
United Nations Conference on Trade and Investment

UTAUT
-
Unified theory of acceptance and use of technology
USPF

-
Universal Service Provision Fund

WAAC
-
West African Aviation Corporation
Dissemination activities arising from this study
Journal submissions and reviews

Journal article titled ‘Public Sector Supply Chains in Emerging Countries: What role for Information Systems?’ submitted for publication in the Journal of Operations Management (JOM) - Special Issue on Supply Chain Management in Emerging Markets – 4 Journal.
Journal article titled ‘Interrogating the conventional wisdom of replicating Information Systems concepts between developed and developing nations’ draft for submission to the Information Technology and People Journal – 3 Journal.
Journal article titled ‘Review of 30 years Public Sector IT projects in the UK – Lessons Learnt and its Implications for Developing Nations’ draft for submission to International Journal of Management Reviews/Public Management Review – 3 Journals.
Papers in referred proceedings
*Paper titled ‘Intricacies of Supply Chain Management’ presented at the Annual Symposium on Operations and Management Research (ASMOR) 2013 in Taipei-Taiwan on 10th January 2013.

*Paper titled ‘Exploring the Human Aspects of IT Implementation in SCM; presented at UK Academy of Information Systems (UKAIS) 2013 PhD & Professional Doctorate Consortium on 18th March 2013, Oxford-UK.
*Paper titled ‘Nigerian Public Sector Supply Chain Information Systems (Human Aspects) presented at International Purchasing and Supply Education Research Association (IPSERA), April 2014 in South Africa.

* Paper titled ‘User-led Information Systems implementation in the Nigerian public sector’ presented at the Third International Conference on Management in Africa, 5-6 September 2013 at the University of Manchester, UK.
* Paper titled ‘Human Aspects of IS Implementation in SCM’; presented at the 27th Annual British Academy of Management (BAM) Conference, 10-12 September 2013, Liverpool-UK.

*Paper titled ‘Research Method for Studying Complex Phenomenon in Information Systems’ presented at the 8th Annual South East European Doctoral Student Conference, 16-17 September 2013 at Thessaloniki – Greece.
Conference and workshop presentations
*Paper titled ‘Information Technology and Supply Chain Management’ presented at the Leeds University Business School Annual Doctoral Conference on 14th June 2012.
*Paper titled ‘Introducing sustainability practices in supply chains – An African case study’, presented at African Research Group (ARG) Workshop, April 2014 at Nottingham Business School, UK.
*Supply Chain Sustainability Developmental paper, presented at the Doctoral Student Conference in Sustainable Operations, Logistics and Supply Chain Management, University of Sheffield, June 2014.
*PhD Presentation - “Public Sector Supply Chain Management and Information Systems Implementation in Developing Nations” presented at The Centre for Evolution of Global Business and Institutions (CEGBI) TPSS Seminar Series at The York Management School 13 November 2012
*PhD Presentation – “Information Systems Implementation in Developing Nations” presented at the Doctoral Seminar Series - The University of Sheffield Management, October 2012.
*Case study aspect of the research discussed at a Northern Advanced Research Training Initiative (NARTI) Advanced Case Study Workshop held at Manchester Metropolitan University on 18th October 2012.
*Qualitative concept of the study was presented at the Qualitative and Innovative Research in SCM - Professional Development Workshop held at Cardiff Business School from 11-12th December 2014.

*Action Research aspect of the study was presented at a NARTI organised Action Research Workshop at Bradford University School of Management from 12-13th March 2015.
Poster presentations
*White Rose DTC Spring Conference at University of York - 2 May 2012
*Annual Sheffield Joint Doctoral Conference at Sheffield Hallam University – 22 May 2012

*Leeds University Business School Annual Doctoral Conference - 14 June 2012
Award
*Winner of the Lelio Raffa Bursary Award in the 23rd IPSERA Conference , South Africa 2014; with the paper titled “Exploring the human aspects of information systems implementation for supply chain management in a Nigerian public sector”.
Management School.

xxi

