

THE BERRI BARMERA COUNCIL

BERRI BARMERA LIBRARY SERVICES ANNUAL REPORT 2015-2016

YOUR LIBRARY @ BERRI BARMERA

This year has been an exciting year in our libraries, we have continued to strive to promote library services to our various customers and have provided an interesting and engaging programme of events as well as an eye-catching environment with displays. Both Council public libraries have dual roles, with the Berri Library serving the educational needs of teachers and students from Glossop High School Senior Campus, and Barmera library also providing essential Council services like payment of rates and dog registrations to the Barmera community. Annual events such as Book Week, Library & Information Week and History Month have been celebrated and weekly events like Children's Activities and Baby Rhyme Time have continued to draw regular participants at both libraries. Special Events such as the Australia Day Children's Concert and the Author Visit by Meredith Appleyard proved to be highlights of the year at Berri Library and 3D Printing Workshops have appealed to customers of all ages. At Barmera Library, highlights included Adelaide Writer's Week live streaming, Library & Information Week 'expert' talks, Children's Week celebrations, and the annual Bush Poetry event. Competitions and raffles were conducted at both libraries with the aim of encouraging people to appreciate the value of reading and this in turn has increased our borrowing statistics.

Our libraries have implemented a number of improvements that will have a positive impact on our borrowers. Council has introduced electronic ordering for goods and services which has now been implemented at both libraries, allowing us to be more efficient in this area. A self-booking system for Internet Bookings has been implemented at Berri Library, providing greater flexibility for staff and users. Our Radio Frequency ID (RFID) project has been greatly assisted by volunteers and all stock at Barmera has been tagged and the majority of floor stock at Berri. This will allow for better collection management practices and enable customers to borrow and extend their own loans.

As we prepare for the next 12 months, we will continue to monitor library trends and evaluate our existing collections, facilities and technology so that we offer our community the best possible services for education, innovation, participation, relaxation and creativity.

GOAL 1: Confident and Contributing Community

Objective 2: *We will increase involvement in civic pride.*

Library Promotional Opportunities

Libraries provide a recreational space for people of many ages. We are pleased to be able to work together with groups in the community to create spaces that are both interesting and eye-catching. At the Berri Library our front foyer has been a major focus with a diverse range of displays. Artist Simon Holmes exhibited some of his very detailed drawings, also The Riverland Orchid Society showed off a range of orchid varieties and the Riverland Photography Club brought in amazing photos and old photographic equipment.

Barmera Library also plays host to different community groups and promotes their displays in the library; Barmera 'Lions International Peace Poster' entries were a feature again this year with over fifty entries on display by Grades Six and Seven children from three Riverland schools. In the past year both libraries have supported the 2015 Relay for Life event promoting the theme "Hope Lives in You", this display was organised by Cherie Walkington on behalf of the Cancer Council. The Riverland Branch of the Embroidery Guild of SA Inc. also set up beautiful displays of embroidered art in both Barmera and Berri Libraries.

Berri Library has continued to be involved in the ABC A Novel Idea book review segment and also attended the Research Project Expo at Glossop High School Middle Campus to promote the benefits of the ONE Card system to Research Project students.

History Month

South Australia's annual History Festival took place in May and the Berri Barmera Council had a whole page of the 96 page programme devoted to activities run by the Berri Library and Visitor Information Centre. At the Berri Library we ran four events or exhibitions and they were:- "Australian at War: A Collection in Literature", "Explore the Berri Barmera Local History Collection", "Glossop High School Celebrates 75 years: Seeking Truth Without Fear Exhibition" and "Get Savvy with Family History" tutorial.

The "Get Savvy with Family History" tutorial was aimed at beginners wanting to learn more about how to research their family histories and introducing them to the wide range of resources available for them at our local libraries, including the popular Ancestry.com online resource.

Several participants at the *Get Savvy with Family History Tutorial* conducted by Peter Ison and Jenny Duggin in the newly re-furbished Berri Library Local History Room.

Barmera Oral History Project

Noted historian and author Rob Linn continued his series of interviews during May and June 2016 for our Oral History project; the unique individual stories are shaping together into a great picture of Barmera's early life. The oral histories will be transcribed and added to our growing list of stories showing the way of life in days gone by and will help to showcase Barmera's history in the lead up to the Centenary in 2021.

GOAL 1: Confident and Contributing Community

Objective 4: We will support and promote multicultural diversity.

Book Week 2016

The theme for Book Week this year was "*Books Light Up Our World.*" At the Berri Library we created an amazing display, conducted a free raffle for our patrons and best book/author declarations were completed to add to the display. A class from The Riverland Special School also visited and we read some short-listed books and created some fantastic *Books Light Up Our World* lighthouses from plastic cups and IKEA LEDs.

The Barmera Library celebrated Book Week by decorating the library with lots of lanterns and lights to fit in with the Book Week theme. One hundred and fifty primary and kindergarten students from local schools visited during the week and enjoyed reading the Book Week books and taking part in craft activities. Feedback from the students and teachers was very positive, with all enjoying the visits to the library for this special week.

Trigona Pickering with her class from the Riverland Special School constructing lighthouses during Book Week at the Berri Library.

The winner of the Book Week Raffle at Berri Library was Colby Petty.

Library Information Sessions

We held a special Berri Library tour and orientation activity session with a year 5 class from Our Lady of the River School during July. The session was enjoyable for both teachers and students and the students learned about using their local library as well!

Riverland Field Day 2015

Staff from both Berri and Barmera Libraries joined in a roster of Library staff from Loxton, Renmark and Berri at the Field Days on Friday 18th and Saturday 19th September, promoting local library services to the community.

GOAL 3: Smart Infrastructure

Objective 2: *We will continue to invest in sports, recreation and lifestyle infrastructure working to partner with businesses when appropriate.*

Author Visit

Berri library staff, in association with Penguin Books Australia, held a public author event and book signing for the popular Australian author, Meredith Appleyard. Books for sale were supplied by Tracey Hamood, owner of T. H. Books in Renmark, who also assisted with promotion prior to the event. It proved to be a very successful event with more than 20 people listening to Meredith talking about her latest book, *The Doctor Calling*. A light afternoon tea was enjoyed by all.

Author Meredith Appleyard (right) talking about her book to one of the interested participants who attended the author event at the Berri Library.

Anne Menzel, Emily Bishop, June Plush, Elisabeth Lewis and Rita Laucht enjoying the afternoon tea after listening to author Meredith Appleyard talk about her latest book.

Children's Activities

Tony Genovese from Cool4Kids held a really successful Australia Day Children's Concert at the Berri Library. Tony was very ably assisted by Aussie Bear, the two presenters involved the large audience in Australian themed songs and movement activities.

Tony Genovese with Aussie Bear and some of the many active participants at the Australia Day Children's Concert at Berri.

Aurora Stewart 6, Elise Heppner 6, Addison Drewett 5 and Nash Drewett 4 had fun at Barmera Library holiday activities.

At Barmera Library, a special magic show by James Young kicked off the Summer Reading Club program, with free Summer Reading promotion bags containing stickers, bookmarks and reading logs given out to all attending. Among various other special guests at Barmera's children's activities this year were Cindy Kakoschke from National Resources SA Murray Darling Basin, Kym Manning who talked about the carp problem in the lake and river, and Megan and Chelsea Bannear who demonstrated folded book art. Thanks again to Barmera newsagency for providing bags of toys which were given out as prizes during our kids' activity sessions.

Work Experience Students

Our partnership with Glossop High School has often meant that students and teachers think of us first when planning a Work Experience Placement. This year Krista Anspach from the Glossop High School Middle Campus and Shianne Gray and Kiara Rowland from the Senior Campus spent time at the Berri Library to gain valuable experience in the workplace. The girls involved themselves well in library work tackling any tasks asked of them. It was great to see them working with adults as well as children and to see their confidence in the workplace grow over time. Ada Walladge completed a week of work experience at the Barmera Library and Council Customer Service Centre.

Shianne Gray doing Work Experience at the Berri Library as part of her Workplace Practices subject at Glossop High School.

Glossop High School student Krista Anspach with the book display she created during her time at the Berri Library.

School Based traineeship at Barmera Library and Council Customer Service Centre

Interviews were held in December for a School based trainee to work at the Barmera Library and Council Customer Service Centre during 2016. Kiara Rowland, the successful applicant began working one day a week at the Barmera Library in February while also studying for Year 12 and completing a Certificate 4 traineeship in Business.

Kiara Rowland, Barmera Library School Based trainee with Sue Webber issuing items on the 1Card System.

University of the 3rd Age-Riverland

University of the Third Age (U3A) has provided many recreational opportunities for our seniors and the Berri Barmera Council provides free spaces for them at both libraries. Already in 2016 there has been a Cryptic Crossword Group, A Photography course and an Advanced Microsoft Excel course held at the Berri Library.

At the Barmera Library U3A met weekly for Mah-jong and monthly for Armchair travelling. The U3A group have also entered into a partnership with us, promoting our *Computer Lessons for Beginners* on their programs and bringing in more learners from all over the Riverland to benefit from our sessions.

Glossop High School Activities

School library staff prepared for the 2016 school year by getting new class sets ready for borrowing and training in the new DayMap software. Students are now using DayMap software independently to record their attendance in lessons each day. Other tasks completed included organising class borrowing schedules, cataloguing new resources, erecting displays and dry cleaning prefect uniforms.

School Services Librarian Maureen Spiers has presented Information Sessions throughout the year covering database searching, referencing and use of the Online Referencing Generator to Yr 12 Research Project students and Year 12 Biology students whilst Peter Ison covered the Year 10 Orientation Sessions. Research Project assistance has also been provided to students on a one-to-one basis where needed. The online tool- *Research Project LibGuides* was also prepared to provide information to students about this particular subject.

A special highlight this year was the History Month Display in May which contained many photos and other school memorabilia, this was organised by school library staff members and was used to promote the 75th Birthday Celebrations for Glossop High School which takes place later in the year in October 2016.

Goal 3: Smart Infrastructure

Objective 3: *We will modernise and build community assets. We will enhance the combining and sharing of community resources e.g. transport.*

Online Resource Sharing

The Berri Barmera Library Service shared the purchase of some online resources for customers including Choice Online, World Book Encyclopaedia Online and Carters Price Guide to Antiques. The Berri Library also renewed access to eLibrary which although expensive is a valuable resource for student use.

One Card Network Success

The Berri Barmera Library Service is proud to be a member of the South Australian Public Library Network and the implementation of the One Card across the State in 2014 has meant that our borrowers have access to more millions of items. They can also use their cards to borrow from any library and return items at any Public or Community library across South Australia. We have definitely noticed an increase in customers from other Country and Metropolitan areas using our services which is fantastic outcome!

Goal 3: Smart Infrastructure

Objective 4: *We will provide non-structured recreational facilities, locally and regionally, to promote participation, well-being and aesthetic landscape quality.*

3D Printing Workshops

The Berri Library purchased a 3D Printer in late 2015 and on many occasions we have set it up to demonstrate the technology to our customers near our front circulation desk. This created great interest amongst public customers as well as school students and orientation sessions were then conducted firstly for the school students and then later for interested members of the public and also MADEC. As interest continues Library Manager Peter Ison has also scheduled demonstration sessions many of which have occurred on a Saturday morning, the session held at Barmera was very well received. We have a great collection of objects that have been printed and this continues to attract interest from many library users.

Computer Lessons for Beginners at Barmera Library

Barmera Library's Computer Lessons for Beginners were again popular with the community and the program continues to evolve to keep up with latest changes in technology. Volunteer teachers Terri Fowles, Gayle Fiebig, Robyne Ridgeway and Kaye Stead, have done an amazing job in 2015-16, promoting digital literacy and helping community members with iPads, tablets, mobile phone and PC programs. The U3A program now lists Computer Lessons at Barmera Library as part of their program. Our volunteer teachers have been kept busier than ever with new pupils generated from this partnership with U3A appreciating the opportunity to have free one on one lessons specially tailored to their learning needs.

Competitions & Raffle Draws

Throughout the year there have been a number of raffles which have boosted library loan statistics at Berri and Barmera libraries. At Berri Library members were encouraged to borrow 5 items or more which guaranteed entry into the Mother's Day Raffle. A Library Lovers Raffle was also conducted at both libraries in a similar fashion with customers gaining entry by borrowing items. At Barmera two Library Lovers Folded Book Workshops were held, one for adults and one after school for children. Both libraries also joined forces with the Chaffey Theatre to promote the production of "Grug" and free tickets were given away to library patrons. Barmera library staff collaborated with Barmera's Christmas Pageant Committee to organize and promote the Wreaths from Rubbish competition for children 12 years and under. Also at Barmera Library, a promotion was held in December for Baby Rhyme Time participants with each entrant who borrowed 10 books able to enter the draw for a gift pack of library goodies just in time for Christmas.

Marilyn Harding was the lucky winner of Library Lover's Week Raffle at the Barmera Library in February 2016.

Kevin Grocock was the lucky winner of the Berri Library Lover's Raffle.

Margaret Smith of Lyrup was the winner of the Mother's Day Raffle at the Berri Library.

Library and Information Week 23rd-29th May 2016

Library and Information Week is traditionally held during the last week of May each year in libraries and institutions around Australia. The 2016 theme year was “Discover More” and the aim was to showcase the many varied services our libraries provide and to promote their value to the community.

A big week of activities was planned at the Berri Library with something to appeal to every-one to celebrate this annual event. A 3D Printing Workshop was conducted by Library Manager Peter Ison. A Monster Book Sale ran all week and on Friday the weeks’ activities culminated in an All Day Morning Tea. Library borrowers could also borrow 5 items or more and go in the draw to win a Kindle Fire, this was won by Donna Langham.

Barmera Library Team Leader Peg Germein invited different speakers, each an expert in their chosen field, to a ‘Discover More’ afternoon. Joy Engleson, shared her project of constructing a miniature replica of the Barmera Bonney Theatre, complete with working picture screen, lights and curtains. Dennis Millard spoke about the history of the Riverland Gem and Mineral Club and shared a display of jewellery, gemstones and fossils. Peter Ison from Berri Library wowed the audience as he demonstrated a 3D printer and some of the objects that can be made. Caitlin Prior from Live Better Physiotherapy shared valuable information on how to keep the body working well. A delicious afternoon tea followed and all who attended agreed that we should hold more sessions like this. Also in Library and Information Week Barmera Library took part in the Australia wide Simultaneous Storytime session. 50 children from St Joseph’s Barmera Primary School and 4 teachers attended and enjoyed the book I got this hat by Jol and Kate Temple, read by Jodie Bannear and acted out by Sue Webber and Barmera St Joseph’s Louise Stavrou.

Library Manager Peter Ison conducting a 3D Printing Workshop at the Berri Library during Library & Information Week.

Sue Bradtke selecting some books for purchase at the Monster Book Sale conducted at Berri Library.

Children's Week

Barmera Library celebrated Children’s Week 2015 with a week of fun activities from 26th to 30th October. We made family circles, edible artworks, decorated colourful bugs and butterfly lollypops, popped corn and put it into decorated boxes, had face painting, balloon blowing and a Teddy Bears Picnic. The Friday afternoon session coincided with Barmera Library’s 54th birthday and Deputy Mayor Andrew Kassebaum was our special guest, cutting the library shaped birthday cake made by Peg Germein. Library Services Manager Peter Ison gave an entertaining and informative speech about the past and present history of the Barmera library.

Party goers help celebrate the Barmera Library's 54th Birthday in October 2015.

Peggy Germein's very colourful and detailed Barmera 54th Birthday Cake. A great effort and very tasty too!

Country Music Week and Bush Poetry at Barmera Library

Barmera Library again joined in the spirit of the Country Music Festival with a fantastic Bush Poetry afternoon, made even more special because of the great community involvement that went into the afternoon. Thanks to award winning poet Anne Rogers from McLaren Vale, who volunteered to be our special guest MC this year. Anne's poetry plus her joke-telling were highlights of the afternoon. Other walk up poets came from Whyalla, Lucindale, Karoonda and for the first time this year we were very pleased to see some locals also taking part. Tasmanian musician Greg Kirkland volunteered his musical talents and got the audience singing along to some well-loved Australian songs. We were grateful for the professional sound equipment loaned and set up for us by audio technician Lance Gum. An informal afternoon tea and a chance to for all to chat rounded off a very pleasant afternoon for the 75 people who attended this memorable session.

Bush Poets MC Anne Rogers with Jan Murray enjoying their time at the Barmera Library with Clancy the Kookaburra!

School and Kindergarten partnerships

Barmera Library continued to work together with local primary schools and kindergarten and the high school to promote children's love of books and reading throughout the year. Classes from St Joseph's School Barmera and Barmera Primary School attended several times during the year to be involved in craft activities and read books. The Barmera Kindy continued to visit Barmera Library weekly when possible during the term and library staff continued to take turns visiting the Kindergarten weekly to read a story and promote library and council services. Year 8 GHS class under direction from teacher Shirley Lord, took an interest in helping to decorate our library, making some special 3D props for our Summer Reading Club theme of Lost Worlds.

Summer Reading Club

Summer Reading Club at Barmera saw over 100 reading packs containing stickers, bookmarks, tattoos, key rings and activity sheets given out to children as they borrowed books. Further prizes of bubble pipes and invisible ink pens were awarded to those who read 10 or more books. Around 460 books were recorded as read by children as part of this Summer Reading Club incentive. At the conclusion of the program eight children's names were drawn at random to win extra prizes of book packs. The activity sessions during the holidays were based around the Summer Reading 2016 theme of Lost Worlds and included the lost world of Deadly Dinosaurs, Moon Dragons and Magnificent Monsters.

Happy participants in Barmera Library's Summer reading Club with the Lost Worlds Art Display from Glossop High School.

Baby Rhyme Time

At the Berri Library Baby Rhyme Time is in the second year of operation with volunteer Sarah Plush leading the group. There is a group of parents and their toddlers who attend regularly on a Wednesday morning during school term time. At Barmera Baby Rhyme Time sessions on Tuesday mornings continued with volunteer co-ordinator Melanie Alder. An additional Rhyme Time session run by Melanie on Thursdays continued to grow in popularity. In October 2015 Barmera's Baby Rhyme time celebrated its 8th birthday. Around 40 adults and children attended with children making their own party hats and enjoying some beautiful cupcakes made especially by Melanie. It is pleasing to see children and their families who began coming to the first Baby Rhyme Time sessions 8 years ago continuing to regularly visit and utilize library services.

Volunteers

Our volunteers have continued to make a valuable contribution. At Berri we have been fortunate to have the assistance of the following; Sarah Plush (Baby Rhyme Time), Jenny Duggin (local history), Rob Lehmann (local history) and Trevor Waterman, Richard Raams and Amy Harvey (RFID tagging).

Barmera Library is rich in volunteer involvement in many ways, large and small and we appreciate the help of our amazing volunteers. Thanks to Di Tillett (Barmera Library's Reading), Melanie Alder (Baby Rhyme Time) Virginia Mahoney (shelving, covering, admin, Murray Pioneer maintenance) Louisa Calaghan (RFID tagging) Robyne Ridgeway (computer lessons and oral history transcribing) Terri Fowles, Gaye Fiebig, and Kaye Stead (computer lessons).

Other Barmera Library partnerships

Barmera Library continues to act in partnership with the local community in a variety of different ways; we collaborated with Barmera's Christmas Pageant Committee to organize and promote the Wreaths from Rubbish competition for children 12 years and under and when local lad Cameron Graetz began raising money for the Leukaemia foundation the Barmera Library helped with publicity and fund raising.

Riverland Field Days 2015

Berri Library staff Peter Ison and Jacque Zagotsis and Barmera Library staff Jodie Bannear and Peg Germein joined in a roster of Library staff from Loxton, Renmark and Berri at the Field Days on Saturday 19th September, promoting local library services to the community.

GOAL 5: Strong Internal Capability and Capacity

Objective 1: *We will embed strategic procurement practices.*

Library Ordering Goes Electronic

The Council introduced electronic ordering in 2015 and this has been rolled out to both libraries making the whole requisition and ordering process for goods and services more efficient. Both libraries have now embarked upon this new system which allows us to easily track the status of orders, receive items in immediately and has the added benefit of providing better auditing and financial control.

GOAL 5: Strong Internal Capability and Capacity

Objective 2: *We will continuously improve processes ensuring a focus on monitoring and evaluation.*

New Internet Booking System

At Berri Library customers are now able to book themselves onto an Internet computer without any assistance from library staff. If they are a library member they simply enter their member number and a Personal Identification Number (PIN) and select the amount of time required and they are logged in. This is an improvement on the past system as customers relied solely on staff to carry out the Internet booking process for them. At first there were a few technical issues and training in the new process was necessary, however everything is running smoothly now and customers are enjoying the independence and freedom that comes with its use.

RFID Project Update (Radio Frequency Identification)

At Berri Library we are in the process of adding RFID tags to our stock which will enable our borrowers to use a Self Service Checkout machine to borrow items if they wish to. It will also have other long term benefits related to the management of our collection. The RFID project continues with the tally of 13113 items tagged at Berri (half the collection) and all 12000 items from the Barmera collection tagged by 30 June 2015. We appreciate our volunteers Trevor, Richard and Amy who have been working on our collection at Berri and our thanks go to Louisa at Barmera who worked tirelessly to tag the majority of the collection!.

Library Computer Upgrades at Barmera

The public access computers at Barmera were upgraded in September 2015 and customers have been quick to appreciate the new up- to- date computers. Two new iPads loaded with specially selected fun and educational games and interactive books were set up in the children's area in Barmera, we have also updated the printer photocopier and scanning unit and this has been very useful for members of the public who find the new machine very easy to use.

Adelaide Writer's Week and Live Streaming

Barmera Library was excited to be part of the first ever Live Streaming of Adelaide Writers' Week events on Saturday February 27th. Over 20 people accepted our invitation to see authors Kate Grenville, Magda Szubanski and Leah Kaminsky on our big screen live from the Adelaide Writers' Week East stage. It was a fun and friendly occasion. Free tea and coffee was available, delicious nibbles were provided by Barmera Library

reading group and books and other items donated by the Adelaide Writers' Week organizers were given away at the event. We hope this will become an annual event in our library.

Joella Crossfield and Peggy Germein enjoy the Writer's Weeks live streaming event at Barmera Library. The event was a resounding success and will be repeated next year!

Staff Training and Development

Council Library staff attended various training sessions during 2015/2016 to increase staff knowledge and competence. These included Aggressive Behaviours, Workplace Bullying, Hazard Management, Incident Investigation and Reporting and Volunteer Management, Cataloguing, Children's craft workshops, State Library Front Line training, Public Libraries Blue Cloud Acquisitions training, Australian Library Information Association's online training and SA Public Libraries conference, 1LMS/One Card and PLAIN training.

STATISTICS FROM YOUR LIBRARY SERVICE

BERRI BARMERA COUNCIL LIBRARY STATISTICS 2015/2016					
LOANS	BERRI		BARMERA		
	2014-2015	2015-2016	2014-2015	2015-2016	2014-2015 TOTALS
Adult Fiction	10,949	11,695	11,548	10,903	22,598
Adult Non-Fiction	4,558	4,154	2,815	3,022	7,176
Large Print	3,783	2,996	3,488	3,605	6,601
Sub Total Adult	19,290	18,845	17,851	17,530	36,375
Children	6,232	5,849	4,580	4,699	10,548
Children Non-Fiction	1,437	1,135	505	696	1,831
Children Adolescent	1,275	1,306	413	430	1,736
Sub Total Children	8,944	8,290	5,498	5,825	14,115
Magazines	2,918	2,468	3,484	3,531	5,999
CDs	1,960	1,768	1,314	1,034	2,802
CD-ROMs	368	386	227	111	497
DVDs	10,790	9,355	12,373	12,006	21,361
Hear-A- Books	728	739	967	600	1,339
LOTE / Languages	240	243	147	144	387
School Resources	22,069	17,462*	31	77	17,539
TAFE Resources	1,610	0**	104	0**	0
Equipment, ILLs & Other	90	87	7	25	112
TOTALS	69,007	59,643	42,003	40,883	100,526
USAGE	BERRI		BARMERA		
	2014-2015	2015-2016	2014-2015	2015-2016	2015-2016 TOTALS
Door Count	118,701	112,749	42,318	39,101	151,850
Internet Bookings	6,001	5,782	4,450	4,253	10,035
Holiday Activities	148	200	366	398	598
Weekly children's Activities	344	335	946	1,262	1,597
Baby Rhyme Time	196	580	1,240	1,460	2,040
SA Library Network Incoming Transits	5,936	6,384	5,020	5,819	12,203
SA Library Network Outgoing Transits	13,516	14,252	6,375	7,361	21,613
Visits per capita (Berri 7,025, Barmera 4,188)	16.8	16.0	10.1	9.3	13.5
Loans per capita	9.8	8.5	10.0	9.8	9.0
Open hours per annum	2,496	2,422	1,950	1,950	4,372
Web Catalogue Sessions	7,533	6,786	combined statistics		6,786
Library Website Sessions	6,833	6,926	combined statistics		6,926

*School laptops changed over in late 2015 & this reduced loan numbers

** No loans due to TAFE SA withdrawal from JUL in Dec 2014

