

The ANZTLA *E* Journal

Australian and New Zealand Theological Library Association No. 26 (2021)

*Interior view of the Hewitson Library
Used with permission*

This beautiful library interior is the Hewitson Library of the Presbyterian Research Centre in New Zealand. The story of this library and its namesake is the next instalment in the *After Whom is Your Library Named?* series.

The task of replacing a library management system is one that most libraries must deal with every decade or so, and the Dalton McCaughey Library shares their experiences after recently changing to the Koha library management system.

Last, but not least, the ANZTLA Statistics from 2020 are presented. These statistics provide an excellent snapshot of library growth and usage over time and can assist with benchmarking and other projects too.

Kerrie Stevens

Editor

Contents

- 2 Migrating ILS to Koha
- 8 After Whom is Your Library Named?
- 9 Hewitson Library
- 17 ANZTLA 2020 Statistics

Migrating ILS to Koha

By Carlos Lopez

Dalton McCaughey Library

In 2018, the Dalton McCaughey Library migrated ILS from SirsiDynix's Horizon to the open source Koha. This was not a painless process (no system migration ever is) but it was not particularly painful either: There were problems to overcome and issues to work around but the library now uses an open, modern system that is much cheaper to maintain and use.

I've worked at the Dalton McCaughey Library (and before that the Joint Theological Library) since 1997 in a variety of roles. Since 2005, I've been a cataloguer and system administrator and was involved in our migration from Dynix to Horizon (though that mostly involved maintaining the Linux servers that Horizon was to run on and looking over Hal Cain's shoulder, as he was our main liaison with the Dynix company). These are some of my recollections and meditations on our migration to a Koha system.

Why Migrate From Horizon in the First Place?

The main reason for migrating to Koha was cost-driven: system support for Horizon is expensive and subject to an annual increase. There was the risk to continuity of service with one staff member maintaining the LMS in-house in a server room with little protection. Horizon, like all SirsiDynix products, is complex, requiring systems knowledge to obtain reports and maintain data, carrying costs in staff time. Other staff were limited to working with data entry and simple, pre-set functions for running regular jobs at set workstations. The DML staff needed more flexibility and more control.

Compounding this, Horizon is an old system: Horizon was conceived in the 1980s¹ and it shows its age. It still works, and works well, but its limitations and inflexibilities become more apparent year by year. We'd been using Horizon since 2005 and had found most of the quirks that would limit how we worked with it. We had to come up with workarounds for all sorts of tasks from keeping track of course reserves, to printing spine labels, sending overdue notice emails, performing batch

¹ <https://librarytechnology.org/document/12736>

searches of ISBNs, circulation reports, acquisition reports, cataloguing reports and so on. We could write our own tools because we had access to the underlying database, but this also took up staff time and energy.

Why Migrate to Koha?

Koha is an open source system, initially developed for the Horowhenua Library Trust in New Zealand in 1999². It has been in constant development since then and has a six-monthly release cycle. It is run cooperatively by and for a community of libraries (and librarians), vendors and developers. It is an entirely web-based system (no need to install client software on a workstation). Koha is used in libraries of many sizes.

The software is free and open source, accessible for anyone to view, review and edit. It is also free of charge: Getting a company to host a Koha instance costs a tiny fraction of what we were paying for Horizon maintenance alone. The upkeep of server hardware and maintenance of the Horizon database were additional costs.

Just as importantly for us, Charlotte Clements (our Chief Librarian and CEO), had migrated the NIWA³ library system from a SirsiDynix product to Koha and the Dalton McCaughey Library had previously flagged Koha as a possible replacement to Horizon (the project was at that time dropped because of lack of staff time available). Koha was already very much on our radar.

Timeline

- 28 September 2018 - We had been in discussion with Calyx Information Essentials (Calyx) for a few weeks but did not sign off on the scope of work for the migration and the terms of service until 28 September 2018.
- 2 October 2018 - Calyx installed what would be the Development instance (where any migration problems or other issues would be spotted and worked through) and the Training instance of our new Koha system. Both instances were run on virtual machines, by Calyx, on a data server in Sydney. The plan was for Calyx to integrate data exported from Horizon and write tools and instructions for how they were going to deal with that data so that it would fit into the Koha table structure. That way they would know exactly how they would have to deal with our final data extract from Horizon (just before cutting over to the new system) as they would be more familiar with how the data fit into both the Horizon system and the Koha

² <https://koha-community.org/about/history/>

³ <https://library.niwa.co.nz/cgi-bin/koha/opac-main.pl>

system. The data would be exported from Horizon in either MARC files (for bibliographic and authority data – item data would be written into 984 tags in the bibliographic record) or tab-delimited text files (for everything else).

- 12 October 2018 - System preferences were configured (after conferring with library staff) and tables on the Development instance were populated with our new item types, ‘branches’, collection, ‘authorised values’, borrower categories, Z39.50 targets and an initial set of circulation rules. We used this opportunity to review the number of borrower types, item types and other system categories that had been accreting in the Horizon system.
- 26 October 2018 - Initial export from Horizon (and import into Koha) of bibliographic and authority data, initial linking of bibliographic headings/access points to authority records, initial migration of borrower data (including loans and historical circulation data). These steps took some time, as Horizon and Koha don’t have perfectly analogous database structures. Calyx had to move data from one or more Horizon database tables to one or more Koha tables, sometimes joining data from multiple sources into the one table and sometimes splitting data from one source to several tables. Sometimes data from one field in Horizon would have to be split over several fields in Koha (for example, the Horizon borrower record has a single field for a user’s name, while Koha has ‘surname’, ‘firstname’, ‘othernames’ and ‘title’: Calyx had to come up with a way to split that data reliably).
- 9 November 2018 - Acquisitions data migration. As with circulation data earlier, Calyx had to work out how to fit acquisitions data from Horizon into the Koha data structure.
- 16 November 2018 - Serials data migration. Bibliographic records had already been migrated, but data from the Serials module (subscriptions, predictions, etc.) was then exported from Horizon.
- 19 November 2018 - OPAC home page delivered. . Koha can act as a simple Content Management System (CMS) and we were able to readily set up a small set of information pages and replace our existing web site (Koha would become our web site).
- 21 November 2018 - By this time the final migration plan had been worked out. We closed operations on Horizon (other than to use the OPAC) and exported all the data again (bibliographic and authority MARC files, tab-delimited files with borrower data, circulation data, acquisitions data, serials data). At this point we had to wait for all the data to be imported into our new Koha Production instance. For loans during the cutover period we used the Koha

Offline Circulation Tool (we used the Firefox extension, which recorded loans and returns while we didn't have access to the database).

- 26 November 2018 - Transition to Production system. I think it was around mid-morning that we got a call from Calyx to let us know that our new Koha system was live (a very exciting moment!). We imported the files saved from the Koha Offline Circulation Tool and commenced business as usual with the new system.

Problems and Issues

One of the problems we faced during the migration was that, though Horizon and Koha perform almost identical functions, they have very different data structures. Calyx had to reach out to 3rd parties with some knowledge of Horizon (sometimes the responses were in languages other than English, so language barrier became a small problem too) and to library staff. Assumptions on the part of Calyx, 3rd parties and library staff did not always match and so there were some confusing data requests and some tasks took longer than they should have.

Not all the acquisitions data migrated well. We did not migrate orders from Horizon because it was difficult to do and we could manage by closing orders early, since we were close to the end of the year. Vendor records were successfully migrated as were serial subscription records. Historical data could not be separated but this is a continuing clean-up job that does not interfere with the receiving processes.

Serials data was purposely only partly migrated: MARC and item data was moved but subscription data was curtailed to only existing subscriptions (and so we imported subscription data for 372 titles rather than the over 1,200 titles we had on Horizon). We did encounter a problem with serials holdings: Horizon gave us the ability to provide “Summary of holdings” notes attached to copy records, which were migrated to individual item records (because Koha treats incoming serial issues as items), some of which had to be cleaned up.

Finally, there was a problem with character encoding of MARC records: Horizon has limited support for Unicode characters (it is essentially a MARC-8⁴ system) while Koha supports the full UTF-8⁵ standard. This was not a problem in itself, but it did trip us up; at one point we sent

⁴ <https://en.wikipedia.org/wiki/MARC-8>

⁵ <https://en.wikipedia.org/wiki/UTF-8>

bibliographic and authority MARC files in MARC-8 encoding rather than UTF-8. We had to run all the MARC export files through MARCEdit⁶ to change their encoding, so that was easily fixed.

In the end, despite any problems we faced, we completed the migration project on time and it went very smoothly and very quickly: It took almost exactly 2 months from the time we signed the contract with Calyx until we had a live system (not bad for a system with over 150,000 bibliographic records and nearly 1/3 million volumes). A longer time frame might have helped us avoid some of the migration problems (or perhaps not) but we would not have had as long to acclimatise staff to the new system before the start of Semester 1 2019.

Are We Better Off?

The Dalton McCaughey Library is better off with the new Koha system than it was with Horizon. Like Horizon, Koha is a mature integrated library automation system with all the functions one would expect. According to Marshall Breeding's 2019 Library Automation survey,

Koha has been implemented by both academic and public libraries and receives generally positive ratings in these diverse libraries contrary to the trend toward specialization by library type.⁷

Unlike Horizon (which is only getting bug fixes and very few new feature enhancements), Koha is in constant development, with new releases every 6 months and bugfixes for earlier releases for 18 months. Unlike Horizon, all parts of Koha are free and available to anyone (we pay for hosting and support but the software itself is free). Unlike Horizon, the Koha community is built around a community of practice of librarians and developers (and some who are both), not around a group of customers (or worse, controlled by a company).

Koha is not endlessly customisable, but it is VERY customisable (Koha uses web standards for its front ends, so even hosted libraries have ready access to tools to change the look and feel of both the staff client and the OPAC). The reports functions in Koha allow librarians to choose from a small set of statistical wizards and guided reports, but also allow the use of SQL to design new reports (and so match the reports to the needs of the individual library). Koha will fill the needs of most libraries (it's used in consortia) but it would also suit the needs of a small library with little or no in-house IT skills. The key is in the support you get from your hosting company: The DML's Koha implementation is now being hosted by CatalystIT (Calyx sold their Koha business to them), which

⁶ <https://marcedit.reeset.net/>

⁷ <https://librarytechnology.org/perceptions/2019/>

is a company specialising in supporting open-source software. Catalyst provides us with excellent customer support and advice for a fraction of the cost we paid annually to keep Horizon running.

After Whom is Your Library Named?

You are invited to contribute the story behind the person/group after whom your Library is named. Why is your library named the way it is?

This issue's library is the Hewitson Library.

Presbyterian Research Centre

The Archive and Library for the Presbyterian Church of Aotearoa New Zealand

Hewitson Library

By Jennifer Jeffery

Digital Content Curator, Presbyterian Research Centre / Hewitson Library

"I must be a preacher... but where I am to find a home I don't know. The Methodists won't have me. I don't think I could confine myself to the limits of the Anglican Prayer Book. I am sure that I could not swallow the Westminster Confession of Faith of the Presbyterians. What is to become of me?"¹

History of the Library

Hewitson and Knox Church, Dunedin, c.1905

The Hewitson Library is located on the premises of the prestigious Knox College, Opoho, Dunedin. Currently, the College is utilised by boarding students who attend the University of Otago, as a comfortable study space for the next generation of thinkers. The impressive red-brick building stands tall among the background of residential properties and the Dunedin Botanic Gardens of the North East Valley. The Hewitson Library is open to the public, offers electronic books and other digital resources and the use of its facilities is free of charge.

The Hewitson Library development occurred due to the generosity of ministers who donated their personal collections for theological students to utilise. In 1876, the Presbyterian Synod granted £200 for Professor William Salmond, the first Professor of Theology at the Theological Hall in Dunedin, to provide the nucleus of the Theological College Library. It was incredibly challenging for Salmond to find a space suitable for this

¹ William Hancock, 'Memories of William Hewitson,' in *William Hewitson, First Master Of Knox College: Memorial Tributes to the Rev. William Hewitson, B.A., by students, colleagues and friends*, ed. John Dickie and J. D. Salmond (Dunedin: Reed, 1935), 6-7.

assortment of important literature – the classroom in the Professor’s house which was hijacked for this purpose, was deemed unsuitable. In 1879, Reverend Doctor James Copland, Moderator of the Presbyterian Synod of Otago and Southland, proposed to Synod that £500 be spent on books, in conjunction with building a Theological College and Library. This notion was defeated. Instead, it was decided that the Theological College Committee, a sub-committee of the Synod of Otago and Southland, would spend just £50 on literature.²

The shelves were filling with literature at an exponential rate. In 1887, Professor John Dunlop, inducted as Professor of Theology at the Theological Hall that same year, was asked by the Theological College Committee to generate a catalogue of all the books held by the College. By 1895 this mammoth task was still incomplete. It was revealed that numerous books spent the last decade of the nineteenth century in boxes – practically useless to everyone. The books were salvaged, but it did not eliminate the pressing need of a purpose-built space to hold this literature. Professor John Dickie, who was offered the role of Chair of Systematic Theology in 1909, was later appointed to care for the Hall Library collections. Dickie set to work cataloguing the numerous volumes, establishing rules regarding lending as well as more consistent purchasing to grow the collection.³

In 1936, as collections within the Library grew, questions were raised as to who exactly took the final responsibilities for the co-ordination of each donation. A Library Committee was proposed in October 1937, due to the frail relationship between the Standing Committee of Knox College Council and the Theological Hall Committee. Nothing eventuated until 1942. With Dickie’s passing in 1943, the position of chief protagonist for the Library was handed to Reverend H. J. Ryburn, the new Master of Knox College and Convenor of the Library Committee. Ryburn was appointed honorary librarian for the Theological Library this same year. All three libraries, the Theological Hall Library, Theological College Library and Staff Library, now shared one librarian.⁴

Results from a major report in 1948 showed that all three libraries were suffocating under the current conditions. The Library was overflowing from the large lecture room, the Old Testament lecture room, the New Testament lecture room, the Chapel vestry, and the Professor’s room, with older books being kept in a wooden shed. This system was unsatisfactory. Planning for a new library began, as well as provisions for classrooms in the new Hall block. In 1955, the new Theological Hall Block was opened, which included the library – with well-designed stacks and spaces for students to study. Another step forward was the employment of Sister Nora Calvert – the first librarian. Calvert

² Ian Breward, *Grace and Truth: A History of Theological Hall Knox College, Dunedin 1876-1975* (Dunedin: Theological Education Committee Presbyterian Church of New Zealand, 1975), 124.

³ Breward, *Grace and Truth: A History of Theological Hall Knox College, Dunedin 1876-1975*, 125.

⁴ Breward, *Grace and Truth: A History of Theological Hall Knox College, Dunedin 1876-1975*, 126.

was sent to Library School in 1956, then returned to begin cataloguing the whole collection on the Bliss system. Calvert promoted that the library at Knox College should be the official repository of Presbyterian books and pamphlets.⁵

Professor William Hewitson

Early Life

William Hewitson's story begins in Smythesdale, a small gold mining town near Ballarat, Victoria, 1860. Hewitson was the son of Thomas Hewitson, an English migrant who managed a mine and

Rev. William Hewitson, c.1905

inherited Irish blood from his mother, Catherine McMahan. Hewitson would absorb his parent's attributes to grow into a tall and imposing man, paired with a kind demeanor.⁶ The family moved to Clunes when Hewitson was young, where Hewitson developed his educational talents including Latin, French and mathematics. Hewitson moved to Ballarat to study for his matriculation, where he engaged heavily with free discussions among the students. Hewitson wanted to expand beyond his parental globe of thought, and turned towards sociology, religion and studies of a speculative nature. Hewitson would often spark conversations with men much older than himself, igniting his desire for education.⁷

⁵ Breward, *Grace and Truth: A History of Theological Hall Knox College, Dunedin 1876-1975*, 127-128.

⁶ Alison Clarke, *A Living Tradition: A Centennial History of Knox College, Dunedin – 1909-2009* (Dunedin: Knox College, 2009), 43.

⁷ Thomas Hewitson Roberts, "Boyhood and youth," in *William Hewitson, First Master Of Knox College: Memorial Tributes to the Rev. William Hewitson, B.A., by students, colleagues and friends*, ed. John Dickie and J. D. Salmond (Dunedin: Reed, 1935), 6-7.

Hewitson left his schooling career at the age of fifteen and began work in the office of a large drapery store in Ballarat. For two years, Hewitson studied commercial methods and accountancy with seventeen other clerks but devoted his spare time to religious studies. It was during this time as a clerk, Hewitson preached his first sermon and became a lay preacher delivering services to village churches and meeting houses.⁸ Growing up Methodist, Hewitson preferred a more structured style of worship, and a more liberal theology. At the age of nineteen, Hewitson became an employee of the Union Bank, where he studied accounting. At twenty-three, Hewitson was appointed accountant to the Union Bank in his hometown, and this propelled him into the position of branch manager in Annandale at the age of thirty-five. However, Hewitson felt a calling to ministry, and applied to theological colleges.

Call to Ministry

Hewitson's first application to Melbourne's Anglican College was rejected, though his did not halt his career in the ministry. Hewitson was offered a placement and scholarship to Ormond College, a hall of residence which also housed the Presbyterian Theological Hall. Hewitson's venture at the College was successful. In 1890, Hewitson was ordained as a Presbyterian Minister, and awarded a Bachelor of Arts.

To ignite his Presbyterian ministerial career, Hewitson became an assistant to pioneer minister Allan MacVean, in the Melbourne district of Brunswick. The expectation was for Hewitson to become an elder, but these plans were altered. In 1895, the prestigious position of minister opened at Dunedin's Knox Church when the Knox minister, Reverend Doctor Donald Stuart died in 1894. The Church had over 1,000 adult members and was considered to be one of the largest churches in the Southern Hemisphere.⁹ Arrangements were made for ten Australian ministers to preach, each for a month, at Knox Church. Hewitson was the first preacher who was scouted to come to Dunedin. The thousand strong Knox Church congregation thought Hewitson was most fitted to be minister, however it would be no easy feat to claim Knox Church's pulpit. He was a crafted orator and could create tensions without losing control of his voice, nor would he mutter something inappropriate that he would regret later. Hewitson was forth in talking about his views and plan and was incredibly loyal

⁸ Roberts, *William Hewitson, First Master Of Knox College: Memorial Tributes to the Rev. William Hewitson, B.A., by students, colleagues and friends*, 8.

⁹ Clarke, *A Living Tradition: A Centennial History of Knox College, Dunedin – 1909-2009*, 43.

to his ideals. Hewitson paired rich sympathy with the expertise of wise council.¹⁰ In 1895, Hewitson became the Presbyterian minister at Knox Church, Dunedin.

Knox College

Through his work at Knox Church, Hewitson was applauded for having the ability to encourage Presbyterian men to straighten to their fullest height – physically and intellectually. In 1908, Hewitson was appointed Master of Knox College, as well as Professor of the English Bible and Practical Thinking in the Theological hall. For twenty years, Hewitson held these dual positions. Although the college did not open till 1909, Reverend Andrew Cameron, who was the Secretary and later Convenor of the Theological Committee, and Hewitson, had strong feelings towards their desired Presbyterian Residential College¹¹. Hewitson was dedicated to train and influence a flurry of successors who would have the skills and knowledge to serve their brethren in their chosen professions. This was evident from the numerous successful students who studied under Hewitson at Knox College, and had the capabilities to extend their discipline abroad.

Foreign Christian Committee

Hewitson, who also had a strong commitment to the Foreign Christian Mission, became the Convenor for the Presbyterian Church of New Zealand's Foreign Mission Committee. In this role, Hewitson travelled the globe – India, the United States of America, China and the United Kingdom. Hewitson and his wife, Margaret Eckersall, wrote numerous entries in local newspapers reflecting on their adventures and encounters in foreign lands.

One series of newspaper articles written by Hewitson, all titled “Forty-One Days in India,” was published in the *Otago Daily Times*. In this series, Hewitson offers elaborate descriptions of his encounters in the Orient, through which he travelled by train for 3,600 miles. Hewitson pauses to recognise the importance of the sacred spot, the River Ganges. Hewitson is also confronted by the crippling poverty of forty million people, the strenuous agricultural activities, and the sickness that

¹⁰ John Collie, “Ministry in Knox Church, Dunedin, New Zealand,” in *William Hewitson, First Master Of Knox College: Memorial Tributes to the Rev. William Hewitson, B.A., by students, colleagues and friends*, ed. John Dickie and J. D. Salmond (Dunedin: Reed, 1935), 15-17.

¹¹ A. M. Douglas, “William Hewitson, The First Master of Knox College, Dunedin,” in *William Hewitson, First Master Of Knox College: Memorial Tributes to the Rev. William Hewitson, B.A., by students, colleagues and friends*, ed. John Dickie and J. D. Salmond (Dunedin: Reed, 1935), 24-26; Allan C. Watson, “William Hewitson, The First Master of Knox College, Dunedin,” in *William Hewitson, First Master Of Knox College: Memorial Tributes to the Rev. William Hewitson, B.A., by students, colleagues and friends*, ed. John Dickie and J. D. Salmond (Dunedin: Reed, 1935), 26-28.

is brought on from starvation. Children become famine orphans, as their parents succumb to the ills of malnourishment.¹²

In vast contrast to the despair in India, Hewitson wrote an article for the *Evening Star*, which exclaimed his awe of the large universities established in the United States of America. Hewitson, Eckersall and Miss W. P. Rule (Hewitson's niece), freely explored the incredible nation as 'No particular duty was assigned me.'¹³ Hewitson was overwhelmed by the physical size of the great universities and the extent of the university's enrolment. Hewitson visited some of the oldest and largest, both privately-owned and State owned, to specifically investigative theological seminaries.

Moderatorship

Hewitson window, Ross Chapel

After years of showing his obedience in teaching young students the craft of ministry and leadership, and through his work in New Zealand's Foreign Mission Committee, Hewitson was honoured with the duties of Moderatorship. Hewitson traversed New Zealand in search for congregations – large and small – to bestow his appreciation as the figure head for the Presbyterian Church of Aotearoa New Zealand. Hewitson was also talented with children and young people, as his kindred spirit made them feel welcome, he was a conscious listener, and a wise father and council. Evidence of his successful courageous leadership is apparent in the multiple departments of the Presbyterian Church of Aotearoa New Zealand.¹⁴

Death

The news that Hewitson had died suddenly was matched with great sorrow from the Presbyterian Church of Aotearoa New Zealand. Hewitson was on his way to seek assistance from a nurse, for his wife who was ill, and whilst seated in a tram car, he quietly

¹² William Hewitson, "Forty-One Days in India," *Otago Daily Times*, 6 July 1905.

¹³ William Hewitson, "Professor Hewitson – He Visits America," *Evening Star*, 21 February 1924.

¹⁴ William Hewitson, *The Outlook*, 20 February 1933.

died. Hewitson was aged 72.¹⁵ Hewitson was dedicated to ensuring that even after his death, he would support and guide ministry students who attended Knox College. Money was allocated from his estate into a trust to purchase books, apparatus, scholarships and financial aid to undergraduates and graduates of Knox College.¹⁶

In honour of Professor William Hewitson's contributions, a stained glass window was unveiled in Ross Chapel, Knox College, by Miss. W. P. Rule, on behalf of the former students.¹⁷ A year later in 1936, and two years after Professor William Hewitson died, Miss W. P. Rule donated Hewitson's collection as the nucleus of the Staff Library. The Hewitson Library bears the name of an impressive man, who positively influenced a generation of men beginning their own personal spiritual and academic journey.

In 2012, the Hewitson Library separated from Knox College. The College remains primarily as a residential hall for the University of Otago, whilst the Hewitson Library which still stands on campus, is now managed by the Presbyterian Church of Aotearoa New Zealand.

Interior view of the Hewitson Library

¹⁵ "William Hewitson," *The Outlook*, 20th February 1933.

¹⁶ William Hewitson, "Legacies to Institutions – Professor Hewitson's Bequest." *Otago Daily Times*, 20 January 1933.

¹⁷ "Knox College; Hewitson Memorial Window," *The Outlook*, 22 April 1935.

References

Breward, Ian. *Grace and Truth: A History of Theological Hall Knox College, Dunedin 1876-1975*. Dunedin: Theological Education Committee Presbyterian Church of New Zealand, 1975.

Clarke, Alison. *A Living Tradition: A Centennial History of Knox College, Dunedin – 1909-2009*. Dunedin: Knox College, 2009.

Dickie, John and J.D. Salmond, eds. *William Hewitson, First Master of Knox College: Memorial Tributes to the Rev. William Hewitson, B.A., by students, colleagues and friends*. Dunedin: Reed, 1935.

Evening Star. Dunedin, New Zealand, 21 February 1924.

Otago Daily Times. Dunedin, New Zealand, 6 July 1905 – 20 January 1933.

The Outlook, Wellington, New Zealand 20 February 1933 – 22 April 1935.

Photographs used with permission from the Presbyterian Research Centre Archives.

ANZTLA 2020

Statistics

By Kerrie Stevens
ANZTLA Statistician

ANZTLA Statistics are compiled annually from data provided by ANZTLA member libraries on a voluntary basis. All ANZTLA Libraries are encouraged to contribute their data.

The reporting categories are described as follows:

- **A** - Provides clergy training programmes (ie: The Australian and New Zealand Association of Theological Schools [ANZATS] member schools) and/or school and training institutions which offer broad theological training (ie: Bible Colleges, Missionary Training Institutions) possibly leading to degree or post-graduate qualifications;
- **B** - Do not have students (ie: church administrative libraries, resource centres, para-church organisations, etc.); and
- **C** - Institutions offering non-theological courses in addition (ie: teacher training).

Data has been entered as submitted by the libraries. Any questions should be directed to the libraries concerned. Of the 71 institutional members (as at 30-4-2021), 43 responses were received, equating to a 60.5% response rate.

Note: Data from Table 4 Loan Periods has not been included in this compilation of statistics due to the likelihood that loan periods generally do not change very often. Going forward, these tables will be included in the published annual statistics every second year.

Thank you to all libraries who contribute to the ANZTLA Statistics!

TABLE 1 2020 LIBRARY INFORMATION

ABC	INSTITUTION	LIBRARY	STATE NZ	PREDOMINANT DENOMINATION OF COLLECTION
C	Alphacrucis College	AC Library (incl Adel, Bris, Hob, Melb, Per, Syd & Auck campus libraries)		Pentecostal
C	Anglican Church in Aotearoa, New Zealand and Polynesia	John Kinder Theological Library	NZ	Anglican, Methodist
A	Australian College of Christian Studies	Emmaus Library	NSW	Brethren (Christian Community Churches of Australia)
A	Australian Lutheran College	ALC Library (formerly Löhe Memorial Library)	SA	Lutheran
C	Bethlehem Tertiary Institute	Bethlehem Tertiary Institute Library	NZ	Well-spread across many denominations
A	Bible College of South Australia	Burrow Library	SA	Well-spread across many denominations
A	Booth College of Mission	Booth College of Mission Library	NZ	Salvation Army
A	Brisbane School of Theology	W.J. Tunley	QLD	Protestant
C	Campion College Australia	Rev. Dr. Leo Kelly Library	NSW	Catholic
A	Carey Baptist College	Ayson Clifford Library	NZ	Protestant, Baptist
	Catholic Education Western Australia	Catholic Library of Western Australia	WA	Catholic
A	Catholic Institute of Sydney	Veech Library	NSW	Catholic
A	Catholic Theological College	Mannix Library	VIC	Catholic
A	Chinese Theological College Australia	CTCA Library	NSW	Well-spread across many denominations
A	Christ College	Christ College Library	NSW	Presbyterian
C	Christian Heritage College	Christian Heritage College Library	QLD	Pentecostal
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	Catholic
A	Eva Burrows College	Eva Burrows Library	VIC	Salvation Army
C	Laidlaw College	Deane Memorial Library	NZ	Well-spread across many denominations
A	Malyon Theological College	Malyon Theological College Library	QLD	Baptist
A	Mary Andrews College		NSW	Protestant
C	Melbourne School of Theology	J.W. Searle Library	VIC	Well-spread across many denominations
A	Moore Theological College	Donald Robinson Library	NSW	Anglican
C	Morling College	Gilbert Wright Library	NSW	Baptist
	Nazarene Theological College	John D. Fulton Library	QLD	Methodist
A	Perth Bible College	Urquhart Memorial Library	WA	Protestant
A	Pilgrim Theological College; Trinity College Theological School; Jesuit College of Spirituality	Dalton McCaughey Library	VIC	Well-spread across many denominations

A B C	INSTITUTION	LIBRARY	STATE NZ	PREDOMINANT DENOMINATION OF COLLECTION
A	Presbyterian Research Centre, Presbyterian Church of Aotearoa NZ	Hewitson Library	NZ	Well-spread across many denominations
A	Queensland Theological College	Gibson-Radcliffe Library	QLD	Presbyterian
A	Redemptorist Community	Redemptorist Library	VIC	Catholic
A	Ridley College	Leon Morris Library	VIC	Anglican
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College (SAC) Library	VIC	Orthodox
A	St Barnabas College	St Barnabas College Library	SA	Anglican
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	Catholic
A	St Francis College	Roscoe Library	QLD	Anglican
	Stirling Theological College	Campbell Edwards Library	VIC	Churches of Christ
A	Sydney Missionary & Bible College	Kerr Library	NSW	Well-spread across many denominations
C	Tabor	Tabor	SA	Pentecostal, Baptist
	Te Kupenga - Catholic Theological College	Colin Library	NZ	Catholic
C	Trinity Theological College	Trinity Theological College Library	WA	Well-spread across many denominations
A	Uniting Church in Australia	Camden Theological Library	NSW	Protestant
A	Whitley College	Geoffrey Blackburn Library	VIC	Baptist
	Yarra Theological Union	St Paschal Library	VIC	Well-spread across many denominations

Majority Denomination of Library Collections

TABLE 2 2020 LIBRARY STAFF

A B C	INSTITUTION	LIBRARY	STATE NZ	PROF LIBRARIAN POSITIONS	PARA-PROF LIBRARIAN POSITIONS	LIBRARY SUPPORT STAFF	VOLUNTEER POSITIONS	TOTAL LIBRARY POSITIONS	TOTAL LIBRARY STAFF
				Q1	Q2	Q3	Q4	Q5	Q6
C	Alphacrucis College	AC Library (incl Adel, Bris, Hob, Melb, Per, Syd & Auck campus libraries)		2	1		0.4	3.3	6
C	Anglican Church in Aotearoa, New Zealand and Polynesia	John Kinder Theological Library	NZ	3	2	1			6
A	Australian College of Christian Studies	Emmaus Library	NSW	0.8	0.16			0.96	2
A	Australian Lutheran College	ALC Library (formerly Löhe Memorial Library)	SA	3.3		0.4	0.05	3.7	7
C	Bethlehem Tertiary Institute	Bethlehem Tertiary Institute Library	NZ	1				1	1
A	Bible College of South Australia	Burrow Library	SA	0.3			3	5	2
A	Booth College of Mission	Booth College of Mission Library	NZ	1				1	1
A	Brisbane School of Theology	W.J. Tunley	QLD	0.75			0.25	1	3
C	Campion College Australia	Rev. Dr. Leo Kelly Library	NSW	1		0.5		1.5	6
A	Carey Baptist College	Ayson Clifford Library	NZ	2	0.5	0.2		2.07	
	Catholic Education Western Australia	Catholic Library of Western Australia	WA	1	1.8	0.4		3.2	
A	Catholic Institute of Sydney	Veech Library	NSW	1.6	2.2			3.8	8
A	Catholic Theological College	Mannix Library	VIC	2	1.8	0.2		4	6
A	Chinese Theological College Australia	CTCA Library	NSW	0.4	0.6	0.2		1.2	3
A	Christ College	Christ College Library	NSW	0.8				0.8	2
C	Christian Heritage College	Christian Heritage College Library	QLD	1	0.8			1.8	
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	0.33				0.33	1
A	Eva Burrows College	Eva Burrows Library	VIC	1.4			0.2	1.6	3
C	Laidlaw College	Deane Memorial Library	NZ	1.8		1.6		3.4	5
A	Malyon Theological College	Malyon Theological College Library	QLD	0.87			0.24	1.11	4
A	Mary Andrews College		NSW	0.2	0.2		0.2	0.6	3
C	Melbourne School of Theology	J.W. Searle Library	VIC	1.8				1.8	2
A	Moore Theological College	Donald Robinson Library	NSW	3.5	2	0.75		6.25	7
C	Morling College	Gilbert Wright Library	NSW	0.8	1.8	0.8		3.4	7
	Nazarene Theological College	John D. Fulton Library	QLD	1				1	1

ABC	INSTITUTION	LIBRARY	STATE NZ	Q1	Q2	Q3	Q4	Q5	Q6
A	Perth Bible College	Urquhart Memorial Library	WA		0.44			0.44	1
A	Pilgrim Theological College; Trinity College Theological School; Jesuit College of Spirituality	Dalton McCaughey Library	VIC	2.6		0.8		3.4	7
A	Presbyterian Research Centre, Presbyterian Church of Aotearoa NZ	Hewitson Library	NZ	2				2	2
A	Queensland Theological College	Gibson-Radcliffe Library	QLD	1		0.35	0.53	1.88	6
A	Redemptorist Community	Redemptorist Library	VIC	0.33				0.33	1
A	Ridley College	Leon Morris Library	VIC	2.4		0.4		2.8	6
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College (SAC) Library	VIC	0.52				0.52	1
A	St Barnabas College	St Barnabas College Library	SA	0.8			0.6	1.4	6
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	0.2				0.2	1
A	St Francis College	Roscoe Library	QLD	1.4		0.35	0.31	2.06	10
	Stirling Theological College	Campbell Edwards Library	VIC	0.4				0.4	1
A	Sydney Missionary & Bible College	Kerr Library	NSW	1.3	1.1	0.4		2.8	7
C	Tabor	Tabor	SA	1.3	1	0.1		2.4	5
	Te Kupenga - Catholic Theological College	Colin Library	NZ	1	0.5			1.5	2
C	Trinity Theological College	Trinity Theological College Library	WA	1.6		0.24	0.075		5
A	Uniting Church in Australia	Camden Theological Library	NSW	3.25	1.25			3.5	5
A	Whitley College	Geoffrey Blackburn Library	VIC	0.55					1
	Yarra Theological Union	St Paschal Library	VIC	1.6		0.6		2.2	3
	TOTAL			55.9	19.15	8.69	5.855	81.65	156
	AVERAGE			1.33	1.13	0.51	0.53	2.04	3.90

TABLE 3 2020 LIBRARY SERVICES

A B C	INSTITUTION	LIBRARY	STATE NZ	TOTAL LOANS 2020							SERVICES TO DISTANCE STUDENTS				
				TOTAL LOANS 2020	ILL LOANS LENT 2020	ILL COPIES SENT 2020	TOTAL ILL SUPPLIED BY YOU 2020	ILL LOANS REQUESTED BY YOU 2020	ILL COPIES RECEIVED 2020	TOTAL ILL SUPPLIED TO YOU 2020	POST LOANS	SCAN & EMAIL	PHONE/ONLINE MEETING	OTHER	
				Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14				
C	Alphacrucis College	AC Library (incl Adel, Bris, Hob, Melb, Per, Syd & Auck campus libraries)		2,838			3				24	Y	Y	Y	
C	Anglican Church in Aotearoa, New Zealand and Polynesia	John Kinder Theological Library	NZ	7,042	168	24	192	10			10	Y	Y	Y	Bib inst @ events
A	Australian College of Christian Studies	Emmaus Library	NSW	136								Y	Y	Y	Screencast instructional videos for Moodle
A	Australian Lutheran College	ALC Library (formerly Löhe Memorial Library)	SA	23,371	51	53	104	9	5	14	Y	Y	Y		
C	Bethlehem Tertiary Institute	Bethlehem Tertiary Institute Library	NZ	3,121								Y	Y		
A	Bible College of South Australia	Burrow Library	SA	1,117				6	2	8					

A B C	INSTITUTION	LIBRARY	STATE NZ	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14			
A	Booth College of Mission	Booth College of Mission Library	NZ	2,909				3	1	4	Y	Y	Y	Distance ref enquiries
A	Brisbane School of Theology	W.J. Tunley	QLD	6,816	5	0	5	3	4	7		Y	Y	
C	Campion College Australia	Rev. Dr. Leo Kelly Library	NSW	2,476	14		14	4	1	5		Y	Y	
A	Carey Baptist College	Ayson Clifford Library	NZ	5,640	72	14	86	5	8	13	Y	Y	Y	Zoom meetings
	Catholic Education Western Australia	Catholic Library of Western Australia	WA	7,637										
A	Catholic Institute of Sydney	Veech Library	NSW	5,384	60	109	169	10	5	15		Y	Y	Click & Collect loan pickups
A	Catholic Theological College	Mannix Library	VIC	11,858	39	34	73	12	15	27	Y	Y	Y	Ask a librarian; Zoom meetings
A	Chinese Theological College Australia	CTCA Library	NSW	2,516							Y	Y		
A	Christ College	Christ College Library	NSW	5,667		2	2	2	12	14	Y	Y	Y	
C	Christian Heritage College	Christian Heritage College Library	QLD	12,393							Y	Y	Y	Instructional videos and how-to documentation
A	Eva Burrows College	Eva Burrows Library	VIC	3,862							Y	Y	Y	
C	Laidlaw College	Deane Memorial Library	NZ	16,815	21	6	27	52	25	77	Y	Y	Y	
A	Malyon Theological College	Malyon Theological College Library	QLD	6,179	7	3	10		5	5	Y	Y	Y	

A B C	INSTITUTION	LIBRARY	STATE NZ	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14			
A	Mary Andrews College		NSW	421										
C	Melbourne School of Theology	J.W. Searle Library	VIC	11,200	4	2	6	2		2	Y	Y	Y	
A	Moore Theological College	Donald Robinson Library	NSW	588	56	40	96	7	14	21		Y		
C	Morling College	Gilbert Wright Library	NSW	23,080	1		1	27	9	36	Y	Y	Y	
	Nazarene Theological College	John D. Fulton Library	QLD	1,874		1					Y	Y	Y	Database tutorials
A	Perth Bible College	Urquhart Memorial Library	WA	2,401								Y	Y	
A	Pilgrim Theological College; Trinity College Theological School; Jesuit College of Spirituality	Dalton McCaughey Library	VIC	10,635	8		8		8	8	Y	Y	Y	Click & Collect loan pickups
A	Presbyterian Research Centre, Presbyterian Church of Aotearoa NZ	Hewitson Library	NZ	3,443	685	5	690							
A	Queensland Theological College	Gibson-Radcliffe Library	QLD	5,153				13	18	31	Y	Y	Y	
A	Redemptorist Community	Redemptorist Library	VIC	200	5	5	10	5	0	5				
A	Ridley College	Leon Morris Library	VIC	6,752		2	2	3	27	30	Y	Y	Y	Webinars; Moodle forums
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College (SAC) Library	VIC											
A	St Barnabas College	St Barnabas College Library	SA	935				3		3			Y	
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	207					2	2				
A	St Francis College	Roscoe Library	QLD	2,829	18	2	20				Y	Y	Y	

A B C	INSTITUTION	LIBRARY	STATE NZ	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14			
	Stirling Theological College	Campbell Edwards Library	VIC	350					4					
A	Sydney Missionary & Bible College	Kerr Library	NSW	9,385		1	1	2	8	10		Y	Y	
C	Tabor	Tabor	SA	6,115	11	4	15	6		6	Y	Y	Y	
	Te Kupenga - Catholic Theological College	Colin Library	NZ	1,904	54	16	70	4	8	12	Y	Y	Y	Reference services by phone/email
C	Trinity Theological College	Trinity Theological College Library	WA	2,730	17	21	38	3		3				
A	Uniting Church in Australia	Camden Theological Library	NSW	9,150	8	4	12	2	6	8				
A	Whitley College	Geoffrey Blackburn Library	VIC	533		5	5	1	16	17	Y	Y	Y	
	Yarra Theological Union	St Paschal Library	VIC	2,089	7	6	13	18	3	21	Y	Y	Y	
	TOTAL			229,751	1,304	359	1,672	212	206	438				
	AVERAGE			5,603.68	65.20	15.61	64.31	8.48	8.58	15.10				

TABLE 5 2020 COLLECTION RESOURCES

A B C	INSTITUTION	LIBRARY	STATE NZ	VOLUMES ADDED 2020	DONATED ADDED 2020	VOLUMES REMOVED 2020	TOTAL MONOGRAPHS 2020	NON-BOOK ADDED 2020	EBOOKS ADDED 2020	TOTAL NON-BOOK ADDED 2020	TOTAL COLLECTION SIZE 2020	NEW SERIALS ADDED 2020	TOTAL CURRENT SERIALS 2020	TOTAL PRINT SERIALS 2020	ELECTRONIC SERIALS SUBSCR'D 2020	ELECTRONIC DATABASES SUBSCR'D 2020
				Q36	Q37	Q38	Q39	Q40	Q41	Q42	Q43	Q44	Q45	Q46	Q47	Q48
C	Alphacrucis College	AC Library (incl Adel, Bris, Hob, Melb, Per, Syd & Auck campus libraries)		2,161					850	850					12	18
C	Anglican Church in Aotearoa, New Zealand and Polynesia	John Kinder Theological Library	NZ	867	545	249			389	2,151	112,361	1		1,320		4
A	Australian College of Christian Studies	Emmaus Library	NSW	25	598	44	14,734		9,000	9,000	23,734	1	2	2		5
A	Australian Lutheran College	ALC Library (formerly Löhe Memorial Library)	SA	438	73	120	92,617	11	380	5,014	97,631		109	410	12	35
C	Bethlehem Tertiary Institute	Bethlehem Tertiary Institute Library	NZ													2
A	Bible College of South Australia	Burrow Library	SA	179		14	21,265			720	21,985		32	378	14	5

ABC	INSTITUTION	LIBRARY	STATE NZ	Q36	Q37	Q38	Q39	Q40	Q41	Q42	Q43	Q44	Q45	Q46	Q47	Q48
A	Booth College of Mission	Booth College of Mission Library	NZ	325	104	410	14,962	2	21	4,454	19,305		30	119	3	5
A	Brisbane School of Theology	W.J. Tunley	QLD	215	181	7	30,052	3	291	740	30,792	1	19	207	2	6
C	Campion College Australia	Rev. Dr. Leo Kelly Library	NSW	98	955	480	25,637	16	21	40,706	66,343	4	9	31	2	4
A	Carey Baptist College	Ayson Clifford Library	NZ												1	6
	Catholic Education Western Australia	Catholic Library of Western Australia	WA	462			14,850	45	157	3,184	18,034		23	23	5	7
A	Catholic Institute of Sydney	Veech Library	NSW	410	752	80	105,734	2	9,228		122,056		249			6
A	Catholic Theological College	Mannix Library	VIC	202	1,026	1,286	136,530	8	376	336,704	473,234	2	172	621		40
A	Chinese Theological College Australia	CTCA Library	NSW	500	54		9,840	9	217	116	9,956		15	15	2	1
A	Christ College	Christ College Library	NSW	209	203	2	49,313		166	888	50,201	2	41	460	2	5
C	Christian Heritage College	Christian Heritage College Library	QLD	639		3,859	52,051		340	1,415	53,466				1	13
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	93		5	7,000		2	2	7,000	3	59	80	0	
A	Eva Burrows College	Eva Burrows Library	VIC	668		5,461	31,421		97	97	31,518		32	217		
C	Laidlaw College	Deane Memorial Library	NZ	646	309	60	61,960	4	63	1,568	63,528		55	655	40	16
A	Malyon Theological College	Malyon Theological College Library	QLD	498		14	32,372		251	2,463	42,701		57	536		3
A	Mary Andrews College		NSW	38	12		8,754			889	9,643		9	19		4
C	Melbourne School of Theology	J.W. Searle Library	VIC	897	1,785	1,178	117,546	57	77	396	117,942		45	842	1	6

ABC	INSTITUTION	LIBRARY	STATE NZ	Q36	Q37	Q38	Q39	Q40	Q41	Q42	Q43	Q44	Q45	Q46	Q47	Q48
A	Moore Theological College	Donald Robinson Library	NSW	1,479			264,886		308	33,816	298,702	1	672	3,039	251	12
C	Morling College	Gilbert Wright Library	NSW	205	19	2,278	43,877	10	199	9,820	53,697		51	342	12	10
	Nazarene Theological College	John D. Fulton Library	QLD	236	95	131		1	129	130	40,163	4	46	50		4
A	Perth Bible College	Urquhart Memorial Library	WA	80	189	360	22,149		189	451	22,600					4
A	Pilgrim Theological College; Trinity College Theological School; Jesuit College of Spirituality	Dalton McCaughey Library	VIC	487	55	10	203,532		108	108	203,640	1	302	1,126	127	14
A	Presbyterian Research Centre, Presbyterian Church of Aotearoa NZ	Hewitson Library	NZ	120	993		40,661	2	40		49,492		29	890	1	1
A	Queensland Theological College	Gibson-Radcliffe Library	QLD	591	455	37	27,260	2	178	730	30,812		31	135	9	8
A	Redemptorist Community	Redemptorist Library	VIC	150	200	20		0	0	0		3	20	50	0	
A	Ridley College	Leon Morris Library	VIC	596	41	74	48,182		610	2,196	50,378	2	92	352		4
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College (SAC) Library	VIC	19	50	39	5,256	3	7	194	5,450	8	8	42		
A	St Barnabas College	St Barnabas College Library	SA	70	3,497	105	24,384				24,384					
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	17	265		21,806	5		273	21,806		34	146	3	
A	St Francis College	Roscoe Library	QLD	519	68	178			27				30		1	

ABC	INSTITUTION	LIBRARY	STATE NZ	Q36	Q37	Q38	Q39	Q40	Q41	Q42	Q43	Q44	Q45	Q46	Q47	Q48
	Stirling Theological College	Campbell Edwards Library	VIC	45		1,000	22,912		165	42	22,954		22			
A	Sydney Missionary & Bible College	Kerr Library	NSW	315		91	42,631	1	628	2,311	44,942		55	223	19	5
C	Tabor	Tabor	SA	635		8,203	32,032	7	54	2,274	34,307		12	12	9	31
	Te Kupenga - Catholic Theological College	Colin Library	NZ	126		605	44,161		354	70	44,231		97	130	29	3
C	Trinity Theological College	Trinity Theological College Library	WA	508	46	7	30,240		142	142	30,382		61	143	7	4
A	Uniting Church in Australia	Camden Theological Library	NSW				51,000						70		12	4
A	Whitley College	Geoffrey Blackburn Library	VIC	105	50	9	32,763	3	97	100	32,863		36	344		
	Yarra Theological Union	St Paschal Library	VIC	58	6	380	444	2	0	2	86,471		144	532	1	2
	TOTAL			15,931	12,570	26,796	1,784,814	188	25,161	464,016	2,468,704	33	2,770	13,491	577	295
	AVERAGE			398.28	483.46	812.00	49,578.17	9.89	698.92	12,889.33	66,722	2.54	76.94	408.82	21.37	8.94

TABLE 6 2020 LIBRARY EXPENDITURE

A B C	INSTITUTION	LIBRARY	STATE NZ	MONOGRAPH EXPENDITURE 2020	NON-BOOK MATERIALS EXPENDITURE 2020	EBOOK MATERIALS EXPENDITURE 2020	PRINT SERIALS EXPENDITURE 2020	E-SERIALS EXPENDITURE 20120	DATABASE EXPENDITURE 2020	TOTAL ACQUISITIONS EXPENDITURE 2020
				Q49	Q50	Q51	Q52	Q53	Q54	Q55
C	Alphacrucis College	AC Library (incl Adel, Bris, Hob, Melb, Per, Syd & Auck campus libraries)								
C	Anglican Church in Aotearoa, New Zealand and Polynesia	John Kinder Theological Library	NZ			\$19,342				
A	Australian College of Christian Studies	Emmaus Library	NSW	\$2,000	\$1,000				\$25,000	\$28,000
A	Australian Lutheran College	ALC Library (formerly Löhe Memorial Library)	SA	\$43,549	\$154	\$15,533	\$9,993	\$406		\$69,637
C	Bethlehem Tertiary Institute	Bethlehem Tertiary Institute Library	NZ							
A	Bible College of South Australia	Burrow Library	SA	\$5,490			\$5,813	\$4,614	\$4,191	\$20,109
A	Booth College of Mission	Booth College of Mission Library	NZ							
A	Brisbane School of Theology	W.J. Tunley	QLD	\$6,184		\$7,173	\$812	\$144	\$10,723	\$25,038
A	Carey Baptist College	Ayson Clifford Library	NZ							\$40,175
	Catholic Education Western Australia	Catholic Library of Western Australia	WA	\$10,265		\$11,862			\$22,321	\$44,468

A B C	INSTITUTION	LIBRARY	STATE NZ	Q49	Q50	Q51	Q52	Q53	Q54	Q55
A	Catholic Institute of Sydney	Veech Library	NSW	\$67,000			\$66,000		\$27,000	\$160,000
A	Catholic Theological College	Mannix Library	VIC	\$21,267		\$56,258	\$44,480		\$91,598	\$213,603
A	Chinese Theological College Australia	CTCA Library	NSW	\$5,000	\$100	\$5,469	\$300	\$164	\$1,645	\$12,678
A	Christ College	Christ College Library	NSW	\$13,050		\$8,281	\$7,033	\$20	\$13,349	\$41,736
C	Christian Heritage College	Christian Heritage College Library	QLD	\$33,820	\$1,697	\$33,458	\$85	\$306	\$57,544	\$126,913
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC							
A	Eva Burrows College	Eva Burrows Library	VIC							\$22,000
C	Laidlaw College	Deane Memorial Library	NZ							
A	Malyon Theological College	Malyon Theological College Library	QLD	\$12,075		\$9,390	\$6,430		\$19,460	\$47,355
A	Mary Andrews College		NSW	\$1,492						\$1,492
C	Melbourne School of Theology	J.W. Searle Library	VIC	\$31,625	\$250	\$15,540	\$5,622	\$636	\$30,785	\$84,458
A	Moore Theological College	Donald Robinson Library	NSW	\$152,926		\$56,727	\$23,331	\$103,939	\$80,244	\$417,167
C	Morling College	Gilbert Wright Library	NSW	\$10,700	\$980	\$12,616	\$10,041	\$7,000	\$58,800	\$100,137
	Nazarene Theological College	John D. Fulton Library	QLD							\$15,000
A	Perth Bible College	Urquhart Memorial Library	WA	\$2,342		\$1,540	\$1,156		\$12,190	\$17,228
A	Pilgrim Theological College; Trinity College Theological School; Jesuit College of Spirituality	Dalton McCaughey Library	VIC							\$64,481
A	Presbyterian Research Centre, Presbyterian Church of Aotearoa NZ	Hewitson Library	NZ							
A	Queensland Theological College	Gibson-Radcliffe Library	QLD	\$31,221		\$7,591	\$2,635	\$422	\$20,208	\$62,078
A	Redemptorist Community	Redemptorist Library	VIC							
A	Ridley College	Leon Morris Library	VIC	\$32,948		\$39,401	\$11,571		\$15,360	\$99,280

ABC	INSTITUTION	LIBRARY	STATE NZ	Q49	Q50	Q51	Q52	Q53	Q54	Q55
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College (SAC) Library	VIC							
A	St Barnabas College	St Barnabas College Library	SA	\$3,881	\$9					\$3,890
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	\$2,121			\$4,742			\$6,862
A	St Francis College	Roscoe Library	QLD	\$20,195		\$2,737	\$7,000	\$90		\$30,022
	Stirling Theological College	Campbell Edwards Library	VIC	3250		21250	5000			\$29,500
A	Sydney Missionary & Bible College	Kerr Library	NSW	\$13,380		\$25,391	\$4,812	\$4,560	\$17,480	\$65,623
C	Tabor	Tabor	SA							\$100,402
	Te Kupenga - Catholic Theological College	Colin Library	NZ	\$8,000		\$15,000	\$8,000	\$7,488	\$3,150	\$41,638
C	Trinity Theological College	Trinity Theological College Library	WA	\$21,881		\$11,685	\$13,731		\$16,535	\$63,833
A	Uniting Church in Australia	Camden Theological Library	NSW	\$57,000		\$8,000	\$10,000		\$25,000	\$100,000
A	Whitley College	Geoffrey Blackburn Library	VIC	\$5,263		\$5,336	\$17,050			\$27,650
	Yarra Theological Union	St Paschal Library	VIC	\$5,686	\$17		\$30,836	\$972	\$1,498	\$39,011
	TOTAL			\$623,611	\$4,190	\$384,244	\$248,587	\$129,789	\$552,583	\$2,221,464
	AVERAGE			\$22,272	\$599	\$18,297	\$11,299	\$9,984	\$27,629	\$67,317

TABLE 7 2020 INSTITUTIONAL
POPULATION

A B C	INSTITUTION	LIBRARY	STATE NZ	FULL TIME ACADEMIC STAFF 2020	PART TIME ACADEMIC STAFF 2020	FULL TIME NON-ACADEMIC STAFF 2020	PART TIME NON-ACADEMIC STAFF 2020	FULL TIME STUDENTS 2020	PART TIME STUDENTS 2020	TOTAL STUDENTS 2020	DISTANCE STUDENTS 2020	EFT 2020	# UNITS SOLD 2020	# REGISTERED BORROWERS 2020
				Q56	Q57	Q58	Q59	Q60	Q61	Q62	Q63	Q64	Q65	Q66
C	Alphacrucis College	AC Library (incl Adel, Bris, Hob, Melb, Per, Syd & Auck campus libraries)								3873		2000.96	17,938	
C	Anglican Church in Aotearoa, New Zealand and Polynesia	John Kinder Theological Library	NZ											1805
A	Australian College of Christian Studies	Emmaus Library	NSW											2
A	Australian Lutheran College	ALC Library (formerly Löhe Memorial Library)	SA	10	3	5	13	30	93	123	84	41.637	308	470
C	Bethlehem Tertiary Institute	Bethlehem Tertiary Institute Library	NZ											
A	Bible College of South Australia	Burrow Library	SA	5	2		9	26	91			38		
A	Booth College of Mission	Booth College of Mission Library	NZ											313

ABC	INSTITUTION	LIBRARY	STATE NZ	Q56	Q57	Q58	Q59	Q60	Q61	Q62	Q63	Q64	Q65	Q66
A	Brisbane School of Theology	W.J. Tunley	QLD	6	7	5	1							
C	Campion College Australia	Rev. Dr. Leo Kelly Library	NSW	7	5	10	10	84	27	111	26	96	775	241
A	Carey Baptist College	Ayson Clifford Library	NZ	6	13	11	15	158	145	303	222	135.625		
	Catholic Education Western Australia	Catholic Library of Western Australia	WA											3984
A	Catholic Institute of Sydney	Veech Library	NSW							289		153.5		302
A	Catholic Theological College	Mannix Library	VIC	8	55	6	2	88	231	319	319	155.58	1096	44
A	Chinese Theological College Australia	CTCA Library	NSW	3	1	2	6	12	69	81	7	29.94	225	150
A	Christ College	Christ College Library	NSW	5	4	1	8	30	209	239	55	83.6842	761	33
C	Christian Heritage College	Christian Heritage College Library	QLD											
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	1	1	5	1	11		11				50
A	Eva Burrows College	Eva Burrows Library	VIC	5	10	7	13			110		32		1570
C	Laidlaw College	Deane Memorial Library	NZ											
A	Malyon Theological College	Malyon Theological College Library	QLD	5	6	1	3	43	122	165	161	40.81	674	6
A	Mary Andrews College		NSW	2	7	1	3	0	98	98		20.476	188	
C	Melbourne School of Theology	J.W. Searle Library	VIC											
A	Moore Theological College	Donald Robinson Library	NSW	20	4	44	15	171	221	392	8	236.7		28
C	Morling College	Gilbert Wright Library	NSW											
	Nazarene Theological College	John D. Fulton Library	QLD	4	6		3							

ABC	INSTITUTION	LIBRARY	STATE NZ	Q56	Q57	Q58	Q59	Q60	Q61	Q62	Q63	Q64	Q65	Q66
A	Perth Bible College	Urquhart Memorial Library	WA	3	6		5	33	68	101		42.625	341	
A	Pilgrim Theological College; Trinity College Theological School; Jesuit College of Spirituality	Dalton McCaughey Library	VIC	18	37	3	4			547				498
A	Presbyterian Research Centre, Presbyterian Church of Aotearoa NZ	Hewitson Library	NZ	3	1		1	14	1	15	14	15		1138
A	Queensland Theological College	Gibson-Radcliffe Library	QLD	6	12	3	5	44	125	169	59	63.9375		173
A	Redemptorist Community	Redemptorist Library	VIC	2	2	5	5	10		24				40
A	Ridley College	Leon Morris Library	VIC	8	10	4	15	74	331	405	227	159.2		362
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College (SAC) Library	VIC									13		
A	St Barnabas College	St Barnabas College Library	SA		18		4	4	44	48		12.5		28
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	7										48
A	St Francis College	Roscoe Library	QLD	2	8		1	13	119			28.125		236
	Stirling Theological College	Campbell Edwards Library	VIC	3	17	1	5			200				
A	Sydney Missionary & Bible College	Kerr Library	NSW	19	8	10	7	129	371	500	12	225.75	1806	
C	Tabor	Tabor	SA									417.23		
	Te Kupenga - Catholic Theological College	Colin Library	NZ	9	15	2	3	22	28	50	30	30	230	510
C	Trinity Theological College	Trinity Theological College Library	WA	5	4	2	8	32	56	88		22.375	348	158

ABC	INSTITUTION	LIBRARY	STATE NZ	Q56	Q57	Q58	Q59	Q60	Q61	Q62	Q63	Q64	Q65	Q66
A	Uniting Church in Australia	Camden Theological Library	NSW	6	2									250
A	Whitley College	Geoffrey Blackburn Library	VIC											70
	Yarra Theological Union	St Paschal Library	VIC	5	19	3	5	37	106	143		66		281
	TOTAL			183	283	128	165	1028	2449	8261	1224	4095	24690	12790
	AVERAGE			6.54	10.11	6.40	6.35	48.95	128.89	344.21	94.15	170.61	2,057.50	473.70

TABLE 8 & 9 2020 BIBLIOGRAPHIC INSTRUCTION & LIBRARY FACILITIES

A B C	INSTITUTION	LIBRARY	STATE NZ	# ATTENDEES 2020	# SESSIONS 2020	DO SESSIONS COVER ATLA/ ATLAS?	SEATING CAPACITY	# COMPUTERS	# COMPUTERS WITH INTERNET	WIFI AVAIL?	# COMPUTER DOCKING STATIONS
				Q67	Q68	Q69	Q70	Q71	Q72	Q73	Q74
C	Alphacrucis College	AC Library (incl Adel, Bris, Hob, Melb, Per, Syd & Auck campus libraries)									
C	Anglican Church in Aotearoa, New Zealand and Polynesia	John Kinder Theological Library	NZ		2	Y	70	9	19	Y	0
A	Australian College of Christian Studies	Emmaus Library	NSW	21	9		6	2	2	Y	
A	Australian Lutheran College	ALC Library (formerly Löhe Memorial Library)	SA	15	6	Y	70	9	14	Y	20
C	Bethlehem Tertiary Institute	Bethlehem Tertiary Institute Library	NZ			N	40	5	9	Y	
A	Bible College of South Australia	Burrow Library	SA			N	7	3	7	Y	
A	Booth College of Mission	Booth College of Mission Library	NZ			Y		3	3		
A	Brisbane School of Theology	W.J. Tunley	QLD			Y	26	3	5	Y	4
C	Campion College Australia	Rev. Dr. Leo Kelly Library	NSW	50	3	N	28	17	21	Y	
A	Carey Baptist College	Ayson Clifford Library	NZ		3		113	10	15	Y	40
	Catholic Education Western Australia	Catholic Library of Western Australia	WA	41	3	N	8	2	3	Y	

ABC	INSTITUTION	LIBRARY	STATE NZ	Q67	Q68	Q69	Q70	Q71	Q72	Q73	Q74
A	Catholic Institute of Sydney	Veech Library	NSW	64	6		100	6	15	Y	
A	Catholic Theological College	Mannix Library	VIC		10	N	70	11	17	Y	4
A	Chinese Theological College Australia	CTCA Library	NSW			N	101	5	5	Y	
A	Christ College	Christ College Library	NSW	15	4	Y	101	3	5	Y	
C	Christian Heritage College	Christian Heritage College Library	QLD	240	10	N	115	27	33	Y	0
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC			Y	5	1	1	Y	
A	Eva Burrows College	Eva Burrows Library	VIC	20	1	N	18	2	4	Y	0
C	Laidlaw College	Deane Memorial Library	NZ			Y	114	16	21	Y	
A	Malyon Theological College	Malyon Theological College Library	QLD	15	1	Y	23	7	8	Y	18
A	Mary Andrews College		NSW			N	4	2	4	Y	0
C	Melbourne School of Theology	J.W. Searle Library	VIC	25	15	N	60	4	9	Y	0
A	Moore Theological College	Donald Robinson Library	NSW	3	2	Y	146	6	14	Y	0
C	Morling College	Gilbert Wright Library	NSW		2	N		8	12	Y	
	Nazarene Theological College	John D. Fulton Library	QLD		1	Y	12	3	6	Y	5
A	Perth Bible College	Urquhart Memorial Library	WA				8	1	2	Y	
A	Pilgrim Theological College; Trinity College Theological School; Jesuit College of Spirituality	Dalton McCaughey Library	VIC				105	5	5	Y	82
A	Presbyterian Research Centre, Presbyterian Church of Aotearoa NZ	Hewitson Library	NZ	25	20	N	58	4	5	Y	2
A	Queensland Theological College	Gibson-Radcliffe Library	QLD	44	47	Y	60	4	7	Y	0
A	Redemptorist Community	Redemptorist Library	VIC			Y	1				
A	Ridley College	Leon Morris Library	VIC	220	20	Y	130	4	11	Y	110

ABC	INSTITUTION	LIBRARY	STATE NZ	Q67	Q68	Q69	Q70	Q71	Q72	Q73	Q74
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College (SAC) Library	VIC	12	4	N	16	0	1	Y	
A	St Barnabas College	St Barnabas College Library	SA	10	2	N	11	2	5	Y	0
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	0	0		15	0	1	Y	2
A	St Francis College	Roscoe Library	QLD		1	Y	23	5	8	Y	4
	Stirling Theological College	Campbell Edwards Library	VIC	7	4	Y	22	5	5	Y	12
A	Sydney Missionary & Bible College	Kerr Library	NSW	12	12	Y	90	6	10	Y	55
C	Tabor	Tabor	SA	90	4	N	50	6	12	Y	
	Te Kupenga - Catholic Theological College	Colin Library	NZ	70	4	Y	15	4	7	Y	0
C	Trinity Theological College	Trinity Theological College Library	WA	2	2	Y	64	4	8	Y	
A	Uniting Church in Australia	Camden Theological Library	NSW			Y	30	11	16	Y	20
A	Whitley College	Geoffrey Blackburn Library	VIC	19	1	N	8	2	5	Y	
	Yarra Theological Union	St Paschal Library	VIC	0	0		47	3	9	Y	0
	TOTAL			1,020.00	199.00		1,990.00	230.00	369.00		378.00
	AVERAGE			42.50	6.63		49.75	5.61	9.00		16.43

TABLE 10 2020 STAFF SALARIES

Q75	PROFESSIONAL	CHURCH LIBRARY	OTHER
A	13	3	8
B			1
C	6		3
Not indicated	3	1	1
TOTAL	19	4	13

TABLE 11 2020 GENERAL LIBRARY INFORMATION

A B C	INSTITUTION	LIBRARY	STATE NZ	LMS USED	DISCOVERY LAYER USED	LMS MODULES USED							CLASSIFICATION SYSTEM USED	USE LADD FOR ILLS?	CONTRIBUTE HOLDINGS TO TROVE?
						SELF CIRC	ACQ	CIRC	SERIALS	CAT	OPAC	OTHER			
						Q76	Q77	Q78				Q79			
C	Alphacrucis College	AC Library (incl Adel, Bris, Hob, Melb, Per, Syd & Auck campus libraries)		Koha (Melb) Liberty (other libs)		Y		Y	Y	Y	Y		Dewey (Aus) LoC (NZ)	Y	Y
C	Anglican Church in Aotearoa, New Zealand and Polynesia	John Kinder Theological Library	NZ	Koha	EBSCO EDS		Y	Y		Y	Y		LoC	N	N
A	Australian College of Christian Studies	Emmaus Library	NSW	Koha				Y		Y	Y		Dewey	N	N
A	Australian Lutheran College	ALC Library (formerly Löhe Memorial Library)	SA	SirsiDynix Symphony	Worldcat		Y	Y		Y	Y	BookMyne	Pettee	Y	Y
C	Bethlehem Tertiary Institute	Bethlehem Tertiary Institute Library	NZ	Liberty				Y		Y	Y		Dewey	N	N
A	Bible College of South Australia	Burrow Library	SA	Liberty									Dewey	N	N
A	Booth College of Mission	Booth College of Mission Library	NZ	Liberty		Y		Y		Y	Y	Management	Dewey	N	N

A B C	INSTITUTION	LIBRARY	STATE NZ	Q76	Q77	Q78						Q79	Q80	Q81	
A	Brisbane School of Theology	W.J. Tunley	QLD	Destiny								Dewey	N	N	
C	Campion College Australia	Rev. Dr. Leo Kelly Library	NSW	Alma	Primo			Y		Y	Y	Analytics	Dewey	Y	Y
A	Carey Baptist College	Ayson Clifford Library	NZ	Liberty	EBSCO EDS	Y	Y	Y	Y	Y	Y		Dewey	Y	Y
	Catholic Education Western Australia	Catholic Library of Western Australia	WA	OCLC WMS	OCLC WMS								Dewey	N	N
A	Catholic Institute of Sydney	Veech Library	NSW	Alma	Primo		Y	Y		Y	Y		Dewey	Y	Y
A	Catholic Theological College	Mannix Library	VIC	OCLC WMS	EBSCO EDS			Y	Y	Y	Y	EZ Proxy Lean Lib Digby App	Dewey	Y	Y
A	Chinese Theological College Australia	CTCA Library	NSW	OCLC WMS		Y	Y	Y	Y	Y	Y		LoC	N	Y
A	Christ College	Christ College Library	NSW	AccessIt		Y	Y			Y	Y		Pettee	N	N
C	Christian Heritage College	Christian Heritage College Library	QLD	Alma	Primo		Y	Y		Y	Y		Dewey	Y	N
A	Divine World Missionaries	Patrick Murphy Memorial Library	VIC	Koha						Y			Dewey	N	N
A	Eva Burrows College	Eva Burrows Library	VIC	Liberty		Y		Y		Y	Y		Dewey	N	N
C	Laidlaw College	Deane Memorial Library	NZ	Liberty	EBSCO EDS	Y	Y	Y	Y	Y	Y		LoC	N	N
A	Malyon Theological College	Malyon Theological College Library	QLD	Liberty		Y	Y	Y	Y	Y	Y	ILL	Dewey	N	N
A	Mary Andrews College		NSW	Libero		Y	Y	Y	Y	Y	Y		Dewey	Y	N

ABC	INSTITUTION	LIBRARY	STATE NZ	Q76	Q77	Q78						Q79	Q80	Q81	
C	Melbourne School of Theology	J.W. Searle Library	VIC	Destiny				Y		Y			Dewey LoC Pettee	Y	Y
A	Moore Theological College	Donald Robinson Library	NSW	SirsiDynix Symphony	EBSCO EDS	Y	Y	Y	Y	Y	Y		Dewey	Y	Y
C	Morling College	Gilbert Wright Library	NSW	Liberty		Y	Y	Y	Y	Y	Y		LoC Pettee	N	Y
	Nazarene Theological College	John D. Fulton Library	QLD	OPALS		Y							LoC	Y	N
A	Perth Bible College	Urquhart Memorial Library	WA	Koha									Dewey		N
A	Pilgrim Theological College; Trinity College Theological School; Jesuit College of Spirituality	Dalton McCaughey Library	VIC	Koha			Y	Y	Y	Y	Y	Course reserves; Analytics; Patrons	Pettee	N	N
A	Presbyterian Research Centre, Presbyterian Church of Aotearoa NZ	Hewitson Library	NZ	Koha									LoC	N	N
A	Queensland Theological College	Gibson-Radcliffe Library	QLD	Liberty	Federated Search	Y		Y	Y	Y	Y		Dewey	N	N
A	Redemptorist Community	Redemptorist Library	VIC	Koha						Y	Y		Dewey	N	N
A	Ridley College	Leon Morris Library	VIC	Horizon				Y		Y	Y		Pettee	N	N
A	St Athanasius Coptic Orthodox Theological College	St Athanasius College (SAC) Library	VIC	Koha	EBSCO EDS	Y		Y		Y	Y	Reports	Dewey		N
A	St Barnabas College	St Barnabas College Library	SA	Liberty		Y		Y		Y	Y		Dewey		
B	St Benedict's Monastery	St Benedict's Monastery Library	NSW	LibraryWorld				Y		Y	Y		Dewey	N	N
A	St Francis College	Roscoe Library	QLD	Liberty		Y	Y	Y	Y	Y	Y	ILL	Dewey	N	N

A B C	INSTITUTION	LIBRARY	STATE NZ	Q76	Q77	Q78						Q79	Q80	Q81
								Y		Y	Y			
	Stirling Theological College	Campbell Edwards Library	VIC	Destiny			Y		Y	Y		Pettee	N	N
A	Sydney Missionary & Bible College	Kerr Library	NSW	Liberty		Y	Y	Y	Y					
C	Tabor	Tabor	SA	Alma								Dewey	Y	Y
	Te Kupenga - Catholic Theological College	Colin Library	NZ	OCLC WMS	Worldcat		Y	Y	Y	Y	ILL	Bonisch	N	N
C	Trinity Theological College	Trinity Theological College Library	WA	OCLC WMS	Worldcat	Y	Y	Y			Collection Manager	Dewey	Y	Y
A	Uniting Church in Australia	Camden Theological Library	NSW	OCLC WMS	EBSCO EDS		Y	Y	Y	Y		LoC	N	Y
A	Whitley College	Geoffrey Blackburn Library	VIC	Liberty		Y	Y	Y		Y	Y	Dewey	Y	Y
	Yarra Theological Union	St Paschal Library	VIC	Liberty			Y	Y	Y	Y	Managem ent	Dewey	N	N

Discovery Layer Used

Library Management Systems Used

