

South Dakota Public Libraries
Data Digest
2009

bookmark this...

South Dakota's largest library, Siouxland Libraries, is also the state's oldest established free public library. Siouxland Libraries and Howard Public Library were both established in 1886...
...three years before South Dakota became a state.

The total children's program attendance in South Dakota's Public Libraries for 2008 was 218,871...
...more than seven times the number of students enrolled in South Dakota's public universities.

South Dakota public libraries are the number one point of online access for people without an Internet connection at home, school, or work.
Computers were used more than 884,000 times in 2008. If the people who used these computers had used them for only one hour at a commercial provider, they would have paid around \$12 per hour, or \$10.6 million across the state.

South Dakotans will find over 2,878,193 books in the state's public libraries...
...That's more than three books for every resident.

In 2009, Library Journal rated two South Dakota public libraries as "Star Libraries."
The libraries are Centerville Community Library and Hazel L. Meyer Memorial Library, DeSmet.

South Dakota residents checked out over 5.6 million items during 2008.
If residents had purchased these books, videos, CDs, etc. the cost would have exceeded \$11.2 million.

In South Dakota last year, libraries entertained and educated 252,804 people with library programs.
The programs were free of charge! If charged a commercial admission fee of \$4 per person, attendees would have paid approximately \$1,011,216.

Eight Years & Counting

Americans love libraries, and South Dakotans are no exception. At a time when information and entertainment options proliferate, South Dakota libraries continue to provide access to resources on the Web or in print. Technology has changed the way many patrons interface with the library, with services often available through a library's Web page. Personal assistance is always available.

The data suggests that South Dakota residents are using libraries now more than ever, indicating that libraries are the core of our state's information structure and community.

2000 vs 2008 Comparison:

Internet access available at South Dakota Libraries.

Computers with Internet available for public use at South Dakota Libraries.

Actual hours open to the public at South Dakota Libraries.

Items available in South Dakota Libraries' collections.

South Dakota's Public Libraries National Comparisons 2007

South Dakota's	Ranking	Avg.	Nat. Avg.
Operating Income	34th	30.78	37.66
Operating Expenditures	33th	28.59	34.95
Reference Transactions	37th	00.72	01.00
Collections	8th	04.57	02.78
Visits	19th	05.85	04.91
Circulation	22nd	07.88	07.42

per Capita

South Dakota's Public Libraries Regional Comparisons 2007

comparisons

Staying Connected in South Dakota

The South Dakota State Library's Electronic Resources are one of South Dakota's great treasures. The subscription electronic resources provide South Dakota citizens access to online magazines, newspapers, career resources, encyclopedia content and more. The resources are available inside any school, public library or academic institution plus at home with a State Library or SDLN member library's library card. These resources are available 24/7.

South Dakota residents downloaded a total of 1,073,703 full-text articles and graphics during FY2009. If charged an average commercial fee of \$15 per interlibrary loan article, personal costs would have exceeded \$16 million.

In FY2009 the genealogical resources helped more than 17,000 people connect with their roots.

Currently the South Dakota State Library subscribes to 41 databases costing nearly \$450,000 per year. If all South Dakota libraries public, academic, and school – were to purchase these same databases, they would collectively spend approximately \$10 million. The result is an amazing cost savings to South Dakota residents.

connections

1940
Card No. 355
Name Mrs. Bertha W. Kiefer
County Hamlin
Town or Township Hamlin
Occupation Housework
Birthplace Minnesota
Father's birthplace Minnesota
Mother's birthplace Minnesota
Extent of Education 7 grade
Military Service: Spanish World I
State South Dakota
Maiden name of wife Subbank
Church affiliation Hamlin reformed
SD Archives

HER DIVISION OF COUNTY
OF INSTITUTION
HeritageQuest

NAME	RELATION.	SEX	AGE	EDUCATION	RELIGION	REMARKS
Shates, Roy A.	Head	M	27	8	R	
Shates, Pearl	Wife	F	24	8	R	
Shates, Walter E.	Child	M	3	0	R	
Shates, Ruth	Child	F	1	0	R	
Curry, Edward	Husband	M	24	8	R	
Curry, Bessie	Wife	F	21	8	R	
Curry, Monte	Child	M	2	0	R	
Curry, Evelyn	Child	F	1	0	R	
Curry, Mildred	Child	F	1	0	R	

SOUTH DAKOTA STATE BOARD OF HEALTH
DIVISION OF VITAL STATISTICS
Record of Marriage Registered No. 343

Where Married Postoffice Miller, S. D.
County Hand

Date of Marriage June 13, 1944
(Month) (Day) 19

HUSBAND	WIFE
Name O. Pawlovich	Name Norma M. Wafus
Residence Hand County, South Dakota	Residence Holsbird, Hyde County, South Dakota
Age	Age 19
Nationality	Nationality American
Maiden X	Maiden X
Widow	Widow
Divorced	Divorced

Official Character

South Dakota Citizen Cost Savings

Data taken from 2008 vendor quotes and from the library-value-calculator: <http://www.masslib.org/value-new/calculator.html>

South Dakota's Star Libraries

The Library Journal Index of Public Library Service rates U.S. public libraries with total expenditures of \$10,000 or more that serve populations of at least 1,000. Ratings are based on four per-capita service indicators: library visits, circulation, program attendance, and public Internet computer uses.

The libraries with the highest ratings are referred to as Star libraries. A library can be a three, four, or five star library. In Fall 2009, two South Dakota libraries received star ranking. Centerville Community Library is a Five-star library. Hazel L. Meyer Library, DeSmet is a Four-star library.

Centerville Community Library and Hazel L. Meyer Library are shining examples of the service that all South Dakota public libraries strive to provide.

4 Hazel L. Meyer Memorial Library, DeSmet

0.4 Program Attendance
per capita

2.4 Internet Terminal Usage
per capita

7.8 Visits
per capita

30.3 Circulation
per capita

31.3 Visits
per capita

15.9 Circulation
per capita

1.2 Internet Terminal Usage
per capita

1.1 Program Attendance
per capita

5 Centerville Community Library

Library trends

Source: South Dakota State Library Public Library Survey

per Capita

per Capita

Did You Know...

In 2008, South Dakota public libraries:

- Were open to the public 218,890 hours
- Offered 8,411 programs to children across the state
- Answered 402,133 reference questions
- Continued to expand the statewide electronic resources
- Provided Internet access at 97% of libraries
- Had 372,812 active registered borrowers
- Employed 567 people, 44 of whom were employees with master's degrees in library science
- Spent over \$2.9 million on their collections, to continue providing the best information and items of interest.

statistical info

South Dakota's Public Libraries Program Attendance

South Dakota's Public Libraries Public Collections

A Day in the Life...

On a typical day, South Dakota public libraries:

- Welcome 10,335 people
- Circulate 15,545 items
- Conduct 1,101 reference transactions
- Assist 2,421 users of electronic resources

South Dakota's Public Libraries
Operating Expenditures

South Dakota's Public Libraries
Operating Expenditures: Collections

South Dakota's Public Libraries Population Served

Total number of public libraries in South Dakota reporting in 2008: 102

South Dakota's Public Libraries 2007 vs. 2008

	2007	2008
Total Library Visits	4,012,833	3,772,204
Total Circulation	5,404,581	5,674,081
Total Print Collections	3,131,019	2,970,538
Total Program Attendance	251,320	252,804
Per Capita		
Total Library Visits	5.85	5.40
Total Print Collections	4.57	4.25
Circulation	7.88	8.12
Operating Income	\$30.78	\$29.94
Operating Expenditures	\$28.59	\$27.83

IMLS imputed data used for 2007. 2008 SD Public Library Survey data used.
Per capita based on IMLS 2007 & 2008 unduplicated populations statistics.

south dakota

The information contained in this digest reflects the activity of 102 main libraries, 18 branch libraries, and 2 bookmobiles providing public library service in South Dakota.

State data comprises information collected and submitted via the South Dakota 2008 Public Library Survey for public libraries' fiscal years completed December 31, 2008.

Cover photo: Armour Public Library, August 2009 taken by Colleen Kirby, South Dakota State Library.

National and Regional charts from page 5:
E. Henderson and others, *Public Libraries Survey: Fiscal Year 2007*, (Washington, DC. Institute of Museum and Library Services), 2009.

Graphs from pages 8 and 9:
Keith Curry Lance, and Ray Lyons, "America's Star Libraries." *Library Journal* 134, no. 19 (November 15, 2009), 18-22.
Library, Information Science & Technology Abstracts, EBSCOhost.

800 Governors Drive
Pierre, SD 57501-2294

T 605.773.3131

F 605.773.6962

www.library.sd.gov

