

Kõrveküla Raamatukogu 2003.a. aruanne

Tartu maakond

Elanike arv 47802

Üldkasutatavate raamatukogude arv 50

Koostanud Hele Ellermaa

1.Põhilised tegevussuunad

Sissejuhatust alustaksin väljavõttega Kolkja raamatukogu juhataja Kiriakija Ratmanova aruandest: „*Raamatukogu juhataja on muuhulgas vestluskaaslane ja nõustaja, jurist ja psühhoterapeut. Kui sa töötad maal, siis oled ka kohtunik ja isegi Robin Hood. Meie koorem on raske. Raamatukogu on ja jääb vaimsuse saareks meedia poolt pealesurutud rumaluse, julmuse ja vägivalda maailmas. Sooviks hoiatada arvuti ülemvõimu eest, millega on seotud viimasel ajal tekkinud eetilise vaakumi termin. Tundub, et võideldes arvutioskamatuses, unustame kirjaoskuse olematuse. Raamat peab jääma peamiseks prioriteediks, sest „kallimaks kui kullakoormad tuleb tarkust tunnistada“ ja vanast heast klassikast õpime headust, valgust, vendlust. Raamatukoguhoidja on valgustaja ja valgustamine algab raamatust.“*

2003. aasta oli külaraamatukogudes elektroonilisele laenutusele ülemineku aasta, lõpetati alates 1971. aastast olemasoleva maakondliku koondkataloogi kirjete sisestamine andmebaasi.

23. oktoobril ilmus Tartumaa raamatukoguhoidjate elektroonilise ajalehe „Meie Leht“ esimene number, mis on huvi pakkunud ka teiste maakondade raamatukoguhoidjatele.

Kaheksa Tartumaa raamatukoguhoidjat said tänu Soome Haridusministeeriumi, Jyväskylä linna ja valla toetusele tutvuda Jyväskylä raamatukogude tööga.

Kõrveküla raamatukogus olid 10.-14.03 praktikal Viljandi Kultuuriakadeemia õppurid Sille Plaksi ja Aili Tomingas.

Arendustegevus.

2004. aastal on kavas edasi arendada maakondliku lugejapileti ideed.

Maakonna raamatukogudest on plaanis URRAM-iga liitumine Kureküla, Vedu, Äksi, Puhja, Uula, ja Valguta; elektroonilise laenutamise alustamist planeerivad Kambja, Konguta, Elva, Meeksi, Nõo ja Ulila raamatukogud.

Automatiseerimine

Aasta lõpu seisuga oli tarkvaraprogrammiga URRAM liitunud 31 raamatukogu, laenutas elektrooniliselt 16. Suurem osa neist jätkas paralleelselt laenutusi paber kandjatel, kuna raamatukogud kontrollivad veel oma fondide vastavust

maakondlikule elektroonilisele kataloogile-andmebaasile. Kõrveküla raamatukogu on URRAM-i kasutajaid ise koolitanud, selleks on läbi viidud nii grupi- kui ka individuaalkoolitust, vastavalt vajadusele.

2004.a.on kavas liituda keskserveriga, kuna tegemist on esimeste raamatukogudega, mille puhul tuleb konverteerida nii lugejad kui ka laenutused, siis toob see kaasa veelkordse andmebaasi korrastamise vajaduse.

Elektrooniliselt aruande esitamisega sai hakkama 47 raamatukogu 50-st. Probleme esines, kuid edasimineku võrreldes eelmise aastaga oli ilmne.

Internetiühendusega raamatukogusid	46
Töökohaarvuteid	111
Neist raamatukoguhoidja käsutuses	35
Printereid	63
Vöotkoodilugereid	17
UPS-e	19
URRAM	31
URRAM-ga laenutajaid	16

2. Juhtimine

2.1 Struktuur

Kõrveküla raamatukogust lahkus töölt seoses tähtajalise töölepingu lõppemisega andmesisestaja Ene Leht.

Teedla raamatukogust lahkus töölt seoses vanaduspuhkusele minekuga Linda Pajur, tööle asus Piret Terve.

Kallaste raamatukogust lahkusid töölt Olga Bõstrova ja ajutised töötajad Tatjana Lurich ning Tatjana Avramenko.

Roiu raamatukogu koosseisust kaotas vallavalitsus IT spetsialisti ametikoha.

2.2 Raamatukogude tegevust reguleerivad dokumendid

Muutusi ei toimunud.

2.3 Nõukogud

Kõrveküla ja Härma raamatukogule kinnitas Tartu vallavalitsus uue koosseisu.

Nõukogud ei oma raamatukogude töös märkimisväärset osa.

2.4 Muutused töökorralduses

Täistööajaga töötab Lohkva raamatukoguhoidja Edma Dovnar.

Melliste raamatukogu avas teeninduspunkti Kaagveres.

Võnnu raamatukogu sulges teeninduspunkti seoses Võnnu haigla

reorganiseerimisega.

Luke raamatukogu sulges teeninduspunkti seoses Tamsal asuva maja eravaldusse minekuga.

2.5 Töö koordineerimine ja koostöösuhted

Kõrveküla Raamatukogu uuendas koostöösuhteid Panevezyse ja Jyväskylä raamatukogudega. Panevezyse raamatukogu direktor Rima Mazelyte esines Tartumaa raamatukoguhoidjate suveseminaril ettekandega „Leedumaa raamatukogude prioriteetid“. Jyväskylä valla raamatukoguhoidjad külastasid mais Tartumaa Kõrveküla, Vedu, Kolkja ja Äksi raamatukogusid. Koostöö arenes edasi ja sügisel said Jyväskylä raamatukogusid külastada ja nende tööga tutvuda Tiina Arike Võõpste raamatukogust, Sirje Dementjeva Ulila raamatukogust, Karin Evik Vedu raamatukogust, Anita Priks Äksi raamatukogust, Imbi Härson Elva Linnaraamatukogust, Tiina Kohver Härma raamatukogust, Tiiu Rõžova Meeksi raamatukogust ja Hele Ellermaa Kõrveküla raamatukogust. Projekt teostus tänu Soome Vabariigi Haridusministeeriumi, Jyväskylä linnaraamatukogu, Jyväskylä valla ja keskraamatukogu toetusele. Kena koostöö kunstinäituste näituste korraldamisel oli ka Soome Instituudi Tartu osakonnaga.

Rannu raamatukogu külastasid kolleegid Lammi raamatukogust ja järgmisel aastal loodetakse vastukülaskäigule sõita.

Lohkva raamatukogu arendab koostööd Lohkva Noortekeskusega ja Tartu Pereraadioga, on toimunud mitmed ühisüritused, nendest Laine Sundjale pühendatud luuleõhtu kõlas Tartu Pereraadio eetris kolmel korral.

Seoses tarkvaraprogrammi Urram arendusega oleme andnud infot oma tööst meid külastanud Harjumaa raamatukoguhoidjaile ja arendanud mõttevahetust Urraja listis.

3. Eelarve kasutamine.

3.1. Võrdlev hinnang eelmise aruande aastaga finantseerimisallikate järgi %-des.

Raamatukogu	Riigilt 2002	Riigilt 2003	O mav. 2002	O mav. 2003	Muud tulud 2002	Muud tulud 2003	Kokku 2002	Kokku 2003	Täitmise % 2003
Kõrveküla	523.5	473,7	48.5	47,4	26.2	7,5	598.2	528,6	88
Linnaraamatu- kogud	110.7	160,8	548.7	703,3	4.8	9,0	664.2	873,1	131,5
Lasteraamatu- kogu	38.5	46,3	236.7	260,0	0.1	0,2	275.3	306,5	111,3

Vallaraamatu- kogud	49	54,6	157.9	340,2	2.2	6,5	209.1	401,3	191,9
Külaraamatu- kogud	885.2	1232,1	6330.9	7237,1	40.3	49,0	7256.4	8511,2	117,3
Maakond kokku	1606.9	1967,5	7322.7	8588,0	73.6	72,2	9003.2	10620,7	118

3.2. Täienduskoolitusele kulutatud summa eelarvest, % jooksevkuludest

Kõrveküla raamatukogu kulutus koolitusele 1400 krooni, 2,4% jooksevkuludest.

Teistel raamatukogudel alates 0- 6%-ni.

3.3 Muudest allikatest .

Raamatukogu	Lisafinantseerimise allikas	Summa (tuh.kroon.)
Kõrveküla	Kultuuriministeerium	3,0
Härma	Eesti Kultuurkapitali Tartumaa ekspertgrupp	4,0
Ilmatsalu	Kultuuriministeerium	30,0
Järvselja	Eesti Kultuurkapitali Tartumaa ekspertgrupp Kohaliku omaalgatuse programm Järvselja Metskond	3,0 2,0 10,0
Kallaste	Õpiringide selts Semud	3,4
Kambja	Kultuuriministeerium	7,0
Koosa	Kultuuriministeerium Hasartmängumaksu Nõukogu	35,0 10,0
Luunja	Kultuuriministeerium	30,0
Melliste	Kultuuriministeerium Hasartmängumaksu Nõukogu	30,0 120,0
Sangla	Eesti Kultuurkapitali Tartumaa ekspertgrupp	1,2
Ulila	Eesti Kultuurkapitali Tartumaa ekspertgrupp Kultuuriministeerium	3,0 6,8
Uula	Eesti Kultuurkapitali Tartumaa ekspertgrupp Kultuuriministeerium	2,0 28,0
Vara	Kultuuriministeerium	30,0
Varnja	Eesti Kultuurkapital	3,0
Vedu	Eesti Kultuurkapitali Tartumaa ekspertgrupp	2,0
Välgi	Eesti Kultuurkapitali Tartumaa ekspertgrupp	3,0
Äksi	Eesti Kultuurkapitali Tartumaa ekspertgrupp	3,0
Kokku		369,4

4.Raamatukogu haldusjuhtimine 2003.aastal

4.1 Haldustegevus

Renoveeritud ruumid said Luunja, Kureküla ja Uula raamatukogud, erinevat olmetehnikat, mööblit ja turvaseadmeid said juurde Härma, Ilmatsalu, Laeva, Melliste, Nõgiaru, Roiu, Rõngu, Tõrvandi, Vara, Võõpste, Sangla, Elva Lasteraamatukogu, Kavastu, Välgi, Koosa.

Kahjuks oli ka negatiivset, Kallaste raamatukogu põrandapind vähenes 286-lt m² 155 m²-ni, linnavalitsus otsustas lasteosakonna ruumidesse sisustada muuseumi ja infopunkti. Raamatukogu kasutajad kaotasid lugemissaali ja ürituste korraldamise koha.

4.2 Raamatukogu ruumid ja asukoht

Raamatukogu nimi	Teostatud tööd (uued ruumid, kap. remont, san. remont)	Kulutused			
		Kokku	Finantseerimisallika järgi		
			Riigilt	Omavalitsuselt	Muudest allikatest
Elva	Uue hoone projekt	62,1	0	62,1	0
Ilmatsalu	Aknad, põrandad	70,0	0	70,1	0
Kavastu	Aknad	19,0	0	19,0	0
Kureküla	Lisaruumide remont, akende vahetus, põrandakate	74,6	0	74,6	0
Laeva	Uks, valgustus	13,0	0	13,0	0
Luke	Uks, põrand	57,6	0	57,6	0
Luunja	Uued ruumid	381,1	0	381,1	0
Lähte	Aknad	*		*	
Meerapalu	Ahi	8,0	0	8,0	0
Koruste	Kap.remont	33,6	0	33,6	0
Sangla	San. remont	15,2	0	15,2	0
Uula	Kap. remont	25,3	0	25,3	0
Võõpste	San. remont	18,5	0	18,5	0

* Lähte raamatukogu akende vahetus kajastus hoone valdaja Lähte lasteaia eelarves.

Endiselt on suures ruumikitsikuses Kambja raamatukogu, loodetav lahendus on Kambja Põhikooli uue hoone valmimine 2005.aastal.

Elva Linnaraamatukogu ruumiprobleemid lahendab Elva Gümnaasiumi Algkoolimaja juurdeehituse valmimine 2004.a.

Planeeritud on Rõngu raamatukogu üleviimine vallamajja, mis parandab märkimisväärselt raamatukogu olmelist olukorda.

Melliste raamatukogu loodab samuti uutesse ruumidesse ümberasumist.

5. Personali juhtimine ja areng

Raamatukogu töötajaid kokku	Ülikooli-haridusega	Sellest raamatukogunduslik	Rakendus-kõrgharidus	Sellest raamatukogunduslik	Kesk-haridus	Sellest raamatukogunduslik	Kutse-eksam
64	19	9	3	2	41	20	17

Viljandi Kultuuriakadeemias jätkavad õpinguid: Kairit Alver, Ille Edenberg, Imbi Härson, Olga Haljaste, Merike Karolin, Sirje Leini, Maret Lukken, Priit Laineste.

Kutseeksami kursuse sooritasid 3 raamatukoguhoidjat: Tiina Muri Kureküla raamatukogust, Tatjana Zovo Meerapalu raamatukogust ja Ülle Veider Kallaste raamatukogust.

Vaata Maailma tugisiku koolituse läbis 18 raamatukoguhoidjat.

Praktilise arhiivikorralduse kursuse 26.05 ja 02.06 Eesti Äriarhiivis läbis 31 raamatukoguhoidjat.

Raamatukogutöö juhtimine ja efektiivsemaks muutmine 14.04. Enn Vatteri juhtimisel- 3 raamatukoguhoidjat.

Maaraamatukoguhoidja päevast Võrus oli osalejaid Tartumaalt 30.

NATO Teabekeskuse korraldatud seminarist „Räägime NATO-st“ oli osalejaid 7.

Jyväskylä raamatukogude töökorraldusega tutvumine - 8 raamatukoguhoidjat.

EL koolitus vene keelt rääkivatele raamatukoguhoidjatele – 2 raamatukoguhoidjat

Õpiringide Selts „Semud“ koolitus – 2 raamatukoguhoidjat

Kõrveküla raamatukogu koolitusseminare toimus 5, seminar-laagreid 1, õppekursioone 1

Kuu-päev	Seminari teema	Läbiviijad Esinejad	Osavõtjate arv
----------	----------------	------------------------	----------------

12.02	Omavalitsuste ja raamatukogude infopäev	Hele Ellermaa, Rain Sangernebo Meeli Veskus, Aivar Soop Krista Talvi, Tiina Arike Õie Tammissaar, Ene Runtel Aasa Sulg	60
12.03	Tee rahuloleva kliendini	Hele Ellermaa, Uno Ainsoo Mare-Nelli Ilus, Merike Poljakov	56
07.05	Ekskursioon Viljandimaale (Rõngu mälestuskivid, Suislepa rk., Tarvastu kirik, Viljandi Linnaraamatukogu, Viiratsi rk.)	Hele Ellermaa, Laine Meos Markus Haamer	38
03.- 04.07	Suvelaager Äksis: Kultuurivaldkonna õigusaktid, Leedumaa raamatukoguhoidjate prioriteetid, Suurvaimude eluloo raamatud, Baltikumi multikultuursus, Maksumaksjad, raha ja raamatukogud, EL teemal	Hele Ellermaa, Õie Tammissaar Asko Tamme, Meeli Veskus Rima Maselyte, Anne Velliste Anu Mihkelson, Olavi Ruitlane Ants Veetõusme, Rutt Tammeorg Anita Priks, Priit Laineste	44
10.09.	Kutsestandard, uus raamatukogustatistika, teabekirjanduse leidumuse analüüsi tulemused	Malle Ermel, Margit Jõgi Heli Priimets, Reet Kukk Hele Ellermaa, Merike Karolin	43
05.11	Eesti Kirjandusmuuseumi väljaannete tutvustus, kohtumine Helga ja Enn Nõuga	Elo Maandi, Helga ja Enn Nõu Hele Ellermaa, Ene Hansen	44
11.12	Väljasõit Luunja raamatukokku, kokkuvõtte aastast, aruandluse küsimused	Kairit Alver, Aare Songe Hele Ellermaa, Merike Karolin Ene Runtel	46

Kokku	7		331
-------	---	--	-----

2004.aastal soovitakse saada täiendõpet etiketist, ametikirjade koostamisest, kiirlugemisest, raamatukogu kodulehe koostamisest, artikli kirjutamisest, kirjandusest, Exeli kasutamisest, esitlusprogrammidest, hinge ja ilumeele arendamisest.

Koolitusseminarid 2004.

11.02.04

1. Huma kirjastuse väljaannete tutvustus – Kerti Tergem
2. Eesti kirjandus 2003- Janek Kraavi

10.03.04

1. Ajakiri „Raamatukogu“- Ene Riet
2. Artikli kirjutamine – Maire Liivamets
3. Raamatukogunduse osakonna arendustegevus, standardid – Anu Nuut
4. AS Lavexi kontoritarvete tutvustus – Luule Pütsepp

14.04.04

1. Vene kirjanduse pärlid- Kiriakija Ratmanova
2. Tarbijakaitse – Tiiu Mürsepp, Mihkel Silmer

12.05.04

Õppekursioon Pärnumaale, Pärnu keskraamatukogu, Sindi rk., Jakobsoniga seotud paigad.

29.-30.06.04

- Tartumaa raamatukoguhoidjate suvelaager Laevas
- Teemad: 1. Suhtlemispsühholoogia, isiksuse loovuse arendamine, rollimängud
2. Koostöö mittetulundussektoriga: töökogemused, koostatud ühisprojektide arutelu, uute projektide koostamine
 3. Alam-Pedja looduskaitseala külastamine – Einar Tammur

08.09.04

1. Kaasaegne kunst ja kunstivoolud- Tiiu Talvistu
2. Eesti entsüklopeediakirjastuse väljaannete tutvustus

06.10.04

1. Arengukava koostamine- Andrus Pirso
2. Eesti ühiskonna arengust- Ülo Vooglaid

08.12.04

Väljasõit Rõngu või Elva raamatukokku, kohtumine kohaliku omavalitsuse töötajatega.

6. Kogud

6.1 Kogude komplekteerimine ja hoid, komplekteerimise põhimõtted

2003.aastal muutusi eriti palju ei toimunud. Viimases kvartalis oli rahadega lahedam tänu riigi toetusele. Mõned raamatukogud ei osanud sellele õigeaegselt reageerida raamatute tellimisel ja tekkis probleeme riigipoolse raha ärakulutamisega. Teisalt on aastale iseloomulik raamatukogude endi aktiivsus järelkomplekteerimisel.

Raamatukaupluste odavate raamatute lette külastavad regulaarselt Alatskivi, Vedu, Lohkva, Lähte, Äksi, Kallaste, Külitse, Vara, Koosa ja Luunja raamatukogud.

Ülevaate eelmisel aastal ilmunud kirjandusest andsid mitmed nimestikud:

Valiknimestik 2002 I ja II, Lastekirjandus 2002, mis hõlbustasid järelkomplekteerimist.

Aastal 2003 koostas komplekteerimisosakond 10 tellimislehte 773 nimetusega.

Raamatuvaramult said raamatukogud 24 nimestikku kokku 1476 nimetusega.

Raamatuvaramus on antud ka Varrakult ja Ersenilt ilmunud raamatud, kokku 317 nimetust. Varrak ja Ersen saatsid ka omapoolsed nimestikud kokku 324 nimetusega.

Nende puhul ei ole veel raamatud ilmunud ja ei tarvitse ilmudagi niipea. Eriti Varraku nimestikes kajastuvad mõned nimetused ka järgmistes nimekirjades. Uusi väljaandeid on tutvustanud Tänapäev, Pegasus, Ilmamaa, Eesti Ekspress, Äripäev, Ajakirjade Kirjastus jt.

Kokku oli raamatukogudel võimalik valida üle 2500 eestikeelse nimetuse vahel.

Venekeelse kirjanduse tarnijad saatsid tellimislehti 13: 1043 nimetusega Lomelius, aasta algul Sinonim 50 nimetusega ning aasta lõpul lisandusid 3 Devandi nimestikku 327 nimetusega. Seega venekeelset kirjandust komplekteerivate raamatukogude võimalused võrdsustusid teiste raamatukogudega. Kahjuks raamatute kättesaamise aeg pärast tellimise andmist on liiga pikk, mis seletub raamatute hankimisega Venemaalt.

Võimalused järelkomplekteerimiseks on aasta-aastalt paranenud, raamatukogud saavad mitu korda aastas odavate raamatute nimestikke Raamatuvaramult ja Ilmamaalt. Kauplustes on olemas odavate raamatute letid. Neid võimalusi tuleks rohkem kasutada ajaviitekirjanduse muretsemisel, eriti väiksema komplekteerimissummadega raamatukogude poolt.

Uute nimetuste juurdetulek 2002-2003

	2002	2003
Raamatuid	3283	3335

nendest eesti keeles	1875	2042
vene keeles	1302	1174
muudes keeltes	106	119
Ilukirjanduse nimetusi	1836	1798
Auviseid	41	48
Elektr. teavikuid	3	8
Kokku	3327	3391

2003.aastal saadi annetusi 860 eksemplari, 38609 krooni väärtuses. Annetajate hulgas olid mitmed kirjastused nagu Kirilill, Ilmamaa, Avita; mitmed omavalitsused, Mitteeestlaste Integratsiooni Sihtasutus, Sotsiaalministeerium, Euroopa Liidu Infokeskus ja NATO Teabekeskus, Eesti Pank. Üksikisikutest Ingrid Rüütel, Sirje Kiin, Helga ja Enn Nõu.

Tartumaa kogude juurdetulek, v.a. perioodika:

	2002		2003	
Juurdetulek maakonnas	24641	2 499 800 EEK	24742	2 258 694.70EEK
Kõrveküla rk.	1315	136 900 EEK	970	90 306.15 EEK

Teavikute	2002	2003
juurdetulek elaniku kohta maakonnas	0.51	0.51

	2002	2003
Raamatute juurdetulek maakonnas	23553	24586
Kõrveküla rk.	1228	950

Raamatute juurdetulek elaniku kohta	2002	2003
maakonnas	0.49	0.51

Raamatu keskmine hind	2002	2003
Maakonnas	84.15	90.77
Kõrveküla rk.	84.35	91.90

Probleemid:

1. ¼ raamatukogudest hilineb oma tellimuste esitamisega..
 2. Raamatukogud ei pea oma tellimuste arvestust, vaatamata vastavatele soovitustele, mis toob kaasa selle, et raamatukogu ei oma ülevaadet oma rahade kulutamisest.
 3. Jäetakse arvestamata, et kirjastuse ilmumisplaani järgi tellides osa raamatute müügiletulek lükkub edasi või raamat ei ilmu üldse käesoleval aastal (Varraku probleem).
 4. Raskuseks on ka, et raamatupidamised tahavad lõpetada aasta, 20.detsembriks, komplekteerimisosakonnal pole võimalik tellitud raamatuid kätte saada, sest sõltume tarnijate transpordist. Tänavu jäid uude aastasse tellimused Raamatuvaramult alates novembri II poole nimestikest. Aasta lõpul tuleb arvestada, et vallavalitsused saaksid tasuda arvete eest veel samal aastal.
 5. Igal aasta algul on probleeme arvete eest tasumisega. Riigipoolne toetus saab raamatukogudele kättesaadavaks alles veebruaris-märtsis. Omavalitsustes pole eelarved veel kinnitatud ja tulude laekumisi on vähe.
- Kindlad reeglid reserviraha jaotamises võimaldasid väga väikese elanike arvuga raamatukogudel raha juurde saada, kokku said reservist raha 14 raamatukogu. Aluseks võtsime: väga väike elanike arv, venekeelse kirjanduse lugejate olemasolu või Varnja raamatukogule – eestikeelsete raamatute muretsemine.

Teavikute soetamine riigieelarvelistest vahenditest

Omavalitsuse nimetus	Elanike arv	Riigieelarve vahenditest	Riigieelarve vahenditest	Reserv-fondi eraldus	Kokku	Täitmine 31.12.03
	01.01.02	eelarve	lisaeeelarve			
Elva	5974	134415	20963		155378	154900
Kallaste	1208	27180	4239		31419	31419
Alatskivi	1461	32873	5127		38000	38000
Haaslava	1712	38520	6007		44527	44527
Kambja	2480	55800	8702	229	64731	64731
Konguta	1396	31410	4899		36309	36309
Laeva	869	19553	3049		22602	22602
Luunja	2552	57420	8955	252	66627	66627
Meeksi	806	18135	2828	11000	31963	31963

Maksa	1730	38925	6071	500	45496	45480
Nõo	3680	82800	12913	1000	96713	96713
Peipsiääre	941	21173	3302	1100	25575	25575
Piirissaare	97	2183	340	3000	5523	5030
Puhja	2396	53910	8408	1388	63706	63707
Rannu	1738	39105	6099	1448	46652	46652
Rõngu	3000	67500	10527	3000	81027	81702
Tartu	4806	108135	16865	100	125100	125850
Tähtvere	2939	66128	10313		76441	76441
Vara	1960	44100	6878	118	51096	51096
Võnnu	1254	28215	4400	1000	33615	33615
Ülenurme	4754	106965	16682		123647	123647
Kõrveküla	267					
		6008	940		6948	6948
Reservfond		120050		24135		
Reservfondi eraldus Kõrveküla rk.				95915	95914	95476
Kokku	48020	1200500	168507		1369007	1369007

Komplekteerimiskulud kokku	10620,7
Elaniku kohta	0,06
Rüigilt kokku	1369,0
Elaniku kohta	0,029
Omavalitsuselt kokku	1417,1
Elaniku kohta	0,03
Muudest allikatest	63,1
Raamatutele kokku	2262
% kompl. kuludest	79,4
Rüigilt	1336,3
Omavalitsuselt	885,7
Perioodikale	558,5
%kompl. kuludest	19,6
Auvistele	18,8
Elektroonilistele teavikutele	7

6.2 Kogude korrastamine ja säilivuse tagamine

Teedla raamatukogus vahetus raamatukogu juhataja. Inventuur tehti vallavalitsuse ametnike initsiatiivil ja kaasabil, kahjuks on kustutusaktide vormistamine viibinud. Kallaste Linnaraamatukogu lasteosakond pidi loobuma senistest ruumidest, seetõttu vaadati lasteosakonna fond hoolikalt üle ja eemaldati 5888 lagunenu või aegunud teavikut 5279.60 krooni väärtuses.

Tartumaa 24 raamatukogus kustutati 16614 teavikut 51 509.50 krooni väärtuses. Kustutamine toimus mitmesugustel põhjustel: lagunenu – enamik akte, vananenud, kooliraamatukogudele üle antud, Tartu vangla raamatukogule üle antud.

Kõitmisteenus kasutati vähe, 2004.a. loodavad mitmed raamatukogud osta kuni 200 leheküljeliste liimköitega raamatute klammerdaja, mis aitab kindlasti kaasa raamatufondi paremale säilivusele.

Aktiivselt tellitakse ka raamatukaitsekilesid ja muid parandusvahendeid

6.3 Kogude sisuline analüüs ja uue kirjanduse komplekteerimise analüüs

Üldistavat maakondlikku analüüsi ei ole tehtud, kuid eeldus on see, et iga raamatukogu tunneb oma kasutajaid ja komplekteerib fondi vastavalt oma kasutajate huvidele ja vajadustele.

6.4 Kogude kasutatavuse ja tarbija nõudluse analüüs

Ilmatsalu raamatukogu analüüsis lugejate nõudlust.

7. Kataloogitöö

Urania Com-i andmetel on maakondlikus elektroonilises kataloogis :

36185 trükitud raamatu kirjet

81 ajakirja kirjet

31 ajalehe kirjet

139 helisalvestise kirjet

99 filmide, slaidide ja videofilmide kirjet

226 muude väljaannete kirjet.

Elektroonilises kataloogis on andmed alates 1971.aastast peaaegu täielikult eestikeelse kirjanduse osas. Võõrkeelne kirjandus on elektroonilises kataloogis alates 1998.aastast. Kõrveküla Raamatukogu teavikute kirjed on elektroonilises kataloogis täielikult. 18 raamatukogu saavad prinditud kataloogikaardid.

Elektroniline kataloog on nagu Tallinna linn, mis kunagi valmis ei saa ja uuendused on nagu Ülemiste Vanake valvel. 2003.a. sisestasime suurema osa Kõrveküla raamatukogu võõrkeelsest kirjandusest: soome-, saksa- ja inglisekeelsed teavikud. Suur tööloik on venekeelsed raamatud, mis on välja antud enne 1997 a. Kuna neid kirjeid ei ole võimalik üks-ühele importida, siis otsustasime, et ootame ära keskserveriga liitumise, mille järgi peaks avanema juurdepääs teiste maakondade tehtud kirjetele. Seni on need raamatukogud, kes kasutavad aktiivsemalt venekeelseid teavikuid omal jõul vajalikke või puuduvaid kirjeid loonud.

Andmebaasi korrastamine on aeganõudev töö ja jooksvate tööülesannete kõrvalt tegeleb sellega 2 inimest, mida on kahtlemata vähe. Suur osa venekeelsetest kirjetest on poolikud ja sisestatud mittestandardset – need vajavad parandamist.

2004.a. plaani kuulub elektroniline inventuur, mida me pidime kokkulepete kohaselt testima 2003.a. sügisel ent meist mittesõltuvatel põhjustel jäi see tegemata.

Merike Karolin osales URRAM-i keskserveri versiooni testijate töörühmas.

8.Raamatukoguteenused

8.1 Avaliku teabe kättesaadavaks tegemine

46 raamatukogu pakub internetile juurdepääsu, kasutajate käsutuses on kokku 76 internetiühendusega arvutit. Alates aasta teisest poolest on olemas ka mitmes raamatukogus ID-kaardilugeja ja vastav tarkvara, kuid väga intensiivset kasutamist nimetatud teenus veel ei oma.

Kõik raamatukogud saavad ka kohaliku omavalitsuse infomaterjale ja kohalikke häälekandjaid, sellele lisanduvad veel Euroopa Liidu materjalid.

Arvestust kasutajate kohta peavad kõik raamatukogud, registreeritakse kasutaja nimi, kasutusaeg ja arvutinumbr. Raamatukogudes, kus internetipunkti eraldi loodud pole, registreeritakse internetikasutajad esimesel külastusel raamatukogu lugejate andmebaasis või nii nagu raamatukogu põhimäärus ette näeb.

Kasutajakoolitust viiakse läbi vastavalt võimalustele ja raamatukoguhoidja oskustele.

8.2 Lugejateenindus

Jrk.nr.	Rk. nimi	Kogud	Lugejad	Külastused	Laenutused	Üritused	Töötajad
	Keskrk.						
1.	Kõrveküla	11078	413	4487	9634	43	5

	Linnark.						
2.	Kallaste	29157	890	8878	24864	20	3
3.	Elva Linnark.	30643	1520	21225	39662	37	3
	Lasterk.						
4.	Elva Lasterk.	19090	942	15782	18006		3
	Vallark.						
5.	Alatskivi	24141	611	15814	19380	37	2
6.	Rannu	15047	369	5628	5634	28	1
	Külark.						
7.	Härma	12070	385	7380	10705	28	1
8.	Ilmatsalu	16541	377	3889	10935	19	1
9.	Järvselja	9473	118	1092	2410	20	1
10.	Kambja	18228	487	8273	13196	8	1
11.	Kavastu	11056	186	3297	7872	17	1
12.	Kokora		73	612	3001		0
13.	Kolkja	9491	225	1740	6565	19	1
14.	Konguta	15746	204	2569	8071	14	1
15.	Koosa	15183	356	6512	15997	18	1
16.	Koruste		146	1228	4023	10	1
17.	Kureküla	11557	152	2859	5533	37	1
18.	Kuuste	12270	222	6275	7607	34	1
19.	Külitse	14448	137	1061	3845	4	1
20.	Laeva	15301	330	7562	10330	13	2
21.	Lohkva	42025	575	7348	21754	41	2
22.	Luke	14754	166	1805	4305	16	1
23.	Luunja	15792	399	8579	12260	24	1
24.	Lähte	17898	475	8264	13932	34	1
25.	Lääniste		153	689	1962		1
26.	Meeksi	15972	239	4874	9257	8	1
27.	Meerapalu	5460	86	725	1778	20	1
28.	Melliste	11032	325	7340	9408	45	2
29.	Nina	8297	80	562	2099	5	1
30.	Nõgiaru	9300	151	2297	11023	43	1
31.	Nõo	19087	618	6765	20590	27	2
32.	Piirissaare	4321	64	688	5484		1
33.	Puhja	17138	401	3951	11494	16	1
34.	Roiu	14242	352	5019	11777	20	1
35.	Rõngu	16431	360	4800	14300	16	1
36.	Sangla	9202	177	1167	5095	32	1
37.	Tammistu	12970	203	3742	6539	9	1
38.	Teedla	12425	177	1720	5263	26	1
39.	Tõrvandi	20293	556	6425	12949	20	1
40.	Ulila	14552	198	2337	4979	29	1
41.	Uula	9406	178	5073	9601	24	1
42.	Valguta	563	156	1153	1121	12	1
43.	Vara	15106	363	7638	12203	16	1
44.	Varnja	7733	207	3511	8701	11	1
45.	Vedu	14900	210	4275	10460	23	1
46.	Võnnu	21146	407	5623	9539	55	1
47.	Võõpste	22053	239	3411	10619	30	1
48.	Välgi	10174	132	2084	11977	32	1
49.	Äksi	9919	278	4161	7743	34	1

50.	Ülenurme	12744	257	5801	5020	9	1
	Kokku 2003	695455	16325	247990	500502	1083	64
	Kokku 2002	686962	16366	236471	516693		64
	+ -	+ 8493	- 41	+ 11519	- 16191		

Raamatukogude kasutamine 2003

Teenindatavate arv	47802	Hölve	34,2
Lugejaid kokku	16325	Neist lapsi	5412
Maakonna keskmine	326,5	-----,,-----	108,2
Külastusi kokku	247990	n. laste	94241
Laenutusi kokku	500502	lastele	102591
Laenamissagedus kesk.	30,7		
Laenamissagedus täisk.	36,5	laste	19
Ringlus	0,7		
Ilu- ja lastekirjanduse laenutusi	282867	% laenutustest	56,5
Periodika laenutusi	148239	% laenutustest	29,6
Laenutusi võõrkeeltes	54302	% laenutustest	15,4

Kokku toimus raamatukogudes **1083 raamatuüritust**, näiteks Alatskivi raamatukogus kohtumine Aili Pajuga; Elvas Vello Paatsi loeng „Raamat, raamatukogud ja lugeja 19. sajandi Lõuna-Eestis“; Härma raamatukogus: 100 aastat raamatukogundust Kõrvekülas, emakeelepäev, Euroopa keelte päev, hõimunädala tähistamine koos ansambliga Digalja, kohtumine lastekirjanik Kristel Saluga; Järvselja raamatukogus Oskar Lutsu „Nukitsamehe“ etendamine ja Võnnu IV Kihelkonnapäevade läbiviimine, Hingedeaja mõtiskluste õhtu; Kambjas loengud Sirje Oleskilt „Marie Underi elu ja looming“ ja Janek Kraavilt „Postmodernism ja nüüdiskirjandus“; Kuustes Kalju Kangurile pühendatud etlusvõistlus; Lohkvas kohtumised Heiki Vilepi ja Merle Jäägeriga, Laine Sundjale pühendatud „Sa laula, kuniks on luba“, Lähtes loodussõprade ringi üritused, Varal kohtumine Naatan Haameriga.

Fr. R. Kreutzwaldi 200. sünniaastapäeva tähistati maakonnas mitmekülgselt: Anne Maasik ja Heiki-Rein Veroman olid raamatukogudes ja koolides külas oma kavaga „Eesti rahva ennemuistsed jutud“, toimus maakondlik lasteraamatupäev „Lauluisa

Fr.R.Kreutzwald“, Kallaste raamatukogus Fr. R. Kreutzwaldile pühendatud vabaõhuüritus Kalevipoja süngi juures ja kollaažinäitus „Kalevipoeg–üks ennemuistne jutt“, Kõrveküla raamatukogus oli eksponeeritud Eesti Kirjandusmuuseumi rändnäitus „Kreutzwaldi sajand“, lisaks veel mitmeid raamatunäitusi, viktoriine ja joonistusvõistlusi.

Kõrveküla raamatukogu korraldas kokku 50 üritust: 21 raamatunäitust, 9 kirjandusõhtut-kohtumist, 6 koolitusseminari, 1 õppekursiooni ja 13 kunstinäitust. Huvitavalt olid korraldatud ka raamatukogu tähtpäevade tähistamised Kambja rk. 90, Elva Linnaraamatukogu 80, Vara rk. 120, Sangla rk. 90, Varnja rk. 75 ja Ulila rk. 80 ning raamatukogude uute ruumide avamispeod Kurekülas, Luunjas ja Uulas.

9. Bibliograafia- ja infotöö

Andmebaaside loomine

Laeva raamatukogu koostas koduloolise andmebaasi rahvapärimestest, millest valmis omakorda käsikiri, mis ootab rahastaja leidmist, et see raamatuna välja anda.

Melliste raamatukogu koostas ja andis välja trükituna koduloolise trükise Ajakava II ja Koduvalla teedel III.

Ulila raamatukogu koostas raamatu „Lehekülgi Ulila ajaloost I „

Võnnu raamatukogu koostas temaatilise mapi riikide kohta.

Ostetud andmebaasid

Osteti andmebaase ainult Laeva raamatukogule: Folkloorikogu koolidele

Infopäringud

Kokku vastasid raamatukoguhoidjad 4269 teatmenõudele.

Kokkuvõte

Edasiminekuks automatiseerimise alal pean 15 külaraamatukogu elektroonilise laenutamise alustamist ja 5 uue raamatukogu liitumist URRAM-i programmiga. Probleeme URRAM-i kasutamisel on tekitanud internetikiirus, volukatkestused. Ees ootab liitumine keskserveriga ja uute raamatukogude liitumine. Internetiühenduse loodavad saada Kureküla ja Koruste raamatukogud.

- 2004.aastal on kava uuendada Kõrveküla Raamatukogu kodulehekülge ja jätkata Tartumaa raamatukoguhoidjate meele ja häälekandja „Meie Leht“ elektroonilist väljaandmist .

- Mõtlemissainet aruteluks pakub ka idee maakondliku lugejapileti rakendamise võimalustest Tartumaal.
- Ideefaasis on mõtte traadita internetiühenduse loomisest Kõrveküla raamatukogusse.
- Jätkata koostööd Soome Instituudiga rändnäituste korraldamisel ja organiserida koostöös Jyväskylä valla kultuuri ja noorsootoimkonnaga Tartu valla kunstnike tööde näitus Jyväskyläs.
- Töökorralduslikult on kavatsus läbi viia arenguestlused töötajatega ja komplekteerimisosakonna töötajate ametijuhendite uuendamine.
- Lahendamist vajaks Kõrveküla raamatukogu kui keskraamatukogu ja Härma raamatukogu kui ühendatud küla- ja kooliraamatukogu staatuse küsimus.
- Koostada Tartu valla arengukava arvesse võttes Kõrveküla raamatukogu arengukava.

02.02.2004