

Kõrveküla Raamatukogu 2005.a. aruanne

Maakonna/linna nimi	Tartu maakond
Elanike arv	48965
Üldkasutatavate raamatukogude arv	49

1. Põhilised tegevussuunad

Tartu maakonna elanike arv suurenes võrreldes eelmise aastaga 83 elaniku võrra. Raamatukogude külastuste arv tõusis 25254 võrra, raamatukogude fond suurenes 14274 eksemplari võrra ja raamatukogutöötajate arv suurenes 4 võrra. Vähenes raamatukogude lugejate arv 167 võrra, laenutuste arv 37793 võrra. Lugejate ja laenutuste üks vähenemise põhjus on 9 raamatukogu remondi ajaks lühemaks või pikemaks ajaks sulgemine.

Raamatuüritusi korraldati kokku 1258.

Intensiivistunud kunsti- ja fotonäituste korraldamine Kõrveküla, Vara, Koosa, Kallaste, Lohkva, Nõo, Elva ja ekskursionide korraldamine Äksi, Vedu ja Härma raamatukogudes.

Negatiivne oli laenutustegevuse katkemine Kokora raamatukogus seoses Alatskivi vallavalitsuse otsusega raamatukogu ruumid maha müüa, raamatukogus asunud internetiarvuti on elanikele kasutamiseks Kokora kaupluses, raamatud on ajutiselt viidud Jõgeva maakonna Nõva külaseltsi ruumidesse, kus toimub ka väiksemal määral laenutamine.

1.1 Arendustegevus.

Raamatukoguprogrammiga URRAM on liitunud 40 raamatukogu, neist kasutab täielikult laenutusmoodulit 23, osaliselt 12 ja ei kasuta 5, 2006.aastal alustavad laenutamist Puhja, Uula, Meerapalu ja Kambja raamatukogud. Programmiga on kavatsus liituda Kolkja, Külitse, Varnja, Teedla ja Koruste raamatukogudel.

Infotehnoloogilist riistvara uuendasid Lohkva, Kõrveküla, Kambja, Koosa, Vedu, Äksi, Lähte, Valguta jt.

Suuremad renoveerimistööd toimusid Koosa, Luke, Ilmatsalu, Tõrvandi, Välgi ja Uula raamatukogudes, Kambja raamatukogu sai uued ruumid vastses Kambja Põhikooli hoones ja Külitse raamatukogu viidi üle remonditud korterisse. 2006. aastal on renoveerimistööd plaanis Härma, Kolkja, Rannu ja Nina raamatukogudes.

Ühinenud rahva- ja kooliraamatukogudena töötavad Alatskivi, Härma, Kambja, Kuuste, Rannu ja Tõrvandi. Elva linnavalitsus kavandab liita Elva Gümnaasiumi algkoolimaja kooliraamatukogu Elva linnaraamatukoguga.

Alustatud on esmaseid läbirääkimisi Tartu linna ja maakonnaraamatukogu ühendamiseks seoses linnaraamatukogu uutesse ruumidesse kolimise vajadusega, 2006 .aastal projekti arendamine jätkub.

2. Juhtimine

2.1 Struktuur, töökorraldus

Ühendati Kambja ja Rannu kooli- ja külaraamatukogud.

Kambja raamatukogu juhatajaks määrati 0,5 koormusega Toivo Ärtis, täiskoormusega jätkab raamatukoguhoidjana endine juhataja Andres Madisson.

Meerapalu raamatukoguhoidja töökoormust suurendati 0,5-ni.

Järvselja, Tammistu, Teedla raamatukogude juhatajad on ühtlasi ka kohalikes rahvamajades kultuuriürituste korraldajad.

Raamatukogude tööajad

Raamatukogu	Juhataja	Avatud
1. Alatskivi	Anne Freienthal	E-R 10-17.30, L 10-15 (06.-08 laup. suletud)
2. Ilmatsalu	Maret Lukken	EKR 11-17, T 9-17, N 11-19
3. Härma	Tiina Kohver	E 8-12 TN 8-16.30 K 8-18 R 8- 20
4. Järvelja	Ene Runtel	E-R 9-15 18.30-20
5. Kambja	Toivo Ärtis	EKR 10-17, TN 10-20
6. Kavastu	Ille Edenberg	EKR 11-17, TN 11-19
7. Kokora		suletud
8. Kolkja	Kiriakia Ratmanova	E-R 8-16
9. Konguta	Õilme Kasetalu	E12-18 TNR13-19 L9-15
10. Koosa	Sirje Leini	ET 9-17, N 9-18, R 9-16
11. Koruste	Maie Loot	TNR 10-17, L9-16
12. Kureküla	Tiia Muri	E-R 9.30-15.30
13. Kuuste	Heli Nemvalts	E12-18.30 T11-17 K11-18 R11-16
14. Kõrvküla KR	Hele Ellermaa	ET 8.30-16.30, KN 10.15-17.15, R 8.30-14.30
15. Külitse	Toivo Ärtis	KL 8-17, ETNR 12-15 lug.tuba ja internet
16. Laeva	Virve Tamm	E-R 10-18, LP 10-14
17. Lohkva	Lea Tali	T-R 11-18, L 10-15
18. Luunja	Kairit Alver	T-R 11-19, L 10-15
19. Luke	Margit Paap	E-R 10-17
20. Lähte	Eve Toots	ENR 11-18, K11-19
21. Lääniste	Riina Gordejeva	K 11-15
22. Meeksi	Tiiu Rõzova	E 9-12, 16-17, TN 10-16, R 10-17
23. Meerapalu	Tatjana Zovo	E 15-18, TK 9-14,17.30-19, N 9-11
24. Melliste	Aasa Sulg	E 12-18, TKNR 10-18, L 10-16
25. Nina	Veera Orlova	KN 12-17
26. Nõgiaru	Sigrid Piiri	E-R 11-17
27. Nõo	Helle Voore	E-R 10-19, L 10-14
28. Piirissare	Anna Toropova	T N 9-13
29. Puhja	Leini Laars	T-R 10-18, L 11-14
30. Rannu	Viive Vink	ETNR 10-16, K 12-18
31. Rõngu	Laine Meos	EK 10-16,T 9-16,NR 12-18, L 10-15
32. Sangla	Marika Soots	E- N 8.30-15.30, R 8.30-13
33. Roiu	Elle Kruus	E 10-19, TN 10-17, K 15-19, R 10-15
34. Tammistu	Heli Jürgenson	E-R 12.30-18
35. Teedla	Piret Terve	EK 10-17, R 11-17
36. Tõrvandi	Marje Jokk	E T N R 9-17 K 9-12
37. Ulila	Sirje Dementjev	T-R 10-18, L 10-13
38. Uula	Elga Alberi	T-R 10-18, L10-13
39.Valguta	Priit Laineste	ETNR 14-19
40. Vara	Olga Haljaste	ET 9-17, N 9-18, R 9-16
41. Varnja	Tatjana Sosnovskaja	E-R 11-18
42. Vedu	Karin Evik	TNR 11-18, K13-19
43. Võnnu	Renna Rebane	E-R 9.30-17.30
44. Vööpste	Tiina Arike	EKR 10-17, T 15-18, N 11.30-18 Mäksa
45. Välgi	Liidia Afanasjev	ETN 9-14, R 13-18
46. Äksi	Anita Priks	EN 10-17 T 13-20 R 10-18
47. Ülenurme	Kersti Neemeste	ETN 12-17, K 10-17, R 8-15
48.Elva Lrk.	Imbi Härson	E-R 11-19, L 11-16 (06.-08. laup. suletud)
		AIP E-R 12-19, L 11-16
49.Kallaste	Siiri Ušakova	E- R 11-18

Keskmine avatud tundide arv nädalas oli 30,7 ja keskmine avatud päevade arv aastas 204,7.

Külastajatele on avatud 4 päeva nädalas Konguta, Koosa, Kuuste, Lähde, Vara, Vedu, Välgi ja Äksi raamatukogud, 1 päeva kasutavad raamatukoguhoidjad sisetöök või raamatukoguväliste tööülesannete täitmiseks.

2.2 Raamatukogude tegevust reguleerivad dokumendid

Põhilised raamatukogude tegevust reguleerivad dokumendid on raamatukogudes olemas, uuendati töölepinguid ja ametijuhendeid. 2006.aastal on vajalik viia põhimäärused ja raamatukogude kasutamise eeskirjad kooskõlla muutmisele tuleva rahvaraamatukogu seadusega.

Raamatukogudes tegeldi arhiivide korrastamise ja andmete esitamisega arhiiviregistrile.

2.3 Nõukogud

Raamatukogude nõukogud märkimisväärset tähtsust raamatukogude tegevuses ei oma.

2.4 Töö koordineerimine ja koostöösuhted

Tulemuslik on olnud koostöö Kultuuriministeeriumi, Rahvusraamatukogu, ERÜ-ga. Kohapeal arendavad raamatukogud koostööd noortekeskuste, küla- ja naisseltside, kirikute, kultuurimajade ja külakeskustega. Positiivselt saab mainida ka raamatukogude koostööd kohalike omavalitsuste ja erakondadega. Kõrvküla raamatukogu on koostöösuhetes Soome Jyväskylä piirkonna ja Leedu Panevežyse raamatukogudega, kodumaal on arendatud koostööprojekte Tartu O.Lutsu nim. Linnaraamatukogu, TÜ humanitaarraamatukogu, Võrumaa Keskraamatukogu, Põlva Keskraamatukogu ja Lääne-Virumaa Keskraamatukoguga. Näituste korraldamisel oleme koostööd arendanud Soome Instituudi, Tartu Kirjanduse Maja, Eesti Kirjandusmuuseumi, Tartumaa Muuseumi ja Vooremaa keskusega. Maakonnasisese koostöö näiteks on raamatukogupäevade ajal toimunud raamatukogudevaheline infootsingu võistlus, küsimused koostas ja kokkuvõtted tegi Ülenurme raamatukogu juhataja Kersti Neemeste.

3. Eelarve kasutamine

3.1. Eelarve

Raamatukogu	2004	2005	muutus (+)	muutus %
1	2	3	4	5
Linna/maakonna raamatukogude eelarve kokku	18580,2	13509,8	-5070,4	-27,3
Sh Keskraamatukogu	615,4	676,8	+61,4	10

Võrdlev hinnang eelarve kasutusele eelmise aruande aastaga võrreldes.

Eelarve vähenes 27,3%, põhjuseks 2004.aasta suur investeering Elva linnaraamatukogu uue hoone ehitusse, kahjuks sellel aastal selliseid investeeringuid ei olnud, ka ei saanud eraldi Kambja Põhikooli ehituskuludest välja tuua Kambja raamatukogu uute ruumide ehitust.

Investeeringuid põhivarasse oli 2273 tuh. krooni, 2004.a. 7805,9 tuh. krooni.

Tööjõukulud 5890,3 suurenemine 13,9 % võrra, maakonna keskmine 120,2 tuh. krooni.

Komplekteerimiskulud 3320,4 tuh. krooni, 2004.a. 3041,5, suurenemine 9,2 %, 24,6 % kogukuludest.

Infotehnoloogiakulud 340,0, 2004.a. 572,4 vähenemine 40,6 %

Investeeringud IT 128,7 2004.a. 268,3 vähenemine 52 %

3.2 Lisafinantseerimine

Raamatukogu	2004	2005	muutus (+-)	% tuludest 2005
1	2	3	4	5
Linna/maakonna raamatukogude lisafinantseerimine kokku	320,3	773,3	+453,0	5,7
Sh keskrmtk	12,1	8,6	-3,5	0,1

Lisafinantseerimise allikad ja kasutus.

Lisafinantseerimist saadi:

Eesti Kultuurkapitalilt – Melliste raamatukogu 85.aastapäeva tähistamiseks; Nõo raamatukogu aastapäeva tähistamiseks; Kõrveküla raamatukogu Tartumaa IV lasteraamatupäeva korraldamiseks; Varnja raamatukogu H.Chr.Anderseni ürituseks.

Kultuuriministeriumilt – Kureküla raamatukogu mööbli ost; Nina raamatukogu internetiühendus ja arvuti.

Ettevõtluse Arendamise Sihtasutuselt (EAS) -Koosa, Külitse ja Välgi raamatukogu remondikulud.

EL struktuurifondid – Luke raamatukogu ja külakeskuse osaline remont, Uula raamatukogu ja külakeskuse remont.

Järvselja metskonnalt – Järvselja raamatukogu elektrikulude ja kirjandusürituse läbiviimise toetus.

3.3 Omatulud

Raamatukogu	2004	2005	muutus (+-)	%tuludest 2005
1	2	3	4	5
Linna/maakonna raamatukogude omatulud kokku	4,6	11,6	+7	0,05
Sh Keskrmtk	0,2	0,2	0	0,02

Omatulud on suhteliselt tagasihoidlikud, teenitud tasulistest koopia- ja printimisteenustest ja ruumide üürist, kokku 16 raamatukogus, kasutatakse majanduskuludena.

3.4 Täienduskoolitus

Raamatukogu	2004	2005	muutus(+/-)	% jooksevkuludest
1	2	3	4	5
Linna/maakonna raamatukogude täienduskoolituskulud kokku	50,7	63,7	+13,0	0,6
Sh keskrmtk	4,4	7,0	+2,6	1,0

Täiendkoolituskulusid on näidanud aruandes 28 raamatukogu, keskmine kulu 1300 krooni, minimaalne 100 krooni ja maksimaalne 5800 krooni. Keskraamatukogu

kasutas Kultuuriministeeriumi poolt eraldatud toetust maakonnaraamatukoguhoidjate koolituseks 6000 krooni, sellest 3000 krooni maakondlike koolitusseminaride läbiviimiseks ja 3000 krooni suveseminari läbiviimiseks, kus osalesid lisaks Tartumaa raamatukogudele ka 9 Tartu Linnaraamatukogu, 2 Jõgeva maakonna raamatukogude ja 2 Põlva maakonna raamatukogude töötajat.

4. Raamatukogu haldusjuhtimine

4.1 Haldustegevus

Aasta jooksul uuendati mitmes raamatukogus infotehnoloogiaseadmeid, osteti uusi monitore, arvuteid, printereid, koopiamasinaid. Suuremad renoveerimistööd toimusid Ilmatsalu, Kavastu, Koosa, Külitse, Luke, Tõrvandi, Uula ja Välgi raamatukogudes, sisustust uuendati Uula, Ulila, Kureküla, Koosa, Tõrvandi raamatukogudes. Uued ruumid ja asukoht said aastaid väga kitsastes tingimustes asunud Kambja ja Külitse raamatukogud, Kambja uueks asukohaks sai vastvalminud Kambja Põhikool, ühtlasi ühendati ka kooli ja külaraamatukogu. Tõrvandi ja Välgi raamatukogude remont ja sisustamine jätkub 2006.aastal.

4.2 Raamatukogu ruumid ja asukoht

Raamatukogude ruumide remont 2005

Raamatukogu nimi	Aasta 2005	Teostatud tööd aasta (uued ruumid, kap. remont, san. remont)	Kulutused			
			Kokku	Finantseerimisallika järgi		
				Riigilt	Omavalitsuselt	Muudest allikatest
1	2	3	4	5	6	7
Ilmatsalu		Välisseinte renoveerimine, trepi remont ja uus uks	65,7	0	65,7	0
Kambja		Uued ruumid Kambja Põhikoolis	*			
Kavastu		Põrandakate, valgustus	9,2	0	9,2	0
Koosa		Kap.remont	234,0	112,1	121,9	0
Külitse		Uued ruumid kortermajas ja nende kap.remont	234,6	0	136,6	98,0
Laeva		Põrandakate, elektrijuhtmestik	3,3	0	3,3	0
Luunja		Soojasõlme renoveerimine	28,0	0	28,0	0
Luke		Kap.remont	100,0	0	0	100,0
Tõrvandi		Ruumide renoveerimine	462,2	0	462,2	0
Ulila		San.remont	10,9	0	10,9	0
Uula		Kap.remont	266,1	0	65,5	200,6
Valguta		Välisuks	7,5	0	7,5	0
Võõpste		Kap.remont	56,6	0	56,6	0
Välgi		Kap.remont	310,0	0	0	310,0
Kokku			1788,1	112,1	967,4	708,6

- Kambja raamatukogu ehituskulud kajastusid Kambja Põhikooli ehituskuludes.

Võrreldes 2004.aastaga vähenesid kulutused kokku 5434,7 tuh.krooni võrra, samas suurenesid renoveerimissummad muudest allikatest 471,6 tuh.võrra.

Hinnang raamatukogude ruumide olukorrale.

32 raamatukogu ruumid vastavad kaasaja tingimustele, 2006. aastal on kavas suuremad või väiksemad remondid Härma, Järvselja, Kavastu, Kolkja, Nina ja Rannu raamatukogudes. Väga vajaksid remonti ja avaramaid ruume Kallaste, Puhja, Võnnu, Lääniste ja Ülenurme raamatukogud. Alatskivi vallavalitsuse poolt vajab lahendust Kokora raamatukogu staatus, kas ruumide leidmine või likvideerimine.

5. Personali juhtimine ja areng

5.1 Ülevaade korraldatud täienduskoolitusest

Täienduskoolitust on saanud 63 raamatukoguhoidjat kokku 3038 tunni ulatuses, sellest keskraamatukogu poolt korraldatud 8 koolitust 50 tunni ulatuses, 69 maakonna raamatukoguhoidjast osalesid koolitustel 63, ei osalenud 6. Teiste koolitajate koolitustest võeti osa 1036 tunni ulatuses.

Tabel teemade ja koolitajate kohta

Teema	Korraldaja	Osalejate arv
Motivatsioon ja selle loomine	Tervise Arengu Instituut	1
Juhtimine haridusasutuses	TÜ Avatud Ülikool	1
Õpioskused	TÜ Avatud Ülikool	1
Suveakadeemia raamatukogudele	TÜ Viljandi Kultuuriakadeemia	4
Kaasaegne eesti kirjandus ja kirjanikud	Rahvakultuuri Arendus- ja koolituskeskus	1
Täiskasvanute koolitaja: elukestev õpe	Rahvakultuuri Arendus- ja koolituskeskus	1
Maaraamatukogude suveseminar	ERÜ maaraamatukogude sektsioon	4
Rahvaraamatukogude suveseminar	RR, ERÜ	2
Komplekteerijate õppepäev	RR, ERÜ	2
Elektronkataloogimise kursus	RR	1
Ajuloputus 2005	Balti Juhtimiskonverents OÜ	1
Kodulehekülgede loomine	TLÜ Infotöö keskus	1
Elukestev õpe ja teie roll selles	ETKA Andras	1
Sotsiaalhooldaja koolitus	RAK Võrumaa Arenduskeskus	1
Turvalised kogukonnad	Naabusvalve Keskuse MTÜ	1
Projektide kirjutamine	Tartu Rahvaülikool	1
Exel algajatele	Tartu Rahvaülikool	1
Giidide koolitus	Tartu Rahvaülikool	1
Infokirjaoskus	TÜ E-ülikool	1
Kodanikualgatus	MTÜ Kodukant	1
Aktuaalne tööseadusandluses	OÜ Vastus	1
Kirjandusfoorum Paabeli raamatukogu	EKL, RR,	5
Koolikirjastuste teabepäev	Avita, Koolibri	3
Tartumaa kooliraamatukogude teabepäev	Tartu Maavalitsus	4

Algupärase lastekirjanduse päev	Tartu O.Lutsu nim. Linnark.	8
Kultuuriturunduskonverents	Tartu Linnavalitsus	1

Täienduskoolitus 2005

Raamatukogu nimi	Koolituste arv	Koolitustundide arv	Raamatukoguhoidjate arv, kes osalesid täienduskoolitusel
1	2	3	4
Kõrveküla	32	185	5
Elva Linnaraamatukogu	33	218	7
Kallaste	10	119	2
Alatskivi	15	121	2
Härma	15	186	2
Ilmatsalu	6	48	1
Järvelja	7	43	1
Kambja	6	42	1
Kavastu	4	25	1
Kolkja	5	22	1
Konguta	5	27	1
Koosa	7	44	1
Koruste	7	35	1
Kureküla	8	50	1
Kuuste	13	63	1
Külitse	6	285	1
Laeva	9	84	2
Lohkva	9	67	2
Luke	8	52	1
Luunja	3	21	1
Lähte	8	63	1
Lääniste	8	50	1
Meeksi	8	50	1
Meerapalu	6	39	1
Melliste	37	106	2
Nina	0	0	0
Nõgiaru	8	50	1
Nõo	9	71	2
Piirissaare	0	0	0
Puhja	7	46	1
Rannu	10	73	1
Roiu	3	15	1
Rõngu	7	66	1
Sangla	7	46	1
Tammistu	5	26	1
Teedla	8	50	1
Tõrvandi	2	10	1
Ulila	10	58	1
Uula	7	45	1
Valguta	2	11	1
Vara	7	44	1
Varnja	5	34	1
Vedu	8	108	1
Võnnu	7	42	1
Võõpste	6	39	1
Välgi	7	81	1
Äksi	7	45	1
Ülenurme	5	33	1
Kokku	412	3038	63

5.3 Erialahariduse omandamine

Õppijate arv	Bakalaureuseõpe	Kraadiõpe	Kutseõpe
10	7 Tartu Ülikooli Viljandi Kultuuriakadeemia	1 Tartu Ülikool	2 TÜ Viljandi Kultuuriakadeemia ja Tallinna Ülikool

5.4 Maakonnaraamatukogu osa koolituse korraldamisel

Kõrveküla Raamatukogu poolt korraldatud koolitused 2005

Kuupäev	Maakondlike seminaride teemad ja esinejad	Arv	Osavõtjate arv
16.02	Ülevaade 2004.a. töötulemustest – Hele Ellermaa Raamatukultuur ja mõtlemine – Einar Laigna Paberlõige – Helle Laanpere Tartu IV Lasteraamatupäeva korraldamise arutelu	1	40
09.03	Elva Linnaraamatukogu tutvustus – Imbi Härson Kohtumine Elva Linnapea Urmas Kruusega Raamatukogud Põhja-Tartumaal 19.saj. – Vello Paatsi Kalju Lepiku luulelooming – Karl Muru Tartumaa muuseumi külastus – Merike Toomas	1	43
11.05	Õppekursioon Jõgevamaale: Tabivere rk., Siimusti Keraamika, Jõgeva Linnark., Jõgeva Maakonna Keskraamatukogu, Põltsamaa loss.	1	49
29.-30.06	Suvelaager Kambja vallas: ekskursioon Kambja valla kultuuri ja ajalooliste vaatamisväärsustega tutvumiseks, Kuuste ja Kambja raamatukogudega tutvumine, kohtumine Kambja valla juhtidega, Sirje ja Peeter Oleski loengud "Noor-Eestist" ja "Raamatust ja võimust".	1	46
07.09	Kirjastuse Maalehe Raamat väljaannete tutvustus – Sirje Kari Kohtumine kirjanik Mats Traadiga	1	42
05.10	Fotonäituse „Pooltund kirjanikuga“ avamine – Alar Madisson, Piret Noorhani Kirjastuse Ilo väljaannete tutvustus – Ingrid Toomsalu Küsimustele vastab Tartumaa parim maaraamatukoguhoidja 2005 – Aasa Sulg Elektroonilise Riigi Teataja koolitus – Marika Seppius	1	38
23.11	Europe Direct Lõuna-Eesti infopunkti tutvustus - Ruth Tammeorg (TÜR) Jaani kirikuga tutvumine Hingehoiust hingedekuul – Naatan Haamer	1	40

	Tampere majaga tutvumine		
14.12	Jõuluseminar Puhja valla raamatukogudes: tutvumine Ulila, Puhja, Uula raamatukogudega ja Puhja Gümnaasiumi raamatukoguga, kohtumine Puhja valla juhtidega, aastaaruannete koostamise selgitus.	1	58
Kokku		8	356

6. Kogud

Komplekteerimisosakond tellis, töötles ja jagas raamatuid 47 raamatukogule. Neist Elva Linnaraamatukogu komplekteeris enamiku raamatutest iseseisvalt ja esitas arved Kõrveküla Raamatukogule tasumiseks talle eraldatud riikliku toetussumma ulatuses. Komplekteerimisosakonna poolt sai Elva raamatukogu üksikuid eestikeelseid ja venekeelseid raamatuid ja annetatud teavikuid.

Komplekteerimiseks eraldatud summad:

	Riigilt	OV-lt	Kokku
2004	1376,3	1020,1	2396,4
2005	1466,5	1115,4	2581,9
Võrdlus	+ 90,2 (6,1%)	+95,3 (8.5%)	+185,5 (7,2%)

Teavikute juurdetulek 2004/2005

	Maakonnark.	Linna rk.	Külark.	Kokku
2004	966	2404	22396	25766
2005	755	3026	21742	25523
Võrdlus	-211	+622	-654	-243

Uued nimetused

	Koguarv	Raamatud	Eesti keeles	Vene keeles	Muudes keeltes	Ilukirjandus
2004	3659	3583	1959-56%	1413-39%	175-4.8%	1873-52%
2005	3737	3643 - 97%	2082-57%	1438-39%	123-4%	1994-55%
Võrdlus	+78	+60	+123	+25	-52	+121

Raamatuid saadi 2005.aastal Tartumaal 25 170 eksemplari 2617,2 tuhande krooni väärtuses. Raamatu keskmine hind: 104 krooni.

Teaviku keskmine hind 104,45 krooni, võrreldes 2004.aastaga on keskmine hind kasvanud ligi 15 krooni.

Teavikute ostude üldsumma oli 2005.a. 2536,1 tuhat krooni, 2004 –2332,7 krooni

Suuremad tarnijad

	Kokku	Raamatuvaramu	Greif	Varrak	Bestkaup
2004	2350,2	900,3 - 38,3%	440,5-18,7%	282,1- 12%	197,2- 8,4%
2005	2536,1	1297,7 - 51,2%	258,6-10,2%	274,6- 10.8%	238,7-9,4%
Võrdlus	+185,9	+397,4	-181,9	-7,5	+41,5

2005.a. on ostetud neilt 4-lt tarnijalt 81,6% teavikuid. Ostude kasv on olnud ~8%. Ülejäänud tarnijatelt on ostetud kokku 46,7 tuhande krooni eest(18,4%). 2004.a. 22%. Tugevalt on langenud Greifi osa, Raamatuvaramu soodsamate hindade ja üha laieneva valiku tõttu. Raamatuvaramu on põhjustanud ka Varrakult ostude vähenemise. Hinnad on ühesugused ja mugavam on tellida ühe nimestiku järgi.

Bestkauba osa on just suurenenud selle tõttu, et ta teeb suuremale kogusele 5-7%-lise hinnasoodustuse, seepärast olen kogunud ka Raamatuvaramu nimestiku järgi laekunud tellimused ja ostame need Bestkaubalt. 9,4% ostudest pole ju nii suur osa, arvestades maapiirkonna lugejate koosseisu. Parem kui inimene ikka loeb, saab talle midagi muud ka lugemiseks soovitada. Vastasel juhul võib lugeja hoopis raamatukokku tulemata jääda. Oleme tasunud Bestkauba, Odamehe, Tormikirja arved omavalitsuste eelarvetest saadud rahadega. Ülejäänud tarnijate ring on jäänud samaks: kirjastused Ilmamaa, Atlex, Odamees, Kirjastuskeskus, Tormikiri jt. Venekeelsete raamatute tarnijad olid Sinonim, Lomelius, Smart, FIE Sokolova.

Maakonna koolituspäevadel esinesid kirjastuste Ilo ja Maaleht esindajad. Järelkomplekteerimise allikateks olid 2005.aastal veel Eesti Raamatu, Varraku, Bestkauba, Fantaasia soodusnimestikud, samuti Mathieseni ja Apollo raamatukaupluste odavate raamatute letid. Paljud raamatukogud suudavad nende abil oma kogusid täiendada ajaviitekirjandusega, samuti saab näiteks Varraku teabekirjandust mõni aeg hiljem osta hulga soodsama hinnaga.

2005.aastal oli ostudeks eraldatud rohkem raha, kuid teavikuid saadi vähem. Ühelt poolt on teavikute keskmine hind tõusnud. Teisalt on muretsetud väga vajalikke, kuid hästi kalleid raamatuid, näiteks „Suur maailma atlas“ ja „Tartu“.

Auviste ja elektrooniliste teavikute muretsemiseks oli raha napilt. Mainida tasuks Tarkvarastuudiolt ostetud Digitaliseeritud maakonnaraamatuid: Tartumaa 14 tk, Pärnumaa 1, Valgamaa 2, Võrumaa 3 ning Tartu 5, kokku 14 raamatukogule. Õige mitu korda on ostetud audioraamatuid. Videofilme oleme ostnud Raamatuvaramult, VK Holdin ja Filmotonilt.

Annetajate hulgas olid kirjastused Varrak, Ilmamaa, Kirilill, Maaleht, Laekvere Maanaiste Selts, üle anti väljaandeid ministeeriumidelt, Rahvusraamatukogult, Tartu O.Lutsu nim.Linnaraamatukogult välis-eesti kirjandust, Mitteeestlaste Integratsiooni Sihtasutusest, vallavalitsustelt kingiti nii oma valla raamatukogudele kui ka tervele maakonnale ja ka üksikisikutelt. Raamatukogud võtsid arvele raamatutena ka ajakirjade lisasid.

Teavikute kustutamine:

	Maakonnark.	Linnaraamatukogud	Külaraamatukogud	Kokku (eksemplare)
2004	344	3716	7028	11098
2005	42	1872	12867	14781
Võrdlus	-302	-1844	+5839	+3683

Kõrveküla Raamatukogus ja linnaraamatukogudes kustutati 2005.a. oluliselt vähem, sest 2004.a.koliti nii Elva kui Kallaste Raamatukogus. 2005.a. läksid paljud maaraamatukogud üle elektroonilisele laenutamisele. Eelnevalt vaadati läbi olemasolev raamatufond ja kustutati ülemäärane kirjandus.

Enim kustutasid Elva, Puhja ja Lähte raamatukogu(1066,1065 ja 1907).Üle 500 eksemplari kustutati veel 11 raamatukogus. Elektroonilised kustutusaktid vormistasid Kõrveküla, Kavastu,Võõpste, Lähte, Äksi raamatukogud.

Komplekteerimispõhimõtted on samaks jäänud. Iga raamatukogu tellib ise vastavalt tellimisnimekirjadele seda, mida vajavad tema piirkonna lugejad ja milleks raha jätkub. Raamatukogud on hakanud järjest rohkem tähelepanu pöörama laste ja noortekirjandusele, sealhulgas kooliprogramme toetava kirjanduse tellimisele ja arvestama ameti- ja kõrgkoolis õppijate vajadustega. Tartumaa raamatukogudes on eksemplaarsus väike, vaid üksikuid raamatuid on tellitud rohkem kui üks. Teabekirjandusest on tellitud väärtuslikumat. Telliti rohkem eesti kirjanike teoseid sinna, kus koolid ja suuremad keskused – rohkem noori autoreid, väikestes raamatukogudes saab rahapuudusel muretseda enamasti ajaviite ja tarbekirjandust. Mõnes raamatukogus on kallihinnalise teabekirjanduse hulk võrreldes ilukirjandusega liiga suur, tellitakse oma meelisteemadel. Raamatukogud peaksid analüüsima tellitud teabekirjanduse kasutamist, edendama peaks Urrami võimalusi analüüsides teostamiseks.

7. Kataloogitöö

Elektronkataloogi lisatud eksemplarid 2004-2005

Raamatukogu	Kogu suurus	Elektronkataloogi lisatud eksemplaride arv	Elektronkataloogi lisatud eksemplaride arv	Muutus -	sisestamise % kokku
		2004	2005		
1	2	3	4	5	6
Alatskivi	25691	1555	1570	15	12,2
Härma	15991	2010	2467	457	100
Ilmatsalu	17920	3000	3000	0	75
Järvselja	9417	0	575	575	6,1
Kambja	19429	600	1400	800	0,01
Kavastu	11448	8000	2500		99
Kokora					
Kolkja	9349	0	0	0	0
Konguta	16839	3000	4000	1000	41,6
Koosa	16557	4675	1200	1200	7,4
Koruste					
Kureküla	12246	6245	7600	1355	62,1
Kuuste	12886	10805	655	370	88,9
Külitse	15438	0	0	0	0
Laeva	16547	15649	635		100
Lohkva	43797	20000	29494	9494	47
Luke	15569	1000	1000		12,8
Luunja	17139	4000	4500		49,6
Lähte	17621	10000	2939		75
Lääniste					
Meeksi	15646	6500	6000	-500	79,9
Meerapalu	5695	0	1100		19,3
Melliste	10385	8000	1000		100
Nina	7792	0	0	0	0
Nõgiaru	9230	500	650	150	12,5
Nõo	19951	2300	2350	50	75
Piirissare	4454	0	0	0	0
Puhja	17337	0	7525	7525	43,4
Rannu	16022	2500	3100	500	16

Roiu	15594	1200	1150	-50	85
Rõngu	17386	651	678	27	14
Sangla	9427	1600	2600	1000	45,6
Tammistu	13619	0	5000		36,7
Teedla	13082	0	0	0	0
Tõrvandi	21245	5500	7500	2000	26,7
Ulila	14131	850	4025	3175	34,5
Uula	9155	0	3850	3850	42
Valguta	1079	785	294	294	37
Vara	16105	4000	4000	4000	49,7
Varnja	8376	0	0	0	0
Vedu	15765	13000	389	389	85
Võnnu	21150	4000	2000	2000	28,4
Võõpste	21763	3000	3000		41,4
Välgi	10330	0	2000	2000	19,4
Äksi	9952	0	9952	9952	100
Ülenurme	14108	4500	2000		46
Elva Linnark.	50313	1700	24000	22300	44
Kallaste	30519	3300	2989	-311	20,6
Kõrveküla	12483	1001	790	-211	100

Keskmine eksemplaride sisestamise protsent elektronkataloogi raamatukogudes on 38, viiel raamatukogul on sisestatud 100 %.

2005.a. varustas komplekteerimisosakond 8 raamatukogu prinditud kataloogikaartidega, neist 5-le venekeelsete raamatute kataloogikaarte. 2006.aastal soovib kaarte 4 vene ja 1 eestikeelse fondiga raamatukogu. Kataloogimisspetsialist on koostanud juhiseid oma eksemplari liisamiseks URRAM-isse ja kustutusaktide koostamise kohta.

Probleemid:

Kustutusaktide tegemisel Urrami kaudu raskusteks on valed või puuduvad liigid, raamatud muutunud auvisteks jne. Põhjuseks on vead imporditud kirjetes, mis on väga erinevatel aegadel tehtud ja mida raamatukogutöötajad ei ole enamasti märganud. Komplekteerimisosakonna kataloogija parandab kirjed, kui talle teatatakse. Urrami ja kohapeal tehtav statistika ei ühti, seda ka aasta jooksul saadud teavikute osas, mida me ju saame arvatist tehtud saatelehtede alusel.

8.Raamatukoguteenused

8.1 Avaliku teabe kättesaadavaks tegemine

Avaliku teavet saavad kasutajad raamatukogudes olevatest kohaliku omavalitsuse materjalidest ja infolehtedest, RT väljaannetest, seaduste kogumikest ja veebikeskkonda kasutades. Suurenenud on koduarvutite hulk, sellega seoses on mitmes raamatukogus vähenenud internetikasutajate osa raamatukogude külastajate hulgas.

Isiklikku arvatist raamatukogus saab kasutada 7 raamatukogus.

8.2 Raamatukogu kasutamine

Raamatukogudevahelist laenutust (RVL) kasutati järgnevalt: Kõrveküla raamatukogu sai 1140 tellimust, telliti teistelt raamatukogudelt 60, kokku

maakonnas saadi tellimusi 2125 ja telliti 4190 teavikut. Kõik tellimused piirdusid Tartu maakonna raamatukogudega, süsteemiväliselt ei laenutatud, üldse kasutas RVL 40 raamatukogu, ei kasutanud 9. Kõrveküla raamatukogu fond on komplekteeritud teiste maakonna raamatukogude vajadustest lähtuvalt ja täidab ka vahetusfondi ülesandeid ning omab RVL osas määravat tähtsust.

Kasutajakoolituse osas viidi läbi raamatutunde, elektroonilise kataloogi kasutamise õpetust.

Laenajaid oli kokku maakonnas 14376, kohalkasutusi 14167, neist rohkemaarvuliselt Alatskivi ja Ilmatsalu raamatukogudes. Kohalkasutuse arv on siiski suhteline, kõik raamatukogud ei pidanud väga täpset arvestust.

Raamatukogude kasutamine

Raamatukogu	Lug-d 2004	Lug-d 2005	Muutus (+-)	Külast-d 2004	Külast-d 2005	Muutus (+-)	Laenut-d 2004	Laenut-d 2005	Muutus (+-)
1	2	3	4	5	6	7	8	9	10
Linna/maakonna rmtk	16038	15871	-167	261965	287219	25254	487787	449994	-37793
Sh keskk	415	425	10	7278	6167	-511	11292	10619	-673

8.3 Raamatukoguüritused

Raamatukogu	kultuuriüritused 2004	kultuuriüritused 2005	Näitused 2004	sh 2004 raamatunäituseid	Näitused 2005	sh 2005 raamatunäituseid
1	2	3	4	5	6	7
Linna/maakonna raamatukogud	628	624	614	571	634	567
Sh keskk	8	5	38	24	48	37

Raamatukogu kui kultuurikeskus

Kolm raamatukogu - Järvelja, Tammistu ja Teedla töötavad raamatukogurahvamajana.

Kultuuriüritusi korraldati kokku maakonnas 1258, sellest 53 keskraamatukogus.

Maakondlikest üritustest toimus „Kirjanike tuur“ Teet Kallas, Triin Soomets ja Kalev Kesküla kohtusid lugejatega Elva linnaraamatukogus ja IV Tartumaa lasteraamatupäev Kõrveküla raamatukogus.

Raamatukogudes kohtusid lugejatega Kertu Soans, Mats Traat, Helga ja Enn Nõu, Toomas Jüriado, Ilmar Särg, Juhani Pütsep, Contra, Mall Värva, Erik Tohvri, Einar Laigna, Janika Kronberg, Kati Murutar, Sirje ja Peeter Olesk, Ene Ergma, Jaan Õunapuu.

Enamikes raamatukogudes tähistati üritustega H.Chr. Anderseni 200. sünniaastapäeva, Lohkva raamatukogu juhataja Lea Tali tegi raamatukogu aktiiviga instseneeringu Anderseni elust ja loomingust „Kuldlinde püüdnud“, millega esineti mitmel pool.

Kallaste raamatukogu korraldas Vladimir Võssotski loomingu õhtu, millel osales ka poliitik Edgar Savisaar.

Järvelja raamatukogu korraldusel toimus ansambli „Viie pääle“ loominguline õhtu.

Raamatukogude aastapäevi tähistasid Nõo, Võnnu, Koosa, Melliste raamatukogud.

9. Bibliograafia- ja infotöö

9.1 Andmebaaside loomine

Kartoteeke on täiendanud Laeva raamatukogu aastad 1921-1022 ja 1930-1935 ajakirjanduses ilmunud artiklitest Laeva kohta kasutades digiteeritud ajalehtede andmebaasi DEA.

Võõpste raamatukogu on koostanud Võõpste kooli 240.aastapäevaks voldiku. Laeva ja Äksi raamatukogud on koostanud bibliograafilisi lühinimestikke ja kartoteeke Olev Antoni, Vello Lattiku, Kalju Kanguri, August Kitzbergi ja ulmekirjanduse kohta.

Kõrveküla raamatukogu on täiendanud erinevaid andmeid koduleheküljel ja koostanud 2006.aasta kirjanduslike tähtpäevade lühinimestiku.

Kõrveküla ja Külitse raamatukogu ühistööna valmis 4 numbrit Tartumaa raamatukogude elektroonilist ajalehte „Meie Leht“ aadressil:

<http://tmk.tartuvv.ee/tmk/meieleht/>

Raamatukogupäevade ajal toimus koostöös Ülenurme raamatukoguga infootsingu võistlus Tartumaa raamatukogudele, osales 34 raamatukoguhoidjat, kolm parimat olid Pille Rekker, Viive Vink ja Heli Nemvalts.

Alatskivi, Elva ja Kõrveküla raamatukogu saadavad kohalikku ajalehte uudiskirjanduse tutvustusi.

Osaleti „Eesti raamatukogunduse biograafilise andmebaasi (ERBA)“ loomise projektis, loodi maakondlik andmebaas 2005.a. töötavate raamatukoguhoidjate kohta ja sisestati 26 raamatukoguhoidja andmed ERBA andmebaasi, töö jätkub ka järgnevatel aastatel.

9.2 Infopäringud

Infopäringuid oli aastas kokku 4268, keskmiselt 87,1 päringut raamatukogu kohta, kõige rohkem 460 Ülenurme raamatukogus.

Kokkuvõte

Positiivne

- 2005.aastal suurenes lugejate valmisolek elektronkataloogiga tutvuda ja ise teavikute raamatukogus leidumusest teavet saada.
- Raamatukogude tehnoloogilise baasi paremaks muutumine
- Internetiühenduse kvaliteedi tõus
- Elektroonilise laenusmooduli kasutajate arvu kasv
- Raamatukoguhoidjate aktiivsuse kasv raamatukogundust puudutavate küsimuste arutelul Tartumaa raamatukogude listis
- „Meie Lehe“ kaastööde rohkus ja kvaliteedi tõus
- Kambja ja Külitse raamatukogu uute ruumide saamine

Negatiivne

- Alatskivi valla suutmatuse lahendada Kokora ja Nina raamatukogude ruumiprobleemid
- Urramisse eksemplaride sisestamise aeglane kasv ja Külitse, Koruste, Teedla, Varnja, Kolkja, Piirissaare raamatukogude mitteühinemine programmiga.
- Elektroonilise raamatukogustatistika vead Urramis

Tulevikusuunad

Tartu linna ja maakonna raamatukogu ühinemine.

Lahendust vajab Kõrveküla raamatukogu eksisteerimiseks ja maakonna teiste raamatukogude tarbeks vajaliku teavikute vahetusfondi komplekteerimissummade eraldamine ühinemisperioodi aastate vältel.

Vajalik on ühinemisprobleemide põhjalik arutelu Tartu Linna- ja Maavalitsuse ning Tartu Vallavalitsuse vahel ja ka raamatukogude kaasamine sellesse.

Aruande koostasid :

Hele Ellermaa
Kõrveküla Raamatukogu
direktor

Ene Hansen
Kõrveküla Raamatukogu
komplekteerimisosakonna
juhataja

27.02.2006