

Aastaaruanne 2016
 Vajangu Raamatukogu
 Elanike arv 450

1. Põhilised tegevussuunad

- Vajangu Raamatukogu jätkas oma tegutsemist väljakujunenud rütmis. Jätkusid tavapärased üritused ja tegevused raamatukogus. Huvitavaks kujunes koostöö Vajangu Tervisekeskusega. Aprillis- südamekuul oli raamatukogus võimalik mõõta vererõhku ja veresuhkrut. Mõõtmisi teostas Vajangu Tervisekeskuses praktilal olnud praktikant. Võimalik oli saada tervete eluviiside kohta ka teabematerjali. Aasta lõpus ostis Vajangu Noortekeskus paberilõikamise masina ja pakkus raamatukogule võimalust sellega külarahvale kaardimeisterdamist õpetada. Esimesed jõulukaardid valmisidki detsembri lõpus. Kavas on uuel aastal ettevõtmist jätkata.
- Pikki aastaid üleval olnud Vajangu Põhikooli küsimus sai 2016/17 õppeaastaks lahenduse. Põhikoolist sai kuueklassiline algkool-lasteaed. Koolis olevate laste arv vähenes poole võrra. Positiivne oli see, et Vajangule on kolinud viimastel aastatel mõned uued pered ja tänu sellele on lasteaias käivate laste arv kasvanud. See annab lootust, et Vajangu kool ikka püsib edaspidigi.
- Merekultuuri aastal korraldati Vajangu Raamatukogus näitus Meri ja mehed. Läbi aegade on meie rannaäärsete piirkondade elust kirjutanud mitmed kirjanikud: Juhan Smuul, Albert Uustulnd, Jüri Tuulik jt. Lasteaias käis raamatukogu töötaja ette lugemas juttu vaalapere vahvatest tegemistest. Pärast meisterdasid lapsed paberist põneva vaala.

2. Juhtimine

2.1 Raamatukogudevõrgu struktuur ja nõukogud:

- Muudatusi raamatukogu võrgus ei toimunud.
- Muudatusi lahtiolekuaegades ei toimunud. Raamatukogu on avatud esmaspäevast reedeni 10-17.00
- Vajangu Raamatukogu teeninduspiirkonna elanikel on võimalik kasutada raamatukogu teenuseid. On olemas bussiühendus Kerguta, Kursi ja Võhmata küladega. Kuie küla bussiühendus lõpetati juba aastaid tagasi. Sealsetel elanikel on olemas isiklikud autod ja suudavad käia raamatukogus soovi korral.

2.2 Eelarve

Tabel 2

Põhieelarve	Seisuga 31.12.15. €	Seisuga 31.12.16 €	Muutus %
Eelarve kokku	12,500	14,000	1,07%
Personalikulu	8,810	9,398	6,25%
Komplekteerimiskulu	2,485	2,445	-1,63%
sh KOV-lt	1,685	1,635	-3,05%

sh riigilt	0,800	0,810	1,23%
Infotehnoloogiakulu	0,500	0,500	0
* Ürituste/näituste korraldamise kulu	0	0	0

2.3 Projektid

Projektid, toetused (Kellelt saadud?) Projekti nimi	Periood	Eraldatud summa	Projekti üldmaksumus
-	-	-	-

2.4 . Personali koosseis, juhtimine ja areng

Vajangu Raamatukogu koosseisus on 1 töötaja.

2.4.1 Ülevaade täienduskoolitusest:

Koolituse teema	Korraldaja	Osalejate arv
Töökeskkond	TÜ Karaire	1

Koolitus viidi läbi Tamsalu Vallavalitsuses valla allasutustele. Eesmärk oli saada ülevaade kõigest tööohutusega seonduvast. Koolitus täitis oma eesmärgi ja selle lõppedes saime tunnistuse.

LISA 1

2.4.2 Raamatukogutöötajate avalikud esinemised:

2.4.3 Erialahariduse omandamine

2.4.4 Töötajate tunnustamine

2.5 Raamatukogu haldusjuhtimine. Haldustegevuse üldiseloomustus. Raamatukogu ruumid ja asukoht.

Vajangu Raamatukogu asub 2003 aastast Vajangu Põhikooli ruumides. Raamatukogus on piisavalt ruumi fondile ja lugemiskohtadele. Ruumid on püsinud senini korras ja ei vaja remonti..

2.5.1 Juurdepääs liikumispuudega inimesele.

Liikumispuudega inimeste jaoks ei ole kaldteed ehitatud ja lähiajal ei ole plaanis ka.

2.6 Raamatukogu arendustegevused infotehnoloogia valdkonnas

Raamatukogus on olemas internet ja Wi-fi. Raamatukogu töötaja arvutis on olemas raamatukogu tarkvara URRAM, millega osutatakse lugejatele laenutamisteenust.

.

3. Kogud (kogude komplekteerimine ja töötlemine)

Vajangu Raamatukogu sai 2016 aastal riiklikust dotatsioonist 807 €. Tamsalu valla eelarvest eraldati 735 €.

3.1 komplekteerimise põhimõtted ja uuendused (sh e-teavikud)

Kirjanduse tellimisel arvestab raamatukogu, et raamat saaks võimalikult paljude lugejate poolt laenutatud. Järgima peab ka rahalisi võimalusi. Eelistatud on algupärane eesti kirjandus- seda nii täiskasvanutele kui lastele. Enamik lugejaid soovib lugeda põnevaid tõlkekirjanduse raamatuid. Kindel koht on ka asjalikul teabekirjandusel. Oma koht on loomulikult perioodikal.

Vajangu Raamatukogu sai annetuseks 7 raamatut. See moodustab 2016 aastal saadud eksemplaridest 5,3%.

3.1.1 Raamatu komplekteerimine (trükis + e-raamat)

2016 aastal osteti Vajangu Raamatukokku 124 raamatut.

3.1.2 Perioodika komplekteerimine

Perioodikat osteti 16 ajakirja ja 4 ajakirja

3.1.3 Auviste komplekteerimine

3.2 inventuurid, mahakandmised

2016 aastal kanti Vajangu raamatukogus maha 502 eksemplari. Peamiselt oli tegemist katkiste raamatutega, et teha fondis ruumi uuemale kirjandusele.

4. Lugejateenindus ja raamatukoguteenused

Raamatukogu osutab piirkonna lugejatele raamatute koju ja kojallaenutust. Raamatu puudumisel tellitakse see RVL teel Tamsalu, Assamalla Raamatukogust või Lääne- Virumaa Keskraamatukogust.

.

4.1 Avaliku teabe kättesaadavaks tegemine.

Vajangu Raamatukogus on võimalik lugejatel kasutada avaliku Interneti punkti. Enamasti on selleks vanemad inimesed, kes teevad pangaülekandeid või otsivad huvipakkuvat materjali internetist. AIP-i kasutamine.

4.2 Raamatukogu kasutamine ja teenused..

Tabel 5

Raamatu-kogu	Lugejad 2015	Lugejad 2016	Muutus (+/-)
Raamatukogu	157	170	+13

Raamatu-kogu	Külastused 2015	Külastused 2016	Muutus (+/-)	Virtuaal-külast. 2015	Virtuaal-külast. 2016	Muutus (+/-)
Raamatukogu	2011	1690	-321	0	0	0

Raamatu-kogu	Laenut-d 2015	Laenut-d 2016	Muutus (+/-)	Päringud 2015	Päringud 2016	Muutus (+/-)
Raamatukogu	5676	4953	-723	30	32	+2

Infopäringud: 32

4.3 RVL teenindus

Teistelt raamatukogudelt laenutati 140 raamatut. 89 neist olid venekeelsed. Teistele raamatukogudele laenutas Vajangu Raamatukogu 4 raamatut.

4.4 Laste- ja noorteteenindus

4.4.1 Laste-ja noortekirjanduse komplekteerimine

2016 aastal telliti raamatukokku 17 uut laste ja noortekirjanduse raamatut. Tellimisel eelistati Eesti lastekirjanike raamatuid- Tomuski I. , Lempu K. Ellermaa, E. jt. Koolis kohustusliku kirjanduse täiendamiseks Raud, E. Naksitrallid. Kogu ilmunud lastekirjandusest moodustab 17 raamatut väga väikse osa. See- eest leidis iga raamat endale lugeja. Paljud õpilased käivad Tamsalu või Järva-Jaani koolides. Vajadusel saavad nad ka sealsetest raamatukogudest lugemisvara muretseda.

4.4.2 Laste-ja noorte raamatukogu kasutamine

Tabel 6

Rmtk	Lug-d 2015	Lug-d 2016	Muutus (+/-)	Külast-d 2015	Külast-d 2016	Muutus (+/-)	Laenut 2015	Laenut 2016	Muutus (+/-)
Raamatu kogu	45	46	+1	519	389	-130	793	618	-175

4.4.3 Laste-ja noorteteenindus s.h lugemisharjumuste kujundamine ja arendamine

Vajangu Raamatukogu asub Vajangu Põhikooli ruumides. Seetõttu on töö lastega seotud eriti kooli käekäigust. Paraku kõlas 2016 aasta kevadel koolikell viimast korda seitsmenda, kaheksanda ja üheksanda klassi õpilastele. Kooliõpilaste arvu pideva vähenemise tõttu muudeti põhikool algkooliks. Raamatukogu vastas asuvad klassid jäid uuel õppeaastal tühjaks. Septembris, kui kool

tööd alustas, oli esialgu harjumatult vaikne. Koolis oli vaid 17 õpilast, neist 4 esimese klassi õpilast. Nemad tegid septembri algul õpetajaga tutvumiskülastuse raamatukogusse. Töötaja näitas neile, kust nad leiavad lugemiseks raamatuid, kus saab istuda ja kus arvuti, kuidas toimub laenutamine. Nüüd on nad olnud usinad raamatukogus käima. 3-4 klassi õpilastega käis õpetaja lugemistundi läbi viimas raamatukogus. Koos vaadati üle kohustuslik kirjandus. Raamatukogu on jätkanud meisterdamistundide läbiviimist pikapäevarühma lastele. Lapsed teevad heameelega neid meisterdusi. Samuti soovitakse pidevalt pilte värvida. Eesmärk on ikka laste näpuosavust arendada ja muuta raamatukogu huvitamaks kohaks. Koolilapsed kasutavad tihti raamatukogu arvutit ja raamatuid, et leida vastuseid töövihikutes olevatele küsimustele.

4.4.4 Laste- ja noorteüritused: ülevaade, millised olid põhiteemad ja millised suuremad üritused. LISA 4

Vajangu Raamatukogu käis regulaarselt lasteaias raamatuid ette lugemas. Pärast toredate loo kuulamist said lapsed oma väikeste näppudega meisterdada mõnd tegelast. Lasteaias on viimasel ajal lapsi päris palju, enamik neist on väga väikesed 3-4 aastased. Seetõttu tuleb neid kõvasti aidata ja liimised on nii lapsed kui lasteaia kasvataja, abiõpetaja kui raamatukogu töötaja. Aga ühine loominguline tegevus ühendab ja õhkkond on alati lõbus.

Teemade valik sõltub tähtpäevadest- emadepäev, sõbrapäev, halloween jt.

4.5 Erivajadustega sihtrühmade teenused

Erivajadustega lugejaid ei ole Vajangu Raamatukogus.

Tabel 7

	Kordade arv	Teenuste arv	Kasutajate arv
Koduteenindus	0	0	0

Tabel 8

Teenused teistele asutustele	Ürituste arv	Osavõtjate arv
-	-	--

4.6 Raamatukogu kui kohalikku pärandit jäädvustav, elukestvat õpet toetav ja vabaaja võimalusi pakkuv kultuurikeskkond.

Vajangu Raamatukogu korraldas 7 näitust ja 6 väljapanekut.

Näitused: Meie Keres, Heljo Mänd 90, Emakeelepäev, Aprill-südamekuu, Meri ja mehed, Õudusraamatud, Jõulud.

Väljapanekud: Uut eesti kirjanduses, Grimmi muinasjutud, Ira Lember 90, Teadmiste päev, Tõde ja õigus, Disnikad

4.6.1 kohalikul

Igapäevases töös teeb Vajangu Raamatukogu pidevat koostööd Tamsalu valla teiste raamatukogudega. Koos arutame ja leiame lahendusi muredele. Samuti toimub pidev RVL teel laenutamine. Koostöö toimub ka Tamsalu vallavalitsusega. Vallas toimub kord kvartalis ümarlaua taga kooskäimine, kus arutatakse probleeme ja tehakse koolitusi.

Ka Vajangu Põhikool-lasteaiaga on raamatukogul tihe koostöö. Ja ka Vajangu Noortekeskusega teeb raamatukogu jätkuvalt koostööd. Esmakordselt tegi raamatukogu koostööd ka Vajangu Terviskeskusega.

4.6.2 riiklikul

4.6.3 rahvusvahelisel tasandil.

4.7 Raamatukogu koolituskeskusena kasutajatele.

Raamatukogus viidi läbi 3 raamatukogu tundi Vajangu kooli õpilastele. (Raamatukogutund 2 klassile, tund 1-2 klassiga, kirjandustund 3-4 klassile)

Vajangu Raamatukogu aitab kasutajataid infootsingutega. Peamiselt on tegemist pangatehingute sooritamistega vanemate inimeste poolt. Teise grupi moodustavad kooliõpilased, kes käivad raamatukogus otsimas mõne teema kohta materjali.

4.8 Raamatukoguteenuse turundus ja väljaanded

4.9 Andmebaasid.

Vajangu Raamatukogu fond on sisestatud URRAMI e- kataloogi.

5. 2017 aasta tegevused

2017 on viimane aasta olla Tamsalu valla allasutus. Järgmisel aastal toimub Tamsalu ja Tapa valla liitumine. Sügisel toimuvad omavalitsuste valimised. Seetõttu on oodata võimule pürgivate valimisliitude kohtumisõhtuid külaelanikega. Mis muudesse töödessa – tegemistesse puutub, peaks jätkama raamatukogu tavapärasest tööaastat. Uuena on kavas jätkata Vajangu Noortekeskusega kaartide meisterdamist, et viia ka külaelanikeni tore harrastus. Loodan, et tuleb rahulik ja tõine aasta enne suuri muudatusi.

Juhataja
Allkiri ...Leili Virks

LISA 1

Raamatukogu nimi	Koolituste arv	Koolitustundide arv (koolituse maht)	Koolituskulud eelarves	Koolituseks kulutatud
Vajangu Raamatukogu	1	24	40	115

LISA 2

Raamatukogutöötajate avalikud esinemised: ettekanded, loengud, koolitused

-

LISA 3

Raamatukogude ehitamine, renoveerimine, remondid

Raamatukogu nimi	Teostatud tööd (2016)
Vajangu	-
Raamatukogu	

LISA 4

Laste-ja noorteüritused

Raamatukogu nimi	Ürituse nimi	Osavõtjate arv
	Noortekas kaarti meisterdamas	6
	Merineitsi ettelugemine ja pildi värvimine 2-3 klassiga	7
	Lasteaias ettelugemine ja meisterdamine	10
	Pikapäevarühma lapsed värvimas	7
	Järjehoidja meisterdamine pikapäevarühmaga	6
	Piltide värvimine pikapäevarühmaga	7
	Lasteaias ettelugemine ja lille meisterdamine	12
	Emadepäevaks kaardi valmistamine	7
	Piltide värvimine pikapäevarühmaga	7
	Piltide värvimine pikapäevarühmaga	6
	Lasteaias Majake tormivarjuks ettelugemine ja siili meisterdamine	9
	Noortekaga kummituse meisterdamine	6
	Lasteaias Vaalapoja loo ettelugemine ja vaala meisterdamine	12
	Pikapäevarühmaga kala meisterdamine	5
	Piltide värvimine pikapäevarühmaga	6
	Lasteaias jõululoo ettelugemine ja kuuse meisterdamine	13
	Pikapäevarühmaga kuuskede meisterdamine	6

	Jõulukaartide meisterdamine	7
--	-----------------------------	---