

Aastaaruanne 2017

Raamatukogu nimi

Võsu raamatukogu

Harukogude arv: -

Elanike arv 634

1. Põhilised tegevussuunad

- Haljala valla ja Vihula valla ühinemine
- laste- ja noorte kultuuriaasta
- fondi puhastamine

Haljala Vallavolikogu 15.12.2016 otsusega nr 179 „Haldusterritoriaalse korralduse muutmise taotlemine“ ja Vihula Vallavolikogu 15.12.2016 otsusega nr 157 „Haldusterritoriaalse korralduse muutmise taotlemine“, otsustati taotleda haldusterritoriaalse korralduse muutmist Haljala valla ja Vihula valla ühinemisel teel uueks omavalitsusüksuseks Haljala vald. Vihula vald ja Haljala vald ühinesid 2017. aasta haldusreformi käigus Haljala vallaks. Uus veebilehekülj asub aadressil <http://www.haljala.ee>. Uued muudatused on veel ees.

Võsu raamatukogu elas oma unistustes ruumides, mis olid mõeldud kõrvalhoonesse koos uue perearsti keskusega. Kahjuks on uued ideed valla poolt edasi lükatud, vähemalt kolmeks aastaks. Seoses sellega, et uus raamatukogu oli tulemas, lükkasime vana raamatukogu renoveerimistööd edasi.

Suvel avasime Võsu raamatukogus suvemööbli lugemisala, mida lugejad meelsasti kasutasid.

Võsu raamatukogus oli 2017. Aastal külastusi 10273, neist lapsed 2006.

Lasteürituste läbiviimisel on jätkunud hea koostöö Võsu kooli õpetajatega. Võsu kooli käsitöönäitused raamatukogus on igaaastaseks traditsiooniks kujunenud. Kunstiringi juhendaja Alar Nurksega on toimunud erinevad laste- ja noorte näituseid.

Edaspidi koostöö saviringi ja keraamika juhendaja Piret Aasmäega. Saviring toimub kaks korda kuus. Jätkame käsitöö- ja viltimisringi juhendaja Krista Straussiga.

Igapäevase töö nagu raamatute komplekteerimise, laenutamise ja ürituste korraldamisel endiselt erilisi muudatusi polnud.

Võsu Rannaklubis teeb lisaüritusi Meelespea seltsi esimees Lii Undusk koos memmedega. Toimuvad jututoad ja erinevad üritused väga aktiivselt, et külaelu vähegi elavdada.

MTÜ Võsu Eakate Selts Meelespea kutsub kõik valla eakad ning muu kogu valla rahva endaga kaasa osalema.

Vajadus üritusi jätkata on olemas. Üritustest osavõtt näitab, et eakad vajavad meelelautust ja väljasaamist oma igapäevasest rutiinist. Väljasõidud ja erinevad üritused rikastavad silmaringi. Päeva teeb rõõmsaks isetegemise rõõm ja kokkusaamine oma eakaaslastega. Seltsiliikmeid on kokku 60. Liikmete arv on suurenenud tänu seltsi tegevuse hoogustumisele. Kaasatud on ka Võsu ümbruskonna eakad.

2. Juhtimine

2.1 Raamatukogudevõrgu struktuur ja nõukogud:

Endises Vihula vallas oli viis raamatukogu: Vihula, Võsu, Võsupere, Vergi ja Karepa. Seoses valdade liitumisega on uues Haljala vallas lisandunud kolm raamatukogu: Haljala, Aaspere ja Varangu raamatukogu. Likvideerimisi ja ühendamisi pole veel toimunud. Nõukogusid pole uuendatud.

Võsu raamatukogul ei ole tehtud raamatukoguteenuste kvaliteedihindamist. See on plaanis tulevikus, kui fond lõplikult korras ja inventuur läbitud.

Võsu raamatukogu on avatud:

Esmaspäev: 8.30 – 18.00

Teisipäev: 8.30 – 17.30

Neljapäev: 8.30 – 17.30

Reede: 8.30 - 16.30

Suletud: kolmapäev, laupäev ja pühapäev

Lahtiolekuajad sobivad meie lugejatele ja nad on nendega harjunud. Lisaks panen Haljala Vallavalitsuse kodulehele tööaja muudatustest, puhkustest ja suletud päevadest. Hommikuti saavad koolilapsed enne tunde raamatuid laenutada. Õhtuti peale pikapäevarühma tulevad lapsed laenutama ja aega veetma Võsu raamatukokku. Pikapäevarühm lõppeb koolis argipäeviti alates 16.30 ning reedeti 14.30.

2.2 Eelarve

Põhieelarve	Seisuga 31.12.16. €	Seisuga 31.12.17 €	Muutus %
Eelarve kokku	19.573	24.036	23%
Personalikulu	11.863	10468	-12%
Komplekteerimiskulu	3670	4562	24%
sh KOV-lt	2.526	3250	29%
sh riigilt	1.144	1312	15%
Infotehnoloogiakulu	0.300	0,418	39%
Täienduskoolituseks	0	88	
Üritusteks, näitusteks			
*			
*			

2.3 Projektid

Endises Vihula vallas oli kultuurielu väga rikas, et eraldi ürituste projekte polnud mõtet teha nt. dubleerida seltse, kui programm on tihe. Samas raamatukogu toetab oma tegevusega kõike seltse, MTÜ-sid ja ühinguid, kes paluvad appi ürituste korraldamisele. Koolivaheajal teeme lastega käsitööd, loeme raamatuid, maalime, joonistame jpm.

2.3

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

Ei näinud vajadust projekti kirjutamisel, kuna Vihula Vallavalitsus lubas ehitada Võsule uue raamatukogu, kus esimese korruse pind oli 93,9 m², teise korruse pind 79,5 m².

2.4 Personali koosseis, juhtimine ja areng

Võsu raamatukogus töötab üks töötaja. Uuel aastal tulevad arvatavasti uuendused nii juhtimises kui ka uues nõukogus.

2.4.1 Ülevaade täienduskoolitusest

Koolituse teema	Korraldaja	Osalejate arv
Raamatukoguhoidja päev	LVKRRK	1
Kirjanduskultuur	LVKRRK	1
Eesti ulmekirjandus - mis elukas see on?	LVKRRK	1
Kirjastamise üldisest seisust ja Tänapäeva kirjastuse tegemistest.	LVKRRK	1
Täiskasvanu kui õppija	LVKRRK	1
Ülevaade uuemast noortekirjandusest	LVKRRK	1
Noored ja raamatukogu	LVKRRK	1
Õppereis Tallinna	LVKRRK	1
Sissejuhatus biblioteraapiasse. Kasutamise võimalused ja võtted.	LVKRRK	1
Õppereis Tartu	LVKRRK	1
Raamatukogutöö kvaliteedi hindamise mudel	LVKRRK	1
Infoturbe teadlikkuse tõstmise koolitus	TTÜ	1

Kõik täiendkoolitused olid huvitavad ja avardasid silmaringi. Lemmikuks osutuks Infoturbe teadlikkuse tõstmise koolitus, kus oli vahva esineja ja anti häid näpunäiteid arvuti kasutamisel.

2.4.3 Raamatukogutöötajate avalikud esinemised:

LISA 2

2.4.4 Erialahariduse omandamine

Uuel töötajal on läbitud Eesti Rahvusraamatukogu kutsekoolitus. Õppis ajavahemikul 23. november 2015 kuni 16. august 2016.

Raamatukogu direktoril on läbitud Eesti Rahvusraamatukogu kutsekoolitus.(1)

2.4.5 Töötajate tunnustamine

Võsu raamatukogu ei saanud sellel aastal tunnustusi.

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

Raamatukogu asub Võsu alevikus, Haljala vallamajas koos Võsu Rannaklubi hoones. Ruumid on piisavalt valgusküllased ja miljon-dollariga vaatega.

Võsu raamatukogu vajab sanitaarremonti ja uusi kaasaegseid riuleid. Kõige suuremaks murekohaks on hallitavad aknad.

LISA 3

2.5.1 Juurdepääs liikumispuudega inimesele.

Raamatukogul on eraldi juurdepääs liikumispuudega inimesele.

2.6 Raamatukogu arendustegevused infotehnoloogia valdkonnas

Võsu raamatukogu sai eelmisel aastal Vihula Vallavalitsuse endise WI-FI süsteemi, mis muutis 70% paremaks WI-FI- ala. Öues on WIFI-ala piiratud.

Rannaklubi saalil on eraldi WI-FI- ala.

3. Kogud

3.1 komplekteerimise põhimõtted ja uuendused (sh e-teavikud)

Komplekteerimisel püüame lähtuda lugejate soovidest ja muretseda raamatuid, mida enim soovitakse. Kui tekib vajadus mõne raamatu järele, teeme alati järelkomplekteerimist või tellime RVL tellimusega vajaliku raamatu kohale.

E-raamatutele nõudlus puudub.

Eelmisel aastal tõsteti natuke Võsu raamatukogu KOV komplekteerimissummasid ja oli lihtsam uusi ja põnevaid raamatuid juurde tellida.

Trükitud raamat TOP 10:

1. Virkus, Lia "Moodsad moosid"(27)
2. Saimre Tanel "Minu Norra"(25)
3. "Õppimine ja õpetamine koolieelses eas"(25)
4. Sakol, Jeannie "Vana-aastaõhtu"(24)
5. Worwood, Valerie Ann "Lõhnavad paradiisid: "lõhnade aroomiteraapia spirituaalne dimensioon(24)
6. Gardiner, Philip "Salaühingud"(23)
7. Allen, Louise "Skandaalne neitsi"(23)
8. Mallery, Susan "Pulmad jõulude aeg"(23)
9. Erilaid, Helgi "Aja jälg kivis:Prantsusmaa"(23)
10. Fogle Bruce "Tunne oma koera: koera käitumisekäsiraamat koerapidajale(23)

3.1.1 Raamatu komplekteerimine

Raamatu komplekteerimist teostab Lääne-Virumaa keskraamatukogu. Lääne-Virumaa keskraamatukogus komplekteerimisosakonnas töötavad väga sümpaatsed kolleegid, kes aitavad teavikuid tellida, fondi korrastada ja inventuure korraldada.

Komplekteerimisel püüan lähtuda lugejate soovidest ja muretseda neid raamatuid, mida enim nõutakse.

Kui tekib vajadus mõne raamatu järele, teen järelkomplekteerimist. Võsu raamatukogu komplekteerimise organiseerib Lääne-Virumaa Keskraamatukogu.

e-raamatuid ei ole ostnud ega laadinud ka sellel aastal.

Sel aastal lisandus uusi raamatuid 220 eksemplari, millest annetusi 8 eksemplari. Perioodis kustutatud 3026 eksemplari.

3.1.2 Perioodika komplekteerimisel arvestan lugejate huvi ja eelarve rahalisi võimalusi.

3.1.2 Perioodika komplekteerimine

Ajakirjadest on Võsu raamatukogus: Kroonika, Imeline Ajalugu, Pere & Kodu, National Geografic, Maakodu, Naisteleht, Eesti Naine, Ajalugu, Kodukiri ja Kodutohter. SA Kultuurileht on pakkuda Hea Laps, Täheke, Õpetajate Leht, Sirp, Akadeemia, Looming, Oma Keel ning Teater.Muusika.Kino. Enamus lehed ja ajakirjad on Võsu raamatukogus pidevalt saadaval.

3.1.3 Auviste komplekteerimine

Aasta lõpus võeti annetuseks arvele 37 kombineeritud auvist.

3.2 Inventuurid, mahakandmised

Inventuur on planeeritud aasta lõppu peale fondi täielikku korrastamist. Rakvere keskraamatukogu käis mitu korda fondi korrastamas ja aitas puuduvaid koode kleepida. Inventuuri pole veel olnud. Võsu raamatukogu raamatute kustutusaktid sellel aastal (nr.15000,17003, 17004, 17005 ja 17006).

4. Lugejateenindus ja raamatukoguteenused

Lugejateeninduses toimib kõik endiselt toimub kohal ja kojulaenus ja kasutada saab AIP teenuseid. Lisaks saab kohapeal printida ja skaneerida.

4.1 Avaliku teabe kättesaadavaks tegemine.

AIP-i kasutas 2017.a.1068 inimest ja 598 last. Laste AIP- kasutamine on langenud seoses nutitelefonide omamise tõttu. Arvutid on töökorras ja rahuldavas olukorras.

4.2 Raamatukogu kasutamine ja teenused.

2017.a. oli lugejaid Võsu raamatukogus 456, külastusi 10273 ja laenutusi 19875. Kõikides gruppides on suured langused. Palju rahvast on maalt linna kolunud ja teiseks probleemiks on inimeste vananemine. Võsu raamatukogus loetakse palju ajakirju ja ajalehti:

- 1.“Imeline ajalugu“(253)
- 2.“Kroonika“(195)
- 3.“Tiiu“(145)
- 4.“ Eesti Ekspress“(145)
5. „Tom & Jerry“(135)
6. „Miki Hiir“(105)
- 7.“Eesti Naine“(87)
8. „Maaleht“(75)
- 9.“Elukiri“(66)
10. „Pere & Kodu“(66)

Raamatu- kogu	Lugejad 2016	Lugejad 2017	Muutus (+-)
	568	456	-112

Raamatu- kogu	Külastused 2016	Külastused 2017	Muutus (+-)	Virtuaal- külast. 2016	Virtuaal- külast. 2017	Muutus (+-)
	11725	10273	-1452	0	0	0

Raamatu- kogu	Laenut-d 2016	Laenut-d 2017	Muutus (+-)	Päringud* 2016	Päringud* 2017	Muutus (+-)
	21266	19875	-1391	0	0	0

*Infopäringud. Järjepidev töö registreerimisel.

4.3 RVL teenindus

Kõik RVL teavikud tellisin Vergi, Vösupere, Karepa, Vihula, Kunda, Väike-Maarja ja Lääne-Virumaa Keskraamatukogust. Postiteenust ei kasutanud, kõik tellimused tõin ja toimetasin ise bussiga kohale. Nädalavahetusel, kes soovivad raamatut laenutada, toimetan teaviku poodi või sidosse.

TOP 10 on selgelt näha, et kooliõpilased laenutavad rohkem kohustuslikku kirjandust. Vösu koolis on olemas väike kogu, mida saavad õpilased kohapeal kasutada.

4.4.1 Laste-ja noortekirjanduse komplekteerimine

Ilu-ja lastekirjandust oli aasta algul 11691, neist kustutati 1712 ja juurdetulek 137 eksemplari aastas.

Erilisi muudatusi laste-ja noortekirjanduse komplekteerimisel polnud. Noored loevad kõige rohkem kohustuslikku kirjandust. Läbi käsitööringide meelitame noori raamatutele lähemale.

Vösu Kool kutsus inimesi loovutama 24.veebruariks vabariigi sajandaks sünnipäevaks koolile sada tänapäevast laste- ja noorteraamatut. Juhtus ime - eesmärk saavutati viie päevaga.

Seoses Vösu Kooli projektiga on Vösu raamatukogu laste- ja noortekirjanduse fond üpris kesine. Õnneks lubatakse Vösu raamatukogul uusi raamatuid laenutada.

4.4.2 Laste-ja noorte raamatukogu kasutamine

Õpilastele laenutatud raamatute TOP 10:

- 1.Milne, Alan Alexander "Karupoeg Puhh"(16)
- 2.Raud, Eno" Naksitrallid"(14)
3. Dalai - laama" Kunst olla õnnelik"(13)
- 4.Merilaas, Kersti" Munapäevad"(13)
- 5.Paolini, Christoper "Brisinger, ehk Eragon Varjutapja ja Saphira Bjartskulari seitse toetust(12)
- 6.Ross, Stewart"Jääaeg"(11)
- 7.Golding, William "Kärbeste jumal. Mereristsed"(11)
8. Kivirähk Andrus" Kaka ja kevad"(10)
9. Widmark Martin" Haiglamõistus"(9)
10. Ruwisch, Ulrieke "Laigid on kogu su elu"(9)

Rmtk	Lug-d 2016	Lug-d 2017	Muutus (+-)	Külast-d 2016	Külast-d 2017	Muutus (+-)	Laenut 2016	Laenut 2017	Muutus (+/-)
	93	77	-16	1866	2006	140	3015	1356	-1659

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

Vösu Koolis käib hetkel 60 last. Laste poolt laenutuste arv vähenes sellel aastal, aga külastusi tuli juurde. Numbreid ei saa võtta 100%, kuna paljud lasteraamatud laenutatakse koos ema või isa kontole. Pigem kasutatakse Vösu kooli laste poolt rohkem arvuteid ja kohustuslikku kirjandust. Suvitajate lapsed loevad suvel tihti raamatuid raamatukogus kohapeal. Paljude laste lemmik on Lasse Maia detektiivbüroo sari ja teised tänapäeva kirjanike raamatud.

Laste- ja noorteteenindusele pannakse suurt rõhku lugemisharjumuste arendamiseks. E-raamatuid ei ole ostnud ega laadinud ka sellel aastal.

Aeg-ajalt tutvustan peale kooli uusi raamatuid lastele. Suvel aitan koostada kohustusliku kirjanduse soovitusnimekirju.

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

4.5 Erivajadustega sihtrühmade teenused

Kui teenuseid ei pakuta, siis miks?

	Kordade arv	Teenuste arv	Kasutajate arv
Koduteenindus	10	10	2

Teenused teistele asutustele	Ürituste arv	Osavõtjate arv
-	-	-

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

4.6.1 kohalikul

4.6.2 riiklikul - Riiklikul tasandil koostööd ei olnud.

4.6.3 rahvusvahelisel tasandil. - Rahvusvahelisel tasandil koostööd ei olnud

Raamatukogul on kohalikus kultuurielus suur roll. Kuna raamatukogu asub valla keskusehoones, toimuvad ühisüritused samuti valla keskusehoones. Näiteks fuajees näitused, suurema osaluse korral keraamikaring, noorteklubi, pensionäriseltside ja muude MTÜ-dega.

Kohalikul tasandil kasutatakse raamatukogu erinevate koosolekute läbiviimisel. nt. noorsoo- ja kultuurikomisjon, revisjonikomisjon ja haldusreformi komisjon.

Koostöö on keraamika juhendaja, Orilame kosmeetika naistega ja käsitööõpetajaga.

Võsu Kooli kunstiringi juhendajaga ja teiste Võsu Kooli õpetajatega (erinevad näitused).

Võsu Rannaklubi korraldab kord kuus kinoõhtuid (uued Eesti filmid).

Võsu raamatukogu ja vallamaja ühises fuajees toimus neli suuremat näitust:

- 1.Viru-Säru läbi aegade
- 2.Kaljo Kiisk
- 3.Võsu Kool –Tere Kool (juhendaja Alar Nurkse)
- 3 Meie tavad ja kombad Siberimaal (hetkel avatud)

Kohtumisõhtu kirjanik Virve Osilaga Võsu raamatukogu lugejatega, mis toimus koostöös MTÜ Võsu Eakate Selts Meelespea. Virve Osila luges luuletusi uuest kogumikust ja rääkis oma raskest elust.

Esines meie lugeja Margus Tabor – „Mamma juures“

.

Avasime koostöös Võsu Sadama MTÜ-ga väikese raamatunurga, mis avatud praegugi Võsu Sadamahoones kapteninurgas. Raamatud said komplekteeritud taaskasutuse põhimõttel, kuna kogu koosneb raamatukogu poolt maha kantud raamatutest. Eesmärk oli tuua suvitajatele ja sadama kasutajatele raamatuid lähemale.

Võsu raamatukogu fuajees avasime maha kantud raamatutele riikli “Võta tasuta“. Mööbli saime annetuseks Võsupere endisest raamatukogust, mida Vihula Vallavalitsus aitas transportida.

4.7 Raamatukogu koolituskeskusena kasutajatele.

Kõige rohkem oli ID- kaartide sertifikaatide uuendamisi. Veel sooviti teha uusi meiliaadresse ja pangaülekandeid. Sihtrühm Võsu Kooli õpilased ja pensionärid. Pensionärid on väga aktiivseks ja julgeks muutunud. Kui lugeja või arvutikasutaja hätta jääb, pakun individuaalset abi.

Viidi läbi tunnine arvuti algõppe kursus eakatele, töö toimus kahe grupiga, osalejaid oli kokku 8. Individuaalkoolitusi viidi läbi 12 korral, kokku 8 osalejat. Rühmakoolitusi kolm ja osalejaid 16. Peamised teemad olid pankade kodulehtedele sisenemine, maksete teostamine, koduleht, tuludeklaratsiooni täitmine ja e- postkasti kasutamine.

Analüüsida viimaste aastate kasutajakoolitusi tervikuna.

4.8 Raamatukoguteenuse turundus ja väljaanded

Infot saab Haljala Vallavalitsuse kodulehelt. Kasutan ürituste reklaamimiseks Facebooki kommuunis „Võsu rahvas“, „Võsu suvebutiik“, „Võsu pritsukuur“ ja „Vihula valla sündmused“. Üritusi ja tegevusi kajastatakse kõige rohkem paberkanjal erinevatel infotahvlitel. Toimuvaid sündmusi ja uudiseid kajastatakse kohalikus ajalehes Haljala valla sõnumid ja raamatukogu infotahvilil.

4.9 Andmebaasid

Haljala Vallavalitsuse veebilehel on üleval andmed raamatukogu kohta. Eraldi andmebaasid ja veebipõhised teenused puuduvad. Võsu raamatukogu kasutab endiselt Urrami programmi.

5. 2018 aasta tegevused

Edaspidi koostöö saviringi ja keraamika juhendaja Piret Aasmäega. Jätkame käsitöö- ja viltimisringi juhendaja Krista Straussiga. Sooviks kutsuda koos Võsu raamatukokku mõne Haljala vallaga seotud isiku. Näiteks Käsmu uue elaniku Tiit Pruuli.

Uue perioodi kujundamisel ootaks juurde osajaga töötajat, et saaks paremini fondi korras hoida ja tegevusi korraldada kiirel hooajal.

Koostaja:

Anneli Alemaa

Direktor

Kuupäev 25.01.2018

LISA 1

Koolituste arv kokku	Koolitustundide arv (koolituse maht)	Koolituseks kulutatud
12	43	8.10

LISA 2

Raamatukogutöötajate avalikud esinemised: ettekanded, loengud, koolitused :

Võsu kooli erinevatele klassidele raamatukogus

Võsu Pähkli viktoriini läbi viimine Võsu Rannaklubis

1.juuni lastekaitsepäeval-üritus Võsu jalgrattapäev

LISA 3

Raamatukogude ehitamine, renoveerimine, remondid

Raamatukogu nimi	Teostatud tööd (2017)
Võsu raamatukogu	Ehitati Võsu-Käsmu kergliiklustee, kuhu saab Võsu raamatukogust otse minna.
Võsu raamatukogu	Õue rajati välisvalgustus.
Võsu raamatukogu	Ehitati välisvalgustus ja trepp mere äärde

LISA 4

Laste-ja noorteüritused

	Ürituse nimi	Osavõtjate arv
Võsu raamatukogu	„Võsu pähkel“ korraldamine (viktoriin)	65
Võsu raamatukogu	Raamatuluule pildistamine juhendaja Katrin Vaheoja	9
Võsu raamatukogu	Kunstiringi õpetaja Alar Nurkse näitus Võsu raamatukogus	25
Võsu raamatukogu	1.klassi tutvustav tund Võsu raamatukogus Kuidas kasutada raamatukogu?	7
Võsu raamatukogu	Viltimine ja viltimise raamatute tutvustus	15
Võsu raamatukogu	Raamatukogu kaunistamine ja ehtimine isetehtud kaunistustega jõuludeks.	9
Võsu raamatukogu	Viltseepide tegemine ja viltimisraamatute tutvustamine	7
Võsu raamatukogu	Noorteüritus Võsu spordihoones (saviring, sport, tants ja raamatute tutvustus)	75
Võsu raamatukogu	2.klassi tutvustav tund Võsu raamatukogus?	6
Võsu raamatukogu	Kuidas teha raamatust lõigetega savikannu?	6