

Krāslavas reģiona publisko bibliotēku pārskats par 2017.gadu

Satura rādītājs.

1.	Bibliotēkas darbības vispārīgs raksturojums	3.lpp.
2.	Finansiālais nodrošinājums	5.lpp.
3.	Materiālā un tehniskā stāvokļa vērtējums	7.lpp.
4.	Personāls	8.lpp.
5.	Pakalpojumu piedāvājums un pieejamība	11.lpp.
6.	Krājums	22.lpp.
7.	Darbs ar bērniem un jauniešiem	28.lpp.
8.	Novadpētniecība	35.lpp.
9.	Projekti	39.lpp.
10.	Publicitāte	41.lpp.
11.	Sadarbības tīkla raksturojums	46.lpp.
12.	Metodiskais un konsultatīvais darbs	49.lpp.
13.	Pielikumi	52.lpp.

1. Vispārīgs reģiona bibliotēku raksturojums

Īss situācijas apraksts:

- ✓ *bibliotēkas darbības teritoriālais un institucionālais raksturojums*
- ✓ *informācija par padotībā esošajām iestādēm, reģiona bibliotēku, izglītības iestāžu bibliotēkām, ārējiem apkalpošanas punktiem*
- ✓ *pārskata perioda prioritātes*

Krāslavas novada centrālā bibliotēka ir novada pašvaldības iestāde, kura atbilstoši Bibliotēku likuma 1.pantam ir izglītojoša, informatīva un kultūras institūcija, kura veic Bibliotēku likumā noteiktās funkcijas - nodrošina iedzīvotāju bibliotekāro, bibliogrāfisko un informatīvo apkalpošanu un reģistrēta Bibliotēku reģistrā noteiktā kārtībā. Tās darbības pamatā ir kvalitatīva informācija, kvalitatīvs krājums un kvalitatīvi pakalpojumi.

Krāslavas novada centrālās bibliotēkas statuss ir reģiona galvenā bibliotēka. Bibliotēka veic reģiona bibliotēkas funkcijas ,savstarpēji vienojoties ar Dagdas novada domi un ņemot vērā Latvijas Bibliotēku padomes ieteikumus, attiecīgajā teritorijā esošajām bibliotēkām pildīt reģiona galvenās bibliotēkas funkcijas, tā ir metodiskais un konsultatīvais centrs 24 publiskajām un 12 skolu bibliotēkām.

Krāslavas reģiona bibliotēku misija ir sekmēt bibliotēkas apmeklētāju intelektuālo un ekonomisko attīstību, sniegt kvalitatīvus informacionālos un bibliotekāros pakalpojumus ikvienam klientam, būt par informācijas brokeri.

Krāslavas reģiona bibliotēku mērķis: klientorientēta bibliotēka, kas saglabā kultūrvēsturisko mantojumu, sniedz atbalstu mūžizglītībā, nodrošina pieeju informācijai ikvienam sabiedrības loceklim poligrāfiskā un digitālā formātā.

2017.gadā Krāslavas novada centrālās bibliotēkas galvenās prioritātes bija:

- Bibliotēku informācijas pakalpojumu tālāka attīstība,
- Bibliotēku krājuma kvalitātes pilnveidošana, datu bāzu pieejamības nodrošināšana un lietotāju konsultēšana,
- Darbs ar bērniem un jauniešiem, viņu radošo interešu attīstīšana,
- Lasīšanas veicināšanas pasākumu un bibliotēku publicitātes organizēšana,
- Iedzīvotāju radošo aktivitāšu un izpausmju attīstība un pilnveidošanās,
- Klientu informācijpratības stimulēšana, organizējot regulāras apmācības,
- Tālākizglītības procesa pilnveidošana,
- Bibliotēku infrastruktūras uzlabošana.

Krāslavas reģionā 2017.gada bija deklarēti **23993 (- 883)** iedzīvotāji, no tiem Krāslavas novadā **16385 (-553)**, Dagdas novadā **7938 (-330)** iedzīvotāji. Iedzīvotāju skaits turpina strauji samazināties, bet bibliotēkas bija un ir kultūras saīņas vietējās kopienās, kur pulcējas iedzīvotāji.

Novadu bibliotēkas kā svarīgāko uzdevumu izvirzīja bibliotēkas informācijas pakalpojumu darba attīstīšanu, bibliotēkas krājuma kvalitātes pilnveidošana, lasīšanas veicināšanas pasākumu un bibliotēkas publicitātes organizēšana, kā arī darba ar bērniem un jauniešiem attīstīšanu.

Izmaiņas bibliotēku darbībā pārskata periodā (izmaiņas juridiskajā statusā, institūcijas struktūrā u. c. būtiskas izmaiņas)

2017.gadā Krāslavas novadā līdzšinējā bibliotēku tīklā notika izmaiņas, Kaplavas pagastā Varnaviču bibliotēka kļuva par ārējo apkalpošanas punktu, uzticot bijušās pagasta bibliotēkas funkcijas Kaplavas bibliotēkai.

Novadu bibliotēkās notika darbinieku maiņa. Ezernieku pagasta bibliotēkas bibliotekāre Lidija Igaune pēc 50 darba gadiem devās pelnītā atpūtā, viņas vietā darbu uzsāka Dace Skāmane. Trīs bibliotēku Ūdrišu pagasta Augstkalnes, Skaistas pagasta un Ķepovas pagasta bibliotēku vadītājas aizgāja dekrēta atvaļinājumā, kuras aizvieto uz laiku pieņemti darbinieki.

Pagājušais gads bija novada centrālās bibliotēkas 70. jubilejas gads, kurā bibliotēka saņēma :

- **Krāslavas novada domes Atzinības Rakstu par radošu pieeju darbam kultūras vērtību saglabāšanā un izmantošanā, kā arī par aktīvu darbību novada kultūrizglītības jomā un sasniegumiem iedzīvotāju apkalpošanā.**
- **Dagdas novada domes Pateicību par ilggadēju un profesionālu Dagdas novada publisko bibliotēku sadarbības koordināciju, metodisko vadību un konsultatīvo palīdzību.**
- **Asūnes pagasta Pateicību par sadarbību un metodiskās palīdzības sniegšanu.**

2017.gada centrālajā bibliotēkā nozīmīgākie notikumi bija:

- 5. Lielie Lasīšanas svētki abu novadu bērniem un skolēniem Krāslavā,
- Krāslavas novada centrālās bibliotēkas 70.jubilejas pasākumu cikls,
- Novadpētniecības materiālu digitalizācija, Datu bāzes “ **Krāslavas vēsture kalendāra formātā**” prezentācija
- Dalība dažādos projektu konkursos, 6 projektu realizācija,
- Jauniešu istabas iekārtošana,
- “Senioru dzīves skolas” tālāka darbība bibliotēkā ,
- Gatavošanās Latvijas Valsts simtgadei :
 - Novadnieku izdoto grāmatu prezentācijas,
 - iedzīvotāju dzīves stāstu vākšana un saglabāšana,
 - likvidēto skolu vēstures iemūžināšana,
- Dalība projektā “ Europe Direct Austrumlatgalē” , apmācību semināru un pasākumu organizācija
- Profesionālās pilnveides pasākumi bibliotēku darba speciālistiem – 7.
- 12 pagastu bibliotēku akreditācija,
- Aktīva jauno lietotāju piesaiste bibliotēkai, iesaistot skolas un pirmsskolas izglītības iestādes, jaunu darba formu meklējumi,
- Skolēnu viena mēneša vasaras radošā interešu nometne “ Creative and English”

Bibliotēku akreditācija (īss pārskata perioda raksturojums – notikusi akreditācija x bibliotēkām, akreditētas x bibliotēkas; novērojumi, secinājumi; akreditācijas ieteikumu izpilde u. tml.)

2017 .gadā tika akreditētas 11 Krāslavas novada un 1 Dagdas novada bibliotēkas . Sagatavošanās procesā tika veikti kosmētiskie remontu, uzlabota infrastruktūra, daudz strādāts pie jaunu lietotāju piesaistes. Akreditācijas komisija atzinīgi novērtēja atsevišķu bibliotēku veikumu, citām bija izteikti tikai atsevišķi ieteikumi darba uzlabošanā un akreditācijas process noritēja ļoti sekmīgi.

Pārskata periodā centrālās bibliotēkas darbībā nav notikušas būtiskas izmaiņas. Savā darbībā tā orientējās uz jaunu pakalpojumu ieviešanu, lielāku lietotāju piesaisti, iedzīvotāju radošo aktivitāšu un izpausmju attīstību.

2. Bibliotēkas finansiālais nodrošinājums

Krāslavas novada pašvaldības piešķirtais finansējums nodrošina bibliotēkas funkciju veikšanu. Sakarā ar remontdarbu iekavēšanos bibliotēkā, atlikušais finansējums no iepriekšējā gada un piešķirtais 2017. gadā sastādīja **137892 EUR**.

Izdevumu analīze Krāslavas novada centrālajā bibliotēkā

Tabula "Bibliotēkas finansiālais nodrošinājums"

	2015	2016	2017.
Kopā (EUR)	134394	137892	134234
Pašvaldības finansējums	132944	135852	131200
Citi ieņēmumi:	1450	2040	3034
<i>t. sk. maksas pakalpojumi</i>	273	440	959
<i>t. sk. ziedojumi un dāvinājumi</i>			
<i>t. sk. VKKF finansējums</i>			
<i>t. sk. citi piešķirumi</i>	1177	1600	2075

Tabula "Bibliotēkas izdevumi"

	2015	2016	2017
Izdevumi kopā (EUR)	138598	136953	140093
Darbinieku atalgojums (bruto)	85493	86935	90070
Krājuma komplektēšana	8923	7172	8411

Bibliotēkas finansējums bija pietiekošs darbības nodrošināšanai un infrastruktūras sakārtošanai. Izdevumu pozīcija ir lielāka, jo bija līdzekļu atlikums pārskata perioda beigās

Darbinieku atalgojums palicis iepriekšējā gada līmenī un pielikums nav bijis. Tas ir nepietiekams un nav motivējošs iegūt nespeciālistiem nepieciešamo izglītību.

Bibliotēku finansiālais nodrošinājums Krāslavas novadā

	2015	2016	2017.
Kopā (EUR)	265294	250766	270570
Pašvaldības finansējums	263844	248726	2676536
Citi ieņēmumi:	1450	2040	3034
<i>t. sk. maksas pakalpojumi</i>	273	440	959
<i>t. sk. ziedojumi un dāvinājumi</i>			
<i>t. sk. VKKF finansējums</i>			
<i>t. sk. citi piešķirumi</i>	1177	1600	2075

Tabula "Bibliotēkas izdevumi"

	2015	2016	2017
Izdevumi kopā (EUR)	269498	262947	276429
Darbinieku atalgojums (bruto)	161163	160728	161346
Krājuma komplektēšana	18868	18076	18460

Izdevumu daudzums palielinājies par 10%, jo palielinājies to izlietojums infrastruktūras uzlabošanai.

Bibliotēku finansiālais nodrošinājums Dagdas novadā

	2015	2016	2017
Kopā (EUR)	149364	15170	144250
Pašvaldības finansējums	149079	150820	144009
Citi ieņēmumi:	285	350	241
<i>t. sk. maksas pakalpojumi</i>	285	350	241
<i>t. sk. ziedojumi un dāvinājumi</i>			
<i>t. sk. VKKF finansējums</i>			
<i>t. sk. citi piešķirumi</i>			

Tabula "Bibliotēkas izdevumi"

	2015	2016	2017
Izdevumi kopā (EUR)	149364	15170	144250
Darbinieku atalgojums (bruto)	92360	89693	86885
Krājuma komplektēšana	13635	14898	15123

Dagdas novadā samazinājies izdevumu daudzums, samazinoties bibliotēku darbinieku slodžu skaitam, samazinājies arī atalgojums, mazliet tikai palielinoties krājuma komplektēšanai.

3. Materiāltehniskā stāvokļa vērtējums

Veiktie un plānotie telpu un ēku rekonstrukcijas projekti un remontdarbi

2017.gadā iesākts telpu remonts Robežnieku pagasta bibliotēkā. Darbi turpinās, kuru rezultātā divas telpas tiek apvienotas. Nomainīts grīdas segums, ārējās durvis. Plānota jauna mēbeļu iegāde. Robežnieku pagasta Joņinu bibliotēkā veikts bibliotēkas priekštelpu remonts un nomainīts jumta segums. Dagdas pagasta bibliotēkā, kura atrodas nomātās SIA “Uzoleņi” telpās veikts neliels kosmētiskais remonts.

Krāslavas novada centrālajā bibliotēkā remontēta ventilācijas sistēma un nomainītas 1.stāva durvis uz ugunsdrošām.

Telpu paplašināšana vai bibliotēku pārvietošana uz citām telpām

Telpu paplašināšana vai pārvietošana uz citām telpās reģiona bibliotēkās nav bijusi.

Jaunu ēku būvniecība

Jaunu ēku būvniecība Krāslavas reģionā nav bijusi plānota un nav notikusi.

Iekārtas , aprīkojums: situācijas raksturojums un vērtējums, nākotnes prognozes, atjaunināšanas iespējas

Krāslavas novada centrālajā bibliotēkā ir trīs Interneta pieslēgumi – Lietotāju, darbinieku un bezvadu. Datoru skaits lietotājiem ir palicis nemainīgs, tikai ir norakstīti novecojušie. To stāvoklis ir problemātisks, jo būtu nepieciešama nomaiņa.

Darbiniekiem šajā perioda tika iegādāti 2 jauni datori , 1 planšetdatots, diktafons , printeris, krāsainais televizors, papīra smalcinātājs .

Lietotājiem ir pieejami 20 datori, viens ir izmantojams e-katalogam, 7 - bērniem.

Apmeklētāji aktīvi izmanto bezvadu internetu, īpaši vasaras sezonā, kad tas ir pieejams bibliotēkas apkārtnē.

Krāslavas novada centrālajā bibliotēkā turpinājās grāmatu plauktu maiņa, lasītava tika iegādāta apkalpošanas lete lasītavā. Bērnu literatūras nodaļas apmeklētāju ērtībām bija iepirkti 6 šēžammaisi.

Tabula “Bibliotēkas iekārtas un aprīkojums Krāslavas novada centrālajā bibliotēkā”

	Darbiniekiem (skaits)	Lietotājiem (skaits)	Vērtējums (teicams/labs/apmierinošs/neapmierinošs)	Piezīmes
Datori	16	20	vidēji	Nepieciešami 10 jauni datori lietotājiem
Multifunkcionālās iekārtas	4	2	labas	
Printeri	4	2	vidējs	
Kopēšanas iekārtas	1	1	labs	
Skeneri	1	1	labs	
Citas iekārtas				

Tabula “Bibliotēkas iekārtas un aprīkojums” Krāslavas un Dagdas novadu bibliotēkās”

	Dagdas novadā (skaits)	Krāslavas novadā (skaits)	Vērtējums (teicams/labs/apmierinošs/neapmierinošs)	Piezīmes
Datori	94	103	vidēji	
Multifunkcionālās iekārtas	21	17	vidēji	
Printeri	10	13	vidējs	
Kopēšanas iekārtas	1	6	labs	
Skeneri	1	3	labs	
Citas iekārtas				

Esošais datorparks visas bibliotēkās prasa papildus ieguldījumus, jo esošie “ Trešā tēva dēla” kompjūteri, tiek nepārtraukti laboti, funkcionē neatbilstoši mūsdienu prasībām. Bibliotēkās būtu nepieciešams modernāks aprīkojums. Nav īpaši pieprasīti datori vājredzīgajiem, jo šie apmeklētāji reti parādās bibliotēkā.

Datorlietotāju skaits palicis nemainīgs, lai arī daudziem šis pakalpojums ir pieejams mājās.

4. Personāls

Personāla raksturojums (kopaina: skaits, slodzes, izglītība, izmaiņas personāla sastāvā u. c.)

2017.gadā **Krāslavas novada centrālajā bibliotēka** nenomainījās neviens darbinieks. Līdz ar to bibliotēkā strādāja 16 darbinieki , 13 no tiem bibliotekāri. No tiem:

- 2 ar augstāko profesionālo izglītību
- 6 ar augstāko izglītību cita jomā, 3 no tiem ar maģistra grādiem,
- 4 ar vidējo speciālo izglītību bibliotēku darbā,
- 1 ar vidējo speciālo citā jomā.

Uz pilnu slodzi bibliotēkā strādā 11 darbinieki, uz pusslodzi 2 speciālisti, nodaļas vadītājs Ezerkalnā un sistēmas administrators.

Krāslavas novadā bez centrālās bibliotēkas darbiniekiem strādā 11 bibliotekāri, no tiem;

- 3 ar augstāko izglītību citā jomā ,
- 5 ar vidējo speciālo bibliotēku jomā
- 3 ar vidējo speciālo citā jomā,

- 1 ar vispārējo vidējo izglītību (dažādi profesionālās pilnveides pasākumi).

No šiem darbiniekiem pilna slodze ir 7 darbiniekiem, pārējiem nepilnas slodze pa 0,75 vai 0,80 slodzes. Pagastu pārvaldes ekonomē līdzekļus arī tāda veidā, nepiešķirot finansējumu nepieciešamā daudzumā.

Dagdas novadā 2017.gadā nomainījās viens bibliotēkas darbinieks Ezernieku pagasta bibliotēkā un kopumā strādā 15 bibliotēku darbinieki, no tiem:

- 2 ar augstāko bibliotekāro izglītību,
- 5 ar augstāko izglītību citā jomā,
- 4 ar vidējo speciālo izglītību bibliotekāra darbā,
- 2 ar vidējo speciālo citā jomā,
- 2 ar vispārējo vidējo izglītību (vienai pabeigti 240 stundu kursi), otra pieņemta uz dekrēta atvaļinājuma laiku

Uz pilnu slodzi Dagdas novada bibliotēkās strādā 13 darbinieki, 2 uz pusslodzi .

Apbalvojumi un pateicības

- ✓ Krāslavas novada “ Gada novadnieks” titulu saņēma centrālās bibliotēkas komplektēšanas un apstrādes nodaļas vadītāja Svetlana Ļaksa-Timinska.
- ✓ Dagdas novadā Valsts svētkos Pateicības ieguva Dagdas bērnu bibliotēkas vadītāja Ilona Bronka,
- ✓ Konstantinovas pagasta bibliotēkas vadītāja Ilona Augustova,
- ✓ Krāslavas Valsts ģimnāzijas pateicība Valentīnai Magidas par jauniešu izglītošanu Eiropas jautājumos

Finansējums personāla attīstībai (profesionālajai pilnveidei, pieredzes apmaiņas braucieniem u. tml.) – situācijas apraksts, vērtējums

Lai iegūtu jaunas zināšanas un pilnveidotu esošās, Krāslavas novada centrālā bibliotēka piedāvāja reģiona bibliotēku darbiniekiem apgūt nepieciešamās zināšanas uz vietas, pieaicinot 3 profesionālus lektorus, kuru apmaksai tika iztērēti 810 ,- EUR. Transporta izdevumi profesionālās kompetences pilnveides braucienam uz Aizkraukli izmaksāja 363,- EUR. Pieredzes apmaiņas braucienam uz Igaunijas Nacionālo bibliotēku , Tallinas Centrālo un Tartu pilsētas bibliotēkām kompensēja vietējās pašvaldības, citi to apmaksāja no saviem līdzekļiem.

2017. gada budžeta līdzekļi Krāslavas novada centrālās bibliotēkas personāla attīstībai kursiem tika izlietoti 339 EUR , darbinieku komandējumiem (ceļa izdevumiem un dienas naudai) -587- EUR.

Tabula “Apmeklētie profesionālās pilnveides pasākumi”

Piedāvājums apmeklēto profesionālās pilnveides pasākumu tabulai (tabula nav obligāta, ja patīk, var izmantot, ja ne – situāciju raksturo aprakstošā veidā; tabulu var likt arī pielikumā)

N.p.k	Norises laiks	Norises vieta	Organizētājs(-i)	Pasākuma nosaukums, galvenās tēmas	Stundu skaits
1.	22.03	LNB	LNB BLC	Apaļā galda diskusija Darbs ar bērniem un jauniešiem	6
2.	22.03.	LNB	LNB	Apaļā galda diskusija publisko bibliotēku direktoriem	6
3.	05.04.	LNB	LNB	Bibliotēku novadpētniecības diskusija	5
4.	20.04.	LNB	LNB Komp.c.	Ārpus formālās izglītības sistēmas apgūtās profesionālās kompetences novērtēšana	3
5.	21.04	LNB	LNB BLC	Pavasara konference “ Es piederu šeit”	5
6.	25.04	LNB	LNB LBB	Lasītāju apkalpošanas speciālistu konference	6
7.	25.05-26.05	Valmieras integr.bib.	LNB, LBB	Latvijas akadēmisko, speciālo un publisko bibliotēku direktoru pavasara sanāksme	2 dienas
8.	06.06.06.	Jelgavas PB	LNB, LBB, JPB	Reģionu galveno bibliotēku metodiķu seminārs	2 dienas
9.	28.06.	Krāslavas vēstures muzejs	Polijas vēstniecība, Novada dome, Muzejs	Starptautiskā zinātniskā konference “ Krāslavas katoļu baznīcai – 250”	5
10.	24.-25.08	Saulkrasti	LIA Droša interneta centrs	“ Drošāka interneta centra reģionālo vēstnešu” programmas apmācību ievadseminārs	10
11.	08.09.	LNB	LNB BLC Zviedrijas vēstniecība	Seminārs “ Lasi klusi, lasi skaļi – lasi”	5
12.	21.-22.09.	Madonas NB	LNB Madonas NB	Bibliotēku novadpētniecības konference “ Rītdienas notikums – rītdienas vēsture”	10
14.	27.09	Rēzeknes CB	Rēzeknes CB, LBB	Latgales reģiona bibliotekāru konference “ Bibliotēka – tilts starp pagātņi un nākotni”	4
15.	18.10	LNB	LNB	Reģionu galveno bibliotēku metodiķu seminārs	5
16.	08.11	LNB	LNB	Seminārs krājuma	5

				komplektēšanas speciālistiem	
17.	22.11.	LNB	LNB	Latvijas akadēmisko, speciālo un publisko bibliotēku direktoru sanāksme	5
18.	29.11	Preiļu GB	LNB	Mācību seminārs “Ievads mēdijpratībā”	5
19.	30.11.	LCB	LCB, Latgales reģiona AA	Konference “Dižo latgaliešu devums Latvijai”	8
20.	06.12.	LNB	LNB	Seminārs “No Grāmatu starta līdz mēdiju un informācijpratībai bibliotēkās”	6
21.	12.12	Tieto ALISE	Tieto ALISE	Padziļinātie kursi BIS ALISE administrēšanā	8

Problēmas un to risinājumi personāla jomā

Pēdējā laikā kļūst aktuāla personāla novecošanās un jaunu darbinieku ienākšana bibliotēkas vidē bez speciālās izglītības. Lai iegūtu profesionālo izglītību, nepieciešami lieli finanšu līdzekļi, jo studiju maksa, ceļa un dzīvošanas izdevumi nav samērojami ar darbinieku atalgojumu. Tas arī nemotivē iegūt papildus nepieciešamo izglītību.

Otra lielākā problēma pagastu bibliotēku darbiniekiem ir nepilnās darba slodzes pašreizējā periodā un tālāka bibliotēku pastāvēšana nākotnē. Visi iedzīvotāju samazināšanas procesi (migrācija, mirstība, skolu slēgšana) var negatīvi atsaukties uz bibliotēku eksistenci vispār pagastos vai to pastāvēšanu kā ārējie apkalpošanas punkti ar atsevišķu stundu darba laiku. Līdz ar to arī šis faktors nemotivē apgūt piedāvātos 240 vai 960 stundu kursus. Par tāda līmeņa zināšanu iegūšanu plāno tikai 2 centrālās bibliotēkas darbinieki, kuriem pastāv perspektīva strādāt dotajā specialitātē.

5. Pakalpojumu piedāvājums un pieejamība

Galvenie rādītāji (kopaina: lasītāju skaits, apmeklējums, izsniegums u. c.):

Bibliotēkas galvenie rādītāji ir kritērijs ka funkcionē bibliotēka.

Tabula “Bibliotēkas pamatrādītāji Krāslavas novada centrālajā bibliotēkā”

	2015	2016	2017	% salīdzinot ar iep. gadu
Lietotāju skaits	3236	3357	3127	+4%; -7%
<i>t. sk. bērni</i>	936	1054	991	+11%; -6%
Bibliotēkas apmeklējums	43133	43223	42014	+0,1%; -8%

<i>t. sk. bērni</i>	10867	13144	12115	+17%; -8%
Virtuālais apmeklējums	20054	28419	29040	+30%; +2%
Sociālo tīklu apmeklējums (skatījumi)		1752	2348	+25%
Izniegums kopā	113844	111908	106620	-2%; -4%
<i>t. sk. grāmatas</i>	74303	75444	74038	+2%; -2%
<i>t. sk. periodiskie izdevumi</i>	39475	35950	32560	-9%; -10%
<i>t. sk. bērniem</i>	9898	10951	9916	+10%; -10%
Bibliotekārais aptvērums % no iedz. skaita pašvaldībā	35	37	36%	+5%; -3%
<i>t. sk. bērni līdz 18 g.*</i>	67%	78%	76%	
Iedzīvotāju skaits	9250	8892	8653	-4%; -3%

Salīdzinot statistikas rādītājus, 2017.gads ir gads, kad sākuši samazināties visi bibliotēkas pamatrādītāji, sākot no lietotāju skaita līdz izniegumam un bibliotekārajam aptvērumam. Šo statistiku negatīvi ietekmē arī lielā mirstība, emigrācija labākas dzīves un darba meklējumos, mazā dzimstība. Pilsētas rosība maz jūtama, uzņēmumu, iedzīvotāju izaugsmes trūkums, veicina destruktīvu situāciju, kas netieši ietekmē arī bibliotēkas darbību.

Bibliotēka piedāvā dažādas attīstošas nodarbības, tematiskus pasākumus, darbnīcas, tikšanās, izstādes, kuras apmeklē pietiekami liels skaits iedzīvotāju. Samazinās interneta apmeklētāju skaits, lietotāji mazāk izmanto poligrāfiska satura izdevumus, daudzi informāciju gūst no interneta un sociālajiem tīkliem. Populāri kļūst attālināti pakalpojumi.

Tabula "Bibliotēkas pamatrādītāji novados"

	Dagdas novada bibliotēkas				Krāslavas novada bibliotēkas			
	2015.	2016.	2017.	salīdzinot ar iepr. g.	2015	2016.	2017.	% salīdzinot ar iepr.g
Lietotāju skaits	2947	2798	2758	-5%; -1%	5129	5231	4792	+2%; -8%
<i>t. sk. bērni</i>	1050	992	980	-5%; -1%	1551	1592	1509	+3%; -5%
Bibliotēkas apmeklējums	59716	62897	61188	+5%; -3%	74145	70579	65218	-5%; -8%
<i>t. sk. bērni</i>	29495	29451	27434	nem.; -7%	22914	22371	19142	-2%; -14%
Virtuālais apmeklējums	4164	12112		+300%	20054	28419	29040	+30%; +2%
Soc. tīklu apmekl. (skat.)			15201			1752	5348	+300%
Izniegums kopā	91087	99120	103293	+8%; +5%	166556	164960	156520	-1%; -5%

<i>t. sk. grāmatas</i>	49392	55824	58936	+12%;+5%	106352	106760	103671	+0,5%;-3%
<i>t. sk. periodiskie izdevumi</i>	41332	43167	44113	+4%;+2%	60038	57320	52821	-5%;-8%
<i>t. sk. bērniem</i>	17758	24028	22535	+16%;-6%	22546	21757	18819	-3%;-14%
Lietotāji % no iedz. skaita apkāpes zonā	36	35	36%	-1%;+1%	29	31	29	+2%;-2%
<i>t. sk. bērni līdz 18 g</i>	85%	81%	86%	-5%;+6%	112%	118%	116%	+5%;-2%
Iedzīvotāju skaits	8194	7938	7608	-3%; -4%	17437	16938	16385	-3%; -3%

Salīdzinot lietotāju skaitu Dagdas novadā, tas turpina samazināties, bet pieaug apmeklējumu un izsniegumu skaits. Krāslavas novadā samazinās lietotāju skaits, apmeklējumi un izsniegums, samazinoties rādītājiem pagastu bibliotēkās. Kamēr turpināsies neatgriezeniskie procesi laukos, tas ietekmēs arī bibliotēku darbību uz vietām. Apmeklētāji arvien biežāk izvēlas vieglāka satura literatūru, dodot priekšroku preses izdevumiem. Samazinās arī bērnu un jauniešu interese par grāmatām, bet bibliotēka tiek izmantota kā tikšanās, dažādu nodarbību un pasākumu apmeklējumu vieta.

Neprognozējami ir arī virtuālie apmeklējumi, vienu gadu tie var samazināties, citu gadu strauji pieaugt.

Pakalpojumu attīstība, jauninājumi – kopaina, piemēri, vērtējums

2017.gadā tradicionālie bibliotēku pakalpojumi bija bez maksas, izņemot novadu domju apstiprinātos pakalpojumus, kurus bibliotēkas piedāvāja par samaksu. Apmeklētājiem katru mēnesi bija iespēja iepazīties ar jaunieguvumiem.

Krāslavas novada centrālā bibliotēka piedāvāja:

1. Bezmaksas pakalpojumi:

- Literatūras, ES materiālu un žurnālu izsniegšana,
- Konsultācijas iespieddarbu un elektroniskās informācijas meklēšanā, Autorizācijas datu saņemšana grāmatu elektroniskai rezervēšanai un termiņa pagarināšanai. Bibliotēkas lietotāji autorizējot datus var izmantot pakalpojumus attālināti pasūtīt iespieddarbu, ja tas izsniegts – stāties rindā, kā arī pieprasīt pagarinājumu pie lietotāja esošajiem bibliotēkas krājuma eksemplāriem. Lietotājiem ir iespēja attālināti izveidot sev vajadzīgo grāmatu sarakstu. Šis pakalpojums ietaupa lietotāja laiku, jo uz bibliotēku nāk pēc rezervētajiem izdevumiem.
- Ierīču un dator tehnikas cilvēkiem ar redzes traucējumiem izmantošana,
- Uzziņu sniegšana, Pēc pieprasījuma uzziņas tiek sniegtas uz lietotāja e-pastu.
- Interneta izmantošana,
- Datoru izmantošana,
- Abonēto datu bāzu – Letonika, Lursoft laikrakstu bibliotēka, NEWS, izmantošana,

- EK Europe Direct informācijas centra Austrumlatgale Krāslavas kontaktpunkta piedāvāto materiālu izmantošana
- Lietotāju apmācība darbam ar datoru un internetu.
- Novadpētniecības kolekcijas izmantošana
- virtuālo pakalpojumu izmantošana internetā, īpaši dokumentu izprintēšanu, ieskenēšanu, nosūtīšanu
- Bibliotēku, lasīšanu un literatūru popularizējoši pasākumu apmeklēšana

2. Maksas pakalpojumi:

- Kopēšana, lāzerizdruka melnbalta un krāsaina,
- Skenēšana A4 formātā;
- Faksa nosūtīšana,
- Starpbibliotēku grāmatu pasūtīšana (pasta izdevumi)
- Telpu noma

2017.gada bibliotēka piedāvāja attālināti izmantot datu bāzi “ Letonica” . Šo pakalpojumu izmantoja 50 klienti, kuriem tā bija nepieciešama mācībām, “ Kultūras kanonu”, Latvijas vēstures materiālus un citu digitālo saturu.

Lai veicinātu bibliotēkas atpazīstamību un popularizētu notiekošos pasākumus, sociālajos tīklos facebook.com ,twitter.lv, Instagram ir izveidotas bibliotēkas mājaslapas. Pagājušajā gadā ir pieaudzis apmeklētāju un sekotāju skaits.

Jauniešiem ir atklāta sava istaba, kurā viņi var darboties, apspriest interesējošos tematus, skatīties TV pārraides, muzikālos klipus no interneta uz lielā ekrāna.

Sabiedrības, lasītāju viedokļa izzināšana par bibliotēkas darba kvalitāti, to rezultāti (pētījumi, aptaujas, anketas u. tml.); jaunu lasītāju piesaiste

Novadu bibliotēkās organizēja dažādas aptaujas. Dagdas novada bibliotēka noskaidroja , vai apmierina abonētie preses izdevumi “ **Preses izdevumu novērtējums Dagdas novada bibliotēkā**” 83% respondentu apmierināja pieejamie izdevumi, 17% apmierināja daļēji. Ņemot vērā respondentu ieteikumus, jaunajam gadam tika abonēti jauni preses izdevumi.

Andrupenes pagasta bibliotēka veica līdzīgu anketēšanu, kurā lietotāju piedāvāja abonēt vairāk izdevumu krievu valodā.

Indras pagasta bibliotēka pētīja bibliotēkas darba kvalitāti, lietotāju apmierinātību ar sniegtajiem pakalpojumiem. Aptaujā piedalījās 40 lietotāji. Izdarot analīzi, tika secināts, ka lielāko vairumu apmierina piedāvātie pakalpojumi, bet viņi vēlētos bibliotēkā atpūtas stūrīti, vairāk abonētu preses izdevumu, palielināt krājumu pusaudžiem un jauniešiem.

Piedrujas pagasta bibliotēka veica līdzīgu anketēšanu. Apmeklētāji vēlējās lielāku finansējumu krājuma iegādei, darba laiku sestdienās. Finanšu jautājumus ar pašvaldību atrisināt neizdevās, bet bibliotēka piedāvā savus pakalpojumus sestdien.

Savu lietotāju anketēšanu veica Kaplavas pagasta, Kalniešu pagasta, Skaistas pagasta, Robežnieku pagasta Joņinu bibliotēkas.

Mutiskas aptaujas veica Svaiņu, Kombuļu bibliotēkas.

Krāslavas novada centrālā bibliotēka internetā veica 8 aptaujas par jaunieguvumiem, bibliotēkas profilu sociālajos tīklos, obligāto literatūru skolēniem, Bibliotēku nedēļas pasākumiem, krājuma izvietojumu. Kopumā piedalījās 165 dalībnieki, kuri sniedza savu vērtējumu.

Bibliotēkas apmeklētāji bija aicināti piedalīties lielajā aptaujā “ **Krāslavas novada centrālās bibliotēkas lietotāju sociālo vajadzību izpēte**” . Respondentiem tika lūgts aizpildīt anketu www.visidati.lv, kas sastāvēja no 10 jautājumiem. Aptaujā piedalījās 71 respondents, kuru vidējais vecums bija 46 gadi. Aptaujas rezultāti parādīja, ka 80% no aptaujātajiem apmierināja krājuma kvalitāte.

Apmeklējuma mērķis bija:

Faktori, kas traucē bibliotēkas pakalpojumu neizmantošanu bija laika trūkums un interneta pieejamība mājās.

Lielāka daļa apmeklētāju interesējās par daiļliteratūru, no nozaru literatūras vairāk interesē ja psiholoģija, māksla, pedagoģija. Mazāk pieprasīta ir literatūra politikā, socioloģijā, vēsturē.

Apmeklētāji vēlētos plašākas telpas, pieeju visiem informācijas nesējiem, individuālas norobežotas telpas darbam.

Bērnu literatūras nodaļa aptaujāja pieaugušos un vecāko klašu skolēnus “ **Kas jūsuprāt motivētu bērnus regulāri apmeklēt Krāslavas NCB bērnu literatūras nodaļu**” . No piedāvātajiem variantiem respondenti ieteica jaunu grāmatu prezentācijas, mūsdienīgu aprīkojumu un krājuma papildināšanu. Viens no faktoriem varētu būt arī ģimeņu kopā sanāksšanas brīži.

Ārējie apkalpošanas punkti kā pakalpojums (īss apraksts par to, kādus pakalpojumus iedzīvotāji var saņemt ārējās apkalpošanas punktos, ārējo apkalpošanas punktu darbības vērtējums, secinājumi)

Reģionā darbojas viens ārējais apkalpošanas punkts Kaplavas pagastā Varnaviču bibliotēkas vietā. Minētajā apkaimē dzīvo 35 iedzīvotāji, no kuriem 4 ir bērni. 2017.gadā bijušās bibliotēkas telpās ir veikts remonts. Vienu reizi mēnesī pagasta darbinieki izbrauc uz šo apdzīvoto vietu, lai sniegtu nepieciešamos pakalpojumus un kopā ar viņiem ir bibliotēkas darbinieks, ar pasūtītajām un līdzpaņemtajām grāmatām un preses izdevumiem. Tad ir iespēja piekļūt arī datoram. Mazā iedzīvotāju skaita dēļ , pašvaldība uzskata par nelietderīgu atvērt bibliotēku biežāk. Internets ir pieejams daudziem personīgajās mājās.

Bibliotēkas pieejamība un pakalpojumi personām ar īpašām vajadzībām – īss situācijas raksturojums

Bibliotēkas pakalpojumus izmanto dažādu sociālo grupu iedzīvotāji. Pēc BIS ALISE datiem bibliotēkā reģistrēti:

295 bezdarbnieki, 406 pensionāri, un 37 lietotāji ar īpašām vajadzībām, kuri izmanto abonementa, lasītavas, Interneta pieejas punkta pakalpojumus. Informācijas meklēšanā,

e -pasta lietošanā, banku kontu izdruku sagatavošanā, ja nepieciešams, palīdz bibliotēkas darbinieces.

Viena no sociāli neaizsargātākajām grupām ir bērni no sociālā riska ģimenēm. Tie ir bērni, kuri mitinās bērnu patversmē “ Mūsmājas” , romu tautības pārstāvji, kuri neapmeklē skolu un ir bērni ar īpašām vajadzībām. Viņi nāk uz bibliotēku un pavada daudz laika pie datora. Bibliotēka piedāvā viņiem arī citas bezmaksas brīvā laika pavadīšanas iespējas. Jaunās tehnoloģijas ir neatņemama jauniešu dzīves sastāvdaļa, bet viņiem jāmacās komunicēt vienam ar otru, tiekoties klātienē. Šiem bērniem bibliotēkas darbinieka māca elementāras pieklājības normas, rakstīt un skaitīt. Bibliotēkā ir pieejamas dažādas galda spēles, kuras māca saskarsmi , spēlējot divatā vai komandā, trenē atmiņu, uztveri.

Bibliotēka turpina pakalpojumu – grāmatu piegādi mājas cienījama vecuma pensionāriem un cilvēkiem ar kustību traucējumiem. Grāmatas tiek piegādātas arī pansionāta “Priedes” iemītniekiem. Literatūras atlasī veic bibliotekāri, bet piegādi veic medicīnas personāls.

Pašā bibliotēkā ir uzbrauktuve cilvēkiem ar kustību traucējumiem un ir iespēja iekļūt 1 stāva abonementā. Nepieciešamā literatūra no lasītavas tiek piegādāta ar bibliotekāru palīdzību.

Bibliotēkas apmeklētājiem, kuriem ir redzes problēmas, ir iespēja izmantot specializēto datorkomplektu ar lupu. Diemžēl šis pakalpojums nav pieprasīts, un to gada laikā izmanto tikai atsevišķi klienti.

Novadu bibliotēkās pakalpojumi cilvēkiem ar īpašām vajadzībām tiek piedāvāti pēc pašvaldību finansiālajām iespējām , vai tās spēj uzbūvēt uzbrauktuves pie bibliotēkām, piedāvāt transportu nogādāt literatūru attālākajos nostūros klientiem. Aktuāls jautājums ir bibliotēku izvietojums pielāgotajās telpās un to atrašanās vieta otrajos stāvos. Pacēlājs ir tikai Dagdas novada bibliotēkā, uzbrauktuves ir uzbūvētas Svāriņu un Andzeļu pagastu bibliotēkās.

Grāmatu un preses izdevumi piegādi daudzos pagastos attālākajiem lietotājiem bibliotēku darbinieki veic ejot kājām vai braucot ar savu personīgo automašīnu. Atsevišķās vietas tiek izmantoti pastnieki un sociālie darbinieki. Katrā pagasta bibliotēkā tādu lietotāju ir no trīs līdz desmit.

Pakalpojumi un pasākumi atsevišķām lasītāju mērķgrupām vai interešu grupām (uzņēmēji, bezdarbnieki, imigranti, mājsaimnieces, seniori, ģimenes u. c.), tematiskie pasākumi – situācijas raksturojums, skaitliskie dati nav tik būtiski

Bibliotēka par savu misiju uzskata pakalpojumu piedāvājumu dažādam lietotāju kategorijām. Tie bija izglītojoši semināri – **uzņēmējiem un individuālajiem ražotājiem “Inovācijas un radošums Latvijas un ES ekonomikas attīstībai ”**. Semināra mērķis bija praktisku atziņu un ieteikumu uzkrāšana radošas uzņēmējdarbības uzsākšanai un attīstībai, paaugstinot iedzīvotāju konkurētspēju darba tirgū Eiropā. Nodarbības vadīja biedrības ZINIS vadītāja Vīta Brakovska, kura atraktīvā radošas darbnīcas veidā iedvesmoja uz jauniem mērķiem. Seminārā piedalījās 40 dalībnieki, kurus motivēja veidot radošu pieeju savam biznesam ,sabiedriskajām aktivitātēm, radīt jaunas iespējas atvērt savus uzņēmumus.

Bezdarbniekiem, pašvaldību vadītājiem, izglītības darbiniekiem, tika piedāvāts seminārs „**Par migrāciju, emigrāciju ES valstīs un mediju ietekmi uz šiem procesiem**” Semināra uzdevums bija - iepazīt migrācijas politikas faktoros, to atspoguļojumu Latvijas medijos, informācijas satura veidošanu ES valstu medijos, spēt atšķirt darba meklētājiem reālos piedāvājumus un neiekrist nepatiesas informācijas gūstā.

Seminārs ļāva apmeklētājiem ar mediju satura palīdzību izprast un veidot attieksmi pret dažādām sabiedrības grupām, to kultūru, valodu, emigrācijas un migrācijas iemesliem. Semināru vadīja TV žurnālists Ansis Bogustovs.

Jauniešiem tika piedāvāts tika piedāvāts seminārs- diskusija “**Latvija nākotnes Eiropā**”. Tā mērķis bija rādīt Eiropas politikas ietekmi uz globāliem procesiem, mazo valstu drošību, kā jauniešu izglītībai ir *spēcīga* valsts identitāti veidojoša un demokrātiju stiprinoša funkcija. Diskusijas rezultātā - motivēt jauniešu sabiedrību, kas orientējas Latvijas un Eiropas vēstures procesos, izprot ES kā globālas pasaules vēstures spēlētāja lomu. To vadīja pasniedzēja Viktorija Naļivaiko.

Sadarbībā ar Māmiņu klubu jūlijā tika organizēta Veselības nedēļa, kurā jaunajām māmiņām bibliotēka bija iespēja interaktīvā un neformālā vidē iegūt zināšanas un jaunas prasmes veselības veicināšanai un slimību profilaksei, to nozīmi cilvēka dzīvē un ietekmi uz organismu.

Pirmajā nodarbībā "**Kā viegli būtiski uzlabot veselību?**" ārste Ludmila Stavro - Freiberga rosināja domāt par veselīgu dzīvesveidu un sirds/asinsvadu, un onkoloģijas (īpaši ādas) slimību profilaksi.

2 nodarbībā interaktīvajā meistarklasē "**Pašu gatavotas ārstnieciskās ziedes**" zemnieku saimniecība "Kurmīši" vadītāji mudināja pagatavot sev piemērotu ziedi no ārstniecības augiem, kā arī iepazīstināja ar zāļu tējām veselīgai ikdienai.

Bezdarbniekiem tika sniegtas konsultācijas par e-pasta izmantošanu, sludinājumu ievietošanu internetā, CV sagatavošanu. Šīs iemaņas tika piedāvātas apgūt arī senioriem un citām lietotāju grupām, tā uzlabojot viņu datormaņas, informācijas meklēšanas prasmes, palīdzinot risināt sadzīves jautājumus (saraksti, iesniegumu veidošanu ar Latvenergo, mobilo telefonu operatoriem). Tas deva iespēju klientiem sazināties ar tuviniekiem (e-pasts, skype), veikt rēķinu apmaksu internetbankās. Sniedzot ikvienam indivīdam neierobežotu pieeju plašam un daudzveidīgam zināšanu, ideju un uzskatu diapazonam, bibliotēka veica nozīmīgu lomu demokrātiskas sabiedrības uzturēšanā un attīstībā.

Trešo gadu bibliotēka darbojas **rokdarbu pulciņš mājsaimniecēm**. Tajā dažāda vecuma sievietes apgūst adīšanas, tamborēšanas, izšūšanas ar lentēm tehnikas. Reizi nedēļā darbīgās sievietes gūst sev vērtīgas zināšanas un prasmes, motivējot citus darboties un attīstīties radoši.

Trešo gadu bibliotēkā darbojas “**Senioru dzīves skola**”

" Senioru dzīves skolu" dibināja brīvprātīgie Raimonds Lazda un Tatjana Azamatova. Savu darbību tā uzsāka 2015. gada novembrī, sniedzot neformālās izglītības pakalpojumus vecāka gadagājuma cilvēkiem. Skolas darbības organizēšanā lielu atbalstu sniedza Krāslavas novada centrālās bibliotēka, piedāvājot savas telpas un aprīkojumu. Tas ir sociāli orientēts projekts, kuram ir galvenie mērķi:

- ✓ sabiedrības humānas attieksmes veicināšana pret senioriem, mainot stereotipus par vecāka gadagājuma cilvēkiem, uzlabojot viņu dzīves kvalitāti, veidojot jaunu aktīvu, veiksmīgi, veselīgi novecojoša cilvēka tēlu;
- ✓ uzlabojot vecāka gadagājuma (īpaši vientuļu) cilvēku psihisko un emocionālo pašsajūtu, samazināt slodzi uz medicīniskās aprūpes sistēmu.

Nodarbības “Senioru skolā” notiek vienreiz nedēļā Krāslavas novada centrālajā

bibliotēkā. Lekcijas un lekciju tēmu apspriešana parasti notiek divās valodās – latviešu un krievu. Pagājušajā mācību gadā lekcijas apmeklēja aptuveni 30 studenti, kuru vairākums ir vecumā no 70 līdz 85 gadiem. Apmācību sezonā tiek apskatītas dažādas tēmas: pasaules tautu

kultūras, ekoloģija, jaunas tehnoloģijas, migrācija, globalizācija, pilsoniskā sabiedrība, sociālas aktivitātes senioriem, higiēna vecumdienās, zināšanas par cilvēka smadzenēm un novecošanās procesiem utt. No maija līdz septembrim tiek organizētas radošās darbnīcas un pastaigu ekskursijas uz nozīmīgiem kultūrvēsturiskiem objektiem. Apmācības “Senioru skolā” dod iespēju iegūt ne tikai mūsdienīgas zināšanas, bet arī diskutēšanas un komunicēšanas, kā arī cita viedokļa pieņemšanas prasmes.

Radošā darbnīca ar mākslinieku Raimonu Vinduli

Nodarbību laikā

Reģiona publiskajās bibliotēkas arī sniedz pakalpojumus dažādām iedzīvotāju kategorijām. Ļoti populāri ir brīvā laika pavadīšanas klubiņi, kuros sievietes darbojas pārlošanā, tapošanā, adīšanā, izšūšanā un citās jomās. Tādi klubiņi ir Bērziņu, Konstantinovas, Svāriņu bibliotēkās Dagdas novadā, Piedrujas, Indras Krāslavas novada bibliotēkās. Pavārmākslas klubiņš darbojas Robežnieku pagasta bibliotēkā.

Pie Andrupenes pagasta bibliotēkas nodibināta un darbojas senioru domubiedru grupa “Domubiedri”. Bibliotēka organizē arī pasākumus sociālā riska grupas iedzīvotājiem, sadarbība ar sociālo dienestu.

Uzziņu un informācijas darbs

Uzziņu un informācijas darbs ir nemainīgi aktīvs – lietotājiem nepieciešamās uzziņas kļūst arvien sarežģītākas un darbietilpīgākas, jo atbildes meklējamas daudzos avotos - internetā, grāmatās, kā arī preses izdevumos vai datubāzēs., bibliotēkas krājumā esošajos dokumentos, tematiskās mapēs, novadpētniecības mapēs, pasūtītajos periodiskajos izdevumos.

Bibliotēka sniedz uzziņu un informācijas pakalpojumus, izmantojot tradicionālos un elektroniskos informācijas avotus. 2017.gadā sniegtas **5147 uzziņas**, no tām tematiskās **2334**, faktu **-1011**. Tika sagatavota informācija **70** grupu pieprasījumam, **811-** individuālās **61** uzziņa tika sniegta preseī.

Veicot uzziņu un informācijas darbu tika izmantoti bibliotēkā pieejamie resursi:

- bibliotēkas elektroniskais kopkatalogs
- LNB elektroniskais katalogs un nacionālās bibliogrāfijas analītikas datu bāze
- Latvijas un ārvalstu bibliotēku elektroniskie katalogi un novadpētniecības datu bāzes,
- interneta resursi un bibliotēkas abonētās datu bāzes: Letonika, Lursoft laikrakstu bibliotēka,
- LNB Digitālās bibliotēkas Periodikas portāls www.periodika.lv
- bibliotēkas fondā esošie dokumenti,

- bibliotēkas pasūtītie periodiskie izdevumi,
- tematiskās un novadpētniecības mapes,
- lietotājiem pieejami CD-ROM, DVD,
- ES informācijas punktā pieejamā dažāda veida informācija (bukleti, grāmatas, elektroniskie resursi) par notiekošajiem procesiem un Latvijas dalību ES

Sniegto uzziņu tematika aptver visas zinātņu nozares. Skolēniem un studentiem tā ir informācija mācībām, zinātniski pētnieciskajiem darbiem. Pieprasītas tēma bija medicīna, vēsture, literatūrzinātne, juridiskās zināšanas, lauksaimniecība, celtniecība, telpu dizains, praktiskie rokdarbi.

Bibliotēkā darbojas "Europe Direct Austrumlatgale" un ESIP punkti, kur atrodas grāmatas, bukleti, kartes, informatīvas lapaņas, kalendāri. Materiāli par ES ir pieprasīti: bibliotēkas lietotāji interesējās par EK regulām dažādās jomās, brīvprātīgo darbu, ES fondu līdzfinansētajiem projektiem, eiro ieviešanu, bezdarbu, augstāko izglītību un globalizāciju, dažādu valstu tiesībām, Latvijas iestāšanos

Pašvaldības, valsts institūciju un nevalstisko organizāciju informācijas pieejamība iedzīvotājiem

Lai saņemtu nepieciešamo informāciju par pašvaldības darbu, saistošajiem dokumentiem, pieņemtajiem lēmumiem, aktualitātēm, projektu ziņām, klientiem ir pieejamas pašvaldību mājas lapas: www.kraslava.lv un www.dagda.lv. Bibliotēku darbinieki palīdz lietotājiem atrast nepieciešamo informāciju internetā. Visa novada informācija ir pieejama informatīvajos izdevumos "Krāslavas Vēstis" un "Dagdas Vēstis", kuri ir pieejami visas reģiona publiskajās bibliotēkās. Informācija par aktualitātēm nevalstiskajās organizācijās, kuras darbojas pašvaldību teritorijās tiek publicēta novada domju mājas lapās. Par valsts institūciju darbību var uzzināt visās bibliotēkās, kurās pieejama informācija, jo domju lapās ir arī šo iestāžu banneri, uz kuriem uzklikšķinot atveras nepieciešamās interneta lapas.

Bibliotēkas izglītojošā darbība (situācijas apraksts, vērtējums)

Novada bibliotēkas izglītojošus pasākumus organizē uz vietas. Krāslavas Valsts ģimnāzijas un Varavīksnes vidusskolas audzēkņi septembrī apmeklēja centrālo bibliotēku, iepazīstas ar esošajiem resursiem un mācās pielietot tos mācību procesam.

Pagastu bibliotēkas sadarbībā ar Lauku konsultāciju centru organizē konsultācijas un apmācību seminārus par zemes platību apsaimniekošanu, pieteikšanos LAD platībmaksājumiem.

Februāra un marta mēnešos aktuālas apmācības ir par elektronisko dokumentu sagatavošanu un iesniegšanu VID, deklarāciju aizpildīšanu, PVN atgriešanu. Tādas apmācības notikušas Andzeļu, Bērziņu, Andrupenes un citās pagastu bibliotēkās.

Apmācībām tiek izmantota e-prasmju nedēļa.

E-prasmju nedēļā 2017 Krāslavas novada centrālajā bibliotēkā!

Nr.	Datums, laiks, vieta	Pasākuma nosaukums	Konsultants, organizētājs	Mērķauditorija
1.	2017.g. 27.marts no plkst.11.00 līdz plkst.18.00 Lasītavā (2.st.)	<i>Individuālās konsultācijas</i> „Gribu zināt!”	Ināra Pauliņa Krāslavas novada centrālā bibliotēka	Visi interesenti

2.	2017.g. 28.marts no plkst.11.00 līdz plkst.18.00 Bērnu literatūras nodaļā (3.st.)	“Mana brīvība sociālajos tīklos”(konsultācijas)	Žaneta Moiseja Krāslavas novada centrālā bibliotēka	Bērni, skolēni
3.	2017.g. 29.marts no plkst.11.00 līdz plkst.18.00 Lasītavā (2.st.)	„Digitālās kolekcijas Krāslavas novada centrālajā bibliotēkā”(konsultācijas)	Anna Bartuša Krāslavas novada centrālā bibliotēka	Visi interesenti
4.	2017.g. 30.marts no plkst.11.00 līdz plkst.18.00 Lasītavā (2.st.)	„Krāslavas novada bibliotēku elektroniskais kopkatalogs” (konsultācijas)	Svetlana Ļaksa- Timinska Krāslavas novada centrālā bibliotēka	Visi interesenti
5.	2017.g. 31.marts no plkst.11.00 līdz plkst.18.00 Lasītavā (2.st.)	„Autorizētās datu bāzes Krāslavas novada centrālajā bibliotēkā”(konsultācijas)	Anna Bartuša Krāslavas novada centrālā bibliotēka	Visi interesenti

Visbiežāk pieprasītās konsultācijas : pārskaitījumu veikšana, kā apmaksāt rēķinus i-bankā, Elektrum portāla lietošana, preses abonēšana, darba sludinājumu meklēšana, sarakste ar mobilo telefonu operatoriem, transportlīdzekļu apdrošināšana.

Apmācības tiek veiktas arī ka izmantot elektronisko katalogu un pieejamās datu bāzes. Speciālu semināru “ Elektroniskie pakalpojumi bibliotēkā - sludinājumu ievietošana internetā, darba piedāvājumu meklēšanas iespējas organizēja Indras pagasta bibliotēka.

Elektroniskais katalogs kā pakalpojums

Tabula “BIS ALISE izmantošana”

Reģions/ Pilsēta/ Novads	Bibliotēku skaits	Cik bibliotēkas strādā ar BIS ALISE un ALISE-i	Strādā ar moduļiem			Autorizēti lietotāji (2017)	Pasūtīts (Web) eksemplāru (2017)
			Cirkulācija	SBA	Komplektēšana		
Krāslavas reģions	24	3	3	3	3	885	89

Šobrīd centrālajā bibliotēkā tiek izmantoti BIS ALISE šādi moduļi: Pamatkonfigurācija (Komplektēšana, Kataloģizācija, Z39.50 klients, Autoritatīvo datu kontrole, Klasifikācija, Lokālais OPAC, Svītrkodu druka, Administrācija), Cirkulācija (Lasītāju reģistrācija, Izdevumu izsniegšana/saņemšana, Pasūtījumu un rezervāciju apstrāde), WebPac (Saišu redaktors, Rezervēšana), Inventarizācija, Z39.50 serveris un Papildus DB – bibliotēkas veidotās datu bāzes (novadpētniecība, analītika).

Elektroniskajā kopkatalogā ir atspoguļotas 24 abu novadu bibliotēku krājumi. Ar ALISES programmatūru strādā 3 bibliotēkas.

Datu ievadi ALISES programmatūrā veic Krāslavas novada centrālās bibliotēkas, Dagdas pilsētas un Dagdas bērnu bibliotēkas. Abas Dagdas novada bibliotēkas veido ierakstus saviem jaunieguvumiem, pievieno eksemplāru ziņas esošajiem ierakstiem un veic savu krājumu rekataloģizāciju. Novada centrālās bibliotēkas speciālisti pēc piestādītajiem sarakstiem veido

aparakstus 23 bibliotēku krājumiem. Katrai grāmatai tiek piešķirts svītrkods. Tiek veidots sūtījums, pēc kura inventāra grāmatā tiek veikti ieraksti.

Ierakstu skaits elektroniskajā katalogā ir **78649**. Kopējais Krāslavas reģiona bibliotēku krājuma apjoms ir **162868** eksemplāri, no tiem kopkatalogā ir izveidoti apraksti **77784** vienībām ar kopējo eksemplāru skaitu **178003** eksemplāru ziņām uz 01.02.2017. Publisko bibliotēku krājumi atspoguļoti 100% apjomā.

No novadu bibliotēku krājumiem izslēgti **22623** monogrāfiskie izdevumi un ienākuši **8615** izdevumi.

Galvenā autoritatīvā datu bāze bibliotēkā sastāv no **11405 terminiem**. No tiem **9511 personvārdi, 1485 priekšmeti, 290 institūcijas, 111 vietvārdi**.

Digitalizācija – kopaina, īss situācijas apraksts

Darbs netika veikts, tikai novadpētniecības jomā.

Iekšzemes un starptautiskais SBA

Bibliotēkas mērķis ir nodrošināt pakalpojumu pieejamību pēc iespējas tuvāk bibliotēkas lietotāju dzīves, darba vai mācību vietai. Ja meklētais nav atrodams Galvenās bibliotēkas krājumā, apmeklētājiem tiek piedāvāta iespēja pasūtīt nepieciešamo no Nacionālās bibliotēkas, no Latgales centrālās bibliotēkas, no reģiona publiskajām bibliotēkām. Vajadzības gadījumā lasītāju apkalpošanas nodaļā ikvienam tiek piedāvāta palīdzība sameklēt grāmatu Nacionālās bibliotēkas katalogā vai reģiona kopkatalogā, noskaidrot, vai tā ir pieejama, un pasūtīt. 2017. gadā no Nacionālās bibliotēkas saņemti 8 iespieddarbi, no reģiona bibliotēkām 126 iespieddarbi.

Reģiona publisko bibliotēku lietotāju vajadzībām izsniegti 982 izdevumi.

Tabula “SBA rādītāji”

SBA	2015	2016	2017
No citām Latvijas bibliotēkām saņemto dokumentu skaits	118	117	134
Uz citām Latvijas bibliotēkām nosūtīto dokumentu skaits	544	982	1084

Krāslavas novada centrālā bibliotēka savus pakalpojumus piedāvāja sešas dienas nedēļā. Darba laiks gadu no gada nav mainīts 11.00-18.00, sestdien 10.00-16.00. Bibliotēkas lietotājus šis darba laiks apmierina, īpaši pateicīgi ir studenti un skolēni par iespēju apmeklēt bibliotēku sestdienās. Regulāri tika strādāts arī pie pakalpojumu uzlabošanas.

Tabula “SBA rādītāji novadu bibliotēkās”

SBA	Dagdas novada bibliotēkas			Krāslavas novada bibliotēkas		
	2015	2016	2017	2015	2016	2017
No citām Latvijas bibliotēkām saņemto	434	383	458	552	946	1351

dokumentu skaits						
Uz citām Latvijas bibliotēkām nosūtīto dokumentu skaits	307	281	390	932	1588	1761

Abos novados pieaug interese par izdevumiem, kuri nav pieejami bibliotēkā un pieaug arī pieprasījums no pagastu bibliotēkām, jo tās nevar iegādāties sev nepieciešamos izdevumus vai arī nelielā pieprasījuma dēļ, tie nav nepieciešami patstāvīgai lietošanai. SBA pakalpojumu intensitāte pieaug. Aktīvi to izmanto Robežnieku, Piedrujas, Indras, Skaistas pagastu bibliotēkas Krāslavas novadā, Dagdas novada, Svriņu, Bērziņu bibliotēkas.

Problēmas un risinājumi bibliotēkas pakalpojumu un pieejamības jomā

Daudzas problēmas bibliotēkas pakalpojumu pieejamībā ir saistītas ar nepietiekamo telpu daudzumu, vajadzīgo aprīkojumu, speciālistu trūkumu to apgūšanā un arī finansējumu. Mācību telpas izveide bibliotēkā ir ļāvusi atslogot lasītavas un internetpieejas punkta darbību, netraucējot klientiem strādāt vai lasīt. Jaunajā telpā darbojas senioru skola, rokdarbu pulciņš, notiek bibliotēku darbinieku semināri, pasākumi bērniem. Telpas izmantojuši pilsētas skolu pedagogi savām nodarbībām. Telpas izmanto Jauno māmiņu klubs.

Bērnu literatūras nodaļā savus pasākumus organizē Krāslavas Valsts ģimnāzijas 12.klase, kura izmanto to kā pasākumu telpu un nodaļas piedāvātos pakalpojumus.

Pakalpojumu attīstībā bibliotēka ir izvirzījusi ir izvirzījušas sekojošus uzdevumus to attīstībā:

- ieviest lietotāju apkalpošanā jaunas, mūsdienīgas darba formas;
- izveidot mobilus, dažādām iedzīvotāju grupām atbilstošus grāmatu, periodisko un elektronisko izdevumu krājumus;
- nodrošināt lietotājiem brīvu pieeju izglītības un informācijas resursiem;
- organizēt ģimenēm lasītveicinošus un izglītojošus pasākumus;
- veicināt esošo resursu izmantošanu un nodrošināt to pieejamību visām lietotāju mērķgrupām;
- veicināt lietotāju informācijpratību (seniori, bezdarbnieki skolēni);
- iesaistoties projektos, veicināt jaunu inovatīvu pakalpojumu ieviešanu;
- izmantojot publicitātes pasākumus veicināt jaunu lietotāju piesaisti.

6. Krājums

Krājuma komplektēšanas politika un organizācija:

2017. gadā novadu bibliotēku galvenais komplektēšanas uzdevums – veidot kvalitatīvu, lietotāju pieprasītu krājumu, pievēršot uzmanību mainīgām lietotāju vajadzībām, veicināt izglītības iespējas, konkurētspēju darba tirgū un saturīgu brīvā laika izmantošanu.

Krāslavas novada centrālā bibliotēka komplektējot krājumu, vadījās pēc izstrādātā dokumenta „Krājuma attīstības koncepcija 2013.-2017.”, kurā noteikta bibliotēkas krājuma veidošanas un papildināšanas politika (profila noteikšana), ir noteikti temati, par kuriem iegādājami iespaiddarbi u.c. dokumenti, dokumentu veidi, valodas, eksemplāru skaits un citi parametri. To izstrādājot tika noteikti krājuma veidošanas politikas galvenie mērķi un uzdevumi,

vadoties pēc Krāslavas novada attīstības programmā noteiktajām prioritātēm (lauksaimniecība, tirdzniecība, uzņēmējdarbība, tūrisms, izglītība un kultūra, apstrādes rūpniecība), kā arī literatūra uzņēmējdarbības atbalstam un dažādo lietotāju grupu informacionālajām vajadzībām, iepriekšējās koncepcijas rezultātu analīzes, kā arī citu bibliotēku pieredzes.

Pagājušajā gadā reģiona galvenā bibliotēka veica:

- Bibliotēkas krājuma komplektēšanu un piekomplektēšanu,
- Iespieddarbu pieņemšanu no pagastu bibliotēkām un apstrādi, kurās nav ALISES programmatūras,
- Elektroniskā kataloga veidošanu un rediģēšanu,
- Esošā fonda rekatalogizāciju,
- Norakstīšanu,
- Metodisku un praktisku palīdzību reģiona bibliotēkām fonda sakārtošanā, gatavojoties bibliotēku akreditācijai.

Krājuma komplektēšanas finansiālais nodrošinājums.

Bibliotēka savu krājumu komplektēja tā, lai tas būtu aktuāls, atbilstu visām apmeklētāju grupām pēc vecuma, izglītības un tajā pašā laikā sniegtu mūsdienīgus informācijas pakalpojumus un veicinātu sabiedrības mūžizglītību.

Lasītāju apkalpošanas nodaļa un bērnu literatūras nodaļā izdevumus komplektē atsevišķi, tikai konsultējoties un lietderīgi tērējot līdzekļus, aptverot visas iedzīvotāju kategorijas.

Bibliotēkas krājums tiek komplektēts divās valodās latviešu un krievu, lielākoties vienā eksemplārā. Prioritāte krājuma komplektēšanā atvēlēta latviešu oriģinālliteratūrai. Lasītāju apkalpošanas nodaļas krājums ir universāls. Iespēju robežās tiek komplektēta visu nozaru literatūra. 2017. gadā krājums tika papildināts ar uzziņu resursiem, literatūru studiju atbalstam, mūžizglītībai, saturīgai brīvā laika pavadīšanai. Ievērojot bibliotēkas lietotāju pieprasījumu, daļa no 2017. gada komplektētajiem dokumentiem sastādīja iespieddarbi krievu valodā – ārzemju autoru darbi, izdevumi brīvā laika pavadīšanai, mūžizglītībai u.c.

Bibliotēka 2017. gadā turpinājām saņemt no iedzīvotājiem dāvinājumus. Iedzīvotāji atbalsta “Draudzīgā aicinājuma” devīzi dāvināt grāmatas savai dzimtajai bibliotēkai un 58 lietotāji un citas ieinteresētas personas uzdāvināja 344 izdevumus, kas ne tikai nomainītas bibliotēkas krājumā esošās, fiziski nolietotās grāmatas, bet krājumu papildināja ar dažiem izzinošiem, pieprasītiem preses izdevumiem un grāmatām.. Pārējie bibliotēkai dāvinātie izdevumi tika piedāvāti reģiona bibliotēkām vai ievietoti plauktā “Lasītājs – lasītājam”

Galvenais krājuma papildināšanas avots centrālajā bibliotēkā ir pašvaldības budžets

Tabula “Krājuma komplektēšanas finansiālais nodrošinājums”

	2015	2016	2017
Finansējums krājuma komplektēšanai	8923	8111	8921
<i>t. sk. pašvaldības finansējums</i>	7690	7172	8411
grāmatām	5307	4816	5921
<i>t. sk. bērnu grāmatām</i>	739	1148	1315
periodiskajiem izdevumiem	2383	2356	2490
Finansējums krājumam uz 1 iedz. apkalpes zonā (pašvaldības finansējums)	0,83	0,91	0,97

Arī pašvaldību publisko bibliotēku finansiālais nodrošinājums krājumam ir no esošajam pašvaldībām un no to finansiālajām iespējām.

Tabula “Krājuma komplektēšanas finansiālais nodrošinājums abos novados”

	Dagdas novads			Krāslavas novads		
	2015	2016	2017	2015	2016	2017.
Finansējums krājuma komplektēšanai	13635	14898	15123	18868	18076	18970
<i>t. sk. pašvaldības finansējums</i>	13635	14898	15123	17635	17137	18460
grāmatām	7455	9193	9226	11344	10177	11815
<i>t. sk. bērnu grāmatām</i>						
periodiskajiem izdevumiem	6180	5705	5897	6291	6295	6645
Finansējums krājumam uz 1 iedz. apkalpes zonā (pašvaldības finansējums)	1,81	1,87	1,99	1,01	1,01	1,13

Rekatalogizācija

Rekatalogizācijas darbs tiek veikts sistemātiski. Pateicoties iepriekšējo gadu intensīvam krājuma rekatalogizēšanas darbam un līdztekus izvērtējot katra resursa aktualitāti un fizisko stāvokli, bibliotēkas atbrīvojas no nevajadzīgiem izdevumiem, atvieglinot krājumu. Apjoma ziņā mazāks, taču augstas kvalitātes krājums tiek izmantots labāk. Tas ļauj lietotājiem vieglāk orientēties piedāvājumā, lasītājs netiek maldināts resursu morālās novecošanās dēļ, krājums tiek intensīvāk izmantots. Izvērtējot dāvinājumus, kuri nonāk bibliotēkā, daudzas fiziski nolietotas, saplīsušas grāmatas tiek nomainītas pret jaunām. Krājums izskatās vizuāli pievilcīgāks, un lasītājiem iespēja sen izdotu grāmatu paņemt rokās kā jaunu, vai sen aizmirstu dārgumu un varbūt pārlasīt vēlreiz.

Rekatalogizācija 100% veikta abu novadu bibliotēkās.

Krājuma pārbaude - inventarizācija

2017.gadā inventarizācijas tika veiktas 2 Dagdas novada bibliotēkās - Dagdas pagasta un Ezernieku bibliotēkās un 2 Krāslavas novada bibliotēkās – Izvaltas un Ūdrīšu pagasta Augstkalnes bibliotēkās. Inventarizāciju veica centrālās bibliotēkas darbinieki sadarbībā ar pagastu bibliotēku vadītājiem.

Krājuma rādītāji

Galvenais uzdevums – krājuma saturiskās kvalitātes pilnveidošana. Lietotāju grupas vidū pieprasīta jaunākā ārzemju un latviešu daiļliteratūra, biogrāfijas par Latvijā un pasaulē populāriem cilvēkiem. Reaģējot uz lasītāju pieprasījumiem, grāmatas iegādātas mēneša laikā no iznākšanas brīža. Tāpat kā iepriekšējos gados saglabājusies interese par brīvā laika pavadīšanas iespējām – adīšanu, tamborēšanu, pārļošanu, ceļošanu, kā arī pašizglītojošiem izdevumiem psiholoģijā, medicīnā.

Mūsdienu bibliotēkas lietotājs ir zinošs, izglītots, prasīgs, interesējas par izdotajām grāmatām, informāciju gūstot presē, internetā, bibliotēkas mājas lapā, kur regulāri tiek ievietoti jaunumi ar grāmatas attēliem un anotācijām, bibliotēkas informācijas stendā, kā arī sarunā ar bibliotekāru.

Tabula "Krājuma rādītāji"

	2015.	2016.	2017.
Jaunieguvumi	3019	3784	2913
Grāmatas	1856	2717	1943
<i>t. sk. latviešu daiļliteratūra</i>	128	124	121
<i>t. sk. bērniem</i>	255	335	353
Izslēgtie dokumenti	4022	3902	6708
Krājuma kopskaits	47024	46906	43111
Grāmatu krājuma apgrozība	1,71	1,74	1,86
Periodisko izdevumu apgrozība	11,5	10,01	9,79

Bibliotēkas krājums turpināja mainīties .Regulāri tika strādāts pie krājuma kvalitātes uzlabošanas. Gada beigās veiktā jaunieguvumu analīze, liecināja, ka **51 %** no iepirktajiem

izdevumiem bija daiļliteratūra, **18 %**- pirmskolas un jaunāko klašu bērnu literatūra, **31 %** - nozaru literatūra. Nozaru literatūras skaits ievērojami pieaug, jo bibliotēka šajā periodā lika uzsvaru ne tikai uz oriģinālliteratūras un izklaides literatūras iegādi, bet papildināja savus krājumus ar izzinoša un praktiska satura grāmatām.

Abu novadu bibliotēku galvenais komplektēšanas uzdevums 2017. gadā bija – **veidot kvalitatīvu, lietotāju pieprasītu krājumu, pievēršot uzmanību mainīgām lietotāju vajadzībām, veicināt izglītības iespējas, konkurētspēju darba tirgū un saturīgu brīvā laika izmantošanu.**

Tabula “Krājuma rādītāji novadu bibliotēkās”

	Dagdas novads			Krāslavas novads		
	2015	2016	2017	2015	2016	2017
Jauniegvumi	6689	7141	5712	7718	8383	7934
Grāmatas	3263	3881	3081	4316	5159	5534
<i>t. sk. latviešu daiļliteratūra</i>			387			440
<i>t. sk. bērniem</i>	799	806	608	1168	794	913
Izslēgtie dokumenti	6279	14635	8392	19315	7276	21049
Krājuma kopskaits	88235	80741	78061	120722	121829	104467
Grāmatu krājuma apgrozība	0,64	1,42	0,86	0,97	0,96	1,09
Periodisko izdevumu apgrozība	3,86	4,06	4,46	5,77	5,38	5,57

2017.gadā novadu bibliotēkām finansiālais nodrošinājums krājuma iegādei bija **33583 EUR**, kas par 609 EUR bija vairāk.

Vidēji reģionā uz 1 deklarēto iedzīvotāju tika izmantoti – **1,40 EUR** krājuma iegādei.
t.sk.grāmatu iegādei Krāslavas novadā – **0,72 EUR**.

Dagdas novadā – **1,07 EUR**

Vidēji reģionā krājuma komplektēšanai no pašvaldību līdzekļiem uz 1 lasītāju tika tērēti **4,49 eiro**, t.sk.

Grāmatu iegādei Krāslavas novadā – **2,46 EUR**

Dagdas novadā – **3,34 EUR**. Tas izskaidrojams ar mazo iedzīvotāju skaitu novadā.

Novadu bibliotēkas nopietni strādājušas pie krājuma pilnveides, Centrālā bibliotēka regulāri veic krājuma vērtēšanu un maz pieprasītie izdevumi no lasītavas pārvietoti uz abonementu, savukārt no abonementa – uz krātuvi. Problēmas sagādā grāmatu izvietojums abonementā, telpas ir mazas, visām grāmatām nepietiek vietas. 2017.gadā rūpīgi uzvērtēts viss abonementa un krātuves krājums, pārvietojot mazāk lasītos izdevumus no abonementa uz krātuvi, vienlaikus atzīmējot arī elektroniskajā kopkatalogā..

Kvalitatīvs krājuma papildinājums Krāslavas reģiona novadu bibliotēkām saņemts no projekta „Augstvērtīgā tulkotā un oriģinālliteratūra bibliotēkās”.

Daudzas novadu bibliotēkas atzīmē, ka pieaugusi interese par preses izdevumiem. Bibliotēkas piedāvā plašu spektru, organizē aptaujas pirms izdevumu pasūtīšanas, lai izzinātu pieprasītos izdevumus. Presei atvēlētā summa sabalansēta ar iepirkto grāmatu summu t. i. 1/3

presei, 2/3 grāmatām. Tiek ievērotas arī bērnu intereses, jo pasūtīti vairāki izdevumi šai lasītāju grupai.

Kopā reģionā presei atvēlēti **12542 EUR**.

Vidēji reģionā uz 1 lietotāju – **1,66 EUR**.

Krāslavas novadā - **1,39 EUR**

Dagdas novadā – **2,14 EUR**

Datubāzes

Lietotājiem tiek piedāvātas gan pašu veidotās datu bāzes, gan Lursoft un Letonika, pašvaldību dokumentu datu bāze, LNB elektroniskais katalogs un nacionālās bibliogrāfijas analītikas datu bāze, Latvijas un ārvalstu bibliotēku elektroniskie katalogi un novadpētniecības datu bāzes, Internet resursi un datu bāzes,.

Tabula “Bibliotēkā pieejamo datubāžu izmantojums”

Dabubāze	2015	2016	2017
Letonika	803	761	989
News	196	168	112

Bibliotēkā pieejamās abonētās datu bāzes, ko nodrošina Kultūras informācijas sistēmu centrs, tiek popularizētas un izmantotas. Abonētās nacionālās datubāzes tiek izmantotas bibliogrāfisko uzziņu un literāri tematisko izstāžu materiālu atlasē. Informācijas meklēšanai datubāzē Letonika pievēršas galvenokārt skolēni, kuriem nepieciešama specifiskāka informācija par kādu no tēmām, piemēram, kāds unikāls attēls par kādu no Latvijas vietām, uzzināt vairāk par to, kas ir Kultūras kanons, vai arī, ja jāsameklē kāda vārda skaidrojums, kas nav atrodams citur, vai arī e-avotu papildināšanai. Pēc palīdzības datubāzē vērsušies arī krustvārdu minētāji. Datubāzes Letonika piedāvātie resursi bieži tiek izmantoti faktoloģisku jautājumu apzināšanā. Visbiežāk tie attiecas uz valodniecību un literatūrzinātņi. Pārskata periodā ir bijuši 989 skatījums, kas ir pozitīvi vērtējams rādītājs, Resurss tiek plaši izmantots gadījumos, kad bibliotēkā nav īslaicīgi pieejami latviešu literatūras klasiķu darbi.

Datubāze news.lv ir izcils palīgs informācijas meklēšanai tieši Latvijā izdotajos laikrakstos. Līdzīgi arī datubāze News.lv tiek izmantota gadījumos, kad uzziņu kopumam trūkst krājuma grāmatu vai preses iespiestā materiāla. To izmanto tieši informācijas meklēšanai Latvijas preses izdevumos.

Bibliotēkā pieejamo tiešsaistes elektronisko datubāžu izmantošana ir neregulāra un galvenokārt saistīta ar bibliotēkas darbinieku aktivitātēm darba procesu organizēšanā - tematiskās izstādes, uzziņas, vēsturiski fakti, e prasmju apmācība. Lursoft.lv. laikrakstu bibliotēkas informācijas un datu izguvi nodrošina arī iespēja tiešsaistes resursu pieejamība iestādēs un darba vietās. Otra tendence – interneta resursu izmantošana bibliotēkā klātienē ir samazinājusies un ir maz lietotāju pieprasīta.

Krājuma un datubāžu popularizēšana.

Katra mēneša divdesmitajā datumā lasītājus sagaida Jauno grāmatu diena. Informācija par jaunajām grāmatām tiek ievietota grāmatu sarakstos informācijas stendā, bibliotēkas mājaslapā, novadu laikrakstā “ Ezerzeme” . Aizvadītajā gadā uzmanība pievērsta krājuma popularizēšanai sociālajos tīklos. Informācija par grāmatu jaunumiem regulāri atspoguļojas Facebook

Bibliotēkas krājums tiek popularizēts ar veidotajām tematiskajām, atceres, jubileju un informējošām izstādēm lasītavā un abonementā.

Datu bāzes tiek popularizētas arī e-prasmju nedēļas pasākumos, kad bibliotēkā ir speciālie pasākumi. Klientu ērtībai tiek piedāvāti Latvija.lv pakalpojumi Dzīves notikumi, Parakstīšanās par vēlēšanu iniciatīvām, Dzīvesvietas deklarācija, Nekustamā īpašuma nodokļa apmaksas tie ir pakalpojumi, kurus pieprasa klienti.

Darbs ar parādniekiem

Pārskata periodā darbs ar lasītājiem – parādniekiem, sekojot bibliotēkas lietotāju paradumiem, ir sistemātisks. Par ne nodotiem informācijas resursiem lietotāji tiek savlaicīgi informēti telefoniski, gan e- pasta veidā. Lietotāju ērtībai tiek piedāvāti autorizācijas dati, kas attālināti ātri, ērti un sev izdevīgā laikā ļauj pagarināt izvēlētos nosaukumus. Daudz problēmu rada iedzīvotāji, kuri ir bezdarbnieki, no nelabvēlīgām ģimenēm. Bieži atgrieztā literatūra ir neizmantojama nākamajiem lietotājiem, jo tiek atgriezta saplēstā un sasmērētā veidā. Kopumā darbs ar parādniekiem 2017. gadā ir noritējis sekmīgi.

Ar bibliotēkas krājumu saistītās problēmas un to risinājumi, vajadzības.

Kopumā krājuma attīstības politikas dokumentos noteiktie kritēriji tiek ievēroti. Krājuma komplektēšanā tiek izmantoti tradicionālie krājuma attīstības kritēriji (tematika, komplektēšanas līmenis un mērķauditorija). Galvenais komplektēšanas uzdevums – veidot kvalitatīvu, lietotāju pieprasītu krājumu, pievēršot uzmanību mainīgām lietotāju vajadzībām, veicināt izglītības iespējas, konkurētspēju darba tirgū un saturīgu brīvā laika izmantošanu. Ir lietas, kas nav atkarīgas no bibliotēkas, piemēram, finansējums. Izdevumu cenas ir ļoti augušas, tāpēc iepirkto grāmatu skaits kļūst arvien mazāks. Krājuma attīstībā vairāk tiek domāts pie krājuma kvalitātes, nevis kvantitātes.

Bibliotēkai problēmas sagādā arī telpu šaurība un krājuma izvietojums pa vairākām telpām. Būvinspekcijas apsekojums norādīja, ka ir krājuma pārslodze bērnu literatūras nodaļā.

7. Darbs ar bērniem un jauniešiem

Darba ar bērniem un jauniešiem raksturojums un vispārējie rādītāji.

Krāslavas novada centrālā bibliotēka (KNCB) pilda Dagdas un Krāslavas novadu galvenās bibliotēkas funkcijas darbā ar bērniem un jauniešiem, organizē profesionālās pilnveides un pieredzes apmaiņas pasākumus, konsultē un sniedz metodisku palīdzību Dagdas un Krāslavas novadu bibliotēkām darbā ar bērniem.

Galvenie darba uzdevumi darbā ar bērniem un jauniešiem bija:

- jaunu lasītāju (bērnu un jauniešu) iesaistīšana bibliotēkās,
- bibliotēkas darba organizēšana un popularizēšana, publicitāte,
- literatūras popularizēšana dažādos lasīšanas veicināšanas pasākumos,
- piedalīšanās mērķprogrammas "Lasīšanas veicināšana un bibliotēkas pakalpojumu attīstīšana" I. posmā "Bērnu/Jauniešu/ Vecāku žūrija"
- piedalīšanās konkursā "Drošs internets", E-prasmju nedēļā, u.c.,

Krāslavas un Dagdas novadu 14 skolās un 3 PII iestādēs 2017./2018. m. g. mācās 2290 audzēkņi. 24 abu novadu bibliotēkas sniedz pakalpojumus 2483 bērniem, t.sk.pirmsskolas un skolas vecuma bērniem, ka arī citu Latvijas skolu audzēkņiem skolēnu brīvdienu laikā.

Vispārīgie rādītāji

Rādītāji	2016.g	2017.g.	Salīdzinājums ar 2016. gadu
Bērnu un jauniešu (t.sk. 5.g.un 6.g.) skaits PII un vispārizglītojošās skolās	2748	2740	-8
Lietotāju skaits	2584	2483	-101
% no kop. skolēnu sk.	94%	90%	-10%
Apmeklējumu skaits	51822	46576	-5246
Izsniegums	45785	41354	-4431
Krājuma papildināšana	1162	1116	-46
Naudas summa	4922	4478	-444
BJŽ kolekcijas grāmatas	259	140	-119

Bibliotēku rādītāji ir ievērojami samazinājušies, jo pārskata periodā tika slēgtas 3 skolas, daudzi vecāki ar bērniem pārcēlās uz citu dzīvesvietu vai izbrauca uz ārzemēm. Samazinājās arī līdzekļu daudzums bērnu krājuma iegādei, jo atsevišķās vietās bērnu skaits bibliotēkās ir kā Ķepovas, Dagdas pagasta, Bērziņu, Svariņu, Joņinu bibliotēkās no 6 līdz 21. Krāslavas pilsētas Varavīksnes vidusskolā tika atvērta tika viena 10.klase. Audzēkņi, kuri apmeklē pilsētas skolas, pēc mācībām dodas uz lauku teritorijām un bibliotēkas apmeklējumiem atliek tikai brīvdienas, līdz ar to samazinās arī apmeklējumu skaits.

Visās bibliotēkās ir izveidoti bērni stūrīši, kuros jaunās māmiņas var apmeklēt kopā ar bērniem, pirmsskolas iestāžu vecāko audzēkņu grupas. Novada centrālajai bibliotēkai ir laba sadarbība ar PII “ Pīlādītis” un “ Pienenīte” , kuri regulāri apmeklē bibliotēku, piedalās pasākumos un bibliotēkas darbinieki organizē pasākumus uz vietām bērnu dārzos.

Metodiskā un konsultatīvā darba organizācija attiecībā uz šo darba virzienu.

Metodiskā darba centrs darbā ar bērniem ir Krāslavas novada centrālā bibliotēkas bērnu literatūras nodaļa, kura organizē apmācību seminārus, apmācības, pieredzes apmaiņas braucienus ne tikai novadu, bet arī skolu bibliotekāriem. Semināru sagatavošanā tiek piesaistīti bērnu darba speciālisti. Dagdas bērnu un Krāslavas NCB bērnu literatūras nodaļas darba speciālisti apmeklē LNB Bērnu literatūras centra organizētās konferences, apmācības.

Bibliotēka regulāri sniedz konsultācijas par Bērnu/Jauniešu/Vecāku žūrijas jautājumiem, norises gaitu, grāmatu un balvu sadali, anketu aizpildi. Lasīšanas svētkos tiek apbalvotas aktīvākās bibliotēkas, kuras ieguldījušas lielāko darbu Lasītveicināšanas programmā.

Liela palīdzība tika sniegta iesaistoties Skaļās lasīšanas programmā bibliotēkām un skolām, kā arī pašiem audzēkņiem, kura noslēgums notiks 2018.gadā.

Bērnu metodiskā darba koordinācija notiek ciešā saistībā ar visu bibliotēku metodiskā darba vadību.

Bibliotēku krājuma veidošana un papildināšana, jauniegvumu proporcionalitāte, salīdzinot iegādāto pieaugušo un bērnu/jauniešu literatūru un lasītāju sastāvu, alternatīvo lietu komplektēšana..

Komplektējot krājumu novadu bibliotēkas un bērnu literatūras nodaļas pamatprincips bija - kvalitatīvs bērnu literatūras krājums, saskaņā ar bibliotēku krājumu attīstības koncepcijām. Mūsdienu digitālajā pasaulē galvenais ir krājuma atbilstība bērnu/jauniešu vajadzībām un interesēm, tam nav jābūt apjomīgam.

Lai apzinātu bērnu un jauniešu intereses tika pētīti interneta forumi, ieteikumi, individuālas sarunas ar bērniem un viņu vecākiem. Izpētes rezultātā noskaidrots, ka jaunieši saprot izglītības nozīmi savā turpmākajā dzīvē, bet mācību procesa sekmīgai apguvei nepietiek ar interneta resursiem, te nozīmīga loma ir bibliotēkas veiksmīgi komplektētajam krājumam – uzziņu literatūrai dažādās nozarēs, enciklopēdijām, vārdnīcām, kas arī tika iegādātas aizvadītajā gadā. Ne mazāk svarīgu krājuma daļu sastādīja izdevumi mazo lasītāju pirmajai saskarsmei ar grāmatu, latviešu oriģinālliteratūra bērniem/jauniešiem, izdevumi saturīgai brīvā laika pavadīšanai, galda spēles. Lielāko aizvadītajā gadā iegādāto krājuma daļu sastāda grāmatas latviešu valodā, bet 2017. gadā pieaudzis pieprasījums pēc grāmatām arī krievu valodā..

Krāslavas NCB bērnu literatūras nodaļa papildināta ar **617** jauniem izdevumiem, norakstīti – **1155**, krājums sastāda **7452** vienības. No pašvaldību budžeta krājuma iegādei **iztērēti 1315 EUR** grāmatu iegādei un **411 EUR** preses abonēšanai. Abonēti ir 20 izdevumi. Tas sastāda 20% līdzekļu no centrālās bibliotēkas esošajiem krājuma līdzekļiem. No Bērnu žūrijas saņemti 18 izdevumi, dāvinājumos **177** eksemplāri. Dokumentu skaits uz 1 lietotāju bērnu nodaļā ir -7,5 un uz 1 lasītāju ir iztērēti – **1,74 EUR**.

Krāslavas novada bibliotēku krājums ir papildinājies ar **913** izdevumiem bērniem, bet izslēgts ir krietni vairāk – **3048** izdevumi un kopējais krājums sastāda **-12225** vienības.

Dagdas novada bibliotēku krājums bērniem un jauniešiem papildinājies ar **608** vienībām, norakstīti **532** izdevumi un kopējais krājums ir **9189** eksemplāri.

Bibliotēkas saņēmušas 140 Bērnu/Jauniešu/ Vecāku žūrijas kolekcijas grāmatas, pārējās ir iepirktas par pašvaldību līdzekļiem.

Bibliotēku krājuma veidošanā vērā tiek ņemtas lasītāju vēlmes un pieprasījums. Konsultācijas ar skolu valodu metodiskajām komisijām palīdz vienoties par nepieciešamo grāmatu iegādi lasīšanai vasarā .

Papildus grāmatu krājumiem bibliotēkas iepērk galda spēles un puzzles. Tās plaši tiek izmantotas skolēnu brīvlaikos un brīvdienās, kad nav mācību stundu. Krāslavas NCB kā projekta “ Europe Direct Austrumlatgalē” Partnere sagatavoja galda spēli “ **Uz Briseli pēc šokolādes**” , kura par projekta līdzekļiem ir iespiesta un pieejama visiem jaunākā vecuma apmeklētājiem.

Secinājumi:

Bibliotēku krājuma veidošana un papildināšana mērķtiecīga, bet nepietiekoša, jaunieguvumu proporcionalitāte, salīdzinot iegādāto pieaugušo, bērnu un jauniešu literatūru un lasītāju sastāvu varētu būt lielāka

Dagdas un Krāslavas novadu bibliotēku krājuma veidošanā vienmēr vērā tiek ņemts pašvaldību finansiālais atbalsts, lasītāju vēlmes un pieprasījums. Veiktās aptaujas liecina par lasītāju pozitīvu bibliotēkas pakalpojumu novērtēšanu. Dagdas un Krāslavas novadu bibliotēkas draudzīgi sadarbojas un lasītājs vienmēr saņem vēlamo grāmatu.

Uzziņu darbs, pakalpojumi, prasmju un iemaņu attīstīšana, pasākumi dažāda vecuma grupām

Tāpat kā pieaugušo literatūras nodaļā, tā bērnu literatūras nodaļas speciālisti sniedza tematiskās, faktogrāfiskās, precizējošas uzziņas.

Uzziņu darbs tika veikts, izmantojot tradicionālus avotus (enciklopēdijas, vārdnīcas, nozaru literatūru, periodiskos izdevumus, tematiskās mapes) un elektroniskos avotus.

Vidēji nedēļā katrā bibliotēkā tiek sniegtas 15 uzziņas. Pieprasījumu skaits palielinās skolu projektu nedēļās, karjeras dienās, zinātniski pētniecisko darbu rakstīšanas laikā, prezentāciju veidošanā mācību priekšmetu nedēļās. Aktuāls novadpētniecisko materiālu pieprasījums.

Tiek veicināta lasītāju e-prasmju attīstīšana, iesaistot audzēkņus dažādās aktivitātēs, piemēram, e-prasmju nedēļā un Drošā interneta dienās.

Lai atvieglotu lietotājiem informācijas meklēšanu, bibliotēkās tiek izveidots vispieprasītāko interneta adrešu saraksts. Regulāri tiek organizētas jauno grāmatu izstādēs. Par

katra mēneša aktivitātēm lasītāji tiek informēti bibliotēku mājas lapās, blogos, novadu laikrakstos. Lasītāji sekmīgi izmanto e-katalogu.

Nepieciešamās iemaņas darbā ar uzziņu avotiem tika popularizētas Bibliotekārajās stundās

Bibliotēku informācijas tehnoloģijas savam lasītājam palīdz:

- IZGLĪTOTIES
- ATTĪSTĪTIES
- KOMUNICĒT
- IZKLAIDĒTIES
- PILNVEIDOTIES

Veiksmīgās lasīšanas veicināšanas aktivitātes.

Krāslavas un Dagdas novadu bibliotēkās tiek organizēti daudzveidīgi pasākumi, atbilstoši dažāda vecuma grupām.

Gatavojoties Latvijas 100 gadu jubilejai, liela uzmanība tiek pievērsta novada vēstures un kultūras mantojuma izzināšanai un popularizēšanai. Bibliotēkās notiek Latvijas vēstures stundas, tikšanās ar novadniekiem, tiek organizēti pasākumi, veltīti Lāčplēša un Latvijas Republikas proklamēšanas dienai, kā arī Latvijas Kultūras kanonu apzināšanai.

Dagdas bērnu bibliotēka jau ceturto gadu organizēja lasītveicināšanas konkursu “**Visčaklākais lasītājs Dagdas bērnu bibliotēkā**”. Gada garumā tika pētīts ko skolēni lasa, cik daudz izlasa un ar zīmogu kartiņas palīdzību noteica čaklākos lasītājus, kuriem tika rīkoti svētki ar dāvanām un teātra izrādi.

Kombuļu bibliotēka aicināja uz pasākumu “**Ciemos pie grāmatām**” kopā ar Sauleskalna sākumskolas 1. kl. audzēkņiem. Protams, ka bērni bibliotēkā bija arī agrāk iegriezušies, daži jau ir bibliotēkas lietotāji, taču kopā ar skolotāju bija pirmo reizi. Kopā iepazīstināti ar bibliotēkas lietošanas noteikumiem, bija minētas mīklas, bērni zīmēja. Laiks pagāja ātri un vajadzēja šķirties, bērni izvēlējās sev grāmatiņu līdzpaņemšanai un apsolījās būt čakli lasītāji. Piemiņai par pasākumu bibliotekāre uzdāvināja bibliotēkas foto un saldumus.

Bibliotēkas vieno Lielie lasīšanas svētki Rīgā un Lasīšanas svētki Krāslavā.

Grāmatu svētki Krāslavā un Dagdā, kur vislielākā uzmanība tiek veltīta bērnu aktivitātēm.

Sākot ar 2002. gadu novadu bibliotēkas turpina līdzdarboties lasīšanas veicināšanas projektā “Bērnu/Jauniešu/Vecāku žūrija”.

2017. gadā grāmatu kolekcijas izvērtēšanā piedalījās vairāk nekā **545 žūrijas** eksperti no 21 Dagdas un Krāslavas novadu bibliotēkām, t.sk. no 6 skolu bibliotēkām.

Visaktīvākie lasītāji ir vecumgrupā 5+ no PII iestādēm un 9+ no sākumskolām.

Lasīšanas projekta dalībniekiem katru gadu tiek organizēta ekskursija uz Lielajiem lasīšanas svētkiem, uz Eiropas Māju un kādu no teātra izrādēm Rīgā.

Populāri kļuvuši pasākumi:

- Bērnu, jauniešu un vecāku žūrijas noslēguma pasākumi uz vietām.
- Daudzveidīgas radošās un eksperimentu darbnīcas bērniem Dagdas bērnu, Andrupenes bibliotēkā “Sniegavīri”, Lieldienu zaķis”.
- „Ēnu un karjeras dienas” Augstkalnes bibliotēkā.
- „Interesanti, aizraujoši, izzinoši” – kopīgs Indras un Robežnieku bibliotēku erudīcijas pasākums 5.klašu skolēniem,

- Drošā interneta dienas.
- “ Kāpēcīšu spēles” Robežnieku bibliotēkā,
- “ Pirmā tikšanās ar bibliotēku” Izvaltas, Skaistas, Ezernieku bibliotēkās
- Lasīšanas svētki, rīta lasījumi, daiļlasītāju konkursi, radošās izstādes, viktorīnas, veltītas rakstnieku jubilejām,
- Filmu skatīšanās un to apspriešana kopā ar vecākiem,
- Valsts svētku, Tēva dienas, Starptautiskās Ģimenes un Bērnu dienas atzīmēšana,
- Galda spēļu pēcpusdienas un Derīgo padomu stundas.

Krāslava novada centrālā bibliotēka sākusi praktizēt “ Mazo lasītāju dienas” , kad bibliotekāri tiek ar pirmskolas iestāžu audzēkņiem un skolotājiem, kurās bērni iepazītas ar grāmatām, spēlē galda spēles, klausās pasaku lasījumus.

Ar skaistiem muzikāliem priekšnesumiem, teātri un bērnu žūrijas laureātu apbalvošanu Krāslavā bija aizvadīti nu jau piekšie Lasīšanas svētki, kuros piedalījās arī viesi no kaimiņu novadiem. Pasākums ik gadu pulcē jaunos grāmatu lasītājus un viņu vecākus, lai atgādinātu par lasītprieku. kuros pulcējās aktīvākie, lasīt gribošie bērni, vecāki un skolotāji, lai apliecinātu , ka lasīt ir stilīgi. Visus svētku dalībniekus sveica Rēzeknes jauniešu teātris ar izrādi “ Princeses Smurfiņu brīnumzemē”.

6.Lasīšanas svētku dalībnieki

A.Milnam -135 pasākums

Bērnu literatūras nodaļas jaunais saimnieks - Kurmis

Šķaunes pagasta bibliotēkas jaunais dekors

Janvāra dienas tika aizvadītas rakstnieka A.Milna un viņa grāmatu varoņa Vinnija Pūka kompānijā, septembrī dzejnieces L.Brīdakas zīmē

2017.gada 5. jūnijā Krāslavas novada centrālās bibliotēkas telpās darbojās skolēnu vasaras interešu laboratorija “**Creative and English!**”. Aktivitātēs iesaistījās 15 jaunieši no Krāslavas un Daugavpils skolām, kur dalībniekiem bija iespēja jautri un aktīvi pavadīt brīvlaiku, satikt jaunus draugus, kā arī pēc programmas satura nostiprināt un iegūt jaunas angļu valodas zināšanas un radoši pavadīt brīvo laiku jūnija mēnesī. Jau pirmajās dienās bērni aktīvi pierādīja sevi radošajās aktivitātēs - pagatavoja prezentācijas par sevi, devās ekskursijā pa bibliotēku, mēroja spēkus kustību aktivitātēs, kā arī iepazinās savā starpā un iejutās jaukā kompānijā.

Vasaras radošajās nometnēs “**Nāc, rodi un radi**” divas nodarbības veltītas Margaritas Stārstes daiļradei. Bērni tika rosināti iepazīties ar autores un mākslinieces darbiem un dzīvesstāstu, ka arī tika paaicināti iesaistīties literārās jaunrades konkursā “**Margaritas Stārstes tēlu atdzimšana 21. gadsimtā**”.

Starptautiskajā bērnu aizsardzības dienā bibliotēku apmeklēja zīmējumu konkursa “**Mans mīļākais dzīvnieks**” dalībnieki, vecāki un skolotāji. Direktore pateicās visiem konkursa dalībniekiem par tik lielu atsaucību, (175 zīmējumi no 7 Krāslavas novada vispārīgā izglītības iestādēm), uzsverot to, ka šajā konkursā visi esam vinnētāji, gan darbu autori, gan skatītāji, jo izpausta mīlestība pret dzīvniekiem padara mūsu sirdis maigākas. Ar mīklu minēšanu, apbalvojumiem un aizraujošu nodarbību ar veterinārārsti Sandru Geibu noslēdzās šis pasākums.

“**Laimīgs šokolādes dzejā**” bija garšīgs iemesls lasīt dzeju - šokolādes diena! Galvenais - lasīt ar mīlestību un prieku Krāslavas Valsts ģimnāzijas 7. klases skolēni aktīvi iesaistījās burvīgajā dzejas tapšanas un lasīšanas procesā.

Informāciju par pasākumiem var apskatīt mājas lapā: www.bibliotekakraslava.lv

<http://www.kraslavasbernebiblioteka.blogspot.com/>

Secinājumi: Dagdas un Krāslavas novadu bibliotēkās regulāri tiek organizēti daudzveidīgi pasākumi, atbilstoši dažāda vecuma grupām.
Pasākumu kvalitāte teicama.
Apmeklējums labs.

Bibliotēku sadarbības tīkls bērnu un jauniešu apkalpošanā, nozīmīgākie partneri, sadarbības vērtējums

- LNB
- Europe Direct informācijas centrs Austrumlatgalē.
- ESIP
- Dagdas un Krāslavas novadu domes
- Kultūras un izglītības pārvaldes
- Novadu pagastu pārvaldes,
- PII, mūzikas un vispārizglītojošās skolas
- Krāslavas Bērnu un Jauniešu centrs
- Dagdas novada Jauniešu iniciatīvu centrs
- Krāslavas bērnu sociālās rehabilitācijas centrs "Mūsmājas"
- Novadu 24 pagastu tautu bibliotēkas
- Krāslavas un Dagdas novadu Skolu bibliotēkas
- Rēzeknes teātris- studija "Joriks"
- Krāslavas vēstures un mākslas muzejs
- Dagdas novada vēstures muzejs "PATRIA" u.c.

Secinājumi: Bibliotēku sadarbības tīkls plašs, sadarbība daudzpusīga un rezultatīva.

Bibliotēku darbinieku profesionālās pilnveides vērtējums specializācijā

Lai celtu savu kvalifikāciju bibliotekāri piedalās vietējos semināros,ursos, konferencēs. Vērtīgas atziņas tika gūtas no braucieniem pieredzes apmaiņā pa sava reģiona un Aizkraukles reģiona bibliotēkām. Visas bibliotēkas cenšas radoši strādāt ar bērniem un jauniešiem, bet rūpējas par patīkamas vides izveidi

Semināros bibliotekārus informē par B/J žūrijas aktivitātēm, bibliotēkām un skolām sniedz individuālas konsultācijas par aktuāliem bibliotēkas darba jautājumiem lasīšanas veicināšanas programmu "Bērnu žūrija". Pēc katra LNB Bērnu literatūras centra rīkotā semināra bibliotekāri tiek iepazīstināti ar aktualitātēm darbā ar bērniem.

Problēmas bibliotēku darbā ar bērniem un jauniešiem, to iespējamie risināšanas ceļi.

1. Sakarā ar skolu likvidēšanu un skolēnu mācīšanos citās skolās, vērojama lasītāju skaita samazināšanās pagastu bibliotēkās . Dažas pagastu bibliotēkas aktivizē skolēnu lietderīga laika pavadīšanu bibliotēkā sestdienās
2. Pietrūkst līdzekļu pilnvērtīga krājuma iegādei, jo grāmatu cenas ir augstas, bet bērnu ka lietotāju kategorija ir neliela.
3. Noslogotība skolā, ārpuskolas dažādas nodarbības samazina apmeklējumu.
4. Skolēnu skaita vispārēja samazināšanās pilsētas skolā ietekmē bibliotēku lietotāju un pārējo rādītāju skaitu.
5. Vispārēja nevēlēšanās lasīt no pusaudžu vecuma, izklaides iespējas izmantojot telefonus un portatīvos datorus.
6. Ģimenes neieinteresētība bērnu lasīšanā un tās popularizācijā.
7. Pedagogu atbalsta trūkums lasītveicināšanai un augstvērtīgas literatūras rekomendēšanai.

Lai uzlabotu vispārējo situāciju un ieinteresētu bērnus biežāk apmeklēt bibliotēkas jāmeklē jaunas formas. Tās varētu būt daudzfunkcionālas, kur varētu nākt un uzturēties visa ģimene, ar dažādām nodarbībām. Jāplāno vairāk aktivitātes brīvlaikos. Jāpiedāvā dažādas ekskursijas, pārgājieni, izziņošas spēles, kas piesaistītu lielāku apmeklētāju skaitu un motivētu reizē lasīt. Varētu veidot kuponu sistēmu, par vairāk izlasītu grāmatu skaitu nelielas balvas, ekskursijas. Jāpiesaista pasākumos vecāki, jāpieaicina vietējo pašvaldību vadītāji, kas būtu ieinteresēti vietējo bērnu un jauniešu palikšanā uz vietām.

Valstī ir sācies neatgriezenisks process, jo skolu likvidācija, pirmkārt, ietekmē jauno cilvēku izceļošanu projām un, otrkārt, zemā dzimstība vairs nedos to bērnu skaitu, kas bija pirms 15-20 gadiem.

8. Novadpētniecība

Novadpētniecības darba virzieni un pakalpojumi, pārskata perioda prioritātes

Novadpētniecības darbs katrai bibliotēkai ir nozīmīgs darbības virziens. Tieši ar novadpētniecības krājumu ikviena bibliotēka ir atšķirīga no citām un interesanta lietotājiem. Tās mērķis – izziņāt, fiksēt, apkopot, saglabāt un popularizēt dzimto pilsētu, pagastu vēsturi, notikumus, dabas un vēstures objektus, cilvēkus un to sasniegumus.

Krāslavas reģionā galvenie novadpētniecības darba virzieni bija;

- Novadpētniecības krājuma veidošana,
- Novadpētniecības datu bāzu veidošana,
- Bibliotēkas apmeklētāju un interesentu informēšana par novadpētniecības dokumentiem,
- Novada izpētes veicināšana, sadarbojoties ar vietējiem muzejiem un skolām,
- Novadnieku dzīves stāstu vākšana un apstrāde,
- Novadnieku veidoto darbu popularizācija (mākslinieki, dzejnieki,)

Novadpētniecības krājums

komplektēšana, ietvertu materiālu veidi

Nozīmīgs bibliotēkas darbā ir krājums.

Bibliotēkās šie materiāli glabājas iespieddarbu formā (grāmatas) periodiskajos izdevumos, diskos, fotogrāfijās, novadnieku iesniegtajos aprakstos, tematiskajās mapēs un elektroniskajā veidā tīmeklī .

Novadpētniecības materiāli tika sistematizēti ne tikai tematiskajās mapēs, bet arī ievietoti novada resursu analītikas datu bāzē. Gada beigās ierakstu skaits salīdzinot ar iepriekšējo gadu pieauga par **1709** ierakstu un bija **27342** Analītiskas datu bāzē pārsvarā tika ievadīti visi raksti no reģiona laikraksta „Ezerzeme”, Latgales novada laikrakstiem „Vietējā”, „Latgales laiks” ,informatīvā biļetena „Krāslavas Vēstis” , republikāniskajiem laikrakstiem., kas tika nosūtīti uz LNB Bibliogrāfijas institūtu.

Izdevuma veids	Aprakstu skaits
Ezerzeme	653
Vietējā	704
Krāslavas Vēstis	226
Citi	126
Kopā	1709

krājuma organizācija un glabāšana

Novadu bibliotēkās novadpētniecības materiāli sakārtoti dažādos formātos: mapēs, foto albumos, vitrīnās. Novadu bibliotēkās izveidoti novadpētniecības plaukti, stūrīši un atvēlētas atsevišķas telpas, kurās iekārtotas ekspozīcijas, piemēram, kā Svariņu, Konstantinovas bibliotēkās.

Krāslavas centrālajā bibliotēkā novadpētniecības materiālu glabāšanai ir atvēlēta istaba, kurā ir grāmatas, tematiskās mapes, CD. Lietotājiem ir pieeja to izpētei, kopēšanai, izdrukai. Lai materiālus glabātu ilgtermiņā, nepieciešama to digitālizācija, bet tam ir nepieciešama papildus programmatūras, informācijas tehnoloģijas un apmācīti speciālisti. Bibliotēkā tas ir viens speciālists, kura darba funkcijās ietilpst arī citi pienākumi.

digitalizācija, digitālie resursi un to veidošana

Neskatoties uz grūtībām, pēdējos gados bibliotēka veic aktīvu darbu pie digitālo kolekciju veidošanas.

Digitālā kolekcija “ **Krāslavas vēsture kalendāra formātā**” tika prezentēta pilsētas svētku ietvaros. Tās mērķis vienkopus apkopot notikumus Krāslavas pilsētā laika periodā no iespējami visvecākajiem līdz šodienai. Par notikumu tiek uzskatīts fakts kas norisinājies pilsētā un tam ir rakstisks apstiprinājums laikrakstā vai citā mēdijā. Te ir ietverti arī tādi notikumi, kas skar visu Latviju, arī pilsētas iedzīvotājus.

Katram notikumam ir rakstīts avots, no kura laikraksta vai cita ziņu avota tas ir iegūts, kuri ir ievietoti datu bāzē. Datu bāzei pievienots viss avots pilntekstā.

Datubāzē iekļautā informācija piedāvā iespēju ikvienam interesentam iepazīties ar Krāslavas notikumu vēsturi senā un ne tik senā pagātnē. Notikušais Krāslavā ir savīts notikumu virknē, grupējot tos pēc kalendāra datumu principa – šī diena Krāslavas vēsturē. Lielākoties tas ir izdevies, diemžēl atsevišķiem notikumiem datumu nav izdevies restaurēt, atsevišķi notikumi ir datēti tikai ar mēnesi un gadu.

Ziņas datubāzes saturam, kas atbilstu iecerētajam formātam, galvenokārt tika meklētas vietējā presē, kas tiek glabāta bibliotēkas krājumā. Rūpīgi tika izšķirstīti Krāslavas rajona laikraksta “Ezerzeme” (iepriekš “Социалистический Путь”, “Заря Коммунизма”, “Komunisma Ausma”) un Krāslavas novada domes informatīvā izdevuma “Krāslavas Vēstis” visi numuri no tā iznākšanas paša pirmā numura attiecīgi 1947. gada 1. decembrī un 2003. gada janvārī līdz šodienai.

krājuma kvalitātes, aktualitātes, attīstības novērtējums

Novadpētniecība ir viena no bibliotēkas darba jomām, kura visu laiku attīstās, jo paplašinās aplūkojamo tēmu loks, iesaistās vairāk ieinteresētu cilvēku.

Daudzas novadu bibliotēkas aktīvi iesaistās dažādu pagastu šī brīža pasākumu un notikumu fiksācijā, jo pēc neilga laika, tā jau būs vēsture. Darbs tiek nepārtraukti turpināts.

izmantojums

Novadu bibliotēkās **novadpētniecības materiālus izmanto bibliotekārās stundās**, Projektu nedēļās skolēni iepazīst un veido darbus, saistītus ar pagasta kultūrvēsturi, interesantiem objektiem.

Šķaunes pagasta bibliotēka tradicionālajās Dzejas dienās lasa savas novadnieces Marijas Andžānes dzeju. Svairiņu pagasta bibliotēka, izmantojot novadpētniecības muzeja krājumu organizēja viktorīnu “Uzmini, kam agrāk kalpoja šie priekšmeti?”.

Populāras ir foto izstādes “Pagasta dzīve”, “Mūsu pagasts cauri laikmetiem”, “Ciemata krāšņums”.

Konstantinovas pagasta bibliotēka ir pagasta izpētes centrs, kur savāktie materiāli un priekšmeti ir pieejami jebkurai interesentam. Tie glabājas novadpētniecības istabā. Materiāli tiek dokumentēti, kopā ar eksponāta fotogrāfiju un aprakstu apkopoti speciālā mapē. Pati bibliotēkas vadītāja Ilona Augustova uzsver “Novadpētniecība – tas ir par mums pašiem, mūsu cilvēkiem, mūsu vietām, lai mēs to visu zinātu un justos piederīgi”.

Novadpētniecības darba popularizēšana

Ar Krāslavas novada centrālās bibliotēkas analītiskas datu bāzi var iepazīties KNCB mājas lapā www.bibliotekakraslava.lv sadaļā „E-resursi” – „E-katalogs”- „Analītika”.

Paralēli ierakstu veidošanai analītiskas datu bāzei, tika strādāts pie novadpētniecības materiālu apkopošanas un sistematizēšanas elektroniskā formātā. Mājas lapas sadaļā „E-resursi” ir pieejami „E-novada resursi”, kur ir apkopota informācija par Krāslavas pilsētas un reģiona izcilākajiem novadniekiem – pašvaldību darbiniekiem, kultūras, izglītības darbiniekiem, garīdzniekiem.

Ir svarīgi ne tikai vākt un apkopot teritorijas vēstures liecības, bet šo apkopotos materiālus arī popularizēt, nodrošināt to pieejamību dažādās formās: novadpētniecības datu bāze, novadnieku digitālā enciklopēdija, tematiskās izstādes, tematiski vakari, tikšanās, literāri vakari, ekskursijas,

informatīvās stundas, novadnieku grāmatu atvēršanas svētki, bibliotēku patstāvīgas ekspozīcijas publikācijas presē, tikšanās ar dažādu profesiju pārstāvjiem.

Sadarbība novadpētniecības jomā

Novadpētniecības darba pamatā cieša sadarbība ar sabiedrību, jo ne visus nepieciešamos materiālus iespējams sameklēt iespiedmateriālos vai datu bāzēs. Bibliotēkas sadarbības partneru spektrs ļoti plašs- no vietējā iedzīvotāja, muzeja, arhīva, skolas, sabiedriskās organizācijas u.c.

Viens no galvenajiem sadarbības partneriem ir tūrisma informācijas centri Krāslavā un Dagdā, jo novadpētniecības krājums tiek izmantots jaunu tūrisma maršrutu izveidei, objektu apzināšanai un izpētei.

Cieša sadarbība dažādu kolekciju un dokumentu izpētē bibliotēkai ir ar Krāslavas vēstures un mākslas muzeju. Gatavojoties konferencei “ Krāslavas Romas katoļu baznīcai – 250” , tika izmantoti bibliotēkas materiāli.

Dagdas novada bibliotēku sadarbības partneris ir Dagdas novadpētniecības biedrība “ Patria” tematisko izstāžu veidošanā. Savu palīdzību sniedz muzejs “ Andrupenes lauku sēta” pasākumu organizēšanā un dažādošanā.

Jauninājumi novadpētniecības darbā

2017.gadā kopā ar novada izglītības pārvaldi tika uzsākta likvidēto novada skolu piemiņas saglabāšana, apkopojot informāciju elektroniski un gala rezultētā izgatavojot piemiņas plāksnes. Šajā darbā ir iesaistījušies novadu bibliotekāri, kuri dalās ar saviem materiāliem, fotogrāfē vēl esošās ēkas, vāc atmiņas.

Latvijas simtgades kontekstā tika turpināts darbs pie iedzīvotāju dzīves stāstu vākšanas, iesaistot šajā procesā skolēnus.

Tika uzsākts arī darbs pie interaktīvās spēles izveides “ Pa novada nozīmīgākajām kultūrvēsturiskajām vietām” , tā iemūžinot ievērojamākos ģeogrāfiskos, kultūras, vēstures objektus.

Lai popularizētu savu novadnieku veikumu poligrāfijas jomā , vasaras mēnešos tika prezentētas Krāslavas novadnieku izdotās trīs grāmatas.

Irīna Japiņa ir novadniece, kuru krāslavieši atceras sakarā ar viņas darbu jauniešu interešu izglītības jomā. 80. gadu beigās Krāslavā viņa izveidoja jauniešu teātra studiju „Skatiens”, ko vadīja 10 gadu garumā. Pēc kāda laika tika dibināts jauniešu klubs „Krasts”.

Pašlaik Irīna Japiņa dzīvo Rīgā, viņa ir praktizējoša psiholoģe, psiholoģijas pasniedzēja, treningu programmu un kursa „Bezkonfliktu saskarsmes psiholoģija” autore.

Klajā nākusi Irīnas pirmā grāmata krievu valodā - „**И кто кому психолог? Живые истории**”. Ar šo patīkamo ziņu autore nolēma dalīties ar krāslaviešiem. Tikšanās ar novadniekiem tika organizēta Krāslavas novada Centrālajā bibliotēkā jūnija mēnesī .

Jūlijā Krāslavas novada Centrālajā bibliotēkā notika Pētera Kučika grāmatas „**Plūtona varā**” prezentācija, kurā piedalījās arī pats autors. Uz tikšanos ar novadnieku atnāca ne tikai viņa grāmatas lasītāji, bet arī cilvēki, ar kuriem P.Kučiks pavadījis bērnību – kaimiņi, radi, klasesbiedri.

Grāmatas autors ir dzimis Skaistas pagastā, turpat absolvējis 7-gadīgo skolu. Savu izglītību viņš turpināja Rīgas Medicīnas skolā, tad Pēteris tika nosūtīts uz Bērziņiem, kur pirms dienesta armijā strādājis par feldšeri. Pašlaik Pēteris Kučiks ir ārsts anesteziologs un reanimatologs,

Alūksnes slimnīcas Reanimācijas nodaļas vadītājs. Taču daktera intereses ir saistītas ne tikai ar medicīnu, Pēteris aizraujas ar dārzkopību, bet nesen ir pabeidzis Andra Rača Astroloģijas skolu.

Augustā notika krāslavietes, mākslas kritiķes Janas Kukaines grāmatas “**Daļās mātes. Sieviete. Ķermenis. Subjektivitāte**” prezentācija. Jana ir Beigusi Krāslavas Valsts ģimnāziju, pētījusi to, kā mūsdienu sabiedrībā tiek konstruēts mātišķības un sievietes jēdziens.

Novadpētniecības darba problēmas un to risinājumi

Novadpētniecības darbā ir izstrādātas vadlīnijas, bet šobrīd katra bibliotēka vēl organizē novadpētniecības darbu pēc savas sapratnes un izjūtām. Svarīgi savākt informāciju no cilvēkiem, kuri bijuši aculiecinieki nozīmīgiem notikumiem. Viņšaulē aiziet represētie cilvēki, bet viņu pieredzētais nav pilnībā apzināts. Novadu bibliotēkām daudzas ieceres saistās ar Latvijas 100 gadi, jo plānots plašāk un dziļāk ielūkoties vietējo cilvēku dzīvēs un notikumos, apzināt visus tos, kuri nepelnīti aizmirsti, bet viņu ieguldījums Latvijas izveidē un izaugsmē nenovērtējams. Svarīgi iesaistīt pēc iespējas vairāk cilvēku novadpētniecības darba izpētes procesā, jo viņu piensums ir nenovērtējams.

Galvenie secinājumi pārskata periodā, nākotnes prognozes, vajadzības

Novadpētniecības darbs ir viena no bibliotēku darba prioritātēm, jo par novadam nozīmīgiem cilvēkiem materiālu republikas presē un uzzīņu literatūrā informācija ir sniegta maz un nepilnīgi, bet internetā – bieži neprecīzi. Svarīgi ir saglabāt katra novada kultūrvēsturisko mantojumu, veicot vietējo laikrakstu, privāti pieejamo foto materiālu skenēšanu, izmantot LNB datu bāzes materiālu meklēšanai un saglabāšanai novadpētniecības materiālos vai diskos, kontaktēties ar novada cilvēkiem, interesējoties par attiecīgā temata foto vai cita veida materiālu saņemšanu skenēšanai. Darbs ir aktīvāk jāturpina, meklējot arvien jaunus, neapzinātu objektus vai cilvēkus, kurus saglabāt sava novada kultūrvēsturē. Vēlams iespējami vairāk apgūt citu novadu kolēģu pieredzi novadpētniecības darbā, apgūt jaunas zināšanasursos un semināros, lai bagātinātu savu darba pieredzi.

9. Projekti

Tabula “Projektu apkopojums”

Projekta nosaukums	Finansētājs	Finansējuma apjoms	Projekta apraksts (īss kopsavilkums)	Atbalsts/ neatbalsts
Eiropas pieaugušo izglītības elektroniskā platforma Latgalē: iespējas un risinājumi Dagdas novada bibliotēka	Dagdas novada dome ES Erasmus programma	460,00	Seminārs kultūras darbiniekiem par pieaugušo izglītībai veltīto informācijas platformu un novada piedāvājumiem	Atbalsts
Aulejas pagasta sakoptāko lauku sētu kalendārs 2018.gadam Aulejas pagasta	Aulejas pagasta pārvalde	600,00 EUR	Vides objektu apsekošana dzimtajā pagastā, to iemūžināšana, fotografēšana. Kalendāra iespiešana “ Latgales Tipogrāfijā” un	Atbalsts

bibliotēka			dāvināšana sakoptāko lauku sētu dalībniekiem Ražas svētkos	
Grāmatu starts Skaistas pagasta bibliotēka	LNB Skaistas pagasta pašvaldība	150,00	Lasīt veicināšanas projekts 3-4 gadu veciem bērniem kopā ar vecākiem	Atbalstīts
Bērnu, jauniešu un vecāku žūrija 21 bibliotēka	LNB	1081,00 EUR	Mērķprogramma lasīšanas veicināšanai bērnu un jauniešu vidū.	Atbalstīts
Kopprojekts ar Rēzeknes novada domi un Preiļu galveno "Tīkla Europe Direct informācijas centrs Austrumlatgale". bibliotēku Krāslavas NCB	Eiropas Kopiena	9832,00 EUR	Sabiedrības informēšana par ES aktualitātēm, Eiropas institūcijām, pieejamajiem finansējumiem, projektiem, ES valstu kultūru, vēsturi	Atbalstīts
Jauniešu istabas izveide Krāslavas novada centrālajā bibliotēkā	Krāslavas novada dome Bibliotēka	475,00 EUR 250,00 EUR Kopā 725,00	Projektu konkursa ietvaros "Iedzīvotāji veido savu vidi" jaunieši istabas remonts, aprīkojuma iegāde	Atbalstīts
"Veidosim kopīgu Eiropas nākotni savā pilsētā, savā pašvaldībā, savā valstī" Krāslavas NCB	Ārlietu ministrija	246,28 EUR	Pasākumu cikls "Eiropas bērns – laimīgs bērns savā dzimtenē" un "Radošas aktivitātes un tikšanās ar seno arodu meistariem"	Atbalstīts
"Pagalmā pie kurmja" Krāslavas NCB	Ārlietu ministrija	200,00EUR	Pasākumu konkursam "Latvija Eiropas Savienībā" radošām aktivitātēm	Atbalstīts
Latvijas drošāka interneta centra aktivitātes un reģionālo vēstnešu izglītošana Krāslavas NCB darbinieks	EK CEF CERT.LV VARAM		Seminārs apmācības Saulkrastos par drošību internetā	
"Creative and English" vasaras nometne Krāslavas NCB	Krāslavas novada dome	471,00	Skolēnu vasaras nodarbinātības programma	Atbalstīts
"Izglītotāji un inovatori	KISC		Projekta "Erasmus+ ietvaros izstrādāto mācību materiālu	Atbalstīts

bibliotēkās” Krāslavas NCB 2 darbinieki			un darbnīcu testēšana	
“ Labo darbu nedēļa” Krāslavas NCB	Palīdzēsim.lv		Sadarbībā ar PII “ Pienenīte” akcija bibliotēkas BLN labiekārtošana	Atbalstīts

10. Publicitāte

Bibliotēkas tēla veidošana, publicitāte, sabiedrības informēšana par bibliotēkas funkcijām, pakalpojumiem

Noteicošais bibliotēkas atpazīstamībā un populāra tēla veidošanā ir informācijai par pašu bibliotēku. Pagastu bibliotēku darba aktualitātes atspoguļo preses izdevumos “ Ezerzeme” un Krāslavas Vēstis” .

Bibliotēkas informācija tīmeklī

Sabiedrības informēšana par bibliotēkas darbības funkcijām, kontaktiem, pakalpojumiem atainojas bibliotēkas mājas lapā www.bibliotekakraslava.lv , kur ir informācija par

- bibliotēkas vēsturi,
- informāciju par bibliotēkas struktūru,
- statistiku,
- kontaktinformāciju,
- aktualitātēm
- informāciju par pakalpojumiem,
- resursiem, saitēm,
- informāciju par jaunieguvumiem, rezervēšanas un pagarināšanas termiņiem,
- attēlu galerija,
- jautājumu, atsauksmju un ierosinājumu vieta,
- Europe Direct punkta darbību bibliotēkā.
- informācija bibliotekāriem.

Bibliotēkai ir arī savs emuārs : <http://kraslavasbiblioteka.blogspot.com> blogs, kurā ievietota informācija no preses izdevumiem, pasākumu norišu arhīvs.

Bērnu literatūras nodaļas aktivitātes tiek atspoguļotas emuārā <http://www.kraslavasbernobiblioteka.blogspot.com>.

Krāslavas novada centrālā bibliotēka ir izveidojusi atsevišķu sadaļu novadu bibliotēkām - emuārus , kuras pašas ievieto informāciju savās mājas lapās. Tajās ir atspoguļota kontaktinformācija, ziņas par bibliotēkas vadītāju, atrašanās vietu, kontakttālruni, e-pasta adreses, darba laiki un aktualitātes.

Atsevišķā sadaļā „ Bibliotekāriem” tiek publicēti jaunumi bibliotēku darbiniekiem, informācija par plānotajiem semināriem un apmācībām, „Kalendāri bibliotekāriem”

Citās tīmekļa vietnēs pieejama informācija par bibliotēku:

sociālajos tīklos Facebook.com

<https://www.facebook.com/EDAustrumlatgale>,

https://mobile.twitter.com/ED_Austrum_LTG,

<http://www.draugiem.lv/edic.austrumlatgale/>

<http://www.slideshare.net/kncbibl/edica-zl-10>,

Bibliotēkas mājas lapa tika regulāri atjaunota un papildināta ar gaidāmajām aktualitātēm. Tajā bija ievietoti katra mēneša darba plāni, gaidāmie pasākumi, attēlu galerijas no notikušajām aktivitātēm. Informācija tika atjaunināta reizi nedēļā.

Bibliotēkas ziņām par pasākumiem, aktualitātēm varēja ierakstīt komentārus un apskatīt citus komentārus.

Lai ierakstītu jautājumus, atsauksmes un ierosinājumus bibliotēkai, lasītājiem bija jānosūta vēstules uz e-pastu sadaļā „LASĪTĀJIEM” nodaļā „Jautājumi, atsauksmes, ierosinājumi”.

Bibliotēkas grāmatas, periodiskos izdevumu lietošanas termiņus varēja pagarināt telefoniski, vai arī rezervēt ar interneta palīdzību, saņemot autorizācijas datus bibliotēkā. Mājas lapā sadaļā „LASĪTĀJIEM” nodaļā „Rezervēšana un termiņa pagarināšana” ir pieejama instrukcija, kā strādāt ar elektronisko katalogu un rezervēt nepieciešamo izdevumu.

E- resursi sadaļā ievietoti pašas bibliotēkas veidotās datu bāzes un digitālās kolekcijas;
"Krāslavas mākslinieki", 2007

2. "Krāslavas dzejnieki un rakstnieki", 2007

3. "Krāslavas novadnieki", 2007

4. "Grāfi Plāteri un Krāslava", 2008

5. "Krāslavas, Dagdas un Aglonas novadu ūdenstilpes un ūdenstece", 2009-2010

6. "Skaistas pagastam - 150", 2011

7. "Medicīnai Krāslavā - 140", 2011,

8. "Vai tu pazīsti Krāslavas ielas?" 2013.

9. "Kristīgo konfesiju draudzes Krāslavas un Dagdas novados" – 2014.

10. Datubāze "Krāslavas vēsture kalendāra formātā" -2017.

Informāciju par aktualitātēm bibliotēkā varēja lasīt Krāslavas novada domes mājas lapā <http://www.kraslava.lv> kā arī uzspiežot uz bibliotēkas banneri, var pieslēgties tieši bibliotēkas mājas lapai.

Savu informāciju par notiekošo reģiona bibliotēkas izvietojumiem . Dagdas novada bibliotēkas - novada domes mājas lapā www.dagda.lv.

Veiksmīgākie bibliotēku popularizējošie pasākumi.

Daudzās bibliotēkas par tradīciju ir kļuvuši kalendārie pasākumi, kuri notiek gadu no gada. Tiek organizētas izstādes, tematiskās pēcpusdienas, atmiņu vakari, informatīvās stundas. Viena no populārākajām darba formām ir izstādes. Tās reģionā 2017.gadā ir organizētas **707**. Tematiski tās ir veltītas svarīgākajiem Latvijas valsts atceres pasākumiem, rakstnieku un citu ievērojamu personību atceres dienām, gadskārtējiem ieražu svētkiem.

Krāslavas novada centrālā bibliotēkas pasākumu plāns bija bagātīgs ar daudzveidīgām norisēm.

Pasākums	Skaitis		
	2015.	2016.	2017.
Izstādes	73	60	78
Tematiskie pasākumi	63	96	98

24. janvārī Krāslavas novada centrālajā bibliotēkā atklāja novadnieka Ivana Bičkova gleznu izstādi „**Dabas ainavas gleznainais kaleidoskops**”. Pasākuma varonis izpelnījās lielu piekrišanu, bibliotēkas zāle bija apmeklētāju pārpildīta.

27. janvāra vakarā Krāslavas novada centrālā bibliotēka rīkoja pateicības pasākumu lasītājiem – grāmatu dāvinātājiem „**Grāmatu – bibliotēkai**”, kurā iestādes kolektīvs sirsnīgi pateicās tiem Krāslavas iedzīvotājiem, kuri bibliotēkai dāvinājuši labas un vērtīgas grāmatas.

8.februārī notika izpildītāja Viktora Bernāna koncerts, 17.februārī mūsu novadnieces dzejnieces Irēnas Moreino dzejas pēcpusdiena “**Ja pasaule tev mīlestībā zied**”.

3.martā bija tikšanās ar žurnālistu, TV seju Ansi Bogustovu. 16.martā novada bērni pulcējās uz 5.Lielajiem Lasīšanas svētkiem, kurā tika sveiktas aktīvākās bibliotēkas, lasītāji un noslēgumā apmeklētājiem bija piedāvāta izrāde “**Princese Smurfiņu zemē**”.

No 27.marta līdz 2.aprīlim bibliotēka astoto reizi piedalījās **E-prasmju nedēļā**, kuras mērķis ir veicināt visas sabiedrības diskusiju par digitālo prasmju nozīmi, iepazīstināt ar jaunākajām digitālo prasmju apmācības programmām un rīkiem, kā arī e-pakalpojumiem.

3. aprīlī Centrālajā bibliotēkā rokdarbu klubiņa dalībnieces prezentēja savu veikumu galvenokārt divās tehnikās – tamborējumi un izšūšana ar lentītēm.

9. maijā visā Eiropā tiek atzīmēta Eiropas Savienības dzimšanas diena. Šogad pasākums „**Svinam Eiropas dienu**” tapa ar Latvijas Republikas Ārlietu ministrijas atbalstu, kurā aktīvi iesaistījās audzēkņi no Krāslavas pirmsskolas izglītības iestādēm un Krāslavas gr. Plāteru v.n.

Poļu pamatskolas pirmsskolas grupas. Par spīti maija dzestrajam vējam, KNCB Bērnu literatūras nodaļas saimnieka - kurmju puikas - aicinājumam piedalīties Kurmjā pagalma draugu svētkos, atsaucās krietns pulks interesentu. Bērņus un pieaugušos sagaidīja kustību un radošās aktivitātes - atrast ES dalībvalstu nosaukumus, uzzīmēt un iziet kurmjā rakuma labirintu, pagatavot Miera vējdzirnavas, lēkt klasītes, zīmēt un rakstīt vēstījumus Eiropas Savienības iedzīvotājiem. Noslēgumā visus vienoja kopbilde ar saukli „Miers un vienotība Eiropā!”

Starptautiskajā bērnu aizsardzības dienā 1.jūnijā notika zīmējumu konkursa “ **Mans mīļākais mājdzīvnieks**” dalībnieku apbalvošana, tikšanās ar veterinārārsti Sandru Geibu.

Jūnijā darbojās bērnu vasaras nometne “ Creative and English”, kurā aizraujošās nodarbībās brīvo laiku pavadīja 15 skolēni.

Vasaras mēnešos savu veikumu rādīja un prezentēja mūsu novadnieki, kuriem iznāca grāmatas – psiholoģei Irīnai Japiņai “ Kurš kuram ir psihologs”, mākslas kritiķes Janai Kukainei “ Daiļās mātes. Sieviete. Ķermenis. Subjektivitāte” , Alūksnes slimnīcas ārstam Pēterim Kučikam “ Plutona varā”.

6. jūlijā Krāslavas novada Centrālajā bibliotēkā tika atklāta Svetlanas Barganas izstāde „**Priekšstats par leļļu pasauli**”.

Bibliotēkas Bērnu literatūras nodaļa vasaras brīvlaika mēnešos bērniem un jauniešiem tradicionāli organizēja izklaides un piedzīvojumu aktivitātes.

Sagaidot pilsētas svētkus, novadpētniecības nodaļa ielūdza uz datu **bāzes “ Krāslavas vēsture kalendāra formātā”** prezentāciju.

Septembrī bija svinētas Dzejas diena, Šokolādes diena un notika Jauniešu istabas atklāšana.

Oktobrī bija atklāta Rīgas mākslinieces Lindas Greckas gleznu izstāde.

Sievietes varēja iegūt jaunas prasmes radošajā darbnīcā karvinga mākslā.

Divi pasākumi bērniem notika ar Ārlietu ministrijas atbalstu “ **Senas fotogrāfijas un noderīgas lietas bērniem – krāslaviešu mantojums**” un “ **Eiropas bērns – laimīgs bērns savā dzimtenē**”, kura iepazīnās ar senajiem arodiem.

Valsts svētkus sagaidot, bibliotēkas komplektēšanas nodaļas vadītāja saņēma apbalvojumu “ Gada novadnieks” .

Bibliotēkas jubileja tika sagaidīta ar 3 pasākumiem : Tikšanos ar rakstnieci Birutu Eglīti un viņas grāmatas “**Ceturtais bauslis**” prezentāciju, rakstnieci Luīzi Pastori un viņas grāmatu varoņiem un pašu 70. jubileju, kurai tika gatavotas 2 filmiņas par bibliotēkas vēsturi un šodienu.

Senās eglīšu rotaļlietas

Bibliotēkas jubilejas pasākums

Neizpalika seno eglīšu rotaļlietu izstāde, “ Sapņu ķērāju” radošā darbnīca un daudzas citas aktivitātes.

Decembrī bibliotēku apmeklēja Izraēlas vēstniecība

Piedrujas un Kalniešu bibliotēkas piedalījās akcijā “ Apskauj Latviju” , kur kopā ar kultūras ministri Daci Melbārdi stādīja ozolus.

Tuvojoties Latvijas simtgades svētkiem, Bērziņu, Šķaunes bibliotēku rokdarbu pulciņu dalībnieces un visu pārējo bibliotēku vadītāji iesaistījās Dagdas novada pašvaldības Izglītības, kultūras un sporta nodaļas rīkotajā konkursā "**Liels Dagdas novada paklājs**", kurā katra dalībniece dažādās rokdarbu tehnikās veidoja savu dekoru.

Liels Dagdas novada paklājs

Pateicības pasākums Robežniekos

Februārī Joņinu un Robežnieku bibliotēkas kopīgi organizēja pateicības pasākumu, kurā godināja savus lasītājus.

Tieši šajā laikā tiek svinēti Meteņi, un arī pateicības pasākuma aktivitātes bija veltītas šiem svētkiem. Pasākuma apmeklētāju vidū bija daudzi viesi a no Skuķu pansionāta - gan darbinieki, gan iemītnieki.

Joņinu bibliotēkas bibliotekāre Žanna Juhņeviča un viņas palīdze Natālija Kairāne organizēja konkursus un izklaidēja apmeklētājus.

Lasītājus uzcienāja ar dažādām pankūkām, kuras tika pagatavotas, izmantojot minerālūdeni, alu vai rūgušpienu, un kuras bija ar ābolu ievārījumu un gaļas pildījumu, kā arī tika piedāvāts nogaršot picu, „žagariņus”, vafeles, citus gardumus un aromātisku tēju.

Janvāra nogalē Robežnieku bibliotēkā pirmoreiz notika spēle „**Negarlaicīgu cilvēku klubs**”, kuru atbalstīja pagasta pārvalde un aktīvākie pagasta iedzīvotāji, kuri izmantoja vienu no brīnišķīgajām ziemas dienām pasākuma apmeklēšanai un savas komandas atbalstīšanai.

Skatītājus ar neizsīkstošu sacensību garu izklaidēja divas komandas – Robežnieku un Skuķu ciematiem.

Izvaltas bibliotēka kopīgi ar tautas namu organizēja Juru un Jurģu salidojumu.

Asūnes bibliotēka augusta mēnesī svinēja savu 70.gadu jubileju, kura notika brīvdabas estrādē, godinot savus aktīvākos atbalstītājus un lasītājus. Svinības piedalījās vietējie pašdarbības kolektīvi un ciemiņi no kaimiņu pagastiem.

Andrupenes pagasta bibliotēka visa gada garumā rīkoja pasākumu ciklu “**Radoši cilvēki mums līdzās**”, kurā iepazīstināja ar vietējiem amatu un profesiju pārstāvjiem un viņu veikumu un “**Saimniekosim racionāli**” – radošo darbnīcu ciklu.

Aulejas bibliotēkā par tradīciju ik kļuvoši vietējo mājražotāju tirdziņi, kuri notiek vienu reizi ceturksnī.

Piedrujas bibliotēkā tradicionāli tika svinēta “**Ziemas prieku diena**” ar aktivitātēm āra un telpās.

Kombuļu pagasta bibliotēka iedibināja jaunu tradīciju - **Ceriņu svētkus**. Pagājušajā gadā 5 jaunās ģimenes iestādīja pirmos ceriņu krūmus, svinīgi nolasīja zvērestu, ka kops stādījumus. Tradīcija tiks turpināta, līdz viss ciems būs “saceriņots”

Ar publicitātes darbu saistītās problēmas un to risinājumi

Bibliotēku darbinieki, ka galveno problēmu šajā jomā min, apmeklētāju kūtumu un neinteresētību piedāvātajiem pasākumiem.

11. Sadarbības tīkla raksturojums

Sadarbība ar pašvaldību un pašvaldības institūcijām

Krāslavas novada centrālās bibliotēkas galvenie mērķi strādājot ar sabiedrību - informēšana par bibliotēkas funkcijām, pakalpojumiem, jaunievedumiem; bibliotēkas tēla veidošana, informācijas resursu popularizēšanas pasākumi.

Bibliotēkas publicitātes formas - sadarbība ar masu medijiem: bibliotēka sadarbojas ar vietējiem masu medijiem – Krāslavas, Dagdas un Aglonas novadu laikrakstu „Ezerzeme”, Krāslava pilsētas pašvaldības informatīvo izdevumu „Krāslavas Vēstis”, reģionālajiem laikrakstiem „Latgales laiks”, „Vietējā”.

Sadarbības formas – paziņojumi preseī, informācija internetportāliem un TV par bibliotēkā notiekošajiem pasākumiem, dažādiem notikumiem, pakalpojumiem. Uz bibliotēkas pasākumiem vienmēr tiek uzaicināti mediju pārstāvji, kas pēc tam par notiekošo sniedz informāciju sabiedrībai.

Bibliotēkas mājas lapā www.bibliotekakraslava.lv un novada domes mājas lapā www.kraslava.lv regulāri tiek ievietota informācija un aktualitātēs par bibliotēkā organizētajiem pasākumiem un pasākumu arhīvā ir pieejama informācija par notikušajiem pasākumiem ar foto materiālu.

Citi sadarbības partneri reģionā un Latvijā, veiktās sadarbības aktivitātes

Bibliotēka kopīgi veidoja projektus ar tās sadarbības partneriem:

Krāslavas kultūras nams - sadarbības partneris Lasīšanas svētku un Bibliotēkas 70.jubilejas pasākumu organizēšanā; **Krāslavas vēstures un mākslas muzejs** – apmaiņa ar

novadpētniecības materiāliem, digitālo kolekciju veidošana, konferences “ Krāslavas Romas katoļu baznīcai – 250” organizēšana; **Krāslavas mūzikas skola** – kopējo pasākumu organizācija, pašdarbības kolektīvu uzstāšanās, **Mākslas skola** – izstāžu organizācija, **Krāslavas pilsētas skolas** – metodiskā palīdzība bibliotekārajos jautājumos, bibliogrāfiskais atbalsts projektu nedēļās, savstarpēja pasākumu organizācija, Lasīšanas svētki; **Krāslavas bērnodarzi** – pasākumu organizācija, BJŽ kopējās aktivitātes, **Krāslavas novada pensionāru biedrība** – senioru apmācības darbam ar datoriem un informācijas tehnoloģijām, **Krāslavas Romas katoļu baznīca**- informācijas un novadpētniecība materiālu apmaiņa, **Krāslavas Aleksandra Nevskā pareizticīgo baznīca** – informācijas apmaiņa , **Novada tūrisma informācijas centrs** - informācijas apmaiņa, kopprojektu veidošana , **Biedrība “ Pieci airi”** , nevalstisko organizāciju “ **Māmiņu klubs**” - kopīgu projektu veidošana, Veselības nedēļas aktivitātes bibliotēkā , **Bērnu un jauniešu interešu centrs** – Literārā kafejnīca „Jaunie rakstnieki un dzejnieki”, literāro darbu konkursi ; **Kultūras informācijas sistēmu centrs** – sadarbības projektu „Gaismas tīkls” un „Trešais tēva dēls” projekta realizācija; **SIA „Tieto ALISE”** – IS ALISE uzturēšana un apmācības; **ES Informācijas aģentūra** – ESIA, mācību semināri ,pasākumu finansiālais atbalsts; **LNB, Bibliotēku Attīstības centrs** – apmācības, metodiski-konsultatīvā palīdzība, **VKKF** projektu realizācija, **Rīgas centrālās bibliotēkas Grāmatu apmaiņas fonds** – grāmatu apmaiņa.

Kā jaunākais sadarbības partneris ir Izraēlas vēstniecība, kura apmeklējot bibliotēku, vēlas dibināt kultūras sakarus un veikt informācijas apmaiņu.

Novadu bibliotēku galvenie sadarbības partneri ir skolas, kultūras nami un kultūras darba organizatori, bērnodarzi, pensionāru padomes, sieviešu klubi.

Labā sadarbība ir ar Latgales reģiona galvenajām un pilsētu bibliotēkām. Par tradīciju kļuvuši Latgales reģiona Bibliotēku biedrības organizētie semināri, katru gadu kādā no reģioniem. Pagājušajā gadā tikšanas vieta bija Rēzeknes galvenā bibliotēka. Bibliotēku darba speciālisti atzinīgi vērtē doto iespēju iepazīt katra novada galvenos darba virzienus, pozitīvus prakses piemērus, diskutēt par aktuālām un svarīgām nozares darba problēmām.

Bibliotēkai ir cieša informācijas un pieredzes apmaiņa ar Aizkraukles galveno bibliotēku. Bibliotēku darba speciālisti ir viesojušies viens pie otra, apmeklējuši ne tikai galvenās, bet arī pagastu bibliotēkas, nozīmīgākos kultūras un vēstures objektus.

Pārrobežu sadarbība, starptautiskā sadarbība

Dagdas pilsētas bibliotēkai ir izveidojusies sadarbība ar Verhnedvinskas pilsētas bibliotēku Baltkrievijā.

Bibliotēku aizstāvības, bibliotēku interešu pārstāvniecības darbs

Pēdējos gados bibliotēkai ir pozitīva sadarbība ar Krāslavas novada domi, kura atbalsta bibliotēkas iniciatīvas un iespēju robežās piešķir finanšu līdzekļus bibliotekāro funkciju nodrošināšanai.

Visi bibliotēku darba jautājumi Dagdas novadā tiek apspriesti ar domes vadību , kultūras un izglītības nodaļas speciālistiem. Ciešā saskarē tika risināts jautājums par Dagdas pagasta bibliotēkas pastāvēšanu, esošo štata vietu saglabāšanu Dagdas pilsētas bibliotēkās. Vislabākā

sadarbība ir ar visiem pašvaldību vadītājiem, mēģinot risināt infrastruktūras un finansējuma jautājumus.

Metodiskais un konsultatīvais darbs

Situācijas apraksts, kopaina ,metodiskā un konsultatīva darba prioritātes pārskata periodā

Pamatojoties uz noslēgtajiem sadarbības līgumiem starp Krāslavas novada centrālo bibliotēku un Dagdas novada pašvaldību, KNCB metodiskā darba jomā aizvadītajā gadā turpināja strādāt ar visām 24 reģiona publiskajām. Tādējādi saglabājot metodisko un konsultatīvo sadarbību starp reģiona bibliotēkām, nezaudējot līdzšinējo veiksmīgo sadarbības pieredzi starp LR Kultūras ministriju, v/a „Kultūras informācijas sistēmu centrs”, LNB, LNB Attīstības departamenta Bibliotēku attīstības centru. Centrālā bibliotēka pārskata periodā organizēja pasākumus visa reģiona mērogā, nodrošinot pārraudzību pār galvenajiem darba virzieniem reģiona bibliotēkās, sekojot līdzī darbinieku tālākizglītībai, nodrošinot profesionālu un mērķtiecīgu sadarbību starp reģiona bibliotēkām, veicinot katras bibliotēkas tālāku attīstību un veidojot kopējo publisko un skolu bibliotēku tēlu.

Pārskata periodā galvenie uzdevumi metodiskajā darbā:

- bibliotekāru profesionālās pilnveides pasākumu organizēšana – apmācības, mācību semināri, konsultācijas, pieredzes braucieni, kursi u.c.;
- konsultācijas un praktiska palīdzība darbam ar moduli „Alise-i” ;
- informācijas par Krāslavas reģiona pašvaldību bibliotēku darbu apkopošana un analizēšana;

Metodiski konsultatīvais darbs bija organizēts, izmantojot dažādas darba formas – apmācības, kursi, semināri, konsultācijas, individuālas konsultācijas, bibliotēku apmeklējumi, pieredzes apmaiņas braucieni.

Semināros aicināti piedalīties grāmatu tirgotāji, galvenokārt, i/k „VIRJA” , grāmatu bāze „L.Grāmata”, kas ir atzinīgi novērtēta iespēja lētāk nekā veikalos iegādāties literatūru bibliotēku krājumu papildināšanai. Janvārī tika pieņemti pārskati par publisko bibliotēku darbību 2015. gadā, kā arī notika individuālas sarunas un konsultācijas ar katru bibliotēkas vadītāju.

Reģiona galvenās bibliotēkas sniegtais metodiskais un konsultatīvais atbalsts, īstenotie profesionālās pilnveides un pieredzes apmaiņas pasākumi

Aizvadītajā gadā bibliotekāri aktīvi piedalījās piedāvātajās apmācībās. No bibliotekāra profesionalitātes un erudīcijas atkarīgs, kā tiks apkalpots lietotājs, vai būs sameklēta nepieciešamā informācija. Tikai nemitīga darbinieka pilnveidošanās parāda bibliotēkas vietu un nozīmi sabiedrībā.

N.p.k .	Norises laiks	Norises vieta	Organizētājs(-i)	Pasākuma nosaukums, galvenās tēmas	Dalībnieku skaits	Stundu skaits
1.	26.01.17.	Dagdas novada bibliotēkas	Dagdas novada IKP	Pieredzes apmaiņas brauciens pa Dagdas novada bibliotēkām	20	6
2	27.02.17.	Krāslavas NCB	Krāslavas NCB	" Efektīva komunikācija – veiksmīgs priekšnoteikums bibliotēkas darbā ar mēdijiem”	31	3
3.	18.04.17.	Krāslavas NCB	Krāslavas NCB	Inovācijas un radošums Latvijas bibliotēku attīstībā	34	4
4.	08.06.17.	Krāslavas NCB	Krāslavas NCB	Kas kuram psihologs un aktualitātes bibliotēku darba speciālistiem	32	3
5.	16.-17.06.17	Igaunija	Krāslavas NCB	Pieredzes apmaiņas brauciens Tallinas cionālo, Tartu pilsētas bibliotēku	28	2 dienas
6.	12.10.17.	Dagdas novada bibliotēkas	Dagdas novada IKP	Pieredzes apmaiņas seminārs “ Visu daru ar prieku”	23	6
7.	24.10.17	Krāslavas NCB	Krāslavas NCB	Novadpētniecības darbs bibliotēkās	28	3
8..	12.12.17.	Aizkraukles reģiona bibliotēkas	Krāslavas NCB	Pieredzes apmaiņas brauciens pa Aizkraukles un Skrīveru novada bibliotēkām	39	12
9.	21.12.17.	Krāslavas NCB	Krāslavas NCB	Gada noslēguma seminārs	34	4

Visa gada garumā bija iespēja klausīties kolēģu pieredzē un viņu veiksmes stāstos. 2 bibliotēkās Dagdas novada Ezernieku un Andrupenes pagastos nomainījās bibliotēku darbinieki, kuri tika apmācīti darbā ar krājumu, tā izvērtēšanu, lasītāju apkalpošanu, informāciju

sagatavošanu un sniegšanu lietotājiem. Daudz tika strādāts pie Dagdas pagasta bibliotēkas krājuma izvērtēšanas, jo pastāv aktuāls jautājums par iestādes saglabāšanu. Līgums par telpu nomu tiek aktualizēts katru gadu un slēgts uz nelielu periodu. Ja tas tiek lauzts, bibliotēku būs nepieciešams pievienot Dagdas pilsētas bibliotēkai.

Apmeklējot Dagdas novada bibliotēkas, notika tikšanās ar pagastu pārvalžu vadītājiem, lai risinātu nepieciešamos darba jautājumus un panāktu pozitīvu rezultātu. Veiksmīgu sarunu rezultāta panākumi uzlabojumi Asūnes pagasta bibliotēkā.

Gada laikā notika konsultatīvie darba braucieni, kuros tika sniegta palīdzība visos bibliotēkārā darba jautājumos – krājuma komplektēšanā, kārtojumā, darbā ar bērniem, novadpētniecībā, datu bāzu izmantošanā, pasākumu veidošanā u.c.

Pēc bibliotēku apmeklējumiem tika veikti ieraksti **Bibliotēku apmeklējumu žurnālā**. Žurnālā tika fiksēts apmeklējuma mērķis, dalībnieki, uzdotie darbi un to izpildes termiņi, par kuriem vienojāmies, tiekoties uz vietas bibliotēkā.

Nākošajā kopīgā tikšanās reizē tika analizēta kopainu par darbu novada bibliotēkās, izdarīti secinājumi un veikta kontrole doto uzdevumu izpildē. Par situāciju novadu bibliotēkās tika informētas arī novadu pašvaldības, pagastu pārvaldes.

Visas 23 pašvaldību publiskās bibliotēkas ir akreditētas kā vietējās nozīmes bibliotēkas. Turpinājās process gatavojoties atkārtotai bibliotēku akreditācijai.

Metodiskais un konsultatīvais atbalsts izglītības iestāžu bibliotēkām

2017.gadā turpinājās sadarbība ar skolām un skolu bibliotēkām. Aktuāls jautājums ir par skolu ALISES ieviešanu, jo darbu 2017.gada turpināja Dagdas vidusskolas bibliotēka.

Izglītības iestāžu bibliotēku pārraudzība notiek sadarbībā ar novadu Izglītības nodaļām, kurās ir attiecīgi speciālisti – skolu bibliotēku metodisko apvienību vadītājiem. Notiek konsultācijas par aktuāliem darba jautājumiem un profesionālās informācijas apmaiņa.

Sadarbība ar citām iestādēm (metodiskā un konsultatīvā darba jomā)

Metodiskā un konsultatīvā darba jomā sadarbība notiek ar LNB speciālistiem, KISC komandu, sadarbojamies ar LNB Bērnu literatūras centra speciālistiem plānojot un organizējot Bērnu/jauniešu/vecāku žūrijas aktivitātes.

Centrālā bibliotēka daudz strādā, lai izplatītu ienākošo informāciju no LNB BAC, VAKISC, KM. Metodiski-konsultatīvais darbs saistās arī ar labākas pieredzes, bibliotēku publicitātes pasākumu popularizēšanu, sadarbību ar pašvaldībām, praktisku palīdzību bibliotēkas dokumentu sagatavošanā, metodisko materiālu veidošanā.

Metodiskā un konsultatīva darba problēmas un to risinājumi, profesionālās pilnveides vajadzības

Lai veiksmīgi komunicētu un novadītu visu nepieciešamo informāciju reģiona publiskajām un skolu bibliotēkām, būtu nepieciešams speciālists, kura centrālajā bibliotēkā nav. Tā kā centrālajā bibliotēkā nav metodiķa, visus ar metodiskā darba specifiku saistītos jautājumus risina komplektēšanas un apstrādes nodaļas darbinieki, bibliotēkas direktore un daļēji arī bibliogrāfs.

Tas traucē paša pakalpojuma kvalitātei un operavitātei . Darbinieku profesionālo pilnveidi uzlabotu pašu speciālistu profesionālā izglītība un iemaņas, kuras nepieciešams būtu iegūt ne tikai profesionālās pilnveidesursos, bet arī mācoties augstskolā. No metodiķa profesionālās darba kvalitātes ir atkarīga pārējo darbinieku izaugsme.

2018. gadā radies šai problēmai daļējs pozitīvs risinājums. Novada dome ir atbalstījusi bibliotēkas iniciatīvu, izveidot pusslodzi metodiķa, kuras pienākumus pildīs bērnu literatūras nodaļas bibliotekāre un piedalīsies galveno bibliotēku metodiskā darba apmācībās.

Krāslavas novada centrālās bibliotēkas direktore

V.Magidas

Pielikumi

PUBLIKĀCIJAS PAR KRĀSLAVAS NOVADA CENTRĀLO BIBLIOTĒKU PREŠĒ 2017.GADĀ.

N.p.k.	Raksta autors	Raksta nosaukums	Avots
1.	T.Azamatova	Senioru skola turpina darbu, lai radītu “ sabiedrību visiem vecumiem”.	Ezerzeme.- Nr. 1 (2017.3.janv.), 2.lpp.
2.		“ Senioru skola” Krāslavā darbojas jau otro gadu	Vietējā Latgales Avīze Nr.2 (2017.13.janv.),7.lpp.
3.	T.Azamatova	Senioru skolas pasākumus atbalstīja vietējie uzņēmēji	Krāslavas Vēstis. – Nr.1 (2017.13.janv.), 6.lpp.
4.		Uzņēmēji senioriem uzdāvināja radošo darbnīcu	Latgales laiks.-Nr.5 (2017.17janv.), 6.lpp.
5.		Jaunākās grāmatas Krāslavas centrālajā bibliotēkā	Ezerzeme.-Nr.8 (2017.27.janv.), 1.-4.lpp.
6.	A.Gončarovs	Desmit radoši daiļrades gadi	Ezerzeme.-Nr.8 (2017.27.janv.), 7.lpp
7.	A.Gončarovs	Draudzīgais aicinājums	Ezerzeme.-Nr.9 (2017.31.janv.), 4.lpp
8.	S.Laksa-Timinska	VKKF projekta “ Latviešu oriģinālliteratūra Latvijas bibliotēkās’ saņemtās grāmatas Krāslavas NCB	Ezerzeme.-Nr.10 (2017. 3. febr.), 3.lpp.
9.	J.Roga	Pasaka paldies par grāmatām	Krāslavas Vēstis. – Nr.3 (2017.10 febr.), 4.lpp.
10.	J.Roga	Nekad nav par vēlu	Krāslavas Vēstis. – Nr.3 (2017.10 febr.), 7.lpp.
11.	S.Ļaksa-Timinska	Bibliotēkas grāmatu klāsts tika papildināts ar jaunu latviešu literatūru	Krāslavas Vēstis. – Nr.3 (2017.10 febr.), 7.lpp.
12.	J.Roga	Ieklausies skaņās	Krāslavas Vēstis. – Nr.4 (2017.4 marts.), 10.lpp.
13.	I.Leikuma	Tikšanās ar Ansi Bogustovu	Ezerzeme.-Nr.18 (2017. 3.marts), 1.-4.lpp.

14.	V.Urbanoviča	“Jāņtārpiņi” skolu piemiņas sardzē	Ezerzeme.-Nr.22 (2017. 17.marts), 6.lpp.
15.	Ž.Moiseja	15.reizi uz Lielajiem lasīšanas svētkiem	Ezerzeme.-Nr.22 (2017. 17.marts), 3.lpp.
16.	V.Magidas	Imigrācija, bēgļi un nacionālā identitāte	Krāslavas Vēstis. – Nr.5 (2017.17 marts.), 5.lpp
17.	A.Bartuša	Tikšanās ar dzejnieci Irēnu Moreino	Krāslavas Vēstis. – Nr.5 (2017.17 marts.), 5.lpp
18.	V.Urbanoviča	Lasīšanas svētki Krāslavā	Ezerzeme.-Nr.23 (2017.21.marts) 2.-8lpp.
19.	V.Slesare	Šūts, tamborēts un vienreizīgs	Ezerzeme.-Nr.28 (2017.7.apr.) 3.lpp.
20.	J.Roga	Lasīšana māca mīlēt un piedot	Krāslavas Vēstis. – Nr.6 (2017.7.apr.), 7.lpp.
21.	J.Roga	Šūts, tamborēts un vienreizīgs	Krāslavas Vēstis. – Nr.6 (2017.7.apr.), 3.lpp.
22.	I.Pudnika	Krāslavas bērnu bibliotēkas simbols - kurmis	Ezerzeme.-Nr.29 (2017. 11.apr.) 3.lpp.
23.	I.Leikuma	Ir grūti izgudrot ko jaunu, tādēļ pamēģini izgudrot no jauna	Ezerzeme.-Nr.32 (2017. 11.apr.) 3.lpp.
24.	S.Ļaksa-Timinska	Latvijas literatūras gada balva	Ezerzeme.-Nr.32 (2017. 25.apr.) 2.lpp.
25.	M.Nipāne	Mums jāzina, kā darbojas mūsu organisms, lai kaut ka palīdzētu tam	Ezerzeme.-Nr.33 (2017. 28.apr.) 5.lpp.
26.	Ž.Moiseja	Pagalmā pie Kurmja	Ezerzeme.-Nr.37 (2017. 16.maijs) 5.lpp.
27.		Laika pavadīšanas iespējas bērniem vasarā	Krāslavas Vēstis. – Nr.9 (2017.26.maijs.), 7.lpp.
28.	I.Leikuma	Kurš kuram psihologs	Ezerzeme.-Nr.45 (2017. 30.jūn.) 3.lpp.
29.	V.Slesare	Par Latviju. Par tas 100 mīlestības, sāpju, cerību un lepnuma gadiem	Ezerzeme.-Nr.48 (2017. 13.jūn. 5.lpp.
30.	V.Magidas	Akreditētas piecas Krāslavas novada pagastu bibliotēkas	Krāslavas Vēstis. – Nr.11 (2017.30.jūn.), 3.lpp.
31.	E.Škutāne	Klajā nākusi psiholoģes Irīnas Japiņas grāmata	Krāslavas Vēstis. – Nr.11 (2017.30.jūn.), 4.lpp.

32.		Nedēļas nogale Igaunijā	Ezerzeme.-Nr.49 (2017. 30.jūn.) 5.lpp.
33.	E.T.Jonāne	Krāslaviešu novadniece izdot grāmatu	Latgales Laiks.-Nr.51 (2017.4.jūl.), 7.lpp.
34.		Nedēļas nogale Igaunijā	Krāslavas Vēstis. – Nr.12 (2017.8.jū.), 5.lpp.
35.	E.Škutāne	Ārsts reanimatologs Pēteris Kučiks “Nāve ir liela viltņiece”	Krāslavas Vēstis. – Nr.12 (2017.8.jūl.), 5.lpp.
36.	E.Vanaga	Izstāde “ Priekšstats par leļļu pasauli”	Krāslavas Vēstis. – Nr.12 (2017.8.jūl.), 5.lpp.
37.	Ž.Moiseja	Izklaides un piedzīvojumi bērniem brīvlaika laikā	Krāslavas Vēstis. – Nr.12 (2017.8.jūl.), 8.lpp.
38.		Sāc lasīt pirmais!	Krāslavas Vēstis. – Nr.12 (2017.8.jūl.), 6.lpp.
39.	A.Jakubovskis	Svetlana Bargane un viņas lelles	Ezerzeme.-Nr.52 (2017. 11.jūl.) 4.lpp.
40.	Ž.Moiseja	“ Creative and English” Krāslavas bibliotēkā	Ezerzeme.-Nr.53 (2017. 14.jūl.) 2.lpp.
41.	E.T.Jonāne	No dāvanas aizsākās leļļu māksla	Latgales Laiks.-Nr.60 (2017.4.aug.),18.lpp.
42.	Ž.Moiseja	No idejas līdz panākumiem	Ezerzeme.-Nr.73 (2017. 29.sept) 6.lpp.
43.	A.Pavlovska	Krāslavas novada centrālā bibliotēka	Ezerzeme.-Nr.73 (2017. 29.sept) 5.lpp.
44.	Ž.Moiseja	No idejas līdz panākumiem	Krāslavas Vēstis. – Nr.15 (2017.6.okt.), 3.lpp.
45.	M.Mickeviča	Bibliotekāru pieredzes apmaiņas seminārs “ Visu daru ar prieku”	Ezerzeme.-Nr.80 (2017. 17.okt) 4.lpp.
46.	A.Gončarovs	Kad sapņi piepildās	Ezerzeme.-Nr.80 (2017. 17.okt) 1-4 .lpp.
47.	E.T.Jonāne	Gada balva 4 četriem Krāslavas novada iedzīvotājiem	Latgales Laiks.-Nr.87 (2017.7.nov.),2.lpp.
48.	V.Magidas	Pagastu bibliotēku akreditācijas process noslēdzies	Krāslavas Vēstis. – Nr.17 (2017. 10.nov.), 1.lpp.
49.	E.Škutāne	Mācījās karvinga mākslu	Krāslavas Vēstis. – Nr.17 (2017. 10.nov.), 3.lpp.
50.	E.Škutāne	Balvu “ Krāslavas novada gada cilvēks” saņems 4 novada	Krāslavas Vēstis. – Nr.17

		iedzīvotāji	(2017. 10.nov.), 3.lpp.
51.	V.Urbanoviča	Svinam Latviju	Ezerzeme.-Nr.88 (2017. 17.nov.) 3.lpp.
52.	I.Pudnika	Krāslavas bibliotēkā skatāma jauna izstāde	Ezerzeme.-Nr.93 (2017. 1.dec.) 6.lpp.
53.	V.Magidas	Bibliotēkai jubileja	Krāslavas Vēstis. – Nr.19 (2017. 8.dec.), 1.lpp.
54.	A.Jakubovskis	Jēkaba Barkāna grāmatas “Noklusētās sāpes” prezentācija: Krāslavas holokausta neuzrakstītās vēstures lappuses	Ezerzeme.-Nr.96 (2017. 12.dec.) 1.lpp.
55.	A.Gončarovs	Pelnīta atzišana jeb, kad pārņem emocijas	Ezerzeme.-Nr.96 (2017. 12.dec.) 3.lpp.
56.	V.Urbanoviča	Bibliotēkai -70	Ezerzeme.-Nr.97 (2017. 12.dec.) 5.lpp.
57.	E.T.Jonāne	Krāslavas bibliotēka – gāmatu un radošuma saliņa	Latgales Laiks.-Nr.99 (2017.22.dec),7.lpp.

INFORMĀCIJA PORTĀLĀ “kraslava.lv”

1.	T.Azamatova	Senioru skolas pasākumus atbalstīja vietējie uzņēmēji	06.01.17.
2.	R.Kovaļevska	Ceļo ES aktualitātēm pa pēdām	10.01.17.
3.	J.Roga	Nekad nav par vēlu	27.01.17.
4.	J.Roga	Pasaka paldies par grāmatām	31.01.17.
5.	S.Ļaksa-Timinska	Krāslavas novada centrālajā bibliotēkā	01.02.17.
6.	A.Bartuša	Tikšanās ar dzejnieci Irēnu Moreino	28.02.17.
7.	V.Magidas	Imigrācija, bēgļi un nacionālā identitāte	06.03.17.
8.	Ž.Moiseja	15.reizi uz Lielajiem lasīšanas svētkiem	15.03.17.
9.	I.Cabule	E-prasmju nedēļa 2017. Krāslavas novada centrālajā bibliotēkā	16.03.17.
10.	J.Roga	Lasīšana māca mīlēt un piedot	20.03.17.

11.	J.Roga	Šūts, tamborēts un vienreizīgs	04.04.17.
12.	Ž.Moiseja	Pagalmā pie Kurmja	11.05.17.
13.	E.Škutāne	Klajā nākusi psiholoģes Irīnas Japiņas grāmata	14.06.17.
14.	V.Magidas	Akreditētas piecas Krāslavas novada pagastu bibliotēkas	16.06.17.
15.	V.Slesare	Par Latviju. Par tas 100 mīlestības, sāpju, cerību un lepnuma gadiem	21.06.17
16.		Nedēļas nogale Igaunijā	28.06.17.
17.	E.Vanaga	Izstāde “ Priekšstats par leļļu pasauli”	10.07.17.
18.	Ž.Moiseja	Izklaides un piedzīvojumi bērniem brīvlaika laikā	12.07.17.
19.	E.Škutāne	Ārsts reanimatologs Pēteris Kučiks “ Nāve ir liela viltiece”	12.07.17.
20.	Ž.Moiseja	No idejas līdz panākumiem	21.09.17.
21.	V.Urbanoviča	Laimīgs šokolādes dzejā	22.09.17.
22.	V.Magidas	Pagastu bibliotēku akreditācijas process noslēdzies	19.10.17.
23.	E.Škutāne	Mācījās karvinga mākslu	06.11.17.
24.	V.Magidas	Bibliotēkai jubileja	06.12.17.

Fotogrāfijas no pasākumiem

AFIŠAS NO PASĀKUMIEM

5.

decembrī plkst. 12.30,

Krāslavas novada centrālajā bibliotēkā
TIKŠANĀS ar rakstnieci LUĪZI PASTORI

7.

decembrī plkst. 15.00,

Krāslavas novada centrālajā bibliotēkā
Rakstnieces BIRUTAS EGLĪTES grāmatas
prezentācija «Ceturtais bauslis»

8.

decembrī plkst. 12.00,

Krāslavas kultūras nama telpās
70 gadu jubilejas svinību pasākums

INOVĀCIJAS UN RADOŠUMS LATVIJAS UN ES EKONOMIKAS ATTĪSTĪBĀ

Pasākumu rīko EDIC Austrumlatgalē (Krāslavā)

KRĀSLAVAS NOVADA CENTRĀLAJĀ BIBLIOTĒKĀ

2017.gada 18.aprīlī plkst 10:30 – 13:30

RADOŠĀS NEDARBNĪCAS VADĪTĀJA VITA BRAKOVSKA
MBA (BIEDRĪBA ZINIS)

- 10:35 – 11:00 **Manu iekšējo radošo resursu portfolio – ar ko sākt?**
- ▶ *praktiskais radošums katrā no mums - mīti un patiesība*
 - ▶ *“3H” spēks – kā to pielietoju ikdienā un profesionālā darbībā?*
 - ▶ *kuri ir mana radošuma “ienaidnieki” un kuri – palīgi?*
- 11:00 – 11:10 **Darbs komandās: “Zāles metode” – rosinam savu radošuma garu!**
- 11:10 – 11:40 **Grūti izgudrot ko jaunu? Izmanto jaunas pieejas ideju veidošanā!**
- ▶ *Ko darīt, ja „viss jau ir izgudrots”?*
 - ▶ *Dažādi koncepti jaunu formātu veidošanas procesā*
 - ▶ *Ko darīt, ja nevaru būt labākais?*
 - ▶ *„Eža kažociņa stratēģija” – konkurētspējas pamats arī kultūrizglītībā*
- 11:40 – 12:00 **Darbs komandās: “Ortodoksālā metode” – veidojam jaunus konceptus!**
- 12:00 – 12:15 **Kafijas/ tējas pauze**
- 12:15 – 12:40 **Parastu lietu neparasts pielietojums kultūras un radošajās industrijās**
- ▶ *O.Rubenis: trīs lietas, kam jābūt ikvienā idejā*
 - ▶ *kā radīt vērtību „no nekā”? Kas pievērs cilvēku uzmanību?*
 - ▶ *Ideju radīšana notikumiem piesātinātā kultūras pasaulē*
 - ▶ *starpdisciplinārā sadarbība un citi bibliotēku pozīciju stiprināšanas faktori*
- 12:40 – 13:00 **Darbs komandās: “Ērģeļu metode” – veidojam starpdisciplinārus risinājumus!**
- 13:00 – 13:25 **Bibliotēka kā iedvesma vietējai kopienai – kā varu stiprināt pozīcijas?**
- ▶ *8 supertendences mūsdienu kopienās*
 - ▶ *bibliotēkas nozīmes stiprināšana kopienas acīs*
 - ▶ *kultūra kā iedvesmas avots kopienas jaunām attīstības iespējām*
 - ▶ *Latvijas un Eiropas radošo uzņēmēju pieredzes stāsti*
- 13:25 – 13:30 **101 aizbildinājums un kā ar to tikt galā. „Beigto zivju” likums**

Lasīšanas svētki
"Eiropas kultūras darbinieku, rakstnieku
devums Eiropas vērtību stiprināšanā
cilvēktiesībās, demokrātijā, tiesiskumā"

Krāslavas kultūras namā
16.03.2017. plkst. 11.00

Jūs sagaida

Lasītprīeka vēstnešu apsveikšana
Rēzeknes jauniešu teātra „Joriks” izrāde
„Princeses Smurfiņu brīnumzemē”

Lai dzīvo lasītprīeks !

Krāslavas novada centrālā bibliotēka

EIROPAS BĒRNS - LAIMĪGS BĒRNS DZIMTENE!
Radošās aktivitātes un tikšanās ar senarodu pratējiem
Krāslavās PII "Pīlādzītis"
21. 11. 2017. plkst. 10⁰⁰
 Irīgu aicināt
 Krāslavas PII sagatavotājus: Gaisu, unteviņi, pedagoģu un vecāki.
 Īpaši gaidām: **Čekāņu** pieredziņus pa tālruni: **65623572**
 Pasākumu organizē: **Krāslavas novada centrālā bibliotēka**

"Senās fotogrāfijas un noderīgas lietas bērniem - krāslaviešu mantojums"
 IZSTĀDES ATKLĀŠANA 22.11.2017. plkst. 10⁰⁰
KRĀSLAVAS NOVADA CENTRĀLAJĀ BIBLIOTĒKĀ
 Atbalsta: Latvijas Republikas Ārlietu ministrija un DZTB

Skolēnu raduma biļetēns
Krāslavas bibliotēkā

No 23. līdz 29. oktobrim aicinām bērnu un jauniešus iedroši pavadīt laiku Krāslavas bērnu literatūras nodaļā.

- 23. oktobrī spēlēsīm spēles un minēsīm mīklas. No plkst. 12⁰⁰
- 24. oktobrī ikviens tiek aicināts uz multfilmu un spēļu pēcpusdienu no plkst. 15⁰⁰
- 25. oktobrī plkst. 15⁰⁰ radoši darbosīmies radošajā darbnīcā pagatavosīm jautros spoņņus.
- 26. oktobrī 12⁰⁰ aicinām visus tos, kam patīk pasaku varoņņi. Līdzī maskas! Lasīsīm grāmatas un spēlēsīm ēnu teātri.
- 27. oktobrī plkst. 12⁰⁰ esat laipni aicināti uz radošajām darbnīcām, gatavojoties Helovīnu vakaram.

Laipni aicinām brīvlaikā pavadīt laiku Krāslavas bibliotēkā!

"Creative and English!"
 Skolēnu vasaras interešu darbnīca
 Krāslavas novada centrālajā bibliotēkā

Gaidām bērņus vecumā 7-11 gadiem ar angļu valodas priekšzināšanām, kuri vienojušies ar saviem vecākiem par šāda veida laika pavadīšanu no 2017. g. 5. jūņija līdz 30. jūņijam katru darba dienu no plkst. 10⁰⁰ līdz plkst. 14⁰⁰

Mēs atrodamies Dīķu ielā 5, Krāslavā.
 Sīkāka informācija pa tālruni: **65623572, 65624096**

Raksti no preses izdevumiem un portāliem

2017-02-02

[Krāslavas novada centrālajā bibliotēkā, pateicoties projektam, sanemtas jaunas grāmatas](http://kraslava.lv/zinas/pilns-raksts/article/kraslavas-novada-centralaja-biblioteka-pateicoties-projektam-sanemtas-jaunas-gramatas/)

Avots:

<http://kraslava.lv/zinas/pilns-raksts/article/kraslavas-novada-centralaja-biblioteka-pateicoties-projektam-sanemtas-jaunas-gramatas/>

Pateicoties VKKF atbalstītajam projektam “Latviešu oriģinālliteratūra Latvijas bibliotēkās” arī šogad Krāslavas novada Centrālās bibliotēkas grāmatu klāsts tika savai sirdij tīkamāko lasāmvielu.

Ja saista daiļliteratūra un proza, tad noteikti ieteicams būtu atsvaidzināt savu atmiņu ar Likteņa līdumnieku sērijas romāniem vai nokļūt maģiskā pasaulē, pateicoties Ievas Melgalves “Mēness teātrim”. Protams, nemainīgas vērtības ir “Dienas” vēsturisko romānu sērija, kurā var iepazīties ar Ulmaņlaikāiem no jauna rakursa Ingas Gailēs romānā “Stikli” vai Baigā gada notikumiem Gundegas Repšes grāmatā “Bogene”. Neizpaliek arī jaunāki vārdi latviešu prozas lauciņā – Svens Kuzmins, Toms Kreicbergs.

Dzejas mīļotājiem ir iespēja izbaudīt labākos 21. gadsimta latviešu dzejniekus, jo grāmatu klāstā varēs atrast gan Kārļa Vērdiņa godalgoto krājumu “Pieaugušie”, gan Toma Treiberga radošos veikumus dzejā, gan LaLiGaBas lasītāju simpātijas balvu ieguvušo Madaras Gruntmanes krājumu “Narkozes”, gan daudzus citus radošus, interesantus un skaistus dzejas krājumus.

Arī tiem, kuriem patīk izzināt, būs ko lasīt. Dokumentāli vēsturisko romānu par kāda latviešu strēlnieka likteni un dzīvi PSRS sarakstīja Tāļivaldis Margevičs darbā “Šķērsiela 13. Latvieša dibināts gulags”, savukārt Evas Eglājas-Kristsones pētījumā “Dzelzsgriežēji” varēs iepazīties ar Latvijas PSR un trimdas latviešu rakstnieku aizliegtajiem sakariem un komunikāciju. Ir iespēja satuvināties arī ar tādu rakstnieku radošajām gaitām un biogrāfiju kā Anna Dagda, Edvarts Virza, Aspazija, Gunārs Priede u. c.

Visas augstāk minētās grāmatas un vēl daudzas citas gaida savus lasītājus un visus interesentus Krāslavas novada centrālajā bibliotēkā!

*Svetlana Ļaksa-Timinska
komplektēšanas un apstrādes nodaļa*

2017-09-21

No idejas līdz panākumiem

Avots:

<http://www.kraslavasvestis.lv/zinas/article/3/no-idejas-lidz-panakumiem.html>

Jauniešiem, tāpat kā pieaugušajiem un bērniem, ir svarīga mājīguma sajūta un omulība savā “personīgajā” telpā. Lai viņiem palīdzētu izpausties un organizēt savu ikdienu, šovasar pašu jauniešu un Krāslavas novada centrālās bibliotēkas darbinieku spēkiem tika izveidota Jauniešu istaba - emocijām, iespaidiem, izglītojošiem un cita veida atbalstošiem pasākumiem ar Krāslavas novada projektu konkursa „Iedzīvotāji veido savu vidi 2017” atbalstu. Jau pati ideja istabas tapšanai vienoja Krāslavas novada jauniešus izstrādāt šo projektu, iesaistoties radošajā un atbildīgajā procesā.

Jaunieši pierādīja sevi nopietnajā darbā, pirmoreiz veicot kosmētisko remontu Krāslavas bibliotēkā. Radošākais darbs projekta realizācijā bija mūsdienīgs grafisks risinājums uz istabas sienām un durvīm, attēlojot Krāslavas objektu formas un līnijas, sapludinot to ar „mood board” tehniku, kas nomaskē mazās telpas „burvju valstību” ar noturīgām krāsām.

Jauniešu istabai tika iegādāts televizors, kura ekrāns pārtop par interaktīvu gleznu, sēžammaisi un pašu spēkiem tika pagatavots galdiņš „Rubiku kubs”.

Jauniešu istabu turpmāk varēs arī izmantot mazuli sestdienās, uzgaidot savus vecākus, kā arī citi bibliotēkas apmeklētāji. Tieši jauniešu istabā tiks izkārtotas grāmatas, kuras it kā neiederas Bērnu literatūras nodalā un neatbilst pieaugušo krājuma fondam. Tāpat tiks piedāvāts jauniešu interesēm un vecumam atbilstošs spēļu klāsts, lai spēlējot jaunatne netraucētu bibliotēkas apmeklētājiem.

Pateicamies Krāslavas novada jauniešiem - Armandam Moisejam, Lindai Gribulei, Reinim Andžānam, Ievai Ivonnai Skerškānei, Janai Barganai, Maksimam Dobriņinam, Anastasijai Pitrānei, Agijai Bebrišai, Laurai Dzalbei, Evelīnai Saksonei, Samantai Krumpānei, Bernadettai un Terēzai Podjava, Aleksai Miglānei un Svetlanai Pitrānei par atbalstu radošas idejas realizācijā!

*Žaneta Moiseja, projekta koordinatore
Jura Rogas foto*

2017-12-27

Krāslavas bibliotēka — grāmatu un radošuma salina

Publicēts:

<http://latgaleslaiks.lv/raksti/2017-12-27-kraslavas-biblioteka-gramatu-un-radosuma-salina>

Krāslavas centrālā bibliotēka jau 70 gadus vairo mīlestību uz grāmatu. Nesen uz iestādes apaļās jubilejas atmiņu pēcpusdienu pulcējās Centrālās bibliotēkas kolektīvs.

Labs draugs lasītājiem

Valentīna Magidas, Krāslavas centrālās bibliotēkas vadītāja, atzīst, ka informācijas tehnoloģijas neizkonkurēs papīra formāta grāmatu un ka bibliotēka būs iecienīta kultūras un izglītības iestāde arī nākamajām paaudzēm. „Manā mūžā tikai divi lasītāji pārgājuši uz elektroniskajām grāmatām, pārējie ņem grāmatas no mūsu fondiem. Jaunākā grāmata internetā parādās vispirms par maksu, bet mūsu bibliotēkā tā ir par brīvu. Mēs jaunas grāmatas pērkam katru mēnesi. Paldies Krāslavas novada pašvaldībai, kura gan finansē grāmatas un presi, gan pakāpeniski atjauno datorus un mēbeles,” teica Valentīna.

Jaunieši, sevišķi studenti, bieži uzsver, ka nevar uzticēties interneta resursiem, jo ne visa informācija ir precīza vai patiesa, savukārt grāmatā lielākoties tiek publicēti pārbaudīti un pamatoti fakti, stāsta direktore.

Ja vecāki zināja ceļu uz bibliotēku, tad arī bērni mēro šo pašu ceļu, atzina Valentīna, stāstot par labo sadarbību ar Krāslavas un pagastu skolām un pirmsskolas izglītības iestādēm. Ja bibliotēkā iegriežas pirmklasnieki, tātad bibliotekāru centieni atraktīvā veidā piesaistīt bērnus grāmatām nav bijuši veltīgi. Pateicīgākie lasītāji ir sākumskolas bērni, kuri ne tikai lasa skolas obligāto literatūru, bet arī piedalās Bērnu žūrijā. Bibliotēku apmeklē arī seniori, lai atrastu sirdij tīkamāko grāmatu un iesaistītos senioru skolas nodarbības.

Ņemot vērā Krāslavas novada daudz nacionālo specifiku, bibliotekāri piesaka grāmatas dažādās valodās. Krāslavieši latgaliski gan lasa maz, atzina Valentīna, paužot šogad Latgales kongresā dzirdēto, ka pašiem latgaliešiem jārunā latgaliski mājās un skolā, jāmacās latgaliski lasīt un rakstīt.

Pēc direktores novērotā, lasītāji ir patrioti, jo izlasa visu, kas par Krāslavu rakstīts grāmatās vai presē.

Tāpat bibliotekāri palīdz apmeklētājiem apgūt darbu internetā, lietot datorprogrammas. Uzrunātie lasītāji atzina, ka bibliotekāri ir ļoti zinoši un palīdz saņemt atbildes uz visiem jautājumiem vai sniegt vērtīgu padomu.

„Lasot apsedzos ar siltu segu, ieelpoju grāmatas reibinošo smaržu un iegrimstu sarunā ar autoru, viņa uzburtajiem varoņiem. Lasīšana ir svētlaimes brīži, iekrāsoti ar atziņām,” V. Magidas atklāja lasīšanas tradīciju.

Bibliotekāri - vispozitīvākie cilvēki

Aktīva lasītāja un bijusī bibliotekāre Viktorija Cimmermane pastāstīja, ka Krāslavas centrālās bibliotēkas kolektīvs vairo mīlestību uz grāmatu, ko savulaik iesējis tētis dakteris, kuram bija plaša personīgā bibliotēka. „Man ir 73 gadi, taču es joprojām uz bibliotēku eju ātrā solī, lai nenokavētu tikšanos ar grāmatu un kolēģēm, jo pati līdz pensijai strādāju par skolas bibliotekāri. Man patīk izziņu literatūra, detektīvi, psihologu padomu grāmatas. Mājas bibliotēkā sakrāti visi Agatas Kristi romāni, Deila Kārnegija darbi,” stāsta lasītāja.

Lasītāja un bijusī bibliotekāre Viktorija Cimmermane Krāslavas centrālo bibliotēku apmeklē gandrīz katru dienu

Krāslavas centrālās un pagastu bibliotēku bibliotekāri ir ļoti talantīgi, saka Valentīna Magidas, kura pati labprāt izšuj krustdūriena gleznas, sedziņas, spilvenus, pēc tam dāvina tos mīļajiem, kolēģiem, draugiem.

Pateicoties omītei, tamborēšana ir Žanetas Moisejas sirdslieta, tāpēc bibliotēkas jubilejā viņa izstādīja gan vecmamma, gan pašas darinātos rokdarbus.

Lai uzšūtu oriģinālu kleitu, Olga Skerškāne pati izdomā fasonu un pagatavo piegrieztni, pēc kuras Krāslavā pazīstama šuvēja Antoņina Rožinska uzšuj ikdienas vai godu kleitu.

Lielo aizraušanos ar rokdarbiem apliecina diegu jeb simegrāfijas gleznas un rotaslietas no polimērmāla, kuras darinājusi Ināra Pauliņa.

Bet Viktorija Slesare saka, ka laika skrējieni apstādina, apgleznojot pudeles, tāpēc šo nodarbošanos reklamē citiem kā prātu izglītojošu un atpūtinošu.

Anna Bartuša, lai pārsteigtu kolēģus vai ģimeni, bieži cep tradicionālo biezpiena - ogu torti. Gan Annas, gan kolēģu pašceptās kūkas rotās arī pateicības pasākumu, kas notiks nākamā gada janvārī un kurā bibliotekāri sveiks lasītājus un sadarbības partnerus.

2017-12-06

Bibliotēkai jubileja

Publicēts:

<http://www.kraslavasvestis.lv/zinas/article/3/bibliotekai-jubileja.html>

Tuvojas Krāslavas novada Centrālās bibliotēkas jubileja – šī gada decembrī tai apritēs septiņdesmit gadi. Ja bibliotēku personificētu, tad šobrīd to varētu raksturot kā inteligentu, radošu, izglītotu, mūsdienīgu un modernu.

Pētot bibliotēkas vēstures līkločus, par tās dibināšanas gadu uzskata 1947. gadu, kad ar Krāslavas rajona darbaļaužu deputātu padomes lēmumu tiek veikta Krāslavas rajona bibliotēka, par kuras vadītāju apstiprina Genovefu Lavrecku. Ceļš uz bibliotēku lasītājiem allaž vijies pa galveno pilsētas ielu. Pirmās telpas bibliotēkai tiek iedalītas toreizējā Maskavas ielā, bijušajā Latviešu biedrības namā. 1959. gadā bibliotēka pārceļas uz Smorugova ielu, tagadējo Brīvības ielu, kur atrodas 3 gadus. Par pašu ilgāko bibliotēkas mājvietu kļūst ēka Maskavas ielā 147, kurā bibliotēka apkalpo lasītājus veselus 45 gadus no 1961. līdz 2006. gadam. Bibliotēkā notiek grandiozas pārmaiņas – tiek veikts kapitālais telpu remonts. 1972. gadā tiek realizēta rajona bibliotēku centralizācija. Līdzās lasītavas, abonementa un pārvietojamās bibliotēkas nodaļām tiek izveidota komplektēšanas un apstrādes nodaļa. No 1972. līdz 1975. gadam centrālā bibliotēka kļūst par pirmrindas pieredzes skolu republikā literatūras komplektēšanas un apstrādes jautājumos. 1973. gadā republikas bibliotēku darba konkursā Krāslavas rajona bibliotēka iegūst 1. vietu. 1975. gadā uz pieaugušo un bērnu bibliotēkas bāzes notiek Vissavienības seminārs par bibliotēku darba centralizācijas jautājumiem, un šajā gadā bibliotēka kļūst par Vissavienības tautas saimniecības sasniegumu izstādes dalībnieci. 1976. gadā tiek piešķirts „Teicama darba bibliotēkas” nosaukums. Astoņdesmitajos gados 3 reizes bibliotēka ir 1.vietas ieguvēja sociālistiskajā sacensībā republikā, notiek republikas pieredzes apmaiņas seminārs metodiskajā darbā. Pateicoties bibliotēku vadītājām Ģertrūdei Badanovai, Ritai Barčai, Lūcijai Bārtulei, bibliotēkas kolektīvs ir strādājis radoši, ar sirdsdegsmi, lai katram apmeklētājam būtu patīkami iegriezti.

Deviņdesmitajos gados bibliotēka ir sabiedrības pieprasīts centrs, kas attīstās par dinamisku, mūsdienīgu un lietotājiem orientētu institūciju.

2007. gadā, bibliotēka pārtop par novada centrālo bibliotēku Tiek realizēti automatizācijas pilotprojekti, sekmīgi tiek integrēta informācijas sistēma „ALISE”, veidots elektroniskais kopkatalogs, analītiskas datu bāzes un uzsākta novadpētniecības digitalizēto datu bāzu izveide. 2006. gadā bibliotēka iegūst jaunas telpas, pārcēloties uz Dīķu ielu. Tiek meklētas jaunas darba formas, regulāri rīkoti tematiskie pasākumi, tikšanās ar radošām personībām, Grāmatu un Lielie lasīšanas svētki bērniem. Sāk darboties „Senioru dzīves skola”, bibliotēkā var apgūt pirmās iemaņas darbā ar datoru, derīgas zināšanas, attīstīt nepieciešamās prasmes piedāvātajosursos un radošajās darbnīcās. Bibliotēkas rīkotajos Grāmatu svētkos ir viesojušies eksprezidents Andris Bērziņš, bijušais premjerministrs Valdis Dombrovskis, daudzi ministri, Saeimas un Eiroparlamenta deputāti, citu valstu vēstnieki. Bibliotēkas darbinieki, piedaloties dažādos projektos, ieguvuši papildus finansējumu pasākumiem, krājuma papildināšanai, datu bāzu veidošanai. Viens no ilgtermiņa projektiem ir „„Europe Direct” informācijas punkta izveide bibliotēkā”. 16 gadus bibliotēka ir ES atbalsta punkts. No 2007. gada bibliotēkai ir sava tīmekļa vietne. Par aktualitātēm var uzzināt citās vietnēs - „feisbukā”, „tviterī”. Pirmo reizi šogad ir organizēta bērnu vasaras nometne tiem, kas vēlējas papildināt savas angļu valodas zināšanas.

Atskatoties pagātnē, droši var teikt, ka šodien bibliotēka savas funkcijas ir kardināli mainījusi, protams, atstājot arī tās vēsturisko pamatideju – grāmatu izsniegšanu. Tomēr mūsdienās tā veic ne tikai to, bet ir arī vieta apmeklētāju saskarsmei, intelektuālai izklaidei, izaugsmei un izglītībai.

Pirmais dators bibliotēkā iegādāts pirms 17 gadiem, šobrīd NCB ir 38 datori, ir arī kopētāji, multifunkcionālās iekārtas, skeneri, printeri, laminēšanas iekārta.

Ja vidēji viena grāmata sver 200 gramus, tad bibliotēkas krājums sver vismaz 8,9 tonnas. Tas ir gandrīz tikpat, cik 15 sporta zirgi (viens zirga svars ir 600 kg).

Ja vidēji viena grāmata ir 20 centimetrus gara, tad NCB krājums veidotu vismaz 12 kilometrus garu ceļu. Ja visas grāmatas noliktu vienu aiz otras rindā, tas būtu līdzvērtīgi attālumam no Krāslavas līdz Kombuļiem.

Centrālo bibliotēku dienā apmeklē vidēji 145 cilvēki, lasa gandrīz 2302 pieaugušie un 1054 bērni. Vidēji katrs lasītājs uz mājām paņem 3 grāmatas.

Bibliotēka ir viena no tām kultūras iestādēm, kas izdzīvojusi cauri laikiem un spējusi pierādīt savu īpašo lomu un vietu vietējās kopienas dzīvē. Turklāt ne vien saglabājot tās sākotnējo funkciju - būt par drukātās literatūras krātuvi, kas pieejama ikvienam, bet arī pieņemot izaicinājumu attīstīties.

Bibliotēkas kolektīvs – tā ir komanda, kuru raksturo sadarbība, izaicinājums, izaugsme, radošums, prieks.

Bibliotēkas apmeklētāji - dažādu paaudžu cilvēki, kas te tiekas ar zināšanām, apgūst prasmes, individuāli vai kopā ar citiem meklē atbildes uz savai dzīvei un sabiedrībai nozīmīgiem jautājumiem.

Arī nākamos 70 gadus bibliotēkai turpināt būt satikšanās vietai tiem, kuri lasa, meklē, aug, neskatoties, cik reizes pūstas svecītes dzimšanas dienas tortē. Daudz laimes!

Valentīna Magidas, Krāslavas novada Centrālās bibliotēkas direktore

2017. gadā bibliotēkā tika rīkota aptauja
“Krāslavas novada centrālās bibliotēkas lietotāju
sociālo vajadzību izpēte”

Respondentiem tika lūgts aizpildīt anketu www.visidati.lv, kas sastāvēja no desmit jautājumiem:

1. Cik bieži Jūs apmeklējat bibliotēku?
2. Jūsu bibliotēkas apmeklējuma mērķis.
3. Bibliotēkā mani apmierina ...
4. Vai Jūs apmierina bibliotēkas fonda kvalitāte un apjoms?
5. Atrisināt radušās problēmas Jums palīdz
6. Kas man traucē pilnībā izmantot bibliotēkas pakalpojumus?
7. Kas Jūs neapmierina bibliotēkas darbā?
8. Kāda veida informācija Jūs interesē?
9. Ja Jums radīsies kādas sociālās problēmas vai būs vajadzīga informācija par kādiem atvieglojumiem, sociālo aizsardzību utt. – pie kā Jūs griezīsieties?
10. Komfortablam darbam bibliotēkā Jums ir vajadzīgs ...

Aptaujā piedalījās 71 respondents. Tie ir : 49 sievietes, 1 vīrietis, bet 21 respondents savu dzimumu neatzīmēja vispār.
Respondentu vidējais vecums – 46,2 gadi.

1. diagramma

2. diagramma

Bibliotēkas apmeklējuma mērķis

Mūsu bibliotēkas apmeklētājs visbiežāk nāk uz bibliotēku, lai iepazītos ar jaunāko literatūru – grāmatām, žurnāliem, avīzēm. Šo bibliotēkas apmeklējuma mērķi izteica 34,2 % aptaujāto. Piekta daļa (21,5%) respondentu atzina, ka viņi nāk uz bibliotēku savas profesionālās kompetences paaugstināšanai. Un vēl piekta daļa (22,8%) uz bibliotēku nāk, lai apmeklētu pasākumus.

Respondentiem tika lūgts sanumurēt astoņus faktorus, saistītus ar bibliotēku un tajā sniegtajiem pakalpojumiem, secībā no vissvarīgākā līdz mazāk svarīgākajam. Rezultātā secinām, ka klienti bibliotēkā visvairāk ir apmierināti ar :

1. Bibliotēkas darbinieku attieksmi
2. Iespēju saņemt literatūru uz mājām
3. Bibliotekāru palīdzību grāmatu izvēlē
 4. Fonda saturu
 5. Darba režīmu
6. Iespēju piekļūt internetam
7. Bibliotēkas noformējumu, mājīgumu

8. Iespēju saņemt literatūru SBA kārtā

80% no visiem aptaujātajiem ir apmierināti ar bibliotēkas fonda kvalitāti un apjomu, 13,5 % - daļēji apmierināti.

3. diagramma

Prieks, ka 73,8% respondentu bibliotēkā nepieciešamības gadījumā griežas pēc profesionālas palīdzības tieši pie bibliotekāra, nevis paši meklē izeju no situācijas.

4. diagramma

Iemesli, kas respondentiem pilnībā traucē izmantot bibliotēkas pakalpojumus:

Gandrīz 60% respondentu kā būtiskāko iemeslu, kas kavē/traucē izmantot bibliotēkā sniegtos pakalpojumus, minēja personiskā laika trūkumu.

27,5 % respondentu atzina, ka viņi informāciju saņem no Interneta mājās.
Secinājums : būtiskākie iemesli, kas neveicina, aizkavē lielāku apmeklētību bibliotēkā, ir personiskā laika trūkums un interneta pieejamība mājās.

5. diagramma

Gandrīz visi tie respondenti, kas atbildē atzīmēja “citi varianti” norādīja to, ka bibliotēkas darbā viņus viss apmierina.

Ceturtdaļa (25,5%) respondentu atzina, ka bibliotēkā viņiem trūkst vajadzīgās literatūras.

Otrkārt, 13,7 % respondentu atzina, ka viņiem nav iespēju izmantot citu bibliotēku resursus.

6. diagramma

Literatūra, kas interesē respondentus:

Visvairāk pieprasīta ir daiļliteratūra, to atzina nedaudz vairāk par trešo daļu respondentu.

7. diagramma

Aptaujas rezultāti parādīja, ka bibliotēka nav tā iestāde, kur iedzīvotāji visdrīzāk griezīsies pēc palīdzības, ja būs vajadzīga informācija par atvieglojumiem, sociālo aizsardzību u. tml. Uz bibliotēku šādu vajadzību gadījumā norādīja vien 12,5% aptaujāto. Visdrīzāk cilvēki meklēs informāciju paši internetā, to atzina 39,8% aptaujāto. 22,7% respondentu griezīsies pēc palīdzības sociālās aizsardzības nodaļā.

8. diagramma

Pēc respondentu domām, komfortablām darbam bibliotēkā ir nepieciešams:

Lai individuālais darbs bibliotēkā būtu pēc iespējas komfortablāks, mūsu bibliotēkas apmeklētājiem ir nepieciešami četri faktori:

labvēlīgi bibliotekāri (24,1%)

klusums zālē (19,6%)

pieeja visiem informācijas nesējiem (grāmatām, žurnāliem) (17,9 %)

individuāla, norobežota telpa (14,3%)

Secinājumi.

1. Bibliotēkas apmeklētāji uz bibliotēku visbiežāk dodas:
 - lai iepazītos ar jaunām grāmatām, žurnāliem, avīzēm;
 - lai paaugstinātu savu profesionālo kompetenci;
 - lai apmeklētu bibliotēkā rīkotos pasākumus.

2. Klienti bibliotēkā visvairāk apmierināti:
 - ar bibliotēkas darbinieku attieksmi;
 - ar iespēju saņemt literatūru uz mājām;
 - ar bibliotekāru palīdzību grāmatu izvēlē.

3. 80 % no visiem aptaujātajiem ir apmierināti ar bibliotēkas fonda kvalitāti.

4. Bibliotēkas lasītāji uzskata, ka bibliotēkā radušos jautājumus vislabāk var palīdzēt atrisināt bibliotekāre. Tikai katrs desmitais apmeklētājs radušās neskaidrības bibliotēkā risina patstāvīgi.

5. Divi galvenie iemesli, kas traucē pilnībā izmantot bibliotēkas pakalpojumus, ir respondentu personiskā laika trūkums, kā arī interneta pieslēgums mājās. Diemžēl tie ir tādi faktori, kas no bibliotekāru sniegto pakalpojumu kvalitātes, bibliotēkas fonda kvalitātes un kvantitātes nav atkarīgi.

6. Ceturtajai daļai respondentu bibliotēkā trūkst viņiem vajadzīgās literatūras.

13,7% respondentu atzina, ka viņiem nav iespēju izmantot citu bibliotēku resursus. Šeit gan jāpiebilst, ka jautājumā par to, kas apmierina bibliotēkā, faktors “iespēja saņemt literatūru SBA kārtā” gala rezultātā atradās pēdējā vietā.

7. Trešā daļa respondentu atzina, ka bibliotēkā interesējas tieši par daiļliteratūru. Vēl ir pastiprināta interese par psiholoģiju, mākslu un pedagoģiju. Maz interesē grāmatas jurisprudencē, vēsturē, socioloģijā un politikā.

8. Aptaujas rezultāti parādīja, ka bibliotēka nav tā iestāde, kā arī bibliotekāres nav tās personas, pie kurām respondenti griezīsies gadījumā, ja būs vajadzīga informācija saistībā ar sociālās dabas jautājumiem. Iedzīvotāji visdrīzāk paši meklēs informāciju internetā, vai arī sociālās aizsardzības nodaļā. Vien katrs 12. apmeklētājs ar šo jautājumu griezīsies tieši bibliotēkā.

9. Lai individuālais darbs bibliotēkā būtu pēc iespējas ērtāks, bibliotēkas apmeklētāji ir izvirzījuši četrus faktorus:
 - labvēlīgi bibliotekāri (24,1%)
 - klusums zālē (19,6%)
 - pieeja visiem informācijas nesējiem (grāmatām, žurnāliem) (17,9%)
 - individuāla, norobežota telpa (14,3%)

