

 1

Cankarjeva knjižnica Vrhnika

Tržaška cesta 32, 1360 Vrhnika

Tel.: 01/7553 114

www.ckv.si, knjiznica@ckv.si

LETNO POROČILO JAVNEGA ZAVODA

CANKARJEVA KNJIŽNICA VRHNIKA

ZA LETO 2020

Vrhnika, februar 2021

Poslovno poročilo: Sonja Žakelj

Računovodsko poročilo: Irena Zajc

Obdelava statističnih podatkov:

Zdenka Obal, Mojca Okorn in Jelena Cvetković

http://www.ckv.si/

 2

I. POSLOVNO POROČILO

A. UVOD

B. POGOJI ZA IZVAJANJE KNJIŽNIČNE DEJAVNOSTI

1. STROKOVNI IN MANIPULATIVNI DELAVCI

2. LETNI PRIRAST

3. OBSEG GRADIVA – TEMELJNA ZALOGA

4. PROSTOR IN OPREMA

C. DELO Z UPORABNIKI KNJIŽNICE

 1. OBISKOVALCI IN IZPOSOJA

 2. KULTURNA, SPROSTITVENA IN IZOBRAŽEVALNA DEJAVNOST

D. ZAKLJUČEK

II. RAČUNOVODSKO POROČILO

 3

I. POSLOVNO POROČILO

PANDEMIJA ZARADI KORONAVIRUSNE BOLEZNI COVID-19

Leto 2020 je najbolj zaznamovala pandemija koronavirusne bolezni. Zaradi razglašene

epidemije v državi so bile z vladnim odlokom zaprte vse knjižnice od 13. marca 2020 dalje. V

tem času smo izjemno povečali nakup e-knjig, omogočili izposojo e-knjig vsem, ne samo

članom naše knjižnice, omogočali smo brezplačni dostop do elektronskih virov (časopisi in

revije na platformi PressReader) in dodatnih domoznanskih vsebin, omogočili smo začasni

brezplačni spletni vpis, v sodelovanju s člani Sveta CKV smo omogočili tudi dostavo gradiva

po pošti, z njihovim soglasjem v času zaprtja ni bila zaračunana zamudnina. Omogočili smo

dostop do gradiva članom, ki so gradivo nujno potrebovali. Pripravili smo bralno značko za

odrasle, likovno literarni natečaj za otroke in objavljali uganke, pozitivne misli, družabne igre

na naši spletni strani in na družbenih omrežjih in povezave na pravljične urice, kasneje pa smo

pričeli z objavo pravljičnih uric in drugih vsebin z lastnim kadrom. Knjižnico smo ponovno

odprli 5. maja 2020. V poletnem in zgodnjem jesenskem času smo izvedli prireditev Cankarjev

laz in še nekaj drugih dogodkov. Ponovno pa je vlada knjižnice zaprla v oktobru. Naša knjižnica

je od 24. oktobra do konca leta 2020 omogočala brezstično izposojo vnaprej naročenega gradiva

po običajnem urniku in vračanje gradiva na knjigomat v pritličju osrednje knjižnice 24 ur/dan

7 dni/teden. Večina načrtovanih dogodkov v živo je bila odpovedana, del dogodkov pa smo

realizirali preko spletnih platform in družbenih omrežij.

A. UVOD

Cankarjeva knjižnica Vrhnika je javni zavod, katerega ustanoviteljica je Občina Vrhnika. Je

osrednja knjižnica, ki zagotavlja knjižnično dejavnost v občinah Vrhnika, Borovnica in Log-

Dragomer. Osrednja knjižnica je splošna knjižnica za območje ene ali več občin, ki po potrebi

organizira mrežo organizacijskih enot in izvaja skupne funkcije. Splošna knjižnica je

samostojna pravna oseba (samostojna knjižnica), ki izvaja knjižnično dejavnost na območju

ene ali več občin s skupaj najmanj 10.000 prebivalci.

Od leta 2004 ima ponovno v svoji organizacijski sestavi krajevno knjižnico dr. Marje Boršnik

Borovnica. Krajevna knjižnica je organizacijska enota, ki se ustanovi za izvajanje knjižnične

dejavnosti na določenem geografskem področju. Je organizacijska enota splošne knjižnice v

kraju, ki ima nad 1.500 prebivalcev.

Od leta 2007 zagotavlja knjižnično dejavnost tudi za Občino Log-Dragomer, ker pa v občini še

ni zagotovljenih prostorov za knjižnico, je gradivo, ki ga nabavimo s sredstvi Občine Log-

Dragomer, trenutno locirano na Vrhniki.

Občini Borovnica in Log-Dragomer sta pogodbeni partnerici.

Organi knjižnice so:

- Svet zavoda, direktor, strokovni svet

Delež občin v celotnem številu prebivalcev, za katere splošna knjižnica izvaja dejavnost in je

bil upoštevan v letu 2020:

Delež občine Vrhnika: 67,94 %

Delež občine Borovnica: 17,63 %

Delež občine Log-Dragomer: 14,43 %

 4

občine – prebivalci: skupno 25.424 prebivalcev (2019H1):

Vrhnika

Borovnica

Log-

Dragomer

število

prebivalcev
17.272 4.483 3.669

površina km²

115 42 11

število naselij 25 12 3

Število prebivalcev območja na dan 1. 1. 2019 (Statistični urad).

Zakonske in druge pravne podlage, ki določajo in pojasnjujejo delovno področje Cankarjeve

knjižnice Vrhnika:

Zakoni
● Zakon o knjižničarstvu.

● Zakon o spremembah in dopolnitvah Zakona o knjižničarstvu.

● Zakon o uresničevanju javnega interesa na področju kulture.

● Zakon o zavodih.

● Zakon o obveznem izvodu publikacij.

● Zakon o spremembah in dopolnitvah Zakona o obveznem izvodu publikacij.

● Zakon o javnih financah.

● Zakon o računovodstvu.

● Zakon o javnih naročilih.

● Zakon o varnosti in zdravju pri delu.

● Zakon o avtorski in sorodnih pravicah.

● Zakon o sistemu plač v javnem sektorju.

● Zakon o javnih uslužbencih.

● Zakon o inšpekcijskem nadzoru.

● Zakon o varstvu osebnih podatkov.

● Splošna uredba EU o varstvu osebnih podatkov (GDPR).

Pravilniki
● Pravilnik o pogojih za izvajanje knjižnične dejavnosti kot javne službe.

● Pravilnik o osrednjih območnih knjižnicah.

● Pravilnik o razvidu knjižnic.

● Pravnik o izvajanju knjižničnega nadomestila.

● Pravilnik o načinu določanja skupnih stroškov osrednjih knjižnic, ki zagotavljajo

knjižnično dejavnost v več občinah, in stroškov krajevnih knjižnic.

● Pravilnik o hranjenju, uporabi in izločanju obveznih izvodov publikacij.

● Pravilnik o izdaji dovoljenja za vzajemno katalogizacijo.

● Pravilnik o napredovanju zaposlenih v javnih zavodih na področju kulture.

Kolektivne pogodbe
● Kolektivna pogodba za kulturne dejavnosti v RS in aneksi.

Ostali predpisi
● Uredba o osnovnih storitvah knjižnic.

http://zakonodaja.gov.si/rpsi/r02/predpis_ZAKO2442.html
http://zakonodaja.gov.si/rpsi/r00/predpis_ZAKO3370.html
http://zakonodaja.gov.si/rpsi/r00/predpis_ZAKO10.html
http://zakonodaja.gov.si/rpsi/r06/predpis_ZAKO3606.html
http://zakonodaja.gov.si/rpsi/r00/predpis_ZAKO5620.html
http://www.uradni-list.si/_pdf/1999/Ur/u1999079.pdf
http://www.uradni-list.si/_pdf/1999/Ur/u1999023.pdf
http://www.uradni-list.si/_pdf/2000/Ur/u2000039.pdf
http://zakonodaja.gov.si/rpsi/r03/predpis_ZAKO1643.html
http://zakonodaja.gov.si/rpsi/r03/predpis_ZAKO403.html
http://zakonodaja.gov.si/rpsi/r08/predpis_ZAKO3328.html
http://zakonodaja.gov.si/rpsi/r07/predpis_ZAKO3177.html
http://zakonodaja.gov.si/rpsi/r09/predpis_ZAKO3209.html
http://zakonodaja.gov.si/rpsi/r06/predpis_ZAKO3906.html
http://zakonodaja.gov.si/rpsi/r03/predpis_PRAV5163.html
http://zakonodaja.gov.si/rpsi/r04/predpis_PRAV5244.html
http://zakonodaja.gov.si/rpsi/r08/predpis_PRAV5318.html
http://www.uradni-list.si/1/objava.jsp?urlid=200442&stevilka=1889
http://www.uradni-list.si/1/objava.jsp?urlid=200319&stevilka=742
http://www.uradni-list.si/1/objava.jsp?urlid=200319&stevilka=742
http://zakonodaja.gov.si/rpsi/r04/predpis_PRAV8484.html
http://zakonodaja.gov.si/rpsi/r05/predpis_PRAV9185.html
http://www.uradni-list.si/_pdf/1994/Ur/u1994041.pdf
http://www.uradni-list.si/_pdf/1994/Ur/u1994045.pdf
http://zakonodaja.gov.si/rpsi/r01/predpis_URED2851.html

 5

● Uredbe o posredovanju informacij javnega značaja.

● Odredba o merilih za ugotavljanje delovne uspešnosti direktorjev javnih zavodov na

področju kulture.

● Uredba o plačah direktorjev v javnem sektorju.

● Standardi za splošne knjižnice.

● Statut Zveze bibliotekarskih društev Slovenije.

● Navodilo za izločanje in odpis knjižničnega gradiva.

● Etični kodeks slovenskih knjižničarjev.

● Pravilnik o notranji organizaciji in sistemizaciji delovnih mest v Cankarjevi knjižnici.

● Odlok o ustanovitvi Javnega zavoda Cankarjeva knjižnica Vrhnika.

Osnovna dejavnost je zbiranje, obdelava in hranjenje knjižničnega gradiva, posredovanje in

zagotavljanje dostopa do tega gradiva, kakor tudi do elektronskih publikacij; zbiranje,

obdelava, varovanje in posredovanje domoznanskega gradiva; sodelovanje v medknjižnični

izposoji in posredovanje informacij; pridobivanje novih uporabnikov; organizacija posebnih

oblik dejavnosti za otroke, mladino in odrasle, ki so namenjene spodbujanju bralne kulture;

skrb za uporabnike s posebnimi potrebami; sodelovanje v vseživljenjskem izobraževanju in

organiziranje kulturnih prireditev, ki so povezane s knjižnično dejavnostjo.

V letu 2020 je knjižnica sodelovala s kulturnimi, izobraževalnimi in drugimi ustanovami v

občinah Vrhnika, Borovnica in Log - Dragomer: z Zavodom Ivana Cankarja za kulturo šport in

turizem Vrhnika, vrtci, osnovnimi šolami, Varstveno delovnim centrom, Zdravstvenim domom

Vrhnika, Zavodom za zaposlovanje, Centrom za socialno delo, Glasbeno šolo Vrhnika, Majo

Artenjak (Društvo Kneipp Vrhnika), Klubom vrhniških študentov (KVŠ), Jasmino in Miho

Petavsom (Zdravstveni oddelek Čili in zdravi Krščanske adventistične cerkve iz Ljubljane),

Centrom Astera in drugimi posamezniki/organizacijami/društvi.

Za uporabnike s posebnimi potrebami smo v CKV organizirali:

● sodelovanje z Varstveno delovnim centrom - tedenski obisk njihovih varovancev,

obisk pedagoške delavke v VDC in bralna značka.

● Spletna stran je prilagojena uporabnikom s slabšim vidom (povečava črk s

kombinacijo CTRL +).

● Za potrebe slabovidnih uporabnikov imamo eno lupo in dva bralnika e-knjig.

● Do knjižnice je omogočen dostop z dvigalom.

● Možnost izposoje knjig s povečanim tiskom, zvočnih knjig in e-knjig (Biblos).

● Program R. E. A. D. – za otroke, ki težko berejo. Otroci namesto odraslemu človeku

berejo terapevtskemu psu (v sodelovanju z društvom Tačke pomagačke).

B. POGOJI ZA IZVAJANJE KNJIŽNIČNE DEJAVNOSTI

1. STROKOVNI IN MANIPULATIVNI DELAVCI

Minimalno število delavcev knjižnice določa Pravilnik o pogojih za izvajanje knjižnične

dejavnosti kot javne službe, Standardi pa določajo potrebno kadrovsko zasedbo. Splošne

knjižnice zaposlujejo strokovne, manipulativne in administrativne delavce. Nosilni poklici

strokovnih delavcev so: bibliotekar (najmanj visoka izobrazba), višji knjižničar (najmanj višja

izobrazba) in knjižničar (srednja izobrazba). Splošna knjižnica zaposluje strokovne delavce

http://zakonodaja.gov.si/rpsi/r07/predpis_URED2977.html
http://zakonodaja.gov.si/rpsi/r01/predpis_ODRE211.html
http://zakonodaja.gov.si/rpsi/r01/predpis_ODRE211.html
http://www.mklj.si/images/stories/documents/o_knjiznici/Standardi%20za%20splosne%20knjiznice%20za%20obdobje%20od%201.%20maja%202005%20do%2030.%20aprila%202015.%20-%20Nacionalni%20svet%20za%20knjiznicno%20dejavnost.pdf
http://zakonodaja.gov.si/rpsi/r06/predpis_STAT146.html
http://www.nuk.uni-lj.si/dokumenti/pdf/navodilo_izlocanje_gradiva.pdf
http://www.zbds-zveza.si/eticni_kodeks.asp

 6

okvirno v razmerju 70% bibliotekarjev in višjih knjižničarjev ter 30% drugih strokovnih

delavcev. Splošna knjižnica ima za opravljanje nalog iz 2. člena zakona najmanj 0,32

strokovnega delavca na 1000 prebivalcev in najmanj 1 administrativno – tehničnega oziroma

manipulativnega delavca na 10.000 prebivalcev.

Pri zaposlovanju upošteva knjižnica naslednje standarde:

- Deset knjižničnih delavcev za knjižnice z gravitacijskim območjem do 10.000

prebivalcev. V število delavcev so vključeni strokovni knjižničarski delavci in drugi

strokovni delavci (npr. strokovnjak za informacijsko-komunikacijsko tehnologijo), en

upravni delavec, en delavec za računovodska in administrativna dela.

- Knjižnice z večjim gravitacijskim območjem od 10.000 prebivalcev imajo poleg

zaposlenih iz zgornje alineje še dodatno zaposlene: za vsakih nadaljnjih 2.000

prebivalcev nad pragom 10.000 prebivalcev 1,3 strokovnega delavca (merjeno v

ekvivalentu polne zaposlitve); za vsakih nadaljnjih 30.000 prebivalcev nad pragom

10.000 prebivalcev enega knjižničnega manipulanta; za vsakih nadaljnjih 25.000

prebivalcev nad pragom 10.000 prebivalcev enega delavca za računovodska in

administrativna dela. Pri določanju stopnje in strukture zaposlovanja za posamezno

knjižnico je treba poleg števila potencialnih uporabnikov upoštevati tudi število

organizacijskih enot, odprtost, razporeditev prostorov v knjižnični zgradbi, obseg

prirasta in odpisa, obseg dejavnosti za uporabnike, obseg uporabe in potrebe okolja,

ugotovljene v analizi. V vsaki krajevni knjižnici izvaja delovne naloge vsaj en

bibliotekar.

KNJIŽNIČNO OSEBJE

Od 1.1.2020 je bilo v Cankarjevi knjižnici Vrhnika 15 zaposlenih delavcev. Direktorica,

računovodja (60% delovnega časa opravlja dela za ZIC), 10,5 strokovnih delavcev na Vrhniki

in 1,5 v Borovnici. 13 delavcev je bilo zaposlenih za polni delovni čas, za nedoločen čas. Dve

delavki sta bili zaposleni za nadomeščanje za določen čas.

Drugo:

- čistilni servis - pogodbeno delo na Vrhniki in v Borovnici,

- vzdrževanje računalniške opreme - pogodbeno delo,

- prostovoljno delo (4 osebe – 93,5 ur),

- družbeno koristno delo – 4 osebe,

- 1 delavka pa je zaposlena na projektu Večgeneracijski center Ljubljana N'šPLAC,

sofinancirano s strani MDDSZ in ESS.

 Izobrazbena struktura strokovnega kadra:

visoka izobrazba višja izobrazba srednja izobrazba

 4,5+ 1 4 3 + 0,5

VRH + BOR VRH VRH + BOR

Prikaz potreb skladno s Standardi za splošne knjižnice in dejanskega stanja:

 strokovni

delavci

manipulativni

delavci

računalniški

delavec

računovodja

Standard 18 1 1 1,6

Stanje 12 0 0 0,4

 7

Na podlagi Zakona o knjižničarstvu in skladno s Pravilnikom o načinu določanja skupnih

stroškov osrednjih knjižnic, ki zagotavljajo knjižnično dejavnost v več občinah in stroškov

krajevnih knjižnic, smo določili stroške, ki jih zagotavlja Občina Borovnica za izvajanje

knjižnične dejavnosti. Delež Občine Borovnica v celotnem številu prebivalcev, za katere

splošna knjižnica izvaja dejavnost, je bil 17,63 %. Občina Borovnica je v skladu s pogodbo

zagotavljala sredstva za kritje celotnih stroškov delovanja krajevne knjižnice: stroške dela,

programske stroške, neprogramske stroške in stroške prostorov in opreme. Stroški dela

obsegajo plače s prispevki in davki za zaposlitev 1,50 delavca, od tega: 0,50 knjižničarja in 1,00

bibliotekarja. Občina Borovnica je zagotavljala sredstva za kritje skupnih stroškov izvajanja

knjižnične dejavnosti kot javne službe. Stroški dela obsegajo delež plače s prispevki in davki

za dejansko zaposlene delavce in znaša delež od skupno 2,4 delavcev (1,00 direktor, 1,00

strokovni delavec za nabavo in obdelavo gradiva in 0,40 računovodja/administrator). Občina

Borovnica je financirala 17,63 % dejansko nastalih skupnih stroškov dela.

Z Občino Log-Dragomer smo prav tako sklenili Pogodbo o opravljanju javne knjižnične

dejavnosti na področju Občine Log – Dragomer, v kateri so določene medsebojne pravice in

obveznosti ter delež sofinanciranja skupnih stroškov osrednje knjižnice (krajevne knjižnice v

občini še ni). Občina je prispevala 22.325 € (plače in materialni stroški) in 2.500 € za knjižnično

gradivo.

Največjo težavo pa predstavlja delovno mesto računovodje, ki smo jo zaposlili sredi leta 2009.

V skladu s sporazumom med javnima zavodoma opravlja 40 % dela za Cankarjevo knjižnico

Vrhnika in 60 % za Zavod Ivana Cankarja Vrhnika. Delavka ima sklenjeno pogodbo s

Cankarjevo knjižnico Vrhnika, delo pa opravlja na sedežu ZIC-a. Pokazalo se je, da je obseg

dela absolutno prevelik in da je delavka maksimalno obremenjena, zato mora opravljati nadure.

Standard: 1 delavec za računovodska in administrativna dela do 10.000 prebivalcev in 1 dodatni

na vsakih nadaljnjih 25.000 prebivalcev, kar pomeni 1,60 računovodje. Stanje: v procesu je

zaposlitev računovodje na ZIC-u.

 PERMANENTNO IZOBRAŽEVANJE STROKOVNIH IN DRUGIH DELAVCEV

Delavci svoje delo opravljajo kvalitetno le, če imajo ustrezno znanje in se sproti izobražujejo.

V letu 2020 smo se zaradi pandemije manj izobraževali, saj je bila večina izobraževanj

odpovedana. Izobraževalo se je 10 zaposlenih, na 24 različnih izobraževanjih, skupno število

ur 134. Udeležili smo se izobraževanj, ki jih v pretežni meri izvajajo IZUM, NUK in MKL ter

izobraževanj v okviru OOK, Združenja splošnih knjižnic, Zveze bibliotekarskih društev

Slovenije in Društva bibliotekarjev Primorske in Notranjske. Strokovna ekskurzija ni bila

realizirana.

2. LETNI PRIRAST GRADIVA

Pravilnik:

Pravilnik o splošnih pogojih poslovanja predpisuje minimalni letni prirast splošne knjižnice z

200 enotami gradiva na 1000 prebivalcev. V okviru tega prirasta je potrebno zbirko

dopolnjevati z 22 enotami neknjižnega gradiva na 1000 prebivalcev. V poročilu posebej

upoštevamo občino Log-Dragomer (prirast gradiva in zaloga). Ker občina še nima svoje enote,

je gradivo dostopno za izposojo (in primerno hranjeno) v osrednji enoti na Vrhniki.

 8

Standard:

Knjižnica, ki dosega standard, dopolnjuje knjižnično zbirko z letnim prirastom z najmanj 250

izvodi gradiva na 1.000 prebivalcev. Letni prirast gradiva za leto 2020 je 186 enot na 1000

prebivalcev. Zagotovili smo 4.734 novih enot knjižničnega gradiva.

Prirast gradiva v letu 2020:

Enota Nakup Dar Skupaj

Vrhnika 3.124 272 3.396

Borovnica 970 87 1.057

Log-Dragomer 239 42 281

Skupaj 4.333 401 4.734

3. OBSEG GRADIVA – temeljna zaloga

Pravilnik:

Pravilnik določa minimalen standard obsega gradiva, če ima splošna knjižnica v osrednji in

krajevnih knjižnicah skupaj najmanj 3,7 enote gradiva na prebivalca svojega območja, v okviru

tega najmanj 0,3 enote neknjižnega gradiva na prebivalca. Krajevna knjižnica, ki izvaja

dejavnost za območje do 5000 prebivalcev, ima 4 enote gradiva na prebivalca, vendar zbirka

ne sme biti manjša od 6000 enot gradiva.

Standard:

Standard določa 4 izvode knjig in brošur na prebivalca, vendar ne manj kot 10.000 izvodov, ter

100 (za krajevno knjižnico pa vsaj 30) tekočih naslovov informativnega periodičnega tiska.

Standard obsega gradiva presegamo: na Vrhniki (6,29 enot na prebivalca; število prebivalcev

na dan, 1.1.2019) in v Borovnici (7,95 enote gradiva na prebivalca). V Log - Dragomerju

temeljna zaloga gradiva dosega 3,95 enote gradiva na prebivalca.

Obseg knjižničnega gradiva v letu 2020:

Enota Št. enot od tega neknjižno gradivo Št. naslovov

Vrhnika 108.647 8.821 81.475

Borovnica 35.759 2.445 31.865

Log-Dragomer 14.504 91 13.881

Skupaj 158.910 11.357 86.681*

*Števila naslovov se ne da seštevati, saj je isti naslov lahko v več enotah.

3.a KNJIŽNO GRADIVO

Razmerje med gradivom za odrasle in otroke mora biti v razmerju 70-75 % : 25-30 %. Razmerje

je 70,50 % : 29,50 %; odstopanja ni.

 9

Knjižno gradivo – obseg v letu 2020:

Enota Št. enot gradiva

za odrasle

št. enot gradiva

za mladino

Skupaj

Vrhnika 68.214 29.105 97.319

Borovnica 19.991 13.033 33.024

Log-Dragomer 8.337 6.076 14.413

Skupaj 96.542 48.214 144.756

3.b SERIJSKE PUBLIKACIJE – obseg v letu 2020:

Enota Št. enot gradiva

za odrasle

št. enot gradiva

za mladino

Skupaj

Vrhnika 2.314 193 2.507

Borovnica 264 22 286

Log-Dragomer 0 0 0

Skupaj 2.578 215 2.793

Za bodočo enoto Log-Dragomer nismo nabavljali serijskih publikacij (časopisi, revije ipd.), ker

dnevno časopisje in revije zelo hitro zastarajo, zato nabava ni smiselna.

3.c NEKNJIŽNO GRADIVO (AK, VK, CD, CR, DVD)

Enota Št. enot

gradiva

Vrhnika 8.821

Borovnica 2.445

Log-Drag. 91

Skupaj 11.277

Naraščanje zaloge gradiva v obdobju od 2008 – 2020:

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

Zaloga gradiva

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

 10

4. PROSTOR IN OPREMA

Na Vrhniki so prostori za knjižnično dejavnost lahko dostopni, tudi z dvigalom. V prvem

nadstropju Kulturnega centra Vrhnika je na približno 1400 m2 oddelek za odrasle s čitalnico,

računalniško učilnico, mladinski oddelek s čitalnico, pravljično sobo in mediateko ter

domoznanski oddelek. Postavitev vsega knjižničnega gradiva v prostem pristopu v eni etaži je

idealna rešitev tako za uporabnike kot za organizacijo dela. Skladišče in pisarni so v medetaži.

Z novim in prenovljenim prostorom je knjižnica dobila novo, svežo vsebino, pridobili smo

prostor za vse knjižnično gradivo, dosegli smo funkcionalno povezanost oddelkov in zagotovili

sodobne delovne prostore s sodobno opremo.

V letu 2020 smo v pritličje namestili tretji knjigomat, ki s sortirnim sistemom omogoča

avtomatsko vračilo knjižničnega gradiva v času, ko je knjižnica zaprta. V letu 2020 se je

izkazalo, da smo na ta način omogočili vračanje tudi potencialno okuženega gradiva na način,

ki je bil varen za uporabnike in zaposlene. Uporabnikom smo tako lahko omogočili, da so

knjižnično gradivo vračali 24 ur na dan, 7 dni/teden.

Knjigomat s sortirnim sistemom in omaro za vračanje serijskih publikacij, foto: Sonja Žakelj.

S podobnim namenom se mora izvesti investicija v Borovnici, saj prostori zaradi svoje

dotrajanosti ogrožajo delo in varnost delavk in uporabnikov. Prostorska problematika je bila

večkrat izražena v dopisih, izvedena je bila anketa med uporabniki, vrednotenih je bilo več

lokacij za gradnjo novih knjižničnih prostorov, izdelane so bile idejne zasnove. Januarja 2008

je vodja krajevne knjižnice Simona Stražišar izdelala nalogo, v kateri je razdelala prostorske

potrebe. Namen investicije: s pridobitvijo novih prostorov in izselitvijo iz dotrajanega

najemniškega objekta, bi zagotovili ustrezne površine za delovanje knjižnice. V občini so lani

načrtovali obnovo stavbe nekdanje pošte in gradnjo prizidka za njo, nato pa se je občina z

lastnikom dogovorila za nakup bivše trgovine Tuš. Novi lokaciji in razmeram v njej se je

prilagodila tudi naloga in izdelal se je že idejni načrt.

 11

Stavba in del notranjosti borovniške knjižnice, foto: Igor Markelj.

Občina Log-Dragomer mora pridobiti prostore na primerni lokaciji za nove knjižnične prostore,

ki bodo ustrezali standardom in potrebam prebivalcev, kar bo omogočilo kakovostno izvajanje

načrtovanih dejavnosti in dvignilo kvaliteto življenja. Občina se je že preselila v nekdanje

prostore šole in vrtca na Logu, v prejšnjih prostorih občine pa so dobila prostor različna

občinska društva. Pogovarjali smo se tudi o možnosti umestitve knjižnice in pozneje

knjigobežnice.

C. DELO Z UPORABNIKI KNJIŽNICE

 1. OBISKOVALCI IN IZPOSOJA

V knjižnico prihajajo občani iz različnih razlogov. Vsi si gradiva ne izposodijo na dom ali samo

na dom, ampak si ga (predvsem časopisje) izposodijo tudi za uporabo v čitalniškem prostoru.

Nekateri obiskovalci obiščejo knjižnico iz drugih razlogov: iskanje najrazličnejših informacij,

možnost uporabe interneta, obisk kulturnih prireditev in drugih dogodkov, ogled razstav,

udeležba na tečajih in delavnicah, ...

V letu 2020 je bilo obiskovalcev in uporabnikov v knjižnici manj, epidemija je preprečila

dogodke v živo, nadomestili smo jih z dogodki na daljavo, preko spletne strani knjižnice,

spletnih aplikacij in na družbenih omrežjih.

1.a ČLANSTVO

Aktivni člani 2020

enota odrasli mladina skupaj

Vrhnika 3.232 1.275 4.507

 Borovnica 642 202 844

Skupaj 3.874 1.477 5.351

Aktivni člani 2019

enota odrasli mladina skupaj

Vrhnika 3.677 1.529 5.206

Borovnica 665 235 900

Skupaj 4.342 1.764 6.106

 12

Beležimo 755 manj aktivnih uporabnikov kot predhodno leto. Knjižnico je v letu 2020

obiskovalo 5.351 aktivnih uporabnikov.

Aktivni člani v obdobju od 2008 – 2020:

NOVO VPISANI ČLANI

Na novo vpisani člani 2020

 odrasli mladina skupaj

enota

Vrhnika 205 158 363

Borovnica 17 34 51

Skupaj 222 192 414

Na novo vpisani člani 2019

 odrasli mladina skupaj

enota

Vrhnika 317 233 550

Borovnica 30 29 59

Skupaj 347 262 609

Število novo vpisanih članov se je v primerjavi z letom 2019 zmanjšalo. Kar je pričakovano,

saj smo bili zaprti oziroma smo poslovali v zelo omejenem obsegu.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Aktivni člani

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

 13

1.b OBISKOVALCI KNJIŽNICE

Obiskovalci 2020

Enota

Vrhnika 108.660

Borovnica 13.538

Skupaj 122.198

Obiskovalci 2019

Enota

Vrhnika 122.378

Borovnica 12.961

Skupaj 135.339

V letu 2020 beležimo 122.198 obiskovalcev - brez udeležencev kulturnih prireditev in drugih

dogodkov. Podatke o obiskovalcih smo pridobili s pomočjo izpisa iz programa COBISS in

števcev na zaščitnih vratih za čas, ko je bila knjižnica odprta, odšteli smo udeležence dogodkov

na Tržaški cesti 32 in prehode zaposlenih.

1.c IZPOSOJA GRADIVA

Izposoja gradiva v knjižnico in na dom 2020

enota

število izposojenih

enot za odrasle

število izposojenih

enot za mladino Skupaj

Vrhnika 137.331 89.159 226.490

Borovnic

a 39.885 20.116 60.001

Skupaj 177.216 109.275 286.491

Izposoja gradiva v knjižnico in na dom 2019

enota

število izposojenih

enot za odrasle

število izposojenih

enot za mladino Skupaj

Vrhnika 192.036 119.021 311.057

Borovnic

a 40.341 20.310 60.651

Skupaj 232.377 139.331 371.708

Na letni ravni smo izposodili 22,9 % manj fizičnih knjig kot predhodno leto, kar je posledica

zaprtosti knjižnice oziroma poslovanja v omejenem obsegu. Večje zmanjšanje je bilo v osrednji

knjižnici, kar je posledica omejenosti gibanja na občino stalnega/začasnega bivališča. V

osrednjo knjižnico sicer zahajajo občani vseh treh občin našega področja in širše. Odraslim

uporabnikom in otrokom smo v letu 2020 od maja naprej ves čas pripravljali knjižne pakete

»Mačka v žaklju« in jim s tem poskušali olajšati onemogočen dostop do knjižničnih polic.

Omogočali smo tudi izposojo e-knjig, kjer pa je izposoja izjemno narasla. Kot druga knjižnica

v Sloveniji smo omogočili dostop do zvočnih knjig.

 14

Izposoja gradiva na dom in v knjižnico v obdobju od 2008 – 2020:

1. č MEDKNJIŽNIČNA IZPOSOJA:

V druge knjižnice smo posodili 87 enot, iz drugih knjižnic pa smo si izposodili 144 enot

knjižničnega gradiva (predvsem strokovno gradivo, članke, tujo literaturo); tudi preko

elektronske pošte.

1.d IZPOSOJA E-KNJIG – PROJEKT BIBLOS

V letu 2020 je naša knjižnica omogočala dostop do e-knjig preko portala Biblos: spletna

eKnjižnica in eKnjigarna. Našim uporabnikom smo v letu 2020 omogočali dostop do 893

naslovov e-Knjig, zabeležili smo rekordnih 4.579 izposoj (v letu 2019 1.289), kar je 355 % v

primerjavi z letom 2019.

1.e IZPOSOJA ZVOČNIH KNJIG – AUDIBOOK

V juniju 2020 smo kot druga knjižnica v Sloveniji omogočili brezplačen dostop do zvočnih

knjig. Naši uporabniki so lahko poslušali 168 zvočnih knjig.

1.f DOSTOP DO INFORMACIJSKIH VIROV NA DALJAVO

Center za informacijske storitve NUK, za nas pod njihovim okriljem Mestna knjižnica

Ljubljana je v letu 2020 upravljala s storitvijo dostopa na daljavo do informacijskih virov.

Storitev je bila vzpostavljena v koordinaciji z osrednjimi območnimi knjižnicami 1.7.2011.

1.g SPLETNA STRAN CKV.SI

Povezava s svetovnim spletom je danes nujna. Spletna stran knjižnice se nahaja na www.ckv.si.

Statistika štetja obiskov se prične beležiti šele, ko uporabniki sprejmejo »piškotke/Cookies«;

po nekaterih podatkih jih skoraj polovica tega ne stori). Zabeleženi so torej samo tisti, ki so

sprejeli »piškotke/Cookies«: 8.217 (v letu 2019 5.839 uporabnikov je spletno stran obiskalo

23.607 (v letu 2019 17.806)-krat, pri čemer so si ogledali 54.789 (v letu 2019 38.349) strani.

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

Izposoja gradiva na dom in v knjižnico

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

http://www.ckv.si/

 15

Na spletu so navedene vse informacije in dejavnosti naše knjižnice. Redno obveščamo tudi o

vseh dogodkih. Povečan obseg je posledica epidemije, saj smo tam objavljali spremembe glede

obsega in dostopnosti naših storitev in dejavnosti.

1.h FACEBOOK, TWITTER IN INSTAGRAM IN YOUTUBE

Prisotni smo tudi na naštetih družbenih omrežjih. Na njih objavljamo splošna obvestila in vabila

na dogodke v knjižnici. Na Facebook-u in YouTube-u smo v lanskem letu pričeli tudi z

objavami pravljic, idej za ustvarjanje, ugank, pozitivnih misli, predavanj, predstavitev knjig,

projekta Skodelica literature za lepši dan (5-10 minutni posnetki branja iz različnih knjig) in

nasvetov priznanega pedagoga Marka Juhanta. Odziv je bil odličen. Večino prispevkov smo

objavili Jelena Cvetković, Niko Nikolčič, Sonja Žakelj in Tamara Jesenovec.

CKV SPLET
Št.

dogodkov

Skupaj virtualnih

ogledov

MARKO JUHANT – posnetki z nasveti o vzgoji 9 15.287

SKODELICA LITERATURE (Nika Škvarč) 23 4.165

PRAVLJIČNE URICE (Barbara Kuzmič) 43 2.989

PRAVLJICE (Andrej Rozman Roza in Zdenka Obal) 2 1.013

Predavanja in intervjuji (Tone Krašovec, Niko Nikolčič,

Miha in Jasmina Petavs) 3 696

Skupaj 80 24.150

1.i DIGITALIZIRAN DOMOZNANSKI PORTAL KAMRA

Na digitaliziran domoznanski portal Kamra smo dodali eno novo zbirko, 12 podzbirk - 61

multimedijskih elementov: »Marjan Smrtnik: Parne lokomotive so ostale moje sanje«. Objavo

je vnesla Nataša Oblak Japelj. V letu 2020 smo zabeležili 29.513 ogledov na portalu. Skupno

število ogledov naših zbirk od začetka do 31.12.2020 pa je 116.569.

1.j OTROŠKA KNJIGA JAKOBOVA ŽELJA

Naša knjižnica je v letu 2020 podprla dva projekta, namenjena osveščanju širše javnosti o

pomenu spoštljivega odnosa do živali. Nina Vehar je napisala knjigo o fantu, ki si iz napačnih

razlogov zaželi psa. Skozi zgodbo Jan spozna, da je treba kužke vzgajati in da je to velika

odgovornost. Projekt je nastal v sodelovanju s ŠKD Logatec, občinami Logatec, Vrhnika in

Postojna, Veterinarskim centrom Plevnik, podjetji EBB d. o. o., Rdeča raketa d. o. o. in Doget

d. o. o. ter Knjižnico Logatec.

Naslovnica in zadnja stran knjige.

 16

1.k KOLEDAR 2021 ZOO PARK ROŽMAN – DOM REŠENIH ŽIVALI

Drugi projekt bil koledar, ki je nastal v sodelovanju z živalskim parkom iz neposredne bližine

(Vrzdenec) in vrhniškimi fotografi (Elo Mihevc, Iko Krašovec in Andrej Nagode). Koledar je

opremljen z osrednjimi podobami/fotografijami izbranih živali, z zgodbami kako so živali

prišle v živalski park in obogaten s citati iz literature. V uredniškem odboru smo sodelovale

Suzana Rožmanec (ZOO park Rožman), Jelena Cvetković, Ema Križič in Sonja Žakelj

(Cankarjeva knjižnica Vrhnika). Projekt sta podprla tudi Veterinarski center Plevnik in podjetje

Krili – izdelki iz pleksi stekla.

Naslovnica koledarja

2. KULTURNA, SPROSTITVENA, IZOBRAŽEVALNA IN DRUGA DEJAVNOST

Knjižnica izobražuje uporabnike, izvaja bibliopedagoško delo in usposablja uporabnike za

uporabo knjižnice. Poleg sodobne informacijske opremljenosti in ponudbe elektronskih virov

sodi v sklop informatizacije tudi informacijsko opismenjevanje in sodelovanje knjižnic pri

razvijanju informacijske pismenosti in spodbujanje vseživljenjskega izobraževanja.

Knjižnica kot javna služba je namenjena zagotavljanju enakomernega in enakopravnega

dostopa do knjižničnega gradiva, informacij in storitev, izvajanju programov in projektov za

razvoj branja in posvečanju ciljnim skupinam prebivalcev, ki so predšolski otroci,

osnovnošolci, srednješolci in študenti, zaposleni, upokojenci, ljubitelji predavanj, mladina in

odrasli s posebnimi potrebami in drugi.

 17

Omogočamo tudi dostop do neformalnega znanja in različnih izobraževanj ter delavnic, za

katere je izražen interes v lokalnem okolju.

Leto 2020

Enota Št. odrasli Št. mladina Skupaj

Vrhnika 4.845 1.888 6.733

Borovnica 139 19 158

Splet 21.482 2.668 24.150

Skupaj 26.466 4.575 31.041

Leto 2019

Enota Št. odrasli Št. mladina Skupaj

Vrhnika 7.418 5.771 13.189

Borovnica 58 652 710

Skupaj 7.476 6.423 13.899

Število udeležencev fizičnih dogodkov se je zmanjšalo, kar je pričakovano glede na izredne

razmere, zaprtost knjižnice in prepovedi prireditev, ... Izjemno visoko pa je število virtualnih

obiskov/ogledov (Splet). Skupno število kulturnih prireditev, sprostitvenih, izobraževalnih in

drugih dogodkov je bilo 643.

Statistika števila udeležencev dogodkov v realnem in digitalnem okolju v obdobju od 2008 –

2020:

DEJAVNOSTI ZA OTROKE:

Bibliopedagoško dejavnost izvajamo v vrtcih in šolah v vseh treh občinah. Obiščemo (ali nas

obiščejo otroci) prav vsako skupinico v vrtcu, tudi dvakrat v letu. Bibliopedagoške dejavnosti

0

5000

10000

15000

20000

25000

30000

35000

Obiskovalci prireditev

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

 18

na Vrhniki, v Podlipi in Log – Dragomerju oziroma po spletu so izvajali Tamara Jesenovec,

Miha Rus, Barbara Kuzmič in Nika Škvarč, v Borovnici pa Tina Korošec in Ana Bokalič.

Festival otroške poezije Rima raja: v sodelovanju z Osnovno šolo Ivana Cankarja Vrhnika,

Zavodom Ivana Cankarja za kulturo, šport in turizem Vrhnika, Glasbeno šolo Vrhnika in

pesnikom Urošem Vošnjakom kot pobudnikom ter ob podpori nekaterih podjetij in

posameznikov, smo želeli v maju izvesti Rima rajo, Festival otroške poezije. Temeljna

usmeritev Rima raje je spodbujanje ustvarjalnosti otrok, s poudarkom na njihovem pesniškem

snovanju. Izdali smo Zbornik pesmi, v katerem so bila objavljena dela vseh otrok, ki so se

prijavili na natečaj. V letu 2020 je bil izdan zbornik, ni pa bilo osrednjega dogodka ob zaključku

projekta.

Maček v žaklju: poletni projekt spodbujanja branja kvalitetne mladinske literature, v

sodelovanju z Mestno knjižnico Ljubljana. Uporabnik si izposodi paket s tremi knjigami, ne da

bi vedel katere knjige so v paketu. Zaradi epidemije smo projekt izvajali od marca do konca

leta 2020. Izposodili smo rekordnih 1.751 (v letu 313) paketov za odrasle in 766 (v letu 2019

373) paketov/Mačkov v žaklju za otroke in mladino; skupaj 2.517 (v letu 2019 686) paketov.

Poletavci in NajPoletavci – poletni bralci: s še nekaterimi splošnimi knjižnicami osrednje

regije smo sodelovali v projektu Poletavci-poletni bralci, ki ga vodi Mestna knjižnica

Ljubljana. V letu 2020 je sodelovalo 114 otrok. 95 Poletavcev (med 7. in 12. letom) in 19

Najpoletavcev (med 13. in 16. letom) je med poletnimi počitnicami 30 dni vsaj 30 minut na dan

bralo. Starši so s podpisom na zloženki potrdili otrokovo novo super navado. Projekt je potekal

od junija do septembra 2020, na zaključni prireditvi pa so prejeli nagrade. Z zaključnim

dogodkom »Dan za Poletavce« se je v septembru zaključil bralni projekt za mlade, ki ga je

vodila bibliotekarka Tamara Jesenovec. Na zaključni prireditvi se je zbrala kopica nasmejanih

otrok, ki so "uradno" postali Poletavci in NajPoletavci - poletni bralci.

 19

»Iz pravljičarkine malhe« je dejavnost za osnovne šole:

1. razred - Pravljični ringaraja (Izbor nagrajenih avtorskih slikanic in ljudskih pravljic)

2. razred - 22. oktober: Praznik »Čebelice« (Kratek uvod o Kristini Brenkovi in

predstavitev letošnje zbirke slikanic »Čebelica«)

3. razred - Za devetimi gorami (Izbor slovenskih ljudskih pravljic)

4. razred - 2. april: Dan z Andersenom (Kratek razgovor o Andersenu in predstavitev

ene ali dveh Andersenovih pravljic)

5. razred - Vila Jezerka (projekt Barje)

6. razred - S pravljico okrog sveta (Ljudske pravljice z raznih koncev sveta)

7. razred - Projekt »Rastem s knjigo«

8/9. razred - Pobrano na kup (Izbor pravljic in zgodb za odrasle)

Popoldanska ura pravljic: 1x na teden; ponedeljek: Borovnica in Podlipa, sreda: Vrhnika. 1x

mesečno Osnovna šola na Logu, v sodelovanju s KUD Kosec in v gasilskem domu Drenov

Grič, v sodelovanju s KS Drenov Grič in Karolino Jarc, načrtovane so bile tudi pravljic v Občini

Log – Dragomer. Realizacija pravljic v živo je bila minimalna, so se pa pravljice preselile na

Facebook, kjer so odlično zaživele.

Vrtec in šola na obisku: ter obiski knjižničark v vrtcih in šolah na Vrhniki, v Log - Dragomerju

in v Borovnici. Tudi tu je bila realizacija fizičnih obiskov izjemno majhna, nekatere projekte

pa smo izvedli preko spleta.

Varovanci varstveno delovnega centra: so naši stalni obiskovalci. Vsak teden so na urici

pravljic, na kateri aktivno sodelujejo z bralno značko ali pa jih knjižničarka obišče v njihovem

centru. Obiski so se z vladnim zaprtjem knjižnice prenehali.

Pravljica na srečanju Tu smo doma: v organizaciji Turističnega društva Blagajana (junij).

Knjižnica pod krošnjami: namenjena otrokom in odraslim. Skupaj z Zavodom Ivana Cankarja

Vrhnika in Zavodom Divja misel smo v letu 2020 petič organizirali Knjižnico pod krošnjami.

Vključili smo jo pod okrilje projekta VGC Ljubljana N'šPLAC. Stari in mladi smo se lahko v

Parku samostojnosti pred ZIC-em predajali radostim poletnega branja od ponedeljka do petka

od 10.00 do 18.00 v vseh »suhih« dnevih (kadar ni bilo dežja, saj je bila knjižnica v parku na

prostem).

Knjižni moljček za 4. razrede OŠ IC: učenci in učenke, ki obiskujejo OŠ IC v Kulturnem

centru Vrhnika, so lahko kot dodatno bralno dejavnost, izbrali branje za Knjižnega moljčka.

Cankarjeva knjižnica Vrhnika namreč za te učence izvaja naloge šolske knjižnice. Učenci si v

naši knjižnici izberejo knjige primerne za njihovo starost. Ob izposoji dobijo vprašalnik. Ko

knjige preberejo, jih skupaj z izpolnjenim vprašalnikom vrnejo na mladinski oddelek.

Knjižničarka pregleda vprašalnik in učencu preda nagrado. Bere se stopenjsko, za vsako

stopnjo morajo prebrati (najmanj) pet knjig. V letu 2020 je sodelovalo 58 otrok.

Moljčkov nahrbtnik: pripravili smo nahrbtnike za različne starosti. Nahrbtniki vsebujejo

knjige (leposlovne in strokovne), didaktične igrače, za večje otroke tudi liste za ustvarjanje.

Otroci si nahrbtnike lahko izposodijo za 3 tedne. Otroci in njihovi starši so nahrbtnike sprejeli

kot dobrodošlo motivacijo za branje in seznanjanje z raznovrstnim gradivom. Izposodili smo

47 nahrbtnikov.

 20

Knjigodivščine za 4. razrede OŠ IC: Knjigodivščine so izbirna interesna dejavnost za

četrtošolce, ki so v podaljšanem bivanju in obiskujejo pouk v Kulturnem centru Vrhnika.

Cankarjeva knjižnica Vrhnika z dogovorom z OŠ ICV za te učence opravlja naloge šolske

knjižnice. Otroci na spontan in zabaven način spoznavajo knjižnico, knjige, druge medije,

različne tematike, poslušajo pravljice, likovno ustvarjajo, … Osrednja tema je Ivan Cankar. Ob

tem razvijajo domišljijo, bogatijo besedni zaklad, negujejo vedoželjnost in odkrivajo bogate

knjižne zaklade.

BIBLIOPEDAGOŠKA DEJAVNOST

Vrhnika in

Log -

Dragomer

Bibliopedagoške

dejavnosti za otroke

število

prireditev

število otrok število odraslih

 Ure pravljic v živo 25 224 43

 Pravljice na spletu 45 2.668 1.334

 Vrtec, OŠ na obisku 17 304 26

 Delavnice z Mileno

Oblak Erznožnik

4 12 8

 Knjigodivščine 11 177 16

 Poletavci 1 80 60

 Ura pravljic, N’šPLAC 14 242 0

 Beremo s tačkami, VGC

N’šPLAC

22 131 0

SKUPAJ 139 3.838 1.487

Vrhnika Bibliopedagoške

dejavnosti za odrasle

Število

prireditev

Število otrok Število odraslih

 Knjižni vrtiček 2 0 23

 Varstveno delovni center 4 0 50

SKUPAJ 6 0 73

 21

Borovnica Dejavnosti za

odrasle

Število prireditev Število odraslih

 1 19

 Borovnica Dejavnosti za

otroke

Število prireditev Število otrok Število odraslih

 Ura pravljic,

Rastem s knjigo in

Vrtec na obisku

12 139 0

DEJAVNOSTI ZA ODRASLE:

Sami ali v sodelovanju z drugimi smo organizirali različne dejavnosti za odrasle. V živo

zaradi epidemije v precej manjšem obsegu kot v prejšnjih letih. Smo se pa prilagodili in se

delno preselili na spletne platforme in družbena omrežja.

Knjižnica pod krošnjami: kot že omenjeno je namenjena otrokom in odraslim. Opisana je pri

dejavnostih za otroke.

V letu 2020 smo nadaljevali z dejavnostjo Knjižni vrtiček, kjer Barbara Kuzmič predstavlja

kvalitetna knjižna dela učiteljicam in vzgojiteljicam v vrtcih.

Predstavitev knjig: predstavili smo tudi knjige: Srednjeveška zgodba, Nevarna dežela in

Pohlep (Boris Višnovec), Enotni slovenski kulturni prostor v besedi in sliki (Lovro Sodja),

Priročnik za matematiko (Apolonija Klančar) in Zgodbe iz karantene (Gašper Kržmanc).

Predavanja: cikel predavanj o družini (družinski center Pogled), cikel predavanj o vzgoji

(Marko Juhant), predavanja o zdravem načinu življenja (Jasmina in Miha Petavs), različna

predavanja (Društvo Kneipp Vrhnika in drugi).

Potopisna predavanja smo organizirali v sodelovanju s študenti vrhniškega kluba (KVŠ), med

drugimi so predstavili tudi Colorado Trail, Mongolijo in Alžirijo.

Junijsko srečanje v Cankarjevem lazu je bilo posebno, saj je bila na njem prvič podeljena

Cankarjeva nagrada za literarno delo v zvrsteh, v katerih je ustvarjal Ivan Cankar. Nagrado so

septembra 2019 ustanovili Slovenski center PEN, Slovenska akademija znanosti in umetnosti,

Univerza v Ljubljani in Znanstvenoraziskovalni center SAZU. Podeljevala se bo vsako leto

spomladi – v času umetnikovega rojstnega dne (10. maj). Donatorica Cankarjeve nagrade je

Občina Vrhnika. Slavnostni govornik je bil Tone Partljič, s svojimi nastopi pa so dogodek

obogatili tudi Draga Potočnjak, Nejc Grm in drugi. Pogovor z nominiranci je vodila dr. Alojzija

Zupan Sosić. Prvo Cankarjevo nagrado je dobil Sebastijan Pregelj za svoje delo V Elvisovi

sobi.

 22

Cankarjev laz 2021: Alojzija Zupan Sosić v pogovoru z nominiranci: Vinko Möderndorfer,

Sebastijan Pregelj, Simona Semenič in Brane Senegačnik, 21.6.2021, foto: Niko Nikolčič.

Knjižne razstave: pripravili smo nekaj razstav z najrazličnejšimi tematikami.

Predstavitev Občine Log - Dragomer v CKV: predstavili so se iz društva KUD Kosec

Likovna sekcija in iz društva DVIG Julia Kuznetsova ter Emilija Erbežnik.

Druge Razstave: Razstava čipk otrok in odraslih s Stare Vrhnike pod mentorstvom Petre Fefer,

Dežela pravljic v čipkah borovniške klekljarske skupine, idejni vodja projekta Slavica Marta

Ošaben, Božično-novoletne čipke klekljarske skupine pri Društvu upokojencev Vrhnika pod

mentorstvom Ivice Česnik; Lesene skulpture Zverinice (Igor Pavlovčič), mobili JSKD, V

objemu zvoka in slike JSKD, razstava slik Damirja Jadriča, razstava ilustracij iz knjige POTopis

in druge.

Dežela pravljic v čipkah: Sneguljčica in sedem palčkov, foto: Jelena Cvetković.

 23

Portal Dobreknjige.si: v letu 2020 smo nadaljevali s sodelovanjem na vseslovenskem portalu.

Dobreknjige.si je spletni portal s priporočilno literaturo, namenjen promociji dobrega branja.

Njegovo zanesljivost, nepristranskost in ažurnost vzajemno zagotavljamo slovenske splošne

knjižnice, v sodelovanju z literarnimi kritiki ter našimi bralkami in bralci, uporabniki portala o

dobrih knjigah. Portal je namenjen vsem, ki v poplavi literature iščete nekaj »res dobrega« zase.

V letu 2020 je bilo zabeleženih 25.130 ogledov, skupno vsi ogledi naših zapisov do 31.12.2020

– 46.886.

V sodelovanju z Zdravstvenim domom Vrhnika smo izvedli samo nekaj predavanj,

posvetovalnic in delavnic: Priprave na porod in starševstvo.

Branje Cankarjevih besedil: pridružili smo se Turističnemu društvu Blagajana, ki vsako sredo

ob 16.00/17.00/18.00 v Močilniku organizira Branje Cankarjevih besedil. Podrobno poročilo je

pripravila predsednica Turističnega društva Blagajana Mirjam Suhadolnik: »V letu 2020 smo

bralci Cankarjevih besedil brali vsako sredo, tako kot vsa leta doslej od 2016 dalje. Našteli smo

52 rednih branj, 1. januarja smo začeli s 175. branjem, leto smo zaključili s 227. branjem 30.

decembra. Brali smo tudi v soboto, 8. februarja na Kulturni praznik v Koči Star maln ob 11.

in ob 16. uri. Tudi tokrat je ekipa Star maln za bralce in obiskovalce pripravila ričet brez

krompirja in pohane šnite, kar je rad jedel Ivan Cankar. V četrtek, 2. julija smo na povabilo

prof. dr. Vesne Mikolič gostovali v Ljubljani na Slovenski matici na dogodku Matica pod

zvezdami ob predstavitvi ponatisa prvega Cankarjevega romana Tujci, za katerega je spremno

besedo napisala dr. Mikoličeva. Mirjam Suhadolnik sem pripravila izbor besedil iz tega romana,

nastopilo je 7 bralcev, z nami je bil en redni spremljevalec branj. V petek, 11. decembra na

obletnico smrti pisatelja smo se povezani preko zooma javljali z različnih s Cankarjem

povezanih lokacij: Sv. Trojice, izpred Cankarjeve spominske hiše, spomenika, enajste šole pod

mostom, iz knjižnice, bralci so bili in brali tudi na Kurenu, na Žalah pri spomeniku pesnikom

moderne in od doma. V preteklem letu, se je življenje in delovanje celotne skupnosti odvijalo

v skladu z ukrepi za preprečevanje širjenja korona virusa. Bralci smo se prilagajali ukrepom in

predvsem omejitvam druženja. V začetku leta smo se zbirali v Močilniku, v mrzlih in temnih

dneh v pisarni Turističnega društva Blagajana v Črnem orlu, v Cankarjevi knjižnici in v

Doživljajskem razstaviču Moja Ljubljanica. Od 18. marca do 6. maja smo brali doma,

posamezniki v Močilniku na varni razdalji in o branju poročali Andreju Kosu tako, kot sicer

celo leto. Po sprostitvi ukrepov smo se ponovno srečevali v Močilniku, 1. julija pa smo brali v

Knjižnici pod krošnjami v parku pri Lipi samostojnosti. 24. junija smo obeležili 200. branje, 9.

septembra se je bralcem na pobudo Primoža Sarka pridružil pisatelj Tone Partljič. Na 4.

obletnici branja, v sredo, 16. septembra (začeli smo 14. septembra 2016) je v parku v Močilniku

igral vrhniški Big band. Druga polovica oktobra je bila ponovno v znamenju ukrepov za

preprečevanje širitve korona virusa, prepoved zbiranja smo upoštevali in brali doma. Od takrat

do konca leta 2020 smo se redno srečevali preko ZOOM-a. Jedro bralcev ostaja enako vsa leta,

starost od 16. do 90 let, povprečno število udeležencev branja je 13, najmanj 7 , največ 16. Na

izrednih dogodkih je udeleženih do 50 oseb. V času omejevanja gibanja in druženja je število

udeležencev še večje, ker posamezniki obiščejo Močilnik od 3 do 5 oseb, nekateri berejo doma,

preko povezav pa bere od 8 do 10 oseb, v januarju 2021 se je to število še povečalo. Preko

povezave se nam je pridružila bralka iz Velenja. Bralcem so se na 200. branju pridružili člani

recitatorske skupine MePZ Mavrica Vrhnika, posamezniki so ostali naši redni bralci. Najstarejši

udeleženec naših branj je Tone Stanovnik, ki branja večkrat popestri z igranjem na harmoniki.

Konec leta se nam je pridružila tudi prof. dr. Vesna Mikulič. Vabila na branje sestavljam

Mirjam Suhadolnik, Andrej Kos piše obsežna poročila, Primož Sark prispeva večino fotografij

in posnetkov, oblikuje povezavo preko zooma. Vsa branja objavljamo na družbenih omrežjih,

 24

vabila pošiljamo tudi na 72 elektronskih naslovov. Povabila na branje redno objavlja

Cankarjeva knjižnica v okviru svojega programa in se udeležuje teh dogodkov, bralce vključuje

v kulturne dogodke v organizaciji knjižnice. Z branjem Cankarjevih besedil smo v Turističnem

društvu Blagajana začeli zaradi protesta in nemoči vrniti Močilniku podobo, ki jo kot naravni

park državnega pomena zasluži in apetitov državnih ustanov po prilaščanju društvene lastnine.

Po štirih letih branja nam je uspelo ubraniti park, ki si ga je želel prilastiti Sklad KZ RS. Zgodba

se nadaljuje na drugih nivojih, je pa že mnogo prej, nekje vmes, ljubezen do lepe slovenske

besede, veličina največjega, zasvetila nad vsemi negativizmi. Cankarjeva besedila bomo brali

še naprej.»

Projekt VGC N'ŠPLAC. Poročilo je pripravila Katarina Oblak Brown, zaposlena na projektu.

»Zastavljeni cilji: izvajanje dejavnosti v okviru projekta Večgeneracijski center Ljubljana –

N'šPLAC se je pričelo z januarjem 2017. Cankarjeva knjižnica Vrhnika je bila kot partnerica

projekta zadolžena za izvajanje aktivnosti za tri ciljne skupine: 1. Družine oz. osebe z nizko

delovno intenzivnostjo (»DR«; opravljenih obveznih 62 ur/letno), 2. Starejše (»ST«; obveznih

186 ur/letno) in 3. Otroke – socialno ogrožene (»OT«; obveznih 64 ur/letno). Termini

posameznih aktivnostih so bili vnaprej določeni. Nosilec projekta je Javni zavod Cene Štupar

– Center za izobraževanje Ljubljana. Partnerski organizaciji sta poleg CKV še Dom starejših

občanov Grosuplje in Zavod Mladinski center Kotlovnica Kamnik, ki je nasledil Zavod Oreli.

Projekt financira Ministrstvo za delo, družino, socialne zadeve in enake možnosti ter Evropski

socialni sklad, podpirajo pa ga tudi Mestna občina Ljubljana, Občina Vrhnika, Občina Kamnik,

Občina Grosuplje in Občina Ivančna Gorica. Pregled dela v letu 2020: januar: Nadaljevanje

Tečaja angleškega jezika – 1. stopnja (ST), nadaljevanje Tečaja nemškega jezika – 1. stopnja

(ST), Skupina – Zgodovina Vrhnike (ST), plesne delavnice Plesi v krogu (ST), delavnice

Beremo s tačkami (OT). Februar: Tečaj angleškega jezika – 1. stopnja (ST), Tečaj nemškega

jezika – 1. stopnja (ST), plesne delavnice Plesi v krogu (ST), Skupina – Zgodovina Vrhnike

(ST), Računalniški tečaj – WORD (ST), Ustvarjalna delavnica Senčne lutke (OT), delavnice

Beremo s tačkami (OT). Marec: Tečaj angleškega jezika – 1. stopnja (ST), Tečaj nemškega

jezika – 1. stopnja (ST), delavnice Plesi v krogu (ST), Skupina – Zgodovina Vrhnike (ST),

Računalniški tečaj – WORD (ST), delavnice Beremo s tačkami (OT), predavanje Čuječnost

(DR). April: Tečaj angleškega jezika – 1. stopnja (ST). Maj: Zaključek Tečaja angleškega jezika

– 1. stopnja (ST), plesne delavnice Plesi v krogu (ST), Skupina – Zgodovina Vrhnike (ST),

Računalniški tečaj – WORD (ST). Junij: Plesne delavnice Plesi v krogu (ST), Skupina –

Zgodovina Vrhnike (ST), Delavnica Facebook (ST), delavnica Spletni pripomočki – Facebook

(DR), delavnice Beremo s tačkami (OT). Julij: Skupina – Zgodovina Vrhnike (ST), Delavnica

Facebook (ST), Branje Cankarjevih tekstov (DR), cikel dogodkov Branje pravljic (KPK) (OT),

delavnice Beremo s tačkami (OT). Avgust: Delavnica Facebook (ST), cikel delavnic Branje –

Knjižnica pod krošnjami (OT), delavnice Beremo s tačkami (OT). September: Pričetek tečaja

angleškega jezika – 2. stopnja (ST), Delavnica Facebook (ST), Računalniško usposabljanje

(DR), Tečaj računalništva – Word (DR), delavnice Beremo s tačkami (OT). Oktober: Tečaj

angleškega jezika – 2. stopnja (ST), pričetek Tečaja nemškega jezika – 2. stopnja (ST), Tečaj

kitajskega jezika (ST), plesne delavnice Plesi v krogu (ST), Računalniško usposabljanje (DR),

Tečaj računalništva – E pošta (DR), ustvarjalni delavnici Senčne lutke in Izdelava čestitk (OT),

delavnice Beremo s tačkami (OT). November: Tečaj angleškega jezika – 2. stopnja (ST), Tečaj

nemškega jezika – 1. stopnja (ST), plesne delavnice Plesi v krogu (ST), Skupina – Zgodovina

Vrhnike (ST), December: Tečaj angleškega jezika – 2. stopnja (ST), Tečaj nemškega jezika –

2. stopnja (ST), Tečaj kitajskega jezika (ST), predavanje in delavnica Brez blokad na

zaposlitveni razgovor (DR), zaključek delavnic Beremo s tačkami (OT). DOSEŽENI CILJI:

projekt se je izvajal v skladu z navodili, pod stalno kontrolo nosilca projekta Javni zavod Cene

 25

Štupar in sofinancerja projekta Ministrstva za delo, družino, socialne zadeve in enake možnosti.

Dodeljene obveznosti so bile v celoti opravljene; obvezne ure so bile dosežene in v precejšnji

meri celo presežene (izvedene so bile 103 ure viška). V letu 2020 smo izvedli skupaj 173 srečanj

oz. 415 ur VGC aktivnosti, ki se jih je udeležilo 1768 obiskovalcev.

Dodeljeni termini so bili upoštevani, dokler je bilo to mogoče. Po razglasitvi pandemije Covid-

19 smo morali v pomladanskih in jesenskih mesecih del aktivnosti prestaviti na kasnejše

termine, del odpovedati (kjer so bile nujne ure že izvedene), del pa smo izvajali preko spleta

(tečaji jezikov, R.E.A.D. program) oz. zunaj stavbe (Plesi). Udeleženci so izkazovali hvaležnost

za prejeto znanje in pozornost, ki sta jih okrepila v pogledu socialne varnosti. S tem je bil namen

projekta dosežen.«

Svetovalno središče Ljubljana LUR: delovalo je v okviru projekta Centra vseživljenjskega

učenja Ljubljanske urbane regije in je delno financiran iz sredstev EU in Ministrstva za šolstvo

in šport. Brezplačno in zaupno informiranje in svetovanje odraslim pri odločitvah za

izobraževanje in učenje na področjih: izobraževanja za poklic, strokovnega izpopolnjevanja;

pridobivanja novih neformalnih znanj; informacij glede preživljanja prostega časa; odločanje

za izbiro primernega izobraževanja, o vpisnih pogojih v različne programe, o možnostih

prehajanja med programi, trajanju izobraževanja, načinih preverjanja znanja; premagovanje

učnih in drugih težav, povezanih z izobraževanjem ter načrtovanje in spremljanje

izobraževanja. Poročilo je pripravil direktor CDI Univerzum-a Albert Štrancar.

»Svetovalno središče Ljubljana je bilo na dislokaciji v Cankarjevi knjižnici Vrhnika v letu 2020

prisotno 4 krat. Poleg tega smo izvedli tudi videokonferenco ter svetovanje po e-pošti ter

telefonu. V tem času je opravilo 13 storitev od tega so bili udeleženci trije moški in 10 žensk.

Svetovalno središče je informiralo in svetovalo ranljivim skupinam, ki so potrebovale pomoč

pri iskanju informacij o izobraževanju, podprlo z informacijami stranke za različne vrste

poklicev, nudilo pomoč pri iskanju informacij o možnostih pridobitve NPK, možnosti

zaposlitve, usposabljalo in nudilo pomoč pri pisanju vlog za zaposlitev in CV-jev, učenju IKT,

seznanjalo in svetovalo o možnostih financiranja izobraževanja, o brezplačnih usposabljanjih,

možnostih učenja, svetovalo pri sestavi zbirne mape za NPK, izpeljalo vrednotenje kompetence

»načrtovanje kariere, Ugotavljanje učnega tipa in učnega stila itd. Poleg posameznih svetovanj

se je udeležilo 25 udeležencev z Vrhnike webinarja o pisanju prijavne dokumentacije. Izvedla

ga je Mateja Vurnik. Stranke, ki prihajajo v svetovalno središče, so iz različnih ranljivih skupin.

Največ je bilo brezposelnih (84,6 %), manj izobraženih (58 %), dolgotrajno brezposelnih (20,5

%), starejših brezposelnih (15,5%), osipnikov (5,2 %). Z osnovnošolsko izobrazbo in manj je

bilo 30,3 % oseb, z nižjo in srednjo poklicno izobrazbo 7,7 %, 45,3%, s srednjo strokovno šolo

ali gimnazijo, 15,4 % z višjo oz. visoko izobrazbo. Po delovnem statusu je brezposelnih 80 %,

20, % dolgotrajno brezposelnih. Manj izobraženi in brezposelni sta dve naši ciljni skupini, ki

sta trenutno najbolj prepoznavni. Zato jim nudimo podporo in pomoč pri vključevanju v

usposabljanje in izobraževanje ter spremljanje pri napredovanju. V začetni fazi potrebujejo

predvsem motivacijsko podporo, saj predstavlja vključevanje v usposabljanje in izobraževanje

veliko oviro posamezniku. Za brezposelne je pomembno, da se jim čimprej po prijavi na

Zavodu za zaposlovanje nudi motivacijo ter informacije o trgu dela, zaposlovanju pa tudi, da

se jih nauči veščin pisanja vlog in CV-jev. Prav tako je pomembno, da najdejo možnosti

usposabljanj oz. pridobivanj novih znanj za lažjo zaposlitev. Svetovalne storitve skupinam so

obsegale predvsem neformalne oblike izobraževanja za delo, poklic, pridobitev NPK in

možnosti zaposlitve, informiranje o možnostih vključevanja v svetovalno dejavnost ter

možnosti vrednotenja neformalno pridobljenih znanj in seznanjanja o možnostih izobraževanja

in usposabljanja ter financiranja, usposabljanje za pisanje zaposlitvenih vlog ter zaposlitvenih

 26

razgovorov in pisanje CV-jev. Zanimanje in struktura brezposelnih, ki so se udeležili

informiranja in svetovanja kaže na značilnost ciljne skupine z nižjo izobrazbo ter višjo

starostjo.

S svetovanjem in informiranjem smo prispevali k:

- preprečevanju socialne izključenosti (vsak, ki se je vključil v informiranje in svetovanje je

že s tem preprečeval socialno izključenost ter se aktiviral. Eden od namenov sodelovanja z

Zavodom za zaposlovanje je tudi ta, da bi brezposelnim pomagali pri socialnem

vključevanju čim prej po izgubi službe in s tem preprečili socialno izključenost, oz. da bi

se čim prej aktivno vključili v povezave in se mrežili),

- zmanjševanju negativnih učinkov brezposelnosti (negativni učinki brezposelnosti so

socialna izključenost, pasivnost, neaktivnost in apatija, predvsem vedno večja izključenost

s trga dela in še drugi negativni učinki. Tisti, ki se vključijo hitro po izstopu s trga dela v

aktivne oblike zaposlovanja, usposabljanja, raznih aktivnosti, imajo več možnosti, da bodo

ostali aktivni ter prej našli zaposlitev.

- večji zaposljivosti (kot je bilo že zgoraj omenjeno, je prav zaradi večje informiranosti ter

svetovanja za posamezna usposabljanja in izobraževanja izkazana pomoč posameznikom,

ki so postali hitreje zaposljivi. Teh interesov se je izkazalo kot največ (70 %)),

- dvigu motivacije (ob tem je potrebno povedati, da je prav dvig motivacije pri brezposelnim

osebam zelo pomembno delo, saj obstaja nevarnost, da postanejo čisto pasivni. Teh oseb je

bilo 20 %, zmanjševanje osipa, mnogi so opustili izobraževanje, ki je običajno tudi vzrok

težje zaposljivosti. Takih je bilo 13,3 %. Z iskanjem motivov in nudenjem podpore pri

izobraževanju svetovalci pomagajo k zmanjšanju osipa).

Regionalno delovanje

Svetovalno središče Ljubljana poleg dejavnosti na sedežu vključuje regionalno dejavnost tudi

na drugih krajih Ljubljanske urbane regije. Eden od teh je dislokacija Vrhnika. Z Zavodom za

zaposlovanje odlično sodelujemo že veliko let. Poleg tega smo sodelovali tudi s Centrom za

socialno delo. Od samega pričetka odlično sodelujemo s Cankarjevo knjižnico Vrhnika, ki nam

nudi prostor, poleg tega pa skrbi za promocijo dejavnosti tako na spletnih straneh knjižnice, na

displeju v knjižnici, na oglasni deski v prostorih knjižnice kot tudi v Našem časopisu ter tiskani

brošuri z napovednikom mesečnih dejavnosti.

Univerza za tretje življenjsko obdobje Vrhnika: na pobudo dr. Sonje Kump se je že v letu

2019 pričelo z ustanavljanjem univerze na Vrhniki. V upravnem odboru sodelujejo: dr. Sonja

Kump, dr. Katica Pevec Semec, Irena Aljukić, Mateja Božnar, Jelena Cvetković, Greta

Dečman, Silva Križič, Vesna Petkovšek, Nejc Pokec, Štefan Skledar, Mirjam Šemrov, Marija

Tomšič in Sonja Žakelj. V prvem študijskem letu so bili razpisani naslednji izobraževalni

programi: zeliščarstvo - mentorica Terezija Nikolčič; računalništvo in nove tehnologije -

mentorja Jelena Cvetković in Nejc Pokec; risanje in slikanje - mentor Janez Kovačič in

italijanski jezik - mentorica Denija Marmilič Peršič. Z zaprtjem knjižnic v oktobru sta se

programa italijanski jezik in zeliščarstvo nadaljevala preko spletnih aplikacij, risanje in

računalništvo pa sta bila v mirovanju.

 27

Izbran je bil slikovni predlog Blaža Tomšiča in besedilni slogan Antona Kumpa.

Tečaji angleškega, italijanskega, kitajskega in nemškega jezika ter računalništvo: tečaje

angleškega jezika smo organizirali v sodelovanju z učiteljicama angleškega jezika Tamaro

Merlini in Katarino Čepič, tečaj nemščine z učiteljico nemškega jezika Tino Teraž, tečaj

kitajščine s Katarino Birtič Choi. Računalniške tečaje smo organizirali sami ali v sodelovanju

z Osnovno šolo Ivana Cankarja Vrhnika. Nekateri tečaji so bili izvedeni pod okriljem projekta

VGC N'šPLAC, sofinanciranega s strani MDDSZ in ESS. Tečaj italijanskega jezika in tečaj

zeliščarstva ter del računalniških tečajev so bili organizirani v okviru Univerze za tretje

življenjsko obdobje Vrhnika.

Vrhnika število srečanj število udeležencev

Nemški jezik 24 254

Angleški jezik 94 709

Italijanski jezik 12 190

Kitajski jezik 12 118

Zeliščarstvo 12 226

Računalniško izobraževanje 26 179

SKUPAJ 180 1.676

D. ZAKLJUČEK

Leto 2020 je najbolj zaznamovala pandemija s koronavirusom. Zaradi razglašene epidemije v

državi so bile z vladnim odlokom zaprte vse knjižnice od 13. marca 2020 dalje. V tem času smo

izjemno povečali nakup e-knjig, omogočili izposojo e-knjig vsem, ne samo članom naše

knjižnice, omogočali smo brezplačni dostop do elektronskih virov (časopisi in revije na

platformi Pressreader) in dodatnih domoznanskih vsebin, omogočili smo začasni brezplačni

spletni vpis, v sodelovanju s člani Sveta CKV smo omogočili tudi dostavo gradiva po pošti, z

njihovim soglasjem v času zaprtja ni bila zaračunana zamudnina. Omogočili smo dostop do

gradiva članom, ki so gradivo nujno potrebovali. Pripravili smo bralno značko za odrasle,

likovno literarni natečaj za otroke in objavljali uganke, pozitivne misli, družabne igre na naši

spletni strani in na družbenih omrežjih in povezave na pravljične urice, kasneje pa smo pričeli

z objavo pravljičnih uric in drugih vsebin z lastnim kadrom. Knjižnico smo ponovno odprli 5.

maja 2020. V poletnem in zgodnjem jesenskem času smo izvedli Cankarjev laz in še nekaj

drugih dogodkov. Ponovno pa je vlada knjižnice zaprla v oktobru. Naša knjižnica je od 24.

oktobra do konca leta 2020 omogočala brezstično izposojo vnaprej naročenega gradiva po

 28

običajnem urniku in vračanje gradiva na knjigomat v pritličju 24 ur/dan 7 dni/teden. V knjižnici

smo se izjemno hitro prilagodili in z rezervno ekipo, ki je delala od doma, nadomestili tudi prvi

primer okužene sodelavke in posledične izolacije sodelavcev, ki so bili v stiku. Ponosna sem,

da nam je izredne razmere uspelo obvladovati tako učinkovito in uporabnikom v drugi polovici

leta ves čas omogočati dostop do izposoje in vračila gradiva. Z novimi dejavnostmi preko

spletnih aplikacij in družbenih omrežij (Skodelica literature za lepši dan, pravljice, kratki

videoposnetki z nasveti Marka Juhanta, tečaji, predstavitev knjig in drugimi dogodki na

daljavo) nam je uspelo nadomestiti fizične dogodke. Veseli smo, da si je te dogodke ogledalo

izjemno veliko število oseb. Prednost tako realiziranih dogodkov je tudi v tem, da jih ljudje

lahko pogledajo kadarkoli in kjerkoli.

Splošna knjižnica je dnevna soba mesta in ogledalo občine. Na vrhniško smo lahko ponosni.

Knjižnica je prostor, kjer je dobrodošel vsak, ne glede na svoje politično ali ideološko

prepričanje, raso, izobrazbo ali starost. Je prostor, kjer vsakdo najde nekaj zase (dobro knjigo

za branje, dnevni časopis za informiranje, prostor za druženje, izobraževanje na predavanjih,

tečajih in delavnicah, dostop do interneta, prostor kjer lahko počakajo, …). Je eden redkih

prostorov, kjer lahko človek preživi več ur (tudi vsak dan), ne da bi moral za to kaj plačati ali

kupiti. Zato se veselim načrtov borovniške občine za obnovo nekdanje trgovine TUŠ in selitev

knjižnice v te prostore. Aktivno se pogovarjamo tudi o možnosti knjižnice v Občini Log -

Dragomer. V epidemiji so bili zaradi prepovedi prehajanja meja občin najbolj prikrajšani, saj v

občini še ni fizične enote. Upamo, da se bodo razmere zaradi koronavirusa umirile do te faze,

da bodo lahko uporabniki ponovno uporabljali vse knjižnične prostore in se udeleževali vseh

dejavnosti tudi »v živo«.

Knjižnica kot javni zavod prispeva k skladnemu razvoju kulture v lokalnem okolju in večanju

dostopnosti kulturnih dobrin občanom. Potrebe se spreminjajo in pričakovanja povečujejo,

uporabnik je postal zahtevnejši. Zato se trudimo ponuditi novosti tudi pri nas. V letu 2020 so

se bistveno spremenili tudi pogoji delovanja in omejitve gibanja. In tudi temu smo se prilagodili

v največji možni meri.

Tehnologija je v razcvetu, v knjižnicah je avtomatizirana izposoja, knjižnično gradivo se je

pojavilo na drugih nosilcih, v razmahu je digitalizacija gradiva. Z nakupom tretjega knjigomata

smo našim uporabnikom v osrednji enoti omogočili vračanje gradiva 24 ur na dan, 365/366 dni

v letu. Uporabnikom omogočamo dostop do e-knjig in do zvočnih knjig.

Veseli smo, da odlično delujeta tudi Knjigobežnica in Igračobežnica (v času, ko je knjižnica

odprta). Kdorkoli lahko v medetažo Kulturnega centra Vrhnika prinese/odnese knjigo/igračo.

S tem skrbimo za širjenje ekološkega ravnanja in uresničevanje reka »Kar je nekomu odveč, je

lahko drugemu zaklad«. V Občini Vrhnika živi 17 knjigobežnic, v Občini Borovnica pa sta

postavljeni dve knjigobežnici.

V letu 2020 je knjižnica gospodarno poslovala. Ustvarili smo za 718.155,65 EUR prihodkov in

716.354,47 EUR odhodkov. 41.786,33 EUR je bilo prihodkov iz lastnih sredstev (prihodki od

članarin, zamudnin, najemnin, prodaje knjig, koledarjev, vrečk in srebrnikov). Lastna sredstva

predstavljajo slabih 6 % vseh prihodkov.

Hvala vsem za sodelovanje in povezovanje, številne ideje in dobre projekte.



 29

Datum: 27.2.2021

Matična številka: 5052394000
Šifra proračunskega uporabnika: 37486

RAČUNOVODSKO POROČILO
JAVNEGA ZAVODA

CANKARJEVA KNJIŽNICA VRHNIKA
ZA LETO 2020

Pripravila: Irena Zajc

 30

Računovodsko poročilo je namenjeno notranjim in zunanjim uporabnikom računovodskih
izkazov. Vsebuje računovodske podatke, informacije in vsa potrebna razkritja, razlage ter pojasnila
posameznih računovodskih postavk. Poročilo razkriva tudi primerjavo s preteklim letom.

Obvezni izkazi so naslednji:

1. Bilanca stanja, ki izkazuje stanje sredstev in obveznosti do njihovih virov ter sredstev v
upravljanju na dan 31.12.2020 s prilogama:
a) Stanje in gibanje neopredmetenih dolgoročnih sredstev in opredmetenih
 osnovnih sredstev in

2. Izkaz prihodkov in odhodkov določenih uporabnikov, kjer se izkazujejo prihodki in
odhodki po računovodskih standardih

3. Izkaz prihodkov in odhodkov določenih uporabnikov po dejavnosti, kjer ločeno
izkazujemo prihodke in odhodke iz izvajanja javne službe

4. Izkaz prihodkov in odhodkov po načelu denarnega toka; ta izkazuje prihodke in
odhodke po Zakonu o računovodstvu s prilogama:

 Izkaz terjatev in naložb določenih uporabnikov, ki je sestavni del izkaza po načelu
denarnega toka,

 Izkaz računa financiranja določenega uporabnika, ki je sestavni del izkaza po
načelu denarnega toka.

Vsi zneski za leto 2020 so izraženi v evrih brez centov.
Poslovno leto je enako koledarskemu in je trajalo od 1.1.2020 do 31.12.2020.
Cankarjeva knjižnica Vrhnika je po Zakonu o računovodstvu in v skladu s Pravilnikom o enotnem
kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava razvrščen med
določene uporabnike enotnega kontnega načrta. Pri vodenju poslovnih knjig smo upoštevali:

 Zakon o javnih financah

 Zakon o računovodstvu

 Zakon o sistemu plač v javnem sektorju

 Zakon o davku od dohodkov pravnih oseb ZDDPO-2

 Pravilnik o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe
javnega prava

 Pravilnik o načinu in rokih usklajevanja terjatev in obveznosti po 37. členu Zakona o
računovodstvu

 Pravilnik o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe
javnega prava

 Pravilnik o razčlenjevanju in merjenju prihodkov in odhodkov pravnih oseb javnega prava

 Pravilnik o načinu in stopnjah odpisa neopredmetenih sredstev in opredmetenih osnovnih
sredstev

 Slovenske računovodske standarde in SRS 36

 31

1. POJASNILA K BILANCI STANJA
AKTIVA

A) Dolgoročna sredstva in sredstva v upravljanju
Opredmetena in neopredmetena osnovna sredstva se v poslovnih knjigah izkazujejo po nabavni
vrednosti. Med dolgoročnimi sredstvi izkazujemo v tej postavki:

- neopredmetena osnovna sredstva in njihov popravek vrednosti,
- zemljišča,
- gradbene objekte in njihov popravek vrednosti,
- opremo in drobni inventar ter njihov popravek vrednosti.

Neopredmetena osnovna sredstva predstavljajo pravice in programsko opremo.

Opredmetena osnovna sredstva predstavljajo zgradbe, opremo, drobni inventar in umetniška dela.
Po inventuri smo v letošnjem letu odpisali za 1.522,79 eur stare opreme. V letu 2020 smo nabavili
za 25.987,76 EUR opreme smo dali v uporabo sredstev v upravljanju. Nakup smo delno financirali
iz javnih sredstev, delno iz prihodkov od članarin in zamudnin. Vrednosti novih nabav in odpisov
je bila usklajena z ustanoviteljicama na dan 31.12.2020.

B) Kratkoročna sredstva in aktivne časovne razmejitve
Tu izkazujemo:

- gotovino v blagajni,
- denarna sredstva na računih,
- kratkoročne terjatve,
- aktivne časovne razmejitve,
- druge kratkoročne terjatve.

Cankarjeva knjižnica Vrhnika ima na dan 31.12.2020 skupno 570,07 EUR gotovine v blagajni, in
sicer 508,77 EUR v blagajni na Vrhniki in 61,30 EUR v blagajni v Borovnici.

Na dan 31.12.2020 ima za 164.674,37 EUR na računu pri Upravi za javne prihodke in vezan
kratkoročni depozit na odpoklic pri NLB v višini 50.000,00 EUR.

Med kratkoročnimi terjatvami izkazujemo terjatve v višini 2.413,26 EUR za uporabo čitalnice in
terjatve za članarine Društva upokojencev in terjatve za U3ŽO.

Terjatve do uporabnikov enotnega kontnega načrta so terjatve do

- matične občine za plače december, ki so bile izplačane v mesecu januarju in za materialne
stroške v skupni vrednosti 37.693,37 EUR,

- občine Borovnica za plače in materialne stroške v skupnem znesku 9.219,67 EUR,
- Zavoda Ivana Cankarja Vrhnika v skupni vrednosti 6.939,48 EUR za delo računovodstva,
- Javnega zavoda Cene Štupar za projekt VGC v vrednosti 6.939,48 EUR.

PASIVA

D) Kratkoročne obveznosti in pasivne časovne razmejitve
Na pasivni strani izkazujemo obveznosti iz plač do zaposlenih, obveznosti do prispevkov
delojemalcev in obveznosti za dohodnino.

 32

Knjižnica izkazuje 40.818,15 EUR obveznosti do dobaviteljev, kar predstavljajo stroški opravljenih
storitev in knjig dobavljenih v mesecu decembru 2020. Račune poravnavamo sproti po datumih
zapadlosti.

Druge obveznosti so obveznosti za prispevke na plače za plačo december 2020.

Kratkoročne obveznosti do uporabnikov EKN pa so obveznosti za plačilo računov za
medknjižnično izposojo, za spletno potrdilo, za bančno provizijo zapadle v letu 2021.

E) Lastni viri in dolgoročne obveznosti

V tej postavki so zajeta:
- sredstva v upravljanju,
- presežek prihodkov,
- presežek odhodkov.

Vrednost sredstev v upravljanju Občine Vrhnika je po obračunani amortizaciji 1.465.743,89 EUR.
Sredstva v upravljanju Občine Borovnica so v celoti odpisana. Vrednosti sta usklajeni z
ustanoviteljicami.

V letu 2020 znaša presežek prihodkov nad odhodki 1.801,18 EUR. Po obračunu davka od
dohodkov pravnih oseb znaša davek 69,22 EUR, zato se je znesek po odbitku le tega znižal na
1.731,96 EUR. Ostanek presežka je za Občino Vrhnika 1025,81 EUR in za Občino Borovnica
706,15 EUR.

2. POJASNILA K IZKAZU PRIHODKOV IN ODHODKOV DOLOČENIH
 UPORABNIKOV

Pri sestavi tega izkaza določeni uporabniki upoštevamo računovodsko načelo nastanka poslovnega
dogodka.

V svojih knjigah v Cankarjevi knjižnici Vrhnika vodimo odhodke po naravi stroškov in sicer:
- stroški materiala, sem sodijo tudi stroški revij in ostalega knjižnega gradiva,
- stroški storitev,
- stroški dela,
- drugi stroški in strošek amortizacije knjižnega gradiva,
- finančni odhodki.

Prihodki so razdeljeni na:
- prihodke od izvajanja javne službe – sem sodijo članarine in zamudnine,
- prihodek od oddaje čitalnice,
- prihodke od posrednih in neposrednih proračunskih uporabnikov – občine, ministrstva, NUK,
- finančne prihodke.
V letu 2020 smo ustvarili skupaj 692.167,89 prihodkov, kar predstavlja 1% več kot v preteklem
letu.

 33

PRIHODKI

A) Prihodki od poslovanja

Prihodki od članarin in zamudnin in od prodaje knjige/koledarja predstavljajo 6 % vseh prihodkov.

B) Finančni prihodki

Finančni prihodki vsebujejo obresti od vezanih sredstev.

C) Drugi prihodki

Sem sodijo dotacije iz občinskih proračunov Občine Vrhnika, Občine Borovnica in Občine Log
Dragomer za plače, materialne stroške, vzdrževanje in za nakup knjižnega gradiva. Poleg teh
prihodkov so tu tudi prihodki za delo računovodstva s strani pogodbenega partnerja ZIC Vrhnika,
prihodki Ministrstva za kulturo za nakup knjižnega gradiva, in prihodek Zavoda za zaposlovanje
za financiranje javnih del in sredstev iz Evropskega projekta VGC .

Prihodki iz proračunov predstavljajo 94% vseh prihodkov za:

- plače in nadomestila,
- pokrivanje stroškov za nakup knjig,
- pokrivanje stroškov vzdrževanja in materialnih stroškov,
- pokrivanje stroškov za plačo in materialne stroške za projekt VGC.

ODHODKI

E) Stroški blaga, materiala in storitev

Stroški materiala predstavljajo :

- pisarniškega materiala,
- strokovne literature,
- potrošnega materiala,
- ogrevanja, goriv,
- porabljene električne energije,
- materiala za vzdrževanje,
- drugega materiala,
- porabljene vode.

Stroški storitev zajemajo :

- vzdrževanja računalnikov in ostale opreme,
- stroški telefona in poštnine, omrežnine, zdravniških pregledov, zavarovanja,
- komunalnih storitev,
- stroški reklame.

 34

F) Stroški dela

Stroški plač predstavljajo 65 % delež. Višina plač je usklajena z določili Kolektivne pogodbe za
kulturne dejavnosti in Zakonom o sistemu plač javnih uslužbencev in ZUJF. Zajemajo pa:

- bruto plače, regres, prevoz in prehrano,
- prispevke,
- premije za KDPZ.

Stroški dela so v primerjavi z letom 2019 nižji za 1% .

G) Amortizacija

Na tej postavki izkazujemo odpise knjižnega gradiva.

K) Finančni odhodki

Med finančnimi odhodki izkazujemo odhodke za bančno provizijo

P) Presežek odhodkov

Pri poslovanju je bilo ustvarjenega za 1.801,18 EUR presežka prihodkov nad odhodki in po plačilu
davka od dohodkov pravnih oseb ostane še 1.731,96 EUR presežka.

3. IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO
 NAČELU DENARNEGA TOKA

Izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka je evidenčni izkaz,
v katerega se vpisujejo podatki o prilivih in odlivih, ki jih določeni uporabniki izkazujejo v
poslovnih knjigah. Določeni uporabniki moramo prihodke in odhodke izkazovati tudi po načelu
denarnega toka – plačane realizacije. Takšno izkazovanje naj bi zagotavljalo primerljive podatke,
ki so potrebni za spremljanje gibanja sredstev javnih financ na ravni države in občin. Pri
evidenčnem izkazovanju podatkov se upoštevajo pravila, ki veljajo za druge uporabnike, ne pa
pravila iz slovenskih računovodskih standardov. Podatki, izkazani v tem izkazu, niso primerljivi s
podatki, izkazanimi na kontih skupine 46 – zaračunani odhodki določenih uporabnikov in 76 –
zaračunani prihodki določenih uporabnikov. Po načelu denarnega toka se prihodke pripozna, ko
sta izpolnjena dva pogoja:

 poslovni dogodek je nastal oziroma storitev je bila opravljena in

 denar ali njegov ekvivalent je bilo izplačan oziroma sprejet ne glede na to ali je pri tem
nastal denarni tok ali ne.

V tem obrazcu izkazujemo sredstva pridobljena iz občinskega proračuna za tekočo porabo in
investicije po načelu denarnega toka ločeno od lastnih pridobljenih sredstev, ustvarjenih z javno
službo.

