

Reimagining Future Library Buildings

Jakob Laerkes, Director, Gladsaxe Libraries, DENMARK

Kari Lamsa, Department Head Library 10 Helsinki FINLAND

Patti Manolis, CEO, Geelong Regional Library Corporation AUSTRALIA

Reimagining Future Library Buildings

Agenda

1.Introductions

2.Short presentations

- INELI Collaborative Project – Building Libraries for Tomorrow
- Helsinki Project and international inspirations

3.Workshop / Discussion

4.Conclusion 12:30

Reimagining Future Library Buildings

International Network of Emerging Library Innovators (INELI)

- Established by Global Libraries initiative (GL) of the Bill & Melinda Gates Foundation
- Result – An international network of leaders with shared vision of public libraries in the 21st Century and skills to implement that vision

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Purpose

- Understand the building elements and criteria in the development of a perfect branch library
- Increase awareness of existing body of knowledge

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

De Nieuwe Bibliotheek, Almere, NETHERLANDS

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Anythink Wright Farms Thornton, Colorado

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Biblioteca Viva Biobio, Concepcion CHILE

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Biblioteca Viva Sur, San Bernardo, Santiago, CHILE

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Biblioteca Viva Tobalaba CHILE

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Hjorring Bibliotekerne, DENMARK

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

John Gray Centre, Haddington East Lothian, SCOTLAND

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Oslo Public Library NORWAY

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Southbank Library, Melbourne AUSTRALIA

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Sture Library, Stockholm, SWEDEN

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Stuttgart Library, GERMANY

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project

Umea Library, SWEDEN

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Project - Survey

1. Library details
2. Description of community
3. Intended Library purpose (strategic)
4. Impacting trends
5. Must have spaces
6. Must have characteristics and design elements

Reimagining Future Library Buildings

Impacting trends

Population growth Changing demographics Social Capital

Community cohesion Cultural development & revitalisation

Libraries as third place Breakdown of hierarchy Youth Culture

Socio-cultural regeneration ESD Indigenous community

Whole of life value Design excellence Collaborative Learning

New and emerging Technologies Multicultural society

Reimagining Future Library Buildings

Must have spaces characteristics and design elements

- Lobby/marketplace
- Childrens area
- Teenage/youth area
- Print Collections
- Multimedia collections
- Meeting rooms
- Group learning spaces
- Individual study spaces
- Training teaching spaces
- Lifelong learning spaces
- Cultural activity spaces
- Quiet study spaces
- Magazines/newspapers area
- Local history space
- Technology spaces
- Maker spaces
- Exhibition spaces
- Staff areas
- Unprogrammed/flexible areas
- Events room
- User to user areas
- Events room
- Theatre space
- Retail space
- Dedicated space for other services/partnerships (local government, citizen services etc),
- Other spaces

TAKING STEPS TOWARDS THE NEW CENTRAL LIBRARY IN HELSINKI

Architects NRT

CENTRAL LIBRARY
2017

2 million

60000

The background features several abstract, light gray geometric shapes. In the top left, there is a large, thick, open circle. To its right, there are smaller, thinner open circles and arcs. On the right side of the image, there is a cluster of shapes including a large, thin, open circle, a smaller one below it, and a complex shape that looks like a stylized 'Z' or a series of connected lines. The overall aesthetic is minimalist and modern.

WHAT ARE LIBRARIES FOR?

Customer is the “doer”

Creative milieu for everyone

Face to face personal guidance

CHANGES IN THE LIBRARY OPERATIONS

CENTRAL LIBRARY

2017

The physical form
of the library collections
loses its meaning

Challenge New building architecture for digital universe

Open learning

Metadata

Electronic books

Classical
literature,
music,
movies

Exhibition and
knowledge center

Hybrid media

New knowledge
creation

Open
data
refinery

Cloud computing

Meeting forum

National
digital
library

More diverse clientele

The clients' need
for independent
activities increases

The growing importance of supporting social equality

Locality and physical encounters
are still important

SOME ASPECTS ABOUT THE PLANNING PROCESS

CENTRAL LIBRARY

2017

All the senses

Special attention to the acoustics
and the ecology

Wishes and opinions of the citizens

- Presentation of the collection in an attractive and tempting way
- Space for relaxing, slow life
- Space for happenings, work shops, city culture, DIY
- Space for working
- Concepts for peer-to-peer learning and for sharing
- Place for families and dialogue between generations
- Open for all, a non-commercial meetingplace
- The basic ethical task of the library is very important, also in the future

**A free place to
work and meet
people in relaxed
athmosphere.
Like a cosy living
room but in the
centre of the city.**

- Stella

Tapaamiset / Nainen / 25-45 / 12.11.2010

7

TYKKÄÄ TÄSTÄ

ilmianna

**A room for
meditation.
A sound
proof space
with soothing
colors.**

- Maaria

Uutta ja yllättävää / Nainen / 25-45 / 1.7.2011

3

TYKKÄÄ TÄSTÄ

ilmianna

**Hopefully an
art workshop,
where one
can write and
bind one's
own book.**

- axel

Oppimisen ilo / Mies / 25-45 / 25.8.2010

19

TYKKÄÄ TÄSTÄ

**Beautiful and
cosy, not cold
and sterile. Offers
books, music and
movies. A quiet
oasis where the
rustle of history
is present.**

- Mimi

Aarteet / Nainen / 46-65 / 15.6.2011

1

TYKKÄÄ TÄSTÄ

ilmianna

Cushioned reading room, where tea is served, and where there are soft and comfortable corners to read peacefully.

- kirjastokissa

Aarteet / Nainen / 25-45 / 9.1.2011

4

TYKKÄÄ TÄSTÄ

ilmianna

Speaker's corner.

- dixi

pimisen ilo / Mies / 25-45 / 25.8.2010

9

TYKKÄÄ TÄSTÄ

ilmianna

Not one style or design

Reimagining Future Library Buildings

Interactive Workshop

- Please break into groups of up to 8 people
- Discuss “What are the 3 most important elements or functions that must be included in the design of a highly successful Library of the Future.” The elements can be spaces or characteristics (eg. staffing model).
- Using the pictures, post it notes and other materials create a mood board that illustrates the essence of your discussion and elect a spokesperson who will power pitch/report back.
- Ideally the mood board should prioritize and illustrate the functions the group find most important that should be part of a library.
- 25 minutes for discussion cutting and glueing and then each spokesperson will report back for any discussion that is generated.

Reimagining Future Library Buildings

Must have spaces characteristics and design elements

- Lobby/marketplace
- Childrens area
- Teenage/youth area
- Print Collections
- Multimedia collections
- Meeting rooms
- Group learning spaces
- Individual study spaces
- Training teaching spaces
- Lifelong learning spaces
- Cultural activity spaces
- Quiet study spaces
- Magazines/newspapers area
- Local history space
- Technology spaces
- Maker spaces
- Exhibition spaces
- Staff areas
- Unprogrammed/flexible areas
- Events room
- User to user areas
- Events room
- Theatre space
- Retail space
- Dedicated space for other services/partnerships (local government, citizen services etc),
- Other spaces

Reimagining Future Library Buildings

Building Libraries for Tomorrow INELI Report available October 2013

Thank you for attending and participating in

Reimagining Future Library Buildings