
http://c

Session:

Abstra

Myllypu
Neighb
2011 w
increas
inequa

The My
citizens
Capital

New se
iPads,
tools in
importa

The M
local c
roots in

The Me
Library
serves
Library

conference.i

act:

uro Readin
bourhood P
with new pr
se the attra
ality betwee

yllypuro M
s in the mo
l Helsinki 2

ervices offe
e-readers,

ncluding so
antly the su

Media Libra
ommunity
n the old R

edia Librar
y staff to le

as a pilo
y and hope

ifla.org/ifla7

ng Room w
Project. Th
remises, fa
activeness
en differen

edia Librar
odern digita
2012 progr

fered to use
, video cam
ound repro
upport of a

ry collabor
associatio

Reading Ro

ry is an op
earn new c
ot project
efully also f

78

Develop
Myllypu

Kurt Hir
Chief Lib
Itäkesku
Helsinki
E-mail: k

173 — Twi
new ways

was founde
he Reading
acilities and

of the dec
t areas.

ry aims to
al world. T
ram becau

ers are e-jo
meras, stud
oduction eq
a media-as

rates with
ons. The g
oom, where

pen learnin
competence
for the ne
for other lib

ping New
uro Readin

rn
brarian
us Library /

City Libra
kurt.hirn[at

inning physica
to reach libra

ed in 1997
g Room be
d service m
clining subu

support th
The Media
use of its ne

ournals, e-
dio for edit
quipment, l
ssistant.

the City o
good co-op
e they ope

ng space fo
es needed

ew function
braries.

Services
ng Room b

/ Myllypuro
ry, Finland
t]hel.fi

al learning sp
ary customers

as part of
came the M

model. The
urban area

e inhabitan
Library is c
ew service

-books; lap
ting audiov
lights and r

of Helsinki
peration be
rated in th

or users an
d in future
ns of the

Date submi

in a Sub
becomes a

o Media Lib
d

aces and new
s — Metropol

the City of
Myllypuro M
e aim of th
as and to p

nts of the a
chosen to

e design.

ptops, table
visual mate
robot came

Social Se
etween the
e same pr

nd also for
libraries. T
upcoming

tted: 3 Augu

burban Co
a Media L

brary

w media initia
litan Libraries

f Helsinki
Media Libr

he project is
prevent the

area as act
the Word D

et-compute
erial, prese
eras; and m

ervices Offi
ese actors
remises.

r the Helsi
The Media
g Helsinki

ust 2012

1

ontext –
ibrary

tives -
s

rary in
s to

e

tive
Design

ers,
entation
most

fice and
has its

inki City
Library
Central

2

Background

Myllypuro is a suburb in eastern Helsinki. The inhabitants are mostly low income
people and quite a lot of immigrants live there. The Myllypuro Reading Room was
founded in 1997 as part of the Helsinki City’s “Neighbourhood project”. The aim of
the project is to increase the attractiveness of the declining suburban areas. The aim
of the library is to support the inhabitants as active citizens. Reading Room was
affiliated to the Library of Itäkeskus.

Reading Room premises were used both by the library and the social services
department. Library served as a meeting point for the associations of local people.
The premises were small and modest. Library services were restricted, for example it
was only possible to read newspapers and magazines and to use computers. Library
services were taken care of by one library assistant and a non-military servant.

Local people had long been hoping to get a better place for their activities. Finally in
2008 the City of Helsinki decided to build new premises for local inhabitant
associations and the library. The whole suburb of Myllypuro in eastern Helsinki is in
the middle of building process. The shopping centre is being rebuilt and there will be
a lot of new houses and inhabitants in its vicinity.

The Library was opened in December 2011 with a new name and service profile.
The new Media Library lies in the middle of the new shopping centre in the same
building with the community house for associations and a Cafe.

The new Media Library itself is very small but it can use the meeting room and hall of
the community house. There are very good technical equipments for meetings and
events in the premises. Library acquired all the technical equipments, video
projectors, sound systems, lights, robot cameras et cetera. Part of the money was
received from the Neighbourhood Project Fund.

There are three regular staff members and two non-military servants in the library.
They have been chosen to fit in with the new service demands. For example, special
skills are needed in the studio and image processing.

 Co-operation and models

Myllypuro Media Library needs companions, co-operation, pioneers and models to
follow.

Library still operates in the same building with the social services department. The
social department hands over the use of their premises to local associations. The
good co-operation between library, social department and local associations has its
roots in the experiences gathered from the functions that had taken place in the old
premises. Library co-operates also with other municipal organizations, e.g. the Youth
Department and the Sports Department of Helsinki.

3

The Myllypuro Media Library is a sister project for the Meetingpoint@lasipalatsi,
which was founded 2005 in the heart of the city. It is a public service point that
provides guidance and advice regarding computer problems and electronic services.
They have partners and network for co-operation, which are useful for the Media
Library too. What happens in the heart of the city should also happen in the suburbs.

Another model to follow is the services of Library 10 in the city centre. They don’t
have a full traditional library collection but bestsellers and pocket books. They are
specialised in music and they offer even a music studio for the clients to use. There
is also a small stage for performances and happenings.

Services

Distribution of physical materials and logistics will not be in such an important role as
it is in libraries today. The Small Media Library don’t offer traditional all around
physical collections of a library. There are only magazines, a small bestseller- book
collection and returned materials for clients to borrow. In addition, Media Library is a
picking point of reserved materials.

The technical development and digitalization of materials is a challenge for most of
the adult population. You may say that some groups are in danger of falling by the
wayside as regards using digital media. The main task of the Media Library is to
prevent displacement and to support and give guidance with new technical
equipments and materials. Staff members have competences in new media and
technical solutions.

New services offered:

• Library has a lot of material in digital form, for example newspapers and e-
books. Library wants clients to get used to them. In the Media Library there
are pc-computers, laptops, iPads, tablet-computers and e-readers.

• Library lends out video cameras, which can be used to create own media.

Clients own production can be edited in the studio or with the “media laptops”
of the library. Library staff supports clients in editing their own materials.

• In June 2012 Media Library got ten Samsung tablet computers for clients to

borrow. Tablets have 6 new books installed to be read free of charge. Tablets
and e-books are donated for the library by private companies. The aim of this
project is to get clients used to new technical equipment so as to enhance
their ability to follow ever changing media.

• Audiovisual material can be edited, both sound and pictures, in a small studio.

The studio is connected to the community house hall, which has presentation
equipment such as sound reproduction t, lights and robot cameras. Material
can even be shot into internet or TV with the equipment.

4

• Laptop Club for clients have been full of eager “students”. Library gives
courses in internet use and also on other issues that are important to the
clients. Library strive to create conditions to peer mentor learning, which has
proved to be very effective way of studying new things.

• During the 2012 summer library arranged a workshop for local youngsters in

skateboard video shooting and editing. The workshop was organized in co-
operation with the Youth Department of the City and some associations
connected with the hobby.

• Library arranges movie events and other happenings so as to offer at least

something also for the kids.

• Most popular service has been the digitalization of old video cassettes.

• Library lends some sports equipment such as step counters, pulsation
indicators and compasses.

It’s been only 7 months since opening the Media Library so staff members are
learning new things every day when they help customers and use the equipment of
the library, community hall and studio. It will be a long process to get familiar with
new possibilities, to find best practices to serve the clients and to define new service
models.

Conclusion

The aim of the Myllypuro Media Library is twofold. On the other hand the goal is to
support the inhabitants of the area as active citizens in the modern digital world. The
Media Library wants to be an open learning environment for clients. The number of
visitors (9500 /month) has doubled compared to the earlier situation. It seems that
both old and new clients have found its services. Feedback from clients is positive
and the future of Media Library seems promising.

On the other hand, the Media Library acts for its part as a pilot project, when
services for the new Helsinki Central Library are planned. The Media Library has
been chosen to the Word Design Capital Helsinki 2012 program as a new service
design project.

Since many traditional library skills are becoming insufficient it is necessary to try to
find new ways for staff development. The aim of the Media Library is to serve as a
learning environment also for the library staff in building new skills and competences.

5

Additional information:

Myllypuro Media Library
http://www.helmet.fi/en-US/Libraries_and_services/Myllypuro_Media_Library

Meetingpoint@lasipalatsi
http://www.helmet.fi/meetingpoint@lasipalatsi

Library 10
http://www.helmet.fi/en-US/Libraries_and_services/Library_10

Helsinki Central Library 2017
http://www.keskustakirjasto.fi/en

