

2. TALE FROM ÅRHUS CO-CREATION

4 EXAMPLES FROM PROJECTS AT THE MAIN LIBRARY IN ÅRHUS

Everyone talks about it...

- **What?:** Value is being co-created by the library and the user, rather than being created entirely inside the library.
- **Why?:**
 - possible to test earlier in the process
 - create usable library services
 - make relevant services
 - find new ways to support learning
 - find out how to use technologies in the library space

Who are the users, anyway?

PROCESS

1

THE TRANSFORMATION LAB

2

THE EXHIBITION LAB

3

THE AUGMENTED LIBRARY

PARTICIPATORY DESIGN

ACTORS: Users, partners, staff, IT-specialists, architects

METHOD: Participatory design, workshops, etnoraids

TOPIC: Interactive spaces as learning spaces

LESSONS LEARNED

- New skills and methods
Adjust methods for each process!
- It's is not about letting the users drive the process! (user based rather than user driven).
We analyze their input!
- It is not just about asking what the users want!
(often they don't know what they want!).
Setting up the right process!
