

Dr. Andi Ibrahim, S.Ag., SS., M.Pd.

MANAJEMEN
dan
ADMINISTRASI
PERPUSTAKAAN

Dr. Andi Ibrahim, S.Ag., SS., M.Pd.

**MANAJEMEN DAN
ADMINISTRASI PERPUSTAKAAN**

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2016

Manajemen dan Administrasi Perpustakaan

Copyright@penulis 2016

Penulis

Dr. Andi Ibrahim, S.Ag., SS., M.Pd.

Editor

Prof. Dr. H. Samiang Katu, M.A.

Tata Letak

Mutmainnah

xii+216 halaman

15,5x23cm

Cetakan I : Desember 2016

ISBN : 978-602-61957-8-4

Hak Cipta Dilindungi Undang-Undang
Dilarang memperbanyak seluruh atau sebagian isi buku ini
tanpa izin tertulis penerbit

Penerbit Syahadah

SAMBUTAN REKTOR

UIN ALAUDDIN MAKASSAR

Prof. Dr.H. Musafir Pababbari, M.Si

Salah satu langkah yang dilakukan oleh UIN Alauddin Makassar pasca diresmikannya pada tanggal 4 Desember 2005 adalah melakukan aktivitas konkret dan nyata untuk mewujudkan obsesi UIN sebagai pusat peradaban Islam di Indonesia Bagian Timur. Upaya yang dilakukan untuk mencapai cita-cita ini adalah dengan mengaktifkan sinerjitas antara ilmu pengetahuan umum dan agama agar supaya tidak terjadi dikotomi antara keduanya.

Langkah konkret yang dilakukan untuk tujuan di atas dimulai dengan menggagas sistem pengajaran pendampingan. Pendampingan dilakukan dengan cara mempertemukan silabi umum dan agama, memadukan dan mensenyawakan literatur umum dan agama, serta pendampingan dan persenyawaan yang dilakukan dalam diskusi-diskusi langsung di ruang kelas yang dihadiri oleh pengajar dan dosen bidang umum dan agama.

Buku ini adalah salah satu bentuk nyata dari realisasi dan pengejawantahan ide sinerjitas ilmu. Buku ini diharapkan untuk memberi kontribusi penting yang dapat melahirkan inspirasi-inspirasi serta kesadaran baru dalam rangka pengembangan keberilmuan kita sebagai bagian dari civitas akademika UIN Alauddin yang muaranya diharapkan untuk pencapaian cita-cita UIN Alauddin seperti yang disebutkan di atas. Hal ini sesuai dengan apa yang dikehendaki oleh para tokoh pendidikan muslim pasca Konferensi Pendidikan Mekkah dan pada konferensi-konferensi pendidikan setelahnya di beberapa negara.

Semoga buku ini dapat memperoleh ridha Allah. Yang tak kalah pentingnya, buku ini juga dapat menjadi rujukan mahasiswa untuk memandu mereka memperoleh gambaran konkret dari ide sinerjitas pengetahuan agama dan umum yang marak diperbincangkan dewasa ini.

Amin Ya Rabbal-Alamin.

Makassar, 31 Agustus 2016

KATA PENGANTAR

Saya mengucapkan puji syukur ke hadirat Allah Swt., atas limpahan rahmat dan kekuatan dari-Nya kepada saya, sehingga penyusunan buku ini dapat diselesaikan meskipun dengan kekurangan di sana sini. Tidak lupa pula saya kirimkan salawat dan taslim atas junjungan kita, Nabi Muhammad Saw, yang telah meletakkan pondasi keimanan, keislaman, dan keilmuan, sehingga kita dapat menikmati petunjuk atau ajaran yang terkandung di dalam Al-Qur'an.

Buku ini ditulis untuk kepentingan pengadaan perangkat pembelajaran berbasis prodi sesuai kurikulum dan silabus jurusan ilmu perpustakaan. Buku ini diperuntukkan bagi mahasiswa jurusan ilmu perpustakaan serta dapat juga digunakan oleh dosen sebagai pedoman dalam mengajarkan matakuliah Manajemen dan organisasi perpustakaan pada Semester IV. Buku ini juga merupakan sumber belajar utama bagi mahasiswa Jurusan Ilmu Perpustakaan yang sedang mempelajari matakuliah Manajemen dan organisasi perpustakaan pada semester tersebut.

Melalui buku ini mahasiswa diperkenalkan tentang manajemen dan penerapan fungsi-fungsi manajemen dalam kegiatan operasional perpustakaan mulai dari perencanaan, pembuatan struktur organisasi perpustakaan, penempatan staf perpustakaan, penerapan manajemen dalam kegiatan pengembangan koleksi, manajemen pengolahan bahan pustaka, pmanajemen pelayanan, promosi perpustakaan, penyusunan anggaran perpustakaan hingga pelaporan kegiatan perpustakaan.

Penulis menyadari bahwa penulisam buku ini masih banyak kesalahan dan jauh dari kesempurnaan dan akan selalu terus diirevisi seiring dengan perkembangan dunia kepustakawanan. Penulis juga memharapkan sumbangan ide dari pembaca untuk memberikan kritik dan sarannya, demi perbaikan dan kesempurnaan buku ini. Meskipun demikian mudah-mudahan dapat memberikan secerach pengetahuan dan menambah wawasan bagi pembaca buku ini.

Akhirnya kepada Allah jualah saya serahkan seluruh kerja keras saya ini. Semoga ia bernilai pahala di sisi-Nya. Amien.

Samata, Oktober 2016

Dr. Andi Ibrahim, S.Ag., SS., M.Pd.

DAFTAR ISI

Sambutan Rektor	iii
Kata Pengantar.....	v
Daftar Isi.....	vii

BAB I GAMBARAN UMUM PERKEMBANGAN MANAJEMEN **1**

A. Gambaran Singkat Materi Kuliah.....	1
B. Pedoman Mempelajari Materi	1
C. Tujuan Pembelajaran	1

MATERI KULIAH

A. Pengertian manajemen dan administrasi perpustakaan	2
B. Mazhab-mazhab manajemen	3
C. Prinsip-prinsip manajemen.....	4
D. Fungsi–fungsi manajemen.....	9

Latihan.....	15
--------------	----

Rangkuman.....	15
----------------	----

Tes Formatif	16
--------------------	----

BAB II STRUKTUR ORGANISASI PERPUSTAKAAN **17**

A. Gambaran Singkat Materi Kuliah	17
B. Pedoman Mempelajari Materi	17
C. Tujuan Pembelajaran	17

MATERI KULIAH

A. Pengertian Struktur Organisasi.....	17
B. Pembuatan Departemen.....	20
C. Metode Pembuatan departemen	20

D. Tugas dan Tanggung Jawab	23
E. Organisasi lini dan staf	25
Latihan	28
Rangkuman	28
Tes Formatif	28
BAB III	PENANGANAN SUMBER DAYA MANUSIA
	(STAFFING)
	29
A. Gambaran Singkat Materi Kuliah.....	29
B. Pedoman Mempelajari Materi	29
C. Tujuan Pembelajaran	29
MATERI KULIAH	
A. Sumber Daya Manusia (SDM) Perpustakaan.....	31
B. Deskripsi pekerjaan (<i>Job description</i>).....	34
C. Pengembangan SDM	35
D. Strategi pengembangan SDM.....	36
E. Promosi.....	38
F. Mutasi (<i>Rolling</i>).....	39
Latihan	39
Rangkuman	40
Tes Formatif	40
BAB IV	MANAJEMEN PENGEMBANGAN KOLEKSI
	41
A. Gambaran Singkat Materi Kuliah	41
B. Pedoman Mempelajari Materi	41
C. Tujuan Pembelajaran	41
MATERI KULIAH	
A. Koleksi perpustakaan.....	42
B. Kebijakan pengembangan koleksi	47

C. Kegiatan pengembangan koleksi	50
D. Pemilihan bahan Perpustakaan	51
E. Pengadaan bahan pustaka	54
F. Evaluasi koleksi	58
Latihan	58
Rangkuman	59
Tes Formatif	61
BAB V PELESTARIAN BAHAN PUSTAKA	63
A. Gambaran Singkat Materi Kuliah	63
B. Pedoman Mempelajari Materi	63
C. Tujuan Pembelajaran	63
MATERI KULIAH	
A. Perawatan Koleksi	65
B. <i>Stock opname</i>	70
C. Penyiangan koleksi	78
Latihan	88
Rangkuman	88
Tes Formatif	90
BAB VI MANAJEMEN DAN ADMINISTRASI PENGOLAHAN BAHAN PUSTAKA	91
A. Gambaran Singkat Materi Kuliah	91
B. Pedoman Mempelajari Materi	91
C. Tujuan Pembelajaran	91
MATERI KULIAH	
A. Inventarisasi Koleksi Perpustakaan (<i>Pra Cataloguing</i>)	91
B. Pengatalogan Bahan Pustaka (<i>Cataloguing</i>)	94

C. Pemberian Kelengkapan Bahan Pustaka (<i>Post Cataloguing</i>) Organisasi Data (<i>Data entry</i>)	122
D. Organisasi Data (<i>Data entry</i>)	125
E. Penjajaran koleksi di Rak (<i>Shelving</i>).....	125
Latihan	126
Rangkuman.....	126
Tes Formatif	127
BAB VII MANAJEMEN PELAYANAN PEMUSTAKA	129
A. Gambaran Singkat Materi Kuliah	129
B. Pedoman Mempelajari Materi	129
C. Tujuan Pembelajaran	129
MATERI KULIAH	
A. Sistem pelayanan perpustakaan	131
B. Pelayanan sirkulasi	133
C. Layanan Referensi	143
D. Layanan Keanggotaan	158
E. Layanan Bebas Pustaka	158
F. Tata Tertib Perpustakaan.....	159
Latihan.....	159
Rangkuman.....	159
Tes Formatif	160
BAB VIII PROMOSI PERPUSTAKAAN	161
A. Gambaran Singkat Materi Kuliah	161
B. Pedoman Mempelajari Materi	161
C. Tujuan Pembelajaran	161
MATERI KULIAH	
A. Pengertian dan ruang lingkup promosi perpustakaan ..	163

B. Tujuan promosi.....	163
C. Strategi dan metode promosi	165
D. Bentuk dan media promosi.....	167
Latihan.....	170
Rangkuman.....	171
Tes Formatif	172

BAB IX ANGGARAN PERPUSTAKAAN 173

A. Gambaran Singkat Materi Kuliah.....	173
B. Pedoman Mempelajari Materi	173
C. Tujuan Pembelajaran	173

MATERI KULIAH

A. Pengertian anggaran	174
B. Tujuan anggaran	175
C. Sumber anggaran perpustakaan.....	176
D. Alokasi anggaran perpustakaan.....	177
E. Jumlah anggaran perpustakaan.....	178
F. Teknik Penyusunan Anggaran Perpustakaan	180
G. Akuntansi	184

Latihan.....	185
Rangkuman.....	185
Tes Formatif	186

**BAB X PELAPORAN KEGIATAN PERPUSTAKAAN
(REPORTING) 187**

A. Gambaran Singkat Materi Kuliah	187
B. Pedoman Mempelajari Materi	187
C. Tujuan Pembelajaran.....	187

MATERI KULIAH

A. Pengertian dan ruang lingkup laporan kinerja perpustakaan	189
B. Pengelompokan laporan	192
C. Laporan kegiatan perpustakaan	195
D. Laporan Pengolahan Koleksi Perpustakaan	197
E. Laporan Kinerja Pelayanan Pemustaka	198
F. Laporan Kinerja Layanan Referensi	198
Latihan	198
Rangkuman	198
Tes Formatif	200
KUNCI JAWABAN TES FORMATIF	201
REFERENSI	215

BAB I

GAMBARAN UMUM PERKEMBANGAN MANAJEMEN

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan ini mencakup berbagai pengertian manajemen, mazhab-mazhab dalam manajemen, prinsip-prinsip manajemen serta fungsi-fungsi manajemen

B. Pedoman Mempelajari Materi

Baca dengan seksama materi perkuliahan yang meliputi pengertian manajemen, mazhab-mazhab dalam manajemen, prinsip-prinsip manajemen serta fungsi-fungsi manajemen.

C. Tujuan Pembelajaran

- Mahasiswa dapat memahami dan menjelaskan pengertian manajemen
- Mahasiswa mampu memahami dan menjelaskan pengertian manajemen perpustakaan
- Mahasiswa mampu menjelaskan mazhab-mazhab manajemen
- Mahasiswa mampu menjelaskan prinsip-prinsip manajemen
- Mahasiswa mampu menjelaskan fungsi-fungsi manajemen

MATERI KULIAH

Manajemen merupakan seni dan keterampilan yang dibutuhkan dalam mengatur dan menata roda organisasi agar dapat berjalan lancar demi tercapainya tujuan yang telah ditetapkan. Allah SWT adalah yang maha berkuasa mengatur rezeki manusia, menentukan hidup dan matinya manusia serta mengatur seluruh alam raya ini. Allah SWT merupakan sang maha pengatur segala urusan umat manusia. Hal ini seperti yang firman Allah Allah SWT yang disebutkan dalam al-Qur'an Surah Yunus ayat 31 sebagai berikut :

قُلْ مَنْ يَرْزُقُكُمْ مِنَ السَّمَاءِ وَالْأَرْضِ أَمَّنْ يَمْلِكُ السَّمْعَ وَالْأَبْصَارَ وَمَنْ يُخْرِجُ الْحَيَّ مِنَ الْمَمِيتِ وَيُخْرِجُ الْمَمِيتَ مِنَ الْحَيِّ وَمَنْ يُدَبِّرُ الْأَمْرَ فَسَيَقُولُونَ اللَّهُ فَقُلْ أَفَلَا تَتَّقُونَ ﴿٢٠٠﴾

Terjemahnya :

Katakanlah: "Siapakah yang memberi rezki kepadamu dari langit dan bumi, atau siapakah yang kuasa (menciptakan) pendengaran dan penglihatan, dan siapakah yang mengeluarkan yang hidup dari yang mati dan mengeluarkan yang mati dari yang hidup dan siapakah yang mengatur segala urusan?" Maka mereka akan menjawab: "Allah". Maka katakanlah: "Mengapa kamu tidak bertakwa (kepada-Nya)?"

A. Pengertian manajemen dan administrasi perpustakaan

Dalam sebuah organisasi sekumpulan orang berkumpul bersama mengerahkan segala pikiran dan tenaga mereka untuk mewujudkan tujuan dari organisasi yang telah mereka tetapkan dan tentukan melalui sebuah kerjasama yang dibangun di antara mereka. Kelompok orang tersebut dapat terdiri dan berasal dari berbagai kalangan baik tingkat pendidikan, profesi maupun karakter yang berbeda-beda. Selain itu sebuah organisasi juga memiliki dukungan sumber daya yang berbeda misalnya, sumberdaya alam, sumber daya keuangan, sumber daya informasi, peralatan dan perlengkapan yang semuanya disediakan untuk digunakan mensukseskan tercapainya tujuan dari organisasi.

Untuk mengelola hal tersebut di atas baik sumber daya manusia maupun sumber daya lainnya dibutuhkan manajemen agar tujuan dari sebuah organisasi dapat tercapai.

Manajemen berasal dari bahasa Latin, yaitu dari kata *manus* (tangan) dan *agree* (melakukan) digabung menjadi kata *manager* yang artinya menangani. Manajemen menurut Follet dalam Sule, Saefullah (2015: 5) merupakan sebuah seni dalam menyelesaikan sesuatu melalui orang lain. Dalam organisasi perpustakaan misalnya yang memiliki tujuan untuk membantu pemustaka dalam menyediakan informasi untuk kegiatan penelitian, pembelajaran, dan pengabdian masyarakat. Maka untuk memenuhi tujuan tersebut perpustakaan melakukan berbagai kegiatan di

antaranya adalah kegiatan menghimpun koleksi melalui kegiatan seleksi dan pengadaan koleksi, pengolahan bahan pustaka, promosi perpustakaan, perawatan koleksi dan pelayanan koleksi.

B. Mazhab-mazhab manajemen

1. Manajemen mazhab klasik (*classical management perspective*)

Mazhab klasik pertama kali diperkenalkan oleh Owen dan Babbage pada akhir abad 19; Mazhab ini terbagi dalam dua bagian besar yaitu :

a. Manajemen mazhab ilmiah (*scientific management perspective*)

Tokoh-tokoh yang mempelopori mazhab ini adalah :

1). Frederick Winslow Taylor (1856-1915) merupakan bapak manajemen ilmiah. Ia adalah orang yang pertama mengembangkan manajemen ilmiah. Menurut Usman (2014), Taylor telah meletakkan 4 prinsip dasar manajemen ilmiah, yaitu :

- (a) Setiap pekerjaan yang dilakukan oleh seseorang harus diuraikan menurut bagian-bagiannya, dan cara ilmiah untuk melakukan setiap bagian pekerjaan tersebut perlu ditetapkan sebelumnya
- (b) Harus ada kerjasama yang baik antara manager dengan pekerja sehingga tugas dapat dilaksanakan sesuai dengan rencana
- (c) Harus ada pembagian kerja antara manager dan pekerja
- (d) Manajer harus menjalankan kegiatan supervise, memberikan perintah, dan merancang apa yang harus dikerjakan, sedangkan para pekerja harus merancang apa yang harus dikerjakan

2) Frank Gilberth (1868-1924), dan Lilian Gilberth (1878-1972)

Frank Gilbert berkontribusi dalam memperkenalkan peningkatan efisiensi pekerjaan konstruksi yang memerlukan

pengaturan baha-bahan bangunan. Ia telah membuat peningkatan efisiensi pekerjaan konstruksi dan meningkatkan output sebesar 200

b. Manajemen mazhab administrasi

Berbeda dengan manajemen mazhab ilmiah yang memiliki pandangan bahwa peningkatan produktivitas organisasi dapat dicapai ketika produktivitas individu ditingkatkan, menurut Sule dan Saefullah (2015) manajemen mazhab administrasi memandang perubahan produktivitas tersebut harus dilakukan menyeluruh dalam sebuah organisasi. Perubahan produktivitas secara individual tak akan berarti apa-apa jika faktor-faktor lain dalam organisasi secara keseluruhan tidak juga diperhatikan dan dilakukan perubahan. Tokoh mazhab ini adalah Henry Fayol (1841-1925), Lyndall Urwick (1891-1983), dan Max Weber (1864-1920).

2. Manajemen perilaku

Manajemen mazhab ini menekankan pada pentingnya manajemen memperhatikan perilaku dan kebiasaan individu atau staf yang terdapat dalam sebuah organisasi dan pentingnya manajemen melakukan perubahan perilaku dan kebiasaan manusia yang ada dalam organisasi agar dalam organisasi dapat berjalan dengan baik.

Perspektif manajemen perilaku banyak dipengaruhi oleh konsep-konsep psikologi yang diaplikasikan dalam sebuah industri. Tohok dalam manajemen ini adalah Hugo Mustberg (1863-1916) atau dikenal juga sebagai Bapak pendiri psikologi industri (*the Father of Industrial Psychology*). Ia yang pertama kali memperkenalkan aplikasi dari konsep-konsep psikologi dalam kegiatan industri.

C. Prinsip–Prinsip Manajemen

Dalam menjalankan tugas-tugas dan tanggung jawabnya dalam suatu organisasi, seorang pimpinan hendaknya mampu memahami dan menerapkan prinsip–prinsip manajemen dalam melaksanakan tugas tersebut. Prinsip-prinsip manajemen tersebut menurut Fayol dalam Sule dan Saefullah (2015 : 35) adalah sebagai berikut:

1. Pembagian kerja (*division of work*)

Pembagian kerja sangat ditentukan oleh sejumlah factor antara lain kecakapan serta keterampilan seorang staf, jumlah pengunjung perpustakaan yang harus dilayani oleh pegawai perpustakaan, keperluan dan kebutuhan pengelola perpustakaan, jumlah koleksi perpustakaan atau besar kecilnya koleksi perpustakaan, serta oleh jenis perpustakaan itu sendiri.

Pada perpustakaan yang masuk kategori kecil misalnya perpustakaan sekolah yang memiliki koleksi sedikit maka satu orang petugas perpustakaan sudah dianggap cukup untuk melakukan tugas-tugas mulai dari pemesanan, katalogisasi, klasifikasi, melayani pemustaka (misalnya melayani sirkulasi koleksi perpustakaan, melayani referensi), hingga mengembalikan, menyusun dan menata koleksi dalam jajarannya.

Pada kondisi sebagaimana tersebut di atas dapat dilihat tidak terdapat pembagian kerja yang jelas dalam organisasi tersebut. Hal ini terjadi karena kurangnya staf yang bekerja pada perpustakaan tersebut. Pada perpustakaan yang besar seperti perpustakaan perguruan tinggi dan perpustakaan umum, kondisi seperti itu tentu saja tidak boleh terjadi. Di mana tugas-tugas tersebut seharusnya dapat dilakukan oleh beberapa orang staf. Pembagian tugas staf dan pengelola perpustakaan tentu saja dilakukan dengan mempertimbangkan keahlian, kecakapan, pendidikan dan pengalaman serta tugas dan jabatan tenaga fungsional pustakawan.

2. Otoritas (*authority*)

Otoritas seringkali disamakan dengan kewenangan, kewibawaan atau kekuasaan. Istilah ini juga sering pula disejajarkan dengan oleh sebagian orang istilah power.

Otoritas dapat tumbuh dari kedudukan atau posisi yang dimiliki oleh seseorang dalam suatu organisasi. Sebagai contoh seseorang yang menduduki jabatan dalam sebuah organisasi, maka yang bersangkutan memiliki kekuasaan untuk bertindak sesuai dengan jabatan yang diterimanya dalam batas-batas kewenangannya. Jika seorang pustakawan menjabat sebagai kepala pelayanan pemustaka, maka ia

memiliki kewenangan dalam mengatur tugas dan pekerjaan dalam pemberian pelayanan kepada seluruh pemustaka. Ia tidak akan melampaui wewenang di luas tanggung jawab dan kekuasaannya seperti mengatur pelaksanaan pengadaan bahan pustaka dan pengolahannya.

Seseorang yang memiliki wewenang berarti ia memiliki tanggung jawab. Tugas-tugas yang berkaitan dengan kepustakawanan di perpustakaan merupakan tanggung jawab pustakawan meskipun dalam banyak kondisi tugas-tugas tersebut dikerjakan oleh staf dan pengelola perpustakaan lainnya.

3. Disiplin

Disiplin merupakan bentuk dari kepatuhan, kerajinan, daya, serta komitmen pada tugas dan tanggung jawab yang diberikan oleh organisasi pada anggotanya. Dalam organisasi perpustakaan, kedisiplinan staf, pengelola perpustakaan dan pustakawan akan membuat lancar dan suksesnya roda organisasi dalam mencapai dan menjalankan visi dan misi yang telah ditetapkan oleh lembaga induk. Salah satu cara yang dapat dilakukan untuk menegakkan kedisiplinan adalah adanya contoh yang baik harus ditunjukkan oleh kepala atau pimpinan perpustakaan sehingga staf dan bawahan akan menjadikannya sebagai model untuk diikuti. Contoh ini dapat berupa datang tepat waktu, melaksanakan serta mematuhi segala aturan dan tata tertib yang telah ditetapkan dan disepakati bersama dalam organisasi tersebut.

4. Kesatuan komando

Kesatuan komando diartikan sebagai seorang staf hanya mendapatkan arahan atau perintah dari seorang atasan. Seorang staf tidak boleh memiliki lebih dari satu atasan karena akan menimbulkan kebingungan bagi staf mengenai siapa yang seharusnya diikuti perintahnya atau arahannya. Struktur organisasi merupakan alat yang dapat membantu dalam mengaplikasikan prinsip manajemen ini. Oleh karena ini sebuah organisasi harus memiliki struktur organisasi yang jelas.

5. Kesatuan arahan

Berdasarkan prinsip ini, maka hanya ada satu manajer dan satu rencana untuk tugas yang memiliki objek yang sama. Dengan adanya satu pimpinan dan satu sasaran, maka tugas staf dapat disasarkan untuk mencapai tujuan. Kesatuan perintah tergantung pada pelaksanaan tugas oleh semua staf. Sedangkan kesatuan arah dicapai dengan penyusunan organisasi sehingga dengan adanya ada satu pimpinan dan satu sasaran, maka koordinasi usaha dapat tercapai.

6. Kepentingan umum di atas kepentingan pribadi

Berdasarkan prinsip manajemen ini, kepentingan pribadi harus diletakkan di bawah kepentingan umum demi kemajuan organisasi. Sebagai contoh menjelang akhir tahun pada beberapa organisasi termasuk perpustakaan akan sibuk menyelesaikan beberapa program kerja yang telah direncanakan sesuai dengan anggaran yang telah ditentukan dan ditetapkan. Oleh karena itu pada liburan akhir tahun staf pada bagian perencanaan dan keuangan tidak diperkenankan untuk mengambil cuti dengan pertimbangan bagian ini yang mengelola anggaran dan perencanaan kegiatan dari organisasi tersebut. Untuk menjamin kelancaran dan tercapainya tujuan organisasi, kepentingan pribadi staf terpaksa ditunda demi kepentingan umum atau organisasi.

7. Penggajian

Penggajian atau imbalan yang diberikan lembaga kepada staf atau karyawan dapat berupa gaji, insentif, bonus, tunjangan, maupun peransang lainnya. Imbalan ini diberikan atas usaha dan pekerjaan yang telah dilakukannya. Pemberian bonus atau insentif biasanya diberikan kepada seorang staf sebagai penghargaan atas prestasi dan pekerjaannya yang baik. Kompensasi harus terbuka dan memuaskan anggota dan organisasi.

8. Sentralisasi

Pemusatan administrasi dilakukan dalam berbagai tingkat pemusatan tergantung pada situasi local. Segala sesuatu yang meningkatkan peranan bawahan harus didesentralisasikan. Sebaliknya segala sesuatu yang mengurangi peranan bawahan harus disentralisasikan. Sebagai contoh pada perpustakaan perguruan tinggi,

system seleksi pengadaan koleksi perpustakaan dilakukan secara desentralisasi atau dilaksanakan oleh program studi (prodi) dan fakultas. Hal ini dilakukan karena mereka yang lebih mengetahui kebutuhan untuk pendukung pembelajaran dan penelitian di bidang mereka disbanding dengan pengelola perpustakaan seperti staf, pustakawan dan kepala perpustakaan sendiri. Meskipun demikian pengadaan dan pembelian koleksi ini dilakukan secara terpusat (sentralisasi) untuk menjamin tidak adanya duplikasi koleksi perpustakaan.

9. Rentang kendali

Rentang kendali mengacu pada konsep jumlah karyawan yang langsung dibawah seorang pemimpin. Hingga saat ini tidak ada kriteria berapa jumlah bawahan yang harus diawasi oleh seorang atasa. Dalam praktek berbeda-beda, misalnya seorang kepala bagian membawahi 3 orang staf dan ada pula yang membawahi 5-10 orang staf. Dalam praktek, atasan secara efektif dapat membawahi jumlah bawahan sebanya 5-10 orang staf, tergantung dari penugasan yang diberikan kepada setiap anggota staf.

10. Hierarki

Hierarki dalam sebuah organisasi atau institusi dapat berarti jenjang jabatan yang terbentang mulai dari kepala atau pimpinan lembaga hingga ke karyawan terendah. Perintah atau putusan turun dari atas ke bawah, sebaliknya informasi, masukan dan saran berasal dari bawah naik ke atas hingga sampai ke kepala atau pimpinan lembaga/organisasi.

11. Stabilitas masa jabatan staf

Kesuksesan organisasi memerlukan kestabilan tempat kerja. Karyawan tidak boleh terlalu sering dipindah dari posisi mereka. Periode pelayanan dalam posisi harus diperbaiki. Seorang staf tidak boleh dipindah-pindah karena membutuhkan waktu untuk menetap pada suatu pekerjaan atau posisi yang baru. Hal ini tidak berarti bahwa ketika seorang karyawan untuk dipromosikan dan menduduki kekosongan yang ada pada suatu tempat atau posisi tidak boleh

dipindahkan. Kepentingan individu harus memiliki prioritas atas aspek-aspek lain dari organisasi.

12. Keadilan atau kesetaraan

Pimpinan harus memberikan perlakuan yang sama kepada semua staf tanpa ada diskriminasi

13. Inisiatif

Anggota dalam organisasi harus didorong untuk mengembangkan dan melaksanakan rencana peningkatan. Karyawan di setiap tingkat harus diizinkan untuk mengambil inisiatif dalam hal-hal yang terkait dengan pekerjaan. Inisiatif berarti keinginan untuk melakukan tindakan tanpa diminta untuk melakukan. Meskipun demikian tidak berarti bahwa kebebasan untuk apapun yang ingin staf lakukan. Prakarsa atau inisiatif meningkatkan semangat dan energi.

14. Semangat tim (*esprit de corps*)

Pimpinan organisasi harus bisa menciptakan dan mengembangkan suasana dan lingkungan kerja yang rukun dan harmonis. Pimpinan juga harus mendukung dan memelihara semangat tim, dan rasa kebersamaan senasib dan seperjuangan anggotanya. Selain itu pimpinan juga harus dapat menumbuhkan, inisiatif dari karyawan serta mendorong mereka untuk berani dan mampu mengemukakan usul dan kritik. Sikap yang tidak berat sebelah memihak pada satu golongan, keasatian perintah serta kepemimpinan, terutama dari karyawan senior dapat menumbuhkan semangat kebersamaan. Semangat ini dikenal dengan *esprit de corps*.

D. Fungsi–fungsi manajemen

Fungsi-fungsi manajemen merupakan serangkaian kegiatan yang dijalankan dalam manajemen berdasarkan fungsinya masing-masing dan mengikuti satu tahapan-tahapan tertentu dalam pelaksanaannya. (Sule, Syaefullah, 2015 : 8). Koontz dan O'Donnell dalam Shaleh (2004) menyebutkan terdapat lima fungsi dari manajemen yaitu perencanaan (*planning*), pengorganisasian (*organizing*), penempatan staf (*staffing*), pengarahan (*directing*) dan pengawasan (*controlling*).

a. Perencanaan (*planning*)

Perencanaan yang baik dalam sebuah kegiatan pada suatu organisasi ataupun lembaga membantu kelancaran dan keberhasilan pencapaian tujuan yang telah ditentukan. Sebagai contoh ketika sebuah organisasi akan melakukan sebuah kegiatan, maka akan dibuat perencanaan kegiatan yang akan dikerjakan, kapan waktu pelaksanaannya, siapa yang akan mengerjakannya dan berapa besaran anggaran yang dibutuhkan, dsb.

Perencanaan merupakan proses pengambilan keputusan. Perencanaan menurut Handoko dalam Usman (2013 : 77) merupakan penentuan kegiatan yang akan dilaksanakan di masa yang akan datang untuk mencapai tujuan. Di mana dalam perencanaan ini terdapat beberapa unsur, yaitu sejumlah kegiatan yang ditetapkan sebelumnya, adanya proses, hasil yang ingin dicapai dan menyangkut masa depan dalam waktu tertentu.

1). Ruang lingkup perencanaan.

Perencanaan dalam sebuah lembaga atau organisasi terdiri dari perencanaan menurut dimensi waktu, perencanaan menurut tempat dan perencanaan berdasarkan tingkatan teknid perencanaan.

(a) Perencanaan menurut dimensi waktu

- (1). Perencanaan jangka panjang (*long term planning*)
- (2). Perencanaan jangka menengah (*medium term planning*)
- (3). Perencanaan jangka pendek (*short term planning*)

(b) Perencanaan berdasarkan jenisnya

- (1). Perencanaan dari atas ke bawah (*top down planning*)
- (2). Perencanaan dari bawah ke atas (*bottom-up planning*)
- (3). Perencanaan menyerong ke samping (*diagonal planning*)

2) Tujuan perencanaan

Perencanaan bertujuan untuk :

Gambaran Umum Perkembangan Manajemen

- (a) standar pengawasan, yaitu mencocokkan pelaksanaan dengan perencanaannya
- (b) mengetahui kapan pelaksanaan dan selesainya suatu kegiatan
- (c) mengetahui siapa saja yang terlibat (struktur organisasinya), baik kualifikasinya maupun kuantitasnya
- (d) mendapatkan kegiatan yang sistematis termasuk biaya dan kualitas pekerjaan
- (e) meminimalkan kegiatan-kegiatan yang tidak produktif dan menghemat biaya, tenaga dan waktu
- (f) memberikan gambaran yang menyeluruh mengenai kegiatan pekerjaan
- (g) menyerasikan dan memadukan beberapa subkegiatan
- (h) mendeteksi hambatan kesulitan yang bak ditemui, dan
- (i) mengarahkan pada pencapaian tujuan

3) Manfaat perencanaan

Perencanaan bermanfaat sebagai :

- (a) standar pelaksanaan dan pengawasan (memfasilitasi monitoring dan evaluasi)
- (b) pemilihan berbagai alternative terbaik (pedoman pengambilan keputusan)
- (c) penyusunan skala prioritas, baik sasaran maupun kegiatan
- (d) menghemat pemanfaatan sumber daya organisasi
- (e) membantu manajer menyesuaikan diri dengan perubahan lingkungan
- (f) alat memudahkan dalam berkoordinasi dengan pihak terkait
- (g) alat meminimalkan pekerjaan yang tidak pasti (untuk mengantisipasi masalah yang akan muncul), dan
- (h) meningkatkan kinerja (keberhasilan organisasi tergantung keberhasilan perencanaannya) (Usman, 2013 : 76).

b. Pengorganisasian

Pengorganisasian menurut Saleh (2004) adalah penetapan struktur peran-peran melalui penentuan aktivitas-aktivitas yang

dibutuhkan untuk mencapai tujuan, pengelompokan aktivitas, penugasan kelompok aktivitas kepada manajer, Pengorganisasian menurut Handoko dalam Usman (2013) adalah penentuan sumber daya dan kegiatan yang dibutuhkan untuk mencapai tujuan organisasi; proses perancangan dan pengembangan suatu organisasi yang akan dapat membawa hal-hal tersebut ke arah tujuan; penugasan tanggung jawab tertentu, dan pendelegasian wewenang yang diperlukan kepada individu-individu untuk melaksanakan tugas-tugasnya.

Dalam pengorganisasian sebuah organisasi mengelompokkan kegiatan-kegiatannya, di mana setiap pengelompokan diikuti penugasan manajer yang diberi wewenang mengawasi anggota kelompok dan mendelegasikan wewenang untuk mengerjakan tugas tersebut.

Dalam sebuah organisasi fungsi manajemen pengorganisasian dapat dilakukan untuk :

- 1) Mengalokasikan sumber daya, merumuskan dan menetapkan tugas serta menetapkan prosedur yang diperlukan
- 2) Menetapkan struktur organisasi yang menunjukkan adanya garis kewenangan dan tanggung jawab
- 3) Kegiatan perekrutan, penyeleksian, pelatihan, dan pengembangan sumber daya manusia
- 4) Kegiatan penempatan sumber daya manusia pada posisi yang paling tepat.

c. Penempatan staf (*staffing*)

Penyusunan staf merupakan penarikan, pelatihan dan pengembangan serta penempatan dan pemberian orientasi kepada karyawan dalam lingkungan kerja yang menguntungkan dan produktif. Dalam pelaksanaan fungsi ini manajemen menentukan persyaratan-persyaratan mental, fisik, dan emosional untuk posisi jabatan yang ada melalui analisis jabatan dan spesifikasi jabatan dan kemudian menarik karyawan yang diperlukan dengan karakteristik pegawai tertentu. Hal ini seperti keahlian, pendidikan, umur, latihan dan pengalaman. Fungsi ini mencakup kegiatan-kegiatan seperti system penggajian untuk

pelaksanaan yang efektif, penilaian karyawan untuk promosi, mutasi, atau bahkan demosi dan pemecatan; serta latihan dan pengembangan karyawan

d. Pengarahan (*Directing*)

Sesudah penyusunan rencana program, pembentukan organisasi dan personalianya disusun, langkah selanjutnya adalah menugaskan karyawan untuk melaksanakan program yang telah ditetapkan untuk mencapai tujuan organisasi. Fungsi pengarahan secara sederhana adalah untuk membuat karyawan melakukan apa saja yang diinginkan dan harus mereka lakukan. Fungsi ini melibatkan kualitas, gaya, dan kekuasaan pemimpin serta kegiatan-kegiatan kepemimpinan seperti komunikasi, motivasi, dan disiplin. Pengarahan merupakan proses kompleks menyangkut semua yang dilaksanakan dengan semestinya oleh semua karyawan. Pengarahan merupakan salah satu tantangan bagi para manajer. Di mana dalam organisasi fungsi pengarahan ini, organisasi dapat :

- 1) Mengimplementasikan proses kepemimpinan, pembimbingan, dan pemberian motivasi kepada tenaga kerja agar dapat bekerja secara efektif dan efisien dalam mencapai tujuan
- 2) Memberikan tugas dan penjelasan rutin mengenai pekerjaan
- 3) Menjelaskan kebijakan yang ditetapkan

Pengambilan keputusan merupakan bagian penting dari pengarahan. Pengambilan keputusan mencakup langkah seperti berikut

- 1) Mencari kesempatan yang tepat untuk mengambil keputusan
- 2) Mencari berbagai kemungkinan tindakan (kegiatan desain), dan
- 3) Memilih berbagai tindakan (kegiatan pemilihan)

e. Koordinasi (*coordinating*)

Pengkoordinasian menyangkut pengaitan berbagai bagian organisasi untuk mencapai pelaksanaan yang harmonis. Ini memerlukan penyesuaian terus menerus akan berbagai bagian organisasi satu dengan lainnya. Dengan demikian semua prosedur,

operasi, dan kegiatan mengarah ke sumbangan maksimum terhadap organisasi. Pada organisasi perpustakaan, pengkoordinasian dapat mengacu sebagai keseluruhan atau terhadap setiap unit. Sebagai contoh bila kegiatan bagian pengadaan koleksi dengan bagian pengolahan koleksi serta bagian pelayanan, maka terdapat kegiatan yang tidak saling mengisisehingga tidak sesuai dengan tujuan perpustakaan. Misalnya bisa saja sebuah judul buku yang sudah pernah dibeli diadakan lagi oleh bagian pengadaan koleksi karena tidak ada koordinasi dengan bagian pengolah bahan pustaka serta bagian pelayanan pemustaka sehingga judul buku yang jumlah eksemplarnya sudah sangat banyak terjadi duplikasi dalam pengadaan koleksi, padahal perpustakaan dapat menambahkan judul baru lainnya. Semakin besar organisasi perpustakaan semakin besar pula keperluan koordinasinya. Koordinasi hendaknya tumbuh dari kesadaran perpustakaan dan bersifat sukarela, bukan dipaksakan.

f. Pelaporan (*Reporting*)

Pembuatan laporan merupakan sebuah metode yang terorganisir dengan memberikan seluruh data yang dibutuhkan pimpinan dalam membuat keputusan ketika dibutuhkan dan dalam sebuah bentuk yang membantu pemahamannya dan menstimulasi tindakannya.

Melalui pelaporan kepala perpustakaan melaporkan unjuk kerja dan kebutuhan perpustakaan terhadap pimpinan yang lebih tinggi. Dengan menggunakan dokumen dan hasil penelitian, kepala perpustakaan mengumpulkan data. Berdasarkan data tersebut kepala perpustakaan mampu menunjukkan pada pimpinan seberapa jauh kinerja perpustakaan sekaligus membuktikan efisiensi keseluruhan perpustakaan.

Pelaporan pada umumnya dapat disebut sebagai hubungan masyarakat (*public relation*). Kegiatan hubungan masyarakat ini merupakan penghubung antara masyarakat dengan perpustakaan.

Pelaporan sering digunakan sebagai cara untuk menilai prosedur dan jasa perpustakaan. Pustakawan menggunakan pelaporan sebagai media karena pelaporan merupakan proses yang terus menerus.

Biaya pelaporan lazimnya diambilkan dari biaya perpustakaan sehingga tidak memberatkan beban pustakawan.

g. Pembuatan Anggaran (*Budgetting*)

Anggaran merupakan alat pengawasan yang paling penting dalam mengukur program dan efektifitas dalam perpustakaan. Ini merupakan sebuah program yang sederhana yang mencerminkan tujuan dan sasaran perpustakaan, dan menetapkan otoritas manajer untuk bertindak. Anggaran untuk kegiatan perpustakaan tergantung pada jenis perpustakaan atau sistem informasi, berasal dari sumber lokal, negara, wilayah, atau sumber daya nasional, dari donatur yang mendukung atau membantu, dari pembayaran SPP atau hadiah, atau dari sejumlah sumber-sumber lainnya. Dana-dana tersebut juga dapat berasal dari perpustakaan secara langsung atau dari lembaga induk perpustakaan yang dirancang untuk digunakan oleh perpustakaan. Penentuan jumlah anggaran biasanya berdasarkan kebutuhan yang telah diprogramkan.

Penganggaran merupakan sebuah metode rasionalisasi untuk memperkirakan penutupan periode waktu yang berbeda melalui rekaman kajian statistik dan analisis semua jenis penelitian yang dilakukan untuk semua atau segala sesuatu yang mempengaruhi kehidupan bisnis. Penganggaran dalam perpustakaan biasanya berdasarkan siklus setahun, yang biasanya dilakukan melalui rencana-rencana yang telah disusun.

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi yang telah diberikan dan kumpulkan ke dosen

Rangkuman

1. 4 (empat) prinsip dasar manajemen ilmiah menurut Taylor, yaitu :
 - a) Setiap pekerjaan yang dilakukan oleh seseorang harus diuraikan menurut bagian-bagiannya, dan cara ilmiah untuk melakukan setiap bagian pekerjaan tersebut perlu ditetapkan sebelumnya

Gambaran Umum Perkembangan Manajemen

- b) Harus ada kerjasama yang baik antara manager dengan pekerja sehingga tugas dapat dilaksanakan sesuai dengan rencana
 - c) Harus ada pembagian kerja antara manager dan pekerja
 - d) Manajer harus menjalankan kegiatan supervise, memberikan perintah, dan merancang apa yang harus dikerjakan, sedangkan para pekerja harus merancang apa yang harus dikerjakan
2. Prinsip-prinsip manajemen menurut Henry Fayol adalah :
- a. Pembagian kerja
 - b. Otoritas
 - c. Kesatuan komando
 - d. Kesatuan arahan
 - e. Kepentingan umum di atas kepentingan individu
 - f. Disiplin
 - g. Hierarki
 - h. Sentralisasi
 - i. Rentang kendali
 - j. Stabilitas masa jabatan staf
 - k. Lini dan staf
 - l. Inisiatif
 - m. Penggajian (imbalan)

Tes Formatif

1. Sebutkan fungsi-fungsi manajemen menurut Koontz
2. Sebutkan manfaat fungsi manajemen perencanaan
3. Sebutkan kegiatan apa yang dapat dilakukan dalam fungsi manajemen pengorganisasian.

BAB II

STRUKTUR ORGANISASI PERPUSTAKAAN

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan mencakup pengertian struktur organisasi, pembuatan departemen, metode pembuatan departemen, tugas dan tanggung jawab bagian-bagian dalam organisasi perpustakaan, organisasi lini dan organisasi staf.

B. Pedoman Mempelajari Materi

Baca dengan seksama materi tentang pengertian struktur organisasi, pembuatan departemen, metode pembuatan departemen, tugas dan tanggung jawab bagian-bagian dalam organisasi perpustakaan, organisasi lini dan organisasi staf.

C. Tujuan Pembelajaran

- Mahasiswa mampu menjelaskan struktur organisasi di perpustakaan
- Mahasiswa mampu membuat struktur organisasi di perpustakaan
- Mahasiswa mampu menjelaskan pembuatan departemen
- Mahasiswa mampu menjelaskan metode pembuatan departemen
- Mahasiswa mampu menjelaskan tugas dan tanggung jawab bagian-bagian dalam struktur organisasi perpustakaan
- Mahasiswa mampu menjelaskan organisasi lini dan organisasi staf

MATERI KULIAH

A. Pengertian Struktur Organisasi

Struktur organisasi didefinisikan sebagai mekanisme-mekanisme formal di mana organisasi dikelola. Struktur organisasi menunjukkan kerangka dan susunan perwujudan pola tetap hubungan-hubungan di antara fungsi-fungsi, bagian-bagian atau posisi-posisi, maupun orang-orang yang menunjukkan kedudukan, tugas wewenang dan tanggung jawab yang

berbeda-beda dalam suatu organisasi. Firman Allah SWT dalam Al-Quran Surah Al-Israa ayat 21 berikut :

أَنْظُرْ كَيْفَ فَضَّلْنَا بَعْضَهُمْ عَلَى بَعْضٍ وَلَآ خِرَةَ أَكْبَرُ دَرَجَاتٍ وَأَكْبَرُ تَفْضِيلًا ﴿٢١﴾

Terjemahnya :

Perhatikanlah bagaimana Kami lebihkan sebagian dari mereka atas sebagian (yang lain). Dan pasti kehidupan akhirat lebih tinggi tingkatnya dan lebih besar keutamaannya.

Berdasarkan ayat tersebut di atas Allah SWT menjelaskan bahwa Sebagian di antara umat manusia memiliki kedudukan yang lebih tinggi dibanding yang lainnya karena kelebihan yang mereka miliki. Kelebihan dapat berarti kemampuan, kecerdasan, keterampilan, keahlian, dsb.

Struktur ini mengandung unsur-unsur spesialisasi kerja, standarisasi, sentralisasi dan disentralisasi dalam pembuatan keputusan dan besaran (ukuran) satuan kerja.

Struktur organisasi atau bagan organisasi merupakan sistem formal dari hubungan aturan-aturan dan tugas serta keterkaitan otoritas yang mengontrol tentang cara orang bekerja sama dan memanfaatkan sumber daya untuk mencapai tujuan organisasi

Faktor-faktor utama yang menentukan perancangan struktur organisasi adalah :

- a. Strategi organisasi untuk mencapai tujuan. Chandler dalam Daroajat (2015 : 33) telah menjelaskan hubungan strategi dan struktur organisasi dalam studinya pada perusahaan-perusahaan industri di Amerika Serikat. Dia menyimpulkan bahwa struktur mengikuti strategi . Strategi akan menjelaskan bagaimana aliran wewenang dan saluran komunikasi yang dapat disusun di antara manajer dan bawahan. Aliran kerja sangat dipengaruhi strategi, sehingga bila strategi berubah maka struktur organisasilah yang berubah.
- b. Teknologi yang digunakan. Perbedaan teknologi yang digunakan untuk memproduksi barang atau jasa akan membedakan bentuk struktur organisasi. Sebagai contoh, perusahaan mobil yang mempergunakan industri masal akan emmerlukan tingkat standardisasi dan spesialisasi yang lebih tinggi dibandingklan dengan perusahaan industri pakaian jadi yang mengutamakan perubahan mode.
- c. Karyawan dan orang-orang yang terlibat dalam organisasi. Kemampuan dan cara berpikir para anggota, serta kebutuhan meeka untuk bekerjasama harus diperhatikan dalam rangka merancang struktur organisasi. Kebutuhan manajer dalam pemnbuatan keputusan juga akan mempengaruhi saluran komunikasi, wewenang dan hubungan di antara satuan-satuan kerja pada rancangan struktur organisasi.
- d. Ukuran organisasi. Besarnya organisasi secara keseluruhan maupun satuan-satuan kerjanya akan sangat mempengaruhi struktur organisasi. Semakin besar ukuran organisasi, struktur organisasi akan semakin kompleks dan harus dipilih dibentuk struktur yang tepat.

Selanjutnya unsur-unsur yang harus terakup dalam sebuah struktur organisasi adalah :

- a) Spesialisasi kegiatan berkenaan dengan spesialisasi tugas-tugas individual dan kelompok kerja dalam organisasi (pembagian kerja) dan penyatuan tugas-tugas tersebut menjadi satuan-satuan kerja (departementasi)
- b) Standardisasi kegiatan, merupakan prosedur-prosedur yang digunakan organisasi untuk menjamin terlaksananya kegiatan seperti yang direncanakan.

- c) Koordinasi kegiatan, menunjukkan prosedur-prosedur yang mengintegrasikan fungsi-fungsi satuan kerja dalam organisasi
- d) Senytralisasi dan desentralisasi pembuatan keputusan yang menunjukkan letak kekuasaan pembuatan keputusan
- e) Ukuran satuan kerja menunjukkan jumlah karyawan dalam suatu kelompok.

B. Pembuatan Departemen

Departementasi merupakan suatu aktivitas untuk menyusun satuan-satuan organisasi yang akan disertai bidang kerja atau fungsi tertentu yang bentuknya dapat digambarkan dalam sebuah struktur organisasi sebuah lembaga.

Struktur organisasi sebuah lembaga dibuat melalui pengelompokan aktivitas-aktivitas yang sama dan berhubungan ke dalam satu kelompok. Pengelompokan ini tergantung besar serta kompleksnya sebuah organisasi. Semakin besar dan kompleks sebuah organisasi maka akan membutuhkan banyak bagian untuk menjalankan aktivitas roda lembaga. Pada sebuah perpustakaan misalnya pembentukan jumlah bagian atau departemen di sebuah perpustakaan sekolah tentu berbeda dengan perpustakaan perguruan tinggi serta perpustakaan Nasional dan perpustakaan provinsi. Bagian-bagian yang menjalankan fungsi perpustakaan sekolah tentu lebih sedikit dibanding perpustakaan nasional atau perpustakaan perguruan tinggi organisasinya lebih besar dan lebih kompleks.

C. Metode Pembuatan departemen

Departementasi merupakan aktivitas untuk menyusun satuan-satuan organisasi yang akan disertai bidang kerja tertentu atau fungsi tertentu. Pembentukan departemen atau bagian pada sebuah organisasi ataupun industri dilakukan berdasarkan atas :

1) Jumlah

Pembentukan bagian berdasarkan jumlah jarang dilakukan di perpustakaan. Pembentukan departemen berdasarkan jumlah umumnya dapat ditemukan pada organisasi atau lembaga militer,

misalnya jumlah tertentu dibentuk menjadi sebuah regu, peleton, batalion, resimen.

2) Fungsi

Sebuah organisasi atau lembaga membentuk departemen atau bagian-bagian dalam organisasi tersebut didasarkan pada fungsi yang dijalankannya, misalnya bagain produksi, pengadaan barang, pengendalian mutu, pemasaran, penjualan, pergudangan, dsb. Pada organisasi perpustakaan pembentukan departemen dilakukan berdasarkan fungsi yang melahirkan bagian pengembangan koleksi, bagian pengolahan bahan pustaka, bagian pelayanan pemustaka, bagian teknologi informasi, bagaian promosi jasa perpustakaan, dsb.

3) Batas wilayah

Pembentukan bagian atau departemen berdasarkan batas wilayah juga dilakukan di banyak lembaga dan organisasi. Lembaga perpustakaan juga melakukan pembentukan bagian-bagian berdasarkan cara ini yang melahirkan perpustakaan-perpustakaan pada suatu wilayah tertentu, misalnya pada tingkat daerah provinsi terbentuk Badan Perpustakaan dan Arsip Daerah (BPAD) Provinsi Sulawesi selatan, BPAD Provinsi DKI Jakarta; BPAD Provinsi Jawa Barat, dsb. Selanjutnya dibentuk lagi berdasarkan wilayah daerah kabupaten yang melahirkan Kantor Perpustakaan dan Arsip Daerah (KPAD) Kabupaten Takalar, KPAD Kabupaten Pangkep, KPAD Kota Parepare, dst. Pembentukan perpustakaan berdasarkan wilayah ini juga melahirkan perpustakaan-perpustakaan hingga ke tingkat perpustakaan desa.

4) Produk

Cara pembentukan bagian-bagian sebuah organisasi berdasarkan metode ini banyak dilakukan pada bidang industri. Meskipun demikian metode ini juga dapat digunakan pada lembaga perpustakaan yang memproduksi publikasi seperti pada Pusat Dokumentasi Ilmiah Indonesia (PDII) Lembaga Ilmu pengetahuan Ilmiah Indonesia (LIPI) atau PDII-LIPI. Pada bidang khusus penerbitan yang menghasilkan publikasi seperti buku, indeks,

majalah, bibliografi dapat dibentuk bagian khusus yang menangani jenis publikasi tersebut.

5) Sasaran pelanggan (*customer*)

Bagian-bagian pada sebuah organisasi dapat dibentuk berdasarkan cara ini. Pada perpustakaan umum yang pemustakanya berasal dari berbagai kalangan masyarakat misalnya disediakan bagian yang khusus melayani anak-anak di mana ruangan dan koleksinya didisain khusus untuk kebutuhan anak. Demikian pula bagian yang khusus melayani pemustaka berkebutuhan khusus (*difabel*). Saat ini beberapa perpustakaan di Indonesia sudah mulai menyediakan ruang dan layanan khusus untuk pemustaka *difabel*.

6) Berdasarkan subyek

Metode pembuatan departemen atau bagian berdasarkan subyek banyak dilakukan pada perpustakaan khusus pada pusat-pusat penelitian, misalnya pada perpustakaan bidang pertanian pada Badan penelitian tanaman panga. Perpustakaan tersenut mengembangkan koleksi-koleksi khusus bidang tertentu seperti koleksi pertanian lahan kering, koleksi tanaman sereal, koleksi agroindustry, koleksi hama, koleksi penyakit tanaman, dsb. Dengan adanya pembentukan koleksi khusus ini menurut Salaeh (2010), maka diperlukan adanya departemen khusus yang menangani koleksi-koleksi tersebut.

7) Berdasarkan bentuk dokumen

Pembentukan departemen berdasarkan bentuk dokumen dapat ditemukan di beberapa perpustakaan besar seperti perpustakaan perguruan tinggi. Karena sebuah perpustakaan memiliki koleksi yang banyak dan beragam , maka untuk lebih memaksimalkan layanannya sehingga dapat memberi kepuasan pada pemustaka, maka perpustakaan dapat membuat unit-unit atau departemen berdasarkan jenis dan ebntuk koleksi yang dimilikinya. Sebagai contoh pada perpustakaan perguruan tinggi yang memiliki koleksi yang beraneka ragam, maka seringkali dibentuk bagian Jurnal/majalah, bagian karya ilmiah (skripsi, tesis, disertasi dan laporan penelitian) atau dikenal pula dengan istilah *repository*, bagian Audio visual yang koleksinya dalam bentuk *microform*

(microfilm dan mikrofilm), CD-ROM, VCD, DVD dalam berbagai subyek

D. Tugas dan Tanggung Jawab

Pembuatan unit-unit dan bagian pada sebuah lembaga bertujuan untuk menjalankan fungsi-fungsi dari setiap bagian atau departemen. Fungsi-fungsi yang dijalankan setiap orang yang terlibat dalam bagian tersebut dilakukan berdasarkan tugas dan tanggung jawab yang telah ditentukan untuk mencapai tujuan organisasi.

Tugas dan tanggung jawab bagian-bagian dalam suatu struktur organisasi perpustakaan dapat diuraikan sebagai berikut :

- 1) Tugas dan tanggung jawab bagian Pengembangan koleksi
Adapun tugas dan tanggung jawab bagian pengembangan koleksi sebagai berikut :
 - (a) Menyusun rencana operasional kegiatan pengembangan koleksi
 - (b) Melakukan evaluasi penyelenggaraan kegiatan pengembangan koleksi perpustakaan
 - (c) Menghimpun alat seleksi bahan pustaka
 - (d) Mengidentifikasi bahan perpustakaan untuk pengadaan
 - (e) Melakukan survey kebutuhan informasi pemustaka
 - (f) Menyusun laporan survey kebutuhan informasi pemustaka
 - (g) Menyusun daftar usulan pengadaan bahan pustaka
 - (h) Membuat desiderata file
 - (i) Mengidentifikasi kerusakan koleksi perpustakaan
 - (j) Melakukan penyimpanan dan perawatan koleksi
 - (k) Melakukan penyiangan koleksi
 - (l) Melakukan kegiatan stock opname
 - (m) Mereproduksi koleksi perpustakaan
 - (n) Membuat laporan kegiatan perawatan koleksi
 - (o) Membuat laporan kegiatan penyiangan koleksi
 - (p) Membuat laporan kegiatan stock opname

- 2) Tugas dan tanggung jawab bagian pengolahan koleksi
Adapun tugas dan tanggung jawab bagian pengolahan bahan pustaka sebagai berikut :
 - (a) Menyusun rencana operasional kegiatan pengeolahan bahan pustaka
 - (b) Melakukan evaluasi penyelenggaraan kegiatan pengolahan bahan pustaka
 - (c) Meregistrasi bahan perpustakaan
 - (d) Melakukan verifikasi data bibliografi
 - (e) Melakukan katalogisasi bahan pustaka
 - (f) Melakukan klasifikasi bahan pustaka
 - (g) Melakukan penentuan tajuk subyek
 - (h) Mengelola data bibliografi dalam bentuk basis data
 - (i) Membuat kelengkapan bahan pustaka
 - (j) Membuat anotasi koleksi perpustakaan
 - (k) Membuat statistic data koleksi perpustakaan
 - (l) Membuat laporan pelaksanaan kegiatan pengolahan perpustakaan

- 3) Tugas dan tanggung jawab bagian pelayanan pemustaka
Adapun tugas dan tanggung jawab bagian pelayanan pemustaka adalah sebagai berikut :
 - (a) Menyusun rencana kerja kegiatan pelayanan pemustaka
 - (b) Melakukan evaluasi penyelenggaraan kegiatan pelayanan pemustaka
 - (c) Mengelola jajaran koleksi perpustakaan (*shelving*)
 - (d) Melakukan layanan orientasi perpustakaan
 - (e) Melakukan layanan story telling
 - (f) Melakukan layanan penyebaran informasi terbaru (*current awareness service*)
 - (g) Melakukan layanan audio visual
 - (h) Melakukan layanan perpustakaan keliling
 - (i) Melakukan layanan koleksi anak
 - (j) Melakukan sosialisasi tentang perpustakaan
 - (k) Melakukan kegiatan pendidikan pemustaka
 - (l) Melakukan kegiatan promosi perpustakaan

- (m) Menyusun materi publisitas berbentuk poster, spanduk, pembatas buku, brosur, stiker, standing banner, dsb.
 - (n) Melakukan kegiatan pameran perpustakaan
- 4) Tugas dan tanggung jawab bagian sirkulasi
Adapun tugas dan tanggung jawab bagian sirkulasi adalah sebagai berikut :
- (a) Melakukan layanan peminjaman dan pengembalian koleksi
 - (b) Membuat statistic peminjaman koleksi
 - (c) Membuat statistic keanggotaan
 - (d) Membuat laporan pelaksanaan kegiatan sirkulasi
- 5) Tugas dan tanggung jawab bagian referensi
Adapun tugas dan tanggung jawab bagian sirkulasi adalah sebagai berikut :
- (a) Menyusun rencana kerja kegiatan pelayanan sirkulasi
 - (b) Melakukan evaluasi penyelenggaraan pelayanan referensi
 - (c) Melakukan layanan rujukan cepat
 - (d) Menjawab pertanyaan rujukan yang diajukan pemustaka
 - (e) Membantu pemustaka dalam penelusuran informasi
 - (f) Melakukan layanan penelusuran informasi

E. Organisasi Lini dan Staf

Konsep organisasi lini dan organisasi staf tidak lepas dari pembagian wewenang dalam sebuah organisasi yang telah dijabarkan dalam sebuah struktur organisasi. Pembagian wewenang ini penting untuk kelancaran kerja dari setiap unit-unit departemen yang telah dibentuk dalam suatu organisasi.

Dalam sebuah struktur organisasi perpustakaan hubungan wewenang antara kepala perpustakaan dengan bagian-bagian yang ada di bawahnya seperti bagian pengembangan koleksi bagian pengolahan koleksi bagian pelayanan pemustaka, bagian sirkulasi dan bagian referensi ini sangat penting untuk kelancaran aktivitas di perpustakaan.

Hubungan yang terbentuk akibat adanya wewenang dalam sebuah organisasi termasuk dalam organisasi perpustakaan akan membentuk suatu organisasi lini dan organisasi staf.

1. Organisasi Lini

Organisasi lini adalah pembagian wewenang yang menimbulkan tanggung jawab atas tercapainya tujuan-tujuan organisasi.

Dalam organisasi lini dapat dilihat bahwa seorang kepala sebagai pucuk pimpinan dalam organisasi lini. Pada organisasi lini kekuatan dan tanggung jawab berjalan dari atas ke bawah mengikuti garis vertikal. Setiap kepala unit/bagian mempunyai tanggung jawab untuk melaporkan kepada kepala unit/bagian satu tingkat di atasnya

Organisasi lini dapat digambarkan sebagai berikut :

Umumnya organisasi lini digunakan oleh organisasi kecil dan sederhana menurut Saleh (2010) karena jumlah karyawan yang tidak terlalu banyak dan belum atau sedikit spesialisasi.

Ciri-ciri organisasi lini :

- (a) Jumlah karyawan sedikit
- (b) Selain top manajer, manajer di bawahnya hanya sebagai pelaksana

- (c) Sarana dan alat terbatas
- (d) Hubungan atasan dan bawahan bersifat langsung
- (e) Bentuk lini pada perusahaan perseroan, pemilik perusahaan adalah sebagai top manajer

Adapun kelebihan dan kelemahan organisasi lini adalah :

1) Kelebihan organisasi lini

Adapun kelebihan organisasi lini sebagai berikut :

- (a) Atasan dan bawahan dihubungkan dalam satu garis komando
- (b) Rasa solidaritas dan spontanitas seluruh anggota organisasi besar
- (c) Proses pembuatan keputusan berjalan cepat
- (d) Disiplin dan loyalitas tinggi
- (e) Rasa saling pengertian antar anggota tinggi

2) Kelemahan organisasi lini

Adapun kelemahan organisasi lini sebagai berikut :

- (a) Ada kecenderungan gaya kepemimpinan otokratis
- (b) Pengembangan kreativitas karyawan terhambat
- (c) Tujuan top manajer sering tidak bisa dibedakan dengan tujuan organisasi
- (d) Karyawan tergantung pada satu orang dalam organisasi

2. Organisasi staf

Organisasi staf adalah pelimpahan wewenang untuk membantu agar orang yang diberikan wewenang lini bekerja secara efektif dalam mencapai tujuan organisasi.

Dalam organisasi staf terdapat adanya pelimpahan wewenang staf pada setiap bagian terhadap bagian lainnya. Di mana karena besarnya tanggung jawab yang tanggung oleh seorang kepala, maka kepala melimpahkan atau membagi tanggung jawab tersebut kepada kepala-kepala bagian

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi yang telah diberikan dan kumpulkan ke dosen
3. Lakukanlah latihan membuat struktur organisasi perpustakaan berdasarkan metode pembuatan departementasi

Rangkuman

1. Struktur organisasi merupakan sistem formal dari hubungan aturan-aturan dan tugas serta keterkaitan otoritas yang mengontrol tentang cara orang bekerja sama dan memanfaatkan sumber daya untuk mencapai tujuan organisasi
2. Departementasi merupakan suatu aktivitas untuk menyusun satuan-satuan organisasi yang akan disertai bidang kerja atau fungsi tertentu yang bentuknya dapat digambarkan dalam sebuah struktur organisasi sebuah lembaga.
3. Pembentukan departemen atau bagian pada sebuah organisasi ataupun industri dilakukan berdasarkan atas :
 - a. Jumlah
 - b. Fungsi
 - c. Batas wilayah
 - d. Produk
 - e. Sasaran pelanggan
 - f. Berdasarkan subyek
 - g. Berdasarkan bentuk dokumen

Tes Formatif

1. Apa yang dimaksud dengan struktur organisasi ?
2. Sebutkan metode apa saja yang dapat dijadikan dasar dalam membuat bagian atau departemen dalam sebuah organisasi.
3. Apa yang dimaksud dengan organisasi lini ?
4. Sebutkan kelemahan dan kelebihan organisasi lini
5. Apa yang dimaksud dengan organisasi staf?

BAB III

PENANGANAN SUMBER DAYA MANUSIA (*STAFFING*)

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan ini mencakup pengertian sumber daya manusia, jenis-jenis SDM perpustakaan, penempatan SDM perpustakaan, job description, kinerja SDM perpustakaan, produktivitas SDM perpustakaan.

B. Pedoman Mempelajari Materi

Baca dengan seksama materi perkuliahan yang mencakup pengertian sumber daya manusia, Jenis-jenis SDM perpustakaan, penempatan SDM perpustakaan, Pengembangan SDM perpustakaan, Pembinaan SDM, promosi dan mutasi staf.

C. Tujuan Pembelajaran

- Mahasiswa mampu menjelaskan pengertian manajemen sumber daya manusia
- Mahasiswa mampu menjelaskan penempatan sumber daya manusia di perpustakaan
- Mahasiswa mampu menjelaskan jenis-jenis SDM di perpustakaan
- Mahasiswa mampu menjelaskan job description SDM perpustakaan
- Mahasiswa mampu menjelaskan kinerja SDM di perpustakaan
- Mahasiswa mampu menjelaskan tentang produktivitas SDM perpustakaan

MATERI KULIAH

Suatu organisasi atau perusahaan memasok atau membutuhkan orang-orang yang tepat untuk ditempatkan pada posisi dan jabatan yang tepat pada saat organisasi memerlukannya. Penempatan orang-orang yang tepat pada posisi dan jabatan berdasar pada karakter *ulul albab*, yaitu

kemampuan mengidentifikasi dan mengklasifikasi setiap masalah dalam pekerjaan, yang mengetahui antara perbedaaan antara ini dan itu adalah orang yang mempunyai akal pikiran. Surah Az-Zumar ayat 9 menggambarkan karakteristik *ulul albab* sebagai SDM yang dibutuhkan oleh sebuah organisasi sebagai berikut :

أَمْ مَنْ هُوَ قَانِتٌ آنَاءَ اللَّيْلِ سَاجِدًا وَ قَائِمًا يُحْذِرُ الْآخِرَةَ وَيَرْجُو رَحْمَةَ رَبِّهِ قُلْ هَلْ يَسْتَوِي الَّذِينَ يَعْلَمُونَ وَالَّذِينَ لَا يَعْلَمُونَ إِنَّمَا يَتَذَكَّرُ أُولُو الْأَلْبَابِ.

Terjemahannya:

(Apakah kamu hai orang musyrik yang lebih beruntung) ataukah orang yang beribadah di waktu-waktu malam dengan sujud dan berdiri, sedang ia takut kepada (azab) akhirat dan mengharapkan rahmat Tuhannya? Katakanlah: "Adakah sama orang-orang yang mengetahui dengan orang-orang yang tidak mengetahui?" Sesungguhnya orang yang berakallah yang dapat menerima pelajaran. (Indonesia. Departemen Agama, 2003)

Dengan demikian, *ulul-albab* merupakan karakteristik kunci yang harus dimiliki oleh manusia agar dapat membedakan antara satu hal dengan yang lainnya. Hal tersebut dibutuhkan dalam mengarungi kehidupan ini; apapun yang dikerjakan manusia tersebut.

Dalam konteks organisasi, termasuk organisasi perpustakaan, karakter *ulul-albab* sangat dibutuhkan dalam manajemen Sumber Daya Manusia. Hal diperlukan untuk meningkatkan efektivitas sumber daya manusia dalam organisasi. Menurut Muwaffaq (2015) terdapat beberapa indikator sumber daya manusia *ulul albab*, yaitu:

- (1) Memiliki ketajaman analisis
- (2) Memiliki kepekaan spiritual
- (3) Optimisme dalam menghadapi hidup
- (4) Memiliki keseimbangan jasmani-ruhani, individual-sosial dan keseimbangan dunia-akhirat
- (5) Memiliki kemanfaatan bagi kemanusiaan
- (6) Pioneer dan pelopor dalam transformasi sosial
- (7) Memiliki kemandirian dan tanggung jawab
- (8) Berkepribadian kokoh.

Seorang SDM ulul-albab adalah sama dengan intelektual plus ketakwaan, intelektual plus kesalehan. Di dalam diri *ulul albab* berpadu sifat-sifat ilmuwan, sifat-sifat intelektual, dan sifat orang yang dekat dengan Allah Swt.

A. Sumber Daya Manusia (SDM) Perpustakaan

Terdapat 3 komponen yang menyusun dan membentuk sebuah perpustakaan yaitu fasilitas fisik atau sekelompok fasilitas yang informasi dan personil atau staf (SDM) yang bertugas mengumpulkan, dan mengorganisir koleksi serta menemukan informasi yang dibutuhkan oleh pemustaka. Dari ketiga komponen tersebut hanya kompone terakhir yang dapat membuat perpustakaan menjadi hidup dan membuatnya dinamis, sebagai sebuah kekuatan vital dalam melayani masyarakat

Sumber daya manusia adalah seluruh orang yang bekerja di dalam suatu organisasi, perusahaan atau institusi. Sumber daya manusia merupakan faktor yang paling menentukan dalam setiap organisasi, karena di samping sebagai salah satu unsur kekuatan daya saing bangsa, sumber daya manusia bahkan sebagai penentu utama.

Oleh sebab itu sumber daya manusia harus memiliki kompetensi dan kinerja tinggi demi kemajuan organisasi. Sumber daya manusia tidak saja dituntut untuk menjadi profesional dan sebagai pembangun citra pelayanan publik, tetapi juga dituntut sebagai perekat dan pemersatu bangsa.

Untuk mengatasi berbagai masalah sumber daya manusia, diperlukan upaya sistematis dalam meningkatkan kapasitas SDM agar mampu bekerja optimal dalam memberikan pelayanan terbaik. Hal tersebut hanya mungkin tercapai melalui peningkatan kapasitas sumber daya manusia dalam berbagai aspek intelektual, manajerial maupun perilaku.

Upaya perbaikan sumber daya manusia akan sangat membantu perbaikan produktivitas secara langsung dengan menemukan cara yang lebih baik dan efisien untuk mencapai tujuan, dan secara tidak langsung dengan memperbaiki kualitas kinerja sumber daya manusia. Keberadaan bagian sumber daya manusia adalah untuk membantu SDM dan pimpinan menjalankan strategi organisasi, sedangkan aktivitas SDM adalah tindakan

yang diambil untuk memperoleh dan memelihara sumber daya manusia yang sesuai bagi organisasi.

SDM pengelola perpustakaan menurut Undang-Undang Nomor 43 tahun 2007 tentang perpustakaan dalam pasal 29 ayat 2 disebutkan terdiri dari pustakawan dan tenaga teknis perpustakaan. Seorang tenaga pustakawan harus memenuhi kualifikasi sesuai dengan standar nasional perpustakaan.

Pustakawan adalah seseorang yang memiliki kompetensi yang diperoleh melalui pendidikan dan/atau pelatihan kepustakawanan serta mempunyai tugas dan tanggung jawab untuk melaksanakan pengelolaan dan pelayanan perpustakaan. Selanjutnya dalam Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi RI Nomor 9 tahun 2014 tentang jabatan fungsional pustakawan dan angka kreditnya disebutkan bahwa pustakawan adalah pegawai negeri sipil yang diberi tugas, tanggung jawab, wewenang dan hak untuk melaksanakan kegiatan kepustakawanan.

Jenjang Jabatan dan pangkat fungsional pustakawan menurut Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Republik Indonesia Nomor 9 Tahun 2014 tentang Jabatan fungsional pustakawan dan Angka Kreditnya sebagai berikut :

1. Jabatan fungsional pustakawan terdiri dari :
 - a. Pustakawan tingkat terampil, dan
 - b. Pustakawan tingkat ahli
2. Jenjang jabatan pustakawan tingkat terampil terdiri atas :
 - a. Pustakawan pelaksana
 - b. Pustakawan pelaksana lanjutan
 - c. Pustakawan penyelia
3. Jenjang jabatan pustakawan tingkat ahli terdiri atas :
 - a. Pustakawan pertama
 - b. Pustakawan muda
 - c. Pustakawan madya
 - d. Pustakawan utama
4. Pangkat dan golongan pustakawan tingkat terampil sebagai berikut :

- a. Pustakawan pelaksana
 - 1) Pangkat Pengatur Muda Tingkat I golongan ruang II/b
 - 2) Pangkat Pengatur, golongan ruang II/c
 - 3) Pangkat pengatur Tingkat I, golongan ruang II/d
 - b. Pustakawan pelaksanaan lanjutan
 - 1) Pangkat Penata Muda, golongan ruang III/a
 - 2) Pangkat Penata Muda Tingkat I, golongan ruang III/b
 - c. Pustakawan penyelia
 - 1) Pangkat Penata , golongan ruang III/c
 - 2) Pangkat Penata Tingkat I, golongan ruang III/d
5. Pangkat dan golongan pustakawan tingkat ahli sebagai berikut:
- a. Pustakawan Pertama
 - 1) Pangkat Penata Muda, golongan ruang III/a
 - 2) Pangkat Penata Muda Tingkat I, golongan ruang III/b
 - b. Pustakawan Muda
 - 1) Pangkat Penata , golongan ruang III/c
 - 2) Pangkat Penata Tingkat I, golongan ruang III/d
 - c. Pustakawan Madya
 - 1) Pangkat Pembina , golongan ruang IV/a
 - 2) Pangkat Pembina Tingkat I, golongan ruang IV/b
 - d. Pustakawan Utama
 - 1) Pangkat Pembina Utama Madya, golongan ruang IV/c
 - 2) Pangkat Pembina Utama, golongan ruang IV/d

Uraian tugas jabatan fungsional pustakawan terdiri dari beberapa unsur yang meliputi kegiatan sebagai berikut :

1. Unsur pendidikan, meliputi :
 - a. Jenjang pendidikan formal (mis. S1, S2, S3)
 - b. Pendidikan pelatihan fungsional di bidang kepustakawanan
2. Unsur pengelolaan perpustakaan, meliputi kegiatan seperti berikut :
 - a. Perencanaan kegiatan perpustakaan, dan
 - b. Monitoring dan evaluasi penyelenggaraan kegiatan perpustakaan

3. Pelayanan perpustakaan meliputi :
 1. Pelayanan teknis, dan
 2. Pelayanan pemustaka
4. Pengembangan system kepastakawanan, meliputi :
 - a. Pengkajian kepastakawanan
 - b. Pengembanagn kepastakawanan
 - c. Penganalisan/pengkritisn karya kepastakawanan, dan
 - d. Penelaahan pengembangan system kepastakawanan
5. Pengembangan profesi meliputi :
 - a. Pembuatan karya tulis ilmiah bidang kepastakawanan
 - b. Penerjemahan/penyaduran buku dan bahan lainnya dalam bidang kepastakawanan
 - c. Penelaahan pengembangan system kepastakawanan
 - d. Menyusun pedoman, ketentuan pelaksanaan dan ketentuan teknis dalam bidang kepastakawanan
6. Penunjang tugas kepastakawan, meliputi :
 - a. Pengajar/pelatih dalam diklat fungsional dan teknis bidang kepastakawanan
 - b. Mengikuti seminar dan pertemuan ilmiah dalam bidang kepastakawanan
 - c. Aktif dalam organisasi profesi kepastakawanan
 - d. Berperan dalam tim penilai jabatan fungsional pustakawan

B. Deskripsi Pekerjaan (*Job Description*)

Deskripsi pekerjaan digunakan untuk mengidentifikasi tugas-tugas atau pekerjaan yang akan dilakukan oleh seorang individu khusus atau seorang staf atau unit tertentu dalam sebuah organisasi. Deskripsi job merupakan sebuah pernyataan tertulis yang dipersiapkan oleh administrasi yang menggambarkan tugas-tugas seorang staf yang akan dilakukannya, mendefinisikan hubungan pekerjaan dan staf dengan unit-unit lainnya dalam sebuah organisasi, menetapkan standar-standar pekerjaan, pengalaman, dan keterampilan khusus yang disyaratkan dalam pekerjaan tersebut.

Dalam membuat job deskripsi tidak ada bentuk standar khusus yang menetapkan hal tersebut. Sebuah organisasi dapat mengembangkan sendiri bentuk terbaik sesuai dengan kebutuhannya. Berikut garis besar informasi yang dibutuhkan dalam sebuah deskripsi job. :

- 1) Nama institusi, departemen atau bagian, dan sub bagian dari job yang dibuat.
- 2) Tanggal (date)
- 3) Judul pekerjaan
- 4) Tujuan dan cakupan pekerjaan
- 5) Tugas khusus yang dibuat untuk pekerjaan tersebut
- 6) Persyaratan yang dibutuhkan untuk pekerjaan tersebut, mencakup standar lembaga ketika mereka melamar pada setiap pekerjaan.

C. Pengembangan SDM di Perpustakaan

Pengembangan sumber daya manusia adalah proses meningkatkan potensi produktifitas dari sumber daya tenaga kerja dalam hal pengetahuan, keterampilan dan kemampuan melalui mekanisme yang sesuai seperti pendidikan dan pelatihan, konseling, perencanaan karir, kinerja atau penilaian diri, penghargaan atau hadiah dan lain-lain.

Pendidikan dan pelatihan memainkan peran penting dalam memperkuat kemampuan baik akademis dan profesional sumber daya manusia untuk memenuhi tujuan organisasi. *A process of helping employees in an organization to acquire new skill and competence on a continuing basis*

Secara singkat pengembangan sumber daya manusia merupakan sebuah proses bagi sumber daya manusia dalam meningkatkan pengetahuan, keterampilan dan kemampuan melalui pendidikan atau pelatihan yang secara berkelanjutan yang bertujuan untuk pencapaian tujuan organisasi.

Pustakawan merupakan bagian dari perpustakaan. Sudah selayaknya pustakawan dapat dibina dan dikembangkan seperti perpustakaan. Pembinaan dan pengembangan pustakawan dilakukan secara terus menerus dan berkelanjutan, tidak menutup kemungkinan

dilakukan pula kepada petugas perpustakaan yang lain.

Pustakawan dapat dibina dan dikembangkan seperti pengembangan koleksi yang dilakukan di perpustakaan dan dilakukan sesuai dengan perkembangan ilmu pengetahuan dan teknologi. Pembinaan dan pengembangan sumber daya manusia meliputi kualitas dan kuantitas. Pembinaan dan pengembangan kualitas sumber daya manusia meliputi keterampilan dan sikap, mengikutsertakan dalam pendidikan formal maupun informal serta pelatihan dalam pengembangan jabatan.

Sedangkan dalam hal kuantitas lebih mengacu kepada kebutuhan meliputi penambahan dan pengurangan jumlah sumber daya manusia di perpustakaan yang berkaitan dengan efektif dan efisien dalam mengelola perpustakaan.

Dari pendapat di atas, pembinaan dan pengembangan sumber daya manusia di perpustakaan merupakan sebuah proses menciptakan sumber daya manusia yang jauh lebih baik atau lebih berkualitas dengan cara peningkatan pengetahuan, keterampilan dan kemampuan pustakawan melalui pendidikan atau pelatihan dalam mencapai tujuan organisasi.

Pembinaan dan pengembangan sumber daya manusia di perpustakaan sama seperti pembinaan dan pengembangan perpustakaan maupun koleksi dan dilakukan secara terus menerus dan berkelanjutan serta mengikuti perkembangan ilmu pengetahuan dan teknologi yang mengacu kepada efektif dan efisien dalam mengelola perpustakaan.

D. Strategi Pengembangan SDM

Pengembangan pustakawan dapat dilakukan melalui pendidikan. Baik pendidikan formal bidang ilmu perpustakaan, non-formal tentang bidang perpustakaan serta informal yang lebih kepada pengembangan diri sendiri pustakawan.

1. Pendidikan Formal

Pendidikan formal merupakan sarana bagi pustakawan atau calon pustakawan mempersiapkan diri menjadi profesional. Pendidikan formal dapat dilakukan di lembaga-lembaga pendidikan tinggi dengan jenjang diploma, sarjana dan magister atau doktor di bidang

perpustakaan, dokumentasi dan informasi. Baik lembaga pendidikan dalam maupun luar negeri yang menyelenggarakan program bidang ilmu perpustakaan, dokumentasi dan informasi.

2. Pendidikan Non Formal

Pendidikan non-formal dapat dilakukan dengan cara mengikuti pendidikan dan pelatihan (diklat), penataran (*up grading*), symposium, seminar, lokakarya, kursus, magang (*on the job training*), studi banding dan lain sebagainya yang tentunya bersifat pendidikan nonformal. Pendidikan non-formal merupakan salah satu jawaban bagi peningkatan kualitas bagi pustakawan apabila pendidikan formal tidak memungkinkan dilakukan untuk kegiatan pembinaan pustakawan

Kegiatan magang dalam dunia perpustakaan sangat dibutuhkan oleh pustakawan. Terlebih untuk peningkatan karir atau untuk melanjutkan ke pendidikan lanjutan. Manfaat lainnya yaitu mampu memberikan pelayanan kepada pemustaka dalam hal pencarian informasi yang lebih baik. Ditambahkan pula, kegiatan magang terbagi menjadi 2 tingkatan yaitu: tingkat menengah dan tingkat lanjutan. Tingkat menengah terdiri dari asisten informasi, asisten perpustakaan. Sedangkan tingkat lanjutan terdiri dari asisten senior perpustakaan, koordinator layanan informasi, supervisor layanan perpustakaan.

3. Pendidikan Informal

Selain pendidikan formal dan non-formal bagi pustakawan, pendidikan informal pun dapat dilakukan dalam meningkatkan kualitas kepustakawanan. Pendidikan secara informal ini sangat berpengaruh terhadap kemauan diri pribadi pustakawan tersebut meningkatkan kualitas. Kegiatan yang dapat dilakukan yaitu seperti belajar sendiri, terutama membaca dan belajar dari pengalaman diri sendiri serta orang lain atau sering melakukan diskusi secara informal dengan sesama pustakawan. Sedangkan kegiatan lainnya yang mampu menunjang pendidikan informal antara lain seperti berkaryawisata, bertukar pengalaman, kunjung mengunjungi antar sesama pustakawan atau kunjungan kerja pustakawan.

Pengembangan diri sendiri oleh pustakawan tidak menutup kemungkinan dilakukan oleh sesama pustakawan tetapi dapat

dilakukan antara pustakawan dengan pemustaka. Pengembangan diri ini dilakukan dengan cara saling berbagi pengetahuan dari hasil seminar, workshop atau pelatihan dan dari buku-buku yang telah dibaca oleh pemustaka atau pustakawan. Dengan cara ini pustakawan diharapkan mampu mengambil manfaat dan dapat mengembangkan pengetahuannya.

E. Promosi

Setiap usaha untuk memajukan pegawai adalah usaha untuk menambah keahlian dan keefisienan bawahan untuk menempatkannya pada jabatan yang setepatnya. Promosi adalah memberikan kewenangan dan tanggung jawab yang lebih besar kepada bawahannya dari kewenangan dan tanggung jawab yang dimiliki sebelumnya. Hal ini merupakan salah satu usaha untuk memajukan karyawan. Siapa pun di antara karyawan mempunyai hak yang sama dan peluang untuk dipromosikan. Promosi diberikan harus berdasarkan penilaian yang objektif terutama bagi mereka yang mempunyai prestasi dan kecakapan yang memadai selama masa kerja.

Ada berbagai dasar pertimbangan untuk melakukan promosi :

1. Senioritas

Dasar senioritas dijadikan sebagai salah satu pertimbangan adalah karena dengan pengalamannya yang cukup lama dalam bekerja biasanya telah mempunyai banyak jaringan kerja yang cukup luas. Pengalaman juga merupakan pendidikan yang cukup berharga bagi dirinya dalam berbagi menghadapi masalah.

2. Kecakapan (pengetahuan dan keterampilan)

Kecakapan indikatornya biasanya dapat dilihat dari pendidikan formal yang dimiliki seorang staf. Bagaimana pun kualitas pendidikan yang dimiliki sangat penting untuk dapat memberikan kontribusi berarti bagi perpustakaan.

3. Dedikasi dan loyalitas

Dedikasi dan loyalitas terhadap pemberdayaan juga merupakan pertimbangan yang cukup penting dalam mempromosikan pegawai. Senioritas dan kecakapan akan menjadi hambar bila selama ini

dalam penilaian kepala perpustakaan, pegawai yang akan dipromosikan dinilai kurang dedikasi dan loyalitasnya terhadap beberapa upaya kemajuan perpustakaan.

F. Mutasi (*Rolling*)

Mutasi atau pemindahan staf dari satu bagian atau jabatan ke bagian dan jabatan lainnya seperti halnya dengan promosi, dimaksudkan untuk meningkatkan kinerja pegawai bersangkutan. Ini terutama bahwa pemindahan staf ke tempat atau bagian lain adalah sebagai upaya pihak pimpinan untuk menempatkan staf di tempat yang sesuai dengan kualitas dan spesialisasinya.

Pemindahan staf dari suatu jabatan ke jabatan lainnya dapat terjadi baik karena keinginan pegawai itu sendiri maupun karena keinginan atasan. Yang penting perpindahan tersebut bukan karena pertimbangan suka atau tidak suka (*like and dislike*). Pemindahan yang didasarkan atas pertimbangan suka dan tidak suka merusak sistem atau bahkan mungkin merusak kinerja dan motivasi staf yang bersangkutan

Keinginan staf untuk memohon dipindahkan ke bagian lain harus disertai berbagai alasan dan argumen yang logis dan realistis. Misalnya tempat di mana ia bekerja tidak sesuai kualifikasi dan spesialisasi keterampilan yang dimilikinya. Atau lingkungan ia bekerja kurang sesuai dengan keadaan fisiknya. Demikian alasan pertimbangan atasan terhadap pemindahan staf ke bagian lain atau jabatan lain adalah untuk menghilangkan rasa bosan dirinya dan karena dinilai oleh atasan kurang cakap atau tidak tepat di bagian sebelumnya. Karena itu dasar pertimbangan kecakapan adalah sangat penting bagi atasan untuk melakukan pemindahan staf dari satu bagian atau jabatan ke jabatan lainnya.

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi yang telah diberikan dan kumpulkan ke dosen
3. Lakukanlah latihan membuat deskripsi job perpustakaan.

Rangkuman

1. SDM pengelola perpustakaan menurut Undang-Undang Nomor 43 tahun 2007 tentang perpustakaan dalam pasal 29 ayat 2 disebutkan terdiri dari pustakawan dan tenaga teknis perpustakaan.
2. Pustakawan menurut UU No 43 tahun 2007 adalah seseorang yang memiliki kompetensi yang diperoleh melalui pendidikan dan/atau pelatihan kepustakawanan serta mempunyai tugas dan tanggung jawab untuk melaksanakan pengelolaan dan pelayanan perpustakaan. Selanjutnya dalam Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi RI Nomor 9 tahun 2014 tentang jabatan fungsional pustakawan dan angka kreditnya disebutkan bahwa pustakawan adalah pegawai negeri sipil yang diberi tugas, tanggung jawab, wewenang dan hak untuk melaksanakan kegiatan kepustakawanan.
3. Ada berbagai dasar pertimbangan untuk melakukan promosi :
 - a. Senioritas
 - b. Kecakapan (pengetahuan dan keterampilan)
 - c. Dedikasi atau loyalitas

Tes Formatif

1. Apa perbedaan pengertian jabatan fungsional menurut UU no 43 tahun 2007 dengan Peraturan Menteri Pemberdayaan Aparatur Negara dan Reformasi Birokrasi ?
2. Sebutkan bagaimana strategi pengembangan SDM perpustakaan melalui kegiatan pendidikan non formal ?
3. Sebutkan serta jelaskan dasar pertimbangan pimpinan dalam mempromosikan seorang staf.

BAB IV

MANAJEMEN PENGEMBANGAN KOLEKSI

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan ini mencakup pengenalan jenis-jenis koleksi perpustakaan, Kebijakan pengembangan koleksi, pemilihan dan pengadaan koleksi, serta evaluasi koleksi

B. Pedoman Mempelajari Materi

Baca dengan seksama materi perkuliahan yang mencakup pengenalan jenis-jenis koleksi perpustakaan, pemilihan dan pengadaan koleksi, serta evaluasi koleksi

C. Tujuan Pembelajaran

- Mahasiswa mampu menjelaskan jenis-jenis koleksi perpustakaan
- Mahasiswa mampu menjelaskan cara pemilihan dan pengadaan koleksi
- Mahasiswa mampu menjelaskan kebijakan pengembangan koleksi perpustakaan
- Mahasiswa mampu menjelaskan alat bantu seleksi bahan pustaka
- Mahasiswa mampu menjelaskan pengadaan bahan pustaka di perpustakaan.
- Mahasiswa mampu menjelaskan evaluasi koleksi

MATERI KULIAH

Pengembangan koleksi merupakan proses memastikan bahwa, kebutuhan informasi dari para pemakai akan terpenuhi secara tepat waktu dan tepat guna dengan memanfaatkan sumber-sumber informasi yang dihimpun oleh perpustakaan. Sumber-sumber informasi tersebut harus

dikembangkan sebaik-baiknya sesuai dengan kondisi perpustakaan dan masyarakat yang dilayani.

Faktor intern yang mempengaruhi proses pengembangan koleksi dapat dijabarkan menjadi lima hal, yaitu :

- 1) masyarakat atau institusi,
- 2) tujuan perpustakaan,
- 3) kelompok masyarakat atau pemakai yang harus dilayani,
- 4) koleksi yang telah ada,
- 5) sumber daya yang tersedia yang meliputi sumber daya manusia, dana, bahan yang tersedia, serta alat bantu untuk identifikasi dan evaluasi yang tersedia.

Pengembangan koleksi perpustakaan mencakup semua kegiatan untuk memperluas koleksi yang ada di perpustakaan, terutama untuk kegiatan yang berkaitan dengan pemilihan dan evaluasi bahan pustaka. Kegiatan ini menurut Darmono (2001: 45) meliputi berbagai aktivitas seperti penyusunan kebijaksanaan, penetapan prosedur seleksi, pengadaan koleksi, serta evaluasi. Kegiatan ini biasanya tertuang dalam program pengembangan koleksi yang isinya berbeda-beda antara satu perpustakaan dengan perpustakaan lainnya. Perbedaan ini dipengaruhi oleh beberapa faktor seperti kebijaksanaan pendanaan, suasana dan lingkungan pendidikan, keadaan pennerbitan, kebiasaan pemakai, sikap masyarakat, serta faktor-faktor lain yang bersifat lokal (kondisi setempat).

A. Koleksi Perpustakaan

Salah satu unsur pokok perpustakaan adalah koleksi, karena pelayanan tidak dapat dilaksanakan secara maksimal apabila tidak didukung oleh adanya koleksi yang memadai. Koleksi bahan pustaka haruslah relevan dengan kebutuhan pemustaka atau yang dilayani oleh perpustakaan.

Untuk memberikan pelayanan informasi dalam rangka mencapai tujuan perpustakaan, maka harus disediakan berbagai informasi dan bahan pustaka yang sesuai dengan kebutuhan lingkungan di mana perpustakaan itu berada.

Koleksi perpustakaan merupakan sekumpulan rekaman informasi dalam berbagai bentuk tercetak (buku, majalah, surat kabar) dan bentuk tidak tercetak (bentuk mikro, bahan audio visual (seperti kaset, CD-ROM, VCD, DVD, Film), peta, atlas globe, lukisan, grafis, dsb).

Koleksi yang disediakan oleh perpustakaan memiliki fungsi sebagaimana yang dinyatakan dalam Buku Pedoman Perpustakaan Perguruan Tinggi (2004: 30) bahwa fungsi koleksi adalah:

- a. Fungsi pendidikan. Untuk Menunjang program pendidikan dan pengajaran, perpustakaan mengadakan bahan pustaka yang sesuai atau relevan dengan jenis dan tingkat program yang ada.
- b. Fungsi penelitian. Untuk menunjang program penelitian perguruan tinggi, perpustakaan menyediakan sumber informasi tentang berbagai hasil penelitian dan kemajuan ilmu pengetahuan mutakhir.
- c. Fungsi referensi. Fungsi ini melengkapi fungsi yang di atas dengan menyediakan bahan referensi di berbagai bidang dan alat-alat bibliografis yang diperlukan untuk menelusur informasi.
- d. Fungsi umum. Perpustakaan perguruan tinggi juga merupakan pusat informasi bagi masyarakat di sekitarnya, fungsi ini berhubungan dengan program pengabdian masyarakat dan pelestarian bahan pustaka serta hasil budaya manusia yang lain.

Dari uraian di atas dapat disimpulkan bahwa koleksi perpustakaan mempunyai fungsi pendidikan, penelitian, referensi dan umum. Maka jelaslah bahwa koleksi perpustakaan adalah unsur pokok perpustakaan yang harus dibina secara teratur dan terencana.

1. Bentuk-bentuk koleksi

Terdapat beberapa jenis bahan pustaka yang tercakup dalam koleksi perpustakaan yaitu (1) karya cetak, (2) karya noncetak; (3) bentuk mikro; dan (4) karya dalam bentuk elektronik.

a. Karya Cetak

Karya cetak adalah hasil pemikiran manusia yang dituangkan dalam bentuk cetak, seperti:

1) Buku

Buku adalah bahan pustaka yang merupakan suatu kesatuan utuh dan yang paling utama terdapat dalam koleksi perpustakaan. Berdasarkan standar UNESCO tebal buku paling sedikit 49 halaman tidak termasuk kulit maupun jaket buku.

Ciri-ciri buku adalah sebagai berikut:

- (a) Isinya membahas satu permasalahan pokok, walaupun terdiri dari beberapa makalah (misalnya dalam prosiding seminar) maka semua makalah berhubungan dengan tema pokok dari seminar tersebut
- (b) Berjilid
- (c) Mempunyai halaman judul
- (d) Terdapat daftar isi
- (e) Teks yang dibagi dalam bab-bab
- (f) Terdapat lembar pendahuluan dan/atau kata pengantar
- (g) Terbit dalam satu jilid atau beberapa volume dengan bentuk jilid sama
- (h) Umumnya memiliki ISBN (*International Standard Book Number*).

2) Terbitan berseri

Karya-karya yang termasuk dalam jenis terbitan berseki adalah :

- (a) Majalah, jurnal ilmiah, buletin, warta, surat kabar, newsletter, warkat, risalah
- (b) laporan tahunan, bulanan, mingguan
- (c) Buku tahunan, yearbook
- (d) Serial
- (e) Seri monograf, monograf berseri

Adapun ciri-ciri terbitan berseri adalah sebagai berikut:

- (a) Memiliki judul seri, yang selalu sama pada setiap nomor penerbitan
- (b) Publikasi yang diterbitkan secara berturut-turut, bernomor, bervolume,
- (c) Umumnya berjangka waktu terbit (frekuensi) tertentu
- (d) Isinya terdiri dari artikel-artikel, ada pula yang berartikel tunggal
- (e) Terdapat halaman editor/redaksi
- (f) Daftar isi merupakan daftar artikel yang dimuat.

b. Karya Noncetak

Menurut Siregar (1999), karya noncetak adalah hasil pemikiran manusia yang dituangkan tidak dalam bentuk cetak seperti buku atau majalah, melainkan dalam bentuk lain seperti rekaman suara, rekaman video, rekaman gambar dan sebagainya. Istilah lain yang dipakai untuk bahan pustaka ini adalah bahan non buku, ataupun bahan pandang dengar. Karya noncetak terdiri dari beberapa jenis, di antaranya adalah sebagai berikut :

1) Rekaman suara

Yaitu bahan pustaka dalam bentuk pita kaset dan piringan hitam. Sebagai contoh untuk koleksi perpustakaan adalah buku pelajaran bahasa inggris yang dikombinasikan dengan pita kaset.

2) Gambar hidup dan rekaman video

Gambar hidup dan rekaman suara terdiri dari film dan kaset video. Kegunaannya selain bersifat rekreasi juga dipakai untuk pendidikan. Misalnya untuk pendidikan pemakai, dalam hal ini bagaimana cara menggunakan perpustakaan.

3) Bahan Grafika

Ada dua tipe bahan grafika yaitu bahan pustaka yang dapat dilihat langsung (misalnya lukisan, bagan, foto, gambar, teknik dan sebagainya) dan yang harus dilihat dengan bantuan alat (misalnya slide, transparansi, dan filmstrip).

4) Bentuk Mikro

Bentuk mikro adalah suatu istilah yang digunakan untuk menunjukkan semua bahan pustaka yang menggunakan media film dan tidak dapat dibaca dengan mata biasa melainkan harus memakai alat yang dinamakan *microreader*. Bahan pustaka ini digolongkan tersendiri, tidak dimasukkan bahan noncetak.

Hal ini disebabkan informasi yang tercakup di dalamnya meliputi bahan tercetak seperti majalah, surat kabar, dan sebagainya. Ada tiga macam bentuk mikro yang sering menjadi koleksi perpustakaan yaitu:

- (1) Mikrofilm, bentuk mikro dalam gulungan film. Ada beberapa ukuran film yaitu 16 mm, dan 35 mm.
- (2) Mikrofilm, bentuk mikro dalam gulungan film. Ada beberapa ukuran film yaitu 16 mm, dan 35 mm.
- (3) Mikrofilm, bentuk mikro dalam gulungan film. Ada beberapa ukuran film yaitu 16 mm, dan 35 mm.
- (4) Microopaque, bentuk mikro di mana informasinya dicetak kedalam kertas yang mengkilat tidak tembus cahaya ukuran sebesar mikrofilm.

c. Karya dalam bentuk elektronik

Dengan adanya teknologi informasi, maka informasi dapat dituangkan ke dalam media elektronik seperti pita magnetis dan cakram atau disc. Untuk membacanya diperlukan perangkat keras seperti komputer, CD-ROM player, dan sebagainya.

Karya dalam bentuk elektronik ini biasanya disebut dengan bahan pandang dengar (audio visual) juga merupakan koleksi perpustakaan. Bahan pandang dengan merupakan koleksi perpustakaan. Bahan pandang dengan memuat informasi yang dapat ditangkap secara bersamaan oleh indra mata dan telinga. Oleh sebab itu bahan pandang dengar merupakan media pembawa pesan yang sangat kuat untuk bisa ditangkap oleh manusia.

B. Kebijakan Pengembangan Koleksi

Koleksi yang baik hanya berasal dari pemilihan bahan perpustakaan yang baik pula. Untuk itu, diperlukan kebijakan yang memandu pengembangan koleksi. Dengan kebijakan pengembangan koleksi, yang secara resmi disahkan oleh pimpinan perguruan tinggi, perpustakaan memiliki pegangan untuk mengembangkan koleksinya. Selain itu, perpustakaan juga akan memiliki kekuatan resmi untuk menjalin hubungan dengan berbagai pihak, baik di dalam maupun di luar lembaganya. Pengembangan koleksi haruslah selalu didasari asas tertentu, yang harus di pegang teguh, perpustakaan harus menjaga agar koleksinya berimbang sehingga mampu memenuhi kebutuhan dosen, mahasiswa, dan peneliti. Demikian pula kebutuhan kurikulum perlu di perhatikan. sebab itu, asas pengembangan koleksi perlu di perhatikan dalam memilih bahan perpustakaan, antara lain, kerelevanan, berorientasi kepada kebutuhan pengguna, kelengkapan, kemutakhiran dan kerja sama.

Berdasarkan kebijakan yang telah ditetapkan, perpustakaan memilih dan mengadakan bahan perpustakaan. Kegiatan ini melibatkan pustakawan, dosen, peneliti, mahasiswa, serta pihak lain yang berkepentingan dengan perpustakaan. Pemilihan bahan perpustakaan harus cermat sebelum sampai kepada langkah pengadaanya. Setiap judul yang diusulkan untuk dipesan harus diperiksa kebenaran data bibliografinya agar tidak menyulitkan pengadaan bahan pustaka tersebut. Pengadaan bahan perpustakaan merupakan proses yang panjang dan mahal karena melibatkan berbagai pihak, disamping harga buku yang terus meningkat. Proses yang panjang dan mahal ini biasanya tidak didasari oleh pengguna. Bahan perpustakaan yang diterima dibuatkan kedalnya yang berupa katalog.

Dengan katalog, perpustakaan dapat mengenali seluruh koleksinya. Melalui katalog, pengguna dapat mengetahui koleksi perpustakaan. Di sinilah peranan penting pengatalogan dan pengklasifikasian bahan pustaka perpustakaan. Selain mengendalikan koleksi, kedua hal itu juga sekaligus juga menginformasikan koleksi bahan perpustakaan. Setelah selesai diolah, bahan perpustakaan diserahkan ke bagian pelayanan.

Menurut Akbar, (2008:1). Kebijakan pengembangan koleksi tertulis berfungsi sebagai pedoman, sarana komunikasi, dan perencanaan , sebagai berikut :

- 1) Menjelaskan cakupan koleksi yang telah ada dan rencana pengembangan selanjutnya, agar diketahui oleh staf perpustakaan, pemakai, administrator, dan dewan pembina perpustakaan.
- 2) Memberi deskripsi yang sistematis tentang strategi pengelolaan dan pengembangan koleksi yang diterapkan diperpustakaan.
- 3) Menjadi pedoman bagi para pustakawan sehingga ketaatan dalam proses seleksi terjamin.
- 4) Menjadi standar atau tolok ukur untuk menilai sejauh mana sasaran pengembangan koleksi tercapai.
- 5) Membantu mempertanggung jawabkan alokasi anggaran.
- 6) Menjadi sarana komunikasi baik dengan masyarakat yang harus dilayani maupun pihak luar lain yang memerlukan informasi mengenai tujuan dan rencana pengembangan koleksi.

Selanjutnya berdasarkan buku pedoman perpustakaan perguruan tinggi (2004 : 43) kebijakan pengembangan koleksi didasari oleh asas berikut:

1) **Kerelevanan.**

Koleksi hendaknya relevan dengan program pendidikan, pengajaran, penelitian, dan pengabdian pada masyarakat perguruan tinggi. Karena itu, perpustakaan perlu memperhatikan jenis dan jenjang program yang ada. Jenis program berhubungan dengan jumlah dan besar fakultas, jurusan. Program studi, lembaga dan seterusnya . jenjang program meliputi program diploma, sarjana (S1), pasca sarjana (S2), spesialisasi dan seterusnya. Arah pengembangan pembelajaran jarak jauh (*distance learning*) atau pembelajaran maya (*e-learning*) juga akan sangat berpengaruh pada

pilihan jenis media dari bahan perpustakaan yang perlu dikembangkan.

2) Berorientasi kepada kebutuhan pengguna.

Pengembangan koleksi harus ditujukan kepada pemenuhan kebutuhan pengguna. Pengguna perpustakaan perguruan tinggi adalah tenaga pengajar, tenaga peneliti, tenaga administrasi, mahasiswa dan alumni yang kebutuhannya akan informasi berbeda – beda.

3) Kelengkapan.

Koleksi hendaknya jangan hanya terdiri atas buku ajar yang langsung dipakai dalam perkuliahan, tetapi juga meliputi bidang ilmu yang berkaitan erat dengan program yang ada secara lengkap

4) Kemuthakiran.

Koleksi hendaknya mencerminkan kemuthakiran. Ini berarti bahwa perpustakaan harus mengadakan dan memperbaharui bahan perpustakaan sesuai dengan perkembangan ilmu pengetahuan.

5) Kerja sama.

Koleksi hendaknya merupakan hasil kerja sama semua pihak yang berkepentingan dalam pengembangan koleksi, yaitu antara pustakawan, tenaga pengajar dan mahasiswa. Dengan kerja sama, diharapkan pengembangan koleksi dapat berdaya guna dan berhasil guna.

Untuk mengadakan koleksi harus berpedoman kepada kebijakan pengembangan koleksi yang dilakukan untuk mempermudah proses kerja pengembangan koleksi dan kebijakan ini perlu diperlukan untuk mencapai hasil yang memuaskan, dan mampu memenuhi kebutuhan pemakai.

Tujuan pengembangan koleksi perpustakaan perlu dirumuskan dan disesuaikan dengan kebutuhan sivitas akademika di perguruan tinggi agar perpustakaan dapat secara berencana mengembangkan koleksinya.

Menurut buku pedoman perpustakaan perguruan tinggi (2004 : 44) yang perlu dipertimbangkan dalam merumuskan kebijakan pengembangan koleksi, antara lain:

- a) Program lembaga.
- b) Model pembelajaran yang dijalankan.
- c) Kebutuhan pengguna
- d) Jenis koleksi
- e) Kriteria bahan pustaka.
- f) Jumlah eksemplar.
- g) Bahasa.

C. Kegiatan Pengembangan Koleksi

Pengembangan koleksi meliputi kegiatan pemilihan bahan pustaka, pengadaan bahan pustaka, inventarisasi bahan pustaka, *stock opname*, dan *wedding*. Pada kegiatan pengembangan koleksi ini akan dijelaskan siapa yang berwenang, untuk memilih pertimbangan yang dipakai dan siapa yang bertanggung jawab untuk memutuskan pengadaan bahan pustaka.

Menurut Buku Pedoman Umum Perpustakaan Perguruan Tinggi (2004 : 44) pada umumnya pengembangan koleksi meliputi rangkaian sebagai berikut:

- 1) Menentukan kebijakan umum pengembangan koleksi berdasarkan identifikasi kebutuhan pengguna. Kebijakan ini disusun bersama oleh sebuah tim yang dibentuk dengan keputusan rector dan anggotanya yang terdiri atas unsur perpustakaan, fakultas atau jurusan, dan unit lain.
- 2) Menentukan kewenangan, tugas, dan tanggung jawab semua unsur yang terlibat dalam pengembangan koleksi.
- 3) Mengidentifikasi kebutuhan akan informasi dari semua anggota sivitas akademika yang dilayani. Hal ini dapat dilakukan dengan cara, antara lain:
 - (a) Mempelajari kurikulum setiap program studi.
 - (b) Member kesempatan sivitas akademika untuk memberikan usulan melalui berbagai media komunikasi.
 - (c) Menyediakan formulir usulan pengadaan buku, baik secara tercetak maupun elektronik.

- 4) Memilih dan mengadakan pustaka lewat pembelian, tukar-menukar, hadiah/sumbangan, dan penerbitan sendiri.
- 5) Merawat bahan pustaka.
- 6) Menyiangi koleksi.
- 7) Mengevaluasi koleksi.

D. Pemilihan Bahan Pustaka

Dalam pemilihan atau seleksi bahan pustaka perpustakaan harus berpedoman pada prinsip-prinsip seleksi. Prinsip seleksi merupakan salah satu acuan yang digunakan perpustakaan untuk mengisi koleksi perpustakaan. Menurut Darmono (2001 : 58) beberapa prinsip dasar dalam pemilihan koleksi perpustakaan adalah sebagai berikut:

- 1) Semua bahan pustaka harus dipilih secara cermat, disesuaikan dengan keperluan pemustaka dan menurut skala prioritas yang telah ditetapkan. Skala prioritas untuk masing-masing perpustakaan pada umumnya berbeda. Perbedaan ini dipengaruhi oleh jenis perpustakaan dan karakteristik masyarakat yang dilayani.
- 2) Pengadaan bahan pustaka didasarkan atas peraturan tertulis yang merupakan kebijakan pengembangan koleksi yang disahkan oleh penanggung jawab lembaga di mana perpustakaan bernaung.

Menurut Buku Pedoman Umum Perpustakaan Perguruan Tinggi, (2004 : 47) ada beberapa asas yang dipertimbangkan dalam pemilihan bahan pustaka perpustakaan yaitu:

- 1) Otoritas seorang penulis buku dan pentingnya buku tersebut untuk bidang tertentu.
- 2) Isi bahan perpustakaan cukup bermakna bagi pengembangan bidang studi.
- 3) Bahasan bahan perpustakaan memuat pandangan yang seimbang, khususnya buku yang memuat masalah yang kontroversial.
- 4) Kualitas isi bahan perpustakaan.
- 5) Harga.
- 6) Pemakaian bahasa.

- 7) Terbitan terbaru memperoleh prioritas di atas terbitan lama. Bahan perpustakaan yang lama bisa diadakan sejauh tersedia dananya, dan bisa mengisi kekurangan koleksi bidang studi tertentu.
- 8) Bahan perpustakaan renik, misalnya mikrofis, jangan dirangkapi dengan bentuk buku kecuali jika ada alasan tertentu yang dapat diterima.
- 9) Tiap bahan perpustakaan rujukan, misalnya ensklopedi, cukup diadakan satu perangkat.
- 10) Buku ajar yang diadakan dalam jumlah eksemplar terbatas. Mahasiswa hendaknya melengkapai diri dengan buku ajar yang diperlukannya.
- 11) Media bahan perpustakaan dipilihn sesuai dengan kebutuhan pengguna, jika lembaga induk juga menyelenggarakan pembelajaran jarak jauh (*distance learning*) maka jumlah bahan perpustakaan dalam media elektronik/digital perlu diperhatikan.

Menurut Buku Pedoman Perpustakaan Perguruan Tinggi (2004 : 46) untuk mengembangkan seleksi, diperlukan pustakawan yang mampu:

- a) Memahami kurikulum semua program studi yang ada.
- b) Menyediakan formulir atau angket usulan pengadaan buku.
- b) Mengadakan kegiatan survey kepada pengguna dengan cara menyebarkan angket kepada pengguna perpustakaan mengenai koleksi yang ada di perpustakaan.
- c) Mengadakan evaluasi koleksi yaitu menilai koleksi perpustakaan baik dari segi ketersediaan koleksi itu bagi pengguna maupun pemanfaatan koleksi itu oleh pengguna.

Berdasarkan uraian tersebut pemilihan bahan pustaka bertujuan untuk memenuhi keinginan pemustaka. Dengan adanya proses pemilihan bahan pustaka yang baik maka diharapkan koleksi perpustakaan harus sesuai dengan kurikulum yang digunakan.

1. Alat Bantu Pemilihan Bahan Pustaka

Sebagai seorang pustakawan untuk mencari informasi yang tepat, maka pustakawan tersebut harus mampu memahami seluk beluk bahan pustaka tersebut. Oleh karena itu dalam melaksanakan pemilihan

bahan pustaka, pustakawan sangat terbantu dengan adanya alat bantu pemilihan bahan pustaka.

Menurut Buku Pedoman Perpustakaan Perguruan Tinggi (2004 : 53) alat bantu yang biasanya digunakan untuk memilih bahan perpustakaan yaitu:

- a) Silabus mata kuliah.
- b) Bibliografi.
- c) Tinjauan dan resensi buku.
- d) Pangkalan data perpustakaan lain.
- e) Sumber-sumber lain dari internet.
- f) *Books in print*.
- g) Katalog penerbit.

Dengan adanya alat bantu tersebut, maka pengguna dapat mengajukan usulan kepada perpustakaan untuk memesan bahan.

2. Prinsip Pemilihan Bahan Pustaka

Dalam pemilihan bahan pustaka harus memiliki beberapa prinsip, dan mampu memenuhi kebutuhan pemustaka secara efisien dan optimal. Menurut Soetimah (1992:76) ada empat prinsip dalam pemilihan bahan pustaka yang harus di pilih secara cermat dan disesuaikan dengan:

- a) Tujuan fungsi dan ruang lingkup layanan perpustakaan.
- b) Kemajuan pengetahuan dan kekayaan jiwa dalam arti yang positif.
- c) Minat dan kebutuhan masyarakat pemakai.
- d) Pustaka yang memenuhi kualitas dan persyaratan.

3. Kewenangan Pemilihan Bahan Pustaka

Pemilihan bahan pustaka adalah salah satu usaha bersama antara staf pengajar dan staf perpustakaan. Berdasarkan Buku Pedoman Perpustakaan Perguruan Tinggi (2004 : 45) berhak dalam melakukan pemilihan bahan pustaka ini adalah:

- a) Pustakawan.
- b) Wakil sivitas akademika.
- c) Wakil unit penelitian dan unit lain yang terkait.

Dan yang berhak untuk mengusulkan pembelian bahan perpustakaan adalah:

- a) Pustakawan.
- b) Tenaga pengajar dan peneliti.
- c) Mahasiswa.
- d) Pihak atau unsur unit kerja lain, bila diperlukan.

E. Pengadaan Bahan Pustaka

Pengadaan bahan pustaka merupakan rangkaian dari kebijakan pengembangan koleksi perpustakaan. Semua kebijakan pengembangan koleksi akhirnya muaranya adalah pengadaan bahan pustaka. Dalam kegiatan pengadaan bahan pustaka, perpustakaan terikat dan sekaligus di pandu oleh rambu-rambu yang tertuang dalam kebijakan pengembangan koleksi. Koleksi mana yang menjadi prioritas pengadaan sudah ditentukan dalam kebijakan pengembangan koleksi. Dengan demikian arah pengembangan koleksi sudah jelas. Hal ini penting dilaksanakan dengan tujuan untuk menghindari buku atau jenis lainnya yang sebenarnya kurang bermanfaat bagi pengguna perpustakaan masuk ke dalam jajaran koleksi.

Menurut Darmono (2001 : 58) secara umum pengadaan bahan pustaka di lingkungan perpustakaan mencakup 3 kegiatan utama yaitu :

- 1) Pemilihan atau seleksi bahan pustaka.
- 2) Pengadaan bahan pustaka melalui pembelian, tukar – menukar, penerimaan hadiah dan penerbitan sendiri oleh perpustakaan.
- 3) Inventarisasi bahan yang telah diadakan serta statistik pengadaan bahan pustaka.

Secara umum pengadaan bahan pustaka di lingkungan perpustakaan dilakukan melalui pembelian, hadiah, maupun melalui tukar-menukar. Hadiah dapat dari perorangan ataupun dari lembaga. Pengadaan atau akuisisi dilakukan oleh bagian pengadaan. Bagian ini tidak semata-mata bertanggung jawab terhadap pengadaan koleksi saja, tetapi juga bertanggung jawab atas hal-hal berikut:

- 1) Pengadaan atau pengembangan koleksi.
- 2) Pemecahan persoalan-persoalan yang muncul dalam pemesanan bahan pustaka.
- 2) Pembuatan rencana pemilihan bahan pustaka yang terus-menerus penerbitan-penerbitan bibliografi.
- 3) Berusaha memperoleh bahan-bahan reproduksi apabila bahan aslinya sudah tidakdiperboleh (buku-buku *out of print*),tetapi sangat diperlukan pemakai.
- 4) Mengadakan hubungan dengan para pedagang atau penyalur buku.
- 5) Mengawasi penerimaan hadiah dan tukar-menukar bahan pustaka.

Menurut Buku Pedoman Perpustakaan Perguruan Tinggi (2004 : 54) cara pengadaan bahan pustaka yang biasa digunakan adalah melalui :

- a) Pembelian.
- b) Sumbangan/hadiah.
- c) Tukar menukar.

1. Pembelian

Proses pembelian adalah salah satu cara yang efektif karena perpustakaan memilih bahan pustaka apa yang paling cocok untuk dijadikan sebagai koleksi. Pembelian ini dapat dilakukan dengan berbagai cara yaitu :

b) Toko Buku

Pembelian bahan pustaka secara langsung ke toko buku banyak dilakukan oleh perpustakaan yang jumlah dananya relative sedikit. Pembelian dengan cara ini biasanya dilakukan untuk judul dan eksemplar yang tidak banyak.

Kekurangan yang umumnya terjadi pada pembelian bahan pustaka ke toko buku adalah :

- 1) Tidak semua subjek atau judul yang dibutuhkan perpustakaan tersedia di toko buku.
- 2) Toko buku tida selalu bisa ditemukan di setiap kabupaten sehingga tidak mampu melayani kebutuhan perpustakaan.

- 2) Toko buku yang terdapat di kota kecil pada umumnya hanya menyediakan bahan pustaka yang berbahasa Indonesia.
- 3) Tidak semua pesanan bahan pustaka dari satu perpustakaan dapat dipenuhi dari satu toko buku saja.

c) Penerbit

Pembelian bahan pustaka juga dapat dilakukan melalui penerbit, baik dalam negeri maupun luar negeri. Penerbit di Indonesia biasanya melayani pemesanan dari perpustakaan. Meskipun demikian, penerbit asing umumnya tidak melayani perpustakaan. Biasanya hanya melayani pembelian dari toko buku ataupun penjaja sehingga perpustakaan Indonesia harus membeli melalui toko buku.

Pemesanan bahan pustaka secara langsung ke penerbit dapat dilakukan apabila judul-judul yang dibutuhkan betul-betul diterbitkan oleh penerbit tersebut. Untuk mengetahui hal ini perpustakaan dapat memanfaatkan katalog penerbit yang dikeluarkan penerbit sehingga bahan pustaka yang akan diadakan dapat dipesan langsung dari penerbitnya.

d) Melalui agen buku

Selain pembelian ke toko buku dan penerbit, perpustakaan juga dapat membeli buku melalui agen buku yang biasa disebut dengan jobber atau vendor. Agen buku ini berperan sebagai mediator antara perpustakaan dan penerbit, terutama untuk pengadaan bahan pustaka terbitan luar negeri.

2. Sumbangan/Hadiah

Bahan pustaka yang terdapat di perpustakaan kadang-kadang diperoleh melalui hadiah. Bahan pustaka yang diperoleh lewat hadiah sangat penting untuk mengembangkan koleksi perpustakaan. Perpustakaan yang menerima bahan pustaka berupa hadiah dapat menghemat biaya pembelian.

Koleksi bahan pustaka yang berupa hadiah yang diperoleh secara langsung dari penyumbang atau diminta. Menurut Pedoman

Perpustakaan Perguruan Tinggi (2004 : 55) perpustakaan yang menerima bahan hadiah secara langsung perlu :

- a) Meneliti semua kiriman bahan perpustakaan dan mencocokkanyadengan surat pengantarnya.
- b) Memilih bahan perpustakaan hadiah yang di butuhkan.
- c) Menyisihkan bahan perpustakaan hadiah yang tidak diperlukan.

Perpustakaan yang meminta hadiah bahan perpustakaan perlu :

- a) Menyusun daftar bahan perpustakaan yang diperlukan.
- b) Mengirimkan surat permohonan bahan perpustakaan hadiah dan setelah bahan perpustakaan diterima.
- c) Memeriksa dan mencocokkan daftar kiriman bahan perpustakaan hadiah dengan surat pengantarnya.
- d) Mengirimkan kembali surat pengantar disertai ucapan terima kasih.
- e) Mengolah bahan perpustakaan hadiah yang diterima seperti pengolahan bahan perpustakaan biasa.

3. Tukar-Menukar

Pengadaan bahan pustaka ini dilakukan secara terencana karena biasanya pertukaran dilakukan adanya kerjasama antar perpustakaan. Pertukaran bahan pustaka dapat dilakukan apabila perpustakaan memiliki jumlah eksemplar yang terlalu banyak dan sejumlah koleksi yang tidak dapat diperlukan lagi tetapi dibutuhkan oleh perpustakaan lain. Proses tukar-menukar sangat jarang dilakukan bila dibandingkan dengan pengadaan bahan pustaka dengan cara pembelian, hadiah dan sumbangan.

Pertukaran bahan pustaka antar perpustakaan mempunyai beberapa tujuan, yaitu untuk memperoleh bahan pustaka tertentu yang tidak dapat dibeli di toko buku, penerbit, agen, atau yang tidak dapat diperoleh karena alasan lain sehingga hanya bisa didapatkan melalui pertukaran.

- a) Melalui pertukaran akan member jalan bagi perpustakaan untuk memanfaatkan bahan pustaka yang duplikasi.

- b) Dengan pertukaran akan member peluang untuk mengembangkan kerja sama yang baik antar perpustakaan.

Menurut Buku Pedoman Perpustakaan Perguruan Tinggi (2004:55) perpustakaan yang melakukan pertukaran bahan perpustakaan perlu:

- 1) Mendaftar bahan perpustakaan yang akan dipertukarkan.
- 2) Mengirimkan daftar penawaran disertai persyaratannya.
- 3) Menerima kembali daftar penawaran yang sudah dipilih pemesan.
- 4) Mencatat alamat pemesanan.
- 5) Menyampaikan bahan perpustakaan yang dipilih oleh perpustakaan atau lembaga yang mememesannya.

F. Evaluasi Koleksi

Evaluasi adalah kegiatan pemeriksaan secara menyeluruh, apakah koleksi itu masih cocok dengan catatan yang ada. Kegiatan ini untuk mengetahui pengembangan dan kehilangan koleksi (Lasa, H.S, 1990:74).

Koleksi dievaluasi dari segi prosedur pengadaannya, yaitu :

- 1) Ada tidaknya pedoman tertulis tentang kebijakan dan tata cara pengadaan pustaka
- 2) Penanggung jawab dan pelaksanaan pengadaan koleksi
- 3) Pelaksanaan pengadaan koleksi sesuai dengan pedoman yang ada atau tidak

Koleksi juga dievaluasi dari segi kualitas dan ruang lingkupnya dengan secara langsung di cek ke rak atau lokasi (Soeatminah, 1992:136).

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi yang telah diberikan dan kumpulkan ke dosen
3. Lakukanlah latihan membuat daftar usulan pengadaan bahan pustaka

Rangkuman

1. Secara umum fungsi koleksi perpustakaan adalah:
 - a) Fungsi pendidikan. Untuk Menunjang program pendidikan dan pengajaran, perpustakaan mengadakan bahan pustaka yang sesuai atau relevan dengan jenis dan tingkat program yang ada.
 - b) Fungsi penelitian. Untuk menunjang program penelitian perguruan tinggi, perpustakaan menyediakan sumber informasi tentang berbagai hasil penelitian dan kemajuan ilmu pengetahuan mutakhir.
 - c) Fungsi referensi. Fungsi ini melengkapi fungsi yang di atas dengan menyediakan bahan referensi di berbagai bidang dan alat-alat bibliografis yang diperlukan untuk menelusur informasi.
 - d) Fungsi umum. Perpustakaan perguruan tinggi juga merupakan pusat informasi bagi masyarakat di sekitarnya, fungsi ini berhubungan dengan program pengabdian masyarakat dan pelestarian bahan pustaka serta hasil budaya manusia yang lain.

2. Kebijakan pengembangan koleksi didasari oleh asas berikut:

- a) Kerelevanan.

Koleksi hendaknya relevan dengan program pendidikan, pengajaran, penelitian, dan pengabdian pada masyarakat perguruan tinggi. Karena itu, perpustakaan perlu memperhatikan jenis dan jenjang program yang ada. Jenis program berhubungan dengan jumlah dan besar fakultas, jurusan. Program studi, lembaga dan seterusnya . jenjang program meliputi program diploma, sarjana (S1), pasca sarjana (S2), spesialisasi dan seterusnya. Arah pengembangan pembelajaran jarak jauh (*distance learning*) atau pembelajaran maya (*e-learning*) juga akan sangat berpengaruh pada pilihan jenis media dari bahan perpustakaan yang perlu dikembangkan.

- b) Berorientasi kepada kebutuhan pengguna.

Pengembangan koleksi harus ditujukan kepada pemenuhan kebutuhan pengguna. Pengguna perpustakaan perguruan tinggi adalah tenaga pengajar, tenaga peneliti, tenaga administrasi,

mahasiswa dan alumni yang kebutuhannya akan informasi berbeda – beda.

c) Kelengkapan.

Koleksi hendaknya jangan hanya terdiri atas buku ajar yang langsung dipakai dalam perkuliahan, tetapi juga meliputi bidang ilmu yang berkaitan erat dengan program yang ada secara lengkap

d) Kemuthakiran.

Koleksi hendaknya mencerminkan kemuthakiran. Ini berarti bahwa perpustakaan harus mengadakan dan memperbaharui bahan perpustakaan sesuai dengan perkembangan ilmu pengetahuan.

e) Kerja sama.

Koleksi hendaknya merupakan hasil kerja sama semua pihak yang berkepentingan dalam pengembangan koleksi, yaitu antara pustakawan, tenaga pengajar dan mahasiswa. Dengan kerja sama, diharapkan pengembangan koleksi dapat berdaya guna dan berhasil guna.

3. Alat bantu yang biasanya digunakan untuk memilih bahan perpustakaan yaitu:

- a) Silabus mata kuliah.
- b) Bibliografi.
- c) Tinjauan dan resensi buku.
- d) Pangkalan data perpustakaan lain.
- e) Sumber-sumber lain dari internet.
- f) *Books in print*.
- g) Katalog penerbit.

4. Beberapa prinsip dasar dalam pemilihan koleksi perpustakaan adalah sebagai berikut:

- a) Semua bahan pustaka harus dipilih secara cermat, disesuaikan dengan keperluan pemustaka dan menurut skala prioritas yang telah ditetapkan. Skala prioritas untuk masing-masing perpustakaan pada umumnya berbeda. Perbedaan ini dipengaruhi oleh jenis perpustakaan dan karakteristik masyarakat yang dilayani.

- b) Pengadaan bahan pustaka didasarkan atas peraturan tertulis yang merupakan kebijakan pengembangan koleksi yang disahkan oleh penanggung jawab lembaga dimana perpustakaan bernaung.
5. Cara pengadaan bahan pustaka hasil seleksi yang biasa digunakan perpustakaan adalah:
- a) Pembelian.
 - b) Sumbangan/hadiah.
 - c) Tukar menukar.

Tes Formatif

- 1. Sebutkan jenis-jenis serta bentuk-bentuk koleksi perpustakaan.
- 2. Sebutkan prinsip dasar dalam pemilihan koleksi perpustakaan.
- 3. Sebutkan alat bantu seleksi bahan perpustakaan
- 4. Sebutkan dan jelaskan asas yang perlu diperhatikan dalam kebijakan pengembangan koleksi perpustakaan.

BAB V

PELESTARIAN BAHAN PUSTAKA

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan ini mencakup perawatan dan pemeliharaan koleksi, *stock opname*, penyiangan koleksi perpustakaan.

B. Pedoman Mempelajari Materi

Baca dengan seksama materi perkuliahan yang mencakup pemilihan dan pengadaan koleksi, *stock opname*, penyiangan, konservasi dan pelestarian koleksi perpustakaan

C. Tujuan Pembelajaran

- Mahasiswa mampu menjelaskan ruang lingkup perawatan dan pemeliharaan koleksi perpustakaan
- Mahasiswa mampu menjelaskan *stock opname* koleksi perpustakaan
- Mahasiswa mampu menjelaskan penyiangan koleksi di perpustakaan

MATERI KULIAH

Allah Swt. menciptakan semua makhluk untuk saling berhubungan satu dengan lainnya. Dalam hubungan tersebut melahirkan sebuah keserasian dan keseimbangan yang semua tunduk dalam pengaturan Allah Yang Maha Besar. Bila terjadi gangguan keharmonisan dan keseimbangan itu, maka kerusakan terjadi, baik kecil maupun besar. Tiap bagian alam pasti berdampak pada seluruhnya, termasuk manusia, baik yang melakukan perusakan maupun yang membantu perusakan itu. Allah SWT menggambarkan hal tersebut dalam Al-Quran Surah Ar-Ruum ayat 41

sebagai berikut :

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا لَعَلَّهُمْ يَرْجِعُونَ

Terjemahannya:

Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusi, supay Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar).

Ayat di atas mengisyaratkan bahwa kerusakan yang terjadi dapat berdampak lebih buruk. Tetapi rahmat Allah masih menyentuh manusia, karena Dia baru mencicipkan, bukan menimpakan kepada mereka. Di sisi lain, dampak tersebut baru akibat sebagian dosa mereka. Dosa yang lain boleh jadi diampuni Allah, dan boleh jadi juga ditanggihkan siksaan ke hari yang lain.

Dosa dan pelanggaran (*fasad*) yang dilakukan manusia, mengakibatkan gangguan keseimbangan di darat dan di laut. Sebaliknya, ketiadaan keseimbangan di darat dan di taut, mengakibatkan siksaan kepada manusia Demikian pesan ayat di atas.

Semakin banyak perusakan terhadap lingkungan, semakin besar pula dampak buruknya terhadap manusia. Semakin banyak dan beraneka ragam dosa manusia, semakin parah pula kerusakan lingkungan. Hakekat ini merupakan kenyataan yang tidak dapat dipungkiri lebih-lebih dewasa ini.

Dalam konteks ilmu perpustakaan, kerusakan bahan koleksi seperti buku, termasuk dalam kategori *fasad* sebagaimana yang dimaksud oleh ayat ini. Penafsiran semacam ini sesuai dengan penjelasan al-Asfahani dan al-Biqai' sebelumnya, tentang *al-fasad*, yang ditafsirkannya sebagai kekurangan dalam segala hal yang dibutuhkan makhluk.

Informasi yang terangkum dalam buku atau bahan koleksi lainnya sangat dibutuhkan oleh manusia sebagai sumber informasi dan ilmu pengetahuan, terutama di era informasi sekarang ini. Literasi informasi menjadi sebuah kajian yang sangat penting yang sangat membantu. Kerusakan sumber-sumber informasi dapat menyebabkan manusia mengalami ancaman informasi yang sangat serius.

Dengan demikian, manusia yang melakukan pengrusakan terhadap buku dianggap telah melakukan kerusakan di muka bumi. Tindakannya akan menyebabkan terjadinya ketidakseimbangan serta kekurangan manfaat dari segi informasi (Muwaffaq, 2015).

A. Perawatan koleksi

Perawatan koleksi merupakan sebuah tindakan atau kegiatan mencegah, melindungi, dan memperbaiki semua fasilitas, sarana perabotan dan perlengkapan yang ada di perpustakaan, baik perlindungan dari kerusakan oleh sebab-sebab alamiah, maupun kerusakan akibat tangan usil manusia.

Menurut buku pedoman umum penyelenggaraan perpustakaan umum (2000, 31) kegiatan merawat bahan pustaka meliputi tindakan :

- a. Pencegahan sebelum bahan pustaka mengalami kerusakan dan
- b) Penanganan, merawat secara fisik bahan pustaka yang mengalami kerusakan.

Pencegahan sebelum bahan pustaka mengalami kerusakan dapat meliputi berbagai tindakan seperti : memperhatikan keadaan ruangan koleksi agar tidak terjadi kebocoran atap dan air tidak masuk, suhu didalam ruangan koleksi cocok bagi pemeliharaan pustaka, bahan pustaka tertentu barangkali perlu disampul atau dilaminasi, membuat ketentuan bagi peminjam agar turut memelihara bahan pustaka, sekali sebulan koleksi difumigasi dan lain-lain.

1. Ruang lingkup perawatan koleksi

Penanganan bahan pustaka yang mengalami kerusakan terdiri dari tindakan-tindakan : melakukan perbaikan dengan melaminasi halaman yang akan rusak atau yang sudah rapuh, menjilid kembali, memberi bahan kimia pengawet kertas dan menghindarkan masuknya serangga ke dalam buku, dan lain sebagainya.

Menurut Muliyadi (2013) terdapat dua cara kegiatan yang bisa ditempuh agar kondisi koleksi perpustakaan, fasilitas dan perabotnya tetap dalam keadaan baik, yaitu :

a. Tindakan preventif

Tindakan preventif ini dimaksudkan untuk mencegah sebelum bahan pustaka termasuk fasilitas, perabot dan perlengkapannya mengalami kerusakan. Caranya antara lain sebagai berikut :

- 1) Membersihkan secara rutin seluruh perabotan dan perlengkapan perpustakaan, termasuk keadaan ruangan yang harus selalu dalam keadaan bersih.
- 2) Membungkus atau memberi sampul setiap buku yang dimiliki oleh perpustakaan
- 3) Mengatur ventilasi udara supaya tetap dalam keadaan normal, tidak terlalu dingin dan tidak terlalu panas. Sinar matahari diusahakan tidak langsung menembus ruang perpustakaan.
- 4) Membersihkan koleksi buku dan lainnya dengan menggunakan pembersih (moceng) atau dengan lap basah.
- 5) Memberi peringatan kepada pemustaka agar secara bersama-sama turut menjaga kebersihan dan kelestarian perpustakaan.
- 6) Memasang rambu-rambu peringatan di ruang perpustakaan yang isinya memohon kepada pengunjung agar menjaga kebersihan dan keamanan
- 7) Tetap menjaga kerapian letak buku-buku dan bahan pustaka lainnya, termasuk perlengkapan dan perabotnya agar selalu dalam keadaan siap layan.

b. Tindakan kuratif

Dalam bidang kesehatan dan kedokteran, istilah kuratif diartikan sebagai tindakan pengobatan. Selanjutnya dalam bidang kepustakawanan istilah kuratif bermakna sebagai tindakan perbaikan atau pengobatan pada sesuatu atau sebuah koleksi yang sudah rusak. Sebagai contoh buku-buku yang jilidnya rusak, lembaran yang rusak sebagian, sobek sebagian, dan lain-lain. Kondisi koleksi seperti yang disebutkan tersebut masih dapat diperbaiki dengan cara yang sederhana. Tindakan perbaikan ini dilakukan dengan cara-cara sebagai berikut :

- 1) Melaksanakan penjilidan sederhana terhadap buku yang rusak sebagian, misalnya kulit buku yang lepas, sobek sebagian, dan kerusakan sejenis lainnya.
- 2) Melaksanakan penyemprotan dengan menggunakan obat-obat anti serangga guna membunuh serangga pengganggu yang bercokol di sela-sela buku dan bahan koleksi lainnya di perpustakaan. Di samping itu melalui penyemprotan diharapkan bisa menetralsisir ruangan dari serangga pengganggu lainnya
- 3) Mengganti bahan-bahan yang sudah rusak sekali dengan bahan yang baru terutama jika buku-buku tersebut banyak peminatnya.
- 4) Meminta ganti rugi kepada pengguna perpustakaan yang dengan sengaja telah merusak atau menghilangkan koleksi perpustakaan.

Menurut Yulia (1993, 190) “Tujuan perawatan dan pelestarian bahan pustaka adalah melestarikan kandungan informasi bahan pustaka dengan alih bentuk menggunakan media lain atau melestarikan bentuk aslinya selengkap mungkin agar bahan pustaka itu dapat digunakan secara optimal dalam jangka waktu yang cukup lama”.

Perawatan koleksi bahan pustaka meliputi kegiatan-kegiatan sebagai berikut :

a. Reproduksi bahan pustaka

Reproduksi dilakukan untuk merawat bahan pustaka yang langka dan mudah rusak. Reproduksi itu dilakukan dengan cara :

- 1) Mereproduksi bahan pustaka dengan membuat fotocopynya.
- 2) Mereproduksi bahan pustaka ke dalam bentuk lain.
- 3) Bahan pustaka berbentuk mikro dengan frekuensi penggunaan yang tinggi sebaiknya dibuatkan duplikasi.
- 4) Demikian pula dengan bahan pustaka berbentuk pita rekaman audio, video, slide dan sebagainya.

b. Penjilidan dan laminasi.

Bahan pustaka yang perlu dijilid adalah:

- 1) Bahan pustaka yang sampulnya rusak atau terlalu tipis.
- 2) Bahan pustaka yang benang jahitannya untuk mengikat lembaran-lembaran lepas, telah lepas.
- 3) Bahan pustaka yang memiliki halaman tidak berurutan, sehingga perlu dibongkar untuk dijilid lagi.
- 4) Bahan pustaka yang berbentuk majalah akan dijilid bila semua nomor untuk satu volume telah lengkap.

c. Laminasi

Manuskrip, naskah dokumen kuno biasanya kertasnya mudah lapuk dan hancur sehingga perlu diawetkan dengan disemprot bahan kimia atau dengan proses laminasi.

2. Pencegahan faktor-faktor perusak koleksi

Ada tiga faktor utama penyebab kerusakan koleksi, yaitu :

a. Faktor fisik atau mekanis

Faktor-faktor penyebab :

- 1) Abrasi (keausan) yang terjadi pada bahan pustaka disebabkan perlakuan yang kurang tepat terhadap bahan pustaka dalam pengiriman, penempatan pada rak, frekuensi pemakaian, pemakaian oleh pembaca atau petugas pada waktu pengambilan dan penempatan kembali pada rak.
- 2) Debu dan kotoran, terjadi karena kurang bersihnya ruang perpustakaan.
- 3) Cahaya matahari, sinarnya secara langsung mengenai bahan pustaka.

b. Faktor kimia atau iklim

Faktor-faktor penyebab :

- 1) Kelembaban udara yang derajat kelembaban nisbinya lebih dari 65% akan mempercepat kerusakan bahan pustaka, terutama di daerah tropis seperti di Indonesia.
- 2) Suhu udara yang tinggi dalam udara yang lembab merupakan faktor penyebab kerusakan kertas dan bahan lainnya.
- 3) Reaksi kimia yang terjadi karena proses oksidasi dan hidrolisa bahan selulose merupakan salah satu bahan campuran kertas.
- 4) Pencemaran udara yang ditimbulkan oleh gas-gas, pada konsentrasi tinggi, jika terjadi dalam kelembaban dan suhu udara yang cukup tinggi akan menghasilkan asam-asam kuat yang merusak bahan kertas, film, dan alat-alat dari logam.

c. Faktor hayati

Faktor-faktor penyebab, yaitu

- 1) Beberapa species cendawan tertentu dapat berkembang biak dengan baik dalam kelembaban dan suhu udara yang tinggi (kelembaban 85-95% dan suhu 25-32 derajat Celcius). Cendawan itu akan merusak bahan perekat buku yang mengandung unsur karbohidrat.
- 2) Serangga-serangga tertentu seperti anai-anai, kecoak, ngengat dan sebagainya merupakan penyebab kerusakan kertas, kayu dan dipengaruhi faktor lingkungan seperti cendawan.
- 3) Hewan pengerat terutama tikus yang membuat sarang dari bahan kertas.
- 4) Manusia dalam hal ini pemakai perpustakaan dapat merupakan lawan atau juga kawan.

Dari uraian di atas dapat diketahui bahwa untuk menjaga agar koleksi perpustakaan tetap bagus dan awet maka perlu dilakukan perawatan koleksi. Adapun proses perawatan koleksi perpustakaan terdiri dari reproduksi bahan pustaka, penjilitan dan laminasi, serta pencegahan faktor-faktor perusak koleksi.

B. *Stock opname*

Perkembangan ilmu pengetahuan dan teknologi saat ini mengalami kemajuan yang sangat pesat sehingga manusia memerlukan informasi supaya tidak tertinggal. Perpustakaan sebagai pusat informasi berfungsi menyediakan berbagai jenis informasi, mengolah, menyimpan, menata, memelihara dan merawat serta menyebarluaskan kepada pemustaka dan masyarakat umum lainnya. Selanjutnya pemustaka dapat mengakses informasi yang tersedia di perpustakaan dalam memenuhi kebutuhan informasinya.

Agar perpustakaan dapat memberikan pelayanan yang maksimal, perpustakaan perlu dikelola dengan baik, karena koleksi yang dimilikinya merupakan aset yang sangat berharga. Selain mengelola dan menjaga Sumber daya perpustakaan yang menjadi asetnya, perpustakaan perlu memelihara dan merawat koleksi tersebut.

Salah satu bentuk pemeliharaan koleksi adalah melakukan kegiatan *stock opname*. Dalam kegiatan ini dilakukan penghitungan kembali koleksi yang dimiliki oleh perpustakaan, agar diketahui profil koleksi yang sebenarnya, jajaran katalog yang tersusun rapi serta dapat mencerminkan keadaan koleksi untuk tujuan peningkatan pelayanan kepada pemustaka.

1. Pengertian *stock opname*

Kata *stock opname* berasal dari bahasa Inggris yang secara harfah berarti pemeriksaaan kondisi stock barang. Dalam bidang kepustakawanan *stock opname* merupakan suatu kegiatan penghitungan kembali koleksi bahan pustaka yang dimiliki perpustakaan. Secara lebih rinci, dari kegiatan ini dapat diketahui jumlah bahan pustaka menurut golongan ilmunya, dapat diketahui buku-buku yang hilang, dapat diperolehnya susunan buku yang rapi (tepat susunan penempatannya), juga diketahuinya kondisi fisik buku, apakah ada yang rusak/tidak lengkap.

Selain itu *stock opname* juga untuk merawat dan mengelola koleksi, data pada pangkalan data, *shelflist*, data peminjaman dan sebagainya. Koleksi yang terkelola dan terawat dengan baik, jumlah dan kondisinya harus sesuai dengan pangkalan data.

2. Tujuan *Stock opname*

Untuk meningkatkan pelayanan kepada pemustaka, *stock opname* perlu dilakukan secara berkala paling tidak setahun sekali, dan perlu direncanakan, karena hal ini akan berpengaruh pada kenyamanan kerja pustakawan/pengelola perpustakaan. Kegiatan *stock opname* dilakukan dengan tujuan untuk mencocokkan kembali koleksi yang ada di rak dengan jumlah data inventaris serta dapat menjadi sarana untuk melakukan pemeliharaan koleksi. Hal ini karena ketika melakukan pemeriksaan koleksi buku-buku dan bahan perpustakaan lainnya yang ada di rak dibersihkan termasuk tempat pemajangan dan rak koleksi itu sendiri.

Adapun Julia (1997) secara rinci menyatakan bahwa tujuan pelaksanaan *stock opname* koleksi perpustakaan adalah :

- a) Mengetahui keadaan koleksi bahan pustaka yang ada di suatu perpustakaan;
- b) Mengetahui jumlah eksemplar koleksi menurut golongan subjek/klasifikasi dengan tepat;
- c) Menyediakan pangkalan data/katalog yang mencerminkan keadaan koleksi;
- d) Mengetahui dengan tepat bahan pustaka yang tidak ada pada pangkalan data/katalog;
- e) Mengetahui dengan tepat koleksi yang dinyatakan hilang;
- f) Mengetahui dengan tepat kondisi koleksi, dalam keadaan rusak atau tidak lengkap;
- g) Memelihara kualitas dan aksesibilitas koleksi bagi pengguna

Pelaksanaan kegiatan *stock opname* yang bertujuan untuk mengevaluasi kondisi riil koleksi yang dimiliki oleh sebuah perpustakaan memiliki keuntungan bagi perpustakaan di antaranya adalah :

- a) Dapat disusun daftar buku-buku yang perlu disiangi karena sudah tidak sesuai lagi baik subjek, tahun, kondisi bahan pustakanya.

- b) Dengan diketahuinya buku-buku dari berbagai subjek yang hilang, ini menunjukkan bahan pustaka tersebut banyak diminati oleh pengguna.
- c) Dapat diketahuinya laju kehilangan bahan pustaka di suatu perpustakaan.
- d) Dapat diperolehnya susunan bahan pustaka yang rapi dalam rak.
- e) Dapat dilakukan pembersihan bahan pustaka dari debu dan kotoran lain.

Meskipun terdapat banyak manfaat yang diperoleh dari pelaksanaan kegiatan *stock opname*, terdapat beberapa kekurangan yang diperoleh dari kegiatan ini, yaitu :

- a) Mengurangi kenyamanan bagi pengguna, karena selama kegiatan *stock opname*, semua bahan pustaka yang dipinjam ditagih.
- b) Selama kegiatan *stock opname*, banyak perpustakaan tidak memberikan pelayanannya kepada pengguna.
- c) Memerlukan biaya yang relatif mahal.

3. Metode *stock opname*

Pelaksana kegiatan *stock opname* seyogyanya adalah staf yang sehari-hari terlibat di perpustakaan, khususnya orang yang mengenal sistem klasifikasi. Atau kombinasi tim kerja dua orang atau lebih. Dengan mengetahui prosedur, mereka akan mampu mengenali masalah yang mungkin dihadapi dalam pelaksanaan. Jumlah tenaga pelaksana disesuaikan dengan jumlah koleksi perpustakaan di perpustakaan. Untuk perpustakaan besar jumlah pelaksana *stock opname* diperlukan tenaga minimal 5 - 6 orang. Sejumlah dana diperlukan untuk memberikan insentif pelaksana, perlengkapan, dan sebagainya.

Metode yang dapat digunakan untuk melakukan *stock opname* tergantung kepada jumlah/banyaknya koleksi yang dimiliki perpustakaan. Beberapa metode yang dapat digunakan yaitu:

- a) Menggunakan daftar pengadaan (*accession list*) (untuk perpustakaan kecil) .

- b) Dilakukan oleh 2 orang, seorang memeriksa buku satu persatu dan menyebutkan nomor induknya, petugas yang satu lagi memeriksa dan memberi tanda pada daftar pengadaan.
- c) Menghitung buku (untuk perpustakaan kecil).
Buku-buku di rak dihitung langsung sehingga dapat diketahui jumlahnya, ditambah dengan buku yang sedang dipinjam, dijilid dan diperbaiki. Selanjutnya jumlah buku berdasarkan buku induk dikurangi dengan jumlah buku hasil penghitungan di rak. Selisih dari kedua angka tersebut adalah jumlah buku yang tidak diketahui atau hilang.
- d) Menggunakan pangkalan data.

Adapun menurut Sulisty-o-Basuki (1991) dalam melaksanakan kegiatan *stock opname*, terdapat beberapa metode yang dapat dilakukan, yaitu :

- a) Daftar pengadaan.
- b) Daftar/register berisi nomor induk.
- c) Lembar lepas berisi nomor induk.
- d) Kartu uji (*check card*).
- e) Menghitung buku.
- f) *Stock opname* berdasarkan sampel/contoh.
- g) Dengan bantuan komputer.
- h) *Shelf list*.

Suatu perencanaan yang matang diperlukan sebelum melakukan kegiatan *stock opname*, perlu dipertimbangkan dahulu apakah pelayanan perpustakaan masih tetap buka atau akan ditutup selama pelaksanaan *stock opname*. *Stock opname* tidak bisa dilakukan saat buka. Sebenarnya bisa saja dilakukan sambil membuka layanan peminjaman dan pengembalian, hanya saja hasilnya kurang optimal. Penentuan waktu yang tepat juga sangat penting, agar tidak mengganggu pelayanan yang disediakan oleh perpustakaan kepada penggunaanya. Sebaiknya waktu yang dipilih adalah pada saat waktu liburan dengan jangka waktu selama satu bulan perpustakaan tutup total.

4. Prosedur dan kebijakan *stock opname*

Terlepas dari prosedur mana yang dipilih dalam kegiatan *stock opname*, *stock opname* dianjurkan setiap tahun. Proses ini tidak selalu harus menghapus semua koleksi yang tidak ada dirak dari pangkalan data, mungkin saja koleksi tersebut sedang berada di ruang perawatan/penjilidan atau sedang dipinjam. Setelah proses umum selesai, anggota tim dapat menghitung jumlah koleksi yang sedang digunakan/dirawat tersebut.

Sebelum memulai *stock opname*, petugas harus memeriksa rak terlebih dahulu dan pastikan semua judul koleksi berada di rak pada jajaran yang benar. Langkah awal ini akan membantu proses selanjutnya menjadi lebih efisien. Namun, kadang-kadang pada saat pelaksanaan, beberapa judul dapat ditemukan dalam jajaran yang salah di rak, sehingga harus dipindahkan ke lokasi yang tepat.

Selain itu menurut Sri Sundari, Adrianty dan Rohmah (2012) sebelum melaksanakan kegiatan *stock opname* prosedur awal yang perlu dilakukan adalah melakukan persiapan kegiatan sebagai berikut :

- a) Menyiapkan pedoman *stock opname*
- b) Membuat jadwal
- c) Menentukan pelaksana
- d) Menentukan penanggung jawab *stock opname*

Kegiatan *stock opname* adalah tanggung jawab manajer pelayanan perpustakaan yang pada pelaksanaannya harus berkoordinasi dengan kepala perpustakaan. Perekrutan pelaksana dan pengawasan operasional sehari-hari dilakukan oleh manajer pelayanan perpustakaan atau wakilnya. Petugas layanan elektronik bertanggung jawab untuk mendukung secara teknis dalam *stock opname* tersebut.

- e) Pelaksanaan
 - f) Pelaporan
- a. Prosedur *Stock Opname* koleksi buku

Stock opname koleksi buku dilakukan dengan membandingkan data pada pangkalan data buku dengan buku yang ada di jajaran rak berdasarkan nomor panggil buku yang ada di

pangkalan data, sehingga dapat diketahui buku yang hilang atau buku yang belum terdaftar pada pangkalan data. Dengan perkiraan bahwa:

- (1) Buku ada di rak tetapi tidak ada pada pangkalan data, berarti buku tersebut belum diolah, maka perlu dikeluarkan dari rak dan dilakukan pengolahan;
- (2) Buku ada/terdaftar di pangkalan data tetapi buku tersebut tidak ada di rak. Kemungkinan buku tersebut hilang, sedang dipinjam/dipakai pengguna, sedang dijilid dan sebagainya. Untuk itu perlu kepastian keberadaan buku tersebut. Apabila buku tersebut dinyatakan hilang maka buku tersebut dihapus dari pangkalan data.

Berikut prosedur dan langkah-langkah pelaksanaan *stock Opname* Koleksi Buku

- 1) Membersihkan koleksi buku dari debu dengan menggunakan lap pembersih atau vaccum cleaner;
- 2) Menentukan pembagian tugas untuk masing-masing petugas;
- 3) Mengeluarkan semua koleksi dari rak dan memeriksa serta merapikan susunan bahan pustaka berdasarkan nomor kelas /call number;
- 4) Mencetak data bahan pustaka yang ada pada pangkalan data;
- 5) Membagikan daftar data koleksi yang ada pada pangkalan data kepada petugas sesuai dengan tugasnya;
- 6) Melacak keberadaan koleksi dengan cara mencocokkan daftar bahan pustaka dengan koleksi yang ada di rak. Ada kemungkinan:
 - (a) buku ada di daftar, tetapi tidak ada di rak koleksi;
 - (b) buku ada di daftar dan juga ada di rak koleksi;
 - (c) buku di daftar tidak ada, tetapi ada di rak koleksi.

- 7) Memberi tanda khusus pada daftar jika koleksi tidak ditemukan, karena kemungkinan buku tersebut sedang dipinjam, rusak/dijilid, hilang;
- 8) Menghapus data buku pada pangkalan data bagi buku yang dinyatakan hilang;
- 9) Memberi tanda pada buku-buku yang tidak lengkap atau dalam kondisi rusak untuk segera diperbaiki;
- 10) Memeriksa kembali kelengkapan data bibliografi (buku ada di daftar dan juga di rak koleksi), apabila tidak lengkap tambahkan data, dan simpan kembali koleksi pada tempat yang seharusnya;
- 11) Memberi catatan jumlah eksemplar pada data koleksi di pangkalan data;
- 12) Mengolah dan memasukkan data buku-buku yang ada di rak tetapi tidak ada pada pangkalan data;
- 13) Memasukkan kembali buku-buku ke dalam jajaran koleksi yang benar sesuai dengan nomor panggil (*call number*);
- 14) Menghitung jumlah judul dan eksemplar koleksi berdasarkan data pada pangkalan data;
- 15) Membuat laporan jumlah judul dan eksemplar koleksi yang ada, hilang, dipinjam, dijilid, dan sebagainya;
- 16) Melakukan proses pasca *stock opname* , sebagai berikut :
 - (a) Reklasifikasi, pembuatan label, dan penempelan
Reklasifikasi dari beberapa buku menjadi penting karena kemungkinan beberapa buku ditemukan memiliki nomor kelas yang salah karena kesalahan manusia, atau beberapa buku ada nomor panggilnya tetapi angka dan labelnya terkelupas. Reklasifikasi, pembuatan label dan penempelan label yang telah rusak/

pudar di punggung buku bisa dilakukan oleh staf dari bagian pengolahan (katalogisasi).

- (b) Entri data untuk judul koleksi yang belum ada di pangkalan data, perbaikan klasifikasi, dan sebagainya.

b. *Stock Opname* koleksi majalah

Stock opname koleksi majalah dilakukan dengan membandingkan data pada pangkalan data majalah dengan majalah yang ada di jajaran rak, sehingga dapat diketahui majalah yang hilang atau yang belum terdaftar pada pangkalan data. Dengan pertimbangan bahwa;

- (1) Majalah ada di rak tetapi tidak ada pada pangkalan data, berarti majalah tersebut belum diolah, maka perlu dilakukan pengolahan;
- (2) Majalah ada/terdaftar di pangkalan data tetapi majalah tersebut tidak ada di rak, ada kemungkinan majalah tersebut hilang, sedang dipinjam/ dipakai pengguna, sedang dijilid. Untuk itu perlu kepastian keberadaan majalah tersebut. Apabila majalah tersebut dinyatakan hilang maka harus dihapus dari pangkalan data.

Berikut prosedur dan langkah-langkah pelaksanaan *stock Opname* koleksi majalah, yaitu :

- 1) Membersihkan koleksi majalah dari debu dengan menggunakan lap pembersih atau *vaccum cleaner*;
- 2) Menentukan pembagian tugas untuk masing-masing pelaksana *stock opname*;
- 3) Mengeluarkan semua koleksi majalah dari rak dan memeriksa serta merapihkan susunan majalah berdasarkan judul, tahun, volume, nomor ;
- 4) Mencetak data majalah yang ada pada pangkalan data;
- 5) Membagikan daftar data majalah yang ada pada pangkalan data dan sudah dicetak, kemudian dibagikan kepada petugas sesuai dengan pembagiannya;

- 6) Melacak keberadaan koleksi dengan cara mencocokkan daftar majalah dengan koleksi yang ada di rak. Ada kemungkinan:
 - (a) Judul majalah ada di daftar, tetapi tidak ada di rak koleksi;
 - (b) Judul majalah ada di daftar dan juga ada di rak koleksi;
 - (c) Judul majalah di daftar tidak ada, tetapi ada di rak koleksi.
- 7) Memberi tanda khusus pada daftar jika judul/nomor majalah tidak ditemukan, kemungkinan majalah tersebut sedang dipinjam, dijilid, hilang;
- 8) Menghapus data majalah pada pangkalan data untuk judul/nomor majalah yang dinyatakan hilang;
- 9) Memeriksa kembali kelengkapan data bibliografinya. Apabila tidak lengkap tambahkan data bibliografinya, dan simpan kembali koleksi pada tempat yang seharusnya;
- 10) Memberi tanda pada majalah yang tidak lengkap, atau dalam kondisi rusak untuk segera diperbaiki;
- 11) Memberi catatan jumlah eksemplar pada data majalah di pangkalan data;
- 12) Mengolah dan memasukkan data majalah yang ada di rak tetapi tidak ada pada pangkalan data;
- 13) Memasukkan kembali majalah ke dalam jajaran koleksi yang benar sesuai judulnya;
- 14) Menghitung jumlah majalah maupun eksemplar melalui data pada pangkalan data;
- 15) Membuat laporan jumlah dan eksemplar majalah yang ada, hilang, dipinjam, dijilid.

C. Penyiangan Koleksi (*Weeding*)

Perpustakaan merupakan sebuah lembaga yang dinamis. Hal ini sejalan dengan apa yang diungkapkan oleh Ranganathan dalam *the five law of library's Ranganathan* yang menyatakan bahwa *library is a growing organism*. Perkembangan ilmu pengetahuan dan teknologi mengakibatkan

pengembangan perpustakaan yang terus menerus serta kebutuhan informasi pemustaka yang meningkat dari waktu ke waktu mendorong perpustakaan untuk menyediakan dan menambah koleksi perpustakaan. Selain itu perkembangan ilmu pengetahuan dan teknologi juga mengakibatkan bertambahnya jenis sumber informasi yang tersedia untuk memenuhi kebutuhan informasi masyarakat.

Semakin bertambahnya koleksi perpustakaan membuat sebagian koleksi yang ada di perpustakaan akan berkurang manfaatnya, misalnya karena ada perkembangan baru sehingga diperlukan edisi terbaru. Terdapat juga koleksi perpustakaan yang sudah tua, meskipun tidak semua koleksi yang tua tidak dapat dimanfaatkan lagi bahkan terdapat koleksi tua yang nilainya semakin tinggi baik nilai ilmiahnya (*instrinsik*) maupun nilai fisiknya (*ekstrinsik*). Koleksi perpustakaan tersebut merupakan koleksi langka memuat sejarah perkembangan ilmiah masa kini.

Masalah lain dari dampak perkembangan perpustakaan adalah terbatasnya ruang tempat penyimpanan koleksi perpustakaan dan semakin tingginya biaya pemeliharaan, sehingga perlu mengurangi buku-buku yang benar-benar sudah tidak bermanfaat.

Usaha penyiangan koleksi menjadi sangat penting terutama untuk meningkatkan daya guna sesuai kebutuhan pemustaka dan misi perpustakaan.

1. Pengertian penyiangan koleksi (*weeding*)

Istilah penyiangan berasal dari bahasa Inggris yaitu *weeding* yang artinya mencabut. Dalam bidang pertanian menyiangi berarti mencabut tanaman liar yang dapat mengganggu pertumbuhan tanaman. Penyiangan dalam bidang kepustakawanan berarti menarik sebuah koleksi dari perpustakaan karena dianggap tidak lagi bermanfaat bagi pemustaka.

Penyiangan koleksi merupakan suatu proses seleksi koleksi dan penarikan koleksi dari perpustakaan, karena suatu keperluan tertentu, karena tidak lagi bermanfaat bagi pemustaka, atau terjadi perubahan subyek untuk bahan pustaka yang akan dijadikan koleksi, atau bahkan karena sangat dibutuhkan perpustakaan lain.

Kegiatan penyiangan koleksi juga merupakan bagian dari kegiatan pengembangan koleksi yang dilakukan dalam rangka menjaga kemutakhiran koleksi dan daya guna koleksi agar sumber informasi yang terdapat di perpustakaan dapat dimanfaatkan dan memenuhi kebutuhan pemustaka. Kegiatan ini merupakan salah satu alat yang dapat digunakan untuk mengevaluasi koleksi yang ada di perpustakaan.

Penyiangan merupakan usaha penyegaran koleksi bagi yang rusak, koleksi yang eksamplarnya banyak, telah ada edisi yang lebih baru, dilarang pemerintah dan kurang *up to date*. Kegiatan ini dilakukan agar tidak terjadi penumpukan koleksi yang akan mengambil sebagian besar tempat di perpustakaan.

2. Alasan penyiangan koleksi

Upaya mengeluarkan sebuah koleksi dari perpustakaan harus dapat dilakukan secara cermat dan penuh pertimbangan. Dalam mengeluarkan sebuah koleksi pengelola perpustakaan tidak boleh hanya menilai dari kondisi fisik koleksi semata tapi juga mesti mempertimbangkan isi atau subjek dokumen serta pemanfaatannya di perpustakaan.

Secara umum sebuah koleksi disiangi karena tidak diminati oleh pemustaka karena karena factor fisik dokumen yang sudah rapuh dan rusak. Meskipun demikian menurut Evans (2000) terdapat beberapa kriteria yang harus dipertimbangkan ketika melakukan penyiangan koleksi di perpustakaan, yaitu :

- a. Bahan pustaka telah rusak berat, dan tidak mungkin diperbaiki lagi, atau karena ada halaman isi yang tidak lengkap, lepas atau hilang.
- b. Informasi yang dikandungnya dianggap sudah usang karena ada kemajuan ilmu dan teknologi
- c. Pemustaka sudah sudah tidak membutuhkan subyek yang bersangkutan
- d. Telah ada edisi terbaru yang isinya lebih lengkap dan sesuai zaman (*up to date*) untuk judul yang sama . Namun bila ada teori baru penting yang dalam buku lama yang masih sahhdan tidak dicakup lagi pada edisi yang baru, maka koleksi tersebut tidak perlu disiangi.

- e. Diperlukan oleh perpustakaan lain karena subjeknya isinya sangat cocok
- f. Perubahan kebijakan mengenai program, subjek, kelompok/tingkat pengguna yang dlayani atau reorganisasi instansi induk.
- g. Secara politis dan religis bertentangan dengan kebijakan pemerintah dan citra adat, agama yang dianut masyarakat, dalam hal ini hasil penyiangan tidak dibuang, namun disimpan di tempat dan ruangan tersendiri dan hanya digunakan untuk keperluan penelitian.
- h. Jumlah eksemplarnya lebih dari jumlah yang telah disepakati.
- i. Terbitan berkala yang tidak disertai dengan indeks.
- j. Buku yang dicetak dengan huruf-huruf yang terlalu kecil dengan kualitas kertas yang rendah (mudah patah atau sobek) dan banyak halaman yang hilang.

Selanjutnya Douglas dalam Kusnanto (2011) menambahkan kriteria penyiangan sebuah koleksi di perpustakaan sebagai berikut :

- 1) Buku yang sudah rusak yang tidak bisa diperbaiki lagi
- 2) Buku yang lembarannya tidak lengkap lagi
- 3) Buku-buku yang sudah usang (isinya *out of date*)
- 4) Buku yang jumlah salinannya terlalu banyak
- 5) Buku yang kurang bermanfaat bagi pemustaka
- 6) Buku yang telah ada edidi baru atau edisi revisi.
- 7) Buku yang dilarang beredar oleh pemerintah

Penyiangan koleksi harus dilakukan secara berkala dan berkelanjutan minimal lima tahun sekali untuk koleksi buku. Sebaiknya perpustakaan membuat peraturan tertulis tentang penyiangan koleksi perpustakaan untuk dipakai sebagai pedoman pelaksanaan kegiatan.

Keuntungan penyiangan :

- 1. Koleksi yang ada dapat terus dikembangkan sesuai dengan kebutuhan pengguna baik dari segi isi,, usia maupun fisiknya
- 2. Mengurangi kepadatan koleksi sehingga ruangan yang tersedia benar-benar diisi untuk koleksi

3. Bahan pustaka hasil penyiangan dapat dimanfaatkan oleh perpustakaan lain yang memanfaatkan
4. Penyiangan berarti pula penyegaran terhadap koleksi yang ada

3. Tujuan Penyiangan koleksi

Penyiangan koleksi dilakukan sebagai upaya untuk memperoleh tambahan tempat (shelf space) untuk koleksi yang baru, membuat koleksi lebih bisa dimanfaatkan sebagai sumber informasi yang akurat, relevan, up to date dan menarik serta memberikan kemudahan bagi pemustaka dan memungkinkan staf perpustakaan mengelolah koleksi lebih efisien dan efektif.

Selain itu menurut Kenretno dalam Kusnanto (2014: 20) menyebutkan bahwa sebagai bagian dari pemeliharaan koleksi kegiatan penyiangan koleksi perpustakaan bertujuan untuk :

- a. Menyelamatkan nilai informasi dari suatu dokumen
- b. Menyelamatkan fisik dari suatu dokumen
- c. Mengatasi kendala kekurangan ruangan
- d. Mempercepat proses temu balik informasi

4. Kebijakan penyiangan koleksi

Kebijakan (*policy*) merupakan landasan atau pedoman untuk menyusun kebutuhan. Ada beberapa kebijakan yang perlu diperhatikan. Adapun kriteria penyiangan bahan pustaka menurut jenis baha yang disiangi yaitu sebagai berikut :

- a. Buku (monograf)

Dalam melakukan penyiangan bahan pustaka jenis buku, perpustakaan perlu membuat kebijakan yang akan diterapkan ketika kegiatan tersebut akan dilaksanakan yaitu mencakup :

- 1) Bidang kajian
Bidang yang sudah tidak sesuai dengan kebijakan instansi dan tujuan perpustakaan sebaiknya diasingkan
- 2) Usia atau umur koleksi dapat dipertimbangkan agar koleksi tersebut dapat diganti dengan koleksi baru
- 3) Cakupan duplikasi

Jumlah koleksi yang memiliki duplikasi yang banyak dalam jaaran rak sebaiknya dikurangi dan disisihkan ke tempat lain.

- 4) Sumber alternative
Dengan adanya kerjasama antar perpustakaan maka koleksi yang kurang bermanfaat dapat dikurangi dengan mengakses kepada perpustakaan lain yang memiliki informasi yang dibutuhkan
- 5) Kondisi fisik
Buku-buku yang sobek, lapuk dan jilidnya rusak sebaiknya disiangi untuk dilakukan perbaikan
- 6) Tingkat perlakuan
Buku-buku yang berisi prinsip dasar mempunyai manfaat yang lebih tinggi dan bersifat lama jika dibandingkan dengan buku-buku yang bersifat manual yang akan cepat *out of date* sejalan dengan perkembangan teknologi.
- 7) Kepentingan pengarang
Pengarang yang lebih menguasai suatu subyek dalam ilmu tersebut, sebaiknya dipertahankan. Namun apabila terpaksa dikeluarkan maka harus ditempatkan pada tempat yang mudah untuk ditelusuri kembali
- 8) Bahasa
Buku yang diterbitkan dalam bahasa Inggris biasanya lebih lama usia pemakaiannya, jika dibandingkan dengan buku yang diterbitkan dalam bahasa lainnya

b. Serial

Berbeda dengan kebijakan penyiangan untuk bahan pustaka yang berupa buku, penyiangan bahan pustaka jenis serial memiliki kebijakan tersendiri, yaitu :

- 1) Penerbit
Untuk penerbit serial yang prestisius dengan menerbitkan terbitan untuk objek kajian kepada masyarakat luas, hendaknya dipertahankan.
- 2) Cakupan indeks

Majalah yang mempunyai cakupan indeks dan abstrak lebih bagus hendaknya menjadi bahan pertimbangan dibandingkan dengan majalah yang tanpa disertai indeks dan abstrak

3) Versi diganti

Saat ini sudah banyak dijumpai majalah versi mikro, sehingga terbitan berseri yang sudah ada penggantinya ini dapat disisihkan untuk disiangi

4) Usia

Untuk terbitan berseri ini dilakukan penyisihan, apakah keseluruhan volume saja atau dengan beberapa nomor saja

5) Bahasa

Bahasa yang digunakan akan turut menjadi faktor yang perlu dipertimbangkan dalam menyiangi koleksi serial ini.

c. Bahan audio visual

Menurut Qalyubi dan Kusnanto (2011) semua bahan audio-visual yang rusak atau cacat perlu dipertimbangkan untuk disiangi. Keputusan dibuat per judul oleh penanggung jawab koleksi bahan audio-visual. Frekuensi penggunaan dan kerusakan menjadi factor penting dalam keputusan.

d. Bahan terbitan pemerintah

Edisi-edisi terbitan pemerintah yang ada dalam koleksi terbitan pemerintah yang menjadi kadaluarsa dengan adanya edisi baru masuk dalam pertimbangan koleksi yang akan ditarik dari koleksi. Keputusan akhir dibuat per judul oleh pustakawan yang mengelola koleksi tersebut.

e. Bahan rujukan

Bagian rujukan telah menetapkan kebijakan khusus bagi banyak sumber rujukan yang secara periodic menjadi kadaluarsa karena telah ada revisi atau edisi baru sebagai penggantinya. Keputusan untuk menarik judul-judul tersebut dan untuk merevisi kebijakan penyiangan dibuat oleh

penanggung jawab bagian rujukan dengan berkonsultasi dengan pustakawan pengembangan koleksi.

5. Prosedur penyiangan koleksi

Kegiatan penyiangan koleksi harus dilakukan dengan perencanaan dan penuh pertimbangan. Selain itu petugas yang melakukan yang penyiangan haruslah pengelola perpustakaan seperti pustakawan serta dibantu para *specialist subject* (professor dari berbagai bidang disiplin ilmu) dapat diberi wewenang/tugas untuk melakukan penyiangan. Pada perpustakaan khusus /penelitian dengan lingkup pengguna yang specific perlu dibuat rencana penyiangan yang lebih rinci dengan terlebih dahulu berkonsultasi kepada peneliti /ahli di bidangnya serta penentu kebijakan.

Selain hal tersebut di atas perlu pula diperhatikan langkah-langkah atau prosedur dalam melaksanakan kegiatan tersebut. Prosedur merupakan sebuah cara sistematis dan terdapat secara baik untuk mencapai tujuan, prinsip dan praktek. Dalam melakukan penyiangan koleksi perpustakaan ada beberapa prosedur yang harus dilakukan, yaitu :

- a. Menentukan persyaratan koleksi bahan pustaka yang akan disiangi misalnya atas dasar usia terbit, maupun usia, cakupan, kandungan informasi
- b. Menentukan jenis koleksi yang akan disiangi, misalnya buku, majalah, brosur, leaflet, kaset, rekaman, laporan tahunan, bulanan dan sebagainya
- c. Pustakawan bersama dengan pihak terkait lainnya melakukan Pemilihan/seleksi bahan pustaka yang perlu dikeluarkan/disiangi berdasarkan pedoman penyiangan yang telah ditetapkan. Pada tahap ini perlu dipertimbangkan koleksi yang dianggap sudah tidak bermanfaat bagi pemustaka, terutama dalam hal edisi terbitan, volume, nomor dan subjek.
- d. Pustakawan menyusun daftar koleksi yang dikeluarkan dari rak,
- e. Mengeluarkan kartu buku, mencabut katalog dari semua jajaran, menghapus data dari basis data (database) katalog elektronik.

- f. Koleksi pustaka yang disiangi diberi cap “ dikeluarkan dari koleksi perpustakaan” sebagai bukti bahwa bukti tersebut bukan lagi koleksi perpustakaan.
- g. Apabila koleksi tersebut masih layak untuk digunakan (eksemplarnya terlalu banyak) namun isi belum *out of date* dapat disihkan untuk pertukaran atau hadiah
- h. Jika bahan pustaka dirasakan masih banyak dicari dan digunakan pemustaka, amak koleksi tersebut masih ettap disimpan di gudang (*weeding stock*)
- i. Untuk koleksi yang akan dimusnahkan hendaknya memperhatikan peraturan yang berlaku berkaitan dengan penghapusan barang milik negara, khususnya perpustakaan yang bernaungan di bawah pemerintah.
- j. Membuat berita acara tentang hasil penyiangan /penghapusan untuk keperluan pertanggungjawaban administrasi dengan dilampiri daftar bahan pustaka hasil penyiangan.
- k. Menyimpan di gudang atau menawarkan ke perpustakaan lain yang diperkirakan yang lebih membutuhkan

6. Kendala penyiangan koleksi

Penyiangan koleksi perpustakaan bukanlah hal mudah yang bisa dilakukan siapa saja. Proses *weeding* memerlukan proses yang panjang dan waktu yang lama. Selain itu dalam pelaksanaannya banyak kendala serta hambata dalam diri pengelola perpustakaan itu sendiri. Menurut Kusnanto (2011) beberapa kendala yang dihadapi dalam pelaksanaan kegiatan *weeding* sebagai berikut :

- a. Adanya kebanggaan terhadap koleksi (hambatan psikologis) seperti adanya perasaan tidak rela membuang koleksi bahan pustaka
- b. Masih adanya anggapan bahwa jumlah koleksi menentukan mutu. Jumlah koleksi dianggap menunjukkan kehebatan perpustakaan tanpa memperhatikan kondisi dan relevansi bahan pustaka tersebut dengan tujuan perpustakaan.
- c. Adanya anggapan bahwa penyiangan koleksi bertentangan dengan tujuan pengadaan koleksi atau konsep pengembangan koleksi

- d. Masih dijumpainya prosedur yang rumit, terutama untuk koleksi yang ada di perpustakaan pemerintah, karena setiap pengeluaran barang harus melalui prosedur yang membutuhkan waktu lama dan terkesan rumit.

Selanjutnya hal yang sama juga diungkapkan oleh Bamubach dan Miller (2006) mengenai kendala yang sering dihadapi dalam pelaksanaan penyiangan koleksi (*weeding*), yaitu :

- a. Rasa bangga terhadap sebuah koleksi
- b. Pustakawan atau staf sebelumnya tidak melakukan penyiangan koleksi sehingga malas melakukannya
- c. Perasaan tidak suka membuang koleksi
- d. Lebih senang memberikan koleksi kepada perpustakaan lain atau orang lain dari pada membuangnya
- e. Koleksi yang banyak akan menunjang menunjang prose akreditasi jadi koleksi perlu disimpan.
- f. Rasa sayang terhadap sebuah koleksi sehingga tidak akan membuang atau melakukan *weeding* hingga koleksi tersebut pantas untuk dibuang (benar-benar rusak)
- g. Prinsip seseorang yang tidak pernah melakukan *weeding*
- h. Jika *weeding* dilakuan, orang akan menganggap bahwa hal tersebut membuang ilmu atau penemuan dan membuang uang
- i. Tidak memiliki waktu cukup untuk melakukan *weeding*
- j. Ketidaktahuan seseorang mengenai ilmu dan manfaat *weeding*, sehingga timbul rasa takut akan membuang koleksi yang berharga atau seharusnya tidak dibuang atau bahkan koleksi yang baru.

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi yang telah diberikan dan kumpulkan ke dosen

Rangkuman

1. Tindakan preventif dalam kegiatan perawatan koleksi dilakukan untuk mencegah sebelum bahan pustaka termasuk fasilitas, perabot dan perlengkapannya mengalami kerusakan melalui cara berikut :
 - a) Membersihkan secara secara rutin seluruh perabotan dan perlengkapan perpustakaan, termasuk keadaan ruangan yang harus selalu dalam keadaan bersih.
 - b) Membungkus atau memberi sampul setiap buku yang dimiliki oleh perpustakaan
 - c) Mengatur ventilasi udara supaya tetap dalam keadaan normal, tidak terlalu dingin dan tidak terlalu panas. Sinar matahari diusahakan tidak langsung menembus ruang perpustakaan.
 - d) Membersihkan koleksi buku dan lainnya dengan menggunakan pembersih (moceng) atau dengan lap basah.
 - e) Memberi peringatan kepada pemustaka agar secara bersama-sama turut menjaga kebersihan dan kelestarian perpustakaan.
 - f) Memasang rambu-rambu peringatan di ruang perpustakaan yang isinya memohon kepada pengunjung agar menjaga kebersihan dan keamanan
 - g) Tetap menjaga kerapian letak buku-buku dan bahan pustaka lainnya, termasuk perlengkapan dan perabotnya agar selalu dalam keadaan siap layan.
2. Tujuan pelaksanaan kegiatan *stock opname* koleksi perpustakaan adalah:
 - a) Mengetahui keadaan koleksi bahan pustaka yang ada di suatu perpustakaan;
 - b) Mengetahui jumlah eksemplar koleksi menurut golongan subjek/klasifikasi dengan tepat;

- c) Menyediakan pangkalan data/katalog yang mencerminkan keadaan koleksi;
 - d) Mengetahui dengan tepat bahan pustaka yang tidak ada pada pangkalan data/katalog;
 - e) Mengetahui dengan tepat koleksi yang dinyatakan hilang;
 - f) Mengetahui dengan tepat kondisi koleksi, dalam keadaan rusak atau tidak lengkap;
 - g) Memelihara kualitas dan aksesibilitas koleksi bagi pengguna
3. Penyiangan koleksi adalah penarikan koleksi dari perpustakaan, karena suatu keperluan tertentu, karena tidak lagi bermanfaat bagi pemustaka, atau terjadi perubahan subyek untuk bahan pustaka yang akan dijadikan koleksi, atau bahkan karena sangat dibutuhkan perpustakaan lain.
4. Kriteria yang harus dipertimbangkan ketika melakukan penyiangan koleksi di perpustakaan, yaitu :
- a) Bahan pustaka telah rusak berat, dan tidak mungkin diperbaiki lagi, atau karena ada halaman isi yang tidak lengkap, lepas atau hilang.
 - b) Informasi yang dikandungnya dianggap sudah usang karena ada kemajuan ilmu dan teknologi
 - c) Pemustaka sudah tidak membutuhkan subyek yang bersangkutan
 - d) Telah ada edisi terbaru yang isinya lebih lengkap dan sesuai zaman (up to date) untuk judul yang sama . Namun bila ada teori baru penting yang dalam buku lama yang masih sah dan tidak dicakup lagi pada edisi yang baru, maka koleksi tersebut tidak perlu disiangi.
 - e) Diperlukan oleh perpustakaan lain karena subjeknya isinya sangat cocok
 - f) Perubahan kebijakan mengenai program, subjek, kelompok/tingkat pengguna yang dilayani atau reorganisasi instansi induk.
 - g) Secara politis dan religis bertentangan dengan kebijakan pemerintah dan citra adat, agama yang dianut masyarakat, dalam hal ini hasil penyiangan tidak dibuang, namun disimpan di tempat dan ruangan tersendiri dan hanya digunakan untuk keperluan penelitian.

- h) Jumlah eksemplarnya lebih dari jumlah yang telah disepakati.
- i) Terbitan berkala yang tidak disertai dengan indeks.
- j) Buku yang dicetak dengan huruf-huruf yang terlalu kecil dengan kualitas kertas yang rendah (mudah patah atau sobek) dan banyak halaman yang hilang.

Tes Formatif

1. Jelaskan apa yang dimaksud dengan tindakan kuratif dalam kegiatan perawatan koleksi perpustakaan.
2. Sebutkan prosedur dan langkah-langkah pelaksanaan *stock Opname* koleksi buku
3. Sebutkan prosedur penyiangan koleksi perpustakaan.

BAB VI

MANAJEMEN DAN ADMINISTRASI PENGOLAHAN BAHAN PUSTAKA

A. Gambaran Singkat Materi Kuliah

Pada bagian ini akan dibahas bagaimana mengelolah dan menata koleksi bahan pustaka yang telah dikumpulkan oleh perpustakaan baik melalui pembelian, sumbangan maupun tukar menukar berdasarkan sistematika tertentu sehingga dapat disebarluaskan kepada pemustaka.

B. Pedoman Mempelajari Materi

Untuk memudahkan mahasiswa bahagian ini, mahasiswa diharapkan dapat memahami kegiatan organisasi informasi di perpustakaan dan pusat informasi dan dokumentasi khususnya kegiatan pengatalogan baik deskriptif maupun pengatalogan subyek.

C. Tujuan Pembelajaran

- Mahasiswa mampu menjelaskan pengertian pengatalogan deskripif
- Mahasiswa mampu menjelaskan pedoman yang digunakan dalam pengatalogan deskriptif
- Mahasiswa mampu m,enjelaskan pengatalogan subyek
- Mahasiswa mampu menjelaskan pedoman yang diguankan dalam pengatalogan subyek

MATERI KULIAH

A. Inventarisasi Koleksi Perpustakaan (*Pra-Cataloguing*)

Kegiatan pengolahan bahan perpustakaan merupakan suatu kegiatan yang terdiri dari serangkaian proses yang dilakukan sejak sebuah bahan pustaka diterima hingga bahan tersebut disimpan di perpustakaan untuk dimanfaatkan oleh pemustaka. Kegiatan ini dikenal juga dengan istilah

pengatalogan yang terdiri dari pengatalogan deskriptif dan pengatalogan subyek.

Proses pertama sebelum melakukan pengatalogan pada sebuah koleksi bahan perpustakaan adalah melakukan inventarisasi koleksi atau registrasi bahan pustaka. Ini merupakan proses identifikasi daftar dan jumlah koleksi yang akan menjadi koleksi dengan memberikan cap kepemilikan, mencatat pada buku registrasi dan memberi nomor induk pada setiap dokumen yang diregistrasi. Kegiatan ini dilakukan setelah selesai proses pemeriksaan dan pencocokan antara faktur pengadaan koleksi dengan daftar dan jumlah bahan pustaka yang diterima oleh bahagian pengolahan bahan perpustakaan.

Proses inventarisasi dokumen terdiri atas pemberian cap stempel kepemilikan perpustakaan pada setiap dokumen dan proses pencatatan dokumen pada buku induk perpustakaan.

1. Pemberian stempel

Pemberian cap atau stempel pada setiap dokumen koleksi perpustakaan sebagai tanda kepemilikan sebuah perpustakaan terhadap sebuah dokumen. Selain itu dimaksudkan untuk menjaga kehilangan koleksi. Umumnya sebuah perpustakaan menyediakan minimal 2 (dua) stempel, 1 stempel nama perpustakaan dan 1 stempel registrasi. Stempel nama perpustakaan dibubuhkan pada setiap halaman judul buku pada bagian yang kosong agar tidak menghalangi dan menutupi informasi penting dalam halaman judul. Selain di halaman judul, stempel perpustakaan juga diberikan pada beberapa halaman tertentu, misalnya pada halaman 25, 40 serta halaman belakang buku. Stempel nama perpustakaan juga bisa diberikan pada punggung buku bagian depan dan samping. Adapun stempel registrasi yang memuat nama perpustakaan, tanggal registrasi, nomor induk (no. registrasi), sumber atau asal koleksi, Nomor panggil, dan jumlah eksemplar. Stempel ini hanya pada setiap halaman judul buku. Berikut contoh stempel nama perpustakaan dan stempel registrasi :

Contoh stempel kepemilikan

Contoh stempel registrasi

PERPUSTAKAAN UIN ALAUDDIN MAKASSAR	
Tgl. Reg.	:
No. Reg.	:
Asal	:
No. Panggil	:
Eksemplar	:

2. Pencatatan (registrasi) koleksi

Semua bahan pustaka yang telah ditetapkan untuk menjadi koleksi perpustakaan harus dicatat dalam buku induk atau registrasi perpustakaan ataupun melalui computer serta melalui aplikasi otomasi perpustakaan. Informasi penting yang harus dicatat dalam sebuah buku induk biasanya mencakup : tanggal registrasi, nomor registrasi, judul, pengarang, tempat terbit, penerbit, tahun terbit, asal atau sumber koleksi, dan jumlah eksamplar.

Selanjutnya pada saat pencatatan data penting dokumen dalam buku registrasi, beberapa informasi tersebut seperti tanggal registrasi nomor induk, asal bahan pustaka, dan jumlah eksamplar juga dibubuhkan pada setiap dokumen, misalnya buku dibubuhkan pada stempel registrasi di setiap kolomnya dengan tambahan nomor panggil (*call number*) yang terdiri dari nomor klasifikasi, 3 huruf pertama nama pengarang, dan satu huruf pertama judul buku. Berikut contoh buku induk perpustakaan dan pencatatan pada stempel registrasi dokumen :

No	Har i/ Tgl	No. Reg.	Judul	Pengar ang	Ko ta	Pener bit	Th n	As al	B hs	Ek p	Ke t.
1	Ra bu 5 Okt 201 6	1600 01 s.d 1600 05	Seni dan buda ya	Subagy a	Sol o	Pusta ka	19 93	Be li	In a	5	
2											

B. Pengatalogan Bahan Pustaka (*Cataloguing*)

Rangkaian selanjutnya dalam proses kegiatan pengolahan bahan pustaka di perpustakaan adalah kegiatan pengatalogan. Kegiatan ini mencakup dua kegiatan inti dalam pengolahan bahan pustaka yaitu pengatalogan deskriptif dan pengatalogan subyek. Pengatalogan deskriptif dikenal pula dengan istilah katalogisasi atau deskripsi bibliografi. Selanjutnya pengatalogan subyek mencakup kegiatan penentuan nomor klasifikasi dokumen atau kegiatan klasifikasi bahan pustaka serta kegiatan penentuan tajuk subyek dokumen.

1. Pengatalogan deskriptif

Seluruh dokumen yang telah diinventarisasi merupakan koleksi perpustakaan yang harus secepatnya diolah agar dapat dimanfaatkan oleh pemustaka. Untuk itu proses selanjutnya adalah melakukan

deskripsi bibliografi, mengidentifikasi dan mencatat informasi penting yang oleh sebuah dokumen seperti judul dokumen, penanggung jawab, edisi, tempat terbit, penerbit, tahun terbit, deskripsi fisik, dsb. Hal tersebut dilakukan untuk membuat rekaman wakil dari dokumen yang sedang dikatalog yang selanjutnya akan digunakan untuk mencari dan menemukan kembali semua dokumen yang dimiliki oleh sebuah perpustakaan.

Pengatalogan deskriptif lebih dikenal dengan istilah katalogisasi merupakan proses pendeskripsian fisik dokumen serta penentuan tajuk nama pengarang, tajuk entri utama dan tajuk entri tambahan.

Pengatalogan deskriptif dilakukan dengan mengikuti standar-standar yang telah ditetapkan menjadi pedoman umum dalam kepustakawanan dan berlaku secara universal seperti AACR2, ISBD, RDA, FRBR, MARC dsb. Selanjutnya hasil akhir dari kegiatan pengatalogan deskriptif ini akan menghasilkan sebuah cantuman bibliografi seperti katalog yang akan digunakan dalam proses temu balik dokumen koleksi perpustakaan dan pusat informasi lainnya.

a. Pedoman Pengatalogan deskriptif

Dalam kegiatan pengatalogan deskriptif dibutuhkan pedoman yang memuat peraturan dalam mendeskripsikan data bibliografi sebuah dokumen. Pedoman tersebut seperti : *Anglo American Cataloguing Rules 2nd edition (AACR2)*, *Resources Description and Access (RDA)*, *Functional Requirement for Bibliographic Records (FRBR)*, *International Standard Bibliographic Description (ISBD)*, dsb.

1) *International Standard Bibliographic Description (ISBD)*

ISBD merupakan salah satu standar yang digunakan dalam mendeskripsikan dokumen atau berbagai sumber informasi. Ia dikembangkan setelah *International Conference on Cataloguing Principles* yang diselenggarakan oleh *International Federation of Library Association (IFLA)* pada tahun 1961 untuk mencoba memperoleh persetujuan internasional dalam standar pengatalogan. Pada tahun 1966 dan

1967, Michael Gorman (editor AACR2) melakukan sebuah penelitian untuk IFLA tentang kegiatan pengatalogan deskriptif pada delapan agen bibliografi nasional. Lapornya didiskusikan dalam pertemuan internasional pakar pengatalogan pada tahun 1969 di Copenhagen Denmark. Sebuah draf ISBD dikembangkan, diedarkan secara internasional untuk dikomentari, dan diterbitkan pada tahun 1971. Setelah revisi lebih lanjut, edisi pertama ISBD (M) (Monograf) diterbitkan pada tahun 1974. ISBD(M) dengan cepat kemudian diikuti oleh ISBD-ISBD format lainnya.

Deskripsi bibliografi sebuah dokumen dibagi dalam 8 (delapan) bagian yang disebut 8 daerah (area) deskripsi dan dipresentasikan seperti susunan berikut ini :

- (a) Daerah pernyataan judul dan penanggung jawab
- (b) Daerah edisi
- (c) Daerah data khusus
- (d) Daerah penerbitan, distribusi, dst.
- (e) Daerah deskripsi fisik
- (f) Daerah seri
- (g) Daerah catatan
- (h) Daerah nomor standar (ISBN) dan istilah-istilah jika ada.

Setiap daerah ini dibagi lagi lebih rinci seperti yang telah disebutkan dalam ISBD (G). Berikut ini peraturan dalam pendeskripsian bahan monograf dalam AACR2 :

Daerah	Unsur
1. Daerah pernyataan judul dan tanggung jawab	1.1 Judul asli [] 1.2 GMD = 1.3 Judul parallel : 1.4 Informasi judul lainnya / 1.5 Pernyataan tanggung jawab pertama; Penanggung jawab berikutnya
2. Daerah edisi	2.1 Pernyataan edisi = 2.2 Pernyataan edisi parallel

2.3 Pernyataan tanggung jawab berkaitan dengan edisi

/ Penanggung jawab pertama

; Penanggung jawab berikutnya

, 2.4 Pernyataan edisi tambahan

2.5 Pernyataan tanggung jawab

Setelah pernyataan edisi tambahan

/ Penanggung jawab pertama

; Penanggung jawab berikutnya

3. Daerah bahan khusus (atau jenis terbitan)

4. Daerah penerbitan, distribusi dst
Distribusi, dst.

4.1 Tempat terbit,

; Tempat terbit pertama

Tempat terbit berikutnya

: 4.2 Nama penerbit, distributor, dst.

- [] 4.3 Pernyataan fungsi penerbit, distributor, dst.
 - , 4.4 Tahun terbit, distribusi, dst.
 - (4.5 Tempat pembuatan
 - : 4.6 Nama pembuat
 - .) 4.7 Tahun pembuatan
5. Daerah deskripsi fisik
- 5.1 Tanda khusus bahan
 - : 5.2 Detail fisik lainnya
 - ; 5.3 Dimensi bahan
 - + 5.4 Pernyataan bahan lampiran
6. Daerah seri
- Pernyataan seri dilampirkan dengan kurun lainnya
- 6.1 Judul asli seri
 - = 6.2 Judul seri paralel
 - : 6.3 Informasi judul seri
 - 6.4 Pernyataan tanggung jawab berkaitan dengan seri
 - / Penanggung jawab pertama
 - ; Penanggung jawab berikutnya
 - , 6.5 ISSN

- ; 6.6 Penomoran dalam seri
 - . 6.7 Enumerasi atau judul sub seri
 - = 6.8 Judul parallel sub seri
 - : 6.9 Informasi lain judul seri
 - 6.10 Pernyataan tanggung jawab Berkaitan dengan subseri
 - / Penanggung jawab pertama
 - ; Penanggung jawab berikutnya
 - 6.11 ISSN subseri
 - 6.12 Nomor subseri
7. Daerah catatan
8. Daerah nomor standar
- 8.1 Nomor standar (atau alternative)
 - = 8.2 Judul kunci
 - : 8.3 Istilah-istilah yang ada dan atau harga
 - () 8.4 Kualifikasi

Gambar Daerah deskripsi bibliografi

2) Anglo-American Cataloguing Rules (AACR2)

AACR2 merupakan salah satu pedoman yang digunakan dalam mendeskripsikan bahan perpustakaan. Terdapat beberapa jenis koleksi yang telah dibuatkan pedoman

pendeskripsianannya dalam standar pengatalogan ini di antaranya adalah sebagai berikut :

- (a) Buku, pamphlet dan bahan tercetak lainnya
- (b) Bahan kartografis
- (c) Manuskrip
- (d) Musik
- (e) Rekaman suara
- (f) Rekaman video dan gambar bergerak
- (g) Bahan grafis
- (h) File-file computer
- (i) Artefak tiga dimensi dan realia
- (j) Bentuk mikro
- (k) Terbitan berseri

AACR2 terdiri atas 2 bagian yaitu peraturan deskripsi bibliografi dan penentuan titik temu (*access point*) dan bentuk tajuk. Bagian pertama memuat peraturan-peraturan dalam deskripsi bibliografi memuat aturan-aturan dalam mendeskripsikan informasi fisik dari sebuah dokumen yang sedang dikatalog atau jenis bahan pustaka yang telah disebutkan di atas. Bagian ini dapat dianggap sebagai pedoman umum dalam pengatalogan deskriptif. Selanjutnya bagian kedua memuat bentuk nama yang tepat digunakan dalam tajuk entri utama serta penentuan tajuk entri utama dan tajuk entri tambahan.

b. Sumber informasi

AACR2 secara spesifik menyebutkan sumber-sumber informasi yang digunakan dalam mendeskripsikan sebuah dokumen atau terbitan, dalam kasus bahan tercetak monograf misalnya sumber informasinya mencakup halaman judul dan verso halaman judul. Sumber informasi data bibliografi tersebut disebut dengan sumber informasi utama (*chief source of information*). Peraturan-peraturan dalam AACR2 mengidentifikasi lebih dari satu sumber informasi utama untuk setiap jenis bahan pustaka. Tabel berikut merinci sumber informasi utama dari setiap jenis dokumen :

Tabel : Sumber informasi utama

Jenis bahan pustaka	Sumber informasi Utama
Buku, pamphlet, dan lembaran bahan kartografik bahan tercetak (selain dari Atlas tercetak)	Halaman judul atau penggantinya a. Bahan kartografik itu sendiri b. Kemasan atau kotak, sandaran globe dsb.
Manuskrip	Manuskrip itu sendiri Halaman judul Colophon Judul halaman, bab, tajuk, dsb. Isi dari manuskrip
Musik (Rekaman suara)	Halaman judul dan penggantinya
Disk	Disk dan label
Gulungan pita (Tape (open reel-to-reel))	Gulungan dan label
Pita kaset	Kaset dan label
Pita cartridge	Catridge dan label
Rol	Label
Rekaman suara dalam film	Kemasan dan label
Rekaman video dan gambar bergerak	a. bahan itu sendiri b. Kemasan (jika merupakan bagian integral dari bahan tersebut)
Bahan grafis	Bahan itu sendiri, termasuk label atau kemasan
File-file computer	Judul layar atau judul lainnya

	yang secara formal menggambarkan keterangan bagian dalam computer
Artefak tiga dimensi dan realia	Benda itu sendiri dengan bahan tekstual apa saja yang menyertainya serta kemasan
Bentuk mikro	Judul kemasan
Terbitan berseri (tercetak)	Halaman judul

c. Tingkatan deskripsi bibliografi

Seorang pengatalog dapat memutuskan untuk memilih tingkatan deskripsi bibliografi dari koleksi atau dokumen yang akan dikatalog. Terdapat 3 (tiga) tingkatan dalam deskripsi yaitu tingkatan yang paling sederhana atau ringkas dan paling lengkap.

Pemilihan tingkat atau level deskripsi memberikan manfaat dalam fleksibilitas dalam kebijakan pengatalogan, selain itu entri katalog sesuai dengan standar bibliografi serta entri katalog dapat sesuai dengan kebutuhan. Karena itu sebisa mungkin tingkatan deskripsi yang dipilih disesuaikan dengan tipe dan jenis perpustakaanannya.

1) Tingkatan Deskripsi Pertama (peraturan 1.0D1)

Tingkatan deskripsi pertama merupakan tingkatan deskripsi yang paling sederhana, yang sekurang-kurangnya unsur-unsurnya sebagai berikut :

Judul sebenarnya/pernyataan tanggung jawab pertama.—
Keterangan edisi.—Data khusus untuk jenis bahan atau jenis publikasi.—Penerbit, tahun terbit.—Jumlah satuan.—
Catatan.—Nomor standar.

Contoh :

Lentera al-Quran: kisah dan hikmah kehidupan /

M. Quraish Shihab.--Bandung: Mizan, 2008.

366 p.; 23 cm.

Indeks

ISBN 979-433-487-1

b). Tingkatan Deskripsi Kedua (peraturan 1.0D2)

Level deskripsi ini sekurang-kurangnya memuat unsur-unsur berikut :

Judul sebenarnya [pernyataan jenis bahan kelompok umum]=judul parallel: keterangan judul lain/pernyataan tanggung jawab pertama; pernyataan tanggung jawab berikutnya.—Keterangan edisi/pernyataan penanggung jawab pertama sehubungan dengan edisi.—data khusus untuk jenis bahan atau jenis publikasi.—Tempat terbit pertama: Penerbit pertama, tahun terbit pertama.—Jumlah satuan: data fisik lainnya; ukuran.—(judul sebenarnya sebenarnya / penanggung jawab sehubungan dengan seri, ISSN seri; no seri.—Judul subseri, ISSN subseri; no subseri).—Catatan.—Nomor standar.

Contoh :

Citation analysis in research evaluation / Henk F. Moed.—Netherland : Springer,2005.

xiii, 322 p. ; 23 cm. – (Information science and knowledge management vol. 9, ed. J. Mackenzie Owen)

Bibliografi : p. 323 – 335

Termasuk indeks

ISBN 1-4020-3713-9

c). Tingkatan deskripsi ketiga (peraturan 1.0D3)

Level ini merupakan deskripsi bibliografi yang selengkap mungkin, mencakup semua unsur yang ada. Semua

peraturan yang relevan untuk dokumen yang akan dikatalog diterapkan.

Setiap perpustakaan harus memilih salah satu tingkatan deskripsi untuk semua bahan yang akan dikatalog untuk perpustakaan tersebut atau membuat pedoman penggunaan semua level ini dalam katalog yang sama tergantung pada jenis bahan yang dideskripsikan

d. Pemilihan Titik Temu

Setiap rekaman bibliografi memiliki satu atau lebih titik temu yang dapat digunakan untuk menemukan kembali dokumen tersebut. Suatu titik temu dapat berupa nama, istilah atau kode di mana sebuah deksripsi bibliografi dimasukkan atau katalog disusun (Chan, 2006: 107). Adapun menurut Taylor (2001: 187) menyebutkan bahwa dalam peraturan AACR2 edisi kedua, pemilihan titik temu dimaksudkan untuk memilih semua nama dan judul di bawah deskripsi informasi yang mungkin dicari oleh seorang pemustaka.

Dalam katalog manual dan dalam tampilan katalog elektronik, sebuah titik temu digambarkan dalam bentuk tajuk yang ditambahkan ke deskripsi dalam rekaman pengatalogan. Dalam katalog online setiap titik temu merupakan sebuah kunci yang dapat digunakan mengidentifikasi dan menemukan kembali dokumen.

Titik temu dasar dapat berupa subyek dokumen yang biasa disebut entri subyek dan tajuk yang digunakan disebut tajuk subyek. Ia dapat juga berupa identifikasi bibliografi seperti pengarang, atau judul dokumen. Jenis titik temu ini ditentukan berdasarkan peraturan pengatalogan deskriptif. Menurut Chan (2006: 107) ada 4 (empat) jenis titik temu bibliografi dalam sebuah katalog, yaitu:

- 1) Nama orang yang melakukan tugas tertentu
 - (a) Pengarang
 - (b) Editor dan penyusun
 - (c) Penerjemah

- (d) Ilustrator
 - (e) Nama orang lainnya yang berkaitan
- 2) Nama badan korporasi berkaitan dengan item yang sedang dideskripsikan dalam suatu fungsi lain selain dari distributor dan pembuat semata
 - 3) Judul
 - 4) Nama seri

Penentuan titik temu suatu dokumen melalui penentuan tajuk entri utama menurut peraturan AACR 2 sebagai berikut :

- 1) Karya Pengarang Tunggal Nama Orang atau Badan Korporasi (Peraturan 21.4A)

Sebuah karya pengarang tunggal, bilamana karya tersebut merupakan tulisan atau karangan dari seorang penulis atau satu badan korporasi. Badan korporasi menurut AACR2 adalah organisasi atau kelompok orang yang dikenal sebagai nama khusus dan kegiatannya sebagai sebuah entitas. Untuk karya jenis ini maka penanggung jawab ada pada pengarang dengan demikian maka tajuk entri utama pada jenis kepengarangan ini ada pada pengarang atau Badan korporasi. Contoh sebagai berikut :

Penelitian ilmu perpustakaan dan informasi / Putu Laxman
Pendit

Tajuk utama ada pada **Putu Laxman Pendit**

- 2) Karya Pengarang Ganda

Karya pengarangan ganda, bilamana sebuah karya ditulis oleh dua orang penulis atau pengarang. Untuk karya jenis ini maka penanggung jawab utama ada pada pengarang pertama. Dalam pemilihan tajuk, pengarang pertama sebagai entri utama dan pengarang kedua sebagai entri tambahan . Contoh :

Research method in librarianship: techniques and
interpretation/Charles H. Busha and Stephen Harter

Tajuk entri utama ada pada Busha, Charles H.

Tajuk entri tambahan ada pada Harter, Stephen

3) Karya Pengarang 3 (tiga) Orang

Sebuah karya yang ditulis atau dikarang oleh 3 orang penulis atau pengarang, maka penanggung jawab karya tersebut ada pada pengarang atau penulis pertama. Dalam pemilihan tajuk, pengarang pertama sebagai tajuk entri utama selanjutnya pengarang kedua dan ketiga sebagai tajuk entri tambahan.

4) Karya Lebih dari 3 (tiga) orang

Sebuah karya dihasilkan atau ditulis oleh lebih dari tiga orang pengarang, maka karya tersebut entri utamanya ada pada judul.

Contoh :

Merajut makna: penelitian kualitatif bidang perpustakaan dan informasi/Ambar Yoganingrum...[et al.]; editor Putu Laxman
Pendit

Tajuk entri utama di bawah **judul**

Tajuk entri tambahan ada pada **Ambar Yoganingrum** (pengarang pertama)

Tajuk entri tambahan kedua ada pada **editor**.

5) Karya Anonim

Pada karya jenis ini entri utamanya ada pada judul

6) Karya Kolaborasi atau Bersama (*Shared Responsibility*)
(Peraturan 21.6B)

Merupakan sebuah karya dibuat dan dihasilkan oleh dua orang atau lebih atau dua badan korporasi atau lebih yang berbagi tanggung jawab dalam menghasilkan karya tersebut, misalnya menulis, mengadaptasi, melakukan pertunjukan. Entri utama pada karya ini ada di bawah pengarang utama seperti yang ditunjukkan dalam peraturan 21.6B AACR2. Contoh sebagai berikut :

Cataloging of audiovisual materials and other special materials: a manual based on AACR2 and MARC 21/

Nancy B. Olson with Robert L. Bothman and Jessica J. Schomberg

Entri Utama ada pada **Olson**

Entri tambahan ada pada **Bothman** dan **Schomberg**.

- 7) Karya Campuran (*Mixed Responsibility*) (Peraturan 21.8 – 21.27)

Karya campuran ini mencakup karya yang dihasilkan oleh orang atau badan yang berbeda yang melakukan jenis kegiatan berbeda pula, mis. sebuah karya yang sebelumnya telah ada kemudian dimodifikasi (mis. karya adaptasi, revisi, terjemahan) atau sebuah karya baru yang dihasilkan oleh dua orang atau lebih dengan peran yang berbeda, misalnya karya kolaborasi antara seorang penulis dan fotografer, karya seorang penulis dan ilustrator, laporan interview, dsb.

Entri pada karya jenis ini sebagai berikut :

- a) Karya saduran, sebuah karya yang sebelumnya telah ada kemudian oleh penyadur karya tersebut ditambahkan dan diolah kembali atau ditulis ulang dalam versi yang berbeda atau karya yang diadaptasi untuk bacaan anak-anak., maka sesuai dengan peraturan 21.10 AACR2, entri utama karya ini jatuh pada penyadur. Contoh :

Gone with the wind, cerita untuk film / Sidney Howard;
berdasarkan novel Margaret Mitchell

Entri utama di bawah Sidney Howard

Entri tambahan pada Margaret Mitchell

- b) Karya kolaborasi antara penulis teks dan seorang seniman yang memberi ilustrasi, sesuai peraturan 21.11A dalam AACR2, entri utama di bawah pengarang atau penulis. Contoh sebagai berikut :

Stories from Arabian nights / retold by Laurence
Housman ; with drawings by Edmund Dulac.

Entri utama di bawah Laurence Housman

Entri tambahan pada Edmun Dulac

c) Karya ilustrasi yang diterbitkan terpisah

Jika sebuah karya ilustrasi sebuah teks atau beberapa teks diterbitkan secara terpisah oleh seorang seniman ilustrasi, maka karya tersebut entri utamanya terdapat pada ilustrator, selanjutnya entri utama diletakkan pada judul jika hanya ada satu ilustrator. Contoh sebagai berikut :

*The Dore illustration for Dante's Divide comedy: 136
plates / by Gustave Dore*

Entri utama di bawah Gustave Dore

Entri tambahan ada pada judul

d) Karya revisi

Sebuah karya asli dari seorang pengarang atau penulis direvisi, diperluas atau diperbaharui oleh seorang pengarang lainnya, berdasarkan peraturan 21.12A AACR2, maka entri utama karya tersebut tetap ada pada pengarang atau penulis aslinya.

Contoh sebagai berikut :

*Dewey Decimal Classification 20th edition: a study
manual /Jeanne Osbon; revised and edited by John
Phillip Comaromi.*

Entri utama di bawah Jeanne Osbon

Entri tambahan pada John Phillip Comaromi

e) Karya Terjemahan

Sebuah karya yang diterjemahkan oleh penulis lainnya ke dalam bahasa yang berbeda dengan bahasa aslinya, misalnya sebuah karya dalam bahasa Inggris diterjemahkan oleh seorang

penulis ke dalam bahasa Indonesia. Entri utama pada karya ini berdasarkan peraturan 21.14A dalam AACR2 diletakkan di bawah pengarang. Contoh sebagai berikut :

Research design: qualitative, quantitative, and mixed methods approach = Researc design: pendekatan kualitatif, kuantitatif, dan mixed / John W. Creswell; penerjemah Ahmad Fawaid

Entri utama pada **John W. Creswell**

Entri tambahan pada **Ahmad Fawaid**

Entri tambahan kedua pada judul

8) Karya Editorial

Menurut peraturan 21.7A1 AACR2 karya ini mencakup karya yang dihasilkan oleh beberapa orang penanggung jawab baik itu penulis, pengarang, atau badan korporasi yang berbeda yang berkontribusi terhadap sebuah karya di bawah arahan editor. Karya jenis ini juga dapat berupa kumpulan karya yang berdiri sendiri yang dibuat oleh orang-orang atau lembaga yang berbeda-beda. Ia dapat juga berupa kumpulan karya yang terdiri atas sari atau kutipan dari karya-karya yang berdiri sendiri oleh orang-orang atau badan yang berbeda-beda.

Sebuah karya editorial seperti tersebut di atas dapat berupa karya dengan judul kolektif atau berupa karya tanpa judul kolektif. Sebuah karya editorial yang memiliki judul seragam atau kolektif menurut peraturan 21.7B1 AACR2 entri utamanya terletak pada judul seragam tersebut. Adapun tajuk entri tambahan dibuatkan di bawah editor atau penghimpun sepanjang jumlahnya tidak lebih dari 3 (tiga) nama editor/penyusun yang dominan. Jika jumlah editor lebih dari tiga nama, maka tajuk entri tambahan ada di bawah nama editor pertama. Contoh :

A Dictionary of American English on historical principles/disusun di University of Chicago di bawah jabatan redaktur Sir William A. Craigie dan James R. Hulbert

Tajuk entri utama di bawah judul

Tajuk entri tambahan di bawah Sir William A. Craigie dan James R. Hulbert.

Selanjutnya jika sebuah karya editorial yang tidak memiliki judul seragam menurut peraturan 21.7C1 AACR2, entri utamanya diletakkan di bawah karya pertama atau yang berkontribusi yang namanya disebutkan dalam sumber informasi utama pada bahan yang sedang dikatalog. Jika bahan tersebut tidak memiliki sumber informasi utama, masukkan entri utama di bawah nama karya pertama atau yang berkontribusi dalam bahan tersebut. Selanjutnya entri tambahan dibuatkan di bawah penyusun atau editor. Contoh sebagai berikut:

In praise women / Stephen Vizinczey. Feramontov /
Desmon Cory. The graveyard shift/ Harry Patterson

Tajuk entri utama di bawah Stephen Vizinczey Tajuk entri tambahan pada Desmon Cory dan Harry Petterson.

e. Tajuk Untuk Nama Orang (*authority control*)

Penentuan tajuk nama orang dibuat untuk menjaga konsistensi dalam nama dan bentuk yang digunakan untuk seorang pengarang atau penanggung jawab sebuah karya. Proses ini biasa disebut dengan pengawasan kepengarangan (*authority control*). Di mana seorang pengarang dapat memiliki beberapa nama yang berbeda yang dikenal oleh banyak orang. Seorang pengarang juga dapat memiliki nama yang sama dengan orang lain. Untuk itu perlu diputuskan nama yang tepat untuk membedakan nama tersebut dengan nama-nama yang lainnya yang mirip.

Authority control merupakan hasil dari proses pemeliharaan konsistensi dalam bentuk verbal yang digunakan untuk merepresentasikan titik temu serta proses penunjukan hubungan antara nama-nama, karya-karya, dan subyek. *Authority control* menurut Taylor (2009: 249) adalah hasil dari proses melakukan *authority work* dengan atau tanpa keperluan pemilihan satu bentuk nama atau judul atau satu istilah subyek untuk menjadi

yang sah terpilih. Setiap nama yang berbeda, judul atau istilah diperlakukan sejajar, selanjutnya dipilih satu bentuk nama untuk nama atau istilah tersebut.

Ada dua prinsip dari *authority control*, yaitu : pertama bahwa nama yang berbeda dikumpulkan dalam satu bentuk nama sehingga pengguna akan menemukannya dalam nama tersebut. Kedua menjamin bahwa seorang pengguna akan menemukan sebuah nama jika katalog perpustakaan memilikinya.

Misalnya seorang pengarang dalam sebuah karya terkadang memiliki bentuk penulisan nama yang berbeda-beda, contohnya : Moh. Quraish Shihab, pada karya lain bentuk penulisan namanya adalah Muhammad Quraish Shihab, dalam karya lainnya bentuk penulisan adalah M. Quraish Shihab. Untuk nama-nama yang berbeda ini dipilih hanya satu bentuk nama yang akan dipakai sebagai tajuk, yaitu **Moh Quraish Shihab**. Dalam penulisan tajuk nama, nama kedua pengarang dibalik sehingga bentuk tajuknya menjadi : **Shihab, Moh. Quraish**. Selanjutnya bentuk nama lainnya dibuatkan rujukan ke nama yang digunakan sebagai tajuk. Kumpulan bentuk nama-nama pengarang dalam *authority name* ini disebut *authority file*.

Selanjutnya bentuk penulisan untuk setiap nama pengarang dilakukan menurut peraturan AACR2 dalam bab 2 penentuan *access point*. Dalam AACR2 disebutkan bahwa bentuk tajuk nama pengarang diawali dengan nama keluarga (*family name*) selanjutnya diikuti oleh nama asli pengarang (*proper name*). Berikut contoh *authority name* yang diperagakan dalam katalog LC:

Gambar Tampilan *authority file* dari LC

Dalam prakteknya beberapa negara memiliki bentuk penulisan tajuk nama pengarang yang khusus misalnya bentuk penulisan tajuk nama pengarang untuk nama-nama Arab, nama pengarang China, Indonesia, dsb.

a) Nama pengarang Indonesia

Bentuk penulisan untuk nama pengarang Indonesia, bentuk penulisan namanya tidak dibalik, misalnya :

- Nama dalam sumber informasi utama (SIU) adalah : Sulistyو Basuki
Bentuk tajuk : Sulistyو Basuki
- Nama dalam SIU : Pramoedya Ananta Toer
Bentuk tajuk : Pramoedya Ananta Toer, 1925-2006
- Nama dalam SIU : Ahmad Syafi'i Ma'arif
Bentuk Tajuk : Ahmad Syafi'i Ma'arif

Meskipun demikian, ada beberapa pengecualian, misalnya untuk nama pengarang Indonesia yang memiliki nama keluarga atau marga, maka bentuk penulisannya mengikuti seperti lazimnya dalam penulisan nama-nama pengarang barat (*western*), yaitu nama keluarga mendahului nama asli. Misalnya :

- Nama dalam SIU : Zainal Arifin Hasibuan
Bentuk tajuk : Hasibuan, Zainal Arifin
- Nama dalam SIU : Arifin Siregar
Bentuk tajuk : Siregar, Arifin

b) Nama pengarang Cina

Bentuk nama orang China terdiri atas nama keluarga lalu diikuti oleh nama diri. Karena nama keluarga letaknya di awal nama, maka bentuk tajuk nama pengarang China tidak dibalik, misalnya :

- Nama dalam SIU : Lee Kwan Yu
Bentuk tajuk : Lee, Kwan Yu

Lee adalah nama keluarga sehingga nama tidak dibalik.

Meskipun demikian terdapat juga beberapa nama pengarang China yang telah mengalami perubahan misalnya :

Nama dalam SIU : Alvin Lie

Bentuk tajuk : Lie, Alvin

Bentuk tajuk dibalik, karena nama keluarga ditulis setelah nama asli.

2. Pengatalogan Subyek

Pengatalogan subjek merupakan kegiatan menentukan apa isi yang dikandung sebuah bahan perpustakaan, misalnya topik atau subjek apa yang dibahas oleh sebuah buku atau bahan perpustakaan lainnya tersebut. Kegiatan pengatalogan subyek lebih dikenal dengan istilah analisis subyek mencakup kegiatan klasifikasi dan penentuan tajuk subyek. Kegiatan ini menentukan tema-tema, topik, dan konsep yang dibahas dalam sebuah dokumen yang selanjutnya dapat ditentukan subyeknya.

Tujuan pengatalogan subjek ialah menentukan subjek apa saja yang dimiliki sebuah perpustakaan dengan menentukan istilah atau frasa yang seragam dan selanjutnya menerjemahkan istilah tersebut ke dalam bentuk notasi dengan menggunakan bahasa indeks. Sebagai contoh Misalkan apakah pembaca memilih kata sapi atau lembu? Manakah yang dipilih, hewan atau binatang, tumbuhan ataukah tanaman? atau apakah badminton atau bulu tangkis?

Dalam proses pengatalogan subyek sebuah dokumen yang dikatalog dikeluarkan semua konsep atau tema pokok yang dikandung di dalamnya. Proses ini disebut analisis konseptual. Konsep-konsep dalam analisis konseptual atau analisis isi kemudian diterjemahkan menjadi sebuah subyek dengan menggunakan daftar tajuk subyek, proses ini dikenal juga dengan proses penerjemahan. Proses penerjemahan ini menggunakan kosa kata indeks. Penerjemahan ini terbagi dua yaitu penerjemahan konsep subyek dalam bentuk verbal yang menghasilkan tajuk subyek dengan menggunakan Daftar tajuk subyek atau tesaurus dan penerjemahan dalam bentuk notasi yang menghasilkan nomor klasifikasi dokumen dengan menggunakan skema klasifikasi. Sebagai contoh sebuah dokumen yang membahas tentang arsitektur atau subyeknya adalah Arsitektur selanjutnya diterjemahkan ke dalam notasi dengan menggunakan skema klasifikasi yaitu 720. Maksudnya adalah Arsitektur (verbal) sama dengan 720 (notasi).

Berikut diagram proses pengatalogan subyek atau pengindeksan subyek dalam perpustakaan dan pusdokinfo :

Gambar 17 : Proses pengindeksan subyek dalam sistem temu balik informasi

Adapun pedoman yang digunakan dalam kegiatan analisis subyek adalah :

- a) Dewey Decimal Classification (DDC)
- b) Universal Decimal Classification (UDC)
- c) Library of Congress Classification (LCC)

- d) Daftar Tajuk Subyek Perpustakaan Nasional RI
- e) Sears List Subject Heading
- f) Library of Congress Subject Heading (LCSH)

a. Klasifikasi

Klasifikasi merupakan kegiatan pengelompokkan bahan pustaka yang sejenis dan memisahkan bahan pustaka yang tidak sejenis. Untuk dapat memudahkan pemustaka dalam menemukan informasi yang dibutuhkan.

Secara umum klasifikasi adalah penggolongan sesuatu ke dalam jenis yang sama sesuai dengan kriteria dan ciri yang relevan. Hal ini sesuai dengan apa yang digambarkan firman Allah SWT dalam al-Quran Surah Yunus ayat 5 sebagai berikut :

هُوَ الَّذِي جَعَلَ الشَّمْسُ ضِيَاءً وَالْقَمَرَ نُورًا وَقَدَرَهُ مَنَازِلَ لِتَعْلَمُوا
عَدَدَ السِّنِينَ وَالْحِسَابَ مَا خَلَقَ اللَّهُ ذَلِكَ إِلَّا بِالْحَقِّ يُفَصِّلُ الْآيَاتِ
لِقَوْمٍ يَعْلَمُونَ ﴿٥﴾

Terjemahnya:

“Dialah yang menjadikan matahari bersinar dan bulan bercahaya dan ditetapkan-Nya manzilah-manzilah (tempat-tempat) bagi perjalanan bulan itu supaya kamu mengetahui bilangan tahun dan perhitungan (waktu). Allah tidak menciptakan yang demikian itu melainkan dengan hak. Dia menjelaskan tanda-tanda (kebesaran-Nya) kepada orang-orang yang mengetahui. (Departemen Agama Republik Indonesia, 2010)

Dalam Tafsir Al-Mishbah dijelaskan tentang ayat di atas bahwa kata *qaddarahu mandzila* dipahami dalam arti Allah swt. menjadikan bagi bulan *manzilah-manzilah*, yakni tempat-tempat dalam perjalanannya mengitari matahari, setiap malam ada tempatnya dari saat ke saat sehingga terlihat di bumi ia selalu

berbeda sesuai dengan posisinya dengan matahari. Inilah yang menghasilkan perbedaan-perbedaan bentuk bulan dalam pandangan kita di bumi. Dari sini pula dimungkinkan untuk menentukan bulan-bulan Qamariyah. Untuk mengelilingi bumi, bulan menempuhnya selama 29 hari 12 jam 44 menit dan 2,8 detik.

Berdasarkan ayat di atas dapat disimpulkan bahwa sejak dahulu kala Tuhan sudah menentukan sistem perhitungan. Perhitungan juga terdapat dalam perpustakaan, sistem ini digunakan untuk mengelompokkan buku yang subyeknya sama, dalam hal ini dinamakan dengan klasifikasi menggunakan angka-angka sesuai dengan proses penomoran klasifikasi di perpustakaan.

Prinsip dalam melakukan klasifikasi bahan pustaka juga dikemukakan oleh Darmono (2001 : 97) seperti berikut ini :

- a) Bahan pustaka diklasifikasi berdasarkan subyeknya lalu bentuk penyajiannya, pengecualian karya sastra, bentuk lebih diutamakan dari pada subyeknya
- b) Bahan pustaka perlu diklasifikasi berdasarkan maksud pengarangnya
- c) Bahan pustaka diklasifikasi berdasarkan subyek yang paling khusus
- d) Apabila bahan pustaka dapat ditempatkan pada dua nomor kelas yang sama-sama tepat, tempatkan dokumen pada kelas yang paling bermanfaat bagi pemustaka dan pustakawan
- e) Jika dokumen membahas dua subyek atau lebih dan keduanya saling berhubungan, maka dokumen ditempatkan pada subyek yang lebih dipentingkan pengarangnya
- f) Jika dokumen membahas dua subyek atau lebih (interdisipliner), klas dokumen pada aspek yang paling diutamakan dalam pembahasan
- g) Apabila dokumen membahas suatu subyek yang belum atau tidak terdapat nomor klasnya di dalam bagan (sistem klasifikasi), klas dokumen pada nomor klas yang paling dekat dengan subyek tersebut

Selanjutnya dalam menentukan nomor klasifikasi perlu diperhatikan langkah-langkah yang harus dilakukan, yaitu :

- 1) Langkah pertama yang dilakukan adalah membaca dan memperhatikan “judul dokumen”. Ingat judul sebuah bahan perpustakaan tidak selalu mencerminkan isi dokumen, mis. **Habis gelap terbitlah terang**. Jika hanya melihat dari judul dokumen tersebut membahas tentang kelistrikan, tetapi setelah isinya dibaca ternyata merupakan korespondensi R.A. Kartini (Pahlawan kemerdekaan RI) dengan sahabatnya di Belanda. Penentuan nomor kelas berdasarkan judul hanya dapat dilakukan kecuali untuk subyek dasar maka dapat ditentukan langsung dari judul bahan perpustakaan, mis. pengantar Biologi, berarti dokumen tersebut subyeknya biologi (570)
- 2) Kata pengantar
Kata pengantar sebuah dokumen dapat memberikan informasi kepada pengklasir tentang maksud dan ide suatu bahan perpustakaan yang disampaikan kepada pembaca dan masyarakat sasaran pembaca. Kata pengantar biasanya dibuat oleh penulis buku itu sendiri
- 3) Daftar Isi, memuat secara terperinci tentang pokok bahasan perbab dan subbab. Merupakan sebuah sumber yang dapat dipercaya karena memuat seluruh kandungan pembahasan sebuah buku.
- 4) Pendahuluan, memberikan sudut pandang pengarang tentang subyek dokumen dan ruang lingkup pembahasan
- 5) Membaca isi dokumen, membaca bab per bab isi dari dokumen
- 6) Bibliografi, sumber acuan yang dipakai menyusun dokumen memberikan petunjuk tentang subyek dokumen
- 7) Pengklasir juga dapat membaca beberapa tinjauan (review) sebuah buku yang biasanya dimuat di surat kabar dan majalah.
- 8) Apabila semua langkah tersebut di atas telah dilakukan tapi belum dapat menentukan nomor klasifikasi, maka pengklasir dapat meminta pertolongan pada ahli dalam bidang subyek dokumen tersebut.

b. Penentuan tajuk subyek

Kegiatan penentuan tajuk subyek merupakan rangkaian dari kegiatan pengatalogan subyek, yaitu menerjemahkan konsep-konsep, tema dan topik yang dihasilkan dalam kegiatan analisis subyek. Konsep-konsep tersebut diterjemahkan ke dalam bahasa verbal dengan menggunakan bahasa indeks yaitu Daftar tajuk subyek dan tesaurus.

Sebuah dokumen dapat memiliki tajuk subyek lebih dari satu, akan tetapi nomor klasifikasi dokumen hanya satu maksudnya dokumen hanya dapat ditempatkan pada satu nomor klasifikasi saja.

Ada beberapa prinsip yang harus diikuti dan dipahami dalam penentuan tajuk subyek menurut Cutter dalam Chan (1994 : 211), yaitu :

- 1) Entri spesifik dan Langsung. Prinsip entri spesifik merupakan dasar pengatalogan subyek modern. Aturan dasar pembentukannya yaitu memasukkan sebuah karya langsung di bawah istilah yang paling spesifik mewakili isi karya tersebut secara akurat dan tepat.
- 2) Keterpakaian. Kata atau frasa yang digunakan untuk membuat sejumlah tajuk subyek harus dipilih yang umum dipakai, atau dipakai oleh kelompok pembaca karya tersebut. Prinsipnya adalah bila ada beberapa pilihan, dipilih kata atau frasa yang populer atau umum digunakan daripada istilah ilmiah atau istilah teknis.
Contoh :
Badminton Gunakan BULUTANGKIS
- 3) Keceragaman. Bila terdapat beberapa kata yang mempunyai pengertian sama (sinonim), perlu ditetapkan satu untuk digunakan sebagai tajuk secara tata azas.
- 4) Konsisten dan Mutakhir
- 5) Sistem Sindetik (Acuan/Rujukan). Perlu diperhatikan acuan yang digunakan dalam daftar tajuk subyek atau tesaurus. Acuan tersebut dapat berupa lambang atau

istilah misalnya *Gunakan*, *Gunakan Untuk (GU)*, *Acuan umum*, *Ruang lingkup* dsb.

Selanjutnya terdapat beberapa jenis dan bentuk tajuk subyek yang dapat digunakan dalam menentukan tajuk subyek dokumen, yaitu :

1) Tajuk Utama (*Main Heading*)

a. Tajuk benda atau tajuk tunggal

Sebagian besar ilmu pengetahuan dinyatakan dengan menggunakan kata benda tunggal, mis. **Ekonomi, Biologi, Kimia, Fisika, Peternakan, Kedokteran, Pendidikan**, dsb.

b. Tajuk kata benda dengan kata sifat (Tajuk adjektif)

Beberapa subyek dinyatakan dengan menggunakan bentuk frasa adjektif yang terdiri dari kata benda dan diikuti kata sifat. Contoh : **Kesusastaan Jerman**

2) Tajuk Frasa, tajuk yang dibentuk oleh dua kata benda yang digabungkan atau dihubungkan dengan kata depan yang digunakan untuk :

- (1) Membatasi sebuah konsep atau membuatnya lebih khusus
- (2) Menyatakan sebuah konsep yang biasanya digunakan dua konsep atau dua benda
- (3) Menyatakan sebuah konsep yang biasanya digunakan suatu frasa.

Contoh : **Hak Guna Bangunan**

Kerjasama Antarperpustakaan

3) Tajuk Gabungan, dibentuk oleh dua atau lebih unsur yang sederajat dihubungkan dengan kata penghubung “dan”.
Contoh : Pajak dan Perpajakan

Bank dan Perbankan

- 4). Tajuk Bentuk Kombinasi. Konsep yang terjadi dalam kombinasi itu kadang-kadang mencakup dua bidang pengetahuan, dan tajuk seperti itu umumnya panjang, misalnya : **Dinas Politik dan Konsuler ; Kejahatan Terhadap Benda; Sistem penyimpanan dan Temu Kembali Informasi**

- 5). Tajuk Terbalik (*Inverted Heading*)

Dalam suatu hal tajuk yang terdiri atas dua atau lebih kata atau istilah perlu diadakan pembalikan (*inversion*) dengan alasan:

- (a) Anggapan bahwa pemustaka akan mencari melalui istilah dasar dari subyek tersebut, mis. **Bedah, Ahli; Informasi, Pusat, Sosial, Masalah; Hukum, Pembaruan; Ekonomi, Keadaan, Politik, Ilmu, dll**
- (b) Menempatkan istilah atau kata yang mempunyai arti luas di depan untuk mengumpulkan bersama semua aspek dari dari subyek yang luas.
Mis. **Hukum, Ahli; Hukum, Pembaruan; Hukum, Konflik; Hukum , Praktek**

- 6) Tajuk Tambahan (Sub-Headings)

- a. Subdivisi Bentuk, yaitu perluasan suatu tajuk subyek yang didasarkan pada bentuk atau penyusunan materi subyek dalam bentuk.

Misalnya: **Psikologi—Kamus dan Ensiklopedi; Bahasa Inggris – Studi dan pengajaran**

- b. Subdivisi Geografis

Bila pembahasan dalam karya yang diolah terbatas pada wilayah geografis atau wilayah politik tertentu, maka subyek dapat dirinci menurut nama geografis, misalnya: **Tata Kota -- Indonesia**

Pelestarian Alam -- China

- c. Subdivisi Kronologis. Bila pembahasan dalam karya yang diolah terbatas pada kurun/tenggang/periode waktu tertentu, maka tajuk subyek dapat dirinci menurut periode waktu yang ditetapkan dalam karya yang dikatalog.

Contoh : **Hukum Perdata -- Abad ke-19**

Arsitektur Islam -- Sebelum 1930

Sejarah Modern, 1900-1999 (Abad ke-20)

- d. Sub Divisi Topik atau Aspek Khusus

Suatu subyek dapat ditamplkan dari aspek tertentu. Aspek yang ingin dibahas mungkin berupa sejarah dari subyek tertentu, atau karya yang berhubungan dengan filsafat, penelitian, hukum atau karya mengenai belajar dan mengajar.

Contoh : **Pendidikan -- Filsafat**

Bahasa Inggris-- Studi dan Pengajaran

7). Tajuk Nama Pribadi

Nama pribadi dapat dijadikan tajuk subyek, khususnya yang berkaitan dengan biografi. Bentuk nama pribadi mengikuti peraturan pengkaltalogan nama-nama pengarang.

Contoh : **Chairil Anwar, 1922—1949**

Mohammad Hatta, 1902 – 1980

C. Pemberian Kelengkapan Bahan Pustaka (*Post Cataloguing*)

Setelah kegiatan pengatalogan subyek dilakukan, yaitu dokumen telah ditentukan nomor klasifikasi dan tajuk subyeknya, proses selanjutnya adalah memberi dan memasang kelengkapan bahan pustaka berupa kartu buku, slip tanggal kembali, label buku (*call number*), kantong buku dan sampul buku.

- a. Pemasangan label buku

Label buku merupakan label yang berfungsi sebagai nomor panggil dokumen (*call number*) memuat 3 (tiga) informasi utama tentang nomor klasifikasi dokumen, 3 huruf pertama nama pengarang dan 1 huruf pertama dari judul dokumen. Label ini dapat dibuat dengan menggunakan kertas stiker putih. Tidak ada ukuran standar mengenai lebar dan panjangnya, disesuaikan dengan kebijakan perpustakaan setempat. Label ini selanjutnya ditempelkan pada bagian punggung bawah buku sekitar 2,5 cm–3 cm dari ujung bawah punggung buku.

Contoh label buku

Perpustakaan UIN Alauddin Makassar
899.221 LUB h

Keterangan : 899.221 adalah nomor klasifikasi

LUB adalah tiga huruf pertama nama pengarang LUBIS, Muchtar h adalah satu huruf pertama judul buku, misal Harimau-harimau

b. Slip due date

Alat ini digunakan untuk mengontrol peredaran (sirkulasi) buku. Informasi yang terdapat dalam slip due date mencakup call number buku, pengarang, judul buku dan nomor inventaris. Selanjutnya terdapat kolom tanggal pengembalian buku serta nomor anggota/paraf pemustaka. Melalui slip ini dapat diketahui apakah sebuah dokumen dipinjam, siapa peminjamnya serta kapan waktu pengembalian dokumen.

Perpustakaan UIN Alauddin Makassar
Judul :

Pengarang :	
No. Induk :	
Tgl kembali	No. Anggota

c. Kantong buku

Kantong buku adalah kantong yang berfungsi sebagai tempat untuk menyimpan slip tanggal kembali. Kantong buku ini terbuat dari karton manila atau kertas lainnya yang memiliki ketebalan. Kantong buku memuat informasi mengenai no induk buku, judul dan pengarang buku serta call number. Ukuran kantong buku harus lebih lebar dari slip due date. Contoh kantong buku :

Kantong buku ini ditempelkan pada bagian belakang buku berisi slip due date. Ketika buku dipinjam, maka slip due date diambil oleh petugas sirkulasi dengan memberi stempel tanggal kembali serta diparaf oleh peminjam lalu diujarkan dalam laci peminjaman.

d. Due date

Merupakan lembar tanggal kembali berisi kolom tanggal kembali dan nomor anggota/paraf peminjam. Lembar tanggal kembali ini ditempelkan pada bagian belakang sampul buku bagian dalam. Lembar

tanggal kembali terbuat dari kertas yang berfungsi untuk mengingatkan pemustaka tanggal pengembalian koleksi yang dipinjam.

Pemberian sampul buku

Dalam rangka menjaga buku dari kerusakan, maka setiap buku perlu diberikan sampul plastik agar buku tidak mudah rusak. Pemberian sampul pada buku merupakan bagian dari tindakan preventif menjaga kerusakan buku serta memperpanjang usia pemanfaatan buku.

D. Organisasi Data (*Data entry*)

Perkembangan teknologi komunikasi dan informasi memberikan dampak positif bagi perpustakaan. Kegiatan operasional yang dilakukan oleh pengelola perpustakaan menjadi ringan dan lebih cepat selesai serta lebih akurat. Pekerjaan yang semula dikerjakan secara manual kini menggunakan bantuan teknologi. Dalam kegiatan pengolahan bahan pustaka teknologi informasi telah dimanfaatkan untuk membantu kelancaran kegiatan ini. Umumnya perpustakaan khususnya perpustakaan perguruan tinggi telah mengotomasi seluruh kegiatan operasional melalui penggunaan otomasi perpustakaan.

Seluruh bahan perpustakaan yang telah diolah atau telah dikatalog, diklasifikasi serta ditentukan tajuk subyeknya dan telah diberi kelengkapan bahan pustaka selanjutnya data-data bibliografis, nomor klasifikasi dan tajuk subyeknya diinput ke dalam database perpustakaan dengan menggunakan aplikasi otomasi perpustakaan seperti SLIMS, Open Biblio, SIPISIS, Winisis, Glis, dsb. Output dari kegiatan ini akan menghasilkan katalog dalam bentuk elektronik seperti OPAC.

E. Penjajaran koleksi di Rak (*Shelving*)

Bahan pustaka yang telah diolah, telah diberi stempel kepemilikan, diregistrasi dalam buku induk, dikatalog dan diklasifikasi serta ditentukan tajuk subyeknya dan telah diberikan kelengkapannya harus dapat segera disebarluaskan agar dapat diakses dan dimanfaatkan oleh pemustaka. Karena itu bahan pustaka tersebut harus disimpan dan dijajarkan di rak-rak koleksi perpustakaan berdasarkan sistem penyimpanan yang menjadi kebijakan di perpustakaan.

Penyusunan buku di rak dapat menggunakan salah satu dari dua sistem, yaitu :

- 1) Sistem susunan tetap (*fixed location*) dan Dokumen disusun atau diletakkan di suatu tempat berdasarkan penempatan tetap.
- 2) Sistem susunan relative (*relative location*). Dokumen disusun atau dijejerkan dalam jajaran rak berdasarkan nomor klasifikasi atau berdasarkan kelompoknya dan dapat dipindah-pindah jika terjadi penambahan jumlah koleksi.

Umumnya perpustakaan menggunakan system penyusunan buku di rak berdasarkan system penempatan susunan relative untuk mengantisipasi penambahan koleksi setiap tahunnya.

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi yang telah diberikan dan kumpulkan ke dosen
3. Lakukan latihan mengolah bahan pustaka mulai dari proses pra-pengatalogan, pengatalogan deskriptif (katalogisasi), pengatalogan subyek (penentuan nomor klasifikasi dokumen dan penentuan tajuk subyek) serta pasca pengatalogan (membuat kelengkapan bahan pustaka)

Rangkuman

1. Deskripsi bibliografi sebuah dokumen dibagi dalam 8 (delapan) bagian yang disebut 8 daerah (area) deskripsi dan dipresentasikan seperti susunan berikut ini :
 - a) Daerah pernyataan judul dan penanggung jawab
 - b) Daerah edisi
 - c) Daerah data khusus
 - d) Daerah penerbitan, distribusi, dst.
 - e) Daerah deskripsi fisik
 - f) Daerah seri

- g) Daerah catatan
 - h) Daerah nomor standar (ISBN) dan istilah-istilah jika ada.
2. Dalam kegiatan pengatalogan deskriptif dibutuhkan pedoman yang memuat peraturan dalam mendeskripsikan data bibliografi sebuah dokumen. Pedoman tersebut seperti : Anglo American Cataloguing Rules 2nd edition (AACR2), *Resources Description and Access (RDA)*, *International Standard Bibliographic Description (ISBD)*, dsb.
 3. Pedoman yang digunakan dalam kegiatan analisis subyek adalah :
 - a) Dewey Decimal Classification (DDC)
 - b) Universal Decimal Classification (UDC)
 - c) Library of Congress Classification (LCC)
 - d) Daftar Tajuk Subyek Perpustakaan Nasional RI
 - e) Sears List Subject Heading
 - f) Library of Congress Subject Heading (LCSH)

Tes Formatif

1. Apa yang dimaksud dengan pengatalogan deskriptif
2. Apa yang dimaksud dengan pengatalogan subyek
3. Sebutkan pedoman atau standar yang digunakan dalam kegiatan katalogisasi
4. Sebutkan pedoman yang digunakan dalam kegiatan pengatalogan subyek.

BAB VII

MANAJEMEN PELAYANAN PEMUSTAKA

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan ini mencakup sistem layanan perpustakaan, jenis-jenis sistem layanan yang meliputi layanan sirkulasi, layanan referensi, layanan keanggotaan, layanan penelusuran informasi dan layanan pendidikan pemustaka.

B. Pedoman Mempelajari Materi

Baca dengan seksama materi perkuliahan yang mencakup sistem layanan perpustakaan, jenis-jenis sistem layanan yang meliputi layanan sirkulasi, layanan referensi, layanan keanggotaan, layanan penelusuran informasi dan layanan pendidikan pemustaka.

C. Tujuan Pembelajaran

- Mahasiswa dapat mengetahui dan memahami manajemen dan administrasi kegiatan
- Mahasiswa mampu mengembangkan berbagai jenis layanan pemustaka di berbagai perpustakaan.
- Mahasiswa dapat mengetahui tata cara dan prosedur berbagai layanan pemustaka.
- Mahasiswa mampu menjelaskan layanan sirkulasi
- Mahasiswa mampu menjelaskan layanan referensi
- Mahasiswa mampu menjelaskan layanan penelusuran informasi
- Mahasiswa mampu menjelaskan layanan pendidikan pemustaka

MATERI KULIAH

Salah satu fungsi perpustakaan adalah menyebarluaskan informasi yang terdapat dalam koleksinya kepada seluruh pemustaka dalam rangka memenuhi kebutuhan informasinya. Penyebarluasan informasi di perpustakaan berupa kegiatan pelayanan perpustakaan. Kegiatan ini dilakukan dengan memberikan jasa dan layanan kepada semua pemustaka khususnya anggota perpustakaan. Pelayanan di perpustakaan merupakan kegiatan interaksi langsung antara pustakawan dan pengelola perpustakaan dengan pemustaka, atau hubungan secara langsung amupun tidak langsung dengan masyarakat yang akan menggunakan jasa dan layanan perpustakaan. Al-Quran dalam Surah Ali Imran ayat 159 menggambarkan bagaimana seharusnya seorang bersikap dalam memberikan pelayanan kepada pemustaka :

فَبِمَا رَحْمَةٍ مِنَ اللَّهِ لِنْتَ لَهُمْ وَلَوْ كُنْتَ فَظًّا غَلِيظَ الْقَلْبِ لَانفَضُّوا مِنْ حَوْلِكَ فَاعْفُ عَنْهُمْ وَاسْتَغْفِرْ لَهُمْ
وَسَاوِرْهُمْ فِي الْأَمْرِ فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ إِنَّ اللَّهَ يُحِبُّ الْمُتَوَكِّلِينَ

Terjemahannya:

“Maka disebabkan rahmat dari Allah-lah kamu Berlaku lemah lembut terhadap mereka. Sekiranya kamu bersikap keras lagi berhati kasar, tentulah mereka menjauhkan diri dari sekelilingmu. karena itu ma'afkanlah mereka, mohonkanlah ampun bagi mereka, dan bermusyawaratlah dengan mereka dalam urusan itu. kemudian apabila kamu telah membulatkan tekad, Maka bertawakkallah kepada Allah. Sesungguhnya Allah menyukai orang-orang yang bertawakkal kepada-Nya.

Berdasarkan ayat 159 Surat Ali-Imran di atas, jelas bahwa setiap manusia dituntun untuk berlaku lemah lembut agar orang lain merasakan kenyamanan bila berada di sampingnya. Teori untuk berlemah lembut kepada sesama dalam ayat tersebut mempunyai kesamaan dengan teori kepuasan pelanggan (*customer satisfaction*).

Menurut Muwaffaq (2015) surah Ali-Imran ayat 159 dengan pelayanan kepuasan pelanggan, ada hubungan sinkronisasi, sama-sama mempedulikan sesama, mengenal dengan baik pribadi atau karakteristiknya serta melayani dengan hati. *servicing by heart* menjadi andalan untuk

dipakai dalam berdiskusi dan melayani pelanggan. *Heart* berasal dari kata *hear* yang berarti mendengar dan *art* yang berarti seni. *Heart* adalah seni mendengarkan orang lain, baik ucapan kata maupun hatinya, seni berempati, dan seni melayani keluhan kesahnya.

Seni inilah yang seharusnya dikembangkan oleh para pustakawan melalui pengembangan kualitas personennya, sumber daya manusia (SDM). Kualitas SDM akan ikut meningkatkan kualitas pelayanan demi kepuasan pemustaka sebagai pelanggan. Hal itu akan meningkatkan kinerja dan kredibilitas perpustakaan, sehingga pada akhirnya perpustakaan dapat menjadi tempat yang nyaman bagi masyarakat untuk mendapatkan informasi dari buku-buku atau bahan koleksi lainnya.

Secara umum terdapat beberapa jenis layanan yang diberikan oleh sebuah perpustakaan kepada pemustakanya di antaranya adalah :

- 1) Layanan sirkulasi
- 2) Layanan referensi
- 3) Layanan pendidikan pemustaka
- 4) Layanan penelusuran informasi
- 5) Layanan keanggotaan
- 6) Layanan bebas pustaka
- 7) Layanan jurnal
- 8) Layanan repository
- 9) Layanan foto copy
- 10) Layanan internet, dsb.

Selanjutnya agar layanan yang diberikan perpustakaan dapat berjalan lancar dan maksimal, perpustakaan terlebih dahulu perlu menentukan system layanan yang akan diterapkan sesuai dengan kebutuhan dan kondisi perpustakaan tersebut.

A. Sistem Layanan perpustakaan

Terdapat dua sistem layanan perpustakaan, yaitu sistem layanan terbuka (*open access*) dan sistem layanan tertutup (*closed access*). Kedua sistem ini memiliki kelebihan dan kelemahan.

1. Sistem layanan terbuka (*open access*)

Perpustakaan yang menerapkan system layanan terbuka, memberikan kebebasan kepada setiap pemustaka untuk dapat mengakses langsung koleksi yang dimiliki oleh perpustakaan. Pemustaka dapat memilih sendiri koleksi yang diinginkannya baik untuk dibaca di tempat ataupun dipinjam untuk dibawa pulang. Umumnya sistem ini banyak diterapkan pada perpustakaan perguruan tinggi, perpustakaan umum dan perpustakaan sekolah. Karena pemustaka dapat mengakses langsung koleksi di rak, memilih koleksi mana saja yang mereka inginkan hal ini membuat susunan koleksi di rak menjadi tidak rapih. Di sisi lain karena pemustaka dapat berinteraksi langsung dengan koleksi di rak pemustaka dapat memilih berbagai judul buku yang sesuai dengan kebutuhan tentang sebuah tema tertentu.

2. Sistem Layanan Tertutup (*closed access*)

Dalam sistem layanan tertutup, pemustaka tidak memiliki akses langsung ke jajaran koleksi di rak atau pemustaka tidak dapat langsung mengambil sendiri buku dan koleksi yang dinginkannya di perpustakaan tapi harus melalui perantara pustakawan atau pengelola perpustakaan. Perpustakaan yang menerapkan system ini, harus melengkapi perpustakaannya dengan fasilitas katalog yang lengkap baik katalog kartu ataupun katalog elektronik (OPAC). Hal ini dikarenakan pemustaka terlebih dahulu harus mencari terlebih dahulu judul buku yang diinginkannya melalui katalog untuk melihat apakah subyek dokumen tersebut sudah sesuai dengan kebutuhannya atau belum. Selain itu untuk melihat apah dokumen tersebut tersedia di perpustakaan baik tidak sedang dipinjam oleh pemustaka lainnya, hilang, rusak maupun karena perpsutakaan tersebut tidak memilikinya.

Kelemahan dari sistem ini adalah susunan koleksi harus bagus, tertata dengan baik sesuai dengan apa yang tercantum dalam katalog. Selain itu dibutuhkan banyak tenaga, baik pustakawan maupun pengelola perpustakaan yang dapat melayani pemustaka, karena mereka tidak dapat langsung menuju ke rak untuk mengambil dan membaca sendiri dokumen yang mereka butuhkan. Meskipun demikian, perpustakaan juga diuntungkan dengan sistem seperti karena

susunan koleksi akan selalu teratur dan terjaga kerapian karena tidak buat berantakan oleh pemustaka, selain itu salah penempatan dokumen pada kelasnya juga dapat diminimalisir karena pustakawan dan pengelola perpustakaan yang langsung mengembalikan sendiri dokumen yang telah dibaca dan dipinjam ke rak. Berikut kelemahan dan kelebihan system layanan tertutup menurut Nurlaila (2009) :

- a. Kelebihan sistem layanan tertutup:
 - 1) Daya tampung koleksi lebih banyak, karena jajaran rak satu dengan yang lain lebih dekat
 - 2) Susunan buku akan lebih teratur dan tidak mudah rusak
 - 3) Kerusakan dan kehilangan koleksi lebih sedikit bila dibandingkan dengan sistem terbuka
 - 4) Tidak memerlukan meja baca dan ruang koleksi.
- b. Kelemahan sistem layanan tertutup :
 - a) Banyak energi yang terserap di bagian sirkulasi ini
 - b) Terdapat sejumlah koleksi yang tidak pernah keluar/dipinjam
 - c) Sering menimbulkan hal-hal yang tidak diinginkan misalnya salah pengertian antara petugas dan peminjam
 - d) Antrian meminjam maupun mengembalikan buku di bagian ini sering berjubel. Keadaan ini berarti membuang waktu dan energi pemustaka.

B. Pelayanan sirkulasi

Penyebarluasan ilmu sebagai suatu ajaran yang dikehendaki Allah Swt. pada dasarnya karena di dalam suatu ilmu terdapat hak orang lain, yaitu hak untuk mengetahui yang merupakan suatu fitrah manusia. Larangan untuk meminjamkan buku berarti tindakan menyembunyikan ilmu yang sangat dilarang dalam ajaran Islam karena telah melanggar hak asazi manusia. Surat al-Baqarah ayat 33 menjelaskan hal tersebut di mana Allah Swt. memerintahkan para malaikat untuk sujud kepada Nabi Adam a.s. :

وَعَلَّمَ آدَمَ الْأَسْمَاءَ كُلَّهَا ثُمَّ عَرَضَهُمْ عَلَى الْمَلَائِكَةِ فَقَالَ أَنْبِئُونِي بِأَسْمَاءِ هَؤُلَاءِ إِنْ كُنْتُمْ صَادِقِينَ. قَالُوا سُبْحَانَكَ لَا عِلْمَ لَنَا إِلَّا مَا عَلَّمْتَنَا إِنَّكَ أَنْتَ الْعَلِيمُ الْحَكِيمُ. قَالَ يَا آدَمُ أَنْبِئْهُمْ بِأَسْمَائِهِمْ فَلَمَّا أَنْبَأَهُمْ بِأَسْمَائِهِمْ قَالَ أَلَمْ أَقُلْ لَكُمْ إِنِّي أَعْلَمُ غَيْبَ السَّمَاوَاتِ وَالْأَرْضِ وَأَعْلَمُ مَا تُبْدُونَ وَمَا كُنْتُمْ تَكْتُمُونَ. وَإِذْ قُلْنَا لِلْمَلَائِكَةِ اسْجُدُوا لِآدَمَ فَسَجَدُوا إِلَّا إِبْلِيسَ أَبَى وَاسْتَكْبَرَ وَكَانَ مِنَ الْكَافِرِينَ

Terjemahnya:

Dan Dia mengajarkan kepada Adam nama-nama (benda-benda) seluruhnya, kemudian mengemukakannya kepada para Malaikat lalu berfirman: "Sebutkanlah kepada-Ku nama benda-benda itu jika kamu memang orang-orang yang benar!" Mereka menjawab: "Maha Suci Engkau, tidak ada yang kami ketahui selain dari apa yang telah Engkau ajarkan kepada kami; sesungguhnya Engkaulah Yang Maha Mengetahui lagi Maha Bijaksana. Allah berfirman: "Hai Adam, beritahukanlah kepada mereka nama-nama benda ini". Maka setelah diberitahukannya kepada mereka nama-nama benda itu, Allah berfirman: "Bukankah sudah Ku katakan kepadamu, bahwa sesungguhnya Aku mengetahui rahasia langit dan bumi dan mengetahui apa yang kamu lahirkan dan apa yang kamu sembunyikan?" Dan (ingatlah) ketika Kami berfirman kepada para malaikat: "Sujudlah kamu kepada Adam," maka sujudlah mereka kecuali Iblis; ia enggan dan takabur dan adalah ia termasuk golongan orang-orang yang kafir. (Indonesia. Departemen Agama, 2008)

Menurut Ibn Katsir bahwa keunggulan manusia atas malaikat tersebut karena manusia dibekali akal pikiran yang menjadikan manusia memiliki ilmu pengetahuan. Berkaitan dengan kemampuan akal pikiran, manusia mempunyai naluri ingin tahu. Rasa ingin tahu inilah yang mendorong manusia untuk belajar dan meneliti rahasia Allah Swt. yang ada di bumi dan di langit.

Rasa ingin tahu ini merupakan suatu hak yang telah melekat di dalam diri manusia sebagai konsekuensi dari kemampuan berpikir yang telah diberikan Allah Swt. sebagai suatu *fithrah*. Manusia mempunyai hak untuk tahu (*right to know*) tentang segala sesuatu yang terjadi di alam ini. Oleh karena itu pulalah manusia berhak mendapatkan atau mengakses

informasi yang dikehendaknya karena merupakan bagian dari hak azasi manusia (*information right*), dan bahkan menjadi bagian dari *fitrahnya*. Manusia memerlukan informasi sebagai suatu kebutuhan yang berasal dari dalam dirinya. Manusia dalam berbagai tingkat usia dan beragam profesinya memerlukan informasi dalam berbagai bentuknya karena berbagai alasan.

Layanan sirkulasi yang dilakukan oleh suatu perpustakaan pada dasarnya dilakukan untuk memberikan kesempatan kepada para pemakainya untuk mendapatkan informasi yang diperlukan. Hal yang demikian merupakan bagian pemenuhan dari hak azasi manusia, yaitu hak untuk mendapatkan informasi (*information right*) (Muwaffaq, 2015).

1. Pengertian

Kata sirkulasi berasal dari kata bahasa Inggris “*circulation*” yang artinya perputaran, peredaran, misalnya “sirkulasi udara”, “sirkulasi ruangan”, dan sebagainya.

Dalam bidang kepustakawanan sirkulasi merupakan sebuah jenis pelayanan pada pemustaka dan merupakan pelayanan utama pada sebuah perpustakaan. Pelayanan ini merupakan layanan peredaran, perputaran dan penyebarluasan koleksi yang dimiliki oleh perpustakaan melalui peminjaman dan pengembalian koleksi perpustakaan yang diberikan kepada setiap pemustaka yang menjadi anggota perpustakaan.

Pelayanan ini juga mencakup keanggotaan perpustakaan, peraturan dan tata tertib perpustakaan, prosedur peminjaman dan pengembalian serta perpanjangan koleksi, jam buka pelayanan, system pinjaman dan pencatatan, statistic peminjaman koleksi, laporan peminjaman koleksi dan statistic pengunjung perpustakaan. Selanjutnya menurut Sulistyio Basuki dalam Darmono (2001: 144) disebutkan layanan sirkulasi memiliki tugas, yaitu:

- a. Mengawasi keluarnya masuknya setiap bahan pustaka dari ruang perpustakaan
- b. Melakukan kegiatan pendaftaran atau registrasi anggota perpustakaan
- c. Peminjaman dan pengembalian bahan pustaka

- d. Memberiakan sanksi bagi anggota yang terlambat mengembalikan pinjaman
- e. Memberikan peringatan bagi anggota yang belum mengembalikan pinjaman
- f. Menentukan penggantian buku yang dihilangkan anggota
- g. Membuat statistic sirkulasi
- h. Penataan koleksi dalam jajaran koleksi atau di rak

2. Tujuan

Sebagai bagian kegiatan yang menjalankan fungsi perpustakaan dalam menyebarkan informasi melalui koleksi yang dimilikinya, pelayanan sirkulasi disediakan bagi pemustaka bertujuan untuk :

- a. Memudahkan pemustaka dalam memanfaatkan koleksi perpustakaan semaksimal mungkin dalam rangka memenuhi kebutuhan informasinya
- b. Memudahkan mengetahui peminjam yang meminjam koleksi tertentu, alamat serta kapan koleksi harus dikembalikan, sehingga jika dibutuhkan oleh pemustaka lainnya dapat diketahui alamat dan waktu pengembaliannya
- c. Terjaminnya waktu pengembalian koleksi karena adanya waktu yang jelas, sehingga keamanan koleksi terjaga
- d. Memperoleh data kegiatan perpustakaan terutama yang berkaitan dengan pemanfaatan koleksi.
- e. Mengetahui pelanggaran yang terjadi dalam kegiatan peminjaman dan pengembalian koleksi.

3. Syarat

Agar tujuan yang telah ditetapkan dalam pelayanan sirkulasi dapat tercapai, maka perlu diperhatikan beberapa syarat dalam pelayanan sirkulasi, yaitu :

- a. Pencatatan kegiatan secara teratur untuk membantu kelancaran tugas-tugas pustakawan

- b. Penerapan prosedur yang sederhana, mudah diikuti dan tidak banyak menimbulkan masalah
- c. Keamanan koleksi dijaga dengan baik mengingat buku dan bahan pustaka lainnya merupakan rekaman hasil pemikiran manusia yang harus dijaga kelestarian dan keamanannya.

4. Jenis Sistem Sirkulasi

Sistem sirkulasi yang diterapkan dalam pelayanan sirkulasi berbeda-beda pada setiap perpustakaan. Setiap perpustakaan dapat memilih system mana yang lebih cocok atau sesuai untuk digunakan dan diterapkan dalam pelayanan sirkulasi di perpustakaan. Terdapat beberapa macam sistem sirkulasi yang dapat diterapkan di perpustakaan, yaitu sebagai berikut:

a. Sistem buku besar

Sistem buku besar menganut system register , di mana setiap peminjamn mendapat jatah satu halaman atau lebih dalam buku besar, disertai indeks nama peminjam pada bagian akhir buku besar. Pada setiap aman buku besar terdapat kolom nama peminjam, alamat, tanggal pinjam, nomor buku, nomor panggil, pengarang, judul, edisi, tanda tangan peminjam, tanggal harus kembali dan tanggal pengembalian sebenarnya. Contoh sebagai berikut :

Nama peminjam :						
No. Anggota :						
Alamat Rumah :						
No	Judul Buku	Call Number	No. Induk	Tgl Pinjam	Tgl Kembali	Tanda Tangan

Setiap kali peminjam datang, maka data buku yang dipinjam beserta tanggal pinjam dan tanggal harus kembali dicatat dalam buku besar kemudian ditandatangani. Jika peminjam mengembalikan buku, petugas perpustakaan bagian sirkulasi cukup tahu nama peminjam kemudian memeriksa buku besar.

Versi lain dari sistem peminjam ini adalah menggunakan kartu, di mana setiap peminjam mendapatkan sebuah kartu yang berisi data seperti data yang terdapat pada buku besar. Bila peminjam mengembalikan buku maka petugas sirkulasi akan menanyakan nama peminjam lalu kemudian memeriksa kartu nama yang disusun berdasarkan abjad nama peminjam.

Sistem ini hanya dapat diterapkan pada perpustakaan kecil dengan jumlah anggota dan koleksi yang hanya sedikit.

b. Bentuk NCR

Pada system ini, peminjam perlu mengisi formulir peminjaman yang memuat nama, alamat, judul buku, pengarang, nomor klasifikasi dan nomor induk buku. Jika formulir jumlahnya lebih dari satu, maka semua keterangan semua keterangan yang diisioleh peminjam akan tertera pada lembaran lainnya. Hal ini terjadi karena formulir peminjaman menggunakan kertas khusus yang langsung membuat tembusan walaupun tidak menggunakan karbon, karena itu dikenal dengan istilah *No Carbon Required (NCR)*.

c. Sistem *book issue card (BIC)*

Terdapat dua variasi system *BIC* , masing-masing menggunakan kartu berukuran 7,5 cm x 12,5 cm sebesar kartu katalog. Pada sistem pertama, pada bagian atas kartu tertulis data pengarang dan judul buku. Pada bagian sebelah bawah data pengarang dan judul buku terdapat kolom tanggal dan nama peminjam. Bila buku dipinjam, maka kartu akan dicabut, kemudian pada kolom tanggal ditulis tanggal harus kembali dokumen sedangkan [pada kolom peminjam ditulis nama peminjam. Kartu BIC kemudian dijejerkan menurut tanggal kembali lalu

berdasarkan abjad nama pengarang. Bia buku kembali kartu dimasukkan ke dalam kantong buku.

Sistem kedua menggunakan kartu anggota. Di bagian atas tercetak keterangan nama dan jenis koleksi. Kolom tersebut akan diisi oleh petugas dengan nama dan kelas peminjam. Di bagian bawah tertera kolom tanggal dan buku yang disi pada waktu peminjaman diisikan tanggal harus kembali dan judul buku yang dipinjam. Tujuan sistem ini untuk mengetahui buku apa saja yang dipinjam oleh seorang pemustaka.

d. Sistem Browne

Sistem sirkulasi berdasarkan sistem Browne banyak diterapkan di banyak perpustakaan terutama perpustakaan yang belum menerapkan otomasi dalam sistem pelayanan sirkulasinya. Sistem ini memiliki banyak kesamaan dengan sirkulasi sistem Newark. Dalam pelayanan sirkulasi berdasarkan sistem ini menurut Saleh dan Komalasar (2010) diperlukan berbagai sarana untuk menunjang kegiatan sirkulasi, yaitu sebagai berikut :

- 1) Kartu pendaftaran
- 2) Tanda pengenal
- 3) Bon permintaan pinjam
- 4) Kartu buku
- 5) Kantong kartu buku
- 6) Lembaran tanggal kembali buku
- 7) Stempel tanggal kembali buku
- 8) Kartu petunjuk
- 9) Kotak kartu buku/kartu peminjaman
- 10) Kantong peminjaman. Jumlah kantong ini tergantung seberapa banyak jumlah buku yang dapat dipinjam oleh seorang pemustaka. Jika seorang pemustaka berjhhak untuk meminjam sebanyak 3 eksamplar buku, maka kantong yang diberikan kepada pemustgaka ebanyak 3 buah.

Dalam kantong tersebut terdapat nama peminjam, no. anggota dan alamat pemustaka. Contoh dapat dilihat seperti berikut ini :

Nama	: Sugiyanto
No. Anggota	: 1602001
Alamat	: Jln Pahlawan No 10 Makassar

Berdasarkan sistem ini, ketika pemustaka melakukan transaksi peminjaman koleksi, maka pemustaka memberikan kantong tersebut kepada pustakawan. Satu kantong.

Keuntungan sistem Brown menurut Darmono (2001: 153) :

- 1) Sederhana
- 2) Ekonomis
- 3) Dapat mengetahui lokasi buku yang dipinjam
- 4) Memudahkan penandonan, bila diijarkan secara benar
- 5) Jumlah buku yang dipinjamkan pada setiap anggota dapat dikontrol
- 6) Tidak ada penundaan ketika buku dikembalikan ke sirkulasi kemudian ke rak
- 7) Kartu anggota di tangan pemustaka akan membuktikan bahwa buku sudah dikembalikan

Kekurangan :

- 1) Makan waktu karena penjajaran secara manual
- 2) Sangat mungkin terjadi kesalahan waktu penjajaran dan pengembalian
- 3) Perlu tenaga untuk menangani meja sirkulasi ditambah dengan laci kartu
- 4) Ada kemungkinan kekeliruan memasukkan ke dalam laci kartu
- 5) Peminjaman waktu yang lama oleh karena itu mungkin saja terjadi antrian yang panjang.

e. Sistem Newark

Dalam system ini, anggota perpustakaan memperoleh kartu bukti peminjaman. Kartu peminjaman berisi informasi mengenai nama, alamat, nomor pendaftaran, tanggal berakhirnya kartuu anggota, tanda tangan anggota serta kolom tanggal pinjam dan tanggal harus kembali. Kartu bukti peminjam tersebut disimpan di bagian peminjaman. Sistem Newark menggunakan kartu buku, kantong buku serta slip tanggal kembali. Kartu buku berisi keterangan mengenai buku, termasuk di dalamnya nomor panggil, pengarang, judul, nomor induk beserta kolom untuk tanggal kembali dan nama peminjam atau tanda tangan peminjam kadang-kadang disertai nomor anggota.

Kantong bulu merupakan kantong yang diletakkan di bagian akhir buku, pada fly leaf. Di kantong buku lazimnya dicantumkan nama pengarang, judul serta nomor induk dan call number. Slip tanggal dilekatkan pada bagian akhir buku. Slip tanggal berisi call number, nomor induk dan pada kolom tanggal peminjaman kadang-kadang pada slip tanggal terdapat peraturan mengenai denda bagi buku yang terlambat dikembalikan.

5. Peminjaman koleksi

Pelayanan sirkulasi mencakup kegiatan peminjaman koleksi, yaitu memungkinkan pemustaka untuk memanfaatkan koleksi perpustakaan yang melalui peminjaman untuk membawa pulang koleksi dalam jangka waktu tertentu. Jangka waktu peminjaman ini koleksi perpustakaan bervariasi misalnya :

- 1) Jangka panjang dengan masa peminjaman setahun, satu semester, satu kwartal, sebulan.
- 2) Jangka menengah dengan masa peminjaman, 14 hari, 10 hari , sepekan
- 3) Jangka waktu pendek dengan masa peminjaman tiga hari, dua hari
- 4) Jangka waktu singkat dengan masa peminjaman semalam, setengah hari atau sejam.

6. Pengembalian koleksi

Pengembalian koleksi merupakan kegiatan pengembalian koleksi yang dipinjam untuk dibawa pulang karena masa pemanfaatan koleksi telah habis. Kegiatan ini merupakan bagian dari pelayanan sirkulasi, pada beberapa perpustakaan pelayanan ini menyatu dengan pelayanan peminjaman koleksi, namun pada perpustakaan besar dipisahkan pelayanannya.

Petugas pelayanan pengembalian koleksi harus tegas dan teliti, sebab seringkali banyak terjadi pelanggaran, misalnya keterlambatan dalam pengembalian, penyobekan halaman buku, coretan-coretan pada beberapa halamn buku, menghilangkan koleksi yang dipinjam, bahkan pada pemalsuan tanggal pengembalian koleksi.

7. Perpanjangan peminjaman

Perpanjangan peminjaman koleski perpustakaan diberikan kepada pemustaka jika koleksi yang dipinjam masih dibutuhkan oleh peminjam. Meskipun demikian jika koleksi tersebut dibutuhkan oleh pemustaka lainnya, maka buku tersebut harus dikembalikan sesuai dengan masa peminjamannya. Setelah pemustaka atau pemesan koleksi tersebut meminjam dan mengembalikannya, maka ia dapat kembali meminjam koleksi tersebut.

8. Sanksi dan denda

Keterlambatan dalam pengembalian koleksi perpustakaan yang dipinjam melebihi batas waktu peminjaman membuat perpustakaan menerapkan pemberian denda sebagai sanksi. Pemberian denda ini merupakan bentuk hukuman atas ketidakdisiplinan pemustaka terhadap peraturan dan tata tertib pelayanan sirkulasi.

Jumlah uang denda yang harus dibayar oleh pemustaka terhadap keterlambatan pengembalian buku umumnya dihitung berdasarkan jumlah besaran denda dikali jumlah hari keterlambatan koleksi. Pada kasus tertentu seperti menghilangkan koleksi yang dipinjam, maka pemustaka akan dikenakan denda sebesar jumlah nilai buku yang dhilangkan ditambah jumlah denda keterlambatan dalam pengembalian serta biaya pengolahan koleksi yang dihilangkan.

C. Pelayanan Referensi

Pelayanan referensi merupakan salah satu pelayanan pemustaka yang disediakan oleh suatu perpustakaan untuk membantu pemustakanya dalam menemukan informasi yang dibutuhkannya dengan cara menjawab pertanyaan menggunakan koleksi referensi. Selain itu dalam layanan ini dilakukan pula bimbingan untuk menemukan dan menggunakan koleksi referensi yang ada di perpustakaan.

1. Pengertian layanan referensi

Referensi berasal dari bahasa Inggris “*reference*” berarti menunjuk kepada, menyebut. Sering juga disebut acuan, rujukan, sebab jenis koleksi ini sengaja diciptakan untuk memberikan informasi, penjelasan dalam hal-hal tertentu. Informasi yang terdapat dalam koleksi referensi dapat berupa informasi mengenai kata, pokok masalah atau topik tertentu, tempat wilayah geografi, bibliografi, nama tokoh, petunjuk, ukuran, dan sebagainya. Koleksi ini tidak perlu dipelajari secara keseluruhan sebagaimana buku dan teks dan fiksi, tapi cukup pada topik masalah atau nama tokoh, tempat dan petunjuk yang dibutuhkan saja.

Jenis koleksi ini umumnya tidak boleh dipinjam untuk dibawa pulang, karena koleksi ini banyak diminati dan diperlukan oleh pemustaka serta harganya mahal. Hal lain adalah koleksi ini juga diterbitkan secara berjilid. Koleksi ini biasanya ditempatkan dalam suatu ruangan atau bagian khusus.

2. Jenis Pelayanan Referensi

Pelayanan referensi yang umumnya dilakukan pustakawan referensi atau diberikan kepada pemustaka yang membutuhkan jawaban atas pertanyaan kebutuhan informasinya dapat berupa :

- a) Pelayanan yang bersifat langsung, di mana pemustaka langsung berhadapan dengan pustakawan referensi menanyakan langsung informasi yang dibutuhkannya.
- b) Pustakawan referensi memberikan informasi pada pemustaka berkaitan dengan kegiatan ilmiah baik untuk penelitian maupun untuk kegiatan pembelajaran dengan memberikan informasi

yang bersifat ilmiah seperti artikel jurnal penelitian, laporan penelitian, statistic, dsb, maupun non ilmiah.

- c) Dalam pelayanan referensi pustakawan referensi memberikan informasi yang dibutuhkan oleh pemustaka dapat menggunakan berbagai sumber baik itu sumber-sumber informasi yang dimiliki dan terdapat di perpustakaan maupun informasi tersebut terdapat di luar perpustakaan. Pustakawan dapat membantu pemustaka dengan sumber-sumber informasi yang secara fisik dapat ditemukan di perpustakaan atau informasi yang dapat ditemukan melalui akses internet serta dalam database jurnal elektronik.
- d) Pustakawan memberikan pelayanan referensi kepada pemustaka dengan memaksimalkan pemanfaatan sumber-sumber informasi yang terdapat di perpustakaan dalam menjawab pertanyaan yang diajukan oleh pemustaka dalam rangka memenuhi kebutuhan informasinya.

Keberhasilan pelayanan referensi di perpustakaan dalam menjawab pertanyaan yang ditujukan pada pustakawan referensi tergantung pada kemampuan pustakawan dan berdiskusi dan berkomunikasi dengan pemustaka. Di mana seorang pustakawan referensi harus banyak menggali kebutuhan informasi yang dibutuhkan oleh seorang pemustaka yang datang kepadanya.

3. Fungsi layanan referensi

Setiap perpustakaan senantiasa memberikan pelayanan yang baik dan efisien kepada setiap pemustaka baik bersifat langsung dengan menjawab pertanyaan mereka ataupun maupun yang sifatnya tidak langsung seperti mengembangkan layanan referensi. Agar pelayanan yang diberikan kepada pemustaka dapat berjalan dengan baik, maka setiap pustakawan referensi dan pengelola perpustakaan harus dapat memahami fungsi dan tujuan dilaksanakannya pelayanan rujukan di perpustakaan, yaitu sebagai berikut :

- a) Membimbing pemustaka agar memanfaatkan semaksimal mungkin koleksi yang dimiliki suatu perpustakaan. Mereka diharapkan mampu mandiri dalam menggunakan sumber tersebut.

- b) Memilih sumber rujukan yang lebih tepat untuk menjawab pertanyaan dalam bidang tertentu.
 - c) Memberi pengarahan kepada pemustaka untuk memperluas wawasan mereka dalam suatu topik karena penjelasan suatu masalah diberikan oleh beberapa sumber daya dengan gaya yang berbeda.
 - d) Mendayagunakan sumber rujukan semaksimal mungkin dalam pengembangan ilmu pengetahuan.
 - e) Tercapainya efisiensi tenaga, biaya dan waktu.
4. Klasifikasi pertanyaan referensi

Informasi yang dapat diberikan dari sumber informasi dalam menjawab pertanyaan pemustaka dapat dikelompokkan dalam beberapa jenis. Secara umum pertanyaan referensi menurut Saleh (2010) dapat dikelompokkan sebagai berikut :

- a) Pertanyaan dengan spesifikasi yang jelas, di mana kebutuhan pemustaka itu dinyatakan dengan jelas, misalnya kebutuhan akan dokumen atau literature baik dalam bentuk buku atau jurnal disertai dengan data bibliografi seperti judul dokumen, penulis dan penerbitnya, sehingga pustakawan dapat menelusur informasinya melalui katalog perpustakaan, indeks jurnal atau langsung ke jajaran koleksi.
- b) Pertanyaan yang tidak memiliki spesifikasi jelas. Untuk menjawab pertanyaan ini diperlukan wawancara mendalam antara pustakawan referensi dan pemustaka agar menggali apa kebutuhan informasi pemustaka sehingga pustakawan referensi dapat menyediakan koleksi yang sesuai dengan kebutuhan informasinya.

Selanjutnya Katz (1983) mengelompokkan pertanyaan referensi yang sering diajukan oleh pemustaka sebagai berikut :

- a) Pertanyaan yang bersifat umum
Merupakan pertanyaan mengenai informasi umum, misalnya di mana layanan sirkulasi?, di mana tempat pendaftaran keanggotaan perpustakaan? Di mana ruang koleksi karya ilmiah, dsb. Jawaban atas pertanyaan ini dapat dijawab langsung dengan cepat tanpa menggunakan sumber informasi

bahkan dapat dilakukan hanya dengan menunjukkan jari telunjuk.

b) Pertanyaan referensi biasa

Pertanyaan yang diajukan pemustaka merupakan pertanyaan data yang dapat dengan mudah dijawab dengan menggunakan koleksi referensi seperti kamus, ensiklopedi, biografi, indeks, dsb. Waktu untuk menjawabnya pun tidak membutuhkan banyak waktu dapat dijawab dengan cepat dengan koleksi referensi lengkap yang dimiliki oleh sebuah perpustakaan. Contoh jenis pertanyaan ini adalah “siapa nama presiden ke -10 Amereika Serikat?; di mana letak menara Eifel?; Benua apa yang paling besar di dunia?; dsb.

c) Pertanyaan yang bersifat bimbingan

Pertanyaan ini merupakan jenis pertanyaan khusus yang membutuhkan pencarian khusus (*specific search*) sumber-sumber informasi yang dimiliki oleh perpustakaan untuk menjawab pertanyaan yang diajukan oleh pemustaka mengenai sebuah tema atau topic tertentu. Jawaban yang diberikan tidak berupa sekedar jawaban singkat, tapi membutuhkan penelusuran literature baik berupa buku, artikel jurnal, laporan penelitian, paten, standar, dsb. Karena itu untuk menjawab pertanyaan ini memerlukan waktu. Selain itu pustakawan referensi juga perlu melakukan penelitian, wawancara yang mendalam dengan pemustaka. Pustakawan referensi juga akan membimbing mengarahkan pemustaka dalam penggunaan sarana penelusuran informasi seperti katalog, indeks dan abstrak. Pertanyaan ini dikenal juga dengan istilah pertanyaan bibliografi (*bibliographic inquiry*).

d) Pertanyaan yang bersifat penelitian

Pertanyaan jenis ini tidak banyak berbeda dengan pertanyaan yang bersifat *specific search*, di mana ruang lingkup pertanyaan yang diajukan lebih specific sehingga memerlukan waktu yang cukup lama untuk dapat menjawab pertanyaan pemustaka. Pertanyaan ini biasanya diajukan oleh peneliti, pengusaha, pemimpin perusahaan, professor, dosen, mahasiswa tugas akhir, spesialis bidang tertentu yang sedang mencari informasi lengkap dan terinci untuk mendukung, kegiatan

penelitian dan pekerjaan mereka. Dalam menjawab pertanyaan tersebut biasanya pustakawan referensi perlu melakukan penelitian dan penelusuran pada berbagai sumber informasi yang ada di perpustakaan baik berupa buku, jurnal, laporan hasil penelitian. Selain itu pustakawan referensi juga dapat menggunakan sumber-sumber informasi yang hanya dapat diakses melalui internet dengan menggunakan database komersil seperti berbagai database jurnal elektronik dari memberikan jawaban atas pertanyaan tersebut.

Selain pengelompokan tersebut di atas, informasi yang terdapat dalam sumber-sumber referensi juga dapat dikelompokkan dalam berdasarkan jenisnya sebagai berikut :

- 1) Bahasa, terminologi mencakup arti kata, asal kata, definisi, lawan kata, ungkapan-ungkapan, kata asing, persamaan kata, symbol, dialek dan lain-lain
- 2) Data, peristiwa yang meliputi : catatan kegiatan ilmiah, statistic, tradisi maupun kegiatan professional.
- 3) Gambar, ilustrasi yang meliputi bentuk foto, model, disain, diagram, warna bendera, dan sebagainya.
- 4) Pedoman, latar belakang, yang meliputi : informasi umum, bahan-bahan untuk belajar mandiri dan cara mengerjakan sesuatu
- 5) Lembaga, organisasi maupun badan yang meliputi tujuan, keanggotan, struktur, nama pejabat, alamat, nomor telepon dan informasi lainnya yang berkaitan.
- 6) Pemilihan bahan pustaka yang meliputi buku terbaik yang terbit pada tahun tertentu.
- 7) Undang-undang, keputusan menteri, peraturan pemerintah, ketetapan presiden, dan lain-lain yang meliputi perundang-undangan, peraturan, data, fakta resmi serta edaran menteri.

5. Pra-Pelayanan referensi

Mengingat pelayanan referensi ini memerlukan jawaban yang tepat, teliti dan akurat, maka pustakawan perlu mengetahui kiat-kiat pelayanan referensi. Untuk itu pustakawan perlu mengetahui :

a) Mengetahui tipe tiap jenis koleksi referensi

Koleksi referensi merupakan jenis koleksi yang dipersiapkan untuk menjawab pertanyaan dengan memberikan informasi dan penjelasan singkat pada masalah tertentu. Sebagai contoh kamus digunakan dalam memberi jawaban pertanyaan tentang kata yang meliputi arti kata, penggunaan, lawan kata, dsb. Ensiklopedi digunakan dalam menjawab pertanyaan pemustaka yang sedang membutuhkan informasi tentang sebuah subyek. Biografi memuat informasi tentang riwayat hidup seorang tokoh, ahli dalam bidang tertentu atau dari negara tertentu, dan sebagainya.

Pustakawan dapat membimbing dan mengarahkan perpustakaan dalam menelusur dan menggunakan sumber informasi yang sesuai dengan kebutuhannya

b) Mengetahui cara penggunaan koleksi referensi

Ketepatan dalam temu kembali informasi sangat dipengaruhi dan ditentukan oleh keterampilan dan pengetahuan seseorang dalam menggunakan sumber informasi referensi. Hal ini dikarenakan setiap jenis koleksi referensi memiliki karakteristik yang berbeda-beda dalam penggunaannya. Untuk itu perlu diketahui cara penggunaan masing-masing koleksi referensi sebagai berikut :

(1) Jawaban langsung (*direct service*)

Apabila seorang pemustaka ingin mencari topic, suatu subyek, masalah yang diperlukan, amat dapat ditemukan langsung pada jenis-jenis koleksi referensi misalnya dalam kamus, ensiklopedi, biografi dan lain-lain.

(2) Jawaban tidak langsung

Pemustaka dipersilahkan mencari lebih lanjut ke

(3) Susunan berbajad

(4) Susunana sistematis

(5) Sususnan kronologis

6. Jenis-jenis koleksi referensi

Umumnya dalam menjawab pertanyaan-pertanyaan yang diajukan oleh pemustaka baik pertanyaan yang diajukan secara langsung maupun tidak langsung seperti melalui surat elektronik, media sosial (twitter, whatsApps), telepon dan pesan singkat melalui telepon selular, pustakawan referensi akan merujuk pada koleksi referensi yang dimilikinya sesuai dengan tipe dan jenis pertanyaan yang diajukan. Adapun jenis-jenis koleksi referensi tersebut adalah:

a) Kamus (*dictionary*)

Merupakan jenis koleksi referensi yang memuat kumpulan kata. Koleksi ini digunakan untuk membantu pemustaka menemukan kesulitan tentang kata. Jenis koleksi ini disusun secara berabjad. Tiap entri kata yang terdapat di dalamnya dianalisis dan diolah menurut asal kata, ucapannya, artinya maupun cara penggunaannya juga sering diberikan sinonim, lawan kata.

Umumnya dalam sebuah kamus tiap entri kata kan memebrikan jawaban segala sesuatu tentang kata yang meliputi :

- (1) Definisi, batasan dan arti suatu kata dapat dicari pada kamus, di mana diberikan arti kata dengan bahasa itu sendiri atau bahasa lain bahkan sering diberikan arti dalam beberapa bahasa.
- (2) Cara mengucapkan kata. Kamus yang ditunjukkan kepada orang yang bukan pemakai bahasa asing, biasanya diberi tanda ucapan agar pengucapan kata-kata itu dapat dilakukan dengan benar.
- (3) Penggunaan kata. Cara penggunaan kata dalam suatu kalimat akan memudahkan pengertian tentang kata itu sendiri, di samping untuk menanamkan rasa bahasa pada pemakai.

Terdapat beberapa jenis kamus yang digunakan dalam menjawab pertanyaan pemustaka berkaitan dengan kesulitan tentang kata, yaitu:

(a) Kamus bahasa

Kamus bahasa sebuah negara atau bahasa yang digunakan di sebuah Negara. Memuat entri kata dilengkapi definisi kata, sinonim dan cara penggunaannya dalam sebuah kalimat. Entri kata dan penjelasannya dalam satu bahasa tertentu misalnya Oxford English dictionary, entrinya dalam bahasa Inggris dan definisi atau penjelasannya juga dalam bahasa Inggris. Contoh jenis kamus ini adalah Kamus Besar Bahasa Indonesia, Oxford English dictionary, Mu'jam al-lughah al-Arabiyyah, Kamus bahasa jepang dsb.

(b) Kamus dwibahasa

Kamus yang memuat kata-kata dalam dua bahasa, di mana entri dalam suatu bahasa diterjemahkan dalam suatu bahasa asing lainnya, atau satu bahasa memberikan makna atau sinonim dalam bahasa lainnya. Contoh kamus ini adalah Kamus Arab-Indonesia, Kamus Inggris-Indonesia, Kamus Indonesia-Inggris, Kamus Inggris-Prancis dsb.

(c) Kamus Banyak Bahasa (*Polyglot*)

Kamus yang memuat kata-kata dalam berbagai bahasa atau dalam tiga bahasa atau lebih. Sebuah entri kata dalam satu bahasa dalam kamus banyak bahasa (*polyglot*) diberikan padanan katanya dalam bahasa lainnya dalam 3 bahasa atau lebih. Contoh kamus *polyglot* adalah kamus Arab-Indonesia-Inggris.

(d) Kamus istilah

Kamus yang mendaftar secara khusus istilah-istilah yang terdapat dan lazim digunakan dalam sebuah disiplin ilmu pengetahuan, misalnya kamus istilah perpustakaan, kamus biologi, kamus ilmu politik, dsb.

(e) Kamus sinonim dan antonim

Kamus yang mendaftar dan memuat kata-kata dalam sebuah bahasa tertentu yang memiliki

padanan kata atau sinonim serta mendaftar kata-kata yang merupakan lawan kata dari kata tersebut. Contoh kamus sinonim bahasa Indonesia.

(f) Kamus idiom

Kamus ini mendaftar idiom kata dalam satu bahasa tertentu, misalnya kamus idiom dalam bahasa Inggris

(g) Kamus bergambar

Sebuah kamus tidak hanya mendaftar kata-kata atau istilah beserta definisi, asal usul kata, ataupun sinonim saja. Dalam kamus bergambar ini sebuah kata benda atdalam satu bahasa tertentu disertai dengan gambar

b) Ensiklopedi

Ensiklopedi merupakan jenis koleksi referensi yang paling banyak digunakan dalam menjawab pertanyaan yang diajukan oleh pemustaka. Jenis koleksi ini memuat informasi dasar yang diuraikan secara ringkas dan garis besar mengenai topik-topik

dalam setiap bidang ilmu pengetahuan yang diatur sedemikian rupa sehingga memudahkan pemustaka dalam menemukan informasinya. Termasuk di dalamnya dapat ditemukan informasi mengenai: definisi, tokoh, sejarah, ataupun bibliografi. Ia merupakan ringkasan yang sistematis tentang berbagai informasi yang diperlukan oleh manusia. Koleksi ini memiliki banyak ragam. Ada yang memuat artikel panjang lebar, artikel ringkas dengan menampilkan subjek umum disertai indeks, juga menyajikan banyak artikel di bawah topik kecil dan menggunakan penunjukan silang (*cross reference*). Tujuan *Cross reference* ini memberikan petunjuk kepada pembaca agar membaca subjek yang berkaitan atau berhubungan.

Umumnya sebuah ensiklopedi cakupannya sangat luas, karena itu biasanya disusun oleh beberapa ahli yang

tekun dan teliti selama bertahun-tahun sesuai dengan bidang keahlian masing-masing di bawah pengawasan beberapa editor dan dikoordinasikan oleh pemimpin editor (*chief editor*). Pada akhir sebuah artikel seringkali ditulis nama penulis sebagai rasa tanggung jawab terhadap tulisan itu. Di samping itu tidak sedikit ensiklopedi yang menyertakan daftar bacaan yang dianjurkan dan dicantumkan pada akhir artikel atau bagian akhir ensiklopedi.

Ensiklopedi disusun untuk mampu menjawab berbagai persoalan itu tidak diterbitkan setiap tahun. Meskipun demikian sebuah ensiklopedi dituntut untuk menyajikan sesuatu yang lebih baru, lebih lengkap dan lebih akurat. Oleh karena itu hampir sebagian besar ensiklopedi melakukan revisi yang berkesinambungan dengan cara menerbitkan terbitan tambahan tahunan (*annual supplement*).

Ensiklopedi terdiri atas dua jenis yaitu :

(2) Ensiklopedi umum

Karya yang berisi informasi subjek dalam berbagai bidang ilmu pengetahuan, membahas di dalamnya berbagai topik, definisi, tokoh, sejarah, geografi dalam berbagai disiplin ilmu pengetahuan. Contoh :

Encyclopedia of Americana

Encyclopedia of Britannica

Ensiklopedi Nasional Indonesia

(3) Ensiklopedi khusus

Ensiklopedi yang cakupannya terbatas pada subjek tertentu, membahas topik, istilah, definisi, tokoh, dan sejarah dalam satu disiplin ilmu khusus.

Contoh :

Ensiklopedi ilmu hukum

Encyclopedia of library and information science

Ensiklopedi ilmu-ilmu sosial

Evaluasi ensiklopedi

Dalam pengadaan ensiklopedi untuk perpustakaan maupun untuk pribadi, kiranya perlu diperhatikan beberapa faktor antara lain

(a) Kepengarangan (*authority*)

Mencakup semua pihak yang terkait dan terlibat serta ikut bertanggung jawab atas isi maupun materi ensiklopedi tersebut. Pihak-pihak itu antara lain : penerbit dan reputasinya serta distribusi buku-bukunya dan terbitan lain yang pernah diterbitkannya; *editor* dengan mempertimbangkan reputasi pendidikan, pengalaman maupun karya-karya yang telah dihasilkannya; penyumbang artikel (naskah) dengan mempertimbangkan latar belakang pendidikan, pengalaman serta reputasi karya-karya yang dihasilkannya; hal lainnya adalah ringkasan analisis , di mana seringkali dicantumkan komentar ,analisa para ahli terhadap artikel-artikel yang dimuat dalam ensiklopedi tersebut. Komentar ini perlu diperhatikan dan sangat menentukan bobot tulisan.

(b) Ruang lingkup (*scope*)

Hal penting lainnya yang perlu dipertimbangkan ketika menilai sebuah ensiklopedi adalah memperhatikan cakupannya yang meliputi: tujuan penyusunan ensiklopedi dapat dibaca pada kata pengantar, pendahuluan maupun daftar isi; kritik, komentar para ahli terhadap artikel- artikel maupun uraian yang dimuatnya.

(c) Susunan

Hal lain yang perlu diperhatikan adalah dengan memperhatikan susunan ensiklopedi tersebut :

- Terbatas pada subjek tertentu atau berbagai bidang subyek
- Menampilkan subjek luas dan disusun alfabetis atau tidak
- Disusun berdasarkan klasifikasi, atau subyek dan lain-lain
- Keseimbangan , di mana dalam artikel yang dimuat perlu adanya keseimbangan antara yang kuno dan modern, antara teknologi dan kemanusiaan maupun antarbidang yang lain.

(d) Indeks (*index*)

Dalam mengevaluasi sebuah ensiklopedi perlu diperhatikan jenis indeks yang digunakan, misalnya: indeks analitik (*analytical index*); indeks berabjad (*alphabetical index*); indeks fakta (*fact index*); indeks berklas (*classification index*).

(e) Rujukan silang(*cross reference*)

Ensiklopedi yang baik akan selalu dilengkapi dengan rujukan silang (*cross reference*) yang lengkap dan mengacu dari satu subjek ke subjek yang lain. Sistem rujukan silang ditandai dengan rujukan lihat (*see*) serta rujukan lihat juga (*see also*).

(f) Kebenaran data statistik

Ensiklopedi yang baik akan mencantumkan statistik, nama negara, tokoh yang sesuai dan sebenarnya buka sebaliknya.

(g) Bentuk format

Dalam memilih ensiklopedia hendaknya memperhatikan jilidannya apakah menggunakan *softcopy* atau jilidan *hardcopy*, selain itu perlu pula diperhatikan jenis kertas yang digunakannya,

tipe huruf dan ukurannya; ilustrasi yang meliputi kualitas kertas dan ukurannya.

c) Direktori

Memuat daftar nama orang, lembaga, organisasi maupun perkumpulan lain yang disusun secara berabjad. Koleksi ini memberikan informasi berupa alamat, profesi, pendidikan, biografi/sejarah singkat, serta kegiatan mereka. Koleksi direktori berguna terutama untuk menghubungi orang-orang tertentu maupun akan mengunjungi lembaga tertentu.

Contoh :

- **Direktori Perguruan Tinggi Swasta di Indonesia.**
- **Daftar alamat dan Telepon tahun 2016**
- **Direktori perpustakaan Perguruan Tinggi Indonesia**

d) Buku tahunan (*yearbook, annual dan almanac*)

Suatu publikasi yang diterbitkan tiap tahun, meninjau kejadian-kejadian atau perkembangan selama periode tertentu, diuraikan dalam bentuk singkat secara deskriptif ataupun berupa data statistik.

Contoh :

- World Almanac and Book of Facts.**
- Bank Indonesia: Laporan Tahunan Pembukuan 1983/1984**

e) Buku pegangan (*Handbook* dan manual)

(1) Handbook

Memuat pelbagai informasi yang berupa fakta dan data dari suatu bidang ilmu atau berbagai bidang yang diuraikan secara padat, praktis dan sistematis (Buku untuk mengetahui).

Sebagai salah satu koleksi referensi, koleksi ini disediakan untuk :

- Memberikan penjelasan yang rinci dan sedetail mungkin dalam satu bidang.
- Membimbing pembaca untuk lebih memperdalam bidang cakupan handbook ini.
- Merupakan sarana untuk memeriksa maupun menguji data bagi pemakai dalam melaksanakan tugas mereka terutama para peneliti, penguji mutu barang maupun pekerja lapangan yang lain
- Mempermudah dan mempercepat dalam mendapatkan fakta dan data.

Contoh : - **Statistik Indonesia**

Indonesia Handbook.

Mathematical Handbook.

Handbook of applicable mathematics

Banker's management Handbook

Handbook of chemistry and physics

(2) Manual

Memuat petunjuk-petunjuk penting mengenai suatu subyek yang diuraikan secara ringkas, praktis dan sistematis, langkah demi langkah (Buku petunjuk untuk mengerjakan). Pada prinsipnya manual hampir sama dengan handbook, tapi manual lebih memberikan instruksi/perintah tentang cara mengerjakan sesuatu, bagaimana mengidentifikasi sesuatu dan bagaimana cara menulis materi tertentu.

Jenis koleksi referensi ini disediakan dengan tujuan:

- Merupakan petunjuk bagi pemakai untuk melakukan tugas maupun mengoperasikan suatu alat.
- Memberikan petunjuk rujukan, tanggal, kutipan-kutipan maupun corak literature.

Contoh :

- **Pedoman Umum Penulisan Laporan /Tugas Akhir/Thesis.**
- **How to Grow Bulbs.**

f) Sumber ilmu bumi seperti gazetter

Memuat informasi yang berkaitan dengan lokasi

Jenis-jenis sumber ilmu bumi :

(1) Gazetteers

Merupakan kamus geografi yang memuat nama-nama tempat, disusun menurut abjad dengan memberikan informasi seperti cara pengucapan, letak, deskripsi, jarak, jumlah penduduk keadaan ekonomi, dsb.

Contoh : - **Webster's Geographical Dictionary.**

(2) Guidebooks

Merupakan buku petunjuk pariwisata karena memuat keterangan mengenai tempat-tempat bersejarah, rekreasi, kebudayaan, penginapan dsb. yang diuraikan secara deskriptif.

Contoh : - **Mengenal 10 daerah wisata Indonesia.**

(3) Atlas, Peta, Globe

Memuat informasi yang berhubungan dengan tempat yang disiapkan dalam bentuk visual

Contoh : - **Goode's World Atlas.**

g) Sumber biografi

Memuat catatan, tulisan dan keterangan mengenai riwayat hidup seseorang, tokoh-tokoh penting sejak ia kecil hingga dewasa yang ditulis seobjektif mungkin. Riwayat hidup ini dapat ditulis sendiri oleh pelakunya yang dikenal

dengan nama autobiografi ataupun dituliskan oleh orang lain dengan nama biografi. yang disusun menurut abjad nama.

Jenis-jenis biografi :

(1) Biografi umum

The International Who's Who.

(2) Biografi nasional

Apa dan Siapa Sejumlah Orang Indonesia.

(3) Biografi khusus

- **Biographical Directory of Librarians in the United States and Canada.**

D. Pelayanan Keanggotaan

Pelayan ini diberikan pemustaka untuk dapat mendaftar menjadi anggota perpustakaan. Biasanya layanan ini merupakan bagian dari layanan sirkulasi. Setiap perpustakaan menerapkan aturan dan ketentuan ataupun syarat-syarat tertentu dalam penerimaan keanggotaan di perpustakaan.

E. Pelayanan bebas pinjam pustaka

Untuk menjaga keutuhan koleksi perpustakaan secara keseluruhan, maka setiap anggota perpustakaan yang telah menyelesaikan masa studinya, masa keanggotaan, cuti akademik, serta keperluan lainnya, perlu mendapatkan surat keterangan bebas pinjam pustaka. Surat keterangan ini diperlukan untuk menjamin bahwa seorang pemustaka yang telah selesai, cuti akademik serta habis masa keanggotaannya tidak memiliki pinjaman koleksi atau telah menyelesaikan segala kaitan dan kewajibannya selama menjadi anggota di perpustakaan.

F. Peraturan dan Tata Tertib Perpustakaan

Peraturan dan tata tertib perpustakaan merupakan perangkat untuk mendukung kegiatan operasional perpustakaan. Peraturan dan tata tertib ini ditujukan kepada pengunjung perpustakaan. Peraturan dan tata tertib harus dibuat terlebih dahulu sebelum kegiatan pelayanan pemustaka dijalankan. Tujuannya untuk menjamin hak dan kewajiban setiap anggota perpustakaan.

Dalam rangka menjamin ketertiban dan kelancaran pelayanan kepada pemustaka menurut Darmono (2001: 146), perpustakaan hendaknya membuat aturan dan tata tertib yang dituangkan dalam bentuk tertulis yang berisi hak dan kewajiban yang dapat dipeoleh dan dilaksanakan oleh seorang pemustaka ketika menggunakan layanan perpustakaan. Peraturan dan tata tertib ini mengikat perpustakaan dan pemustaka untuk menataati apa yang telah tertuang dan dalam dalam peraturan dan tata tertib perpustakaan.

Isi peraturan dan tata tertib perpustakaan yang dibuat secara tertulis umumnya mencakup tentang :

- a. Ketentuan tentang jam buka dan tutup layanan perpustakaan
- b. Pemanfaatan koleksi
- c. Jenis koleksi
- d. Persyaratan keanggotaan
- e. Sanksi terhadap pelanggaran
- f. Tata tertib pemanfaatan perpustakaan

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi ayng telah diberikan dan kumpulkan ke dosen

Rangkuman

1. Secara umum terdapat beberapa jenis layanan yang diberikan oleh sebuah perpustakaan kepada pemustakanya di antaranya adalah :
 - a) Layanan sirkulasi

- b) Layanan referensi
 - c) Layanan pendidikan pemustaka
 - d) Layanan penelusuran informasi
 - e) Layanan keanggotaan
 - f) Layanan bebas pustaka
 - g) Layanan jurnal
 - h) Layanan repository
 - i) Layanan foto copy
 - j) Layanan internet, dsb.
2. Sistem pelayanan perpustakaan terdiri atas pelayanan terbuka (*open access*) dan pelayanan tertutup (*closed access*)
3. Jenis-jenis koleksi referensi terdiri atas :
- a) Kamus
 - b) Ensiklopedi
 - c) Direktori
 - d) Buku tahunan (*year books*)
 - e) Buku pedoman , panduan (*handbook*)
 - f) Sumber bibliografi
 - g) Sumber ilmu bumi dan gazetter
 - h) Sumber biografi

Tes Formatif

1. Jelaskan tentang pelayanan sirkulasi
2. Jelaskan tentang pelayanan referensi
3. Jelaskan tentang sistem pelayanan terbuka dan tertutup.
4. Sebutkan hal-hal apa saja yang seharusnya tercakup dalam peraturan dan tata tertib perpustakaan

BAB VIII

PROMOSI PERPUSTAKAAN

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan ini mencakup pengertian dan ruang lingkup promosi perpustakaan, metode dan strategi promosi di perpustakaan, promosi melalui website perpustakaan, promosi melalui media jejaring sosial, promosi melalui brosur, promosi melalui banner, promosi melalui pameran, promosi melalui kegiatan literasi informasi.

B. Pedoman Mempelajari Materi

Baca dengan seksama materi perkuliahan yang meliputi pengertian dan ruang lingkup promosi perpustakaan, metode dan strategi promosi di perpustakaan, promosi melalui website perpustakaan, promosi melalui media jejaring sosial, promosi melalui brosur, promosi melalui banner, promosi melalui pameran, serta promosi melalui kegiatan literasi informasi.

C. Tujuan Pembelajaran

- Mahasiswa mampu menjelaskan promosi perpustakaan
- Mahasiswa mampu menjelaskan metode dan strategi promosi di perpustakaan
- Mahasiswa mampu menjelaskan promosi melalui website perpustakaan
- Mahasiswa mampu menjelaskan promosi melalui media jejaring sosial
- Mahasiswa mampu menjelaskan promosi melalui brosur
- Mahasiswa mampu menjelaskan promosi melalui banner
- Mahasiswa mampu menjelaskan promosi melalui pameran,
- Mahasiswa mampu menjelaskan promosi melalui kegiatan literasi informasi.

MATERI KULIAH

Perpustakaan berusaha menyediakan berbagai jenis koleksi, layanan dan fasilitas untuk memenuhi kebutuhan pemustaka. Berbagai informasi yang disediakan oleh perpustakaan yang terdapat dalam koleksinya serta disajikan dalam berbagai jenis layanan dengan dukungan fasilitas teknologi informasi mutakhir diperuntukkan bagi seluruh pemustaka untuk dapat dimanfaatkan agar dapat berdayaguna. Meskipun demikian terkadang tidak semua koleksi, layanan dan fasilitas yang tersedia di perpustakaan dapat dimanfaatkan oleh pemustaka secara maksimal. Untuk itu perpustakaan seharusnya memperkenalkan setiap informasi yang terdapat dalam koleksinya khususnya ketika ada informasi baru yang diadakan oleh perpustakaan. Selain itu perpustakaan juga harus memperkenalkan jasa dan layanan serta fasilitas apa saja yang telah disediakan oleh perpustakaan dan dapat disediakan agar layanan tersebut dapat dimanfaatkan secara maksimal dan ditingkatkan pelayanannya sehingga sesuai kebutuhan pemustaka.

Hal ini sejalan dengan apa yang digambarkan Allah SWT dalam firman-Nya dalam a-Qur'ah pada Surah An-Nahl ayat 125 sebagai berikut:

أَدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحُكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ ۗ وَجِدِلْهُمْ بِالَّتِي هِيَ أَحْسَنُ ۚ إِنَّ رَبَّكَ هُوَ
أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ﴿١٢٥﴾

Terjemahnya :

Serulah (manusia) kepada jalan Tuhanmu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu Dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan Dialah yang lebih mengetahui orang-orang yang mendapat petunjuk.

Dalam ayat tersebut di atas Allah memerintahkan untuk memberikan kepada ummat-Nya untuk menyampaikan berita gembira, menyampaikan informasi yang bermanfaat bagi seluruh masyarakat. Dalam konteks promosi perpustakaan di mana perpustakaan menyampaikan kepada masyarakat tentang informasi yang tersedia serta fasilitas yang

dapat dimanfaatkan oleh pemustaka untuk memenuhi kebutuhan dan kemaslahatannya.

Cara yang efektif dalam memperkenalkan perpustakaan kepada seluruh pemustaka dan masyarakat umum adalah melalui kegiatan promosi perpustakaan. Hal ini sejalan dengan tujuan penyelenggaraan perpustakaan untuk mendukung, memperlancar serta mempertinggi kualitas pelaksanaan program kegiatan Perguruan pelayanan informasi yang meliputi lima aspek yaitu pengumpulan informasi, pelestarian informasi, pengolahan informasi, pemanfaatan informasi dan penyebarluasan informasi”.

A. Pengertian dan ruang lingkup promosi perpustakaan

Promosi merupakan bagian dari kegiatan pemasaran yang berhubungan dengan kegiatan perencanaan, mempromosikan serta memenuhi kebutuhan pengguna. Promosi merupakan mekanisme komunikatif persuasif pemasaran dengan memanfaatkan teknik-teknik hubungan masyarakat. Promosi oleh Darmono (2001) dianggap sebagai forum pertukaran informasi antara organisasi dan konsumen, di mana organisasi dapat memperkenalkan produk dan jasa yang dihasilkannya agar dapat dikenal oleh konsumen. Melalui promosi ini diharapkan konsumen dapat bereaksi atas produk yang ditawarkan dalam berbagai bentuk dan mengambil tindakan untuk memanfaatkan produk tersebut.

Sehubungan dengan hal tersebut perpustakaan perlu melakukan promosi karena pengetahuan pengguna tentang layanan, fasilitas, dan koleksi yang dimiliki perpustakaan masih kurang, sehingga dengan dilakukannya promosi perpustakaan kemungkinan pengetahuan pengguna akan bertambah dan pengguna mau memanfaatkan layanan yang ditawarkan perpustakaan.

B. Tujuan Promosi

Promosi merupakan kegiatan yang dilakukan dalam memperkenalkan sumber daya perpustakaan (berupa koleksi, fasilitas dan tenaga pengelola perpustakaan) serta layanan yang disediakan oleh

perpustakaan untuk dimanfaatkan oleh pemustaka. Tujuan utama kegiatan promosi sebuah organisasi dilakukan untuk menginformasikan, mempengaruhi dan membujuk serta mengingatkan sasaran tentang organisasi dan bauran pemasarannya. Menurut Tjiptono, (1991:221) secara rinci tujuan promosi tersebut dapat dijabarkan sebagai berikut :

1. Menginformasikan (*informing*)

Fungsi ini mencakup kegiatan berupa :

- a) Menginformasikan pasar mengenai keberadaan suatu produk baru
- b) Memperkenalkan cara pemakaian yang abru dari suatu produk
- c) Menyampaikan perubahan harga kepada pasar
- d) Menjelaskan cara kerja suatu produk
- e) Menginformasikan jasa-jasa yang disediakan
- f) Meluruskan kesan yang keliru
- g) Mengurangi kelakuan atau kekhawatiran pembeli
- h) Membangun citra perusahaan

2. Membujuk pelanggan sasaran (*persuading*)

Fungsi ini bertujuan untuk :

- a) Membentuk pilihan merek
- b) Mengalihkan pilihan ke merek tertentu
- c) Mengubah persepsi pelanggan terhadap atribut produk
- d) Mendorong pembeli untuk belanja saat itu juga
- e) Mendorong pembeli untuk menerima kunjungan wiraniaga

3. Mengingat (*reminding*)

Fungsi ini bertujuan untuk :

- a) Mengingat pembeli bahwa produk yang bersangkutan dibutuhkan dalam waktu dekat
- b) Mengingat pembeli akan tempat-tempat yang menjual produk perusahaan
- c) Membuat pembeli tetap ingat walaupun tidak ada kampanye iklan
- d) Menjaga agar ingatan pertama pembeli jatuh pada produk perusahaan.

Adapun tujuan promosi perpustakaan menurut Lasa (2009: 290) yaitu: menarik perhatian, menciptakan kesan, membangkitkan minat, memperoleh tanggapan, mempengaruhi untuk menerima ide, konsep atau barang yang dipromosikan.

Selanjutnya Qalyubi (2003: 260) menyatakan tujuan promosi perpustakaan sebagai berikut :

- a. Memperkenalkan fungsi perpustakaan kepada masyarakat pemakai
- b. Mendorong minat baca dan mendorong masyarakat agar menggunakan koleksi perpustakaan semaksimalnya dan menambah jumlah orang yang gemar membaca
- c. Memperkenalkan pelayanan dan jasa perpustakaan kepada masyarakat
- d. Memberikan kesadaran masyarakat akan adanya pelayanan perpustakaan dan menggunakannya, serta mengembangkan pengertian masyarakat, agar mendukung kegiatan perpustakaan
- e. Memasyarakatkan slogan “tak kenal maka tak sayang”.

Berdasarkan hal tersebut di atas dapat dilihat bahwa promosi perpustakaan bertujuan untuk menginformasikan koleksi perpustakaan, fasilitas dan layanan yang disediakan oleh perpustakaan kepada konsumen atau pemustakanya agar dapat mendorong masyarakat menggunakan perpustakaan.

C. Strategi dan metode promosi

Perpustakaan perlu menentukan cara metode promosi yang baik dalam mempromosikan perpustakaan sehingga pengguna tertarik untuk mengunjungi perpustakaan dan memanfaatkan layanan yang tersedia di perpustakaan. Metode promosi yang digunakan menurut Nurlaila (2009) harus berorientasi kepada kebutuhan pengguna sehingga pelaksanaan promosi perpustakaan tidak sia-sia.

Banyak cara atau metode yang dapat dilakukan dalam mempromosikan perpustakaan tetapi perpustakaan harus memikirkan cara atau metode apa yang sesuai untuk dilakukan. Dalam melakukan promosi perpustakaan dikenal beberapa cara promosi yaitu :

1. Publikasi.

Publikasi merupakan bentuk berita yang bersifat komersial mengenai suatu produk, lembaga, jasa atau orang yang dipublikasikan dalam selebaran-selebaran, atau radio yang mana tidak dipungut bayaran dari sponsor”.

2. Iklan

Menurut Mustafa, iklan adalah “media promosi dalam bentuk penyajian ide, produk, atau jasa dengan cara bayar. Iklan dapat dilaksanakan dalam berbagai bentuk, melalui media cetak atau media elektronik seperti, surat kabar, majalah, radio, dan televisi”.

3. Kontak perorangan.

Menurut Kotler dalam Nurlaila fungsi kontak perorangan dalam promosi adalah :

- a. Menjual
Organisasi berusaha meningkatkan jumlah konsumen dengan langsung mencari konsumen baru
- b. Memberi layanan
Dengan kontak perorangan organisasi mencoba memberikan pelayanan langsung kepada konsumen
- c. Meneliti
Mengawasi perkembangan yang terjadi di antara konsumen dan juga di antara pesaing-pesaing organisasi

4. Insentif

Insentif merupakan salah satu cara promosi yang dapat dilakukan untuk menarik perhatian pemustaka, karena pada dasarnya semua orang menyukai hadiah terutama jika itu dalam bentuk penghargaan. Hal ini seperti yang diungkapkan oleh Wirawan dalam Nurlia (2009) bahwa pemberian insentif bagi konsumen baik berupa uang maupun barang dimaksudkan sebagai tambahan penawaran yang diajukan agar sikap konsumen berubah terhadap penawaran yang diajukan kepadanya.

5. Penciptaan lingkungan dan suasana perpustakaan

Penciptaan lingkungan dan suasana perpustakaan merupakan factor yang perlu diperhatikan dalam mempromosikan perpustakaan. Penciptaan lingkungan yang menarik serta suasana perpustakaan yang nyaman diharapkan dapat mendapatkan kenyamanan bagi setiap orang yang datang ke perpustakaan.

Penataan ruangan dan perabot perpustakaan merupakan hal yang tidak kurang pentingnya untuk diperhatikan, hal ini dikarenakan penataan ruang dan perabot yang baik akan menarik pemustaka untuk berkunjung ke perpustakaan dan memberikan rasa nyaman bagi pemustaka karena mereka mendapat suasana yang berbeda.

D. Bentuk dan media promosi

Promosi perpustakaan dapat dilakukan melalui bentuk dan media tercetak, bentuk kegiatan dan bentuk elektronik.

1. Promosi melalui internet

Perkembangan teknologi informasi dan komunikasi telah banyak membawa perubahan dan pola pencarian informasi bagi pemustaka. Hal ini dapat dilihat di mana pemustaka sudah banyak memanfaatkan internet dalam pencarian informasi karena dirasakan lebih cepat dan tepat menemukan informasi yang diinginkan. Hal ini dikarenakan adanya konektifitas ke informasi yang berhubungan. Pemustaka dapat menemukan berbagai jenis informasi seperti buku, majalah, jurnal, karya ilmiah dsb. dalam bentuk elektronik atau digital melalui fasilitas internet.

Dalam mempromosikan koleksi, fasilitas dan layanan yang disediakan, perpustakaan dapat memanfaatkan internet sebagai media dan bentuk promosi agar masyarakat dapat mengenal koleksi dan mengakses layanan yang disediakan perpustakaan.

2. Promosi melalui website perpustakaan

Website merupakan kumpulan halaman yang digunakan untuk mempublikasikan informasi berupa teks, gambar, suara, film

dan program multimedia lainnya seperti gabungan antara suara, gambar dan gerak baik yang bersifat statis maupun dinamis yang membentuk sebuah rangkaian yang saling terkait antara satu halaman dengan halaman lainnya yang sering disebut dengan hyperlink.

Pesatnya kemajuan dalam perkembangan teknologi informasi telah dimanfaatkan perpustakaan untuk mendisain website perpustakaan. Media ini telah banyak dimanfaatkan untuk mempromosikan perpustakaan. Dalam website perpustakaan telah memasang promosi koleksi, fasilitas dan layanan serta informasi penting yang dapat dinikmati oleh siapa saja dan di mana saja yang mengakses internet.

3. Promosi melalui media jejaring sosial

Media jejaring sosial merupakan media dan bentuk promosi berbasis internet seperti halnya dengan website perpustakaan. Melalui media ini pengguna dapat terhubung dalam satu komunitas kerja, profesi, sekolah, lembaga atau institusi yang terkoneksi dan berinteraksi dengan orang lain.

Promosi melalui media jejaring sosial ini dapat dilakukan melalui facebook, twitter, WhatsApps. Media jejaring sosial ini tidak dibuat oleh lembaga tetapi dibuat oleh pengelola perpustakaan atau pustakawan.

4. Promosi melalui brosur

Promosi perpustakaan dapat dilakukan melalui brosur. Bentuk promosi melalui media ini pembuatannya cukup mudah dan tidak membutuhkan biaya yang mahal. Melalui brosur informasi mengenai perpustakaan baik berupa koleksi maupun fasilitas dapat disebarluaskan kepada pemustaka dan masyarakat umum. Selain itu informasi teknis tentang perpustakaan seperti bagaimana menggunakan koleksi, fasilitas dan layanan perpustakaan dapat dipublikasikan dan dipromosi melalui brosur.

5. Promosi melalui wisata perpustakaan (*library tour*)

Kegiatan ini mengajak serombongan pengunjung perpustakaan untuk berkeliling perpustakaan guna melihat sudut di perpustakaan, di mana pengelola perpustakaan atau pustakawan memberikan penjelasan tentang koleksi perpustakaan, fasilitas perpustakaan, cara menggunakan koleksi dan fasilitas perpustakaan, serta bagaimana menemukan informasi dan manfaat yang dapat diterima oleh pemustaka.

Melalui kegiatan wisata perpustakaan, pemustaka dapat mengenal secara langsung apa yang dimiliki oleh perpustakaan dan bagaimana cara pemanfaatannya. Selain itu diharapkan mereka dapat mengenal layanan apa saja yang dapat mereka manfaatkan untuk memenuhi kebutuhan informasi mereka.

Kegiatan wisata perpustakaan ini merupakan kegiatan yang dirancang khusus oleh perpustakaan untuk mempromosikan perpustakaan kepada tamu yang berkunjung ke perpustakaan maupun kepada rombongan dari siswa dari berbagai sekolah untuk dapat memotivasi mereka berkunjung dan memanfaatkan perpustakaan.

6. Promosi melalui hadiah atau souvenir

Pemberian souvenir kepada pemustaka yang berkunjung kepada pemustaka dapat dilakukan sebagai salah satu cara untuk mempromosikan perpustakaan. Dalam souvenir dapat dicantumkan logo perpustakaan. Melalui cara ini diharapkan dapat mendorong perubahan sikap pemustaka terhadap promosi yang dilakukan pustakawan dan pengelola perpustakaan. Cara ini juga diharapkan dapat menarik minat pemustaka untuk dapat berkunjung ke perpustakaan dan mengetahui sumber daya dan jasa yang disediakan oleh perpustakaan.

7. Promosi melalui pameran

Pameran merupakan salah satu cara yang dapat dilakukan untuk menarik perhatian orang banyak. Pameran juga merupakan cara yang paling jitu untuk mempromosikan keberadaan perpustakaan kepada masyarakat. Kegiatan ini dimaksudkan untuk

mempublikasikan sumber daya yang dimiliki dan jasa yang disediakan oleh perpustakaan.

Pada prinsipnya pameran tidak saja menginformasikan secara tertulis melainkan menyajikan apa yang dimiliki oleh perpustakaan baik sumber daya seperti koleksi maupun layanan-layanan yang disediakan langsung kepada pengguna. Menurut Haq dalam Mustinda (2010) kegiatan pameran sebagai cara dan bentuk promosi bertujuan untuk :

- 1) Untuk menarik perhatian pemustaka atau calon pemustaka
- 2) Menunjukkan layanan atau sumber daya apa saja yang dimiliki oleh perpustakaan

Penyelenggaraan pameran buku menurutnya merupakan salah satulangkah awal bagi perpustakaan untuk memotivasi masyarakat tentang koleksi yang dimilikinya. Perpustakaan dapat mempromosikan koleksi-koleksi terbarunya. Selain itu masyarakat dapat mengenal aktivitas dan jasa yang telah, sedang dilakukan dan akan dilaksanakan oleh perpustakaan.

8. Promosi melalui kegiatan pendidikan pemustaka

Kegiatan pendidikan pemustaka merupakan salah satu jasa pemanduan dari perpustakaan untuk membantu pemustaka dalam meningkatkan keterampilan pemustaka dalam menemukan informasi yang dibutuhkan secara cepat dan tepat. Melalui kegiatan pendidikan pemustaka, perpustakaan dapat mempromosikan sumber daya yang dimilikinya seperti berbagai jenis koleksi yang tersedia, fasilitas serta layanan yang disediakan dan dapat diakses oleh pemustaka. Selain itu kegiatan ini juga dapat meningkatkan pemanfaatan sumber daya dan layanan perpustakaan.

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume dari materi yang telah diberikan dan umpulkan kepada dosen

3. Buatlah contoh promosi perpustakaan melalui brosur dan poster

Rangkuman

1. Strategi dan metode promosi perpustakaan dapat dilakukan melalui:
 - a) Publikasi
 - b) Iklan,
 - c) kontak perorangan,
 - d) Insentif, dan
 - e) Penciptaan lingkungan dan suasana perpustakaan
2. Promosi perpustakaan dapat dilakukan dalam bentuk dan melalui media seperti :
 - a) Brosur
 - b) Internet
 - c) Kegiatan pendidikan pemustaka
 - d) Media jejaring sosial
 - e) Website perpustakaan
 - f) Kegiatan pameran
 - g) Kegiatan wisata perpustakaan
 - h) Pemberian hadiah atau souvenir
3. Tujuan promosi perpustakaan sebagai berikut :
 - a) Memperkenalkan fungsi perpustakaan kepada masyarakat pemakai
 - b) Mendorong minat baca dan mendorong masyarakat agar menggunakan koleksi perpustakaan semaksimalnya dan menambah jumlah orang yang gemar membaca
 - c) Memperkenalkan pelayanan dan jasa perpustakaan kepada masyarakat
 - d) Memberikan kesadaran masyarakat akan adanya pelayanan perpustakaan dan menggunakannya, serta mengembangkan pengertian masyarakat, agar mendukung kegiatan perpustakaan
 - e) Memasyarakatkan slogan “tak kenal maka tak sayang”.

Tes Formatif

1. Jelaskan apa pengertian promosi perpustakaan
2. Sebutkan fungsi strategi dan model promosi perpustakaan melalui melalui kontak perorangan
3. Sebutkan dan jelaskan tujuan promosi perpustakaan
4. Apa yang dimaksud dengan bentuk promosi perpustakaan melalui wisata perpustakaan (*library tour*)

BAB IX

ANGGARAN PERPUTAKAAN

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan mencakup pengertian anggaran perpustakaan, sumber anggaran perpustakaan, alokasi anggaran perpustakaan, teknik penganggaran dan penyusunan anggaran perpustakaan.

B. Pedoman Mempelajari Materi

Baca dengan seksama materi perkuliahan yang mencakup pengertian anggaran perpustakaan, sumber anggaran perpustakaan, alokasi anggaran perpustakaan, teknik penganggaran dan penyusunan anggaran perpustakaan.

C. Tujuan Pembelajaran

1. Mahasiswa mampu menjelaskan pengertian anggaran perpustakaan
2. Mahasiswa mampu menjelaskan sumber anggaran perpustakaan
3. Mahasiswa mampu menjelaskan teknik penganggaran dalam perpustakaan
4. Mahasiswa mampu menjelaskan alokasi anggaran di perpustakaan
5. Mahasiswa mampu menjelaskan cara menyusun anggaran perpustakaan

MATERI KULIAH

Perpustakaan merupakan organisasi nirlaba, yang tidak berorientasi pada pada keuntungan dan memerlukan dana untuk membiaya segala aktivitas oraganisasinya. Karena itu anggaran sangat penting dalam pengelolaan sebuah perpustakaan. Pustakawan dan pengelola persputakaan harus dapat merencanakan anggaran perpustakaan secara cermat.

Seringkali sebuah perpustakaan terkendala dan tidak dapat melaksanakan beberapa kegiatannya ataupun program kerjanya dengan alasan tidak tersedianya dana atau anggaran yang memadai untuk melaksanakan kegiatan tersebut. Selain itu yang tidak kalah pentingnya adalah kemampuan pustakawan dan pengelola perpustakaan dalam merencanakan program dan menentukan serta mengalokasikan anggaran untuk perpustakaan. Karena itu penting bagi suatu perpustakaan untuk menyusun anggaran dengan baik setiap tahun lalu mengajukan kepada lembaga induknya. Hal ini seperti yang disebutkan Allah SWT dalam firman-Nya dalam Al-Qur'an Surah Yusuf pada ayat 55 berikut ini :

قَالَ أَجْعَلْنِي عَلَىٰ خَزَائِنِ الْأَرْضِ إِنِّي حَفِيظٌ عَلِيمٌ ﴿٥٥﴾

Terjemahnya :

Berkata Yusuf: "Jadikanlah aku bendaharawan negara (Mesir); sesungguhnya aku adalah orang yang pandai menjaga, lagi berpengetahuan."

Dalam ayat tersebut di atas bahwa dalam menyusun anggaran serta mengelola keuangan dibutuhkan keterampilan, pengetahuan dan kepandaian dalam mengelola masalah keuangan. selain itu orang yang menangani masalah anggaran haruslah orang yang dapat menjaga amanah yang diembannya.

A. Pengertian Anggaran

Anggaran merupakan suatu rencana kuantitatif atau satuan jumlah periodik yang disusun berdasarkan program yang telah disahkan. Anggaran merupakan rencana tertulis mengenai kegiatan sebuah organisasi yang dinyatakan dalam satuan barang dan jasa. Ia merupakan alat manajemen untuk mencapai tujuan.

Tidak setiap rencana kerja sebuah organisasi dapat disebut sebagai anggaran karena itu perlu diperhatikan ciri-ciri berikut untuk membedakan anggran dengan hanya sekedar rencana biasanya, yaitu sebagai berikut :

1. Dinyatakan dalam satuan moneter
2. Mencakup kurun waktu satu tahun. Batasan waktu dalam penyusunan anggaran akan berfungsi memberikan batasan rencana kerja tersebut.
3. Mengandung komitmen manajemen. Anggaran harus disertai upaya dari pihak manajemen dan seluruh anggota organisasi untuk mencapai tujuan yang telah ditetapkan. Karena itu dalam penyusunan anggaran perlu mempertimbangkan dengan teliti sumber daya yang dimiliki organisasi untuk menjamin anggaran yang disusun realistis.
4. Usulan anggaran disetujui oleh pejabat yang lebih tinggi dari pelaksana anggaran.
5. Setelah disetujui anggaran hanya diubah jika ada keadaan khusus. Anggaran boleh diubah jika kondisi internal dan eksternal organisasi memaksa untuk mengubah anggaran tersebut. Perubahan asumsi internal dan eksternal memaksa untuk mengubah anggaran karena jika dipertahankan akan membuat anggaran tidak relevan lagi dengan situasi yang ada.
6. Jika terjadi penyimpangan dalam pelaksanaannya, harus dianalisis penyebabnya. Karena jika tidak dianalisis lebih mendalam, maka potensi untuk terulang di masa mendatang menjadi besar.

B. Tujuan anggaran

Terdapat beberapa tujuan penyusunan anggaran antara lain :

1. Digunakan sebagai landasan yuridis formal dalam memilih sumber dan investasi dana
2. Mengadakan pembatasan jumlah dana yang dicari dan digunakan
3. Merinci sumber dana yang dicari maupun jenis investasi dana sehingga dapat mempermudah pengawasan.
4. Merasionalkan sumber dan investasi dana agar dapat mencapai hasil yang maksimal
5. Menyempurnakan rencana yang telah disusun karena anggaran menjadi lebih jelas dan nyata terlihat

6. Menampung dan menganalisis serta memutuskan setiap usulan yang berkaitan dengan keuangan.

C. Sumber Anggaran Perpustakaan

Setiap perpustakaan harus memiliki sumber pendanaan yang tetap yang dikelola sendiri oleh perpustakaan untuk operasional kegiatannya. Umumnya beberapa perpustakaan memiliki anggaran berasal dari lembaga induknya, yang berasal dari beberapa sumber pendanaan. Misalnya perpustakaan perguruan tinggi mendapat anggaran dari Perguruan tingginya yang sumber pendanaannya bisa berasal dari dana APBN, dana hibah, sumbangan wajib mahasiswa, dsb. ; perpustakaan sekolah mendapat anggaran dari dana BOS, dana gratis serta dana APBD; serta perpustakaan umum provinsi, kota dan daerah mendapatkan anggaran yang bersumber dari dana APBD daerah masing-masing.

Undang-undang nomor 43 tahun 2007 tentang perpustakaan mewajibkan kepada setiap lembaga, pemerintah daerah provinsi & kabupaten/kota untuk menyediakan anggaran sebesar 5 % bagi pengembangan perpustakaan.

Secara umum sumber anggaran perpustakaan diperoleh dari berbagai sumber, di antaranya sebagai berikut :

1. Anggaran dari badan induk, biasanya pada perpustakaan pemerintah sudah termasuk gaji pegawai
2. Daftar Isian Proyek (DIP), terutama untuk perpustakaan pemerintah di Indonesia. Bagi perusahaan swasta, daftar ini biasanya diganti dengan daftar usulan kegiatan yang diajukan pada pimpinan lembaga induk
3. Bagi perpustakaan perguruan tinggi dana tambahan diperoleh dari sumbangan mahasiswa
4. Uang iuran anggota, biasanya untuk perpustakaan khusus, maupun perguruan tinggi
5. Penjualan terbitan perpustakaan maupun badan induk. Pada berbagai lembaga ada kebiasaan bahwa penerbitan dilakukan oleh perpustakaan dengan ketentuan sebagaimana keuntungan diperuntukkan perpustakaan

6. Pajak setempat, biasanya untuk perpustakaan umum
7. Penghasilan dari jasa reprografi, terjemahan, penyusunan bibliografi, penelusuran informasi, pembuatan tinjauan literature
8. Denda atas buku yang terlambat dikembalikan
9. Sumbangan pemerintah
10. Sumbangan simpatisan perpustakaan (*friends of library*)
11. Sumbangan swasta atau yayasan seperti *the Asia Foundation* yang banyak memberikan bantuan buku-buku dari berbagai penerbit besar dunia kepada berbagai perpustakaan di seluruh dunia.

D. Alokasi anggaran perpustakaan

Alokasi anggaran pada sebuah perpustakaan tidaklah seragam karena tergantung pada sifat, besar dan kecilnya serta jenis masing-masing perpustakaan. Anggaran untuk perpustakaan perguruan tinggi tentu akan lebih besar dibanding dengan anggaran untuk perpustakaan sekolah. Hal ini tentu saja berbeda karena perpustakaan perguruan tinggi melayani pemustaka yang lebih banyak jumlahnya dibanding dengan perpustakaan sekolah sehingga kebutuhannya pun lebih besar. Selain itu perpustakaan perguruan tinggi juga memiliki koleksi, staf pengelola yang jauh lebih banyak jumlahnya sehingga membutuhkan anggaran yang lebih besar juga untuk membiayai operasional dari kegiatan perpustakaan tersebut.

Rincian penggunaan anggaran perpustakaan pada umumnya dikelompokkan dalam beberapa bagian seperti:

- 1) Operasional perpustakaan seperti pembayaran telepon, listrik, dan air.
- 2) Pengadaan dan pengolahan bahan pustaka
- 3) Pemeliharaan bahan pustaka
- 4) Penyebaran informasi
- 5) Pemasaran dan promosi jasa perpustakaan
- 6) Pengadaan alat kantor
- 7) Perbaikan dan perawatan alat
- 8) Perbaikan dan perawatan gedung/ruangan
- 9) Perjalanan dinas

Pada perpustakaan perguruan tinggi alokasi anggaran untuk item yang telah disebutkan di atas persentasenya dapat dirinci sebagai berikut :

- 1) 40 % dari total anggaran dialokasikan untuk pengadaan bahan pustaka
- 2) 50 % dari total anggaran dialokasikan untuk membiayai gaji pegawai
- 3) 4% dari total anggaran untuk biaya penjilidan atau pemeliharaan koleksi
- 4) 1 % dari total anggaran diperuntukkan untuk asuransi.
- 5) 5 % dari anggaran untuk pengeluaran lainnya

Selanjutnya alokasi anggaran pada perpustakaan umum dapat diuraikan sebagai berikut :

1. 50% total anggaran digunakan untuk mengaji pegawai
2. 25 % anggaran digunakan untuk pengadaan bahan pustaka
3. 5 % untuk pemeliharaan koleksi (penjilidan dan perbaikan koleksi)
4. 20 % untuk keperluan promosi dan keperluan lainnya.

Adapun untuk perpustakaan khusus alokasi penggunaan anggaran dapat juga dirinci sebagai berikut :

1. 35 % dari anggaran yang tersedia digunakan untuk pengadaan koleksi, 2/3 dari alokasi tersebut untuk pengadaan jurnal dan 1/3 digunakan untuk pengadaan buku.
2. 50 % dari total anggaran digunakan untuk membiayai gaji pegawai
3. 9 % anggaran digunakan untuk peralatan
4. 6 % anggaran digunakan untuk keperluan lainnya seperti pemeliharaan koleksi, percetakan dan distribusi dokumen.

E. Jumlah Anggaran Perpustakaan

Untuk menentukan jumlah anggaran perpustakaan dapat digunakan beberapa metode misalnya perhitungan per kapita, perhitungan proporsional dan metode terinci. Pada metode perhitungan per kapita, perhitungan dilakukan atas jumlah minimum per jiwa sesuai dengan standar

Anggaran Perpustakaan

minimum jasa perpustakaan. Misalnya untuk perpustakaan umum ditentukan biaya n rupiah per jiwa maka dihitung jumlah jiwa yang akan dilayani. Pada perpustakaan khusus perhitungan berdasarkan jumlah anggota yang dilayani. Untuk perpustakaan perguruan tinggi biasanya perhitungan berdasarkan jumlah mahasiswa.

Sebagai contoh pada perpustakaan khusus jumlah anggota yang dilayani berjumlah 100 orang, di mana jumlah biaya per kapita misalnya sebesar Rp 5000 per tahun. Anggaran pembiayaan perpustakaan berupa :

Pengadaan bahan pustaka untuk 100 orang Rp 5 000

(35 % dari total anggaran)

Gaji pegawai Rp n_1

(50% dari total anggaran)

Perlengkapan Rp 125.000

(1/4 dari total anggaran)

Pengeluaran lain Rp n_2

(6 % dari total anggaran)

Rp 625.000 + n_1 + n_2

Dalam metode proporsional, anggaran perpustakaan sebanding dengan anggaran pendidikan atau penelitian dalam jumlah persentase tertentu. Misalnya untuk perpustakaan perguruan tinggi tersedia anggaran sebesar 6,5 % dari anggaran perguruan tinggi secara keseluruhan. Angka ini dapat bervariasi mulai dari 1 % hingga 10 %. Pada awal mula pengembangan perpustakaan, maka angka ini dapat mencapai lebih dari 10 %.

Pada metode terinci, setiap pengeluaran perpustakaan diajukan untuk menyusun anggaran. Untuk keperluan ini digunakan standar yang ada, misalnya untuk perpustakaan perguruan tinggi ditentukan :

- a. Jumlah staf perpustakaan untuk melayani pemustaka
- b. Biaya bahan pustaka untuk pemustaka
- c. Sebesar 5% dari anggaran bahan pustaka harus disediakan untuk pengolahan koleksi agar bahan pustaka dapat cepat disajikan buat pemustaka
- d. Biaya tambahan untuk perpustakaan jurusan, fakultas ataupun lembaga penelitian yang memulai pembangunan perpustakaan.

F. Teknik Penyusunan Anggaran Perpustakaan

Dalam penyusunan anggaran perlu dipertimbangkan faktor-faktor sebagai berikut:

1. Pengetahuan tentang tujuan dan kebijakan umum organisasi atau lembaga.
2. Data masa lalu.
3. Kemungkinan perkembangan kondisi ekonomi.
4. Pengetahuan tentang taktik, strategi pesaing, dan gerak-gerik pesaing.
5. Kemungkinan
6. adanya perubahan kebijakan pemerintah.
7. Penelitian untuk pengembangan perusahaan.

Selanjutnya dalam penyusunan anggaran perlu diperhatikan perilaku para pelaksana anggaran dengan cara mempertimbangkan hal-hal berikut:

1. Anggaran harus dibuat serealistis mungkin dan secermat mungkin sehingga tidak terlalu rendah atau terlalu tinggi. Anggaran yang dibuat terlalu rendah tidak menggambarkan kedinamisan, sedangkan anggaran yang dibuat terlalu tinggi hanyalah angan-angan.
2. Untuk memotivasi manajer pelaksana diperlukan partisipasi manajemen puncak (direksi).
3. Anggaran yang dibuat harus mencerminkan keadilan, sehingga pelaksana tidak merasa tertekan tetapi justru termotivasi.

4. Untuk membuat laporan realisasi anggaran diperlukan laporan yang akurat dan tepat waktu, sehingga apabila terjadi penyimpangan yang merugikan dapat segera diantisipasi lebih dini.

Sementara itu anggaran perpustakaan yang dibuat yang dibuat akan mengalami kegagalan bila hal-hal berikut ini tidak diperhatikan:

1. Pembuatan anggaran tidak cakup, tidak mampu berpikir ke depan, dan tidak memiliki wawasan yang luas.
2. Wewenang dalam membuat anggaran tidak tegas.
3. Tidak didukung oleh masyarakat.

Terdapat beberapa teknik atau metode yang dapat digunakan dalam membuat anggaran perpustakaan, yaitu teknik *line-item*, *lumpsum*, *formula-budget*, *formula-budgetting*, *programme budgeting*, *performance budgeting*, dan PPBS.

a. Teknik *Line-Item*

Merupakan teknik penganggaran yang paling populer digunakan pada berbagai organisasi. Berdasarkan teknik ini, jumlah pengeluaran dibagi atas berbagai kategori seperti :

- 1) Pengadaan bahan pustaka seperti buku, majalah, serta bahan bacaan lainnya
- 2) Gaji pegawai (upah dan honorarium)
- 3) Pemeliharaan koleksi
- 4) Peralatan dan fasilitas
- 5) Penerangan, pendingin, air, telepon, serta peralatan terkait seperti telex dan facsimile
- 6) Bahan alat tulis kantor (ATK) serta bahan habis terpakai lainnya
- 7) Asuransi gedung, dan
- 8) Biaya tambahan lainnya yang tak terduga

Melalui pengelompokan kebutuhan, maka anggaran dapat dialokasikan untuk masing-masing kelompok kebutuhan. Meskipun demikian terdapat kesulitan , di mana terkadang hanya ada anggaran untuk satu jenis kebutuhan, misalnya anggaran yang

tersedia untuk pemeliharaan koleksi tidak dapat dialihkan untuk pengadaan peralatan dan fasilitas.

Metode ini mudah digunakan serta mudah dipahami oleh pimpinan, di mana ketika ada kenaikan harga pada salah satu item dari kelompok alokasi anggaran tersebut, maka pimpinan dapat memahami mengapa anggaran untuk item tersebut dinaikkan. Sebagai contoh harga buku naik 10 %, maka pimpinan akan memahami alasan menaikkan anggaran sebesar kenaikan harga tersebut atau lebih tinggi dari anggaran sebelumnya.

b. Metode Lumpsum

Melalui teknik lump-sum sejumlah anggaran dialokasikan untuk keperluan perpustakaan. Pustakawan dapat menentukan sendiri apa yang menjadi kebutuhan dari perpustakaan berdasarkan anggaran yang tersedia. Berdasarkan metode ini pustakawan memiliki kebebasan untuk menyusun anggaran dan mengalokasikannya sesuai kebutuhan perpustakaan.

c. Metode formula-budget

Berdasarkan teknik ini pembuatan anggaran ditentukan harus berdasarkan standar tertentu. Misalnya berdasarkan standar tersebut, setiap pemustaka tersedia n rupiah, maka pustakawan akan menghitung jumlah pemustaka dikalikan dengan n rupiah untuk pengadaan koleksi. Metode ini mudah digunakan dan tidak memerlukan keterampilan pelaksanaan khusus.

Metode formula-budget banyak digunakan oleh pihak di luar perpustakaan untuk memberikan alokasi dana bagi lembaga yang bersaing dalam batas struktur pendanaan. Metode ini mencoba menyajikan panduan rasional untuk mengalokasikan dana berdasarkan standar yang telah ditentukan sebelumnya. Meskipun demikian terdapat kekurangan di mana teknik ini menyusun anggaran berdasarkan pengalaman masa lampau untuk menentukan alokasi dana lembaga, padahal program lama atau ada kebutuhan yang menurun pada standar lama.

d. Metode *performance budgeting*

Metode ini dikenal juga dengan *activity budgeting* dan *functional budgeting*, yaitu penganggaran kinerja berdasarkan biaya unjuk kerja serta kegiatan, menekankan pada efisiensi kegiatan pekerjaan. Berdasarkan metode ini perpustakaan dalam menyusun program kerjanya dapat memberikan alasan pelayanan dan jasa perpustakaan serta deskripsi jasa dan pelayanan yang ingin dicapai.

Metode ini merinci sumber daya yang dimiliki perpustakaan yang diperlukan untuk mencapai sasaran serta perluasan program tersebut untuk tahun anggaran mendatang. Dalam pembuatan anggaran biasanya digunakan *cost benefit analysis* untuk mengukur kinerja yang rumit serta mahal.

Pada penganggaran kinerja tercakup anggaran kegiatan seperti menjawab pertanyaan referensi, menyediakan bahan pustaka, kegiatan story telling, penelusuran informasi, bimbingan pemustaka, dsb. Anggaran untuk setiap kegiatan ini dihitung berdasarkan jumlah unit yang dilaksanakan. Hasilnya berupa jumlah rupiah untuk masing-masing kegiatan.

Metode penganggaran ini berbeda dengan teknik *programme budgeting* yang lebih menekankan pada jasa yang telah dicapai dan menilai sukses alokasi rupiah dalam melayani kebutuhan pemustaka.

e. Metode *programme budgeting*,

Metode ini menyangkut kegiatan organisasi dengan mengabaikan pengeluaran perbutir atau per barang. Anggaran yang tersedia dialokasikan untuk program yang akan dilakukan. Teknik ini memerlukan kajian ukuran biaya yang mahal seperti halnya dengan *performance budgeting*. Ia lebih menekankan pada program yang ada dikembangkan dan menilai sukses alokasi rupiah dalam melayani kebutuhan pemakai. Metode ini biasanya mensyaratkan penyajian cara alternative dalam penyediaan jasa yang diperlukan pada berbagai tingkat pendanaan dan prioritas. Pimpinan memperlakukan kepala bagian buka sebagai unit tersendiri melainkan sebagai kontributor individu pada objek jasa.

f. Metode *Planning programming budgeting system* (PPBS)

Merupakan teknik yang menggabungkan unsur-unsur terbaik dari programme budgeting dan performance budgeting. Berikut langkah penting dalam teknik penganggaran ini :

- 1) Mengenali objek perpustakaan
- 2) Memberikan jalan alternative untuk mencapai tujuan dengan memberikan *cost benefit ratio* bagi masing-masing alternative.
- 3) Menentukan aktivitas yang diperlukan bagi masing-masing program
- 4) Mengevaluasi hasil sehingga tindakan perbaikan dapat dilakukan

Metode ini memungkinkan pustakawan untuk merinci program kerja sekaligus menentukan biaya bagi masing-masing program. Bagi pimpinan metode ini memungkinkan untuk memeriksa program kerja dan prospektif pimpinan sehingga pustakawan dapat mengetahui akibat penambahan dan pengurangan anggaran perpustakaan.

G. Akuntansi

Laporan penggunaan anggaran perpustakaan yang benar harus dibuat. Hal ini untuk mengetahui jumlah uang yang dibayarkan serta uang yang telah dihabiskan untuk dibelanjakan. Jika perlu dapat menggunakan akuntan public untuk dapat mengaudit penggunaan anggaran pada perpustakaan terutama jika perpustakaan mendapat anggaran yang besar setiap tahun anggaran.

Perpustakaan sebaiknya membuat laporan bulanan keuangan penggunaan anggaran. Laporan keuangan ini dilaporkan pada pimpinan lembaga induk dalam bentuk summary.

Latihan

1. Dalam kelompok diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi yang telah diberikan dan kumpulkan ke dosen

Rangkuman

1. Rincian penggunaan anggaran perpustakaan pada umumnya dikelompokkan dalam beberapa bagian seperti:
 - a. Operasional perpustakaan seperti pembayaran telepon, listik, dan air.
 - b. Pengadaan dan pengolahan bahan pustaka
 - c. Pemeliharaan bahan pustaka
 - d. Penyebaran informasi
 - e. Pemasaran dan promosi jasa perpustakaan
 - f. Pengadaan alat kantor
 - g. Perbaikan dan perawatan alat
 - h. Perbaikan dan perawatan gedung/ruangan
 - i. Perjalanan dinas
2. Dalam membuat anggaran perpustakaan terdapat beberapa teknik penganggaran yang dapat digunakan untuk menyusun anggaran di perpustakaan, yaitu :
 - a. *Line-item*
 - b. *Lump-sum*
 - c. *Formula-budget*
 - d. *Performance budgeting*
 - e. *Programme budgeting*
 - f. *Planning programming budgeting system*
3. Metode penentuan jumlah anggaran perpustakaan menggunakan beberapa metode misalnya perhitungan per kapita, perhitungan proporsional dan metode terinci.

Tes Formatif

1. Sebutkan dari mana saja sumber-sumber anggaran perpustakaan dapat diperoleh
2. Sebutkan alokasi anggaran yang umum dilakukan pada perpustakaan.
3. Sebutkan teknik penganggaran di perpustakaan.
4. Sebutkan langkah-langkah yang dilakukan dalam membuat anggaran perpustakaan dengan menggunakan teknik penganggaran *planning programming budgeting system*

BAB X

PELAPORAN KEGIATAN PERPUSTAKAAN (*REPORTING*)

A. Gambaran Singkat Materi Kuliah

Materi perkuliahan mencakup pengertian dan ruang lingkup laporan kinerja perpustakaan, laporan kegiatan perpustakaan yang meliputi laporan pemilihan dan pengadaan koleksi, laporan pengolahan koleksi perpustakaan, laporan kinerja layanan sirkulasi, laporan kinerja pelayanan referensi, laporan kinerja layanan bebas pustaka.

B. Pedoman Mempelajari Materi

Baca dengan seksama materi perkuliahan yang mencakup pengertian dan ruang lingkup pelaporan, tujuan pelaporan dan klasifikasi laporan, serta pelaporan kegiatan-kegiatan perpustakaan yang meliputi laporan pemilihan dan pengadaan koleksi, laporan pengolahan koleksi perpustakaan, laporan kinerja layanan sirkulasi, laporan kinerja pelayanan referensi, laporan kinerja layanan bebas pustaka.

C. Tujuan Pembelajaran

1. Mahasiswa mampu menjelaskan pengertian dan ruang lingkup pelaporan
2. Mahasiswa mampu menjelaskan tujuan pelaporan
3. Mahasiswa mampu menjelaskan klasifikasi laporan
4. Mahasiswa mampu menjelaskan pelaporan kegiatan perpustakaan
5. Mahasiswa mampu membuat laporan kegiatan-kegiatan perpustakaan

MATERI KULIAH

Setiap kegiatan yang telah dilaksanakan hendaknya dibuatkan catatan tertulis berupa laporan yang berkaitan dengan pelaksanaan kegiatan mulai dari latar belakang pelaksanaan kegiatan, tujuan, waktu pelaksanaan, siapa saja yang terlibat (pelaksana) dalam kegiatan, jumlah anggaran yang dipakai, dsb. Untuk selanjutnya disampaikan kepada pimpinan sebagai pertanggungjawaban tertulis dalam sebuah kegiatan. Hal ini seperti yang telah dinyatakan oleh Allah SWT dalam firman-Nya dalam al-Qur'an Surah al-Baqarah ayat 182 sebagai berikut :

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اِذَا تَدٰىتُمْ بِدِيْنٍ اِلَىٰ اَجَلٍ مُّسَمًّى فَاكْتُبُوْهُ وَلْيَكْتُب بَيْنَكُمْ كَاتِبٌ بِالْعَدْلِ وَلَا يَأْب كَاتِبٌ اَنْ يَّكْتُبَ كَمَا عَلَّمَهُ اللّٰهُ فَلْيَكْتُبْ وَلْيَمْلِكِ الَّذِيْ عَلَيْهِ الْحَقُّ وَلْيَتَّقِ اللّٰهَ رَبَّهُ وَلَا يَبْخَسَ مِنْهُ شَيْئًاۗ اِنْ كَانَ الَّذِيْ عَلَيْهِ الْحَقُّ سَفِيْهًا اَوْ ضَعِيْفًا اَوْ لَا يَسْتَطِيْعُ اَنْ يُجِلَّ هُوَ فَلْيَمْلِكْ وَلِيْلَهُ بِالْعَدْلِۗ وَاَسْتَشْهِدُوْا شٰهِدَيْنِ مِنْ رِّجَالِكُمْۗ اِنْ لَّمْ يَكُوْنَا رَجُلَيْنِ فَرَجُلٌ وَاَمْرٰتَانِ مِمَّنْ تَرْضَوْنَ مِنَ الشُّهَدَآءِ اَنْ تَضَلَّ اِحْدٰهُمَا فَمَنْ كَرِهَ اِحْدٰهُمَا الْاٰخَرٰىۗ وَلَا يَأْب الشُّهَدَآءُ اِذَا مَا دُعُوْا وَلَا تَسْمَعُوْا اَنْ تَكْتُبُوْهُ صٰغِيْرًا اَوْ كَبِيْرًا اِلَىٰ اَجَلِهٖۗ ذٰلِكُمْ اَقْسَطُ عِنْدَ اللّٰهِ وَاَقْوَمٌ لِلشُّهَدَآءِ وَاَدْنٰى اَلَّا تَرْتَابُوْاۗ اِلَّا اَنْ تَكُوْنَتْ بَيْنَكُمُ حَاضِرَةٌ تُدِيْرُوْنَهَا بَيْنَكُمْ فَلَيْسَ عَلَيْكُمْ جُنَاحٌ اَلَّا تَكْتُبُوْهَاۗ وَاَشْهِدُوْا اِذَا تَبَايَعْتُمْۗ وَلَا يُضَارَّ كَاتِبٌ وَلَا شَهِيدٌۗ وَاِنْ تَفَعَّلُوْا فَاِنَّهٗ فُسُوْقٌ بِكُمْۗ وَاتَّقُوا اللّٰهَ وَيُعَلِّمُكُمُ اللّٰهُ وَاللّٰهُ بِكُلِّ شَيْءٍ عَلِيْمٌ ﴿١٨٢﴾

Terjemahnya :

Hai orang-orang yang beriman, apabila kamu bermu`amalah tidak secara tunai untuk waktu yang ditentukan, hendaklah kamu menuliskannya. Dan hendaklah seorang penulis di antara kamu menuliskannya dengan benar. Dan janganlah penulis enggan menuliskannya sebagaimana Allah telah mengajarkannya, maka hendaklah ia menulis, dan hendaklah orang yang berhutang itu mengimlakkan (apa yang akan ditulis itu), dan

hendaklah ia bertakwa kepada Allah Tuhannya, dan janganlah ia mengurangi sedikitpun daripada hutangnya. Jika yang berhutang itu orang yang lemah akalnya atau lemah (keadaannya) atau dia sendiri tidak mampu mengimlakkan, maka hendaklah walinya mengimlakkan dengan jujur. Dan persaksikanlah dengan dua orang saksi dari orang-orang lelaki diantaramu). Jika tak ada dua orang lelaki, maka (boleh) seorang lelaki dan dua orang perempuan dari saksi-saksi yang kamu ridhai, supaya jika seorang lupa maka seorang lagi mengingatkannya. Janganlah saksi-saksi itu enggan (memberi keterangan) apabila mereka dipanggil; dan janganlah kamu jemu menulis hutang itu, baik kecil maupun besar sampai batas waktu membayarnya. Yang demikian itu, lebih adil di sisi Allah dan lebih dapat menguatkan persaksian dan lebih dekat kepada tidak (menimbulkan) keraguanmu, (Tulislah mu`amalahmu itu), kecuali jika mu`amalah itu perdagangan tunai yang kamu jalankan di antara kamu, maka tak ada dosa bagi kamu, (jika) kamu tidak menulisnya. Dan persaksikanlah apabila kamu berjual beli; dan janganlah penulis dan saksi saling sulit-menyalutkan. Jika kamu lakukan (yang demikian), maka sesungguhnya hal itu adalah suatu kefasikan pada dirimu. Dan bertakwalah kepada Allah; Allah mengajarmu; dan Allah Maha Mengetahui segala sesuatu.

Dalam ayat tersebut di atas dapat dilihat bahwa Allah SWT memerintahkan kepada orang-orang yang beriman untuk selalu mencatat atau membuat pembukuan jika melakukan sebuah transaksi. Berkaitan dengan pembuatan laporan kegiatan ayat tersebut sejalan dengan perintah Allah SWT yang memerintahkan orang-orang yang beriman untuk menuliskan hal-hal yang dapat diminatkan pertanggung jawabannya di kemudian hari.

A. Pengertian dan ruang lingkup laporan kinerja perpustakaan

Pelaporan atau pembuatan laporan merupakan sebuah sistem komunikasi tertulis mengenai fakta yang harus mendapat perhatian oleh berbagai level manajemen yang menggunakannya untuk mengambil sebuah tindakan yang sesuai.

Tujuan pembuatan laporan dalam sebuah organisasi adalah :

- 1) Untuk memperoleh informasi yang dibutuhkan berkaitan dengan bisnis untuk melaksanakan fungsi-fungsi manajerial perencanaan, pengorganisasian, pengawasan, pengarahan, dan pembuatan keputusan, dst. Secara efisien dan efektif.
- 2) Untuk menjamin efisiensi operasional perusahaan
- 3) Untuk memudahkan pemanfaatan sumber daya secara maksimal
- 4) Untuk menjaga pemahaman industrial di antara orang-orang yang terlibat di dalam berbagai aspek pekerjaan perusahaan
- 5) Dapat memotivasi peningkatan kedisiplinan dan moral
- 6) Membantu manajemen dalam membuat keputusan secara efektif

Selanjutnya dalam sistem pelaporan perlu diperhatikan hal-hal penting yang harus tercakup dalam sebuah laporan yang baik, yaitu :

a) Bentuk yang baik

Laporan yang baik harus memiliki sebuah bentuk yang komprehensif dengan judul yang bersifat usul, tajuk, sub tajuk, dan nomor paragraf untuk rujukan yang mudah dan cepat.

b) Isi

Kesederhanaan merupakan salah satu yang dibutuhkan berkaitan dengan isi sebuah laporan. Lebih jauh sebuah laporan harus mengikuti rangkaian yang masuk akal. Hal-hal penting harus direpresentasikan dalam bentuk bantuan gambar seperti tabel, bagan dan diagram.

c) Ketepatan waktu

Sistem harus menjamin persiapan dan penyerahan laporan pada waktu yang tepat. Ini memudahkan eksekutif bisnis untuk membuat keputusan yang sesuai berdasarkan laporan yang cepat tanpa penundaan

d) Akurasi

Informasi yang disampaikan harus akurat. Maksudnya orang-orang yang bertanggung jawab dalam laporan harus memiliki

perhatian yang cukup dalam persiapan laporan dengan sebetul mungkin dalam parameter yang seakurat mungkin.

e) Dapat dibandingkan

Untuk menjamin bahwa informasi yang lengkap berguna, ini penting bahwa sebuah laporan juga dimaksudkan sebagai perbandingan. Laporan harus memberikan informasi budgeting-performance periode anggaran terkini. Karena itu perbandingan yang sangat bermakna dapat dibuat untuk menemukan deviasi dan memulai kegiatan yang sesuai

f) Konsistensi

Dapat membuat perbandingan yang bermakna dan berguna prinsip-prinsip dan prosedur akuntansi yang seragam harus diikuti dengan dasar-dasar konsisten selama periode pengumpulan, pengemompokan, dan presentasi informasi akuntansi

g) Relevansi

Laporan harus dipresentasikan dengan data yang relevan untuk memperlihatkan fakta dalam istilah yang tidak ambigu. Karena pencantuman data yang relevan dan tidak relevan dalam manajemen pelaporan dapat menghasilkan keputusan yang salah. Karena itu isi yang diekspresikan dalam laporan harus memunculkan kesadaran ekspresi besar pembuat laporan dengan rujukan waktu tertentu.

h) Kesederhanaan

Laporan harus sebisa mungkin dalam bentuk sederhana. Sebisa mungkin menghindari bahasa teknis tertentu, duplikasi pekerjaan dan dipresentasikan dalam model yang sederhana

i) Fleksibilitas

Sistem harus dapat diatur berdasarkan syarat-syarat dari pengguna.

j) Analisis *cost benefit*

Analisis *cost benefit* dapat dibuat dan biaya pembuatan laporan harus setaraf dengan memasukkan pengeluaran belanja

k) Prinsip-prinsip pengecualian

l) Dapat diawasi

B. Pengelompokan laporan (*Reports classification*)

Pada dasarnya terdapat dua cara untuk membuat laporan dalam manajemen sebuah organisasi, yaitu berupa laporan tertulis dan laporan lisan. Laporan tertulis dapat dikelompokkan dalam beberapa jenis, yaitu :

1. Jenis laporan berdasarkan tujuan, yaitu :

a. Laporan eksternal dan

b. Laporan internal

Berupa laporan untuk :

1) Pimpinan (*top management*),

Tingkat *top management* merupakan pimpinan perusahaan atau pada organisasi perpustakaan merupakan kepala perpustakaan. Umumnya laporan yang dikirim ke pimpinan level *top management* adalah :

(a) Laporan keuangan dan keuntungan terbaru

(b) Laporan penjualan dan produksi

(c) Laporan modal

(d) Laporan anggaran yang dimiliki

(e) Laporan keuangan periodik

(f) Laporan penggunaan gedung

(g) Laporan penggunaan mesin dan tenaga kerja

(h) Laporan kegiatan-kegiatan penelitian dan pengembangan

(i) Laporan evaluasi proyek

(j) Laporan stok bahan mentah, pekerjaan yang sedang berjalan dan telah diselesaikan dengan baik

- (k) Laporan penyerapan dan efisiensi biaya pengeluaran tambahan
- (l) Laporan ongkos penjualan dan distribusi

2) laporan untuk kepala bagian (*middle management*)

Middle management merupakan seluruh kepala departemen atau bagian seperti bagian pengadaan bahan pustaka, bagian pengolahan bahan pustaka, bagian pelayanan pemustaka, dsb. Pada organisasi perusahaan dapat berupa manajer produksi, manajer pemasar, dsb. Tingkat manajemen ini mengenai fungsi dan pengawasan bagian atau departemen masing-masing. Mereka bertindak sebagai pengawas eksekutif untuk mengatur kebijakan secara langsung dengan mempekerjakan supervisor dan mengevaluasi pekerjaan mereka. Sehingga mereka mungkin memerlukan informasi yang lebih rinci mengenai bagian mereka. Umumnya kepala bagian atau departemen dapat menerima laporan-laporan berikut dalam rentang waktu yang berbeda-beda :

(a) Kepala bagian pembelian (manajer pengadaan)

Kepala bagian ini dapat menerima laporan tentang :

- Laporan tentang harga bahan dan selisih pemakaian
- Laporan tentang biaya tambahan bahan dan kerugian bahan dalam gudang
- Laporan trend mengenai berbagai jenis bahan

(b) Manajer Stok bahan

Kepala bagian ini dapat menerima laporan tentang :

- Laporan stok bahan mentah, pekerjaan yang sedang berjalan dan yang telah diselesaikan dengan baik
- Laporan bahan yang terbuang-buang dan kerugian-kerugian
- Laporan pengawasan dan perencanaan stok bahan
- Laporan tingkat stok bahan di toko-toko
- Laporan kelebihan dan kekurangan stock

(c) Manajer produksi

Kepala bagian ini dapat menerima laporan tentang:

- Laporan anggaran produksi dan produksi terbaru
- Laporan pekerjaan yang melewati waktu dan pekerjaan tepat waktu
- Laporan pernyataan penggunaan tenaga kerja
- Laporan pernyataan penggunaan mesin
- Laporan sisa biaya produksi
- Laporan kecelakaan yang ada akibat kegiatan lepas

(d) Manajer penjualan

Kepala bagian ini dapat menerima laporan tentang :

- Laporan tentang anggaran penjualan dan penjualan terbaru
- Laporan efisiensi penjualan
- Laporan pemesanan yang diterima dan pemesanan yang telah diselesaikan
- Laporan penjualan tunai dan penjualan kredit
- Laporan stok barang dan sisa barang
- Laporan potensi pasar dan
- Laporan promosi penjualan secara efisien

3) Laporan *junior level* management

Merupakan tingkat manajemen paling bawah secara langsung bertanggung jawab untuk melaksanakan berbagai kebijakan yang telah ditugaskan oleh pimpinan. Level ini dilaksanakan oleh mandor atau kepala tukang, supervisor, dan sebagainya Mereka yang berhubungan dengan pekerjaan setiap hari dalam bagiannya masing-masing. Alat laporan pada level ini umumnya hubungan unit fisik. Laporan yang biasanya dikirim ke level ini adalah :

- (a) Laporan efisiensi tenaga kerja
- (b) Laporan penggunaan mesin
- (c) Laporan penggunaan bahan baku
- (d) Laporan pengumpulan kredit dan kredit yang belum diselesaikan

2. Berdasarkan periode waktu, yaitu laporan rutin dan laporan khusus
3. Berdasarkan fungsi, yaitu :
 - 1) Laporan kegiatan
 - (a) Laporan pengawasan
 - (b) Laporan informasi
 - (c) Laporan pengukuran usaha
 - 2) Laporan keuangan
 - (a) Laporan statis
 - (b) Laporan dinamis

C. Laporan kegiatan perpustakaan

Pada setiap akhir tahun setiap bagian akan membuat laporan tertulis kepada pimpinan mengenai kegiatan yang telah dilaksanakan selama periode satu tahun. Dalam laporan bagian ini akan menjelaskan program kerja bagian ini yang telah dikerjakan atau dapat terlaksana, kekuatan dan kelemahan dalam pelaksanaan program serta program kerja mana saja yang belum terlaksana serta kendala penghambat belum terlaksananya kegiatan tersebut.

Laporan tertulis yang dibuat dapat terdiri dari laporan lengkap yang memuat latar belakang, tujuan, hasil yang diharapkan, realisasi program kerja, kekuatan dan kendala pelaksanaan program, dst. Selain itu laporan juga dapat hanya berupa laporan statistik setiap kegiatan pada bagian yang bersangkutan.

1. Laporan bagian pengembangan koleksi

Laporan tertulis yang harus dibuat oleh bagian pengembangan koleksi dapat berupa :

a. Laporan survei kebutuhan koleksi pemustaka

Laporan ini merupakan hasil survei pada pemustaka yang memuat tentang jenis layanan yang diharapkan, jenis bahan pustaka yang mereka inginkan, bidang disiplin ilmu apa saja

mereka butuhkan serta bentuk bahan pustaka yang mereka harapkan.

b. Laporan seleksi bahan pustaka

Laporan ini dapat memuat latar belakang, tujuan, waktu pelaksanaan kegiatan, pelaksana kegiatan, kekuatan dan kendala pelaksanaan kegiatan, anggaran dan daftar hasil seleksi judul-judul buku yang telah dilakukan.

c. Laporan pengadaan bahan pustaka

Laporan ini dapat berupa daftar usulan pengadaan koleksi bahan perpustakaan tahun anggaran berjalan yang berasal dari daftar hasil seleksi judul-judul buku yang telah diverifikasi; baik dengan melengkapi data bibliografi judul buku yang belum lengkap ataupun menentukan judul yang paling dibutuhkan serta judul mana yang telah ada dalam koleksi untuk menghindari duplikasi pemesanan koleksi untuk diadakan.

Selain itu laporan pengadaan juga dapat berupa daftar hasil pengadaan atau daftar pembelian buku.

d. Laporan desiderata file

Laporan ini berisi daftar judul-judul buku yang belum masuk dalam daftar pemesanan atau daftar usulan pengadaan buku tertundau ntuk tahun anggaran berjalan yang disebabkan oleh kurangnya anggaran. Daftar ini dapat dimasukkan untuk pengadaan pada tahun berikutnya.

e. Laporan perawatan koleksi

Laporan ini berisi daftar buku-buku yang rusak beserta kondisi fisik dari dokumen tsb. Daftar terdiri dari beberapa kolom yang memuat informasi tentang judul buku, pengarang, penerbit, tahun, nomor induk, call number, kondisi kerusakan dokumen, jumlah eksemplar, dsb.

f. Laporan kegiatan *stock opname*

Laporan kegiatan *stock opname* dapat berupa daftar buku-buku yang rusak, buku yang hilang, buku yang belum

dikembalikan dari peminjaman. Daftar tersebut terdiri dari beberapa kolom yang memuat informasi tentang judul buku, pengarang, penerbit, tahun, nomor induk, *call number*, dsb.

Selain itu juga dapat berupa daftar kondisi riil koleksi buku yang dimiliki oleh perpustakaan.

g. Laporan kegiatan penyiangan koleksi

Laporan ini dapat memuat latar belakang, tujuan, waktu pelaksanaan kegiatan, pelaksana kegiatan, kekuatan dan kendala pelaksanaan kegiatan, anggaran dan daftar judul-judul buku yang telah disiangi. Laporan berupa daftar buku-buku yang disiangi terdiri beberapa kolom yang memuat informasi tentang judul buku, pengarang, penerbit, tahun terbit, nomor induk, *call number*, eksemplar, nomor klasifikasi, keterangan kondisi buku, alasan penyiangan, dsb.

D. Laporan Pengolahan koleksi perpustakaan

Laporan tertulis yang harus dibuat oleh bagian pengolahan bahan pustaka dapat berupa :

1. Laporan kegiatan pengolahan buku

Laporan ini memuat latar belakang, tujuan, waktu pelaksanaan kegiatan, pelaksana kegiatan, kekuatan dan kendala pelaksanaan kegiatan, anggaran, dan output kegiatan disertai dengan daftar

2. Laporan kondisi koleksi

Laporan ini merupakan *output* dari kegiatan pengolahan bahan pustaka yaitu berupa data statistik kondisi (jumlah) koleksi hingga tahun anggaran berjalan. Laporan ini dapat berupa laporan statistik kondisi koleksi buku, laporan statistik kondisi jurnal, laporan statistik kondisi koleksi disertasi,

3. Laporan penambahan koleksi

E. Laporan kinerja pelayanan pemustaka

Laporan tertulis yang harus dibuat oleh bagian pelayanan pemustaka dapat berupa :

1. Laporan peminjaman bahan pustaka
2. Laporan buku terlambat
3. Laporan denda
4. Laporan keanggotaan
5. Laporan pengunjung perpustakaan
6. Laporan bebas pustaka

F. Laporan kinerja layanan Referensi

Laporan tertulis yang harus dibuat oleh bagian pelayanan referensi berupa :

1. Laporan kondisi koleksi referensi
2. Laporan penambahan koleksi referensi
3. Laporan pengunjung pelayanan referensi
4. Laporan klasifikasi pertanyaan referensi
5. Laporan pemanfaatan koleksi referensi

Latihan

1. Dalam kelompok, diskusikan tentang materi yang telah dipelajari
2. Buatlah resume isi dari materi yang telah diberikan dan kumpulkan ke dosen
3. Lakukan latihan membuat laporan kegiatan-kegiatan perpustakaan

Rangkuman

1. Tujuan pembuatan laporan dalam sebuah organisasi adalah :
 - a) Untuk memperoleh informasi yang dibutuhkan berkaitan dengan bisnis untuk melaksanakan fungsi-fungsi manajerial perencanaan, pengorganisasian, pengawasan, pengarahan, dan pembuatan keputusan, dst. secara efisien dan efektif.
 - b) Untuk menjamin efisiensi operasional perusahaan
 - c) Untuk memudahkan pemanfaatan sumber daya secara maksimal

- d) Untuk menjaga pemahaman industrial di antara orang-orang yang terlibat di dalam berbagai aspek pekerjaan perusahaan
 - e) Dapat memotivasi peningkatan kedisiplinan dan moral
 - f) Membantu manajemen dalam membuat keputusan secara efektif
2. Dalam sistem pelaporan perlu diperhatikan hal-hal penting yang harus tercakup dalam sebuah laporan yang baik, yaitu :
- a) Bentuk yang baik

Laporan yang baik harus memiliki sebuah bentuk yang komprehensif dengan judul yang bersifat usul, tajuk, sub tajuk, dan nomor paragraf untuk rujukan yang mudah dan cepat.
 - b) Isi

Kesederhanaan merupakan salah satu yang dibutuhkan berkaitan dengan isi sebuah laporan. Lebih jauh sebuah laporan harus mengikuti rangkaian yang masuk akal. Hal-hal penting harus direpresentasikan dalam bentuk bantuan gambar seperti tabel, bagan dan diagram.
 - c) Ketepatan waktu

Sistem harus menjamin persiapan dan penyerahan laporan pada waktu yang tepat. Ini memudahkan eksekutif bisnis untuk membuat keputusan yang sesuai berdasarkan laporan yang cepat tanpa penundaan
 - d) Akurasi

Informasi yang disampaikan harus akurat. Maksudnya orang-orang yang bertanggung jawab dalam laporan harus memiliki perhatian yang cukup dalam persiapan laporan dengan sebetul mungkin dalam parameter yang seakurat mungkin.
 - e) Dapat dibandingkan

Untuk menjamin bahwa informasi yang lengkap berguna, ini penting bahwa sebuah laporan juga dimaksudkan sebagai perbandingan. Laporan harus memberikan informasi budgeting-performance periode anggaran terkini. Karena itu perbandingan yang sangat bermakna dapat dibuat untuk menemukan deviasi dan memulai kegiatan yang sesuai

- f) **Konsistensi**

Dapat membuat perbandingan yang bermakna dan berguna prinsip-prinsip dan prosedur akuntansi yang seragam harus diikuti dengan dasar-dasar konsisten selama periode pengumpulan, pengemompokan, dan presentasi informasi akuntansi
 - g) **Relevansi**

Laporan harus dipresentasikan dengan data yang relevan untuk memperlihatkan fakta dalam istilah yang tidak ambigu. Karena pencantuman data yang relevan dan tidak relevan dalam manajemen pelaporan dapat menghasilkan keputusan yang salah. Karena itu isi yang diekspresikan dalam laporan harus memunculkan kesadaran ekspresi besar pembuat laporan dengan rujukan waktu tertentu.
 - h) **Kesederhanaan**

Laporan harus sebisa mungkin dalam bentuk sederhana. Sebisa mungkin menghindari bahasa teknis tertentu, duplikasi pekerjaan dan dipresentasikan dalam model yang sederhana
 - i) **Fleksibilitas**

Sistem harus dapat diatur berdasarkan syarat-syarat dari pengguna.
 - j) **Analisis *cost benefit***

Analisis *cost benefit* dapat dibuat dan biaya pembuatan laporan harus setaraf dengan memasukkan pengeluaran belanja
 - k) **Prinsip-prinsip pengecualian**
 - l) **Dapat diawasi**
3. Laporan tertulis dapat dikelompokkan dalam beberapa jenis, yaitu :
- a) Jenis laporan berdasarkan tujuan
 - b) Berdasarkan periode waktu, yaitu laporan rutin dan laporan khusus
 - c) Berdasarkan fungsi

Tes Formatif

1. Sebutkan tujuan pembuatan laporan
2. Uraikan jenis-jenis pengelompokan laporan tertulis
3. Sebutkan hal-hal yang perlu tercakup dalam sebuah laporan yang baik.

KUNCI JAWABAN TES FORMATIF

Kunci jawaban tes formatif satuan bahasan 1

1. Fungsi-fungsi manajemen menurut Koontz adalah :
 - i. Perencanaan (*Planning*)
 - ii. Pengorganisasian (*Organizing*)
 - iii. Staffing
 - iv. Pengarahan (*Directing*)
 - v. Pengkoordinasian (*Coordinating*)
 - vi. Pelaporan (*Reporting*)
 - vii. Penganggaran (*Budgeting*)
2. Manfaat fungsi manajemen perencanaan adalah :
 - a) standar pelaksanaan dan pengawasan (memfasilitasi monitoring dan evaluasi)
 - b) pemilihan berbagai alternative terbaik (pedoman pengambilan keputusan)
 - c) penyusunan skala prioritas, baik sasaran maupun kegiatan
 - d) menghemat pemanfaatan sumber daya organisasi
 - e) membantu manajer menyesuaikan diri dengan perubahan lingkungan
 - f) alat memudahkan dalam berkoordinasi dengan pihak terkait
 - g) alat meminimalkan pekerjaan yang tidak pasti (untuk mengantisipasi masalah yang akan muncul), dan
 - h) meningkatkan kinerja (keberhasilan organisasi tergantung keberhasilan perencanaannya)
3. Kegiatan yang dapat dilakukan dalam fungsi manajemen pengorganisasian adalah :
 - 1) Mengalokasikan sumber daya, merumuskan dan menetapkan tugas serta menetapkan prosedur yang diperlukan
 - 2) Menetapkan struktur organisasi yang menunjukkan adanya garis kewenangan dan tanggung jawab
 - 3) Kegiatan perekrutan, penyeleksian, pelatihan, dan pengembangan sumber daya manusia
 - 4) Kegiatan penempatan sumber daya manusia pada posisi yang paling tepat.

Kunci jawaban tes formatif satuan bahasan II

1. Struktur organisasi adalah merupakan sistem formal dari hubungan aturan-aturan dan tugas serta keterkaitan otoritas yang mengontrol tentang cara orang bekerja sama dan memanfaatkan sumber daya untuk mencapai tujuan organisasi
2. Metode pembentukan departemen atau bagian pada sebuah organisasi ataupun industri dilakukan berdasarkan atas :
 - a) Jumlah
 - b) Fungsi
 - c) Batas wilayah
 - d) Produk
 - e) Sasaran pelanggan
 - f) Berdasarkan subyek
 - g) Berdasarkan bentuk dokumen
3. Organisasi lini adalah pembagian wewenang yang menimbulkan tanggung jawab atas tercapainya tujuan-tujuan organisasi. Dalam organisasi lini dapat dilihat bahwa seorang kepala sebagai pucuk pimpinan dalam organisasi lini.
4. Kelebihan dan kelemahan organisasi lini adalah :
 - a. Kelebihan organisasi lini adalah :
 - 1) Atasan dan bawahan dihubungkan dalam satu garis komando
 - 2) Rasa solidaritas dan spontanitas seluruh anggota organisasi besar
 - 3) Proses pembuatan keputusan berjalan cepat
 - 4) Disiplin dan loyalitas tinggi
 - 5) Rasa saling pengertian antar anggota tinggi
 - b. Kelemahan organisasi lini adalah :
 - 1) Ada kecenderungan gaya kepemimpinan otokratis
 - 2) Pengembangan kreativitas karyawan terhambat
 - 3) Tujuan top manajer sering tidak bisa dibedakan dengan tujuan organisasi
 - 4) Karyawan tergantung pada satu orang dalam organisasi

Kunci jawaban tes formatif satuan bahasan III

1. Jabatan fungsional pustakawan menurut UU No 43 Tahun 2007 adalah seseorang yang memiliki kompetensi yang diperoleh melalui pendidikan dan/atau pelatihan kepustakawanan serta mempunyai tugas dan tanggung jawab untuk melaksanakan pengelolaan dan pelayanan perpustakaan.

Selanjutnya jabatan fungsional pustakawan dalam Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi RI Nomor 9 tahun 2014 tentang jabatan fungsional pustakawan dan angka kreditnya adalah pegawai negeri sipil yang diberi tugas, tanggung jawab, wewenang dan hak untuk melaksanakan kegiatan kepustakawanan.

2. Strategi pengembangan SDM perpustakaan melalui kegiatan pendidikan non formal dilakukan dengan cara mengikuti pendidikan dan pelatihan (diklat), penataran (*up grading*), symposium, seminar, lokakarya, kursus, magang (*on the job training*), studi banding dan lain sebagainya yang tentunya bersifat pendidikan nonformal. Pendidikan non-formal merupakan salah satu jawaban bagi peningkatan kualitas bagi pustakawan apabila pendidikan formal tidak memungkinkan dilakukan untuk kegiatan pembinaan dan pengembangan pustakawan.
3. Dasar pertimbangan pimpinan untuk melakukan mempromosikan seorang staf adalah :

- a) Senioritas

Dasar senioritas dijadikan sebagai salah satu pertimbangan adalah karena dengan pengalamannya yang cukup lama dalam bekerja biasanya telah mempunyai banyak jaringan kerja yang cukup luas. Pengalaman juga merupakan pendidikan yang cukup berharga bagi dirinya dalam berbagi menghadapi masalah.

- b) Kecakapan (pengetahuan dan keterampilan)

Kecakapan indikatornya biasanya dapat dilihat dari pendidikan formal yang dimiliki seorang staf. Bagaimana pun kualitas pendidikan yang dimiliki sangat penting untuk dapat memberikan kontribusi berarti bagi perpustakaan.

- c) Dedikasi dan loyalitas

Dedikasi dan loyalitas terhadap pemberdayaan juga merupakan pertimbangan yang cukup penting dalam mempromosikan pegawai.

Senioritas dan kecakapan akan menjadi hambar bilaselama ini dalam penilaian kepala perpustakaan, pegawai yang akan dipromosikan dinilai kurang dedikasi dan loyalitasnya terhadap beberapa upaya kemajuan perpustakaan.

Kunci jawaban tes formatif satuan bahasan IV

1. Terdapat beberapa jenis dan bentuk bahan pustaka yang tercakup dalam koleksi perpustakaan yaitu (1) karya cetak, (2) karya noncetak; (3) bentuk mikro; dan (4) karya dalam bentuk elektronik.

a. **Karya Cetak**, adalah hasil pemikiran manusia yang dituangkan dalam bentuk cetak, seperti: Buku dan terbitan berseri (mis. majalah, jurnal ilmiah, buletin, warta, surat kabar, newsletter, warkat, risalah, laporan tahunan, bulanan, mingguan, Buku tahunan, yearbook, serial, seri monograf, monograf berseri, dsb.

b. **Karya Noncetak**, seperti rekaman suara, rekaman video, rekaman gambar, bahan grafika (misalnya lukisan, bagan, foto, gambar teknik dan sebagainya)

c. **Bentuk Mikro**

Ada tiga macam bentuk mikro yang sering menjadi koleksi perpustakaan yaitu:

a) Mikrofilm, bentuk mikro dalam gulungan film. Ada beberapa ukuran film yaitu 16 mm, dan 35 mm.

b) Mikrofis, bentuk mikro dalam lembaran film dengan ukuran 105 mm x 148 mm (standar) dan 75 mm x 125 mm.

c) Microopaque, bentuk mikro di mana informasinya dicetak kedalam kertas yang mengkilat tidak tembus cahaya ukuran sebesar mikrofis.

d. Karya dalam bentuk elektronik

informasi yang dituangkan ke dalam media elektronik seperti pita magnetis dan cakram atau disk (CD-ROM, VCD dan DVD)

2. Prinsip dasar dalam pemilihan koleksi perpustakaan adalah sebagai berikut:

- a. Semua bahan pustaka harus dipilih secara cermat, disesuaikan dengan keperluan pemustaka dan menurut skala prioritas yang telah ditetapkan. Skala prioritas untuk masing-masing perpustakaan pada umumnya berbeda. Perbedaan ini dipengaruhi oleh jenis perpustakaan dan karakteristik masyarakat yang dilayani.
 - b. Pengadaan bahan pustaka didasarkan atas peraturan tertulis yang merupakan kebijakan pengembangan koleksi yang disahkan oleh penanggung jawab lembaga di mana perpustakaan bernaung.
3. Alat bantu dalam kegiatan seleksi atau memilih bahan perpustakaan yaitu:
 - a. Silabus mata kuliah.
 - b. Bibliografi.
 - c. Tinjauan dan resensi buku.
 - d. Pangkalan data perpustakaan lain.
 - e. Sumber-sumber lain dari internet.
 - f. *Books in print*.
 - g. Katalog penerbit.
4. Asas-asas yang perlu diperhatikan dalam kebijakan pengembangan koleksi perpustakaan adalah :

a) Kerelevanan.

Koleksi hendaknya relevan dengan program pendidikan, pengajaran, penelitian, dan pengabdian pada masyarakat perguruan tinggi. Karena itu, perpustakaan perlu memperhatikan jenis dan jenjang program yang ada. Jenis program berhubungan dengan jumlah dan besar fakultas, jurusan. Program studi, lembaga dan seterusnya . jenjang program meliputi program diploma, sarjana (S1), pasca sarjana (S2), spesialisasi dan seterusnya. Arah pengembangan pembelajaran jarak jauh (*distance learning*) atau pembelajaran maya (*e-learning*) juga akan sangat berpengaruh pada pilihan jenis media dari bahan perpustakaan yang perlu dikembangkan.

b) Berorientasi kepada kebutuhan pengguna.

Pengembangan koleksi harus ditujukan kepada pemenuhan kebutuhan pengguna. Pengguna perpustakaan perguruan tinggi adalah tenaga pengajar, tenaga peneliti, tenaga administrasi, mahasiswa dan alumni yang kebutuhannya akan informasi berbeda – beda.

c) Kelengkapan.

Koleksi hendaknya jangan hanya terdiri atas buku ajar yang langsung dipakai dalam perkuliahan, tetapi juga meliputi bidang ilmu yang berkaitan erat dengan program yang ada secara lengkap

d) Kemuthakiran.

Koleksi hendaknya mencerminkan kemuthakiran. Ini berarti bahwa perpustakaan harus mengadakan dan memperbaharui bahan perpustakaan sesuai dengan perkembangan ilmu pengetahuan.

e) Kerjasama.

Koleksi hendaknya merupakan hasil kerja sama semua pihak yang berkepentingan dalam pengembangan koleksi, yaitu antara pustakawan, tenaga pengajar dan mahasiswa. Dengan kerja sama, diharapkan pengembangan koleksi dapat berdaya guna dan berhasil guna.

Kunci jawaban tes formatif satuan bahasan V

1. Tindakan kuratif dalam perawatan koleksi bermakna sebagai tindakan perbaikan atau pengobatan pada sesuatu atau sebuah koleksi yang sudah rusak. Sebagai contoh buku-buku yang jilidnya rusak, lembaran yang rusak sebagian, sobek sebagian, dan lain-lain. Kondisi koleksi seperti yang disebutkan tersebut masih dapat diperbaiki dengan cara yang sederhana.
2. Langkah-langkah dalam pelaksanaan *stock Opname* koleksi buku adalah:
 - a. Membersihkan koleksi buku dari debu dengan menggunakan lap pembersih atau vaccum cleaner;

- b. Menentukan pembagian tugas untuk masing-masing petugas;
- c. Mengeluarkan semua koleksi dari rak dan memeriksa serta merapikan susunan bahan pustaka berdasarkan nomor kelas /call number;
- d. Mencetak data bahan pustaka yang ada pada pangkalan data;
- e. Membagikan daftar data koleksi yang ada pada pangkalan data kepada petugas sesuai dengan tugasnya;
- f. Melacak keberadaan koleksi dengan cara mencocokkan daftar bahan pustaka dengan koleksi yang ada di rak.
- g. Memberi tanda khusus pada daftar jika koleksi tidak ditemukan, karena kemungkinan buku tersebut sedang dipinjam, rusak/dijilid, hilang;
- h. Menghapus data buku pada pangkalan data bagi buku yang dinyatakan hilang;
- i. Memberi tanda pada buku-buku yang tidak lengkap atau dalam kondisi rusak untuk segera diperbaiki;
- j. Memeriksa kembali kelengkapan data bibliografi (buku ada di daftar dan juga di rak koleksi), apabila tidak lengkap tambahkan data, dan simpan kembali koleksi pada tempat yang seharusnya;
- k. Memberi catatan jumlah eksemplar pada data koleksi di pangkalan data;
- l. Mengolah dan memasukkan data buku-buku yang ada di rak tetapi tidak ada pada pangkalan data;
- m. Memasukkan kembali buku-buku ke dalam jajaran koleksi yang benar sesuai dengan nomor panggil (*call number*);
- n. Menghitung jumlah judul dan eksemplar koleksi berdasarkan data pada pangkalan data;
- o. Membuat laporan jumlah judul dan eksemplar koleksi yang ada, hilang, dipinjam, dijilid, dan sebagainya;
- p. Melakukan proses pasca *stock opname* , sebagai berikut :
 - 1) Reklasifikasi, pembuatan label, dan penempelan
 - 2) Reklasifikasi dari beberapa buku menjadi penting karena kemungkinan beberapa buku ditemukan memiliki nomor kelas yang salah karena kesalahan manusia, atau beberapa buku ada nomor panggilnya tetapi angka dan labelnya terkelupas.
- q. Entri data untuk judul koleksi yang belum ada di pangkalan data, perbaiki klasifikasi, dan sebagainya.

3. Prosedur yang harus dilakukan dalam kegiatan penyiangan koleksi perpustakaan, yaitu :
 - a. Menentukan persyaratan koleksi bahan pustaka yang akan disiangi misalnya atas dasar usia terbit, maupun usia, cakupan, kandungan informasi
 - b. Menentukan jenis koleksi yang akan disiangi, misalnya buku, majalah, brosur, leaflet, kaset, rekaman, laporan tahunan, bulanan dan sebagainya
 - c. Pustakawan bersama dengan pihak terkait lainnya melakukan Pemilihan/seleksi bahan pustaka yang perlu dikeluarkan/disiangi berdasarkan pedoman penyiangan yang telah ditetapkan. Pada tahap ini perlu dipertimbangkan koleksi yang dianggap sudah tidak bermanfaat bagi pemustaka, terutama dalam hal edisi terbitan, volume, nomor dan subjek.
 - d. Pustakawan menyusun daftar koleksi yang dikeluarkan dari rak,
 - e. Mengeluarkan kartu buku, mencabut katalog dari semua jajaran, menghapus data dari basis data (database) katalog elektronik.
 - f. Koleksi pustaka yang disiangi diberi cap “ dikeluarkan dari koleksi perpustakaan” sebagai bukti bahwa koleksi tersebut bukan lagi koleksi perpustakaan.
 - g. Apabila koleksi tersebut masih layak untuk digunakan (eksemplarnya terlalu banyak) namun isi belum *out of date* dapat disihkan untuk pertukaran atau hadiah
 - h. Jika bahan pustaka dirasakan masih banyak dicari dan digunakan pemustaka, amak koleksi tersebut masih ettap disimpan digudang (*weeding stock*)
 - i. Untuk koleksi yang akan dimusnahkan hendaknya memperhatikan peraturan yang berlaku berkaitan dengan penghapusan barang milik negara, khususnya perpustakaan yang bernaungan di bawah pemerintah.
 - j. Membuat berita acara tentang hasil penyiangan /penghapusan untuk keperluan pertanggungjawaban administrasi dengan dilampiri daftar bahan pustaka hasil penyiangan.
 - k. Menyimpan di gudang atau menawarkan ke perpustakaan lain yang diperkirakan yang lebih membutuhkan

Kunci jawaban tes formatif satuan bahasan VI

1. Pengatalogan deskriptif lebih dikenal dengan istilah katalogisasi merupakan proses pendeskripsian fisik dokumen serta penentuan tajuk nama pengarang, tajuk entri utama dan tajuk entri tambahan.
2. Pengatalogan subjek merupakan kegiatan menentukan apa isi yang dikandung sebuah bahan perpustakaan, misalnya topik atau subjek apa yang dibahas oleh sebuah buku atau bahan perpustakaan lainnya tersebut. Kegiatan pengatalogan subyek lebih dikenal dengan istilah analisis subyek mencakup kegiatan klasifikasi dan penentuan tajuk subyek. Kegiatan ini menentukan tema-tema, topik, dan konsep yang dibahas dalam sebuah dokumen yang selanjutnya dapat ditentukan subyeknya.
3. Pedoman yang digunakan dalam pengatalogan deskriptif adalah :
 - a) Anglo American Cataloguing Rules 2nd edition (AACR2),
 - b) *Resources Description and Access (RDA)*,
 - c) *Functional Requirement for Bibliographic Records (FRBR)*,
 - d) *International Standard Bibliographic Description (ISBD)*, dsb.
4. Pedoman dan standar yang digunakan dalam kegiatan pengatalogan subyek adalah :
 - a. Dewey Decimal Classification (DDC)
 - b. Universal Decimal Classification (UDC)
 - c. Library of Congress Classification (LCC)
 - d. Daftar Tajuk Subyek Perpustakaan Nasional RI
 - e. Sears List Subject Heading
 - f. Library of Congress Subject Heading (LCSH)

Kunci jawaban tes formatif satuan bahasan VII

1. Sirkulasi merupakan sebuah jenis pelayanan pada pemustaka dan merupakan pelayanan utama pada sebuah perpustakaan. Pelayanan ini merupakan layanan peredaran, perputaran dan penyebarluasan koleksi yang dimiliki oleh perpustakaan melalui peminjaman dan pengembalian koleksi perpustakaan yang diberikan kepada setiap pemustaka yang menjadi anggota perpustakaan. Pelayanan ini juga

mencakup keanggotaan perpustakaan, peraturan dan tata tertib perpustakaan, prosedur peminjaman dan pengembalian serta perpanjangan koleksi, jam buka pelayanan, sistem pinjaman dan pencatatan, statistic peminjaman koleksi, laporan peminjaman koleksi dan statistic pengunjung perpustakaan.

2. Pelayanan referensi merupakan salah satu pelayanan pemustaka yang disediakan oleh suatu perpustakaan untuk membantu pemustakanya dalam menemukan informasi yang dibutuhkannya dengan cara menjawab pertanyaan menggunakan koleksi referensi. Selain itu dalam layanan ini dilakukan pula bimbingan untuk menemukan dan menggunakan koleksi referensi yang ada di perpustakaan.
3. Sistem layanan terbuka (*open access*) merupakan sistem layanan yang memberikan kebebasan kepada setiap pemustaka untuk dapat mengakses langsung koleksi yang dimiliki oleh perpustakaan. Pemustaka dapat memilih sendiri koleksi yang diinginkannya baik untuk dibaca di tempat ataupun dipinjam untuk dibawa pulang.

Adapun sistem pelayanan tertutup (*closed access*) adalah sistem layanan di mana pemustaka tidak memiliki akses langsung ke jajaran koleksi di rak atau pemustaka tidak dapat langsung mengambil sendiri buku dan koleksi yang dinginkannya di perpustakaan tapi harus melalui perantara pustakawan atau pengelola perpustakaan.

4. Isi peraturan dan tata tertib perpustakaan yang dibuat secara tertulis mencakup tentang :
 - a) Ketentuan tentang jam buka dan tutup layanan perpustakaan
 - b) Pemanfaatan koleksi
 - c) Jenis koleksi
 - d) Persyaratan keanggotaan
 - e) Sanksi terhadap pelanggaran
 - f) Tata tertib pemanfaatan perpustakaan

Kunci jawaban tes formatif satuan bahasan VIII

1. Promosi merupakan kegiatan yang dilakukan dalam memperkenalkan sumber daya perpustakaan (berupa koleksi, fasilitas dan tenaga pengelola perpustakaan) serta layanan yang disediakan oleh perpustakaan untuk dimanfaatkan oleh pemustaka
2. Promosi melalui kontak perorangan berfungsi dalam hal :
 - a. Menjual
Organisasi berusaha meningkatkan jumlah konsumen dengan langsung mencari konsumen baru
 - b. Memberi layanan
Dengan kontak perorangan organisasi mencoba memberikan pelayanan langsung kepada konsumen
 - c. Meneliti
Mengawasi perkembangan yang terjadi di antara konsumen dan juga di antara pesaing-pesaing organisasi
3. Tujuan promosi perpustakaan adalah :
 - a. Memperkenalkan fungsi perpustakaan kepada masyarakat pemakai
 - b. Mendorong minat baca dan mendorong masyarakat agar menggunakan koleksi perpustakaan semaksimalnya dan menambah jumlah orang yang gemar membaca
 - c. Memperkenalkan pelayanan dan jasa perpustakaan kepada masyarakat
 - d. Memberikan kesadaran masyarakat akan adanya pelayanan perpustakaan dan menggunakannya, serta mengembangkan pengertian masyarakat, agar mendukung kegiatan perpustakaan
 - e. Memasyarakatkan slogan “tak kenal maka tak sayang”.
4. Bentuk promosi melalui wisata perpustakaan (*library tour*) adalah kegiatan ini mengajak serombongan pengunjung perpustakaan untuk berkeliling perpustakaan guna melihat sudut di perpustakaan, di mana pengelola perpustakaan atau pustakawan memberikan penjelasan tentang koleksi perpustakaan, fasilitas perpustakaan, cara menggunakan koleksi dan fasilitas perpustakaan, serta bagaimana menemukan informasi dan manfaat yang dapat diterima oleh pemustaka.

Kunci jawaban tes formatif satuan bahasan IX

1. Sumber anggaran perpustakaan diperoleh dari berbagai sumber, di antaranya sebagai berikut :
 - a) Anggaran dari badan induk, biasanya pada perpustakaan pemerintah sudah termasuk gaji pegawai
 - b) Daftar Isian Proyek (DIP), terutama untuk perpustakaan pemerintah di Indonesia. Bagi perusahaan swasta, daftar ini biasanya diganti dengan daftar usulan kegiatan yang diajukan pada pimpinan lembaga induk
 - c) Bagi perpustakaan perguruan tinggi dana tambahan diperoleh dari sumbangan mahasiswa
 - d) Uang iuran anggota, biasanya untuk perpustakaan khusus, maupun perguruan tinggi
 - e) Penjualan terbitan perpustakaan maupun badan induk. Pada berbagai lembaga ada kebiasaan bahwa penerbitan dilakukan oleh perpustakaan dengan ketentuan sebagian keuntungan diperuntukkan perpustakaan
 - f) Pajak setempat, biasanya untuk perpustakaan umum
 - g) Penghasilan dari jasa reprografi, terjemahan, penyusunan bibliografi, penelusuran informasi, pembuatan tinjauan literature
 - h) Denda atas buku yang terlambat dikembalikan
 - i) Sumbangan pemerintah
 - j) Sumbangan simpatisan perpustakaan (*friends of library*)
 - k) Sumbangan swasta atau yayasan seperti *the Asia Foundation* yang banyak memberikan bantuan buku-buku dari berbagai penerbit besar dunia kepada berbagai perpustakaan di seluruh dunia.
2. Penggunaan anggaran perpustakaan pada umumnya dapat dialokasikan dalam beberapa bagian seperti:
 - a. Operasional perpustakaan seperti pembayaran telepon, listrik, dan air.
 - b. Pengadaan dan pengolahan bahan pustaka
 - c. Pemeliharaan bahan pustaka
 - d. Penyebaran informasi
 - e. Pemasaran dan promosi jasa perpustakaan
 - f. Pengadaan alat kantor

- g. Perbaikan dan perawatan alat
 - h. Perbaikan dan perawatan gedung/ruangan
 - i. Perjalanan dinas
3. Teknik penganggaran perpustakaan dapat dilakukan dengan menggunakan metode : teknik *line-item*, *lumpsum*, *formula-budget*, *formula-budgetting*, *programme budgeting*, *performance budgeting*, dan *planning programming budgeting system* (PPBS).
5. langkah penting yang perlu dilakukan dalam teknik penganggaran *planning programming budgeting system* adalah :
- a) Mengenali objek perpustakaan
 - b) Memberikan jalan alternative untuk mencapai tujuan dengan memberikan *cost benefit ratio* bagi masing-masing alternative.
 - c) Menentukan aktivitas yang diperlukan bagi masing-masing program
 - d) Mengevaluasi hasil sehingga tindakan perbaikan dapat dilakukan

Kunci jawaban tes formatif satuan bahasan X

1. Tujuan pembuatan laporan dalam sebuah organisasi adalah :
- 1) Untuk memperoleh informasi yang dibutuhkan berkaitan dengan bisnis untuk melaksanakan fungsi-fungsi manajerial perencanaan, pengorganisasian, pengawasan, pengarahan, dan pembuatan keputusan, dst. Secara efisien dan efektif.
 - 2) Untuk menjamin efisiensi operasional perusahaan
 - 3) Untuk memudahkan pemanfaatan sumber daya secara maksimal
 - 4) Untuk menjaga pemahaman industrial di antara orang-orang yang terlibat di dalam berbagai aspek pekerjaan perusahaan
 - 5) Dapat memotivasi peningkatan kedisiplinan dan moral
 - 6) Membantu manajemen dalam membuat keputusan secara efektif
2. Jenis-jenis pengelompokan laporan tertulis adalah
- a. Jenis laporan berdasarkan tujuan, yaitu :
 - 1) Laporan eksternal dan

- 2) Laporan internal
- b. Berdasarkan periode waktu, yaitu laporan rutin dan laporan khusus
- c. Berdasarkan fungsi, yaitu :
 - 1) Laporan kegiatan
 - (a) Laporan pengawasan
 - (b) Laporan informasi
 - (c) Laporan pengukuran usaha
 - 2) Laporan keuangan
 - (a) Laporan statis
 - (b) Laporan dinamis
3. Hal-hal yang perlu tercakup dalam sebuah laporan yang baik adalah :
 - a) Bentuk yang baik
 - b) Isi
 - c) Ketepatan waktu
 - d) Akurasi
 - e) Dapat dibandingkan
 - f) Konsistensi
 - g) Relevansi
 - h) Kesederhanaan
 - i) Fleksibilitas
 - j) Analisis *cost benefit*
 - k) Prinsip-prinsip pengecualian
 - l) Dapat diawasi

REFERENSI

- Andriaty, Ety, Tuti Sri Sundary, Surya Mansjur. 2001. *Penyiangan Koleksi Perpustakaan*. Bogor : Pusat Perpustakaan dan Teknologi Pertanian. Departemen Pertanian.
- Bloomberg, Marty, 1972. *Introduction to public services for library technician*. Colorado : Library Unlimited
- Chan, Lois Mai, 2006. *Cataloging and classification : an introduction*. New York : McGraw-Hill.
- Darmono, 2001. *Manajemen dan tata kerja perpustakaan sekolah*. Jakarta : Gramedia Widiasarana Indonesia
- Darodjat, Tubagus Achmad, 2015. *Konsep-konsep dasar manajemen personalia*. Bandung : Refika Aditama.
- Habsyi, Sitti Husaebah Pattah, 2012. *Pengantar Tajuk Subyek dan Klasifikasi*. Makassar : Alauddin University Press.
- ,2013. *Organisasi informasi di perpustakaan dan pusat dokumentasi dan informasi (Pusdokinfo): sebuah pengantar*. Makassar : Alauddin University Press.
- Indonesia.Departemen Agama. 2008. *Al-Quran dan terjemahnya*. Jakarta: Departemen Agama RI.
- Indonesia. Departemen Pendidikan dan Kebudayaan. *Buku Pedoman Pelaksanaan Perpustakaan Perguruan Tinggi*. Jakarta : Departemen Pendidikan dan Kebudayaan.
- Indonesia. Perpustakaan Nasional. 2015. *Jabatan fungsional pustakawan dan angka kreditnya*. Jakarta : Perpustakaan Nasional RI
- Kusnanto, Heri, 2011. *Penyiangan bahan pustaka di perpustakaan Utama Universitas Islam Negeri Syarif Hidayatullah Jakarta*. Jakarta : Fakultas Adab dan Humaniora UIN Syarif Hidayatullah.
- Laksmi, Gani, Fuad, Budiantoro, 2015. *Manajemen perkantoran modern*. Jakarta: Raja Grafindo Persada.
- Muliyadi, Irvan. 2013. *Dasar-dasar kepustakawanan*. Makassar: Alauddin University Press

- Muwaffaq, Ahmad, 2015. *Tafsir ayat perpustakaan*. Makassar : Alauddin University Press.
- Nurlaila, 2009. Peranan promosi perpustakaan dalam peningkatan layanan perpustakaan perguruan tinggi. *Jurnal Iqra* 3 (1) pp: 18-23.
- Purnomo, Pungki. (2000?). Pembinaan dan pengembangan SDM pada lembaga pendidikan. *al Maktabah* 4 (2) : p.125-139.
- Saleh, Abdul Rahman, Rita Komalasari, 2010. *Manajemen Perpustakaan*. Jakarta : Universitas Terbuka.
- Sri Sundari, Tuti, Ety Andriyati, Siti Rohmah, 2012. *Petunjuk teknis stock opname koleksi perpustakaan*. Bogor : Pusat Perpustakaan dan Penyebaran Teknologi Pertanian. Kementerian Pertanian R.I.
- Stueart, Robert D, Eastlick, John Taylor, 1981. *Library management*. Colorado : Littleton.
- Sule, Ernie Trisnawati, Saefullah, Kurniawan. 2015. *Pengantar Manajemen*. Jakarta : Prenadamedia Group.
- Thompson, James and Carr, Reg, 1986. *An Introduction to university library administration*. London : Clive Bingley
- Usman, Husaini. 2014. *Manajemen : teori, praktik, dan riset pendidikan*. 4th ed. Jakarta : Bumi Aksara
- Wibowo, 2014. *Manajemen kinerja*. 4th ed. Jakarta: RajaGrafindo Persada
- Wilson, Louis Round and Tauber, Maurice F. 1966. *The University Library: the organization, administration, and functions of academic libraries*. New York : Columbia University Press.

Penerbit Syhadah