
Perpustakaan Universitas Medan Area
Jalan Kolam Nomor 1 Medan Estate
Medan 20223

Tel. 061 736 0168, 736 6878, 736 4348
Fax. (061) 736 8012

Web : library.uma.ac.id
e-mail : perpustakaan@uma.ac.id

Cetakan I
Edisi I

Disusun oleh :Irsyad Hanif Hutagalung, S.Sos

Ramdani Ardiansyah, S.Sos

© Perpustakaan UMA, Maret 2020

mailto:perpustakaan@uma.ac.id

KATA PENGANTAR KETUA YAYASAN PENDIDIKAN HAJI AGUS SALIM

Puji syukur kehadirat Allah SWT, atas rahmat dan hidayah-Nya Pedoman

Penggunaan OPAC (Online Public Access Catalog) dan SOP OPAC Perpustakaan

Universitas Medan Area ini dapat diterbitkan, semoga bermanfaat bagi mahasiswa

dan civitas akademika Universitas Medan Area. Pedoman Penggunaan OPAC

Perpustakaan ini dipergunakan sebagai pedoman bagi pengguna dalam memanfaatkan

fasilitas Perpustakaan Universitas Medan Area.
Pengurus Yayasan Pendidikan Haji Agus Salim selaku pelaksana harian

Universitas Medan Area senantiasa mendukung segala program kerja yang

dilaksanakan oleh Universitas Medan Area dalam rangka untuk mencerdaskan

kehidupan bangsa dengan selalu menyempurnakan dan meningkatkan kualitas

perpustakaan untuk dapat menjadi sumber informasi utama bagi seluruh civitas

akademika Universitas Medan Area.
Pedoman Penggunaan OPAC dan SOP OPAC perpustakaan ini kiranya dapat

memenuhi kebutuhan pengguna perpustakaan dan memudahkan untuk mencari

informasi yang dibutuhkan dalam segala aktivitasnya dan kepada semua pihak yang
telah berpartisipasi dalam penyusunan pedoman ini, kami ucapkan terima kasih.

Medan, Maret 2020

Ketua,

Drs. M. Erwin Siregar, MBA

i

KATA PENGANTAR REKTOR UNIVERSITAS MEDAN AREA

Puji Syukur kehadirat Tuhan Yang Maha Esa karena rahmat dan karunia-Nya
pembuatan buku Pedoman Penggunaan OPAC (Online Public Access Catalog) dan

SOP OPAC Perpustakaan Universitas Medan Area ini dapat diterbitkan. Buku ini
bertujuan untuk memberikan pedoman kepada seluruh civitas akademika Universitas

Medan Area tentang bagaimana cara menggunakan OPAC perpustakaan.
Buku Pedoman ini bertujuan memberikan tuntunan, pegangan dan gambaran

bagi seluruh civitas akademika yaitu dosen, mahasiswa dan tenaga kepedidikan dalam

meningkatkan kualitas pendidikan dan pelayanan di Universitas Medan Area. Dengan
adanya buku pedoman ini diharapkan seluruh civitas akademika dapat memanfaatkan

fasilitas yang telah disediakan Perpustakaan Universitas Medan Area.
Terimakasih kami ucapkan kepada semua pihak yang telah membantu dalam
penyusunan Buku Pedoman ini. Semoga buku ini dapat memenuhi sasarannya dan

bermanfaat dalam memperlancar penyelenggaraan pendidikan di lingkungan
Universitas Medan Area.

Medan, Maret 2020

Rektor,

Prof. Dr. Dadan Ramdan, M.Eng. M.Sc

ii

 DAFTAR ISI

Kata Pengantar Ketua Yayasan Pendidikan Haji Agus Salim .. i

Kata Pengantar Rektor Universitas Medan Area ... ii

DAFTAR ISI .. iii

I. Pengertian Automasi Perpustakaan .. 1

II. Tujuan Automasi Perpustakaan .. 1

III. Manfaat Automasi Perpustakaan .. 3

IV. Koleksi .. 5

V. Jam Layanan Perpustakaan ... 5

VI. Keanggotaan 7

VII. Tata Tertib 7

VIII. Situs Web OPAC Perpustakaan .. 8

IX. Pengorganisasian Bahan Perpustakaan ... 8

X. Jenis Layanan OPAC .. 9

 10.1 Pencarian Manual ... 10

 10.3 Pengenalan Area Anggota .. 12

 10.4 Visitor Counter ... 14

 10.5 Pengenalan SMS Gateway .. 15

 10.6 Pengenalan Usul Buku Online .. 15

LAMPIRAN .. 16

SOP Penggunaan OPAC Perpustakaan Universitas Medan Area 16

DAFTAR BACAAN ... 30

iii

I. Pengertian Automasi Perpustakaan

Otomasi Perpustakaan merupakan suatu proses pengelolaan perpustakaan dengan

memanfaatkan teknologi informasi (TI). Pemanfaatan teknologi informasi di

perpustakaan bertujuan untuk meningkatkan efisiensi pekerjaan dan kualitas

pelayanan pada pengguna (right information, right user dan right now), berhubungan

dengan peran maupun fungsi perpustakaan sebagai kekuatan dalam pelestarian,

penyebaran informasi ilmu pengetahuan serta kebudayaan yang berkembang seiring

dengan kebutuhan manusia akan informasi.

Perpustakan Universitas Medan Area menerapkan automasi perpustakaan dengan

menggunakan sistem Senayan Library Management Systems atau yang sering disebut

dengan SLiMS. SLiMS yang digunakan adalah versi 8.3.1 atau dikenal dengan nama

AKASIA.

II. Tujuan Automasi Perpustakaan

Setiap program yang dilaksanakan tentunya memiliki tujuan agar dapat

diterapkan, begitu juga dengan automasi perpustakaan. Perpustakaan Universitas

Medan Area menerapkan automasi perpustakaan dengan tujuan sebagai berikut:

1. Memudahkan integrasi kegiatan perpustakaan

Pada perpustakaan yang masih menggunakan sistem manual, kegiatan

perpustakaannya masih dilakukan secara terpisah-pisah belum terintegrasi.

Misalnya antara kegiatan pengolahan bahan pustaka dengan kegiatan sirkulasi

peminjaman dan penelusuran tidak terintegrasi, sehingga stok bahan pustaka

tidak bisa secara langsung terpantau pada bagian sirkulasi peminjaman dan

untuk penulusuran bahan pustaka. Dengan adanya automasi perpustakaan maka

ketiga kegiatan ini dapat terintegrasi sehingga stok bahan pustaka secara

langsung dapat terpantau dan akan memudahkan pada kegiatan sirkulasi

peminjaman maupun untuk kegiatan penelusuran bahan pustaka karena secara

pasti pengguna perpustakaan mengetahui stock bahan pustaka dan di lokasi

mana bahan pustaka berada. Walaupun bahan pustaka tersebut dipinjam, maka

pengguna perpustakaan dengan cepat dapat mengetahui siapa yang sedang

meminjam dan kapan bahan pustaka tersebut akan dikembalikan.

1

2. Memudahkan kerja sama dan pembentukan jaringan perpustakaan

Dengan adanya automasi maka akan memudahkan kerjasama antar

perpustakaan karena tersedianya alat komunikasi data yang sudah cukup

cangggih yaitu jaringan internet. Dengan adanya internet maka antar

perpustakan dapat melakukan komunikasi setiap saat dan antar perpustakaan

juga dapat melakukan pengiriman data dan tukar-menukar data dan informasi.

Pada sistem manual tentunya hal ini akan sulit dilakukan.

3. Membantu menghindari duplikasi kegiatan di perpustakaan

Pada sistem manual, duplikasi kegiatan tak bisa dihindari karena semua kegiatan

pendataan dilakukan sescara manual melalui pencatatan atau pengetikan.

Sedangkan pada automasi perpustakaan, semua kegiatan pendataan dilakukan

secara komputerisasi sehingga terbangun suatu basis data atau pangkalan data.

Dengan adanya basis data ini maka akan terhidari duplikasi kegiatan di

perpustakaan. Misalnya pada kegiatan sirkulasi peminjaman, petugas tidak perlu

lagi menulis nama anggota dan alamat anggota tapi cukup memasukan nomor id

anggota demikian juga untuk bahan pustaka yang dipinjam cukup dimasukan

nomor id bahan pustaka maka deskripsi bahan pustaka dengan sendirinya akan

tampil di layar komputer. Demikian untuk kegiatan-kegiatan lain, cukup dengan

cukup memanfaatkan basis data yang tersedia.

4. Menghindari dari pekerjaan yang bersifat mengulang dan membosankan

Pada sistem manual, kegiatan yang paling rutin dilakukan dan yang

membosankan adalah pembuatan label punggung bahan pustaka, pembuatan

katalog bahan pustaka dan barcode bahan pustaka. Dengan automasi

perpustakaan kegiatan ini akan mudah dilakukan oleh petugas perpustakan

karena cukup memanfaatkan basis data dengan bantuan program atau software

komputer maka pencetakan label punggung bahan pustaka, katalog bahan

pustakan dan barcode bahan pustaka dengan mudah dapat dilakukan.

5. Memperluas Jasa Perpustakaan

Dengan adanya automasi perpustakaan maka jasa perpustakaan dapat dilakukan

dengan jangkauan yang lebih luas. Karena informasi bahan pustakaan dapat diakses

tidak saja di tempat perpustakaan berada tapi juga diakses dari mana dan kapan saja

tidak terbatas dengan ruang dan waktu. Hal ini dapat terjadi kerena ada jasa layan

jaringan internet. Bahkan kualitas informasi juga dapat ditingkatkan,

2

misal informasi yang disediakan tidak saja berupa katalog bahan pustaka tapi

juga bisa berupa abstrak bahkan kalau memungkin sampai pada fulltext.

6. Memberikan Peluang untuk Memasarkan Jasa Perpustakaan

Dengan automasi perpustakaan, petugas perpustakaan dapat secara aktif

memasarkan jasa layanan perpustakaan kepada pengguna perpustakaan. Hal ini

dapat dilakukan karena tersedianya basis data bahan pustaka yang sudah berbentuk

soft file dan juga tersedianya teknologi informasi dan komunikasi yang canggih

yang dapat memudahkan melakukan komunikasi data dan informasi.

7. Meningkatkan Efisiensi

Automasi perpustakaan memberikan dampak yang lebih baik bagi pengelola

perpustakaan dan pengguna perpustakaan. Hal ini disebabkan kerena adanya

efisiensi yang terjadi dalam otomasi perpsutakaan tersebut. Dengan adanya

automasi perpustakaan maka efisiensi tenaga, waktu dan biaya akan terasa bagi

pengelola perpustakaan, demikian juga bagi pengguna perpustakaan karena

pengguna perpustakaan dapat mengakses data dan informasi bahan pustaka dari

mana dan kapan pun.

III. Manfaat Automasi Perpustakaan

Setelah diterapkannya sistem automasi perpustakaan di Perpustakaan Universitas

Medan Area, maka sejumlah manfaat akan didapatkan, mulai dari kemudahan

pencarian koleksi, efisiensi pelayanan, memudahkan promosi layanan, fasilitas dan

koleksi-koleksi serta kerjasama jaringan informasi. Berikut penjelasannya:

1. Memudahkan dalam pembuatan katalog

Perpustakaan yang belum menggunakan automasi harus membuat kartu katalog

agar pengguna dapat menemukan bahan pustaka yang diketahui berdasarkan

pengarang, judul dan menunjukkan buku yang dimiliki perpustakaan.

Penggunaan automasi sekolah akan memudahakan proses pembuatan katalog,

penyajian buku bagi pemustaka akan lebih cepat dan efisien.

2. Memudahkan dalam layanan sirkulasi

Perpustakaan yang belum menggunakan automasi dalam proses layanan

peminjaman dilakukan dengan menggunakan kartu. Pekerjaan yang harus

dilakukan diawali dengan petugas meminta kartu pemustaka, mengambil kartu

pinjam, menulis nomer buku di kartu pinjam, mencabut kartu buku dan diakhiri

3

dengan mem “file” kartu. Pekerjaan tersebut memakan waktu yang cukup lama

dan cukup rumit. Dengan komputer pekerjaan peminjaman, pengembalian, dan

peminjaman buku dapat dilakukan dengan cepat dan mudah dengan menyorot

“barcode” kartu kemudian menyorot “barcode” buku kemudian secara automasi

akan terjadi transaksi selanjutnya memberikan cap tanggal atau struk bukti. Bagi

perpustakaan yang sudah maju pengguna dapat melakukan transaksi secara

mandiri yang dinamakan dengan “self service” seperti penerapan ATM dalam

layanan Bank.

3. Memudahkan dalam penelusuran melalui katalog

Perpustakaan yang belum menggunakan program automasi katalog manual,

pengguna dapat akses melalui tiga pendekatan yaitu judul, pengarang, dan

subjek. Automasi perpustakaan akan memudahkan pengguna dalam menelusur

informasi, khususnya katalog melalui OPAC (Online Public Access catalog).

Pengguna dapat menelusuri suatu judul buku secara bersamaan dan mereka

dapat menelusuri buku dari berbagai pendekatan. Misalnya melalui judul, kata

kunci judul, pengarang, kata kunci pengarang, subjek, kata kunci subyek dan

lain-lain sesuai dengan kebutuhan.

4. Menghemat waktu

Dengan menggunakan automasi pekerjaan pustakawan lebih cepat karena

pengguna dapat melayani sendri dalam proses peminjaman, dan pengemblian,

Perpanjangan, dan pencarian bahan pustaka. Putakawan dapat melakukan

pekerjaan lain misalnya pengideksan.

5. Meningkatkan layanan

Dengan menggunakan automasi perpustakaan layanan diperpustakaan lebih

mudah digunakan dan pustakawan dapat melakukan kegiatan lain untuk

meningkatkan layanan.

6. Memudahkan dalam pembuatan laporan statistik

Laporan dapat dibuat dengan data-data yang sudah ada dengan menggunkan

proses automasi secara otomatis yang dapat dijadikan statistik.

7. Menghemat biaya

Dengan menggunakan proses automasi dapat menghemat biaya misalnya biaya

kertas dan biaya tenaga kerja dapat digantikan dengan tenaga komputer.

4

8. Kepentingan akreditasi

Dalam akreditasi preguruan tinggi perlu penilaian kualitas perpustakaan, maka

dari itu perpustakaan perlu menerapkan automasi perpustakaan.

9. Dapat menjamin pengelolaan data administrasi perpustakaan

Dengan adanya automasi perpustakaan maka beberapa pekerjaan manual dapat

dipercepat dan diefisienkan. Salain itu proses pengolahan data koleksi menjadi

lebih akurat dan cepat untuk ditelusur kembali.

IV. Koleksi

Jumlah koleksi dari Perpustakaan UMA adalah 15.489 judul dan 38.089 eksemplar.

Koleksi-koleksi ini terbagi menjadi beberapa kategori, yaitu koleksi buku teks,

referensi, diktat, jurnal, majalah, dan bulletin dan deposit.

V. Jam Layanan Perpustakaan

Perpustakaan UMA buka mulai dari hari senin s/d sabtu.

Perpustakaan Pusat:

 Jam Buka
Senin – Jum’at
Sabtu

: 08.10 – 16.00 WIB
: 08.10 – 12.00 WIB

 Jam Istirahat
Senin – Kamis
Jum’at

: 12.00 – 13.30 WIB
: 11.30 – 14.00 WIB

Perpustakaan Cabang:

Cabang Fakultas Pascasarjana
Senin – Jum’at : 16.30 – 20.30 WIB
Sabtu : 08.00 – 14.00 WIB

Cabang Fakultas Ekonomi
Senin – Jum’at : 08.10 – 16.00 WIB
Sabtu : 08.10 – 12.00 WIB

Jam Istirahat
Senin – Kamis
Jum’at

: 12.00 – 13.30 WIB

: 11.30 – 14.00 WIB

Cabang Fakultas Psikologi
Senin – Jum’at : 08.10 – 16.00 WIB
Sabtu : 08.10 – 12.00 WIB

Jam Istirahat
Senin – Kamis
Jum’at

: 12.00 – 13.30 WIB

: 11.30 – 14.00 WIB

5

Cabang Fakultas Teknik

Senin – Jum’at : 08.10 – 16.00 WIB

Sabtu : 08.10 – 12.00 WIB

Jam Istirahat
Senin – Kamis
Jum’at

: 12.00 – 13.30 WIB

: 11.30 – 14.00 WIB

Cabang Fakultas Pertanian
Senin – Jum’at : 08.10 – 16.00 WIB
Sabtu : 08.10 – 12.00 WIB

Jam Istirahat
Senin – Kamis
Jum’at

: 12.00 – 13.30 WIB

: 11.30 – 14.00 WIB

Cabang Fakultas Biologi
Senin – Jum’at : 08.10 – 16.00 WIB
Sabtu : 08.10 – 12.00 WIB

Jam Istirahat
Senin – Kamis
Jum’at

: 12.00 – 13.30 WIB

: 11.30 – 14.00 WIB

Cabang Fakultas Hukum
Senin – Jum’at : 08.10 – 16.00 WIB
Sabtu : 08.10 – 12.00 WIB

Jam Istirahat
Senin – Kamis
Jum’at

: 12.00 – 13.30 WIB

: 11.30 – 14.00 WIB

Cabang Fakultas Isipol
Senin – Jum’at : 08.10 – 16.00 WIB
Sabtu : 08.10 – 12.00 WIB

Jam Istirahat
Senin – Kamis
Jum’at

: 12.00 – 13.30 WIB

: 11.30 – 14.00 WIB

6

VI. Keanggotaan

Untuk menggunakan fasilitas perpustakaan termasuk peminjaman dan

pengembalian buku, setiap anggota diharuskan memiliki kartu anggota. Semua

mahasiswa terdaftar secara otomatis menjadi anggota. Sedangkan untuk dosen dan

pegawai harus mengaktifasi keanggotaannya ke perpustakaan.

Kategori Anggota dan Jumlah Pinjaman

Maksimum

Waktu dan Jumlah Pinjaman Kali

Kategori

Perpanjangan
Pinjaman

Perpustakaan Perpustakaan

Pusat Fakultas

Mahasiswa 5 3 eks/1 minggu 2 eks/1 minggu 2

Dosen/Karyawan 5 3 eks/2 minggu 2 eks/2 minggu 2

Tamu - - -

VII. Tata Tertib

Setiap anggota perpustakaan harus mematuhi tata tertib perpustakaan sebagai

berikut:

1. Tidak diperkenakan menggunakan celana pendek dan kaos oblong ketika

memasuki ruang perpustakaan.

2. Membawa kartu anggota sebagai identitas untuk masuk ke Perpustakaan.

3. Tidak diperkenakan membawa makan, minuman, dan sejenisnya ke dalam

ruang perpustakan.

4. Pengguna perpustakaan tidak dibenarkan membuat kegaduhan yang

menyebabkan pengguna lain terganggu.Koleksi yang digunakan tidak boleh

diletakkan kembali ke dalam rak koleksi (letakkan di meja yang telah

disediakan).

5. Pengguna perpustakaan membawa keluar koleksi karya ilmiah dan hanya

dapat digunakan di dalam perpustakaan (tidak untuk dipinjamkan).

6. Tidak diperkenankan mengunakan sandal ketika masuk ke dalam

perpustakaan;

7. Tas, Jaket, dan sejenisnya harus diletakkan di loker yang telah disediakan.

Barang berharga seperti: laptop, gadget dapat dibawa masuk ke dalam

pepustakaan. Kerusakan dan kehilangan barang-barang bawaan pengguna

tidak menjadi tanggung jawab pihak perpustakaan.

7

VIII. Situs Web OPAC Perpustakaan

Informasi tentang seluruh koleksi yang dimiliki oleh perpustakaan dapat diakses

melalui katalog online perpustakaan: www.opac.uma.ac.id. Pada situs ini terdapat

koleksi – koleksi buku, referensi, jurnal tercetak dan majalah, baik yang ada di

perpustakaan pusat maupun perpustakaan fakultas.

Tampilan Beranda OPAC Perpustakaan Universitas Medan Area

IX. Pengorganisasian Bahan Perpustakaan

Kelas Utama Subjek
Perpustakaan Universitas Medan Area mengolah bahan perpustakaan dengan

berpedoman pada sistem DDC (Dewey Decimal Clasification) versi 23. DDC

mengelompokkan semua disiplin ilmu ke dalam 10 (sepuluh) kelas utama. Setiap
kelas utama dirinci ke dalam per sepuluhan sub kelas, sub – sub kelas dan seterusnya.

Berikut tabel Kelas Utama dan Sub Kelas DDC:

 000 Generalities

 100 Philosopy and Psychology

 200 Religion

 300 Social Science

 400 Language

 500 Natural Science and Mathematics

 600 Technology and Applied Science

 700 The Art, Fine and Sport

 800 Literature and Retoric

 900 Geography and History

Tabel Sub Kelas DDC:

 538 Magnetism

 538.7 Geomagnetism and Related Phenomena

 538.78 Magnetic Surveys

 538.781 Geographic Treatment

 538.78598 Magnetic Surveys of Indonesia

 8

http://www.opac.uma.ac.id/

Nomor Panggil
Setelah menemukan cantuman data bibliografis bahan perpustakaan yang dicari

melalui katalog dan mencatat nomor panggilnya, selanjutnya adalah menemukan

koleksinya di rak buku. Nomor panggil buku terletak pada punggung buku. Bahan

perpustakaan disusun berdasarkan nomor panggil (dari nomor terkecil ke besar),

diikuti dengan tiga huruf pertama pengarang dan huruf pertama judul (secara

alfabetis).

Nomor Klasifikasi Dewey

538

 Ram Tiga huruf pertama pengarang
 p

 Huruf pertama judul

X. Jenis Layanan OPAC

Peminjaman buku dengan automasi adalah salah satu fitur yang diandalkan dari

sistem perpustakaan saat ini. Dengan adanya sistem automasi, peminjaman buku

dapat dilakukan dengan mudah dan cepat. Selain itu, setiap peminjaman buku yang di

pinjam di perpustakaan fakultas, dapat dikembalikan di perpustakaan Pusat atau

sebaliknya, peminjaman buku yang dilakukan di perpustakaan Pusat dapat

dikembalikan di seluruh fakultas yang ada di Univesitas Medan Area. Layanan

sirkulasi ini dapat dilakukan dengan terintegrasi di seluruh Perpustakaan

Fakultas-Fakultas yang ada di lingkungan Universitas Medan Area. Ada beragam

layanan yang diberikan kepada pengguna pada OPAC Perpustakaan UMA, yaitu

pencarian manual, pencarian lanjutan (pencarian spesifik), area anggota, visitor

counter, sms gateway, dan usulan buku online. Layanan-layanan ini tentunya akan

terus mengalami perkembangan dan pembaharuan sesuai dengan tingkat kebutuhan di

lingkungan civitas akademik UMA. Berikut penjelasan layanan-layanan tersebut:

9

10.1 Pencarian Manual

Tampilan Beranda OPAC

Perpustakaan Universitas Medan

Area

1. Pengguna membuka browser
(recomended Chrome dan Mozila)
2. Pengguna Mengetikan pada
Addres bar :
http://www.opac.uma.ac.id
3. Maka akan muncul tampilan
homepage Opac Uma
4. Pengguna Mengetikkan
judul/kata kunci pada kolom
pencarian. Eg. Psikologi

Tampilan Hasil Pencarian

Pengguna akan melihat hasil
pencarian dari kata kunci
psikologi dengan penjelasan
sebagai berikut :
1. Ditemukan 267 hasil pencarian

dengan kata kunci Psikologi.
Artinya perpustakaan memiliki

koleksi sebanyak 267 dengan
judul psikologi.
2. Hasil paling atas adalah hasil
yang paling sesuai dengan kata
kunci berdasarkan sistem.
3. Kemudian pengguna memilih

salah satu hasil pencarian.

Tampilan Data Bibliografi

1. Jika status buku Tersedia

(berwarna biru) berarti buku

tersebut ada di perpustakaan.

Kemudian pengguna melihat ke

ruas sebelahnya yang merupakan

lokasi keberadaan buku tersebut.
2. Jika status buku sedang

dipinjam (berwarna merah) berarti
pengguna tidak dapat menemukan

buku di perpustakaan hingga
tanggal jatuh tempo pengembalian.
3. Tampilan adalah contoh buku
tersedia di perpustakaan F.
Psikologinamunsedang
dipinjamkan di perpustakaan

Pusat.

10

http://www.opac.ac.id/

10.2 Advanced Search (Pencarian Lanjutan)

Tampilan Pencarian Lanjutan
1. Pengguna membuka browser dan
mengetikkan pada addres bar :
http://www,opac,uma.ac.id
2. Pada halaman awal Opac Uma,
penggna mengklik tautan “Pencarian
Lanjut” tepat dibawah kolom
pencarian (search).

Tampilan Pencarian Lanjutan
1. Pengguna dapat mencari buku lebih

spesifik dengan cara membatasi
pencarian.
2. Pengguna dapat mengisi kolom

pencarian dengan Judul, Pengarang,
Subyek, Tipe koleksi, Lokasi atau
ISBN
3. Dengan ini, pengguna akan

mendapat hasil pencarian yang lebih

spesifik sesuai dengan yang sedang di

cari.

Tampilan Hasil Pencarian Lanjutan
Misalnya dalam hal ini,

pengguna adalah mahasiswa teknik

dan akan mencari buku Manajemen

yang di tulis oleh Sugiyono, Maka

Pengguna dapat mengisi kolom

advanced search sebagai berikut :
1. Judul “manajemen”

2. Pengarang “sugiyono”
3. Lokasi “Perpustakaan Fakultas
Teknik”

Maka hasil pencarian nya adalah
terdapat 1 buku dengan judul
manajemen yang ditulis oleh
Sugiyono. Kemudian Pengguna dapat
melihat ketersediaan buku.

11

http://www,opac,uma.ac.id/

Cara Browse/ Mencari Buku di Rak

Melihat Data Buku
Setelah pengguna menemukan

buku di OPAC, hal yang perlu di
lakukan pengguna untuk bisa

menemukan buku adalah sebagai
berikut :
1. Melihat Lokasi Buku

2. Melihat Ketersediaan Buku

3. Mencatat Nomor Panggil buku
4. Setelah mencatat nomor panggil

buku, pengguna dapat masuk ke

bagian koleksi umum untuk mencari

buku. Mintalah bantuan pustakawan

jika mengalami kesulitan mencari

buku.

NB: Nomor panggil adalah nomor

unik berdasarkan klasifikasi yang

ada di punggung buku untuk

mempermudah sistem temu kembali

informasi.

10.3 Pengenalan Area Anggota

Area anggota adalah salah satu fitur yang tersedia di sistem automasi

perpustakaan yang berfungsi untuk pengguna agar dapat mengakses masuk sistem

automasi. Adapun yang dapat di akses oleh pengguna dari area anggota adalah daftar

pinjaman yang masih berlangsung, sejarah peminjaman, usul buku secara online dan

dapat berkomunikasi langsung dengan pustakawan melalui Form Chat. Untuk

mengakses area anggota, pengguna harus memiliki ID NPM UMA dan password.

Pengguna tidak perlu melakukan pendaftaran ulang anggota, namun jika ingin

mengakses area anggota, pengguna dapat meminta password anggota saat melakukan

peminjaman. Jika pengguna belum pernah melakukan peminjaman, pengguna dapat

mengunjungi bagian sirkulasi untuk meminta password masuk dengan menunjukkan

NPM UMA.

Setelah itu pengguna dapat membuka halaman website www.opac.uma.ac.id dan

klik menu Area Anggota.

12

http://www.opac.uma.ac.id/

Cara Masuk ke Area Anggota
di OPAC

1. Pengguna mengakses
OPAC pada alamat

www.opac.uma.ac.id
2. Pada halaman awal, pengguna
akan melihat Ikon “Menu” pada

website. Klik ikon tersebut.
3. Kemudian pilih Menu “Area
Anggota”
4. Kemudian Masukan ID NPM
dan Password pengguna.

NB : Password didapatkan saat

pertama kali meminjam buku di

perpustakaan. Petugas akan

menanyakan apakah pengguna

ingin memiliki password area

anggota atau tidak, jika iya,
pengguna dapat menunggu

beberapa saat hingga petugas

sirkulasi memberikan password

area anggota kepada pengguna.

Harap di catat password tersebut.

Tampilan Dalam Area Anggota

Berikut adalah tampilan area

anggota. Pengguna dapat melihat

dan Mengubah data diri anggota,

melihat daftar pinjaman saat ini,

melihat daftar buku yang pernah di

pinjam dan dapat melakukan usul

buku online kepada perpustakaan.

NB: Setelah masuk, pengguna

dianjurkan untuk mengubah sandi
setelah masuk melalui formulir

ganti sandi di area anggota.

13

http://www.opac.uma.ac.id/

Fitur Chat Online (Percakapan Langsung)

Cara Penggunaan

Pengguna dapat bertanya

jawab kepada pustakawan

langsung mengenai seputar

perpustakaan melalui kolom

Chat yang ada di bagian sudut

kanan bawah OPAC.
Pengguna cukup

menginput pada kolom Nama
kemudian klik “start

Conversation”. Fitur ini dapat

di lakukan dengan dan tanpa

masuk ke area anggota.

10.4 Visitor Counter (Penghitung Pengunjung)

Dari sistem automasi ini, salah satu fitur penting yang ada adalah visitor counter.

Dengan adanya visitor counter, perpustakaan dapat mengetahui jumlah pengguna

perpustakaan yang berkunjung ke perpustakaan.

Visitor counter ini terletak setelah pintu masuk perpustakaan. Saat pengguna

masuk ke perpustakaan, pengguna diminta memasukan NPM/Nama atau menscan

barcode KTM ke alat barcode scaner yang telah disediakan, secara otomatis data

pengunjung langsung tersimpan ke dalam sistem.

Cara Mengisi Visitor

Counter
1. Jika pengguna adalah
mahasiswa, cukup ketikan ID

NPM pada kolom “ID

anggota/Nama pengunjung”
kemudian “enter”
2. Jika pengguna adalah
Dosen UMA, maka isikan
Nama dan Insitusi UMA.
3. Jika Pengguna adalah
Stakeholder perpustakaan,
maka isikan Nama dan

Instansi.

14

10.5 Pengenalan SMS Gateway (SMS Pemberitahuan)

SMS Gateway adalah salah satu fitur yang ada di automasi Perpustakaan UMA.

Tujuan SMS Gateway adalah memperlancar sirkulasi pengembalian buku ke

perpustakaan. Cara kerja fitur SMS Gateway ini adalah memberi peringatan ke

anggota perpustakaan yang sedang meminjam buku pada satu hari sebelum jatuh

tempo pengembalian buku. Dengan adanya fitur ini, akan meminimalisir

keterlambatan pengembalian buku yang mengakibatkan pembayaran denda

perpustakaan.

10.6 Pengenalan Usul Buku Online

Usul buku Online adalah pengembangan dari fitur Chat Online. Fitur Usul buku

online dapat dilakukan oleh anggota perpustakaan. Dengan adanya fitur usul buku

online, anggota dapat mengajukan buku apa yang tidak dimiliki oleh perpustakaan

namun menjadi salah satu buku yang penting untuk anggota. Cara menggunakan fitur

ini adalah dengan menuju ke menu Usul Buku Online, dan mengisi beberapa formulir

yang di minta oleh sistem secara Online. Dengan begitu, sistem akan merekam semua

usul buku oleh anggota perpustakaan dan kemudian akan di proses buku tersebut agar

dilakukan pengadaan.

15

LAMPIRAN

SOP Penggunaan OPAC Perpustakaan Universitas Medan Area

SIRKULASI

Prosedur Peminjaman Koleksi

 PROSEDUR BAKU

 PEMINJAMAN KOLEKSI

PERPUSTAKAAN PUSAT

TANGGAL TERBIT NOMOR NOMOR HALAMA

2017 DOKUMEN REVISI N

 - - 1 / 1

Diketahu : Ditetapkan Rektor UMA

Ka. Perpustakaan,

Ir. Ina. T Budiani, MT Prof. Dr. H. A. Ya’kub Matondang, MA

TUJUAN Memberikan layanan kepada pengguna yang akan
 meminjam koleksi

RUANG LINGKUP Seluruhpengguna yang inginmemanfaatkan
 perpustakaan untuk membaca, belajar dan menambah

 informasi

ACUAN Peraturan Perpustakaan Pusat Universitas Medan Area

SARANA Komputer dengan katalog online perpustakaan (Online

 Access Public Catalog), layanan sirkulasi

KEBIJAKAN SK Rektor

PROSEDUR 1. Pengguna mencari koleksi di OPAC

 2. Pengguna mencatat nomor panggil

 3. Pengguna menuju ke rak koleksi

 4. Pengguna menuju ke rak koleksi

 5. Pengguna memberikan koleksi yang didapatkan

 kepada petugas sirkulasi. Jika koleksi yang dicari

 tidak dapat, pengguna dapat meminta bantuan

 petugas.

 6. Tunjukkan KTM sebagai identitas

 7. Petugas menscan barcode KTM

 8. Petugas menscan barcode buku

 9. Petugas menstempel tanggal kembali pada koleksi

 yang dipinjam

 10. Proses peminjaman selesai

16

Diagram Alir Prosedur Peminjaman Koleksi

Mulai

Pengguna mencari

koleksi di OPAC

Pengguna mencatat
nomor panggil

Menghubungi Pengguna menuju ke

Tidak petugas untuk rak koleksi

membantu pencarian

Dapat

Dapat Koleksi diberikan

kepada petugas

sirkulasi

Tunjukkan ktm Petugas menscan

 barcode ktm

Petugas menstempel Petugas menscan

tanggal kembali barcode buku

Selesai

17

Prosedur Pengembalian Koleksi

 PROSEDUR BAKU

 PEMINJAMAN KOLEKSI

PERPUSTAKAAN PUSAT

TANGGAL TERBIT NOMOR NOMOR HALAMA

2017 DOKUMEN REVISI N

 - - 1 / 1

Diketahu : Ditetapkan Rektor UMA

Ka. Perpustakaan,

Ir. Ina. T Budiani, MT Prof. Dr. H. A. Ya’kub Matondang, MA

TUJUAN Memberikan layanan kepada pengguna yang akan

 mengembalikan koleksi

RUANG LINGKUP Seluruhpenggunayanginginmemanfaatkan
 perpustakaan untuk membaca, belajar dan menambah

 informasi

ACUAN Peraturan Perpustakaan Pusat Universitas Medan Area

SARANA Komputer dengan katalog online perpustakaan (Online
 Access Public Catalog), layanan sirkulasi

KEBIJAKAN SK Rektor

PROSEDUR 1. Pengguna menyerahkan koleksi yang telah dipinjam
 dan menunjukkan KTM kepada petugas sirkulasi.

 2. Petugas sirkulasi memeriksa data tanggal kembali

 buku.

 3. Jika terlambat, petugas menginformasikan jumlah

 denda kepada mahasiswa yang bersangkutan.

 4. Jumlah denda per hari Rp. 1000 per satu buku dan

 denda tidak terhitung libur nasional.

 5. Petugas memproses pengembalian dengan

 mencocokkan buku yang dikembalikan dengan buku

 yang ada pada sistem.

 6. Transaksi selesai petugas sirkulasi menyerahkan

 KTM dan slip pengembalian.

 8. Proses pengembalian selesai.

18

Diagram Alir Pengembalian Koleksi

Mulai

Mahasiswa menyerahkan
buku dan KTM

Petugas sirkulasi memeriksa
data tanggal kembali buku

Terlambat

Tidak

Ya

Informasi denda

mahasiswa membayar
Cocokkan buku yang
dikembalikan dengan
buku yang disistem

Serahkan KTM dan slip

pengembalian
peminjaman

Selesai

denda

19

Posedur Perpanjangan Koleksi

 PROSEDUR BAKU

 PERPANJANGAN KOLEKSI

PERPUSTAKAAN PUSAT

TANGGAL TERBIT NOMOR NOMOR HALAMA

2017 DOKUMEN REVISI N

 - - 1 / 1

Diketahu : Ditetapkan Rektor UMA

Ka. Perpustakaan,

Ir. Ina. T Budiani, MT Prof. Dr. H. A. Ya’kub Matondang, MA

TUJUAN Melayaniperpanjanganwaktukoleksianggota
 perpustakaan

RUANG LINGKUP Perpanjangan waktu peminjaman buku bagi anggota
 perpustakaan untuk melakukan prosedur perpanjangan

 waktu peminjaman buku sesuai peraturan yang berlaku.

ACUAN Peraturan Perpustakaan Pusat Universitas Medan Area

SARANA Komputer yang dilengkapi dengan sistem automasi
 perpustakaan, KTM (tanda pengenal), buku, stempel dan

 printer.

KEBIJAKAN SK Rektor

PROSEDUR 1. Anggota perpustakaan memberikan buku dan KTM
 (tanda pengenal) ke petugas sirkulasi.

 2. Petugas sirkulasi memproses perpanjangan buku.

 3. Perpanjangan buku dapat dilakukan sebanyak 3 kali.

 4. Simpan data perpanjangan peminjaman buku.

 5. Petugas sirkulasi memberikan stempel tanggal pada

 buku dan mengembalikan buku, KTM (tanda

 pengenal) dan slip peminjaman kepada anggota

 perpustakaan.

 6. Proses perpanjangan peminjaman buku selesai.

20

Diagram Alir Prosedur Perpanjangan Koleksi

Mulai

Anggota perpustakaan

menyerahkan buku dan tanda
pengenal

Petugas sirkulasi masukkan
nama dan id pengenal

Cek pada buku sudah berapa
kali perpanjang buku

Sudah lewat Ya Tidak bisa

batas maksimal perpanjangan lagi

Tidak
Kembalikan buku

Simpan data perpanjangan
buku

Stempel tanggal kembali buku dan

kembalikan buku, tanda pengenal
dan slip peminjaman

Selesai

21

PENCARIAN KOLEKSI MENGGUNAKAN

OPAC Prosedur Pencarian Koleksi Biasa

 PROSEDUR BAKU

 PENCARIAN KOLEKSI BIASA

PERPUSTAKAAN PUSAT

TANGGAL TERBIT NOMOR NOMOR HALAMA

2017 DOKUMEN REVISI N

 - - 1 / 1

Diketahu : Ditetapkan Rektor UMA

Ka. Perpustakaan,

Ir. Ina. T Budiani, MT Prof. Dr. H. A. Ya’kub Matondang, MA

TUJUAN Memudahkan pengguna dalam pencarian koleksi untuk
 dipinjam dan dibaca

RUANG LINGKUP Pencarian koleksi melalui OPAC

ACUAN Peraturan Perpustakaan Pusat Universitas Medan Area

SARANA Komputer yang dilengkapi dengan sistem automasi
 perpustakaan,jaringaninternet,alamatweb

 (www.opac.uma.ac.id)

KEBIJAKAN SK Rektor

PROSEDUR 1. Pengguna mengakses OPAC dari komputer yang
 telah disediakan

 2. Pengguna juga dapat mengakses OPAC dari personal

 komputer masing-masing atau dari smartphone

 dengan alamat url www.opac.uma.ac.id

 3. Setelah alamat terbuka, pengguna mengetik judul

 koleksi yang akan dicari pada menu “pencarian” di

 OPAC

 4. Pilih judul dan catat nomor panggil koleksi

 5. Selesai

22

http://www.opac.uma.ac.id/

Diagram Alir Prosedur Pencarian Koleksi Biasa

Mulai

 Akses OPAC dari personal
Akses OPAC dari

komputer atau smartphone
komputer yang

pengguna pada alamat
disediakan

www.opac.uma.ac.id

Ketik judul koleksi
yang akan dicari pada

menu “pencarian”

Pilih judul dan catat
nomor panggil koleksi

Selesai

23

Prosedur Pencarian Koleksi Lanjutan

 PROSEDUR BAKU

 PENCARIAN KOLEKSI BIASA

PERPUSTAKAAN PUSAT

TANGGAL TERBIT NOMOR NOMOR HALAMA

2017 DOKUMEN REVISI N

 - - 1 / 1

Diketahu : Ditetapkan Rektor UMA

Ka. Perpustakaan,

Ir. Ina. T Budiani, MT Prof. Dr. H. A. Ya’kub Matondang, MA

TUJUAN Memudahkan pengguna dalam pencarian koleksi untuk
 dipinjam dan dibaca

RUANG LINGKUP Pencarian koleksi melalui OPAC

ACUAN Peraturan Perpustakaan Pusat Universitas Medan Area

SARANA Komputer yang dilengkapi dengan sistem automasi
 perpustakaan,jaringaninternet,alamatweb

 (www.opac.uma.ac.id)

KEBIJAKAN SK Rektor

PROSEDUR 1. Pengguna mengakses OPAC dari komputer yang telah
 disediakan

 2. Pengguna juga dapat mengakses OPAC dari personal

 komputer masing-masing atau dari smartphone

 dengan alamat url www.opac.uma.ac.id

 3. Setelah alamat terbuka, pengguna mengetik judul

 koleksi yang akan dicari pada menu “pencarian” di

 OPAC

 4. Jika ingin pencarian spesifik, pengguna mengklik

 menu “pencarian lanjutan” dan dapat mencari dengan

 judul, pengarang, isbn, subyek, tipe koleksi, lokasi

 koleksi dan menu yang disediakan.

 5. Pilih judul dan catat nomor panggil koleksi

 6. Selesai

24

http://www.opac.uma.ac.id/

Diagram Alir Prosedur Pencarian Koleksi Lanjutan

Mulai

Akses OPAC dari

komputer yang
disediakan

Ketik judul koleksi

yang akan dicari pada
menu “pencarian”

Pilih judul dan catat
nomor panggil koleksi

Akses OPAC dari personal

komputer atau smartphone

pengguna pada alamat

www.opac.uma.ac.id

Jika ingin pencarian spesifik,

klik menu “pencarian
lanjutan” untuk mencari

dengan judul, pengarang,
isbn, subyek, tipe koleksi,

lokasi koleksi dan menu yang

disediakan

Selesai

25

PERMINTAAN PASSWORD ANGGOTA

Prosedur Permintaan Password Anggota

 PROSEDUR BAKU

 PENCARIAN KOLEKSI BIASA

PERPUSTAKAAN PUSAT

TANGGAL TERBIT NOMOR NOMOR HALAMA

2017 DOKUMEN REVISI N

 - - 1 / 1

Diketahu : Ditetapkan Rektor UMA

Ka. Perpustakaan,

Ir. Ina. T Budiani, MT Prof. Dr. H. A. Ya’kub Matondang, MA

TUJUAN Mendapatkan password keanggotaan perpustakaan untuk
 dapat mengakses menu anggota pada OPAC

RUANG LINGKUP OPAC

ACUAN Peraturan Perpustakaan Pusat Universitas Medan Area

SARANA Formulir, KTM dan OPAC

KEBIJAKAN SK Rektor

PROSEDUR 1. Pengguna datang menuju Pelayanan Anggota
 2. Pengguna menunjukkan KTM sebagai identitas

 anggota

 3. Pengguna mengisi formulir yang telah disediakan

 perpustakaan

 4. Petugas Pelayanan Anggota mengaktifiasi nomor

 anggota dan password dan memberikannya kepada

 pengguna

 5. Pengguna dapat “login” pada menu “area anggota” di

 OPAC

 6. Pengguna dapat melihat pinjaman koleksi, denda, dan

 sejarah peminjaman serta chat online dengan

 pustakawan

 7. Selesai.

26

Diagram Alir Prosedur Permintaan Password Anggota

Mulai

Pengguna menuju
Pelayanan Anggota

Pengguna menunjukkan
KTM

Pengguna mengisi

formulir yang telah

Petugas mengaktifiasi

nomor anggota dan
memberikan password

 Pengguna dapat melihat

Pengguna dapat “login”

Manfaat

pinjaman koleksi, denda,

pada menu “area dan sejarah peminjaman

anggota” di OPAC serta chat online dengan
 pustakawan

Mulai

27

PENGISIAN BUKU TAMU ONLINE

Prosedur Pengisian Buku Tamu Online

 PROSEDUR BAKU

 PENGISIAN BUKU TAMU ONLINE

PERPUSTAKAAN PUSAT

TANGGAL TERBIT NOMOR NOMOR HALAMA

2017 DOKUMEN REVISI N

 - - 1 / 1

Diketahu : Ditetapkan Rektor UMA

Ka. Perpustakaan,

Ir. Ina. T Budiani, MT Prof. Dr. H. A. Ya’kub Matondang, MA

TUJUAN Mendapatkan password keanggotaan perpustakaan untuk

 dapat mengakses menu anggota pada OPAC

RUANG LINGKUP OPAC

ACUAN Peraturan Perpustakaan Pusat Universitas Medan Area

SARANA Formulir, KTM dan OPAC

KEBIJAKAN SK Rektor

PROSEDUR 1. Pengguna memasuki ruangan perpustakaan
 2. Pengguna menitipkan tas dan barang di loker

 penitipan barang

 3. Pengguna menscan barcode KTM pada komputer

 visitor counter atau mengetik NPM/nama dan
 institusi

 4. Pengguna dapat masuk ke dalam ruangan

 perpustakaan

 5. Selesai

28

Diagram Alir Prosedur Pengisian Buku Tamu Online

Mulai

Pengguna masuk ke

ruangan perpustakaan

Pengguna menitipkan

tas dan barang di loker
penitipan barang

Pengguna menscan

barcode KTM pada

visitor counter atau

mengetik NPM/nama
dan institusi

Pengguna dapat masuk

ke dalam ruangan
perpustakaan

Selesai

29

DAFTAR BACAAN

Abidah, Woro. “Implementasi Automasi Perpustakaan di Sekolah.” http://tata-ruang-
perpustakaan.blogspot.co.id/2014/12/implementasi-automasi -perpustakaan-

di.html, 2014.
Yuniwati. “Otomasi Perpustakaan.” Otomasi Perpustakaan LPM dengan Kab.

Wonosobo. Wonosobo: UNDIP, 2012. 1.

30

