

LAPORAN

PERPUSTAKAAN

2020

**LAPORAN PERPUSTAKAAN
UNIVERSITAS GADJAH MADA
2020**

**©Perpustakaan Universitas Gadjah Mada
2021**

KATA PENGANTAR

Puji syukur kami panjatkan ke hadirat Tuhan Yang Maha Esa atas rahmat dan hidayah yang diberikan sehingga Laporan Perpustakaan Tahun 2020 ini selesai disusun. Pembuatan laporan merupakan bentuk pelaksanaan tugas dan pertanggungjawaban Manajemen Perpustakaan kepada Pimpinan Universitas Gadjah Mada. Laporan juga diharapkan dapat memberikan gambaran kondisi dan kinerja Perpustakaan Universitas Gadjah Mada di tahun 2020. Sehubungan dengan merebaknya pandemi coronavirus (COVID-19) di Indonesia pada pertengahan Maret 2020 proses kerja Perpustakaan mengalami beberapa penyesuaian, terutama yang berkaitan dengan kunjungan fisik/langsung karena pemberlakuan pembatasan maksimal kegiatan di kampus. Selama beberapa bulan di awal munculnya pandemic kegiatan pembelajaran sepenuhnya dilakukan dalam jaringan/online. Akses fisik ke kampus ditutup untuk meminimalisir terjadinya peningkatan penularan virus di kampus. Layanan Perpustakaan mulai pertengahan Maret sampai akhir Juli 2020 dialihkan sepenuhnya melalui *online platform*, dimana mahasiswa/pemustaka menghubungi dan meminta layanan melalui kontak daring yang sudah disiapkan. Selanjutnya mulai awal Agustus 2020 Perpustakaan membuka layanan luar jaringan/*on site* secara terbatas sesuai dengan standar protocol kesehatan yang sudah ditetapkan oleh Satgas COVID-19 Universitas Gadjah Mada. Petugas terjadwal bekerja dari rumah/work from home dan bekerja di kantor/work from office secara bergantian dengan perbandingan 50% WfH dan 50% WfO. Dengan sekema kerja demikian tingkat kunjungan fisik dan peminjaman buku cetak mengalami penurunan secara drastis. Sementara itu layanan daring meningkat secara signifikan.

Penyelesaian penyusunan laporan ini tidak terlepas dari bantuan berbagai pihak. Oleh karena itu kami sampaikan terima kasih dan apresiasi kepada semua pihak, penanggungjawab perpustakaan di Fakultas/Sekolah, pustakawan maupun pegawai perpustakaan atas kontribusi data maupun dukungan yang telah diberikan.

Ucapan terima kasih juga kami sampaikan kepada jajaran Pimpinan Universitas Gadjah Mada atas amanah dan kepercayaan yang diberikan kepada Tim Manajemen Perpustakaan dalam mengawal penyelenggaraan layanan perpustakaan melalui penyediaan sumber-sumber kepustakaan yang mutakhir dan program-program prioritas yang mendukung pencapaian target kinerja Unit Kerja Perpustakaan maupun Universitas Gadjah Mada sebagai lembaga induk yang menaunginya.

Semoga laporan ini dapat memberikan gambaran umum tentang Perpustakaan Universitas Gadjah Mada pada tahun 2020 dan bermanfaat bagi pihak-pihak yang berkepentingan.

Kepala

Dra. Nawang Purwanti, M.Lib,

DAFTAR ISI

Kata Pengantar

Daftar Isi

A. Pendahuluan

B. Visi, Misi dan Tujuan

C. Kedudukan, Fungsi, Tugas dan Susunan Organisasi

D. Mandat Capaian Kinerja Perpustakaan Tahun 2020

E. Bidang Basis Data dan Jaringan

F. Bidang Layanan Pustaka

G. Bidang Administrasi Umum

H. Penjaminan Mutu Tata Kelola

I. Kerjasama Perpustakaan

J. Penutup

Lampiran

A. PENDAHULUAN

Perpustakaan Universitas Gadjah Mada (UGM) secara resmi didirikan pada tanggal 1 Maret 1951, waktu itu bertempat di Jln. Setjadiningratan (sekarang menjadi bangunan Hotel Limaran 1 di Jln. Mayor Suryotomo, Gondomanan). Di tahun 1959 Perpustakaan UGM berpindah ke Jln. C. Simanjuntak Sekip, menempati Gedung Panca Dharma (Gedung Unit II) yang dulu pernah digunakan untuk penyelenggaraan Konferensi Kolombo. Gedung Unit II saat ini ditempati oleh Sekolah Vokasi. Di tahun 1975 UGM membangun gedung 3 lantai untuk perpustakaan di Bulaksumur (Gedung Unit I). Sejak dibangun gedung baru di tahun 2011 Perpustakaan UGM menempati satu lokasi di kompleks Bulaksumur. Setelah menyatu dalam satu kompleks, nama-nama gedung di kompleks tersebut diberi sebutan baru yaitu Gedung L1 (gedung baru 5 lantai), Gedung L5 (gedung baru 3 lantai), Gedung L6 (bangunan eks Perpustakaan Pascasarjana 3 lantai) dan Gedung L7 atau Gedung Unit I. Mulai akhir tahun 2017 Gedung L7 ditempati oleh Kantor Arsip (lantai 2 dan 3) dan Perpustakaan Fakultas Ilmu Sosial dan Ilmu Politik (lantai 1). Total luas lantai bangunan gedung yang ditempati oleh Perpustakaan UGM sampai dengan akhir tahun 2020 sekitar 11.000 m².

B. VISI, MISI DAN TUJUAN

Visi, Misi dan Tujuan Perpustakaan UGM yang tertuang dalam Rencana Strategis Perpustakaan 2017-2022 (http://lib.ugm.ac.id/ind/?page_id=950) adalah sebagai berikut:

Visi

Perpustakaan Universitas Gadjah Mada sebagai perpustakaan perguruan tinggi yang unggul, berwawasan global, handal dalam mendukung pendidikan dan pembelajaran inovatif serta penelitian yang berkontribusi bagi kemajuan ilmu pengetahuan dan masyarakat.

Misi

Menjadi mitra sivitas akademika dalam melaksanakan pendidikan, penelitian, dan pengabdian kepada masyarakat yang unggul dan berkelanjutan.

Tujuan

1. Menyediakan sumber pengetahuan dan informasi ilmiah yang mutakhir, komprehensif, berkualitas, mudah diakses, dan berkelanjutan untuk mendukung pelaksanaan Tridharma Perguruan Tinggi;
2. Menyediakan fasilitas perpustakaan berbasis teknologi informasi dan komunikasi (TIK) terkini yang ramah pemustaka, nyaman, dan memenuhi standar keselamatan dan kesehatan kerja;
3. Meningkatkan profesionalisme dan integritas SDM Perpustakaan untuk menunjang terselenggaranya layanan sesuai Standar Pelayanan Minimal dan Standar Pelayanan Publik bagi pemustaka;
4. Mengimplementasikan sistem informasi yang handal dan terintegrasi untuk mendukung tata kelola perpustakaan yang baik dan kinerja yang akuntabel, efisien dan efektif;
5. Meningkatkan literasi informasi dan literasi lain yang relevan bagi peningkatan *soft skills* sivitas akademika;

6. Meningkatkan kerja sama kepastakawanan baik di tingkat institusi, nasional, regional, maupun internasional;
7. Meningkatkan mutu layanan perpustakaan dalam rangka pemenuhan kebutuhan pemustaka.

C. KEDUDUKAN, TUGAS, FUNGSI DAN SUSUNAN ORGANISASI

Dalam rangka melaksanakan ketentuan Pasal 35 Peraturan Majelis Wali Amanat Nomor 4/SK/MWA/2014 tentang Organisasi dan Tata Kelola (*Governance*) Universitas Gadjah Mada, Rektor menetapkan Peraturan Nomor 1/P/SK/HT/2015 tentang Kedudukan, Tugas, dan Fungsi Organisasi di lingkungan Universitas Gadjah Mada. Dalam Peraturan ini pada Pasal 102 ayat (1) disebutkan Perpustakaan berkedudukan di bawah koordinasi dan bertanggungjawab kepada Rektor melalui Wakil Rektor yang membidangi urusan akademik. Selanjutnya pada ayat (2) disebutkan Perpustakaan berfungsi sebagai penyelenggara layanan perpustakaan UGM. Sementara itu di ayat (3) tertulis Perpustakaan bertugas:

1. membuat perencanaan strategis program pengembangan layanan perpustakaan;
2. mengoordinasi kegiatan pelayanan perpustakaan Fakultas/Sekolah dan Unit Kerja lain di lingkungan UGM;
3. melakukan pembinaan dan evaluasi terhadap layanan perpustakaan Fakultas/Sekolah dan Unit Kerja lain di lingkungan UGM;
4. menjalin kerja sama dengan instansi terkait baik di dalam maupun di luar negeri dalam rangka menyelenggarakan pelayanan Perpustakaan; dan
5. mengelola sumber-sumber informasi penunjang kegiatan akademik yang ada di lingkungan UGM.

Berikutnya di Pasal 103 disebutkan Susunan Organisasi Perpustakaan terdiri atas a) Kepala; b) Sekretaris; c) Bidang Basis Data dan Jaringan; dan d) Bidang Layanan Pustaka. (lihat lampiran).

D. MANDAT CAPAIAN KINERJA PERPUSTAKAAN TAHUN 2020

Pada tahun 2020 Universitas Gadjah Mada menetapkan mandat capaian kinerja bagi unit kerja yang berada di bawah Kantor Pusat, termasuk Perpustakaan. Mandat capaian kinerja (target kinerja) yang ditetapkan oleh Universitas untuk Perpustakaan berdasarkan hasil kesepakatan dengan kedua belah pihak ada 4 (empat) mandat. Mandat/target yang terkait dengan Bidang Basis Data dan Jaringan mencakup 3 (tiga) hal yakni:

1. Target peningkatan jumlah koleksi skripsi, thesis, dan disertasi (*repository*) sebanyak 13.500 tambahan non kumulatif. Di akhir tahun 2020 penambahan koleksi *repository* sebanyak 12, 894 judul. Dengan demikian target belum tercapai.

2. Target peningkatan jumlah *e-book* yang dimiliki/disediakan untuk sivitas akademika sebanyak 35.000 judul komulatif. Pada akhir tahun 2020 jumlah *e-book* yang tersedia sebanyak 38,596 judul. Dengan demikian target dapat terpenuhi/tercapai. Jumlah tersebut belum termasuk *e-book* yang dilanggan atau dibeli secara terpisah oleh beberapa fakultas (lihat lampiran).
3. Target peningkatan jumlah fasilitas *access point* atau perangkat WiFi bagi sivitas akademika sejumlah 36 titik komulatif (semula 34 unit). Pada akhir tahun 2020 perangkat *access point* yang dapat disediakan oleh perpustakaan sebanyak 36 unit. Dengan demikian target terpenuhi.

Sementara itu mandat yang terkait dengan Bidang Layanan adalah tercapainya indeks kepuasan masyarakat dengan skor 80. Hasil survei kepuasan masyarakat yang dilakukan Perpustakaan pada tahun 2020 menunjukkan tingkat capaian sebesar 78, 96. Merebaknya pandemi COVID-19 menyebabkan munculnya kendala yang cukup besar bagi Perpustakaan untuk dapat memberikan layanan optimal bagi civitas akademika. Pemberlakuan pembatasan maksimal berkegiatan di kampus mengharuskan aktifitas belajar mengajar dilaksanakan dari rumah. Kampus ditutup dari kunjungan fisik sejak pertengahan Maret 2020 sehingga layanan Perpustakaan sepenuhnya dilakukan secara online. Layanan kunjungan fisik terkendala, begitu juga permintaan pinjam buku cetak untuk sementara tidak dapat dilakukan. Kondisi ini menimbulkan munculnya ketidakpuasan tersendiri yang berdampak pada tidak tercapainya target skor indeks kepuasan 80.

E. BIDANG BASIS DATA DAN JARINGAN

Bidang Basis Data dan Jaringan Perpustakaan Universitas Gadjah Mada (UGM) adalah bidang di bawah manajemen perpustakaan yang mempunyai tugas pokok dalam pengelolaan teknis sumber daya perpustakaan termasuk di dalamnya Teknologi Informasi dan Komunikasi (TIK). Dalam pelaksanaan kegiatan harian Bidang Basisdata dan Jaringan, terbagi ke dalam beberapa sub bidang yakni (1) pengembangan aplikasi dan sistem informasi perpustakaan, (2) data, dukungan TIK dan sumber-sumber digital, (3) pengelolaan bahan pustaka cetak, dan (4) pengelolaan koleksi langka.

Tahun 2020, bidang basis data dan jaringan setidaknya melakukan beberapa kegiatan sebagai berikut:

1. Integrasi SIPUS ke dalam SIMASTER berbasis Web dan Mobile untuk transaksi peminjaman dan informasi koleksi.

2. Pengadaan koleksi sumber daya elektronik (online) yang berupa jurnal elektronik, basis data dan buku elektronik;
3. Penambahan fasilitas TIK untuk mahasiswa dan juga staf dalam mendukung layanan perpustakaan;
4. Alih media dan pengecekan koleksi thesis disertasi lama yang dilakukan bersama mahasiswa paruh waktu dan magang;
5. Pengembangan aplikasi pemesanan ruang/tempat duduk di perpustakaan untuk keperluan layanan kunjungan langsung ke perpustakaan selama pandemi ;
6. Pengolahan bahan pustaka yang berasal dari pembelian, hibah maupun hadiah;
7. Pengelolaan sumber-sumber digital yang dimiliki oleh UGM melalui *portal repository*;
8. Melakukan distribusi bantuan buku ke masyarakat yang membutuhkan melalui program *BookDonation@UGMLibrary*;
9. Melakukan backup file koleksi buku elektronik di dalam sistem portal intranet perpustakaan;
10. Melakukan pemindahan artikel yang ada di basis data lokal *digitasi* ke dalam *repository*;
11. Melakukan penambahan akun SIPUS Integrasi bagi Departemen atau Unit di lingkungan UGM;
12. Melakukan kegiatan workshop dan sosialisasi sumber daya elektronik bersama para penyedia dan distributor sumber daya elektronik yang dilanggan UGM;
13. Melakukan Survei *E-Resources Need Assesment*;
14. Dukungan teknis dan *helpdesk* bagi sivitas akademika.

Secara keseluruhan kegiatan dalam bidang basis data dan jaringan berjalan baik, namun pada bagian-bagian tertentu seperti pengembangan sistem aplikasi masih perlu mendapatkan perhatian lebih dan berkelanjutan. Laporan kegiatan pada tiap seksi dapat dilihat pada bagian selanjutnya dalam laporan ini.

a. Sub Bidang Pengembangan Aplikasi dan Sistem Informasi

Sub Bidang pengembangan aplikasi dan sistem informasi adalah seksi yang bertanggung jawab terhadap pengembangan dan pemeliharaan aplikasi dan sistem di Perpustakaan UGM. Pada tahun 2020, seksi ini melakukan beberapa kegiatan diantaranya adalah:

1. Integrasi SIPUS ke dalam SIMASTER berbasis Web dan Mobile untuk transaksi peminjaman dan informasi koleksi.
2. Pengembangan aplikasi pemesanan ruang/tempat duduk untuk keperluan layanan kunjungan ke perpustakaan selama pandemi ;
3. Penambahan pengguna untuk SIPUS yakni dari Pusat Studi Kebudayaan;
4. Pemeliharaan rutin dan uji coba pemindahan situs web perpustakaan ke WPMU;
5. Pemeliharaan Sistem Unggah Mandiri perpustakaan;
6. Pemeliharaan aplikasi repository institusi.

Di tahun 2020, pengembangan aplikasi tidak banyak dilakukan karena kegiatan lebih difokuskan pada beberapa perbaikan dan penanganan permasalahan aplikasi. Di tahun yang sama ada penambahan perpustakaan (Perpustakaan Pusat Studi Lingkungan Hidup) yang tergabung dalam SIPUS integrasi sehingga jumlah perpustakaan yang sudah terintegrasi menjadi 39 perpustakaan (lihat lampiran).

Diharapkan tahun 2021 pengembangan aplikasi dan sistem pendukung kerja perpustakaan tetap dapat dilakukan untuk menyempurnakan beberapa masalah yang masih belum dapat diselesaikan pada tahun 2020.

b. Sub Bidang Data, Dukungan TIK dan Sumber-Sumber Informasi Digital

Seksi data, dukungan TIK dan sumber-sumber digital pada tahun 2020 melakukan beberapa kegiatan diantaranya adalah:

1. Verifikasi karya akhir mahasiswa (skripsi, tesis, disertasi, dan laporan praktek kerja sebagai salah satu syarat penyelesaian studi dan syarat wisuda) yang diunggah melalui portal unggah mandiri. Tahun 2020 jumlah karya akhir calon wisudawan yang diunggah sebanyak 10.990 judul, terdiri dari 1607 judul tugas akhir/laporan praktek kerja, 5.786 judul skripsi, 3.030 judul tesis, 266 judul karya mahasiswa prodi spesialis FKKMK, dan 301 judul disertasi.
2. Validasi, alih media dan unggah karya akhir lama yakni 460 berupa KKI, 87 berupa tesis disertasi lengkap dan 245 berupa lampiran.
3. Merekap dan mengolah data statistik dari fakultas/sekolah di lingkungan Universitas Gadjah Mada.
4. Memberi bimbingan teknis dan bantuan permasalahan TIK bagi sivitas akademika ketika berkunjung ke perpustakaan
5. Melakukan pembuatan akun wifi pengunjung tamu perpustakaan (mahasiswa/pengunjung luar UGM)
6. Penambahan fasilitas TIK berupa *laptop, printer, scanner, switch hub*, dan perangkat *access point*.
7. Pengadaan dan atau perpanjangan langganan sumber daya elektronik berupa *e-journal*, basis data dan sejenisnya sebanyak 51 basis data *e-journal*, 10 basis data berupa *datasheet*, kasus dan *research tools*, dan 3 aplikasi pendukung temu kembali informasi (terlampir).
8. Akses Electronic Theses & Dissertations (ETD) naskah lengkap di perpustakaan fakultas dan sekolah (terlampir).
9. Perawatan rutin komputer untuk staf dan pengguna/pemustaka
10. Perbaikan dan pemeliharaan AC di seluruh gedung perpustakaan
11. Perbaikan dan pemeliharaan Genset Perpustakaan
12. Perbaikan dan pemeliharaan lift perpustakaan.
13. Penambahan komputer sebanyak 108 unit untuk *test center* di Gedung L1 lantai 5 dan Gedung L7 lantai 1 yang berasal dari Direktorat Pendidikan dan Pengajaran UGM.

c. Sub Bidang Pengelolaan Bahan Pustaka Cetak

Sub Bidang Pengelolaan Bahan Pustaka Cetak melakukan beberapa kegiatan baik rutin maupun insidental sebagai berikut:

1. Pengolahan bahan pustaka berupa buku monografi sebanyak 1328 judul dan 1834 eksemplar.
2. Pengolahan bahan pustaka berupa terbitan berkala sebanyak 157 judul dan 704 eksemplar
3. Perbaikan bahan pustaka sebanyak 292 jilid (buku) dan 124 jilid (terbitan berkala).
4. Perbaikan label koleksi terbitan berkala (TB)
5. Pemberian hibah atau sumbangan buku ke organisasi kemasyarakatan/perpustakaan desa berdasarkan permintaan atau proposal

ke perpustakaan. Sumber buku yang disumbangkan berasal dari donatur (mahasiswa maupun perseorangan/umum)

d. Sub Bidang Pengelolaan Koleksi Langka

Seksi pengelolaan koleksi langka pada tahun 2020 melakukan beberapa kegiatan diantaranya adalah:

1. Alih media koleksi langka sebanyak 16.681 halaman atau 250 judul/eksemplar. Jumlah ini turun dibandingkan tahun 2019 sebanyak 29.183 halaman atau 361 judul.
2. Editing dan unggah koleksi langka ke dalam sistem sebanyak 250 judul. Tahun 2019 jumlah unggahan sebanyak 348 judul.

Sampai tahun 2020 koleksi hasil alih media yang sudah terunggah ke sistem sejak tahun 2013 sebanyak 1.880 judul. Semua koleksi langka dapat diakses melalui <http://langka.lib.ugm.ac.id>

e. Lain-lain

Pada tahun 2020, bidang basis data dan jaringan juga melakukan beberapa kegiatan terkait yakni:

1. Survei *need assesment* pemanfaatan *e-resources* yang dilakukan pada bulan Desember 2020 hingga Januari 2021;
2. Sosialisasi *e-resources* bagi sivitas akademika yang dilakukan secara online (daring) dengan melibatkan beberapa penyedia.
3. Proses pengadaan *e-resources* berupa database online dilakukan dengan anggaran kurang lebih Rp 16.481.000.000,00. Jumlah ini tidak termasuk anggaran yang dibelanjakan untuk pengadaan *e-resources* oleh Fakultas/Sekolah yang berupa *e-text* dengan skema langganan yang dilakukan oleh Fakultas Ekonomika dan Bisnis maupun *e-books* berupa paket dan aplikasi yang dilakukan oleh Fakultas ISIPOL maupun Sekolah Vokasi.

f. Rencana Kegiatan Bidang Basis Data dan Jaringan Tahun 2021

Pada tahun 2020 ada beberapa kegiatan yang sudah dilakukan dan belum dilakukan, untuk itu pada tahun 2021 ada beberapa hal yang akan dilakukan bidang basis data dan jaringan, diantaranya adalah:

1. Pengembangan SIPUS Integrasi dalam SIMASTER UGM;
2. Pengembangan Unggah Mandiri dalam SIMASTER UGM;
3. Implementasi aplikasi peminjaman ruang berbasis SIMASTER UGM;
4. Melakukan evaluasi terhadap aplikasi repository institusi;
5. Analisis hasil survei tahun 2020/2021;
6. Perbaikan website perpustakaan UGM terutama untuk dipindahkan secara total ke platform WPMU;
7. Pengadaan sumber daya elektronik berupa *e-book*, *e-journal* dan lainnya yang dianggap penting;
8. Pengadaan buku tercetak untuk keperluan referensi sivitas akademika;
9. Meneruskan program validasi dan alih media koleksi tesis dan disertasi ke dalam database ETD.
10. Meneruskan validasi dan alih media koleksi KKI ke dalam portal *repository*.

11. Melakukan pengadaan penambahan sarana dan prasarana TIK di Perpustakaan terutama untuk kebutuhan layanan daring dan *Work from Home*.
12. Membantu pengelolaan laboratorium komputer dan *test center*.
13. Meneruskan program *Book Drop* dan donasi buku
14. Pemeliharaan Sarana Prasarana Perpustakaan berupa Mekanikal dan Elektrikal.

Tahun 2020 adalah tahun yang penuh tantangan bagi bidang basis data dan jaringan, disamping pengembangan aplikasi yang terus perlu dilakukan, pengadaan sumber daya elektronik juga perlu mendapatkan perhatian khusus. Pandemi Covid-19 menyebabkan sebagian staf bidang basis data dan jaringan melakukan kerja ekstra pada saat WFO maupun WFH dikarenakan perubahan kondisi dan situasi layanan perpustakaan.

Pada tahun 2020 juga masih menghadapi ketidakstabilan sistem aplikasi perpustakaan yang ke depan memerlukan perhatian lebih. Selain itu juga terdapat beberapa kendala besar terkait portal *repository* yang masih menggunakan *server* dengan sistem lama sehingga terdapat beberapa masalah dalam *indexing* dan belum terdapat solusi signifikan pada tahun 2020. Pada tahun 2021 perlu kerja ekstra bagi basis data dan jaringan untuk menyelesaikan kendala pada berbagai sistem yang ada. Namun demikian, setidaknya ada beberapa capaian yang diraih oleh bagian basis data dan jaringan. Semoga ke depan, kegiatan dan kinerja bagian basis data dan jaringan akan lebih baik.

(Kontributor Data: Arif Surachman, Ratna Setyawati, Haryanta, Ide Yuniarto, Dewi Nurhastuti, Martina Uki E, Maryono)

F. BIDANG LAYANAN PUSTAKA

Sebagaimana disebutkan dalam Peraturan Rektor Universitas Gadjah Mada No. 1/P/HT/2015 tentang fungsi, dan tugas organisasi di lingkungan Universitas Gadjah Mada pasal 106 ayat 2 Bidang Layanan Pustaka mempunyai tugas :

1. Membantu menyusun rencana kerja dan anggaran tahunan Bidang Layanan Pustaka;
2. Menyusun dan melaksanakan petunjuk pelaksanaan di bidang pelayanan Perpustakaan;
3. Mengoordinasi dan membina pelayanan perpustakaan di Fakultas/Sekolah dan Unit Kerja lain;
4. Mengoordinasi jalannya pengelolaan dan peningkatan pemanfaatan bahan pustaka;
5. Merancang inovasi pelayanan untuk keperluan kepuasan pemakai serta meningkatkan citra Perpustakaan UGM;
6. Menjaring usulan kebutuhan bahan pustaka/sumber informasi dan prasarana untuk keperluan pelayanan perpustakaan; Menyusun standar tata tertib layanan perpustakaan; dan
7. Menyusun dan menyampaikan laporan pelaksanaan tugas Bidang Layanan Pustaka kepada Kepala Perpustakaan.

Memasuki pertengahan bulan Maret 2020, seiring dengan merebaknya pandemi COVID-19, Perpustakaan UGM harus melakukan penyesuaian dalam pelayanan. Pelayanan yang sebelumnya banyak dilakukan di tempat/*onsite* berubah ke layanan dalam jaringan/*online* secara penuh. Hal ini menuntut Perpustakaan UGM untuk memaksimalkan pemanfaatan sarana dan prasarana khususnya teknologi dan komunikasi, guna memberikan layanan daring pada

sivitas akademika UGM agar proses belajar mahasiswa tetap dapat dilakukan di saat pandemi terus berlangsung.

Dalam pelaksanaan tugasnya Bidang Layanan Pustaka dibantu oleh penanggung jawab layanan yang terdiri dari layanan *Helpdesk*, layanan *Windows of The Word*, layanan Ruang Diskusi, layanan Terbitan Berkala dan Referensi, layanan Sirkulasi (Peminjaman dan Pengembalian Buku Cetak), Layanan Electronic Theses and Dissertations (ETD), dan layanan Karya Ilmiah (*Academic Resource Centre*).

Layanan *Helpdesk* (Lobi Perpustakaan Lantai 1)

Layanan *Helpdesk* selama pandemi Covid-19 hanya menerima kunjungan pemustaka internal UGM. Untuk dapat berkunjung ke Perpustakaan UGM secara *onsite* sivitas akademika UGM menggunakan aplikasi pemesanan ruang di <http://lib.ugm.ac.id/bookroom>. Saat berkunjung diwajibkan mematuhi protokol kesehatan dengan mencuci tangan, memakai masker dan menjaga jarak antar pemustaka minimal 1 (satu) meter. Bagi yang telah melakukan pemesanan apabila lebih dari 1 (satu) jam tidak datang ke Perpustakaan, petugas akan melakukan pembatalan dan mengalihkan hak kunjungan ke pemustaka lain.

Layanan *helpdesk* selama tahun 2020 telah memproses aktivasi keanggotaan sebanyak 1307 orang mahasiswa yang melakukan aktivasi kartu untuk keperluan peminjaman buku di Perpustakaan Pusat dan Fakultas. Angka tersebut jauh lebih kecil dari tahun sebelumnya mengingat pembatasan kunjungan yang diberlakukan selama masa pandemi.

Mulai pertengahan Maret 2020 pemustaka dari dalam maupun luar UGM yang tidak dapat berkunjung *onsite* dilayani secara *online* melalui email layanan.lib@ugm.ac.id. Pengunjung yang berasal dari luar UGM yang datang ke Perpustakaan Pusat bulan Januari sampai dengan Maret 2020 sebanyak 220 orang, karena pandemi angka ini jauh menurun dibandingkan tahun sebelumnya karena Perpustakaan sampai dengan akhir tahun 2020 tidak melayani kunjungan *onsite* bagi pemustaka dari luar UGM.

Perpustakaan UGM sebagai bagian jaringan kerjasama antar perguruan tinggi yang ada di Indonesia menjalin kerjasama dengan Forum Kerjasama Perpustakaan Perguruan Tinggi Negeri (FKP2TN) yang mengeluarkan “kartu sakti” sebagai kartu ijin masuk untuk dapat mengakses fasilitas layanan perpustakaan yang tergabung dalam FKP2TN. Pengunjung yang berasal dari luar UGM dapat menggunakan Kartu Sakti tersebut untuk mengakses fasilitas layanan yang ada di Perpustakaan UGM, kecuali peminjaman koleksi. Pemustaka yang meminta kartu keanggotaan FKP2TN di Perpustakaan UGM pada masa pandemi mengalami penurunan, yaitu sebanyak 12 orang tahun 2020. Masih diperlukan upaya ekstra mempromosikan layanan kartu sakti ini untuk meningkatkan kinerja bidang kerja sama perpustakaan. Informasi lebih lengkap tentang FKP2TN dapat dilihat di www.fkp2tn.org

Layanan *Windows of the World* (Gedung L1 Lantai 1)

Selain melayankan koleksi berupa buku dan terbitan khusus hasil publikasi Bank Dunia yang diterima langsung dari *World Bank Headquarters* di Washington DC, konter layanan *Windows of the World* (WoW) juga menyediakan koleksi khusus yang mengenalkan kekayaan bangsa Indonesia berupa buku-buku tentang *Indonesian Indigeneous Resources*.

Layanan *Windows of the World* di tahun 2020 melaksanakan kegiatan antara lain:

- *Info session* berupa Learn IELTS bekerjasama dengan IDP Yogyakarta sebanyak 3 kali yang dilakukan secara daring.
- Menyediakan sumber-sumber informasi online dengan subyek *Indonesian Indigenous Resources* yang dapat diakses melalui portal Perpustakaan UGM dengan alamat tautan <http://iirc.lib.ugm.ac.id/>. Subjek meliputi: Arsitektur, Batik, Biografi Tokoh, Candi, Hukum Adat, Kain dan Perhiasan, Kepulauan Indonesia, Kesukuan, Kuliner, Pariwisata, Perhiasan, Ritual, Sastra Wayang, dan Yogyakarta.

Pengunjung ke Ruang WOW pada masa pandemi Covid-19 dibatasi sebanyak 10 orang per hari sesuai protokol kesehatan. Pengunjung harus melakukan pemesanan kursi/tempat terlebih dahulu melalui <http://lib.ugm.ac.id/bookroom> seperti halnya pemustaka yang akan berkunjung ke ruangan lain di Perpustakaan Pusat. Tahun 2020 pengunjung WOW yang datang *onsite* sejumlah 1.283 orang, menurun tajam dibandingkan dengan jumlah pengunjung sebelum masa pandemi di tahun 2019 yang mencapai 13.474 orang. Pemberlakuan pembatasan maksimal di kampus mengharuskan Perpustakaan tidak menerima kunjungan *onsite* mulai pertengahan Maret sampai dengan akhir Juli 2020.

Layanan Ruang Diskusi (Gedung L1 Lantai 3) dan Ruang Belajar (Gedung L1 Lantai 4)

Ruang Diskusi dan Ruang Belajar pada masa pandemi COVID-19 tidak dibuka pada pertengahan Maret sd Juli 2020 tidak dibuka. Mulai Agustus 2020 pengunjung di kedua ruang ini dibatasi masing-masing maksimal 10 orang. Pemesanan untuk dapat berkunjung di ruang ini dilayani secara online melalui alamat <http://lib.ugm.ac.id/bookroom/room>, Ruang Diskusi sementara hanya memberikan fasilitas ruang belajar, tidak memfungsikan ruang untuk diskusi dalam upaya mencegah kemungkinan munculnya transmisi virus corona. Tahun 2020 jumlah pengunjung di Ruang Belajar Lantai 4 sebanyak 2.359 orang.

Layanan Referensi dan Terbitan Berkala (Gedung L6 Lantai 1)

Layanan Referensi dan Terbitan Berkala selama pandemi COVID-19 hanya melayani civitas akademika UGM dalam bentuk penyediaan ruang belajar dengan kapasitas dibatasi 10 pemustaka/pengunjung sesi pagi dan 10 pengunjung sesi siang. Jenis layanan yang diberikan selain kunjungan *onsite* terbatas mulai Agustus 2020 adalah akses database Osiris, koleksi rujukan/referensi berupa *handbook*, kamus, ensiklopedi, bibliografi, peraturan pemerintah, biografi dan statistik, SNI corner, penelusuran literatur *online*, dan pengiriman dokumen (*document supply*). Layanan referensi dan terbitan berkala dilengkapi fasilitas komputer sebanyak 17 unit yang dapat digunakan pemustaka untuk akses literatur secara online. Layanan referensi menyajikan koleksi buku-buku referensi, layanan SNI corner menyediakan berbagai standar nasional berbagai bidang sedangkan layanan terbitan berkala menyediakan surat kabar nasional dan lokal, majalah populer, jurnal-jurnal yang telah terakreditasi baik dalam negeri maupun luar negeri. Pengunjung Layanan Referensi dan Terbitan Berkala tahun 2020 sebanyak 3.173 orang yang terdiri dari 1.904 orang pengunjung *onsite* bulan Januari – Maret 2020 dan 1.269 orang pengunjung *onsite* bulan Agustus – Desember 2020. Pengguna komputer tahun 2020 ada 736 orang (pengguna *onsite* bulan Januari – Maret 2020). Layanan

rujukan cepat tahun 2020 ada 67 (pengunjung onsite bulan Januari – Maret 2020). Permintaan penelusuran literature tahun 2020 ada 27 (pengguna onsite) dan 70 online/via email. Permintaan Bimbingan Penggunaan Sumber Referensi ada 116 orang (online/via email).

Layanan Sirkulasi (peminjaman/pengembalian buku) (Gedung L5 Lantai 1)

Di tahun 2020 Layanan Sirkulasi yang memberikan layanan peminjaman dan pengembalian buku cetak adalah unit layanan yang mengalami dampak serius setelah merebaknya pandemi COVID-19. Hal ini dikarenakan sebelumnya pemustaka harus datang *onsite* untuk dapat meminjam atau mengembalikan buku ke perpustakaan. Praktis saat diberlakukan pembatasan maksimal di kampus buku-buku yang disediakan di konter layanan sirkulasi tidak dapat dilayankan secara optimal. Walau demikian tetap diupayakan agar pemustaka yang akan pinjam atau mengembalikan buku yang dipinjam tetap dapat dilayani melalui prosedur perjanjian via media *Whatsapp*. Sementara untuk layanan penyampaian/pengembalian buku yang dipinjam dilakukan perjanjian titik temu penyerahan yang disepakati antara pihak pemustaka dan petugas. Dengan demikian meskipun pandemi COVID-19 masih berlangsung di tahun 2020, jumlah buku cetak yang dipinjam masih cukup signifikan, yakni mencapai 8.278 eksemplar di Perpustakaan Pusat dan 47,975 di semua perpustakaan di lingkungan UGM.

Layanan Academic Resource Center (Gedung L5 Lantai 2 dan 3)

Layanan *Academic Resource Center* (ARC) menyediakan koleksi karya-karya ilmiah yang terdiri karya ilmiah hasil tulisan para peneliti/dosen yang berupa laporan penelitian dan karya ilmiah mahasiswa yang ditulis sebagai salah satu syarat penyelesaian studi mereka pada jenjang sarjana ataupun pascasarjana (skripsi, tesis, atau disertasi). Karya ilmiah hasil penelitian yang ditulis peneliti/dosen tersedia dalam format cetak maupun digital. Sementara itu karya ilmiah karya mahasiswa yang lebih dikenal dengan koleksi ETD (*electronic theses and dissertations*) disediakan dalam format digital yang dapat diakses melalui http://lib.ugm.ac.id/ind/?page_id=248. Selain menyediakan layanan koleksi karya ilmiah, konter layanan ARC juga memberikan layanan pengecekan kemiripan naskah menggunakan Turnitin.

Layanan *Academic Resource Center* selama pandemi COVID-19 di tahun 2020 juga mengalami permasalahan karena sebelumnya koleksi elektronik yang tersedia hanya dapat diakses intranet (dari lingkungan kampus). Ketika pembatasan maksimal kegiatan di kampus diberlakukan, mahasiswa/pemustaka tidak dapat memanfaatkannya. Oleh karena itu diberlakukan ketentuan layanan baru yang memungkinkan kebutuhan akses terhadap koleksi ARC tetap dapat terpenuhi. Cara yang ditempuh agar pemustaka tetap dapat mengakses koleksi ARC yang dibutuhkan yaitu petugas perpustakaan yang bekerja dari rumah mengirimkan file-file koleksi ARC, khususnya yang berupa *electronic theses and dissertations* (ETD) sebanyak maksimal 10 judul. Saat sistem kerja *shift* (WFH/WFO) diberlakukan bagi staf perpustakaan dan pemustaka diperbolehkan melakukan kunjungan langsung/fisik ke kampus, pemustaka yang memerlukan lebih banyak bahan

referensi dapat hadir langsung untuk mengakses koleksi ETD tanpa pembatasan jumlah judul.

Pada tahun 2020, setelah Perpustakaan UGM sempat tutup layanan onsite di pertengahan Maret sd akhir Juli 2020, jumlah pengunjung layanan ETD mencapai 16.683 orang. Pengunjung layanan karya-karya ilmiah hasil penelitian dosen/peneliti sejumlah 1.895 orang. Sementara itu permintaan layanan cek kemiripan karya tulis menggunakan aplikasi Turnitin sejumlah 748 permintaan. Angka permintaan pengecekan kemiripan naik cukup signifikan dibandingkan permintaan di tahun 2019 yang hanya mencapai 88 permintaan.

Layanan Kemahasiswaan

Bidang Layanan Perpustakaan selain memberikan layanan perpustakaan juga memberikan layanan tambahan bagi civitas akademika UGM, seperti kegiatan *talkshow* kemahasiswaan melalui IG *Live* tentang informasi beasiswa luar negeri berupa *info session* yang pelaksanaannya dilakukan bersama mitra terkait yang ada di lingkungan UGM maupun dari Yogyakarta. Selain itu *talkshow* juga diisi dengan materi lain yang relevan seperti informasi seputar kerja di start-up companies yang menghadirkan mitra perpustakaan dan informasi tentang pengembangan diri yang menghadirkan mahasiswa.

Di tahun 2020, selama masa pandemi COVID-19 masih berlangsung, Perpustakaan UGM tidak melayani permintaan praktek kerja lapangan, magang, penelitian maupun permintaan kunjungan dari institusi lain (kecuali kunjungan dari Akmil Magelang dan TNI AU Yogyakarta dikarenakan ada kepentingan mendesak).

Kegiatan layanan kemahasiswaan dalam bentuk *Talkshow Live* via Instagram yang dilaksanakan Perpustakaan tahun 2020 sbb:

NO	HARI/TANGGAL	Judul Talkshow	NARASUMBER
1	Kamis, 9 Juli	Kerja di Start-Up Companies: Seru atau Serem?	Maya Lina Septriana dan Widyasari Listyowulan
2	Jum'at, 14 Agustus	Aktif Positif di Tengah Pandemi: Keseruan Panitia PPSMB UGM Menyambut Gamada	Muhammad Trianda Kusuma dan Bonefasius Ananda Jehandut

Sosialisasi Layanan Perpustakaan

Dalam upaya meningkatkan pemanfaatan layanan perpustakaan secara *online* di masa pandemi COVID-19 Perpustakaan UGM membuat video tutorial layanan yang ditayangkan melalui Instagram Perpustakaan UGM. Video tutorial dibuat untuk memberikan bimbingan pada para pemustaka mengenai jenis layanan di Perpustakaan UGM sekaligus sebagai bagian dari kegiatan sosialisasi layanan secara *online*. Untuk memudahkan pemustaka memahami beragam layanan yang disediakan, Perpustakaan UGM juga menyediakan materi sosialisasi di Youtube yang dapat diakses melalui:

<https://www.youtube.com/channel/UCcLHoKmg8gdQMhjjX2LuQAA>.

Beberapa video tutorial yang dibuat dan juga tersedia untuk diakses di Youtube antara lain:

No.	Judul Video	Keterangan
1.	Layanan koleksi langka <i>Onsite</i> selama pandemi COVID-19	https://www.youtube.com/watch?v=RPmwDaFcHgl
2.	Layanan ETD <i>Onsite</i> selama masa pandemi Covid-19	https://www.youtube.com/watch?v=P-humxrI3GM
3.	Layanan di Ruang Diskusi selama Pandemi COVID-19	https://www.youtube.com/watch?v=OAkUJfp8Fjk
4.	Prosedur permintaan ETD online selama pandemi COVID-19	https://www.youtube.com/watch?v=BBAoL4zDITU
5.	Layanan Perpustakaan UGM selama pandemi COVID-19	https://www.youtube.com/watch?v=IBh-MmDUSrc
6.	Peminjaman & pengembalian buku cetak selama pandemi COVID-19	https://www.youtube.com/watch?v=T3SG6iFpwYg
7.	Layanan WOW <i>onsite</i> selama masa pandemi COVID-19	https://www.youtube.com/watch?v=wlpXlgHafiw
8.	Layanan koleksi karya-karya ilmiah selama pandemi COVID-19	https://www.youtube.com/watch?v=7np_CMJeEw0
9.	Prosedur pemesanan ruang untuk kunjungan <i>onsite</i> selama pandemi COVID-19	https://www.youtube.com/watch?v=LSmBRswmPVs

Selain itu Perpustakaan Pusat bekerjasama dengan Perpustakaan Fakultas di lingkungan UGM mengadakan acara Perpustakaan Menyapa via *IG Live* dalam bentuk talkshow dengan para penanggung jawab layanan di Perpustakaan Pusat maupun Perpustakaan Fakultas. Kegiatan ini dilaksanakan untuk memberikan gambaran umum tentang fasilitas yang dapat dimanfaatkan civitas akademika selama pandemi COVID-19. Materi kegiatan Perpustakaan Menyapa diberikan untuk membantu mahasiswa, yang untuk sementara tidak diperkenankan datang ke kampus, memahami layanan dan fasilitas yang disediakan oleh Perpustakaan Pusat maupun Fakultas selama pandemi COVID-19. Program Perpustakaan Menyapa ini dijalankan sebagai upaya Perpustakaan UGM untuk menumbuhkan rasa kepedulian perpustakaan terhadap pemustaka yang terkendala hadir luring/fisik karena pemberlakuan pembatasan maksimal berkegiatan fisik di kampus.

Tahun 2020 pelaksanaan kegiatan Perpustakaan UGM Menyapa via IG Live dilakukan sebanyak 12 kali dengan rincian sbb:

No	Hari/Tanggal	Tema		
			Moderator	Narasumber
1	Jum'at, 15 Mei	Layanan Perpustakaan UGM selama tanggap Darurat Covid-19	Lilik K Uswah	Arif Surachman, Wahyu Supriyanto
2	Jum'at, 12 Juni	Tatacara unggah mandiri karya akhir	Niken Annafi Kusuma	Dewi Nurhastuti, Haryanto
3	Jum'at, 3 Juli	Layanan Perpus Klaster Medika di masa New Normal	Maniso	Rini Maya, Sukirno, M. Aly Mubarok
4	Jum'at, 10 Juli	Layanan Perpus Klaster Saintek di Masa New Normal	Aprilia Mardiasuti	Purwani Istiana, Wiyarsih, Purwoko
5	Jum'at, 17 Juli	Layanan Perpus Kampus UGM Jakarta dan Fak Biologi di Masa New Normal	Maniso	Nova Indah Wijayati, Rusna Nur 'aini
6	Jum'at, 24 Juli	Layanan Fak. Kedokteran Hewan dan Fak Peternakan di Masa New Normal	Uminurida Suciati	Tri Septiyantono, Endah Choiriyah
7	Jum'at, 7 Agustus	Layanan Fak Pertanian, Fak. Kehutanan, Fak Teknologi Pertanian di Masa New Normal	Isbandini	Nurcahyati Wahyuni, Ahmad Djauzan, Laili Hidayah
8	Jum'at, 28 Agustus	Layanan Perpus Fak. Hukum dan Fak. ISIPOL	Umi Sugiyanti	Sunarno, Yuli Hesti W
9	Jum'at, 4 September	Layanan Perpus Fak. Ekonomika dan Bisnis, Fak. Psikologi	Agung Setiyono	Rini Widarti, Agni Prasetyo
10	Jum'at, 11 September	Layanan Perpus Fak. Filsafat, Fak Ilmu Budaya	Vinanti Rahayu	Mardi Pramono, Widayati
11	Jum'at, 18 September	Layanan Perpus Sekolah Pascasarjana & Sekolah Vokasi	Umi Sugiyanti	Widiarsa, Padmini Isdaryanti
12	Jum'at, 25 September	Layanan ETD, Layanan Peminjaman dan Pengembalian Buku Cetak	Isbandini	Sarwono, Rini Iswandari

Di tahun 2020, kegiatan *roadshow* ke fakultas-fakultas di lingkungan UGM untuk sosialisasi layanan kepada mahasiswa baru tidak dilakukan secara langsung. Karena adanya pandemi COVID-19 kegiatan *roadshow* dilakukan secara daring melalui aplikasi *Zoom* sebanyak 4 kali. Target peserta *roadshow* dikelompokkan berdasarkan klaster yaitu Klaster Kesehatan (Fakultas Kedokteran, Kesehatan

Masyarakat, dan Keperawatan, Fakultas Kedokteran Gigi, dan Fakultas Farmasi), Klaster Saintek (Fakultas Biologi, Fakultas Geografi, Fakultas MIPA dan Fakultas Teknik), Klaster Sosial Humaniora (Fakultas Ekonomika dan Bisnis, Fakultas Filsafat, Fakultas Hukum, Fakultas Ilmu Budaya, Fakultas Ilmu Sosial dan Ilmu Politik, dan Fakultas Psikologi) dan Klaster Agro (Fakultas Kedokteran Hewan, Fakultas Kehutanan, Fakultas Pertanian, Fakultas Peternakan, dan Fakultas Teknologi Pertanian). Berikut ini jadwal pelaksanaan *roadshow virtual* sosialisasi layanan Perpustakaan UGM bagi mahasiswa baru angkatan 2020/2021.

No.	Hari/Tanggal	Klaster	Narasumber
1	Senin, 30 November	Kedokteran dan Kesehatan	Safirotu Khoir, MIM., Ph.D.; Lilik K. Uswah, SE., M.Si.
2	Rabu, 2 Desember	Saintek	Aprilia Mardiasuti, SIP., MA.; Janu Saptari, SIP.
3	Senin, 7 Desember	Sosio Humaniora	Uminurida Suciati, Spd., M.Si.; Sarwono, SIP., MA.
4	Rabu, 16 Desember	Agro	Wahyu Supriyanto, SE. M.Si.; Dewi Nurhastuti, S.Sos.

Layanan Pemustaka Berkebutuhan Khusus/Disabilitas

Dalam rangka menjalankan salah satu prinsip dasar Rencana Strategis Perpustakaan UGM tahun 2017-2022, yakni memberikan layanan inklusif bagi masyarakat dari berbagai latar belakang, baik dari sisi kondisi sosial ekonomi maupun fisik, di tahun 2020 disediakan ruang layanan bagi penyandang disabilitas. Untuk mengisi fasilitas layanan di ruang tersebut Perpustakaan UGM menjalin kerjasama dengan Balai Literasi Braille Indonesia (BLBI) “Abiyoso” yang beralamat di Jl. Kerkhof No. 21 Leuwigajah, Cimahi untuk penyediaan koleksi disabilitas netra. Pada tanggal 5 November 2020 diadakan pelatihan pendampingan bagi disabilitas netra dengan peserta seluruh pustakawan yang ada di lingkungan Perpustakaan Pusat dan Fakultas. Pelatihan menghadirkan narasumber dari Balai Literasi Braille Indonesia yaitu Dra. Asih Sutjianti dan Diah Komarwati, S.Sos. dan Sdr. Tio Tegar Wicaksono (mahasiswa Fakultas Hukum UGM angkatan tahun 2016, penyandang disabilitas netra).

(Kontributor data: Wahyu Supriyanto, Rini Iswandari, Sarwono, Janu Saptari, Lilik K. Uswah, Uminurida Suciati, Rohayati, Supriyanto, Nining Indaryani)

G. BIDANG ADMINISTRASI UMUM

1. Sumber Daya Manusia

Jumlah pegawai Perpustakaan Universitas Gadjah Mada pada akhir Desember 2020 ada 103 orang. Dari jumlah tersebut 80 orang berstatus sebagai pustakawan dan 23 non pustakawan. Dari 80 pegawai yang berstatus pustakawan sebanyak 34 bertugas di Perpustakaan Pusat dan 46 bertugas di Perpustakaan Fakultas/Pusat Studi. Sebagian besar pustakawan telah menjalani uji kompetensi atau asesmen sertifikasi kompetensi.

Di tahun 2020 tercatat ada 7 (tujuh) pustakawan naik pangkat setingkat lebih tinggi. Tidak ada pegawai yang naik jabatan setingkat lebih tinggi. Sementara itu pegawai yang pensiun ada 3 orang (Lampiran 3).

Dalam upaya meningkatkan kualitas pegawai perpustakaan, khususnya bagi mereka yang mengambil jalur fungsional pustakawan, sejak awal tahun 2000-an telah dibentuk Forum Pustakawan yang berfungsi sebagai media komunikasi dan pengembangan diri profesi pustakawan di lingkungan Universitas Gadjah Mada. Secara berkala Forum Pustakawan mengadakan kegiatan berupa workshop/pelatihan, sarasehan, seminar, diskusi ataupun bedah buku yang dimaksudkan untuk menambah wawasan dan pengetahuan yang mendukung kinerja dan peningkatan kompetensi pustakawan.

Universitas Gadjah Mada selalu mendorong pegawainya untuk terus meningkatkan prestasi melalui program tahunan insan berprestasi. Untuk kategori pustakawan insan berprestasi UGM tahun 2019 diraih oleh Sdr. Umi Sugiyanti, SIP, MA (Terbaik I), Sdr. Endah Choiriyah, SIP, MA (Terbaik II), dan Sdr. Isbandini, SIP. (Terbaik III). Sementara itu Sdr. Maniso, A. Md meraih prestasi Juara Harapan I dalam lomba Pustakawan Berprestasi Tingkat Propinsi DI Yogyakarta tahun 2020.

Di tahun 2020 Perpustakaan UGM tidak mengalokasikan anggaran untuk kegiatan Hibah Kajian Perpustakaan seperti tahun sebelumnya karena keterbatasan anggaran yang memaksa kegiatan dimasukkan di prioritas 3. Selain itu karena merebaknya pandemic COVID-19 sebagian anggaran Perpustakaan UGM dialihkan untuk pengadaan sarana dan prasarana untuk pencegahan meluasnya penularan COVID-19.

2. Program Kerja dan Anggaran

Dalam melaksanakan program kerja dan mandat yang ditetapkan oleh Universitas, Perpustakaan UGM mendapat alokasi pendanaan dari pemerintah melalui Bantuan Pendanaan Perguruan Tinggi Negeri Badan Hukum (BPPTNbh) dan dana masyarakat yang diterima melalui Universitas. Jumlah total alokasi anggaran Perpustakaan Pusat tahun 2020 sebesar Rp19.801.449.222,00; turun sekitar 10,78% dari tahun 2019 sebesar Rp22.216.210.113,00.

Secara keseluruhan jumlah anggaran yang dialokasikan untuk penyelenggaraan perpustakaan di lingkungan UGM tahun 2020 sebesar Rp24,142,552,509,00; turun sekitar 15,22% dari anggaran tahun sebelumnya sebesar Rp28.478.334.712,00. Secara global anggaran yang dialokasikan untuk Perpustakaan 2020 masih di bawah 1% (diluar gaji dan kesejahteraan pegawai) dari total anggaran Universitas. Sumber pendanaan Perpustakaan sebagian besar berasal dari damas terikat (BPPTNbh) dan damas tidak terikat yang diterima oleh Universitas. Dana yang bersumber dari BPPTNbh utamanya dipergunakan untuk membiayai langganan *database* jurnal/pengadaan *e-book*, pelibatan mahasiswa kerja paruh waktu, perpanjangan jam layanan perpustakaan dan belanja modal. Sementara dana masyarakat banyak digunakan untuk keperluan operasional kerumahtanggaan dan pengembangan SDM. Penjelasan lebih lanjut tentang kegiatan Perpustakaan dan biaya yang dialokasikan di masing-masing kegiatan dapat dilihat di lampiran.

H. PENJAMINAN MUTU TATA KELOLA

Perpustakaan Universitas Gadjah Mada telah tiga kali menjalani asesmen akreditasi perpustakaan yang dilakukan oleh Lembaga Akreditasi Perpustakaan, Perpustakaan Nasional Republik Indonesia. Asesmen pertama dilakukan di tahun 2012 dengan hasil “Terakreditasi A”. Masa akreditasi perpustakaan berlaku selama tiga tahun. Di awal tahun 2016 Perpustakaan UGM mengajukan akreditasi untuk yang kedua kali. Asesmen akreditasi kedua juga memberikan hasil “Terakreditasi A”. Sertifikat akreditasi juga berlaku selama tiga tahun, mulai tanggal 28 Juni 2016 sampai dengan 28 Juni 2019. Selanjutnya pada tahun 2019 dilakukan pengajuan akreditasi yang ketiga dan diperoleh status “Terakreditasi A” dengan masa berlaku selama lima tahun, mulai 31 Juli 2019 sampai dengan 31 Juli 2024 (lihat lampiran)

Sebagai lembaga pelayanan publik Perpustakaan memerlukan umpan balik untuk meningkatkan layanan yang diberikan kepada publik. Dengan ini digunakan tiga cara untuk memantau persepsi, harapan atau keluhan pemustaka terhadap layanan perpustakaan, yaitu melalui aplikasi Sistem Informasi Aspirasi Publik (SIAP) yang dapat diakses melalui link <https://aspirasi.ugm.ac.id>, survei kepuasan masyarakat dan komentar atau rewiu masyarakat yang disampaikan melalui Google Review.

Sementara itu untuk mempertahankan mutu pelayanan yang diberikan kepada pemustaka, minimal sekali setahun dilakukan survei kepuasan masyarakat (SKM). Pada tahun 2020 SKM dilakukan untuk mengetahui tingkat kepuasan masyarakat terhadap layanan selama masa Pandemi COVID-19. Survei dilakukan secara online pada bulan Juli-Agustus terhadap pemustaka civitas akademika UGM yang memanfaatkan layanan Perpustakaan secara *online*/daring melalui media komunikasi email dan Instagram. Nilai skor yang dicapai sebesar 78,96 dari target capaian 80; mutu pelayanan masuk kategori B dan kinerja pelayanan BAIK.

I. KERJASAMA PERPUSTAKAAN

Dalam rangka pengembangan pelayanan, Perpustakaan UGM menjalin kerja sama dengan instansi terkait baik di dalam maupun di luar negeri. Beberapa upaya yang ditempuh antara lain menjadi anggota Forum Kerjasama Perpustakaan Perguruan Tinggi Negeri (FKP2TN), Forum Perpustakaan Perguruan Tinggi Indonesia (FPPTI), *Jogja Library for All* (JLA) yang mulai tahun 2019 berubah nama menjadi SEPATU JOLIFA (Sistem Informasi Terpadu *Jogja Library for All*), BISINFO, dan *ASEAN University Network Inter-Library Online* (AUNILO). Perpustakaan UGM secara rutin mengirim staf untuk mengikuti pertemuan kerjasama ini.

Di tahun 2020 kegiatan kerjasama perpustakaan mengalami penurunan intensitas karena adanya pandemi COVID-19. Termasuk kegiatan pertemuan tahunan AUNILO yang di tahun-tahun sebelumnya dilakukan secara luring, karena pandemic yang terjadi pertemuan tahunan ke-16 yang semula direncanakan akan dilaksanakan di Filipina terpaksa ditangguhkan.

J. PENUTUP

Untuk merealisasikan Rencana Strategis 2017-2022 setiap tahun Perpustakaan UGM menyusun rencana operasional kegiatan yang diwujudkan melalui Rencana Kerja dan Anggaran Tahunan (RKAT). Di tahun 2020 ada sekitar 19 jenis program/kegiatan yang dilakukan oleh Perpustakaan Pusat dengan alokasi anggaran sebesar Rp19.801.449.222,00 dan tingkat serapan sekitar 94,93% (Rp18,798,218,739.00). Alokasi terbesar anggaran digunakan untuk belanja/langganan sumber-sumber informasi digital berupa basis data daring (*online databases*) yang berupa jurnal internasional, buku digital maupun *datasheets* sebesar Rp17.079.491.512,00 atau sekitar 86,25% dari total anggaran Perpustakaan Pusat. Sementara itu untuk pengadaan buku cetak maupun digital, masing-masing Perpustakaan Fakultas/Sekolah juga mengalokasikan sejumlah anggaran sesuai kemampuan dan prioritas setempat. Besaran alokasi anggaran Perpustakaan Fakultas/Sekolah tahun 2020 dapat dilihat di lampiran 23.

Secara umum program dan kegiatan Perpustakaan tahun 2020 dapat dilaksanakan sesuai rencana kerja dan rencana kinerja meskipun alokasi anggaran untuk Perpustakaan di tahun 2020 mengalami penurunan 10,87% dari tahun sebelumnya (dari semula sebesar Rp22.216.210.113,00 menjadi Rp 19.801.449.222,00) Penurunan ini menyebabkan pengurangan jumlah paket database yang dapat dilanggan maupun pengalihan alokasi anggaran untuk hibah penelitian bagi pustakawan yang masuk prioritas 3 sehingga tidak dapat dilaksanakan di tahun anggaran 2020.

DAFTAR LAMPIRAN

- Lampiran 1 : Struktur Organisasi Perpustakaan Universitas Gadjah Mada
- Lampiran 2 : Data Jumlah Pegawai Perpustakaan Tahun 2020
- Lampiran 3 : Data Jumlah Pustakawan Tahun 2020
- Lampiran 4 : Data Mutasi Pegawai Perpustakaan Tahun 2020
- Lampiran 5 : Daftar Pegawai Perpustakaan Tahun 2020
- Lampiran 6 : Daftar Kegiatan Workshop/Seminar yang Diikuti Staf Tahun 2020
- Lampiran 7 : Kegiatan Workshop, Webinar, dsb yang Diselenggarakan oleh Perpustakaan/Forum Pustakawan Tahun 2020
- Lampiran 8 : Daftar Perpustakaan dengan Akses Fulltext ETD
- Lampiran 9 : Data Koleksi Cetak Perpustakaan UGM Tahun 2020
- Lampiran 10 : Daftar Sumber Daya Elektronik Dilanggan Tahun 2020
- Lampiran 11 : Data Statistik Unggah Mandiri ETD Tahun 2020
- Lampiran 12 : Statistik Jumlah Koleksi ETD Berdasarkan Jenis Karya Akhir Tahun 2020
- Lampiran 13 : Data Statistik Penggunaan Sumber Daya Elektronik Dilanggan Tahun 2020
- Lampiran 14 : Kunjungan Virtual Pengguna ke Sistem Informasi Perpustakaan Tahun 2020
- Lampiran 15 : Data Content Elektronik Dilanggan & Dibeli – E-Journals
- Lampiran 16 : Data Content Elektronik Dilanggan & Dibeli – E-Books
- Lampiran 17 : Data Content Elektronik Dilanggan & Dibeli – Basis Data – Piranti Pengindeksan, Penelusuran, dan Pendukung Penelitian 2020
- Lampiran 18 : Daftar Perpustakaan Terintegrasi di SIPUS 2020
- Lampiran 19 : Kunjungan Tamu Perpustakaan UGM Tahun 2020
- Lampiran 20 : Daftar Mahasiswa Ijin Penelitian/Observasi Tahun 2020
- Lampiran 21 : Daftar Mahasiswa Kerja Paruh Waktu Tahun 2020
- Lampiran 22 : Alokasi dan Realisasi RKAT Perpustakaan (Pusat) Tahun 2020
- Lampiran 23 : Data Perpustakaan di Lingkungan UGM Tahun 2020
- Lampiran 24 : Distribusi Sumbangan Buku “BookDonation @UGMLibrary” 2020
- Lampiran 25 : Salinan Sertifikat “Terakreditasi A” Perpustakaan UGM Tahun 2019-2024
- Lampiran 26 : Salinan Sertifikat Akreditasi Sinta 2 “*Berkala Ilmu Perpustakaan dan Informasi*”
- Lampiran 27 : Foto-foto kegiatan tahun 2020

Lampiran 1

Struktur Organisasi Perpustakaan Universitas Gadjah Mada
(berdasarkan SK Rektor Nomor: 1/P/SK/HT/2015 tanggal 2 Januari 2015;
Lampiran XVIII)

Lampiran 2

Data Jumlah Pegawai Perpustakaan UGM Tahun 2020

PENDIDIKAN		GOLONGAN		STATUS	
S3	3	IV	13	Pus	80
S2	18	III	66	Non Pus	23
S1	30	II	24	PNS	103
D4	1				
D3	20				
D2	6				
SLTA	24				
SLTP	1				
	103		103		

Lampiran 3

Data Jumlah Pustakawan Universitas Gadjah Mada Tahun 2020

Jabatan		Pendidikan		Penugasan	
Pustakawan Madya	14	S3	1	Perpustakaan Pusat	34
Pustakawan Muda	20	S2	20	Fakultas/Sekolah/Pusat studi	46
Pustakawan Pertama	11	S1	24		
Pustakawan Penyelia	9	D4	1		
Pustakawan Pelaksana Lanjutan	16	D3	23		
Pustakawan Pelaksana	10	D2	3		
		SLTA	9		
Jumlah	80		80		80

Lampiran 4

Data Mutasi Pegawai Perpustakaan Tahun 2020

NO	JENIS MUTASI	JUMLAH	NAMA PEGAWAI	NAIK KE
1	Kenaikan Pangkat	7 orang	Desy Natalia Anggorowati, SIP	III/c
			Muh. Aly Mubarak, SIP	III/b
			Hamami Betananda Setiyarto, A.Md.	II/d
			Drs. Ida Fajar Priyanto, M.A.	III/d
			Widodo Dwi Purwanto, A.Md.	II/c
			Sumardiyono	II/b
			Rujito	II/b
2	Pegawai Pensiun	3 orang	1. Dra. Nurhayati, M.Si.	Januari
			2. Emiliana Wahyuni Rahayu	Februari
			3. Sardjono, SIP	Februari

Lampiran 5

Daftar Pegawai Perpustakaan UGM Tahun 2020

NO	NAMA	PANGKAT	GOL	PENDIDIKAN TERAKHIR	JABATAN	TEMPAT TUGAS
1	Maryatun, SE., MA	Pembina Tingkat I	IV/b	S2 MIP	Pustakawan Madya	FEB
2	Nawang Purwanti, Dra., M.Lib.	Pembina Tingkat I	IV/b	Master LIS	Pustakawan Madya/Kepala Perpustakaan	Perpus Pusat
3	Sukirno, MA	Pembina Tingkat I	IV/b	S2 MIP	Pustakawan Madya	FKKMK
4	Endah Choiriyah, M.Si.	Pembina	IV/a	S2 MIP	Pustakawan Madya	FKH
5	Janu Saptari, SIP	Pembina	IV/a	S1 Perpus	Pustakawan Madya	Perpus Pusat
6	Lilik K Uswah, SE., M.Si.	Pembina	IV/a	S2 MIP	Pustakawan Madya	Perpus Pusat
7	Maryono, SIP	Pembina	IV/a	S1 Perpus	Pustakawan Madya	Perpus Pusat
8	Peni Bektiningsih, SIP	Pembina	IV/a	S1 Perpus	Pustakawan Madya	Perpus Pusat
9	Purwani Istiana, Dr., SIP., MA	Pembina	IV/a	Doktor	Pustakawan Madya	F Geografi
10	Sarwono, MA	Pembina	IV/a	S2 MIP	Pustakawan Madya	Perpus Pusat
11	Tri Septiyantono, Drs., M.si.	Pembina	IV/a	S2 Perpus	Pustakawan Madya	F Peternakan
12	Uminurida Suciati, S.Pd., M.Si.	Pembina	IV/a	S2 MIP	Pustakawan Madya	Perpus Pusat
13	Wiyarsih, MA	Pembina	IV/a	S2 MIP	Pustakawan Madya	MIPA
14	Sri Junandi, SIP	Penata Tk I	III/d	S1 Perpus	Pustakawan Madya	Perpus Pusat
15	Erna Widayati, S.E.	Penata Tk. I	III/d	S1 Ekonomi	Sekretaris Perpustakaan	Perpus Pusat
16	Ahmad Djauzan, S. Pd.	Penata Tk. I	III/d	D3 Perp, S1 Pendidikan	Pustakawan Muda	F.Kehutanan
17	Mawarsih, S.S.	Penata Tk. I	III/d	S1 Sastra	Pustakawan Muda	F. Ilmu Budaya
18	Ratna Setyawati, SIP.	Penata Tk I	III/d	D2 Perpus, S1 Pol.	Pustakawan Muda	Perp. Pusat
19	Rini Iswandari, SIP.	Penata	III/d	S1 Perpus	Pustakawan Muda	Perp. Pusat
20	Roh Wahyu Widayati, A. Md.	Penata Tk. I	III/d	D2 Perpus	Pustakawan Penyelia	Perp. Pusat
21	Sunarno, S. IP., M.A.	Penata Tk. I	III/d	S2 MIP	Pustakawan Muda	Fakultas Hukum
22	Theresia Isminarti	Penata Tk. I	III/d	D2 Perpus	Pustakawan Penyelia	Perp. Pusat
23	Wahyu Supriyanto, S.E., M.Si.	Penata Tk. I	III/d	S1 Ekonomi, S2 Perpus	Pustakawan Muda	Perp. Pusat
24	Widayati, A. Md	Penata Tk. I	III/d	D2 Perpus	Pustakawan Penyelia	F. Filsafat
25	Ida Fajar Priyanto, Drs., MA, Ph.D	Penata Tk. I	III/d	S3 Info Science	Penelaah Urusan Internasional	Perp. Pusat
26	Agni Prasetyo, SET	Penata	III/c	DIV Ekonomi Terapan	Pustakawan Penyelia	F Psikologi
27	Aprilia Mardiasuti, SIP, MA	Penata	III/c	S2 Perpus	Pustakawan Muda	Perp. Pusat

28	Arif Surachman, SIP, MBA	Penata	III/c	S1 Perpus, S2 Adm. Bisnis	Pustakawan Muda	Perp. Pusat
29	Dewi Nurhastuti, S. Sos.	Penata	III/c	S1 Perpus	Pustakawan Muda	Perp. Pusat
30	Haryanta, SIP.	Penata	III/c	S1 Perpus	Pustakawan Muda	Perp. Pusat
31	Joko Partono	Penata	III/c	D2 Perpus	Pustakawan Penyelia	FKKMK
32	Laili Hidayah, S. Sos., MA.	Penata	III/c	S2 MIP	Pustakawan Muda	F. Pertanian
33	Martina Uki Emilyasanti, A. Md.	Penata	III/c	D3 Perpus	Pustakawan Penyelia	Perp. Pusat
34	Ngesti Gandini, Dra., M. Hum.	Penata	III/c	S1 Bhs Ing, S2 MIP	Pustakawan Muda	FKKMK
35	Nova Indah Wijayanti, SIP	Penata	III/c	S1 Perpus	Pustakawan Muda	Kampus Jakarta
36	Nur Hidayati, A. Md., SIP	Penata	III/c	D3 Komp.	Pustakawan Penyelia	Perp. Pusat
37	Rita Yulianti, SIP	Penata	III/c	S1 Perpus	Pustakawan Muda	F. Teknik
38	Rusna Nur Aini, A. Md.	Penata	III/c	D3 Perpus	Pustakawan Penyelia	F. Biologi
39	Safirotu Khoir, Ph.D.	Penata	III/c	S3 Lib & Info Science	Penelaah Urusan Internasional	Perp. Pusat
40	Surajiman, SE.	Penata	III/c	S 1 Ekon, CPTA	Pustakawan Pertama	Perp. Pusat
41	Wagiya, A. Ma	Penata	III/c	D2 Perpus	Pustakawan Penyelia	Perp. Pusat
42	Desy Natalia Anggorowati, SIP	Penata	III/c	S1 Perpus	Pustakawan Muda	FKG
43	Ahmad Fakhri Usman, S.S.	Penata Muda Tk. I	III/b	S1 Perpus	Admin Web	Perp. Pusat
44	Ani Purwandari, A. Md.	Penata Muda Tk I	III/b	D3 Perpus	Pustakawan Pelaksana Lanjutan	FKKMK
45	Barid Budi Wicaksono, STP, MA.*	Penata Muda Tk I	III/b	S1 TP, S2 MIP	Pustakawan Pertama	Perp. Pusat
46	Dwi Rahayu, S. Sos.	Penata Muda Tk I	III/b	S1 Perpus	Pustakawan Pertama	Perp. Pusat
47	Ekowati Purwandari, A. Md.	Penata Muda Tk I	III/b	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Biologi
48	Ide Yuniyanto, S.Si	Penata Muda Tk I	III/b	S1 Komp	System Analyst	Perp. Pusat
49	Isbandini, SIP	Penata Muda Tk I	III/b	S1 Perpus	Pustakawan Muda	Perp. Pusat
50	Ishartati, SIP	Penata Muda Tk I	III/b	S1 Perpus	Pengadministrasi Perpustakaan	PS Pangan & Gizi
51	Ismu Widarto, SIP	Penata Muda Tk I	III/b	S1 Perpus	Pustakawan Pertama	F. MIPA
52	Ismulyana, SIP.	Penata Muda Tk. I	III/b	S1 Perpus	Pustakawan Pertama	PSKK
53	Mardi Pramono, A. Md.	Penata Muda Tk I	III/b	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Ilmu Budaya
54	Mukhotib, SIP	Penata Muda Tk I	III/b	S1 Perpus	Pustakawan Pertama	FKKMK
55	Nur Cahyati Wahyuni, S. Ant.	Penata Muda Tk I	III/b	S1 Ant., S2 MMP	Pustakawan Muda	FTP
56	Purwoko, SIP., MA	Penata Muda Tk. I	III/b	S2 Perpus	Pustakawan Muda	F. Teknik

57	Rini Widarti, A. Md.	Penata Muda Tk I	III/b	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Ekonomika & Bisnis
58	Supriyanto, A. Md.	Penata Muda Tk I	III/b	D3 Perpus	Pustakawan Pelaksana Lanjutan	Perp. Pusat
59	Umi Sugiyanti, SIP, MA.	Penata Muda Tk. I	III/b	S2 MIP	Pustakawan Pertama	SekolahVokasi
60	Yuli Hesti Wahyuningsih, SIP	Penata Muda Tk. I	III/b	S1 Perpus	Pustakawan Pertama	F. ISIPOL
61	Waluyo	Penata Muda Tk. I	III/b	SLTA	Pengelola Aset	Perp. Pusat
62	Wirasto, SIP.	Penata Muda Tk. I	III/b	S1 Ilmu Pol.	Pustakawan Pertama	F.Peternakan
63	Yuli Hesti Wahyuningsih, SIP	Penata Muda Tk. I	III/b	S1 Perpus	Pustakawan Pertama	F. ISIPOL
64	Muh. Aly Mubarak, A.Md.	Penata Muda Tk. I	III/b	Si Perpus	Pustakawan Pertama	F. Farmasi
65	Agus Budiyanto, A. Md.	Penata Muda	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	F.Teknologi Pertanian
66	Aris Setiawan	Penata Muda	III/a	SLTA	Pustakawan Pelaksana Lanjutan	F. Biologi
67	Bagus Wijaya, A.Md., S.Kom.	Penata Muda	III/a	D3 Perpus; S1 Komputer	Pustakawan Pertama	F. Teknik
68	Diah Ari Damayanti, A. Md.	Penata Muda	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	Perp. Pusat
69	Jumali	Penata Muda	III/a	SLTA	Pengadministrasi Kepegawaian	Perp. Pusat
70	Nining Indaryani	Penata Muda	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	Perp. Pusat
71	Siti Hidayati, A. Md.	Penata Muda	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Psikologi
72	Snuria Pusaka	Penata Muda	III/a	SLTA	Pustakawan Pelaksana Lanjutan	Perp. Pusat
73	Sri Purwaningsih, A. Md.	Penata Muda	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Geografi
74	Sugeng, A. Md.	Penata Muda	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Teknik
75	Sunarja	Penata Muda	III/a	SLTA	Pustakawan Pelaksana Lanjutan	SV
76	Susan Aida, A.Md.*	Pengatur Tk. I	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Psikologi
77	Vinanti Rahayu, A.Md.*	Penata Muda	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Ilmu Budaya
78	Yusron Afif Mustofa, A. Md.	Penata Muda	III/a	D3 Perpus	Pustakawan Pelaksana Lanjutan	F. Teknik
79	Lukas Setiadji AW.,A.Md.	Pengatur Tk I	II/d	D3 Perpus	Pengadministrasi Perpus	F Hukum
80	Maniso, A.Md.	Pengatur Tk I	II/d	D3 Perpus	Pustakawan Pelaksana	FKKMK

81	Parjiman	Pengatur Tk I	II/d	SMA	Pengadministrasi Perpustakaan	Perp. Pusat
82	Sutarman	Pengatur Tk I	II/d	SLTA	Pustakawan Pelaksana	Perp. Pusat
83	Yuliawati Dahniar, A.Md.	Pengatur Tk I	II/d	D3 Perpus	Pustakawan Pelaksana	FKKMK
84	Hamami Betananda Setiyarto,A.Md.	Pengatur Tk. I	II/d	D3 Perpus	Pustakawan Pelaksana	F. Filsafat
85	Dhani Setiana, A.Md	Pengatur Tk. I	II/c	D3 T. Mesin	Teknisi	Perp. Pusat
86	Furqon Indrawardhana	Pengatur	II/c	SLTA	Pengadministrasi Perpustakaan	Perp. Pusat
87	Joko Kristianto	Pengatur	II/c	SLTA	Pustakawan Pelaksana	Perp. Pusat
88	Bisri Musthafa	Pengatur Tk I	II/b	SLTA	Pustakawan Pelaksana	FKKMK
89	Junaidi Achirul	Pengatur	II/c	SLTA	Penjaga Gedung	Perp. Pusat
90	Juniadi	Pengatur	II/c	SLTA	Pustakawan Pelaksana	FKKMK
91	Nugroho Sayekti, S.Sos.	Pengatur	II/c	SMA	Pustakawan Pelaksana	Perp. Pusat
92	Rusiman	Pengatur	II/c	SMP	Pengadministrasi Perpustakaan	Perp. Pusat
93	Sarkana Yoga Martono	Pengatur	II/c	SMP	Pengadministrasi Perpustakaan	Perp. Pusat
94	Sigit Waluyo	Pengatur	II/c	SLTA	Pustakawan Pelaksana	Perp. Pusat
95	Sri Utami	Pengatur	II/c	D3 Arsip	Pustakawan Pelaksana	Perp. Pusat
96	Widodo Dwi Purwanto, A.Md	Pengatur	II/c	D3 T. Elektro	Teknisi	Perp. Pusat
97	Nugroho Hadi	Pengatur Muda Tk. I	II/b	D3 Perpus	Pengadministrasi Perpustakaan	Perp. Pusat
98	Rohayati	Pengatur Tk. I	II/b	SLTA	Pengadministrasi Umum	Perp. Pusat
99	Sarjimin	Pengatur Muda Tk I	II/b	SMA	Pramu Taman/Caraka	Perp. Pusat
100	Sarjiya	Pengatur Muda TK I	II/b	SMP	Sopir/Caraka	Perp. Pusat
101	Martono	Pengatur Muda	II/a	SMP	Penjaga Gedung	Perp. Pusat
102	Rujito	Pengatur Muda	II/b	SMA	Penjaga Gedung	Perp. Pusat
103	Sumardiyono	Pengatur Muda	II/b	SMP	Penjaga Gedung	Perp. Pusat

Catatan:* Pustakawan Non PNS

Lampiran 6 Daftar Kegiatan Workshop/Seminar, dll yang Diikuti
Pustakawan/Staf Perpustakaan Tahun 2020

NO	TANGGAL	NAMA	ACARA/PENYELENGGARA	SEBAGAI
1	8-9 Januari	Dra. Nawang Purwanti, M.Lib.	Menghadiri Cambridge Librarians Day dan CALAB Meeting 2020 di National University of Singapore	Peserta
2	5-6 Februari	Sarwono, SIP, MA	Pertemuan dengan PUSDIKLAT Perpustakaan Nasional dan Pengurus Pusat IPI	Peserta
3	21-23 Februari	Lilik Kurniawati Uswah, S.E., M.Si.	Rapat Koordinasi (Rakor) Pengurus Inti FKP2TN	Peserta
4	24-27 Februari	Wahyu Supriyanto, SE., M.Si.	Rapat Koordinasi Nasional Bidang Perpustakaan Tahun 2020	Peserta
	28 Februari	Purwoko, MA	Pelatihan Mendeley	Fasilitator
5	Februari-Maret	Arif Surachman, SIP., M.B.A.; Haryanta, SIP; Janu Saptari, SIP; Lilik Kurniawati Uswah, SE., M.Si.; Sarwono, SIP., MA. dan Wahyu Supriyanto, S.E., M.Si.	Bimtek untuk Perpustakaan Khusus dan Sekolah	Instruktur
6	3 Maret	Ratna Setyawati, SIP.; Roh Wahyu Widayati, A.Md.	Seminar "Ada apa dengan Google Books Library Project"	Peserta
7	9-10 Maret	Sri Junandi, SIP.	Mengikuti uji kompetensi pustakawan	Peserta
8	11 Maret	Uminurida Suciati, S.Pd., M.Si.	Diskusi Buku	Narasumber
9	18 Maret	Safirotu Khoir, Ph.D	Workshop Studi Lanjut Luar Negeri "Dari D3 ke S3"	Narasumber
10	15 Mei	Arif Surachman, SIP., M.B.A., Lilik Kurniawati Uswah, SE., dan Wahyu Supriyanto, S.E., M.Si.	Menyapa Pemustaka via IG Live dengan tema Layanan Perpustakaan UGM selama Darurat COVID- 19	Narasumber
11	17 Juni	Aris Setiawan, SIP., Khaelani, M.Hum., dan Maniso, A.Md.	Menyapa Pemustaka via IG Live dengan tema Layanan UGM Kampus Jakarta dan Fakultas Biologi di Masa New Normal	Narasumber
12	18-19 Juni	Sarwono, S.IP., MA.	Lomba Perpustakaan Desa Tingkat DIY	Juri
13	3 Juli	Sukirno, SIP., MA., dr. Rini Maya Puspita, M.Sc., M. Aly Mubarak, SIP., dan Maniso, A.Md.	Menyapa Pemustaka via IG Live dengan tema Layanan Klaster Medika Di Masa New Normal	Narasumber
14	9 Juli	Maya Lina Septriana, Widyasari Listyowulan, dan Safirotu Khoir Ph.D.	Menyapa pemustaka via IG Live dengan tema Kerja di Start-up companies: Seru atau Serem?	Narasumber
15	10 Juli	Dr. Purwani Istiana, M.Si., Wiyarsih, S.IP., MA., Purwoko, SIP., MA., dan Aprilia Mardiasuti, SIP., MA.	Menyapa Pemustaka via IG Live dengan tema Layanan Fakultas Geografi, Fakultas MIPA dan Fakultas Teknik di Masa New Normal	Narasumber
16	21 Juli	Barid Budi Wicaksono, STP., M.A.; Dewi Nurhastuti, S.Sos.; Martina Uki Emilyasanti, A.Md.; Sarwono, SIP., MA.; dan Sri Junandi, SIP	Seminar Nasional Daring " Membedah Peluang Perpustakaan Menuju Kenormalan Baru"	Peserta
17	24 Juli	Endah Choiriyah, SIP., M.Si., Drs. Tri Septiyantono, M.Si., dan Uminurida Suciati, S.Pd., M.Si.	Menyapa Pemustaka via IG Live dengan tema Layanan Fakultas Kedokteran Hewan dan Fakultas Peternakan di Masa New Normal	Narasumber
18	28 Juli		Webinar Series Program Studi Ilmu Perpustakaan	Narasumber
19	17 Agustus	Arif Surachman, SIP., M.B.A., Lilik Kurniawati Uswah, SE., Safirotu Khoir, Ph.D., Isbandini, SIP., Martina Uki Emilyasanti, A.Md., Peni Bektiningsih, SIP., Ratna Setyawati, SIP., Nugroho Sayekti, S.Sos., dan Diah Ari Damayanti, A.Md.	Lomba menyanyi dalam rangka memeriahkan peringatan Hari Kemerdekaan RI ke-75	Peserta
20	25-27 Agustus	Maniso, A.Md.	Mengikuti Seleksi Pemilihan Pustakawan Berprestasi Terbaik Tingkat Daerah DIY Tahun 2020	Peserta

21	25 Agustus	Surajiman, SE., Rini Iswandari, SIP., dan Roh wahyu Widayati, A.Md.	Sosialisasi Peraturan Rektor No 1 Tahun 2020	Peserta
22	28 Agustus	Sunarno, SIP., M.Si., Yuli Hesti Wahyuningsih, SIP., dan Umi Sugiyanti, SIP., MA.	Menyapa pemustaka via IG Live dengan tema Layanan Fakultas Hukum dan FISIPOL di Era Kenormalan Baru	Narasumber
23	4 September	Rini Widarti, A.Md., Agni Prasetyo, A.Md., dan Agung Setiyono	Menyapa pemustaka via IG Live dengan tema Layanan Fakultas Ekonomi dan Bisnis dan Fakultas Psikologi	Narasumber
24	11 September	Mardi Pramono, a.Md., Widayati, A.Md., dan Vinanti Rahayu, A.Md.	Menyapa pemustaka via IG Live dengan tema Layanan Fakultas Filsafat dan Fakultas Ilmu Budaya UGM di Era Kenormalan Baru	Narasumber
25	18 September	Padmini Indartanti, SIP., M.IP., Widiarsa, SIP., dan Umi Sugiyanti, SIP., MA.	Menyapa pemustaka via IG Live dengan tema layanan Sekolah Pascasarjana dan Sekolah Vokasi di Era Kenormalan Baru	Narasumber
26	23 September	Ida Fajar Priyanto, Ph.D.	Webinar dengan tema:"Perpustakaan dan Pustakawan Kreatif Inovatif di Era New Normal	Narasumber
27	25 September	Sarwono, SIP., MA., Rini Iswandari, SIP., dan Isbandini, SIP.	Menyapa pemustaka via IG Live dengan tema Layanan Perpustakaan Pusat UGM di Era Kenormalan Baru	Narasumber
28	30 September	Sutarman	Pelatihan Dekontaminasi	Peserta
29	12-13 Oktober	Ahmad Fakhri Usman, S.Sos., dan Dhani Setiana, A.Md.	Kegiatan Innovation Days UGM tahun 2020	Peserta
30	21 Oktober	Ahmad Fakhri Usman, S.S.	Sosialisasi pemanfaatan digital signature	Peserta
31	26 Oktober	Martina Uki Emilyasanti, A.Md., dan Sri Junandi, SIP.	Pelatihan Daring SNI ISO 11620:2014 informasi dan dokumentasi Indikator Kinerja Perpustakaan (ISO 11620:2014, IDT)	Peserta
32	27 Oktober	Dhani Setiana, A.Md.	Pelatihan Pengoperasian Fitur Live Event pada Microsoft Teams yang merupakan bagian dari Microsoft Office 365	Peserta
33	9 November	Janu Saptari, SIP., dan Sri Junandi, SIP.	Penyegaran dan Temu Pengelola SNI Corner	Peserta
34	10 November	Sri Junandi, SIP.	FGD Jurnal Media Pustakawan	Peserta
35	12 November	Ida Fajar Priyanto, Ph.D.	2nd Internasional seminar on Adab and Humanities	Peserta
36	13 November	Surajiman, SE.	Pelatihan Contact Tracing	Peserta
37	November	Lilik Kurniawati Uswah, S.E., M.Si., Isbandini, SIP., Martina Uki Emilyasanti, A.Md., Peni Bektiningsih, SIP., Ratna Setyawati, SIP., Nugroho Sayekti, S.Sos., Haryanta, SIP., Rini Iswandari, SIP., Dhani Setiana, A.Md., dan Sutarman	Lomba Paduan Suara Virtual "Hymne Gajah Mada" dalam rangka peringatan Dies Natalis UGM	Peserta
38	16-27 November	Sarwono, SIP., MA.	Diklat Manajemen Perpustakaan Berbasis E-Learning Angkatan I Tahun 2020	Peserta
39	24 November	Janu Saptari, SIP., dan Surajiman, SE.	Sosialisasi Kontrak Jasa Perseorangan	Peserta
40	30 November	Lilik Kurniawati Uswah, SE., M.Si., dan Safirotu Khoir, Ph.D.	Literasi Informasi Perpustakaan Kluster Kedokteran dan Kesehatan	Narasumber
41	2 Desember	Janu Saptari, SIP., dan Aprilia Mardiasuti, SIP., MA.	Literasi Informasi Perpustakaan Kluster Science Technology	Narasumber
42	7 Desember	Sarwono, SIP, MA., dan Uminurida Suciati, S.Pd., M.Si.	Kegiatan Literasi Informasi Kluster Sosio Humaniora	Narasumber
43	9 Desember	Wahyu Supriyanto, SE., M.Si. dan Dewi Nurhastuti, S.Sos.	Kegiatan Literasi Informasi Perpustakaan Kluster Agro	Peserta

Lampiran 7
 Kegiatan Workshop, Webinar, dsb yang Diselenggarakan oleh Perpustakaan
 Pusat/Forum Pustakawan UGM Tahun 2020

NO	TANGGAL/TEMPAT	PENYELENGGARA	KEGIATAN
1	14 Januari	Dit KAUI bekerjasama dengan Perpustakaan	Info Session Studi Luar Negeri di United Kingdom
2	31 Januari	Perpustakaan	Pelepasan purna karya Ibu Emiliana Wahyuni Rahayu
3	4 Februari	Perpustakaan	Seleksi calon mahasiswa paruh waktu Perpustakaan
4	28 Februari	Perpustakaan	Penyerahan sumbangan buku hasil donasi kepada Mahasiswa KKN UGM daerah penempatan Pulau Komodo Nusa Tenggara Timur tanggal 28 Februari 2020
5	4 April	Perpustakaan	Tumpengan dalam rangka memperingati HUT Perpustakaan ke-70
6	10 Juni	Perpustakaan Pusat	Syawalan 1441 H Luring/Daring dan Gathering Pegawai Perpustakaan UGM
7	16 Juni	Forum Pustakawan	Library Talks 1: Layanan Perpustakaan Masa Darurat Covid-19 Menuju Normal Baru
8	30 Juni	Forum Pustakawan	Library Talks 2: Membuat Mini Video Panduan Perpustakaan
9	9 Juli	Perpustakaan Pusat	Talkshow via Instagram Live berjudul “ Kerja di Start-Up Companies: Seru atau Serem?”
10	Agustus	Forum Pustakawan	Seleksi Pustakawan Berprestasi
11	14 Agustus	Perpustakaan Pusat	Talkshow via Instagram Live “ Aktif Positif di Tengah Pandemi: Keseruan Panitia PPSMB UGM Menyambut GAMADA”
12	12 & 17 September	Forum Pustakawan	Workshop Produksi dan Kompilasi Video Inovasi Layanan Perpustakaan di Masa Pandemi Covid-19
13	29 September	Forum Pustakawan	Sarasehan Kepustakawanan: Filosofi Anti-Galau Menghadapi Pandemi Covid-19
14	23, 26 & 27 Oktober	Forum Pustakawan	Pelatihan Menyusun DUPAK Jabatan Fungsional Pustakawan
15	5 November	Perpustakaan Pusat bekerjasama dg Balai Literasi Braille Indonesia “Abiyoso” Cimahi	Bimbingan Teknis Pendampingan Disabilitas Netra

Lampiran 8 Daftar Perpustakaan dengan Akses Fulltext ETD Tahun 2020

NO	NAMA PERPUSTAKAAN	JENIS	KETERANGAN
1	Perpustakaan Fakultas Biologi	Fakultas	AKSES FULLTEXT
2	Perpustakaan Fakultas Geografi	Fakultas	AKSES FULLTEXT
3	Perpustakaan Fakultas Kedokteran Hewan	Fakultas	AKSES FULLTEXT
4	Perpustakaan Fakultas Kehutanan	Fakultas	AKSES FULLTEXT
5	Perpustakaan Fakultas MIPA	Fakultas	AKSES FULLTEXT
6	Perpustakaan Fakultas Psikologi	Fakultas	AKSES FULLTEXT
7	Perpustakaan Fakultas Peternakan	Fakultas	AKSES FULLTEXT
8	Perpustakaan FISIPOL	Fakultas	AKSES FULLTEXT
9	Perpustakaan Fakultas Teknik	Fakultas	AKSES FULLTEXT
9	Perpustakaan Fakultas Teknologi Pertanian	Fakultas	AKSES FULLTEXT
10	Perpustakaan UGM	Pusat	AKSES FULLTEXT
11	Perpustakaan UGM Kampus Jakarta	Pusat	AKSES FULLTEXT
12	Perpustakaan Sekolah Pascasarjana	Sekolah	AKSES FULLTEXT
13	Perpustakaan Sekolah Vokasi	Sekolah	AKSES FULLTEXT
14	Perpustakaan Vokasi Ekonomi	Sekolah	AKSES FULLTEXT
15	Perpustakaan Fakultas Kedokteran Gigi	Fakultas	AKSES FULLTEXT
16	Perpustakaan FKKMK	Fakultas	AKSES FULLTEXT
17	Perpustakaan Fakultas Hukum	Fakultas	AKSES FULLTEXT
18	Perpustakaan Fakultas Pertanian	Fakultas	AKSES FULLTEXT
19	Perpustakaan Fakultas Farmasi	Fakultas	AKSES FULLTEXT

Sumber: Statistik Bidang Basis Data dan Jaringan

Lampiran 9 Data Koleksi (Buku) Cetak Perpustakaan UGM Tahun 2020

NO.	UNIT KERJA/LOKASI	BUKU	
		JUDUL	EKSEMPLAR
1	Perpustakaan Pusat UGM	161.948	197.498
2	Perpustakaan Fakultas Biologi	6.917	10.166
3	Perpustakaan Fakultas Ekonomika & Bisnis	22.881	39.875
4	Perpustakaan Fakultas Farmasi	6.348	10.189
5	Perpustakaan Fakultas Filsafat	7.953	13.945
6	Perpustakaan Fakultas Geografi	7.674	12.355
7	Perpustakaan Fakultas Hukum	10.782	32.571
8	Perpustakaan Fakultas KKMK	17.973	26.719
9	Perpustakaan Fakultas Kedokteran Gigi	3.397	6.807
10	Perpustakaan Fakultas Kedokteran Hewan	3.191	8.837
11	Perpustakaan Fakultas Kehutanan	6.870	11.691
12	Perpustakaan Fakultas MIPA	9.082	16.221
13	Perpustakaan Fakultas Pertanian	14.065	19.892
14	Perpustakaan Fakultas Psikologi	9.076	18.903
15	Perpustakaan Fakultas Peternakan	6.769	11.684
16	Perpustakaan FISIPOL	19.083	36.585
17	Perpustakaan Fakultas Ilmu Budaya	33.449	48.034
18	Perpustakaan Fakultas Teknik	4.122	4.568
19	Perpustakaan Fakultas Teknologi Pertanian	5.893	8.972
20	Perpustakaan Sekolah Vokasi	4.745	6.789
21	Perpustakaan Sekolah Pascasarjana	4.839	6.742
22	Perpustakaan Vokasi Ekonomika & Bisnis	1.913	9.147
23	Perpustakaan UGM Kampus Jakarta	1.633	2.752
24	Perpustakaan Departemen Teknik Fisika	337	673
25	Perpustakaan Departemen Teknik Kimia	1.127	1.487
26	Perpustakaan Departemen Teknik Mesin dan Industri	4.771	9.126
27	Perpustakaan Magister Perencanaan Kota & Daerah (MPKD)	2.416	3.619
28	Perpustakaan MTBB	166	170
29	Perpustakaan MAP	5.914	11.352
30	Perpustakaan RS Sardjito	171	238
31	Perpustakaan RSA (RS Akademik UGM)	568	695
32	Perpustakaan Departemen Teknik Arsitektur dan Perencanaan	4.223	5.633
33	Perpustakaan Prodi Agama dan Lintas Budaya	10.846	12.115
34	Perpustakaan Pusat Studi Asia Pasifik	29	30
35	Perpustakaan PPAK	1	5
36	Perpustakaan Departemen Teknik Geodesi	745	860
37	Perpustakaan Departemen Teknik Geologi	3.452	5.840
38	Perpustakaan Magister Teknik Sistem	31	33
39	Perpustakaan Departemen Teknik Sipil dan Lingkungan	2018	3421
40	Perpustakaan Pusat Studi Kebudayaan	310	314

Total	407.728	616.555
Catatan: Tahun 2019 dilakukan penyusutan koleksi di beberapa perpustakaan		

*** Data berdasarkan pada SIPUS Integrasi 2020 (Diakses Desember 2020)**

Lampiran 10

Daftar Sumber Daya Elektronik Dilanggan/Dibeli Tahun 2020
A. Jurnal Elektronik

NO	NAMA SUMBER DAYA	PENERBIT	JENIS LANGGANAN
Multi Klaster			
1	Springer Journals	SpringerNature	Paket
2	ScienceDirect	Elsevier	Paket
3	Ebsco Academic Search Complete	Ebscohost	Agregator
4	Proquest Research Library	Proquest	Agregator
5	Emerald Complete	Emerald Publishing	Paket
6	Oxford University Press eJournals (OOJ)	Oxford University Press	Paket
7	Sage Premier 2019	Sage Publishing	Paket
8	Cambridge University Press eJournals	Cambridge University Press	Paket
Klaster Sosio Humaniora			
9	Social Sciences and Humanities Collections	Taylor & Francis	Paket
10	International Journal of Human Resource Management	Taylor & Francis	Individual
11	Multivariate Behavioral Research	Taylor & Francis	Individual
12	European Journal of Work and Organizational Psychology	Taylor & Francis	Individual
13	Accounting and Business Research	Taylor & Francis	Individual
14	Buletine of Indonesian Economic Studies	Taylor & Francis	Individual
15	Ebsco Business Source Complete	Ebscohost	Agregator
16	ABI/INFORM Global	Proquest	Agregator
17	Journal of Gender Studies	Taylor & Francis	Individual
18	Journal of Finance	Wiley	Individual
19	Financial Accountability and Management Journal	Wiley	Individual
20	JStor	Ithaca	Agregator
Klaster Sains Teknik			
21	Biological, Earth & Environmental Food Science	Taylor & Francis	Paket
22	IEEEExplore / IET Electronic Library	IEEE	Paket
23	ACS Publications	American Chemical Society	Paket
24	ASME Digital Collections	American Society of Mechanical Engineering	Paket
25	ASCE Library	American Society of Civil Engineering	Paket
26	AIP Journals	American Insitute of Physics	Paket
27	APS Journals	American Physical Society	Paket
28	SIAM Journals	Society for Industrial and Applied Mathematics	Paket
Klaster Agro			
29	Journal of Agronomy and Crop Science	Wiley	Individual
30	Journal of Food Science	Wiley	Individual
31	American Journal of Primatology	Wiley	Individual
32	American Journal of Agricultural Economics	Wiley	Individual
33	Agronomy Journal	Wiley	Individual
34	Crop Science	Wiley	Individual

35	Crop, Forage & Turfgrass Management	Wiley	Individual
36	Crops & Soils	Wiley	Individual
37	CSA News	Wiley	Individual
38	Journal of Environmental Quality	Wiley	Individual
39	Journal of Plant Registrations	Wiley	Individual
40	Natural Sciences Education	Wiley	Individual
41	Soil Science Society of America Journal	Wiley	Individual
Klaster Kesehatan			
42	Nature Journals	SpringerNature	Individual
43	Clinical Key	Elsevier	Paket
44	The Cochrane Library	Wiley	Paket
45	BJOG: International Journal of Obstetrics & Gynecology	Wiley	Individual
46	Journal of Internal Medicine	Wiley	Individual
47	Journal of Clinical Periodontology	Wiley	Individual
48	Periodontology 2000	Wiley	Individual
40	Immunological Reviews	Wiley	Individual
50	Tissue Engineering:Part A, B,C	Mary Ann Liebert	Individual

B. Buku Elektronik

NO	NAMA SUMBER DAYA	PENERBIT	KETERANGAN
1	Springer E-Books	SpringerNature	
2	Wiley E-Books	Wiley	Ada tambahan tahun 2019
3	Taylor & Francis E-Books	Taylor and Francis	
4	Ebsco Dentristry	Ebsco	
5	Oxford Scholarship Online	Oxford University Press	
6	Cambridge E-Books	Cambridge University Press	Ada tambahan tahun 2019
7	AMA & Global Professional E-Books	IG Publishing	
8	Clinical Key E-Books	Elsevier	Bagian dari paket langganan
9	IEEE Standard	IEEE	Bagian dari paket langganan

C. Basisdata Elektronik, Piranti Pengindeksan, Penelusuran, dan Pendukung Penelitian

NO	NAMA SUMBER DAYA	PENERBIT	KLASTER	JENIS
1	Osiris Standard dan Global Report	Bureau van Dijk	SOSHUM	E-Datasheet
2	Westlaw Next	Thomson	SOSHUM	E-Datasheet
3	Forestry Compendium	CABI	AGRO	E-Datasheet
4	Crop protection Compendium	CABI	AGRO	E-Datasheet
5	Aqua culture Compendium	CABI	AGRO	E-Datasheet
6	Animal Health & Production Compendium	CABI	AGRO	E-Datasheet
7	Oxford Islamic Studies	Oxford University Press	SOSHUM	E-References
8	Clinical Key	Elsevier	KESEHATAN	Case Studies Packages
8	Sage Research Methods	Sage Publications	MULTI	Research Tools
10	Scopus	Elsevier	MULTI	Indexing Journals & Search Tools
11	Summon Web Scale Discovery	Proquest	MULTI	Indexing & Search Tools
12	Ezproxy	OCLC	MULTI	Search Tools
13	E-DDC	OCLC	MULTI	Search Tools

Sumber: Olah data spesifikasi provider, 2020

Lampiran 11

Data Statistik Unggah Mandiri ETD Tahun 2020

No.	Bulan	Tugas Akhir	Skripsi	Tesis	Spesialis	Disertasi	Jumlah
1	Januari	159	1285	154	29	34	159
2	Februari	3	81	211	11	21	3
3	Maret	3	187	433	41	32	3
4	April	77	423	31	0	1	77
5	Mei	29	118	117	4	10	29
6	Juni	153	420	381	44	32	153
7	Juli	648	1505	219	11	15	648
8	Agustus	184	412	353	20	28	184
9	September	94	216	572	51	58	94
10	Oktober	191	818	50	0	9	191
11	November	24	96	88	2	12	24
12	Desember	42	225	421	53	49	42
	Total	1607	5786	3030	266	301	10990

Sumber: Repository ETD, Publik 2020

Lampiran 12

Statistik Jumlah Koleksi ETD Berdasarkan Jenis Tahun 2020 (Kumulatif)

NO	JENIS KARYA AKHIR	JUMLAH HINGGA DESEMBER 2019
1	Tugas Akhir	13,326
2	Skripsi	60,847
3	Tesis	97,171
4	Disertasi	6,308
5	Spesialis	1,266
6	Belum diset	55
	Jumlah Total	178,973

Sumber: Portal ETD Publik, 2020

Lampiran 13

Data Statistik Penggunaan Sumber Daya Elektronik Dilanggan Tahun 2020

A. Jurnal Elektronik

NO	NAMA E-JOURNAL	TOTAL	RATA-RATA
1	ACS Publications	25.307	2.109
2	AIP Publications	2.347	196
3	APS Publications	3.174	265
4	ASCE Research Library	7.993	666
5	ASME Consortium Journals package	1.036	86
6	CAMBRIDGE Journal	13.159	1.097
7	CLINICAL KEY - Journal	47.617	3.968
8	EBSCO: Business Source Complete	43.433	3.619
9	EBSCO: Academic Source Complete	34.203	2.850
10	EMERALD Database Full	123.300	10.275
11	IEEEExplore (Journals)	51.380	4.282
12	IEEEExplore (Conferences)	133.785	11.149
13	JSTOR JOURNALS	263.016	21.918
14	OXFORD Online Journals	31.614	2.635
15	PROQUEST: ABI/INFORM Collection	102.166	8.514
16	PROQUEST Research Library (PRL)	52.041	4.337
17	SAGE Premier	115.580	9.632
18	SCIENCE DIRECT Freedom Collection	1.280.816	106.735
19	SIAM Journals Online	111	9
20	SPRINGER Online Journals	140.615	11.718
21	Nature.com	12.487	1.041
22	TAYLOR & FRANCIS: International Journal of Human Resource Management	3.484	697
23	TAYLOR & FRANCIS: Multivariate Behavioural Research	109	22
24	TAYLOR & FRANCIS: European Journal of Work and Organizational Psychology	960	192
25	TAYLOR & FRANCIS: Accounting and Business Research	493	99
26	TAYLOR & FRANCIS: Bulletin of Indonesian Economic Studies	1.993	399
27	TAYLOR & FRANCIS: Journal of Gender Studies	255	51
28	TAYLOR & FRANCIS: SSH Libraries	111.653	22.331
29	TAYLOR & FRANCIS: Biological, Earth & Environmental Food Science	13.151	2.630
30	WILEY: Journal of Agronomy and Crop Science	315	26
31	WILEY: BJOG: International Journal of Obstetrics & Gynaecology	1.136	95
32	WILEY: Journal of Internal Medicine	461	38
33	WILEY: Immunological Reviews	602	50
34	WILEY: Journal of Finance	895	75
35	WILEY: Financial Accountability and Management Journal	886	74

36	WILEY: American Journal of Agricultural Economics	196	16
37	WILEY: Journal of Food Science	1.308	109
38	WILEY: Periodontology 2000	600	50
39	WILEY: Journal of Clinical Periodontology	967	81
40	WILEY: American Journal of Primatology	241	20
41	WILEY: Agronomy Journal	219	18
42	WILEY: Crop Science	313	26
43	WILEY: Crop, Forage & Turfgrass Management	20	2
44	WILEY: Crops & Soils	17	1
45	WILEY: CSA News	34	3
46	WILEY: Journal of Environmental Quality	139	12
47	WILEY: Journal of Plant Registrations	7	1
48	WILEY: Natural Sciences Education	11	1
49	WILEY: Soil Science Society of America Journal	315	26
50	Tissue Engineering A, B, C	92	8
51	WILEY: The Cochrane Library	4.339	362
TOTAL AKSES (Unduh Artikel)		2.630.391	234.611

Sumber: Olah data usage report database online, 2020

B. Buku Elektronik

NO	Nama E-Book	TOTAL	Rata-Rata per Bulan
1	CAMBRIDGE E-Books	4.680	390
2	CLINICAL KEY - Books	53.392	4.449
3	EBSCO: E-Books Collection	1.578	132
4	IEEEExplore (StandardS)	853	71
5	JSTOR E-BOOK	30.491	2.541
6	SPRINGER E-BOOKS	29.481	2.457
7	Taylor & Francis E-Books	202	17
8	WILEY E-books	43.682	3.640
9	Sage Research Methods	20.069	1.672
10	OXFORD Islamic Studies	941	78
TOTAL AKSES (Unduh)		185.369	15.447

Sumber: Olah data usage report database online 2020

C. Datasheets dan sejenisnya

NO	Nama Datasheet	TOTAL	RATA-RATA
1	CABI Forestry Compendium	1.412	118
2	CABI Crop protection Compendium	739	62
3	CABI Aqua culture Compendium	611	51
4	CABI Animal Health & Production Compendium	1.234	103
5	OSIRIS	103.200	8.600
6	Westlaw	3.789	316

Sumber: Olah data usage report database online, 2020

D. Indexing dan Search Tools

No.	Nama Tools	Total	Rata-rata
	SCOPUS (Searches)	208.296	17.358
	SCOPUS (Session)	83.806	6.984
	Summon (Session)	184.000	15.333

Sumber: Olah data usage report database online, 2020

Lampiran 14

Kunjungan Virtual Pengguna ke Sistem Informasi Perpustakaan Tahun 2020

Akses Virtual	Users	Page/Screen Views	Rata-Rata Per Bulan (Users)	Rata-Rata Per Bulan Page/Screen Views
ETD	3.921.295(naik 27,47%)	6.491.774	326.775	540.981
Summon	211.725 (naik 2,73%)	593.769	17.644	49.481
Pengunjung Website	787.679 (naik 7,2%)	1.548.131	65.640	129.011
Portal koleksi langka	14.924 (naik 65,1%)	75.701	1.244	6.308

Sumber: Olah Data *Google Analytics*, 2020

Lampiran 15

Data Konten Elektronik Dilanggan & Dibeli – **E-Journals 2020**

NO	NAMA PRODUK/PAKET	PENERBIT	JENIS LANGGANAN
Multidisiplin			
1	Springer Journals	SpringerNature	Paket
2	ScienceDirect	Elsevier	Paket
3	Ebsco Academic Search Complete	Ebscohost	Agregator
4	Proquest Research Library	ProQuest	Agregator
5	Emerald Complete	Emerald Publishing	Paket
6	Oxford University Press eJournals (OOJ)	Oxford University Press	Paket
7	Sage Premier 2017	Sage Publishing	Paket
8	Cambridge Journals	Cambridge University Press	Paket
Klaster Sosio Humaniora			
9	Social Sciences and Humanities Collections	Taylor & Francis	Paket
10	International Journal of Human Resource Management	Taylor & Francis	Individual
11	Multivariate Behavioral Research	Taylor & Francis	Individual
12	European Journal of Work and Organizational Psychology	Taylor & Francis	Individual
13	Accounting and Business Research	Taylor & Francis	Individual
14	Bulletin of Indonesian Economic Studies	Taylor & Francis	Individual
15	Ebsco Business Source Complete	Ebscohost	Agregator
16	ABI/INFORM Global	Proquest	Agregator
17	Journal of Gender Studies	Taylor & Francis	Individual
18	Journal of Finance	Wiley	Individual
19	Financial Accountability and Management Journal	Wiley	Individual

20	JSTOR	Ithaqa	Agregator
Klaster Sains Teknik			
21	Biological, Earth & Environmental Food Science	Taylor & Francis	Paket
22	IEEEExplore / IET Electronic Library	IEEE	Paket
23	ACS Publications	American Chemical Society	Paket
24	ASME Digital Collections	American Society of Mechanical Engineering	Paket
25	ASCE Library	American Society of Civil Engineering	Paket
26	AIP Journals	American Insitute of Physics	Paket
27	APS Journals	American Physical Society	Paket
28	SIAM Journals	Society for Industrial and Applied Mathematics	Paket
Klaster Agro			
29	Journal of Agronomy and Crop Science	Wiley	Individual
30	Journal of Food Science	Wiley	Individual
31	American Journal of Primatology***	Wiley	Individual
32	American Journal of Agricultural Economics**	Wiley	Individual
33	Agronomy Journal**	Wiley	Individual
34	Crop Science**	Wiley	Individual
35	Crop, Forage & Turfgrass Management**	Wiley	Individual
36	Crops & Soils**	Wiley	Individual
37	CSA News**	Wiley	Individual
38	Journal of Environmental Quality**	Wiley	Individual
39	Journal of Plant Registrations**	Wiley	Individual
40	Natural Sciences Education**	Wiley	Individual

41	Soil Science Society of America Journal**	Wiley	Individual
Klaster Kesehatan			
42	Nature Journals	SpringerNature	Individual
43	ClinicalKey	Elsevier	Paket
44	The Cochrane Library	Wiley	Paket
45	BJOG: International Journal of Obstetrics & Gynecology	Wiley	Individual
46	Journal of Internal Medicine	Wiley	Individual
47	Journal of Clinical Periodontology	Wiley	Individual
48	Periodontology 2000	Wiley	Individual
49	Immunological Reviews	Wiley	Individual
50	Tissue Engineering:Part A, B,C	Mary Ann Liebert	Individual

* berhenti berlangganan pada tahun 2020

** tambahan baru tahun 2020

Lampiran 16

Data Konten Elektronik Dilanggan & Dibeli – **E-Books 2020**

No	Nama Paket	Penerbit	Keterangan
1	Springer E-Books	SpringerNature	
2	Wiley E-Books	Wiley	Ada tambahan tahun 2019
3	Taylor & Francis E-Books	Taylor & Francis	
4	EBSCO Dentristry	EBSCO	
5	Oxford Scholarship Online	Oxford Univ Press	
6	Cambridge E-Books	Cambridge Univ Press	Ada tambahan tahun 2019
7	AMA & Global Professional E-Books	IG Publishing	
8	Clinical Key E-Books	Elsevier	Bagian dari paket
9	IEEE Standard	IEEE	Bagian dari paket

Lampiran 17

Data Konten Elektronik Dilanggan & Dibeli –Basis Data – Piranti Pengindeksan,
Penelusuran, dan Pendukung Penelitian 2020

No	Nama Produk	Penerbit	Klaster	Jenis
1	Osiris Standard dan Global Report	Bureau van Dijk	SOSHUM	E-Datasheet
2	Westlaw Next	Thomson	SOSHUM	E-Datasheet
3	Forestry Compendium	CABI	AGRO	E-Datasheet
4	Crop Protection Compendium	CABI	AGRO	E-Datasheet
5	Aquaculture Compendium	CABI	AGRO	E-Datasheet
6	Animal Health & Production Compendium	CABI	AGRO	E-Datasheet
7	Oxford Islamic Studies	Oxford University Press	SOSHUM	E-References
8	ClinicalKey	Elsevier	KESEHATAN	Case Studies Packages
9	Sage Research Methods	Sage Publications	MULTIDISIPLIN	Research Tools
10	Scopus	Elsevier	MULTIDISIPLIN	Indexing Journals & Search Tools
11	Summon Web Scale Discovery	ProQuest	MULTIDISIPLIN	Indexing & Search Tools
12	EZproxy	OCLC	MULTIDISIPLIN	Search Tools
13	E-DDC	OCLC	MULTIDISIPLIN	Search Tools

Lampiran 18 Daftar Perpustakaan Terintegrasi di SIPUS Tahun 2020

NO	NAMA PERPUSTAKAAN	JENIS	STATUS
1	Perpustakaan Departemen Teknik Arsitektur dan Perencanaan	Departemen	AKTIF-ONLINE
2	Perpustakaan Departemen Teknik Fisika	Departemen	AKTIF-ONLINE
3	Perpustakaan Departemen Teknik Geodesi	Departemen	AKTIF-ONLINE
4	Perpustakaan Departemen Teknik Geologi	Departemen	AKTIF-ONLINE
5	Perpustakaan Departemen Teknik Kimia	Departemen	AKTIF-ONLINE
6	Perpustakaan Departemen Teknik Mesin dan Industri	Departemen	AKTIF-ONLINE
7	Perpustakaan Fakultas Biologi	Fakultas	SILANG LAYAN
8	Perpustakaan Fakultas Ekonomika & Bisnis	Fakultas	SILANG LAYAN
9	Perpustakaan Fakultas Farmasi	Fakultas	SILANG LAYAN
10	Perpustakaan Fakultas Filsafat	Fakultas	SILANG LAYAN
11	Perpustakaan Fakultas Geografi	Fakultas	SILANG LAYAN
12	Perpustakaan Fakultas Hukum	Fakultas	SILANG LAYAN
13	Perpustakaan Fakultas Kedokteran	Fakultas	SILANG LAYAN
14	Perpustakaan Fakultas Kedokteran Gigi	Fakultas	SILANG LAYAN
15	Perpustakaan Fakultas Kedokteran Hewan	Fakultas	SILANG LAYAN
16	Perpustakaan Fakultas Kehutanan	Fakultas	SILANG LAYAN
17	Perpustakaan Fakultas MIPA	Fakultas	SILANG LAYAN
18	Perpustakaan Fakultas Pertanian	Fakultas	SILANG LAYAN
19	Perpustakaan Fakultas Psikologi	Fakultas	SILANG LAYAN
20	Perpustakaan Fakultas Peternakan	Fakultas	SILANG LAYAN
21	Perpustakaan FISIPOL	Fakultas	SILANG LAYAN
22	Perpustakaan Fakultas Ilmu Budaya	Fakultas	SILANG LAYAN
23	Perpustakaan Fakultas Teknik	Fakultas	SILANG LAYAN
24	Perpustakaan Fakultas Teknologi Pertanian	Fakultas	SILANG LAYAN
25	Perpustakaan PPAK	Prodi	NON AKTIF
26	Perpustakaan MAP	Prodi	NON AKTIF
27	Perpustakaan Magister Perencanaan Kota & Daerah (MPKD)	Prodi	AKTIF-ONLINE
28	Perpustakaan MTBB	Prodi	AKTIF-ONLINE
29	Perpustakaan Prodi Agama dan Lintas Budaya	Prodi	AKTIF-ONLINE
30	Perpustakaan Vokasi Ekonomika & Bisnis	Prodi	AKTIF-ONLINE
31	Perpustakaan UGM	Pusat	SILANG LAYAN
32	Perpustakaan UGM Kampus Jakarta	Prodi	AKTIF-ONLINE
33	Perpustakaan Pusat Studi Asia Pasifik	Pusat Studi	NON AKTIF
34	Perpustakaan Sekolah Pascasarjana	Sekolah	SILANG LAYAN
35	Perpustakaan Sekolah Vokasi	Sekolah	SILANG LAYAN
36	Perpustakaan RS Sardjito	Unit	AKTIF-ONLINE
37	Perpustakaan RSA (Rumah Sakit Akademik)	Unit	AKTIF-ONLINE
38	Perpustakaan Departemen Teknik Sistem	Departemen	AKTIF-ONLINE
39	Perpustakaan Pusat Studi Kebudayaan	Pusat Studi	AKTIF-ONLINE

Sumber: SIPUS Integrasi, 2020

Lampiran 19 Kunjungan Tamu ke Perpustakaan UGM Tahun 2020

NO.	TANGGAL	INSTANSI	KETERANGAN
1	Rabu, 29 Januari	Fakultas Ekonomika dan Bisnis Universitas Mulawarman	3 orang
2	Senin, 3 Februari	SMA Sains Al-Qur'an	92 orang
3	Jum'at, 7 Februari	Mahasiswa Baru Program Magister Sains dan Doktor (mMD) FEB UGM	14 orang
4	Rabu, 26 Februari	Universitas Teknokrat Indonesia	28 orang
5	Jum'at, 6 Maret	Sekolah Alam Bekasi	15 orang
JUMLAH			152 orang

Catatan: Sehubungan dengan pandemi COVID-19 Perpustakaan UGM tidak menerima kunjungan tamu secara langsung. Tahun 2020 Perpustakaan menerima kunjungan sampai dengan awal Maret saja.

Lampiran 20

Ijin Penelitian/Observasi di Perpustakaan UGM Tahun 2020

NO.	TANGGAL	INSTANSI	NAMA
1	18 Februari s.d. 1 Maret	Sekolah Vokasi UGM	Ela Resti Fauziah
2	Februari- Maret	Program Pendidikan Vokasi Universitas Brawijaya	Najia Nuriyana
3	Juli sd Agustus	Fakultas Sosial dan Ilmu Politik Universitas Airlangga	Dr. Fitri Mutia, A.KS., M.Si.
4	Agustus s.d. September	Fakultas Ilmu Budaya Universitas Diponegoro	Elvi Suprianingrum
5	September 2020	AKMIL Magelang	Tim Peneliti AKMIL Magelang
6	September s.d. Oktober 2020	Kajian Budaya dan Media Sekolah Pascasarjana UGM	Kadek Aryana Dwi Putra
7	Desember 2020 s.d. Februari 2021	Akmal Paradise	Magister Kajian Budaya dan Media Sekolah Pascasarjana UGM

Lampiran 21

Daftar Mahasiswa Kerja Paruh Waktu di Perpustakaan Tahun 2020

NO.	NAMA	FAKULTAS
1	Adilah Nurul Hidayah	Ilmu Budaya
2	Agung Setiyono	MIPA
3	Akhmad Ikbar	Ekonomika & Bisnis
4	Chusdian Bataragan	Biologi
5	Dewi Agustiningsih	MIPA
6	Ernawati	Sekolah Vokasi
7	Fitriana Nur Indah Pangestu	Ilmu Budaya
8	Friskania Rizki Aryanti	Psikologi
9	Khuma Iroh Nur Azizah	Kehutanan
10	Lila Kharisma	Ekonomika & Bisnis
11	Lintang Mijias Kwin Tamima	ISIPOL
12	Lisa Dwi Hanifah	MIPA
13	Muh. Sabilillah	Peternakan
14	Naufal Raffi Arrazaq	Ilmu Budaya
15	Niken Annafi Kusuma	ISIPOL
16	Nur Fidiatusholikhah	Ilmu Budaya
17	Okky Fauzan Sadhewa	Teknologi Pertanian
18	Pranadhia Mahirsa	Farmasi
19	Ria Andamari	Ilmu Budaya
20	Rinjani Mustika Sari	Farmasi
21	Riska Septiandari	ISIPOL
22	Rizka Sri Wahyuni Daulay	Pertanian
23	Sekar Sari Dewi	Ilmu Budaya
24	Sri Kumala Ningrum	Geografi
25	Titik Cristila	Ilmu Budaya
26	Yacub Fahmilda	Ilmu Budaya
27	Adnan Nur Hanif	Ilmu Budaya
28	Annisa Kusumaningrum	ISIPOL
29	Arina Manasikana	Pertanian
30	Arina Nurjanah	MIPA
31	Dwiarti Simanjuntak	ISIPOL
32	Ehga Ayodya Rahmawati	Farmasi
33	Eka Akhlis Izzati	MIPA
34	Endah Rahayu Pratiwi	MIPA
35	Isnan Diyah	ISIPOL
36	Krida Tri Wahyuli	Sekolah Vokasi
37	Lailatul Zunaeva	Ilmu Budaya
38	Maharani Prabuningrum	Biologi
39	Mochamad Deni Saputra	Hukum
40	Palupi Tyas Satiti	Ilmu Budaya
41	Rayung Kirti Malini	Teknologi Pertanian
42	Shehna Rhea Revira Fatra	Sekolah Vokasi
43	Siti Chikal Azizah	Sekolah Vokasi
44	Siti Munasyita	Ekonomika & Bisnis
45	Ulfatun Ni'mah	Ilmu Budaya
46	Wisnu Fikri Adhytama	Farmasi
47	Yolanda Eko Pertiwi	Ilmu Budaya

Catatan: Selama pandemi jumlah mahasiswa yang dilibatkan dalam kerja paruh waktu dibatasi karena layanan onsite tutup selama pertengahan Maret sd akhir Juli. Mereka ditugaskan melakukan alih media/digitasi koleksi. Tahun 2019 Perpustakaan UGM menerima 98 mhs paruh waktu, tahun 2020 hanya menerima 47 mhs.

Lampiran 22

Alokasi dan Realisasi RKAT Perpustakaan (Pusat) Tahun 2020

NO	PROGRAM	ALOKASI Rp	REALISASI Rp	%
1	Kerja Paruh Waktu Mahasiswa	285,600,000	142,370,120	49,85
2	Pemilihan Pustakawan Berprestasi	24,195,000	18,600,300	76,87
3	Pengembangan Sistem Informasi	46,977,500	37,260,000	79,31
4	Sosialisasi Layanan Perpustakaan bagi Mahasiswa Baru	12,200,000	10,315,000	84,54
5	Belanja Bahan Habis Pakai	372,206,600	304,972,225	81,93
6	Administrasi Tim Pengadaan Barang dan Jasa	36,000,000	16,633,442	46,20
7	Penerbitan <i>Berkala Ilmu Perpustakaan dan Media Informasi</i>	87,713,260	47,847,000	54,55
8	Pengembangan Konten WoW	34,000,000	33,260,900	97,82
9	Pengadaan Peralatan ICT	249,257,275	220,579,000	88,49
10	Uji Kompetensi	2,000,000	0	0%
11	Kegiatan Forum Pustakawan UGM	41,129,000	23,987,900	58,32
12	Belanja Kerumahtangaan (Cleaning Service, dll)	745,846,000	641,277,307	85,97
13	Pertemuan Tahunan Kerjasama Kepustakawanan	50,039,825	22,666,010	45,29
14	Pembinaan komunikasi antarpegawai	12,500,000	12,405,500	99,24
15	Perpanjangan Jam Buka Layanan Perpustakaan	218,573,250	157,072,000	71,86
16	Lembur jaga gedung/hari libur	54,300,000	33,401,000	62,13
17	Pengadaan/langganan database online	17,079,491,512	16,813,466,228	98,44
18	Langganan media massa, E-DDC, JSTOR	84,820,000	32,736,500	38,59
19	Pemeliharaan sarpras	364,600,000	228,368,307	62,63
		19,801,449,222	18,798,218,739	94,93

Sumber: https://simkeu.ugm.ac.id/v3/laporan/laporan_realisasi_belanja

Lampiran 23

Data Perpustakaan di Lingkungan UGM Tahun 2020

No	Nama Perpustakaan	Pustakawan	Anggaran Rp	Pengunjung	Buku Cetak Dipinjam
1	Perpustakaan Pusat	34	19,801,449,222	23.775 (UGM) 3.007 (luar UGM) 787.679 (kunjungan virtual ke lib.ugm.ac.id)	8.278
2	Fakultas Biologi	3	58.500.000	1.328	544
3	Fakultas Ekonomika & Bisnis	2	655.560.000	6.668	9.262
4	Fakultas Farmasi	1	Tidak terdata	3.173	60
5	Fakultas Filsafat	1	60.000.000	2.474	3.609
6	Fakultas Geografi	2	114.315.000	3.293	1.700
7	Fakultas Hukum	1	300.000.000	5.460	7.858
8	Fakultas Ilmu Budaya	3	9.500.000	885	3.749
9	Fakultas ISIPOL	2	Tidak terdata	2.124	3.126
10	Fakultas KKMK	9	1.778.843.000	1.093	701
11	Fakultas Kedokteran Gigi	1	109.780.087	187	476
12	Fakultas Kedokteran Hewan	1	111.605.200	2.716	368
13	Fakultas Kehutanan	1	Tidak terdata	Tidak terdata	917
14	Fakultas MIPA	2	174.500.000	2.092	708
15	Fakultas Pertanian	1	186.500.000	5.457	1.605
16	Fakultas Peternakan	2	255.000.000	5.026	1.250
17	Fakultas Psikologi	3	200.000.000	1.422	265
18	Fakultas Teknik	4	Tidak terdata	Tidak terdata	556
19	Fakultas Teknologi Pertanian	3	5.000.000	2.661	496
20	Sekolah Vokasi (FEB)	2	Tidak terdata	400	971
21	Sekolah Vokasi (Sekip)	Tidak ada	Tidak terdata	732	96
22	Sekolah Pascasarjana	Tidak ada	100.000.000	1.659	1.029
23	Kampus Jakarta	1	222.000.000	112	351
24	PS Kependudukan & Kebijakan	1	Tidak terdata	Tidak terdata	Tidak meminjamkan
		80	24.142.552.509 *	72.737**	47.975***

Catatan:

*Tidak termasuk gaji dan insentif berbasis kinerja

**Selama tahun 2020 angka kunjungan fisik menurun drastis karena pemberlakuan pembatasan maksimal kegiatan di kampus dan penutupan kunjungan ke perpustakaan di lingkungan UGM selama pembatasan tersebut.

***Jumlah buku cetak dipinjam tahun juga menurun sangat signifikan karena akses ke layanan peminjaman juga dibatasi.

Lampiran 24 Distribusi Sumbangan Buku “BookDonation @UGMLibrary” Tahun 2020

NO.	PENERIMA	TANGGAL	BUKU		MAJALAH	
			judul	eks	judul	eks
1	KKN-PPM UGM 2020 di Desa Pasir Panjang (Pulau Rinca) dan Desa Papa Garang (Pulau Papa Garang), Kecamatan Komodo, Kabupaten Manggarai Barat, Provinsi Nusa Tenggara Timur	27 Februari 2020	315	326	15	35
2	SMK N 1 PONJONG, Kab. Gunung Kidul, DIY	27 Juli 2020	50	50	1	2
3	SMK BOPKRI 1 Yogyakarta	8 September 2020	17	17	17	38
4	SMK Muhammadiyah 3 Wates	19 Oktober 2020	33	33	14	53
5	Omah Moco Kalijogo Demak	7 Desember 2020	35	35	10	29
6	SMK PGRI 1 Sentolo	29 Desember 2020	52	52	11	37
Total Distribusi BookDonation			502	513	68	194

Sumber: Tim BookDonation, 2020

Lampiran 25 Salinan Sertifikat “Terakreditasi A” Perpustakaan UGM Tahun 2019-2024

Lampiran 26 Sertifikat Akreditasi Sinta 2 Berkala Ilmu Perpustakaan dan Informasi

Lampiran 27 Foto-foto Kegiatan Perpustakaan Tahun 2020

Foto kegiatan *Info Session* studi ke luar negeri (UK Universities) tanggal 14 Januari 2020

Foto pelepasan purna karya Ibu Emiliana Wahyuni Rahayu, tanggal 31 Januari 2021

Foto kegiatan seleksi/rekrutmen tenaga mahasiswa paruh waktu Perpustakaan UGM tanggal 4 Februari 2020

Foto penyerahan sumbangan buku hasil donasi kepada Mahasiswa KKN UGM daerah penempatan Pulau Komodo Nusa Tenggara Timur tanggal 28 Februari 2020

Foto tumpengan dalam rangka memperingati HUT Perpustakaan ke-70, Maret 2020

Foto kegiatan Syawalan 1411H dan Gathering Pegawai Perpustakaan (daring/luring) tanggal 10 Juni 2020

Foto kegiatan Library Talks “Membuat Mini Video Panduan Perpustakaan”, 30 Juni 2020

Foto kegiatan seleksi Pustakawan Berprestasi Tahun 2020 dengan hasil Umi Sugiyanti, SIP, MA (Terbaik 1); Endah Choiriyah, SIP, M.Si (Terbaik 2); Isbandini, SIP, Agustus 2020

Foto kegiatan workshop “Produksi dan Kompilasi Video Inovasi Perpustakaan di Masa Pandemi Covid-19” bersama Nasirullah Sitam dan Bagus Wijaya, tanggal 12 dan 17 September 2020

Foto kegiatan sarasehan kepastakawanan “Filosofi Anti-Galau Menghadapi Pandemi Covid-19” bersama Ricky Valdy, Lc, tanggal 29 September 2020

Foto kegiatan pelatihan “Menyusun DUPAK Jabatan Fungsional Pustakawan” bersama Tim Penilai Angka Kredit Pustakawan UGM, tanggal 23, 26, 27 Oktober 2020.

Foto kegiatan Bimtek Pendampingan Disabilitas Netra, kerjasama Perpustakaan UGM dengan BLBI "Abiyoso", Cimahi tanggal 5 November 2020

perpustakaan_ugm

UNIVERSITAS GADJAH MADA
PERPUSTAKAAN

Bulaksumur, Kotak Pos 16, Yogyakarta, 55281

Telepon/Faks : (0274) 513163

 lib.ugm.ac.id [Perpustakaan.ugm](https://www.facebook.com/Perpustakaan.ugm) layanannya@lib.ugm.ac.id

 [@perpustakaan_ugm](https://www.instagram.com/perpustakaan_ugm) [@UGMLibrary](https://twitter.com/UGMLibrary)