
Rizki Nurislaminingsih

25

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

Peningkatan Daya Inovatif Pustakawan

Melalui Repacking Information Isi Intelektual Koleksi

Oleh: Rizki Nurislaminingsih1

Email: rizkinurvega@gmail.com

1Program Studi Ilmu Perpustakaan dan Informasi, Fakultas Ilmu Komunikasi,

Universitas Padjadjaran

ABSTRACT

Creativity librarians as a conduit of information officers need to be increased in order to

later be able to provide the best possible information to patrons. One of the activities that

can be done is repackaging intellectual content collections. These activities are not only

limited change the packaging of information from print to electronic form, but also

summarize the information content of the collections become more easily understood

information. Librarians can learn from the activities of repackaging information in the

library of and then modified packaging adapted to fit the needs of information patrons.

Keyword: repacking information, innovation, librarian

ABSTRAK

Kreativitas pustakawan sebagai pihak yang bertugas memenuhi kebutuhan informasi perlu

terus ditingkatkan. Salah satu kegiatan yang dapat dilakukan adalah kemas ulang informasi.

Aktivitas tersebut tidak hanya sebatas pada mengalih media kertas ke elektronik, tetapi juga

mencarikan isi intelektual koleksi agar lebih mudah dipahami pemustaka. Pustakawan dapat

belajar kemas ulang informasi di perpustakaan LIPI dan kemudian dimodifikasi dan dibuat

kedalam bentuk baru sesuai kebutuhan pemustaka.

Kata Kunci: Repacking Information, Inovasi, Pustakawan

A. PENDAHULUAN

Di era modern seperti saat ini ribuan informasi terus mengalami

peningkatan, baik dalam jumlah fisik maupun kandungan informasinya.

Masyarakat kian dihadapkan pada berbagai pilihan informasi yang begitu

melimpah. Kondisi ini menjadi cikal bakal tumbuhnya kebutuhan masyarakat

pada suatu wadah yang dapat membantu dalam pemilihan informasi yang cepat,

tepat dan mudah dipahami. Hal tersebut pada akhirnya menuntut adanya inovasi

dalam pelayanan koleksi yang akan disajikan oleh lembaga penyedia informasi.

Salah satu lembaga penyedia informasi adalah perpustakaan. Informasi diproses,

dikemas dan disusun untuk kemudian dilayankan kepada masyarakat. Namun

mailto:rizkinurvega@gmail.com

Rizki Nurislaminingsih

26

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

demikian, pesatnya perkembangan informasi menuntut sumber daya manusia di

perpustakaan untuk dapat menyediakan informasi akurat sekaligus cepat. Cara

penyajian informasi menjadi kemasan yang menarik bagi pemakai menjadi

tantangan tersendiri bagi pustakawan. Tantangan tersebut harus dihadapi oleh

lembaga agar terus mengembangkan kreativitas dalam menyuguhkan informasi.

Sejalan dengan hal tersebut, Bryson (2006, 45) mengakui bahwa sumber

daya organisasi yang paling berharga adalah sumber daya manusia, sebab manusia

memiliki bakat, pengalaman, pengetahuan, keahlian, daya imajinasi, daya fikir,

filosofi dan kapasitas. Sesungguhnya telah banyak pustakawan yang melakukan

inovasi dalam penyajian koleksi, salah satunya dengan kemas ulang informasi

atau repacking information. Namun umumnya kegiatan tersebut masih dilakukan

dengan merubah bentuk dari koleksi kertas berubah menjadi bentuk CD atau hasil

scan yang diunggah di internet. Singkatnya repacking information masih sebatas

merubah kemasan koleksi, belum meringkas isi intelektual agar lebih mudah

dipahami oleh pengunjung.

Pustakawan di PDII-LIPI Jakarta telah lebih dahulu berhasil membuat

aneka produk turunan dari berbagai jurnal atau hasil penelitian para ahli.

Pustakawan di lembaga penelitian tersebut aktif memilah, merangkum inti dan

menulisakan kembali kedalam bentuk yang lebih menarik. Sebagai contoh

beberapa hasil penelitian tentang kelapa dikumpulkan menjadi satu, kemudian

merangkum hasil temuan yang dapat dipraktekkan oleh masyarakat, mencari

tambahan gambar penunjang dan terakhir ditulis ulang dalam bentuk mini poster

yang menarik. Poster tersebut berisi dengan gambar pohon kelapa beserta buah

dan daun. Tulisan singkat mengenai manfaat dan kegunaan bagian dafri kelapa

memudahkan siapa saja dalam mempelajari informasi yang terkandung dalam

poster (Hartinah, 2005).

Berdasarkan hal tersebut, maka perlu dikaji lebih lanjut mengenai usaha

peningkatan kreativitas pustakawan melalui repacking information dengan

mengadaptasi hasil kemas ulang informasi di perpustakaan PDII-LIPI. Dengan

Rizki Nurislaminingsih

27

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

demikian dapat tercipta produk baru yang memudahkan pemustaka dalam

mempelajari informasi tertentu.

B. PEMBAHASAN

Sesuai dengan tugasnya sebagai lembaga pengumpul, penyimpan dan

penyedia informasi, sudah sepatutnya perpustakaan terus melakukan inovasi

layanan koleksi informasi. Keahlian dan keterampilan menuntut ide kreatif yang

tiada batas dari pustakawan, seperti yang diutarakan oleh Bryson (2006, 133)

bahwa setiap orang harus memperjuangkan tujuan, motivasi dan mempersiapkan

diri menghadapi tantangan perubahan. Ide kreatif pustakawanlah yang nantinya

akan membuat koleksi perpustakaan dapat disajikan dalam bentuk yang lebih

menarik bagi pemustaka.

Namun kenyataannya dalam hal layanan koleksi, selama ini pustakawan

dikenal selalu menyajikan koleksi bentuk buku cetak. Jika ada koleksi lain

misalnya berupa jurnal ilmiah, koleksi tersebut masih berbentuk kumpulan jurnal.

Dengan kata lain masih asli hasil karya orang lain, bukan hasil inovasi

pustakawan. Melihat kondisi tersebut, perlu adanya perubahan cara peyajian

koleksi, baik bentuk fisik maupun isi intelekual. Kegiatan kemas ulang informasi

perlu dilakukan tidak hanya terbatas pada perubahan koleksi cetak ke digital

semata, namun juga perlu meringkas dan mengambil inti dari isi intelektual

koleksi agar mudah dipahami oleh pemustaka. Kemas ulang isi intelektual koleksi

juga secara otomatis akan menambah jumlah koleksi sekaligus pembuktian kinerja

pustakawan yang kian kreatif. Hal ini seperti yang disampaikan oleh Widyawan

(2014, 53) bahwa pelaksanaan kemas ulang informasi pustakawan harus dapat

menafsirkan, menerjemahkan, menganalisis, menyunting dan mengubah informasi

berbasis cetak kebentuk lain untuk membantu masyarakat dalam menerapkan

informasi yang didapat.

Repacking Information

Di era informasi, kelebihan muatan informasi dapat terjadi kapan saja. Hal

tersebut dapat diatasi dengan kemas ulang informasi, sebab dapat menghemat

Rizki Nurislaminingsih

28

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

waktu, tenaga dan biaya bagi pihak yang melaksanakannya. Iwhiwhu (2008)

mengatakan bahwa Saracevic dan Woods (1981) serta Bunch (1984) merupakan

tokoh yang pertama menggunakan istilah repacking information. Ketiga tokoh

tersebut mendeskripsikan repacking information sebagai layanan informasi yang

memilih koleksi dengan tepat, memproses ulang dan mengemas informasi, serta

menata koleksi dalam cara yang tepat pula. Kegiatan repacking information juga

diperjelas dengan pernyataan Sturges dan Chimsen dalam Iwhiwhu (2008) syarat

kemas ulang informasi antara lain koleksi dikumpulkan dan di kelola dengan

efisien, perlu analisis isi dan menciptakan kemasan informasi yang baru, serta

penyebaran produk baru secara gratis.

Menurut Hartinah (2005) pengemasan informasi adalah salah satu kegiatan

yang dimulai dari menyeleksi berbagai informasi dari sumber yang berbeda,

menganalisis, mensintesa dan menyajikan informasi yang sesuai dengan

kebutuhan pemakai. Secara rinci kemas ulang informasi memiliki tujuan antara

lain:

1. Menyajikan informasi ke dalam bentuk kemasan yang lebih menarik, dan

lebih mudah dimengerti isinya.

2. Mensintesa penelitian dan evaluasi berbagai aspek pengetahuan

3. Memberikan informasi yang up to date

4. Meninjau berbagai literatur dan dokumen.

Repacking Information Di Perpustakaan PDII – LIPI

Hartinah (2005) menuturkan perpustakaan PDII-LIPI memiliki koleksi

lengkap dalam bidang IPTEK dan ilmu sosial, diataranya terbitan buku,

jurnal/majalah, hasil penelitian (tesis, disertasi, laporan penelitian), paten, surat

kabar, standar, bibiografi, kemasan informasi (Seri Panduan Usaha, Pohon

Industri, Info RISTEK), majalah indeks dan abstrak. Berdasarkan pada fungsi

utama sebagai lembaga menyimpan hasil penelitian dari berbagai bidang di

Indonesia (termasuk terbitan dari dalam dan luar negeri), perpustakaan PDII-LIPI

terus mengadakan transformasi layanan untuk mengiringi pesatnya perkembangan

informasi. Salah satu wujud nyata transformasi tersebut adalah repacking

Rizki Nurislaminingsih

29

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

information, baik dari fisik koleksi maupun isi inteketualnya. Berikut daftar jenis

kemas ulang hasil kreativitas pustakawan di PDII-LIPI, Jakarta yang dikutip

dalam Hartinah (2005).

Jenis Kemasan Berdasarkan Status Pemakai Di Perpustakaan PDII-LIPI

Status

Pemakai

Jenis Kemasan Jasa Kemasan

Peneliti

Dosen

Penyebaran

Informasi

terseleksi

 Fokus Informasi Indonesia sesuai

bidang

 Info Ristek

 Info HaKI

 Tinjauan literatur

 Kesiagaan

Informasi

(Current

Awarnness

Services)

 Informasi Kilat

 Buletin Info Kilat

 Kumpulan Abstrak

 Database suatu bidang

Pengambil

Kebijakan

Ringkasan

Eksekutif
 Info Ristek

 Ringkasan Eksekutif

Industri Kecil

Menengah

Brosur

Pamflet
 Pohon Industri

 Panduan Usaha

 Info TTG

 Kliping

Industri Besar Proposal Pabrik  Studi Kelayakan Pabrik

Penjelasan Jasa Kemasan Pada Tabel:

1. Fokus Informasi Indonesia Sesuai Bidang

Berbentuk kumpulan abstrak dari majalah ilmiah Indonesia dari bidang

biologi, kesehatan, kimia, lingkungan hidup, politik, manajemen,

perpustakaan, teknologi pangan dan rekayasa.

2. Info Ristek

Memuat informasi mengenai topik atau permasalahan untuk membantu para

penentu kebijakan mencari solusinya.

Rizki Nurislaminingsih

30

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

3. Info HaKI

Informasi ini dimaksudkan untuk mensosialisasikan masalah Hak atas

Kekayaan Intelektual, seperti : hak paten, hak cipta dan merk.

4. Paket Informasi Teknologi

Memuat informasi terseleksi mengenai ide-ide baru untuk dikembangkan,

yang bersumber dari buku, laporan penelitian, majalah, paten, hasil seminar,

dan sejenisnya.

5. Informasi Kilat

Berupa fotokopi daftar isi majalah ilmiah luar negeri, baik yang dilanggan

PDII maupun yang ada di luar negeri.

6. Buletin Abstrak

Pelanggan buletin abstrak akan memperoleh abstrak artikel dari majalah

ilmiah luar negeri yang dipilih sesuai dengan frekuensi terbit majalah yang

dipilih.

7. Kumpulan Abstrak

Setiap bulan pelanggan akan memperoleh informasi terbaru berupa abstrak

dari berbagai majalah ilmiah luar negeri sesuai topik yang diminati.

8. Database suatu bidang

Memuat kumpulan bibliografi dan abstrak yang berasal dari koleksi

perpustakaan PDII- LIPI, CD-ROM, Internet, Chemical Abstract, dan

informasi lainnya.

9. Pohon Industri

Disusun dengan tujuan memberikan gambaran jenis-jenis produk yang dapat

dibuat dari suatu komoditas. Diharapkan dari informasi yang dibuat dapat

merangsang pengusaha untuk melakukan dan mengembangkan diversifikasi

produk yang bernilai ekonomi. Contoh : Kelapa, Kelapa Sawit, Pisang,

Kedelai, Saga, Singkong, Jambu Mete.

Rizki Nurislaminingsih

31

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

10. Panduan Usaha

Petunjuk praktis untuk mengembangkan atau mendirikan usaha rumah tangga,

industri kecil dan menengah. Informasi yang dicakup meliputi bahan baku,

peralatan, biaya, dan informasi lain yang terkait. Contoh : tepung ikan, nata de

coco dan kecap air kelapa.

11. Paket Penawaran Teknologi

Berisi pengembangan produk melalui teknologi yang telah dikembangkan oleh

Lembaga Penelitian Indonesia. Berupa informasi yang mencakup tingkat

pengembangan produk, uraian singkat, keuntungan ekonomis dan teknologi.

12. Seri Info TTG (Teknologi Tepat Guna)

Berisi daftar tulisan mengenai teknologi sederhana dalam berbagai bidang

usaha yang dikumpulkan dari majalah, buku, kliping koran, dan paten.

13. Pangkalan data Teknologi Tepat Guna

Tersedia lebih dari 15.000 data kumpulan informasi teknologi sederhana

dalam pangkalan data yang bisa diakses melalui jaringan internet. Informasi

ini ditujukan untuk masyarakat yang ingin mengembangkan usaha dan

diversifikasi produk, seperti pangan.

Adaptasi Dan Modifikasi Repacking Information

 Sebagai lembaga yang memenuhi kebutuhan masyarakat, sudah

sewajarnya perpustakaan meningkatkan daya kreativias para pustakawan.

Peningkatan tersebut dapat berkembang dalam atmosfer lembaga yang memang

sudah dirancang ke arah perbaikan kualitas. Hal ini memerlukan dukungan dari

sisi manajerial lembaga. Hal ini serupa dengan yang disampaikan Dess, Lumpkin

dan Eisner (2008) dalam Al Hijji (2014, 10) bahwa manajemen strategi

merupakan proses mengelola tujuan, visi misi dan objek tertentu dalam sebuah

organisasi. Strategi ini perlu terus dikembangkan dengan inovasi tindakan dan

perilaku sesuai kebutuhan.

Rizki Nurislaminingsih

32

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

 Pan, Ferrer-vinent & Bruehl (2014, 337) beranggapan, pustakawan perlu

saling bekerja sama dan berbagi ide untuk menciptakan metode tersendiri guna

meningkatkan layanan, terutama menyangkut penyajian koleksi. Hal ini berguna

untuk menambah keragaman jenis koleksi sesuai dengan keragaman jenis

kebutuhan pengunjung. Dengan demikian dapat dipahami bahwa perpustakaan

juga perlu meningkatkan keragaman inovasi agar tujuan lembaga untuk memenuhi

kebutuhan masyarakat dapat tercapai semaksimal mungkin. Salah satu usaha yang

dapat dilakukan pustakawan adalah repacking information. Kegiatan tersebut

mempermudah transformasi layanan.

 Koleksi baru sebagai hasil dari repacking information tidak hanya terlihat

baru dalam hal bentuk fisik (seperti dari buku menjadi jilidan baru, CD atau

softfile hasil scan), namun juga menjadi informasi yang lebih singkat dan lebih

mudah dipahami bagi penggunanya. Dengan demikian, pustakawan telah mampu

memodifikasi isi intelektual koleksi yang ada menjadi koleksi baru dalam

kemasan yang baru pula, meski tanpa merubah inti informasi dari koleksi yang

dirubah tersebut. Berdasarkan contoh kemas ulang informasi yang telah dilakukan

oleh pustakawan di PDII – LIPI tersebut, penerapan repacking information dapat

dilakukan dengan menyediakan informasi dalam berbagai kemasan, seperti :

1. Paket Informasi Kilat Khusus

Pustakawan harus mampu bekerja dalam tekanan jika sewaktu-waktu

pemustaka menginginkan informasi yang mendesak. Pustakawan dapat

mencarikan informasi dengan berbagai cara, misal mencari sumber

informasi di buku, jurnal atau internet dalam waktu singkat tidak lebih dari

satu jam. Setelah itu pustakawan merangkum inti dari sumber tersebut

sesuai dengan tema informasi yang diinginkan pemustaka.

2. Panduan Usaha Berseri

Jika di perpustakaan terdapat koleksi yang bertemakan membangun usaha,

misal perdagangan, home industry, pertanian, perkebunan dan perikanan,

pustakawan dapat membuat informasi baru berupa Panduan Usaha Berseri.

Buku dan jurnal yang berisi informasi tentang panduan usaha ditulis ulang

menjadi alur panduan untuk mendirikan suatu usaha yang mudah untuk

Rizki Nurislaminingsih

33

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

dipahami. Pustakawan dapat mencari tambahan referensi dari internet

untuk melengkapi panduan usaha. Terbitan ini dapat dibuat secara berseri,

misal terbitan perdana khusus untuk usaha ternak, seri selanjutnya untuk

usaha home industry dan seterusnya.

3. Paket Hasil Karya Anak Bangsa

Paket ini berisi hasil penemuan anak-anak bangsa yang sudah diujikan

atau diikutsertakan dalam berbagai perlombaan tingkat nasional maupun

internasional. Pemustaka dapat menghimpun hasil temuan lengkap beserta

segala daya upaya yang dilakukan penemu tersebut hingga akhirnya

memenangkan perlombaan.

4. Kumpulan Jurnal Bidang Tertentu

Pembuatan terbitan tersebut berdasarkan pada koleksi majalah ilmiah yang

diolah dengan cara dikelompokan sesuai subjek (bidang kajian), proses

penelitian dan hasil kemudian dikemas dalam satu jilidan serta diterbitkan

secara berkala. Jika perlu perpustakaan memiliki hak untuk menerbitkan

koleksi tersebut.

5. Paket Informasi Teknologi

Pustakawan membuat usaha jasa pembuatan paket informasi tentang

teknologi sesuai pesanan pengunjung. Misalkan petugas menerima

permintaan paket informasi tentang cyber culture dari pengunjung. Maka

petugas harus dapat mengumpulkan berbagai informasi tentang cyber

culture dari berbagai koleksi yang ada di perpustakaan (buku, hasil

penelitian dosen dan mahasiswa, jurnal para ahli, serta internet) kemudian

dirangkum agar memudahkan pemustaka dalam memahami subjek.

6. Buletin Abstrak Tugas Akhir/Skripsi

Pustakawan membuat buletin kumpulan abstrak dari tugas akhir (TA,

skripsi, tesis, disertasi) mahasiswa yang ada di perpustakaan. Petugas aktif

menyalin abstrak dari setiap tugas akhir apa saja yang dilanggan oleh

perpustakaan, kemudian dijilid menjadi koleksi baru berupa buletin

kumpulan abstrak.

Rizki Nurislaminingsih

34

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

7. Database Suatu Bidang

Pustakawan membuat kumpulan bibliografi dan abstrak hasil penulusuran

literatur dari beberapa topik dalam satu bidang tertentu, kemudian dibuat

kedalam satu database dan di-upload ke internet atau situs resmi lembaga

agar mudah diakses oleh pengguna.

8. Pohon Industri

Koleksi perpustakaan yang berupa hasil penelitian dipahami inti

materinya, kemudian disalin dan diberikan gambaran turunan jenis-jenis

produk yang dapat dihasilkan sehingga menjadi artikel yang baru. Setelah

itu, petugas mencari informasi pendukung (dari buku atau internet) untuk

melengkapi pembuatan artikel tersebut. Misalnya hasil penelitian tentang

pisang. Akar, daun dan buah pisang dapat menghasilkan produk olahan

tertentu. Kemudian produk olahan tersebut menghasilkan produk lain, dan

seterusnya.

9. Pohon Kesehatan

Koleksi perpustakaan yang mengulas tentang kesehatan dirangkum

kemudian dibuat alur kesehatan kedalam sebuah poster atau softfile. Alur

kesehatan tersebut termasuk jenis penyakit, penyebab, pencegahan,

pengobatan dan perawatan pasca sakit yang disajikan lengkap dengan

panah dan gambar yang menarik.

10. Paket Pemanfaatan Teknologi

Koleksi yang ada dikelola untuk menciptakan terbitan baru kemudian

disajikan dalam bentuk informasi baru yang mencakup tingkat

pengembangan produk, uraian singkat, keuntungan ekonomis dan manfaat

teknologi.

11. Seri Info Temuan Teknologi

Berisi daftar tulisan mengenai teknologi sederhana dalam berbagai bidang

usaha yang dikumpulkan dari majalah, buku, kliping koran, standar dan

paten yang ada di perpustakaan. Misalnya tentang robot. Petugas dapat

membuat terbitan baru berupa daftar tulisan nama, pencipta, bentuk robot

terbaru serta kemampuan robot tersebut.

Rizki Nurislaminingsih

35

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

12. Paket Inti Hasil Penelitian

Disini pustakawan perlu lebih berusaha keras untuk membaca satu hasil

penelitian dan kemudian ditulis ulang inti dari setiap sendi dari sebuah

penelitian. Pustakawan harus memahami latar belakang, metode

penelitian, proses penelitian hingga hasil penelitian, termasuk kelebihan

dan kelemahan dari penelitian tersebut. Kemudian pustakawan menulis

ulang apa yang telah dipahami kedalam tulisan baru, sehingga

menghasilkan karya yang baru berupa paket inti hasil penelitian.

C. KESIMPULAN

Pendirian lembaga informasi seperti perpustakaan pada dasarnya bertujuan

memberikan pelayanan informasi pada pengunjungnya dengan sebaik mungkin.

Informasi dalam dunia perpustakaan yang tersimpan dalam bentuk koleksi akan

berguna bagi seseorang apabila memberi pengetahuan baru. Namun banyaknya

informasi yang muncul di era ilmu pengetahuan dan teknologi seperti saat ini

mengakibatkan semakin sulitnya informasi diperoleh dengan cepat dan tepat. Oleh

sebab itu informasi tersebut harus memiliki kuantitas dan kualitas yang memadai

serta disajikan dengan baik dan menarik, salah satunya dengan merubah kemasan

informasi agar menarik perhatian pemustaka. Hasil kemas ulang informasi juga

akan memberikan tambahan jumlah koleksi sekaligus tambahan pengetahuan yang

tersaji dalam kemasan informasi yang mudah difahami siapa saja yang

membacanya.

Pustakawan dapat belajar dari PDII LIPI untuk melakukan transformasi

penyajian koleksi hasil repacking information. Dengan demikian pustakawan

mampu mengolah koleksi yang ada menjadi terbitan baru yang berisi hasil

kreativitas pustakawan itu sendiri, seperti Paket Informasi Kilat Khusus, Panduan

Usaha Berseri, Paket Hasil Karya Anak Bangsa, Jilidan Kumpulan Jurnal Bidang

Tertentu, Paket Informasi Teknologi, Buletin Abstrak Tugas Akhir/Skripsi,

Database Suatu Bidang, Pohon Industri, Pohon Kesehatan, Paket Pemanfaatan

Teknologi, Seri Informasi Temuan Teknologi dan Paket Inti Hasil Penelitian.

Rizki Nurislaminingsih

36

PUSTAKA KARYA Vol. 7 No. 13, Januari – Juni 2019 ISSN. 2089-5216

 DAFTAR PUSTAKA

Al Hijji, K. Z. (2014). Strategic management model for academic libraries.

Procedia - Social and Behavioral Sciences, 147, 9–15.

https://doi.org/10.1016/j.sbspro.2014.07.080

Bryson, J. (2006). Managing information services. Inggris: Ashgate.

Iwhiwhu, E. B. (2008). Information repackaging and library services: A challenge

to information professionals in Nigeria. Library Philosophy and Practice

2008. Retrieved from http://unllib.unl.edu/LPP/iwhiwhu3.htm diakses pada

14 Oktober 2015.

Hartinah, S. (2005). Kemas ulang informasi (Information repackaging). Materi

pelatihan pengenalan kemas ulang informasi pada UPT BIT – Bandung

27-28 Juli 2005. Retrieved from

http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&

ved=0CBwQFjAA&url=http%3A%2F%2Fsrihartinah.files.wordpress.com

%2F2008%2F02%2Fkemas-ulang-

informasi.doc&ei=vVCbUM6JBYHSrQfLxIDoAg&usg=AFQjCNE1SnQu-

RR5iP2xYkVYYb7VIpc64w&sig2=XZPAC9vjyNuL8JMERBoIVg

Pan, D., Ferrer-vinent, I. J., & Bruehl, M. (2014). Library Value in the

Classroom : Assessing Student Learning Outcomes from Instruction and

Collections. The Journal of Academic Librarianship, 40(3–4), 332–338.

https://doi.org/10.1016/j.acalib.2014.04.011

Widyawan, R. (2014). Agar informasi menjadi lebih seksi: Pengantar pelayanan

kemas ulang informasi. Jakarta: Media Kampus Indonesia.

http://unllib.unl.edu/LPP/iwhiwhu3.htm
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CBwQFjAA&url=http%3A%2F%2Fsrihartinah.files.wordpress.com%2F2008%2F02%2Fkemas-ulang-informasi.doc&ei=vVCbUM6JBYHSrQfLxIDoAg&usg=AFQjCNE1SnQu-RR5iP2xYkVYYb7VIpc64w&sig2=XZPAC9vjyNuL8JMERBoIVg
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CBwQFjAA&url=http%3A%2F%2Fsrihartinah.files.wordpress.com%2F2008%2F02%2Fkemas-ulang-informasi.doc&ei=vVCbUM6JBYHSrQfLxIDoAg&usg=AFQjCNE1SnQu-RR5iP2xYkVYYb7VIpc64w&sig2=XZPAC9vjyNuL8JMERBoIVg
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CBwQFjAA&url=http%3A%2F%2Fsrihartinah.files.wordpress.com%2F2008%2F02%2Fkemas-ulang-informasi.doc&ei=vVCbUM6JBYHSrQfLxIDoAg&usg=AFQjCNE1SnQu-RR5iP2xYkVYYb7VIpc64w&sig2=XZPAC9vjyNuL8JMERBoIVg
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CBwQFjAA&url=http%3A%2F%2Fsrihartinah.files.wordpress.com%2F2008%2F02%2Fkemas-ulang-informasi.doc&ei=vVCbUM6JBYHSrQfLxIDoAg&usg=AFQjCNE1SnQu-RR5iP2xYkVYYb7VIpc64w&sig2=XZPAC9vjyNuL8JMERBoIVg
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CBwQFjAA&url=http%3A%2F%2Fsrihartinah.files.wordpress.com%2F2008%2F02%2Fkemas-ulang-informasi.doc&ei=vVCbUM6JBYHSrQfLxIDoAg&usg=AFQjCNE1SnQu-RR5iP2xYkVYYb7VIpc64w&sig2=XZPAC9vjyNuL8JMERBoIVg

	Email: rizkinurvega@gmail.com
	Repacking Information
	Di era informasi, kelebihan muatan informasi dapat terjadi kapan saja. Hal tersebut dapat diatasi dengan kemas ulang informasi, sebab dapat menghemat waktu, tenaga dan biaya bagi pihak yang melaksanakannya. Iwhiwhu (2008) mengatakan bahwa Saracevic da...
	Iwhiwhu, E. B. (2008). Information repackaging and library services: A challenge to information professionals in Nigeria. Library Philosophy and Practice 2008. Retrieved from http://unllib.unl.edu/LPP/iwhiwhu3.htm diakses pada 14 Oktober 2015.

