

DAFTAR PUSTAKA

- Asih, Sekar Nur. (2013). *Analisa usability sistem informasi layanan peminjaman mandiri (studi deskriptif analisa usability sistem informasi layanan peminjaman mandiri perpustakaan Universitas Negeri Malang dari sudut pengguna)*. (Skripsi, Universitas Airlangga Surabaya).
- Asra, Abuzar., Irawan., & Purwoto, Agus. (2015). *Metode penelitian survei*. Jakarta: IN Media.
- Bitner, M.J., Brown, S.W., & Meuter, M.L. (2000). Technology infusion in service encounters, *Journal of the Academy of Marketing Science*, 28(1),138-149.
- Bergensen, Bard M. (2008). User satisfaction and influencing issue. *Artikel*.
- Brady, Shaun et.al. (2011). Customer service excellence in the self-service public library State Library of Victoria: *Shared Leadership Program 2009-10*.
- Buchanan, Steven., Salako, Adeola. (2009). Evaluating the usability and usefulness of a digital library. *Library Review*, 58(9),638-651.
- Bungin, Burhan. (2005). *Metodologi penelitian kuantitatif*. Jakarta: Prenada
- Burcak, Senturk. (2011). The concept of user satisfaction in archival institutions. *Library Management*, 33(1/2),66-72.
- Chang, K., Chang, C.C. (2009). Library self-service: predicting user intentions related to self-issue and return systems. *Electronic Library*, 27(6), 938-949.
- Chorng-Guang Wu, Pei-Yin Wu. (2018). Investigating user continuance intention toward library selfservice technology: The case of self-issue and return systems in the public context.
- Curran, James M et al. (2003). Intentions to use self-service technologies: a confluence of multiple attitudes. *Journal of Service Research*, 5(3).
- Dabholkar, P.A. (1994). Incorporating choice into an attitudinal framework: analyzing models of mental comparison processes. *Journal of Consumer Research*, 21(1), 100-118.
- Dabholkar, P.A. (1996). Consumer evaluations of new technology-based self-service options: an investigation of alternative models of service quality. *International Journal of Research in Marketing*, 13(1), 29-51.
- Darmawan, Ruly. 2013. Pengalaman, *usability*, dan antarmuka grafis: sebuah penelusuran teoritis. *ITB J. Vis. Art & Des*, 4(2), 95-102.

- Dempsey, Beth. (2010). State of Self-Service 2010: *Do-It-Yourself Libraries*
- Dicks, R.S. (2002), Mis-usability: on the uses and misuses of usability testing, *Proceedings of the 20th Annual International Conference on Computer Documentation*, ACM, Toronto, 26-30.
- Fabbi, Jennifer L., Watson, Sidney D., Marks, Kenneth E. (2002). Implementation of the 3M™ Digital Identification System at the UNLV libraries. *Library Hi Tech.* 20(1). 104-110
- Fitzsimmons, J.A. (2003). Is self-service the future of service?. *Journal Managing Service Quality.* 13(6). 443-444.
- Gerson, R. F. (2001). *Mengukur kepuasan pelanggan, seri panduan praktis no.17.* Jakarta:PPM.
- Guimaraes, T., D. S. Staples, & J. D. Keen. (2003). Empirically testing some main user related factor for systems development quality. *Quality Management Journal.* 10(4), 39 – 54.
- H.S. Sastramihardja. (1999), Perancangan kerja dalam perangkat lunak interaktif. *Jurnal Informatika ITB*, 1. 13-16
- Hsiao, Chun-Hua,. Tang, Kai-Yu. (2015) . Investigating factors affecting the acceptance of selfservice technology in libraries: The moderating effect of gender. *Library Hi Tech.* 33(1).114-133.
- Indhira, Beata. (2014). *Analisa usability pada website Airlangga University E-Learning Applications (Studi Deskriptif di Kalangan Mahasiswa Pengguna Website E-learning AULA).* (Skripsi, Universitas Airlangga Surabaya).
- ISO : ISO 9241-11. (1998). *Ergonomic requirements for office work with visual display terminals (VDT). Part 11: Guidance in Usability.* International Standards Organization, London.
- Istanti, Purwani. (2016). Gaya belajar dan perilaku digital native terhadap teknologi digital dan perpustakaan. Prosiding seminari nasional.
- Jeffrey, Rubin., Dana Chisnell. (2008). *Handbook of usability testing, how to plan, design, and conduct effective test.* Wiley Publishing. Indianapolis.
- Lasa, HS. (2008). *Jenis-jenis pelayanan informasi perpustakaan.* Cet. II. Yogyakarta: Gajah Mada University Press.
- Lasa, HS. (2009). *Kamus kepustakawan Indonesia.* Yogyakarta:Pustaka Book Publisher

Lestariningsih et.al. (2013). Usability Study Of Self-Service System In Gadjah Mada University Library. *Trans Tech Publications*, Switzerland.10. 190-195

Lyons, S. (2004). An exploration of generational values in life and at work. ProQuest Dissertations and Thesis. 441..

Mortoatmodjo, Karmidi. (2009). *Pelayanan Bahan Pustaka*. Jakarta: Universitas Terbuka

Nielsen, J., Landauer, T.K. (1993). *A mathematical model of the finding of usability problems*. Proceedings of the INTERACT'93 and CHI'93 Conference on Human Factors in Computing Systems, ACM, 206-213.

Nielsen, J. (1994). *Guerrilla HCI: Using discount usability engineering to penetrate the intimidation barrier*.

Nielsen, J. (2000), *Why you only need to test with 5 users*. Nielsen Norman Group

Nielsen, J. (2006), *Quantitative studies: how many users to test?*. Nielsen Norman Group

<https://www.nngroup.com/articles/quantitative-studies-how-many-users/>

Nielsen J. (2012). *Usability 101: Introduction to usability*. Alertbox.

Parasuraman, A., Zeithmal, V., & Berry. L. (1988). SERVQUAL: A Multiple-item scale for measuring customer perceptions of service quality. *Journal of retailing*, 64 (1), 12-40.

Pew Research Center. (2010). “*Millennials a Portrait of the Generation Next*”.

Prayoga, Sigit Hadi., Sensuse, Dana Indra. (2012). Analisis usability pada aplikasi berbasis web dengan mengadopsi model kepuasan pengguna (user satisfaction). *Journal of Information Systems*, 6(1).

Qunyi Wei., Zhaoxin Chang., Qin Cheng. (2015). Usability study of the mobile library App: an example from Chongqing University, *Library Hi Tech*, 33(3), 340-355

Rahayuningsih, F. (2007). *Pengelolaan Perpustakaan*. Yogyakarta: Graha Ilmu

Rahayuningsih, F. (2015). *Mengukur kepuasan pemustaka: Menggunakan metode libqual*. Yogyakarta: Graha Ilmu.

Rai, A., Lang, S.S., & Welker, R.B. (2002). Assesing the validity of IS success models: An empirical test and theoretical analysis. *Information System Research*, 13(1), 50-69.

Rambat, Lupioadi. (2013). *Manajemen Pemasaran Jasa*. Jakarta: Penerbit Salemba Empat

Rubin, Jeff & Dana Chisnell. (2008). *Handbook of usability testing, second edition: how to plan, design, and conduct effective tests*. Indianapolis: Wiley Publishing.

Saleh, Abdul Rahman. (1994). *Bahan kuliah: pelayanan sirkulasi dan referensi*. Bogor: Institut Pertanian Bogor.

Septiyantono, Tri., Sidik, Umar. (2003). *Dasar-dasar ilmu perpustakaan dan informasi*. Yogyakarta. IAIN Sunan Kalijaga.

Sheikh, Arslan. (2017). Evaluating the usability of COMSATS Institute of Information Technology Library Website: a case study. *The Electronic Library*, Vol. 35(1).121-136.

Sjahrial-Pamuntjak, Rusina. (2000). *pedoman penyelenggaraan perpustakaan*. Jakarta : Djambatan.

Sugiyono. (2012). *Metode penelitian kuantitatif, kualitatif dan R&D*. Bandung: Alfabeta.

Supriyanto, Wahyu dan Muhsin Ahmad. (2005). *Teknologi Informasi Perpustakaan (Strategi Perencanaan Perpustakaan Digital)*. Yogyakarta : Kanisius.

Suryanto .(2018). *Pengaruh penerapan technology-based self-service terhadap kepuasan siswa pada layanan peminjaman di Perpustakaan SMA Negeri 5 Magelang*. (Thesis, Universitas Islam Negeri Yogyakarta).

Sutarno, NS. (2006). *Manajemen perpustakaan: suatu pendekatan praktik*. Jakarta: Sagung Seto.

Tjiptono, F. (2005). *Service, quality and satisfaction*. Yogyakarta:Andi.

Tsakonas, G. and Papatheodorou, C. (2006). Analyzing and evaluating usefulness and usability in electronic information services. *Journal of Information Science*. 32(5). 400-19.

UNIVERSITAS
GADJAH MADA

PENGARUH USABILITY DALAM SELF SERVICE TECHNOLOGY TERHADAP KEPUASAN PEMUSTAKA DI BALAI LAYANAN
PERPUSTAKAAN UNIT GRHATAMA PUSTAKA YOGYAKARTA
AULIA RAHMA RITONGA, Dr. Muhamad Sulhan, S.I.P., M.Si
Universitas Gadjah Mada, 2019 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Undang-undang Nomor 43 tahun 2007. Tentang Perpustakaan.

Wu, Chorng-Guang., Wu, Pei-Yin. (2018). Investigating user continuance intention toward library selfservice technology: The case of self-issue and return systems in the public context. *Library Hi Tech*.

Yulina, Gina Erma. (2018). *Analisis usability layanan sirkulasi mandiri di Andalusia Library and Knowledge Center Universitas Putera Indonesia YPTK Padang*. (Skripsi, Universitas Sumatera Utara).

Yurdanis. (2012). Tinjauan terhadap sistem layanan sirkulasi di Kantor Arsip, Perpustakaan, dan Dokumentasi Kota Padang. *Jurnal Ilmu Informasi Perpustakaan dan Kearsipan*, 1(1).

Yusuf, Pawit M. (2005). *Pedoman penyelenggaraan Perpustakaan Sekolah*. Jakarta: Kencana.

Zeithaml, V.A., Parasuraman, A & Malhotra, A. (2002). Service quality delivery through web sites: a critical review of extant knowledge. *Journal of the Academy of Marketing Science* , 30(4), 362-375.

Zviran, M., Nava Plinskin & Ron Lewi. (2005). Measuring user satisfaction and perceived usefulness in the ERP context. *Journal of Computer Information Systems*, Spring.