

Implementasi Sistem Aplikasi Pengajuan Cuti Karyawan Berbasis *Android* Pada *Security Operation Management*

Aris¹, Nini Santika², Silvia Suhendar^{*3}

¹Program Studi Teknik Informatika Fakultas Sains dan Teknologi Universitas Raharja, ²

³Program Studi Sistem Informasi Fakultas Sains dan Teknologi Universitas Raharja

E-mail: ¹aris@raharja.info, ²nini@raharja.info, ^{*3}silvia.suhendar@raharja.info

Abstrak

Saat ini proses pengajuan cuti karyawan terkadang masih semi komputerisasi sehingga membutuhkan proses waktu yang lama untuk persetujuan (*approval*), dan tidak mengetahui jumlah sisa dan riwayat cuti. Oleh karena itu dibutuhkan sistem aplikasi berbasis *Android* untuk Staff dan Manager, serta untuk admin berbasis website. Oleh karena itu tujuan dari penelitian ini agar proses pengajuan cuti lebih cepat serta mengurangi jumlah pemakaian kertas yang digunakan untuk persetujuan tersebut. Metode yang akan digunakan untuk membangun aplikasi ini metode pengumpulan data dengan cara observasi, wawancara dan studi pustaka sedangkan pada metode analisis menggunakan metode *PIECES* dan perancangan sistem menggunakan *UML* (*Unified Modeling Language*), pengujian menggunakan *Black Box Testing*. Bahasa pemrograman yang akan digunakan untuk *Android* yaitu Java dengan *IDE Android studio*. Untuk pemrograman web menggunakan *PHP* dengan editor *Visual Studio Code* dan Database *MySQL*. Penelitian ini untuk mempermudah pengajuan cuti oleh karyawan yang bersangkutan pada saat proses persetujuan (*approval*) dan pengolahan laporan data.

Kata Kunci— Cuti, Approval, Berbasis Website, Android

Abstract

Currently the process of applying for employee leave is sometimes still semi-computerized so it takes a long time for approval, and do not know the amount of remaining and the history of leave. Therefore, it requires an *Android*-based application system for Staff and Managers, as well as for website-based admins. Therefore, the purpose of this research is to make the process of applying for leave faster and reduce the amount of paper used for the approval. The method that will be used to build this application is data collection method by observation, interview and literature study while in the analysis method using *PIECES* method and system design using *UML* (*Unified Modeling Language*), testing using *Black Box Testing*, programming language that will be used for *Android* namely Java with *Android studio IDE*. For web programming use *PHP* with *Visual Studio Code* editor and *MySQL Database*. This research is to facilitate the application of leave by the employee concerned during the approval process and management of data reports.

Keywords— Leave, Approval, Website Based, Android.

1. PENDAHULUAN

1.1. Latar Belakang

Pada era globalisasi ini, perkembangan teknologi informasi semakin luas, dan pesat. Perkembangan *smartphone* yang menjadi kebutuhan *primer* yang digunakan kapanpun dan dimanapun, baik pengguna operasi sistem IOS maupun *Android*, yang tidak lepas dengan ada aplikasi oleh pengguna sehingga operasi sistem *Android* menjadi salah satu kemajuan di era teknologi saat ini.

Berdasarkan Kementerian Pendidikan dan Kebudayaan Republik Indonesia landasan hukum yang mengatur tentang cuti, menurut Undang - Undang No. 13 tahun 2003 Pasal 79 ayat (2). Dalam peraturan perundang-undangan dapat disimpulkan bahwa seorang karyawan swasta maupun negeri mempunyai hak atas cuti selama 12 hari setelah 12 bulan bekerja.

Pada sistem yang berjalan untuk pengajuan cuti yang masih semi komputerisasi atau berbentuk form, dan memerlukan tanda tangan persetujuan (*approval*) dari *Manager*, setelah permintaan tersebut disetujui oleh *Manager* akan diberikan kepada *admin Security Operation Management*.

Permasalahan yang sering terjadi adalah proses pengajuan cuti memakan waktu yang lama karena harus mengisi form dan meminta tandatangan kepada manajer, dimana manajer tidak selalu berada ditempat. Selain itu penggunaan form ini membutuhkan tempat penyimpanan dan tidak praktis ketika diperlukan data saat dilakukan pemeriksaan cuti karyawan.

Oleh karena itu permasalahan yang berjalan saat ini penulis ingin merancang sebuah sistem yang mempermudah karyawan untuk melakukan proses pengajuan cuti dengan berbasis *Android* dan untuk *admin* berbasis *website* agar lebih cepat dan mengurangi jumlah pemakaian kertas yang digunakan untuk persetujuan tersebut.

Dengan perancangan sistem ini diharapkan tujuan untuk mengatasi masalah yang saat ini dihadapi dan mempermudah proses pengajuan cuti karyawan dapat tercapai. Selain itu, dari perancangan diharapkan dapat memberikan manfaat dalam mempercepat proses pengajuan cuti karyawan, mempermudah pengolahan data, pembuatan laporan dan pemantauan cuti karyawan serta memberikan nilai tambah bagi *Security Operation Management* dan perusahaan.

1.2. Literature Review

Sebelum penelitian ini sudah ada yang lebih dahulu melakukan penelitian terkait sistem aplikasi pengajuan atau pengelolaan informasi cuti karyawan yang berbasis *Android*. Perihal untuk pengajuan cuti karyawan pada sebuah perusahaan atau instansi pemerintahan yang masih berkaitan. Dalam peran serta peneliti untuk mengembangkan dan melengkapi pengajuan tersebut agar lebih efisien ini diperlukan studi pustaka (*Literature Review*), yaitu:

1. Penelitian yang dilakukan oleh Angga Prasetyo dalam *Repository* Mercu Buana tahun 2016 yang berjudul Sistem Aplikasi Pengajuan Cuti Karyawan Berbasis *Android* Pada PT. Tokopedia [1], yang membahas tentang proses pengajuan cuti, yang masih proses manual menggunakan formulir, dengan ide untuk menciptakan aplikasi "*Leave On Mobile*" yang dapat menggantikan sistem manual pengajuan cuti menggunakan formulir. Aplikasi yang berjalan pada platform *Android* dapat membantu para karyawan disebuah perusahaan untuk melakukan pengajuan cuti secara lebih tepat guna.
2. Penelitian yang dilakukan oleh Imam Solikin dan M. Soekarno Putra dalam jurnal KLIK Vol 6, No. 2 tahun 2019 yang berjudul Aplikasi Cuti Dosen Berbasis *Android* Pada STEBIS [2] Islam Darussalam membahas tentang STEBIS Islam Darussalam memiliki pegawai seperti *staff* dan dosen pengajar yang ingin melakukan proses pengajuan cuti. Cuti yang diajukan dilakukan secara manual dengan membuat dan memberikan surat pengajuan cuti kepada *admin*. Sehingga tidak dapat diakses dimanapun dan kapan pun,

- dengan adanya aplikasi ini pengajuan cuti akan lebih praktis dan sangat efisien karena dapat diajukan dimanapun dan kapan pun.
3. Penelitian yang dilakukan oleh Abas Sunarya, Erick Febriyanto, dan Jenny Januarini dalam jurnal CCIT Vol. 12 No. 2 tahun 2019 yang berjudul Aplikasi Mobile Absensi Karyawan dan Pengajuan Cuti Berbasis GPS [3] , membahas tentang Permasalahan sering terjadi saat ini adalah persetujuan absensi dan cuti yang masih dilakukan diluar sistem yang ada dimana masih memberlakukan approval secara tertulis dan memerlukan tanda tangan atasan yang bersangkutan. Tidak jarang atasan karyawan yang bersangkutan pergi karena ikatan dinas yang mengakibatkan terpendingnya pengajuan cuti tersebut.
 4. Penelitian yang dilakukan Baenil Huda, Shofa Shofia Hilabi, Maya Rahayuningsih dalam *Android Based Employee Absence and Leaving Application Information System* pada jurnal *Buana Information Technology and Computer Sciences (BIT and CIS)* [4] pada tahun Januari 2021 dengan ISSN : 2715-2448 Vol.2 No.1, membahas tentang Karyawan dapat melakukan absensi tanpa mengantri menggunakan aplikasi absensi online dengan melog-in username yang sesuai dengan identitas karyawan dan password yang dapat diubah sesuai keinginan karyawan. Karyawan dapat mengajukan cuti secara online hanya dengan mengisi formulir cuti melalui aplikasi.
 5. Penelitian yang dilakukan S.Geetha Priya, S.Kowsalya, MS. B.Anitha., M.E dalam *Smart Android Application for Leave Management System* pada jurnal *International journal of future innovative science and engineering research (IJFISER)* Vol.3 dengan nomor ISSN(online):2454-1966 [5] membahas sistem ini dapat membantu mengotomatiskan sistem manual yang ada. Tanpa menggunakan kertas. Sistem ini dapat dipantau dan dikendalikan dari jarak jauh. Sistem ini dapat mengurangi sumber daya manusia yang diperlukan dan memberikan informasi yang selalu akurat dan tepat. Informasi yang dikumpulkan dapat disimpan dan dapat diakses kapan saja. Data yang disimpan di repositori membantu dalam mengambil keputusan cerdas dengan manajemen. Jadi lebih baik memiliki aplikasi android untuk manajemen informasi siswa. Semua pemangku kepentingan, pengajar dan manajemen bisa mendapatkan informasi yang dibutuhkan tanpa penundaan. Sistem ini sangat penting di perguruan tinggi / hostel dan Universitas.

2. METODE PENELITIAN

2.1. Metode Pengumpulan Data

2.1.1. Metode Observasi (Observasi Research)

Pada metode observasi peneliti langsung mengamati masalah yang ada terhadap proses penajuan cuti karyawan berbasis android pada *security operation management*.

2.1.2. Metode Wawancara (Interview Research)

Metode wawancara digunakan peneliti untuk mengumpulkan informasi yang dibutuhkan dalam penelitian. Wawancara dilakukan dengan mengajukan daftar pertanyaan yang telah disusun sebelumnya kepada bagian *IT Support* departemen *Network And Security Operation Management* serta mencoba menafsirkan dan mengembangkan.

2.1.3. Metode Studi Pustaka (Studi Literature)

Setelah mengumpulkan informasi melalui observasi dan wawancara kemudian menyusunnya sesuai dengan kebutuhan, peneliti melengkapi informasi yang telah diperoleh dengan cara melakukan studi literatur dengan pencarian artikel baik *online* maupun *offline*

melakukan melalui situs internet, jurnal maupun artikel yang terkait dengan pengajuan cuti karyawan.

2.2. Metode Analisis Data

Peneliti menggunakan metode *Unified Modelling Language (UML)* untuk melakukan analisa pada sistem berjalan. *Software visual paradigm for UML 16.1 Enterprise Edition* digunakan untuk membuat diagram-diagram *Unified Modelling Language (UML)*. Serta dalam pengembangan sistem peneliti menggunakan metode Siklus Hidup Pengembangan Sistem atau *SDLC (System Development Life Cycle)*, dan metode *waterfall* sebagai model pengembangan sistem dimana pada metode ini pengembangan sistem dilakukan secara berurutan. Adapun tahapan sebagai berikut :

1. Analisis (*Analysis*). Pada tahapan ini diuraikan untuk menganalisis pada sistem yang berjalan pada divisi *Network And Security Operation Management* untuk mengembangkan menjadi sistem yang menjadi usulan pada penelitian ini
2. Desain (*Design*). Pada tahapan ini untuk menggambarkan panduan dan rancang bangun untuk membuat suatu aplikasi yang akan diusulkan pada penelitian ini
3. Pengembangan (*Implementation*). Pada tahapan ini untuk merancang sebuah desain yang sudah diajukan untuk kembangkan dengan menggunakan bahasa pemrograman Java, IDE (*integrated development environment*) *Android studio*, *Database MySQL* dan *REST API* untuk penghubung antara Client dan *Web Service*
4. Pengujian (*Testing*). Pada tahapan ini untuk menguji hasil perancangan sistem dan mengembangkan sistem
5. Pemeliharaan (*Maintenance*). Pada tahapan ini untuk mengatur pemeliharaan sistem yang sudah dibuat atau diimplementasikan, dari perawatan pada *Hardware* dan *software* yang digunakan untuk penelitian.

3. HASIL DAN PEMBAHASAN

3.1. Use Case Diagram Prosedur yang Berjalan

Use Case Diagram ini menggambarkan alur aktivitas dari kegiatan yang berjalan saat ini.


Gambar 1. Use case Diagram Sistem yang Berjalan

Berdasarkan gambar 1. *Use case Diagram* Sistem yang Berjalan terdapat 4 (empat) aktor pengajuan cuti berbasis android pada *security operation management*, yaitu *Manager*, *Staff*, *Admin* dan HRD Management

Pada *Use Case Diagram* tersebut terdapat 6 (enam) Use Case yang terjadi yaitu *Staff* meminta form cuti kepada *admin*, *Staff* mengisi form cuti, *Staff* mengajukan form cuti kepada *Manager* untuk mendapat persetujuan, jika *Staff* sudah mendapat persetujuan dari *Manager* dia akan konfirmasi atau menyerahkan berkas cuti kepada *admin*.

3.2. Activity Diagram Prosedur yang Berjalan


Gambar 2. Activity Diagram Sistem yang Berjalan

Dari gambar di atas pada *Activity Diagram* Sistem yang Berjalan memiliki 3 aktor yang mencakup aktivitas secara keseluruhan pada pengajuan cuti karyawan berbasis android *security operation management* yaitu *Staff*, *Admin* dan *Manager*. *Staff* akan meminta form cuti kepada *Admin*, form tersebut akan diberikan kepada *Staff* untuk mengisi form tersebut, *Staff* akan mengajukan cuti kepada *Manager* untuk *approval*, apabila form tidak disetujui akan dikembalikan kepada *Staff* tersebut apabila form diterima akan dikonfirmasi kepada *Admin* untuk penginputan kedalam sistem yang ada.

3.3. Sequence Diagram Prosedur yang Berjalan


Gambar 3. Sequence Diagram Sistem yang Berjalan

Dari gambar di atas pada *Sequence Diagram* Sistem yang Berjalan saat ini memiliki 3 (tiga) aktor pada keseluruhan aktivitas dalam pengajuan cuti berbasis android pada *security operation management* yaitu *Manager*, *Admin* dan *Staff*. *Staff* akan meminta form cuti dari admin, admin akan memberikan form cuti tersebut kepada staff untuk diisi. Staff akan mengajukan form cuti untuk mendapat *Approval* secara tertulis dari *Manager* apabila disetujui pengajuan cuti tersebut maka staff akan konfirmasi form cuti kepada admin untuk diproses lebih lanjut. *Admin* akan konfirmasi data form cuti dan membuat laporan cuti karyawan tiap bulannya.

3.4. Class Diagram


Gambar 4. Class Diagram Sistem yang Berjalan

Berdasarkan pada gambar *Class Diagram* pada sistem yang berjalan diatas terdapat 4 (empat) *class* yaitu *jenis_cuti*, *status_tb*, *cuti*, *karyawan*

3.5. Rancangan Basis Data

Gambaran basis data yang akan mempermudah menggambarkan tabel-tabel yang berada pada sebuah database sebagai berikut

- a. Nama Tabel : Karyawan
 Media : *Hard disk*
 Fungsi : Untuk menambahkan akses *user*, identitas untuk proses cuti, *Login*
 Primary Keys : Nik

Tabel 1. Database Karyawan

No.	Nama Field	Type	Panjang	Keterangan
1.	nik	Varchar	10	Nik Karyawan
2.	nama	Varchar	50	Nama Karyawan
3.	tanggal_masuk	Date	-	Tanggal Masuk Karyawan
4.	jumlah_cuti	Int	10	Jumlah Cuti Karyawan
5.	username	Varchar	10	Username Karyawan
6.	password	Varchar	200	Password Karyawan
7.	unit	Varchar	50	Unit Karyawan
8.	level	ENUM	'Admin', 'Manager', 'Staff'	Pilih Level Karyawan
9.	gambar	Text	-	Upload Foto Karyawan

- b. Nama Tabel : Cuti
 Media : *Hard disk*
 Fungsi : Untuk pengolahan data cuti
 Primary Keys : Kode

Tabel 2. Database Cuti

No.	Nama Field	Type	Panjang	Keterangan
1.	kode	Int	5	Id Cuti
2.	nik	Varchar	10	Id Karyawan
3.	tanggal_pengajuan	Date	-	Tanggal Pengajuan Cuti
4.	tanggal_awal	Date	-	Tanggal Awal Cuti
5.	tanggal_akhir	Date	-	Tanggal Akhir Cuti
6.	jumlah	Int	5	Jumlah Cuti
7.	jenis_cuti_id	Varchar	5	Id Jenis Cuti
8.	ket	Text	-	Keterangan Cuti
9.	status	Varchar	5	Id Status Cuti

- c. Nama Tabel : Jenis_cuti
 Media : *Hard disk*
 Fungsi : Untuk menampilkan jenis cuti
 Primary Keys : Id

Tabel 3. Database Jenis Cuti

No.	Nama Field	Type	Panjang	Keterangan
1.	id	Varchar	5	Id Jenis Cuti
2.	descr	Varchar	20	Deskripsi Jenis Cuti

- d. Nama Tabel : Status_tb
Media : Hard disk
Fungsi : untuk status cuti
Primary Keys : Id

Tabel 4. *Database* Status Cuti

No.	Nama Field	Type	Panjang	Keterangan
1.	id	Varchar	5	Id Status
2.	descr	Varchar	20	Deskripsi Status

3.6. Rancangan Tampilan

Berikut ini adalah rancangan tampilan dari sistem yang diusulkan pada aplikasi *Android* untuk level *Staff* dan *Manager* dan *website* untuk *Admin* :


Gambar 5. Tampilan Halaman *Splash Screen*

Pada gambar 5 tampilan di atas merupakan Tampilan Halaman *Splash Screen*, aktifitas pertama yang muncul pada saat buka aplikasi.


Gambar 6. Tampilan Halaman *Login Android*

Pada gambar 6 tampilan di atas merupakan Tampilan Halaman *Login Multi User*, dengan hak akses *Staff* dan *Manager*.


Gambar 7. Tampilan Halaman *Menu*

Pada gambar tampilan di atas merupakan Tampilan Halaman Menu yang berisi Nama dan *Level* Identitas, Menu *Profile Staff*, *Data Cuti* Dan *Logout*.


Gambar 8. Tampilan Halaman *Data Cuti*

Pada gambar tampilan di atas merupakan Tampilan Halaman *Data Cuti*, yang berisi *list* data cuti.

5. SARAN

Setelah analisis yang telah dilakukan, penulis mengajukan saran bagi peneliti lain untuk pengembangan selanjutnya. Diharapkan sistem dapat dikembangkan dengan cakupan yang lebih luas, antara lain penambahan fitur absensi pada *Staff* dan juga fitur lain yang terkait dengan absensi karyawan. Selain itu, diharapkan dapat dilakukan pengembangan agar dapat digunakan pada *Operating System Ios* sehingga dapat digunakan bagi pengguna perangkat telepon pintar *iPhone*.

DAFTAR PUSTAKA

- [1] Prasetyo, A. (2016). Sistem Aplikasi Pengajuan Cuti Karyawan Berbasis Android Pada Pt.Tokopedia (Doctoral Dissertation, Universitas Mercu Buana).
- [2] Solikin, I., & Putra, M. S. (2019). Aplikasi Cuti Dosen Berbasis Android Pada Stebis Islam Darussalam. *Klik-Kumpulan Jurnal Ilmu Komputer*, 6(2), 172-183.
- [3] Sunarya, P. A., Febriyanto, E., & Januarini, J. (2019). Aplikasi Mobile Absensi Karyawan Dan Pengajuan Cuti Berbasis Gps. *Creative Communication And Innovative Technology Journal*, 12(2), 241-247.
- [4] Huda, B., Shofia Hilabi, S., & Rahayuningsih, M. Android Based Employee Absence And Leaving Application Information System. *Buana Information Technology And Computer Sciences (Bit And Cs)*, 2(1), 11-16.
- [5] Scholar, U. G. (2017). Smart Android Application For Leave Management System.