Pembangunan Sistem Informasi Geografis Usaha Mikro Kecil Dan Menengah Di Kabupaten Kudus Berbasis *Web*

Akhmad Rindo, Berliana Kusuma Riasti ardefansa@gmail.com

Abstrack: Developing of Geographical Information System of Web base is aimed to show kinds of micro entrepreneur which are limited recently, it is proofed in kudus regency. Kudus is one of many regencies which has many potencials. Early, the industrial of micro entrepreneur and cooperation department of kudus regency do not have facility in monitoring the development of all industrial of micro entrepreneur and cooperation as entirely and efficiently. This is become a problem is caused of the using of computer in saving archieve files manually. Because of this problem, the raising of micro entrepreneur geographical information in kudus regency is needed to make in inputing data more easier and efficient. This research is conducted by doing observation. Visiting the industrial of micro entrepreneur and cooperation department Kudus regency as the technique in collecting data. Through application of Geographical Information System, it will help in sharing many information and supervising for all industrial of micro entrepreneur and cooperation are being in Kudus regency.

Keywords: Sistem Informasi Geografis , Usaha Mikro Kecil dan Menengah

Abstraksi: Pembangunan sistem informasi geografis berbasis web untuk menampilkan jenis Usaha Mikro, Kecil dan Menengah (UMKM) saat ini masih sangat terbatas, khususnya di wilayah Kabupaten Kudus. Kabupaten Kudus merupakan salah satu kabupaten yang memiliki banyak potensi. Saat ini, Dinas Perindustrian Koperasi dan Usaha Mikro Kecil Menengah (UMKM) Kabupaten Kudus belum memiliki fasilitas untuk memonitoring perkembangan UMKM yang ada di Kabupaten Kudus secara menyeluruh dan efisien. Hal ini disebabkan karena data masih disimpan dalam bentuk arsip maupun komputer secara manual. Oleh sebab itu Pembangunan Sistem Informasi Geografis Usaha Mikro, Kecil dan Menengah di Kabupaten Kudus ini sangat diperlukan demi mengefesiensi waktu dan mempermudah dalam input data. Penelitian ini dilakukan dengan observasi mendatangi langsung kantor Dinas Perindustrian Koperasi dan Usaha Mikro Kecil Menengah (UMKM) Kabupaten Kudus. Dengan adanya aplikasi Sistem Informasi Geografis Usaha Mikro, Kecil dan Menengah di Kabupaten Kudus, diharapkan mempermudah untuk menginformasikan dan memonitoring semua jenis UMKM yang ada di Kabupaten Kudus.

Kata Kunci: Sistem Informasi Geografis , Usaha Mikro Kecil dan Menengah

1.a Latar Belakang

Kabupaten Kudus merupakan daerah industri dan perdagangan, dimana sektor ini mampu menyerap banyak tenaga keria memberikan kontribusi yang besar terhadap Produk Domestik Regional Bruto (PDRB). Industri yang terdapat di Kabupaten Kudus beragam macamnya. Jiwa dan semangat wirausaha masyarakat diakui ulet, semboyan jigang (ngaji dagang) yang dimiliki masyarakat mengungkapkan karakter dimana disamping usaha ekonomi menjalankan mengutamakan mencari ilmu. Salah satunya, didukung oleh adanya Usaha Mikro, Kecil dan Menengah (UMKM) yang meliputi berbagai jenis usaha, antara lain kerajian tangan, pangan, mebel dan tekstil. Sektor UMKM tersebut memegang peranan sangat penting, terutama jika dikaitkan dengan jumlah tenaga kerja yang mampu diserap, selain itu tenaga kerja yang dibutuhkan juga tidak memerlukan tingkat pendidikan tertentu. Namun, Usaha Kecil dan Menengah mempunyai masalah, salah satunya adalah kurangnya jaringan dari usaha dan faktor promosi yang masih terbatas. (www. kuduskab.go.id; 2012)

1.b Rumusan Masalah

- Sistem informasi geografis usaha mikro kecil dan menengah di Kabupaten Kudus masih konvensional dan belum terkomputerisasi.
- Bagaimana membuat sistem informasi geografis usaha mikro kecil dan menengah di Kabupaten Kudus berbasis web?

1.c Batasan Masalah

- Obyek penelitian Usaha Mikro, Kecil dan Menengah di Kabupaten Kudus.
- 2. Sistem ini menampilkan data lokasi, jenis usaha dan barang yang diproduksi dari Usaha Mikro, Kecil dan Menengah yang bersangkutan.
- Sistem yang dirancang berbasis web dengan menggunakan pemrograman PHP dreamweaver, QuantumGis 1.7.1 dan database Postgresql.

1.d Tujuan

Penulis membangun bertujuan untuk menyajikan sistem informasi geografis usaha

mikro, kecil dan menengah sebagai media pelayanan publik di kabupaten kudus berbasis web.

1.e Manfaat Penelitian

Manfaat penelitian ini adalah untuk memberikan informasi bagi masyarakat umum secara lengkap mengenai lokasi UMKM yang ada di Kabupaten Kudus sehingga dapat digunakan sebagai media promosi dan penjualan produk UMKM secara online.

2. Dasar Teori

Pengertian Sistem

Sistem adalah sekumpulan sub-sistem yang saling berhubungan, berkumpul bersama, saling bekerja sama untuk mencapai tujuan tertentu. Suatu sistem dapat terdiri dari beberapa sub-sistem. Sub-sistem tersebut dapat pula terdiri dari beberapa subsistem yang lebih kecil. (Al Bahra bin Ladjamudin, 2005).

2.2. Pengertian Informasi

Informasi adalah data yang telah diolah menjadi bentuk yang lebih berarti bagi penerimanya. Data adalah kenyataan yang menggambarkan kejadian-kejadian dan kesatuan nyata. Kejadian adalah sesuatu yang terjadi pada saat tertentu (Al Bahra bin Ladjamudin, 2005).

2.3. Pengertian Sistem Informasi

Sistem informasi adalah suatu sistem yang dibuat oleh manusia yang terdiri dari komponen-komponen dalam organisasi untuk mencapai suatu tujuan yaitu menyajikan informasi bagi pengambil keputusan dan atau mengendalikan organisasi (Al Bahra bin Ladiamudin, 2005).

2.4. Pengertian Sistem Informasi Geografis

Menurut Aronof(1989) dalam Prahasta (2009), sistem informasi geografis merupakan suatu sistem berbasiskan komputer yang menyimpan digunakan untuk memanipulasi informasi-informasi geografis. dirancang untuk mengumpulkan, menyimpan dan menganalisis objek-objek dan fenomena-fenomena dimana lokasi geografis geografis merupakan dimana lokasi karakteristik yang penting atau kritis untuk dianalisis (Prahasta, 2009).

2.5. Pengertian Web

Web adalah salah satu aplikasi yang berisikan dokumen-dokumen multimedia (teks,gambar,suara,animasi,video) didalamnya yang menggunakan protocol HTTP (hypertext transfer protokol) dan untuk mengaksesnya menggunakan perangkat lunak yang disebut browser. (M. Rudyanto Arief, 2011).

2.6. Quantum GIS

Quantum Gis adalah sebuah software pengolahan Geographical Information System (GIS) yang bersifat opensource. Pengguna dapat memiliki kemampuan-kemanpuan untuk visualisasi. meng-explore, melakukan menjawab query (baik basis data spasial maupun non-spasial). menganalisis data secara geografis dan sebagainya. (http://id.wikipedia.org/wiki/Sistem informasi g eografis)

2.7. Kajian Pustaka

Rahayuningsih (2007), dalam penelitian yang berjudul "Sistem Informasi Geografis Negara-Negara Asia Berbasis *Web*". sistem informasi geografis yang dibuat menampilkan informasi data umum, sejarah, geografi, demografi, politik, ekonomi, sosial dan budaya. Hasil dari sistem yang dibuat mempunyai beberapa keunggulan antara lain, mudah diakses, jangkauan akses lebih luas, basis data yang bersifat dinamis.

Arifin (2008), dalam penelitian yang berjudul "Sistem Informasi Geografis Kunjungan Wisata Jawa Timur" sistem yang dibuat memvisualisasikan peta digital dari objek wisata, jalan, kota kabupaten, area kabupaten , area kecamatan dan ketinggian beserta atribut-atribut peta seperti peta referensi dan legenda. Hasil dari aplikasi yang telah dibuat adalah tampilan peta digital dalam bentuk database akan mudah diolah daripada peta digital yang dalam bentuk gambar digital biasa.

Hidayat (2010), berdasarkan tugas akhir yang berjudul "Rancang Bangun dan Desain Sistem Informasi Geografis Profil Daerah Blitar Berbasis *Web*" sistem informasi geografis yang dirancang dapat mempermudah untuk menginformasikan dan memonitoring semua daerah yang ada. Dari aplikasi ini nantinya dapat menampilkan peta Kotamadya Blitar, yang didalamnya terdapat semua informasi tentang profil, potensi kota sehingga lebih mudah dalam melihat perkembangan setiap kelurahan di kawasan kota.

Fie Jannatin Aliyah (2009) Tujuan dari penelitian yang berjudul "Sistem Informasi Geografis Berbasis Web Mengenai Penyebaran Fasilitas Pendidikan, Perumahan, Dan Rumah Sakit Di Kota Bekasi" Untuk membangunan sistem informasi geografis berbasis web mengenai penyebaran fasilitas pendidikan, perumahan, dan rumah sakit di Kota Bekasi.

Febriyanti (2010) dalam penelitian yang berjudul "Aplikasi Sistem Informasi Geografis Usaha Kecil dan Menengah Kota Depok Berbasis Web Menggunakan Quantum GIS" Dengan adanya Aplikasi WebGIS ini, pengguna diharapkan menjadi lebih mudah dalam mendapatkan informasi mengenai lokasi Usaha Kecil dan Menengah yang berada di Kota Depok.

Dewi Soyusiawaty (2007) "Sistem Informasi Geografis Objek Wisata Propinsi Kepulauan Bangka Belitung Berbasis Web" dengan adanya aplikasi ini diharapkan mampu memberikan informasi bagi masyarakat luas, mampu menampilkan peta, dan mampu menyimpan data di Kepulauan Bangka Belitung.

Bambang Eka Purnama, Speed 10 Vol 8 No 1 – Februari 2011 "Pemanfaatan Global Positioning System Untuk Pelacakan Objek Bergerak" Penelitian ini bertujuan untuk membangun pelacakan benda bergerak. Agar dapat mengetahui keberadaan mobil tersebut dan menjadikan lebih aman. Hasil dari penelitian ini dapat bermanfaat dan membantu para pemilik mobil pribadi maupun persewaan.

Dalam penelitian ini, yang berjudul "Pembangunan Sistem Informasi Geografis Usaha Mikro, Kecil dan Menengah (UMKM) Di Kabupaten Kudus Berbasis *Web* " sistem informasi geografis yang dirancang dapat mempermudah untuk menampilkan jenis Usaha Mikro, Kecil dan Menengah (UMKM) yang ada di Kabupaten Kudus.

3.1 Sistem yang berjalan

Dalam penelitian ini proses untuk mendapatkan data dan informasi mengenai Usaha Mikro, Kecil dan Menengah di Dinas Perindustrian Koperasi dan UMKM Kudus yaitu peneliti harus mempunyai surat pengantar dari universitas yang ditujukan ke kantor kesbangpolinmas, setelah dari kantor Kesbangpolinmas ada surat yang ditujukan ke kantor Bappeda, setelah dari kantor Bappeda diberi surat pengantar yang ditujukan ke Dinas Perindustrian Koperasi dan UMKM Kudus untuk melakukan penelitian.

3.2 Kerangka Masalah

Gambar 1 Kerangka Masalah

3.3 Sistem yang dirancang

Tabel Admin

Primary key : username Tabel 1 Tabel Admin

1450111450171411111					
Field name	Type	Size	Keterangan		
Username *	Char	25	Cnth: rindo		
Pasword	Char	25	Cnth :		
Nama	Char	30	Cnth : Akhmad Rindo		
Email	Char	20	Cnth : ardea@gm ail.com		
Level	Var	15	Cnth : admin		
Blokir	Var	1	Cnth : Y		

2. Desa Primary key : gid

Tabel 2 Tabel desa

	: 450: = : 450: 4004				
Field name	Type	Size	Keterangan		
Giddesa *	Int	11	Contoh: 1		
Desa	Char	30	Contoh :		
			ploso		
The_geom	Geo		Contoh :		
			0106000020		
			E610000001		
			000000103		

3. Jalan
Primary key : gid
Tabel 3 Tabel jalan

Field name	Туре	Size	Keterangan
Gidjalan*	Int	3	Contoh : 206
Jalan	Char	30	Contoh : 953689456 2
The_geom	Geo		Contoh : 010500002 0E6100000 0100
Туре	Int		Contoh: 1
Source	Int		Contoh: 20
Target	Int		Contoh: 21
Length	Doub lepre cisio n		Contoh : 5.19082

4. Kecamatan Primary key : gid

Tabel 4 Tabel kecamatan

Tabel 4 Tabel Recalliatan				
field name	type	Size	Contoh	
gidkecamatan *	Int	11	1	
Kecamatan	Char	40	Jati	
the_geom	geo		0106000020E6100 000010000000103	

5. Profil
Primary key : idprofil
Foreign key : username

Tabel 5 Tabel profil

field name	Туре	size	Contoh		
idprofil *	int	11	1		
Tglposting	date		2012-01-01		
Profil	text		situs ini merupakan situs pemetaan umkm kabupaten kudus.		
username **	char	25	Admin		

6. Pemilik Primary key : idpemilik

Tabel 6 Tabel pemilik

Field name	Type	Size	Keterangan
Idpemilik *	Int		Contoh: 2
Ktp_pemilik	Char	16	Contoh :
			3000982282300002
Nama	Char	30	Contoh : Akhmad Rindo
Tempatlahir	Char	25	Contoh : kudus
Tgllahir	Date		Contoh: 2012 - 07 - 10
Alamatp	Char	30	Contoh : jl. Kudus -
			Jepara
Jekel	Char	9	Contoh : laki-laki
Kota	Char	20	Contoh : kudus
Status	Char	10	Contoh : menikah
Email	Char	20	Contoh :
			ardea@gmail.com
Telpp	Char	15	Contoh: 085641569875
Password	Char	25	Contoh : *********

7. UMKM
Primary key : gidumkm
Foreign key : idpemilik

Tabel 7 Tabel UMKM

Tabel / Tabel Olvirvivi					
Field name	Type	Size	Keterangan		
Gidumkm *	Int		Cnth: 1		
Umkm	Char	50	Cnth : 30009822823 00002		
The_geom	Geo		Cnth : 0101000020E 610		
Alamat	Char	30	Cnth : jl. Kudus – jepara		
Telp	Char	15	Cnth : 08564156789 4		
Tenaga_kerja	Char	10	Cnth: 5		
Investasi	Char	15	Cnth : 10000000		
Pro\duk	Char	20	Cnth : mebel		
Jumlah_pendu duk	Char	10	Cnth : 1000		
Satuan_pendu duk	Char	4	Cnth : buah		
Nilai_produk	Char	15	Cnth : 990000000		
Bahan_baku	Char	10	Cnth : kayu		
Satuan_bahan	Char	8	Cnth: ton		
Nilai_bahan	Char	15	Cnth : 10000000		
Idbidang	Char	15	Cnth: 1		
Idpemilik **	Char	16	Cnth: 5		

8. Bidang_Usaha
Primary key : idbidang

Tabel 8 Tabel bidang_usaha

Field name	Туре	Size	Keterangan
Idbidang *	Int	11	Cnth: 1
Bidang_usa	Char	30	Cnth :
ha			makanan

9. Produk
Primary key : idproduk
Foreign : idkategori
Tabel 9 Tabel produk

Tabel 5 Tabel_pit	Tabel 9 Tabel_ploddk				
Field name	Type	Size	Keteranga		
			n		
Idproduk *	Int		Contoh: 1		
Nama_produk	Char	30	Contoh :		
			jenang		
Idkategori **	Int		Contoh: 1		
Harga	Int		Contoh :		
			20000		
Gambar	Char	100	Contoh :		
			jenang.jpg		
Deskripsi	Text		Contoh :		
			jenang		
			kudus cap		
			kudus		
			merupaka		
			n produk		
			unggulan		
			dari kudus		
Gidumkm	Int		Contoh: 1		

4 Implementasi Sistem dan Hasil

Kelola Profil

Ketika admin memilih menu profil, akan langsung ditampilkan halaman untuk menambah atau mengubah data profil. Jika data profil masih kosong, maka secara otomatis data akan ditambahkan setelah admin mengisi dan menyimpan data profil tersebut. Namun jika data profil sudah pernah ditambahkan, data tersebut akan ditampilkan dan selanjutnya bisa diubah oleh admin. Berikut adalah tampilan dari form kelola profil:

Gambar 1 tambah atau update profil

2. Kelola SIG UMKM

a. Tambah titik umkm

Langkah awal dalam menambah titik umkm yaitu admin membuka halaman sig umkm untuk halaman admin, selanjutnya memilih tombol digitasi umkm yang bergambarkan pensil. Kemudian admin memilih lokasi dari umkm yang akan ditambahkan, dan klik pada peta tersebut. Web sig umkm akan menampilkan form masukan untuk data umkm.

Gambar 2 tampilan tambah titik umkm

b. Ubah titik umkm

Jika admin memilih tombol *edit* atau ubah, maka akan ditampilkan form ubah data umkm yang telah dipilih dihalaman sebelumnya.

Gambar 3 tampilan ubah data umkm

Setelah selesai memasukkan data yang diubah, selanjutnya admin memilih tombol ubah. Jika proses ubah berhasil akan tampil peringatan seperti dibawah ini:

Gambar 4 peringatan ubah data umkm berhasil

c. Hapus titik umkm

Jika admin memilih tombol hapus umkm, maka akan tampil konfirmasi apakah yakin data umkm yang bersangkutan akan dihapus.

Gambar 5 konfirmasi hapus data

3. Kelola Pengusaha

Ketika admin memilih menu pengusaha, akan langsung ditampilkan data pemilik usaha yang sudah pernah ditambahkan oleh admin. Berikut adalah tampilan dari *form* kelola pengusaha:

Gambar 6 tampilan data pengusaha

a. Tambah data pengusaha

Jika admin memilih tombol tambah, akan ditampilkan *form* untuk menambah pengusaha. Berikut adalah tampilan dari *form* tambah pengusaha:

Gambar 7 tampilan tambah data pengusaha

Setelah selesai memasukkan data yang diubah, selanjutnya admin memilih tombol ubah. Jika proses ubah berhasil akan tampil peringatan seperti dibawah ini:

Gambar 8 peringatan ubah data pengusaha berhasil

1. Hapus pengusaha

Jika admin memilih tombol hapus berita, maka akan tampil konfirmasi apakah yakin data artikel yang bersangkutan akan dihapus.

Gambar 9 konfirmasi hapus data

4. Akses Websig umkm

a. Halaman utama

Berikut adalah tampilan dari halaman utama web sig umkm. Di halaman utama tersebut terdapat beberapa menu pendukung dari web seperti profil, SIG, umkm, Produk, berita, artikel dan kontak kami.

Gambar 10 tampilan halaman utama websig

b. Halaman pemetaan umkm

Jika pengunjung memilih menu SIG, maka halaman akan ditujukan ke pemetaan sig umkm, berikut adalah tampilan dari pemetaan websig umkm.

Gambar 11 tampilan halaman utama pemetaan umkm

c. Tampilan UMKM per Kecamatan Tampilan UMKM per kecamatan menamp

Tampilan UMKM per kecamatan menampilkan UMKM di kecamatan yang dipilih. Berikut adalah tampilan dari informasi umkm per kecamatan.

Gambar 12 tampilan umkm per kecamatan

5. Kelola produk

Ketika pemilik usaha memilih kelola produk, akan tampil daftar produk yang telah ditambahkan sebelumnya. Untuk menambah produk, pemilik memilih tombol tambah produk. Berikut adalah tampilan dari daftar produk.

Gambar 13 tampilan data produk

Untuk menambah produk, pilih tombol tambah produk, sehingga akan tampil halaman sebagai berikut.

Gambar 14 tampilan tambah data produk 6. Hasil Uji coba

Dari hasil uji coba aplikasi sistem informasi geografis usaha mikro kecil dan menengah berbasis *web* yang telah dibuat, maka masyarakat dapat memperolah informasi tentang jenis umkm yang ada di kabupaten kudus secara online.

5 Penutup

Kesimpulan

Penelitian yang dilakukan di Kantor Dinas Perindustrian Perdagangan Koperasi dan UMKM Kudus, bahwa dengan adanya aplikasi Sistem Informasi Geografis UMKM ini, akan mempermudah untuk menginformasikan dan memonitoring semua jenis UMKM yang ada di Kabupaten Kudus.

Dari aplikasi ini nantinya dapat menampilkan UMKM dalam bentuk *webgis* , yang didalamnya terdapat semua informasi tentang profil, potensi kabupaten.

Pustaka

- [1] Al Bahra Bin Ladjamudin, 2005, Analisis dan Desain Sistem Informasi, Graha Ilmu, Jogjakarta.
- [2] **M.** Rudyanto Arief, 2011, Pemrograman Web Dinamis Menggunakan PHP dan MySQL, Yogjakarta.
- [3] Riyanto, Prilnali Eka Putra, Hendi Indelarko, 2009, "Pengembangan Aplikasi Sistem Informasi Geografis

- Berbasis Dekstop dan Web", Yogjakarta, 2009
- [4] Rosa AS, Shalahuddin M, 2011, "Modul Pembelajaran Rekayasa Perangkat Lunak", Modula, Bandung.
- [5] Arifin Z, 2008, "Sistem Informasi Geografis Kunjungan Wisata Jawa Timur", Universitas Islam Negeri (UIN) Malang Fakultas Sains Dan Teknologi Program Studi Teknik Informatika.
- [6] Fadillah Y, 2011, "Usaha Kecil Menengah". Diakses 5 Oktober 2011, dari yusuffadillah.wordpress.com
- [7] Rahayuningsih F, 2007, "Sistem Informasi Geografis Negara Asia Berbasis Web", Universitas PGRI Jogjakarta Fakultas Teknik Program Studi Teknik Informatika.
- [8] Hidayat AN, 2010, "Rancang Bangun dan Desain Sistem Informasi Geografis Profil Daerah Kota Blitar Berbasis Web", Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Fakultas Sains Dan Teknologi Program Studi Teknik Informatika.