

PERANCANGAN SISTEM INFORMASI KEPEGAWAIAN PADA PT NAULI CITRA ALAM KHATULISTIWA BERBASIS WEBSITE

Karina¹, Dicky Pratama², Hermawan³

^{1,2,3}Program Studi Sistem Informasi, Fakultas Ilmu Komputer dan Rekayasa, Universitas Multi Data Palembang

¹karina07@mhs.mdp.ac.id, ²dqpratama@mdp.ac.id, ³hermawan@mdp.ac.id

Kata kunci:

Rational Unified Process; sistem informasi kepegawaian; website;

Abstract: PT Nauli Citra Alam Khatulistiwa is a company engaged in the industrial plantation forest sector. Employee data management has used Excel, but processes that occur in the company experience data redundancy because the data is in different locations and still has to be combined into one file by the admin, the data has poor data integration. The purpose of this research is to make it easier for companies to manage personnel data with applications that can monitor staffing data, such as attendance, data management, leave, promotions, transfers, demotions, layoffs, reward punishment and payroll. This development uses the Rational Unified Process (RUP) method, and uses Class Diagrams, Activity Diagrams and Relationships Between Tables, this application is made using Visual Studio Code and XAMPP, PHP, MySQL, and the Bootstrap framework. The final result is that the company can manage website-based staffing data online which makes it easy to manage staffing data.

Abstrak: PT Nauli Citra Alam Khatulistiwa merupakan sebuah perusahaan yang bergerak di bidang hutan tanaman industri. Pengelolaan data pegawai telah menggunakan Excel, namun proses yang terjadi di perusahaan mengalami redundansi data dikarenakan data tersebut berada di lokasi yang berbeda dan masih harus digabungkan menjadi satu file oleh admin, kemudian data memiliki integrasi data yang buruk. Tujuan dari penelitian ini adalah mempermudah perusahaan dalam mengelola data kepegawaian dengan aplikasi yang dapat memonitoring data kepegawaian, seperti kehadiran, pengelolaan data, cuti, promosi, mutasi, demosi, PHK, reward & punishment dan penggajian. Pengembangan ini menggunakan metode Rational Unified Process (RUP), dan analisis menggunakan Class Diagram, Activity Diagram serta Relasi Antar Tabel, aplikasi ini dibuat menggunakan Visual Studio Code dan XAMPP, PHP, database MySQL, dan framework Bootstrap. Hasil akhir yang didapatkan, yaitu perusahaan dapat mengelola data kepegawaian berbasis website secara online yang memberikan kemudahan dalam mengelola data kepegawaian.

Karina dkk (2023). Perancangan Sistem Informasi Kepegawaian Pada PT Nauli Citra Alam Khatulistiwa Berbasis Website. *MDP Student Conference 2023*

PENDAHULUAN

Perkembangan teknologi informasi sangatlah penting untuk kehidupan sehari-hari terutama untuk dunia bisnis. Berkembangnya teknologi yang semakin pesat, berdampak pada perusahaan yang ingin memanfaatkan teknologi informasi untuk meningkatkan kinerja organisasi.

Sistem merupakan sekumpulan komponen yang saling berkaitan sehingga membentuk kesatuan. Informasi merupakan data yang telah diolah menjadi bentuk yang lebih berguna bagi para penenirmanya. Sistem informasi merupakan sistem di dalam organisasi atau perusahaan yang mengoordinasikan kebutuhan manajemen sehari-hari, mendukung operasi, menyediakan laporan yang diperlukan kepada pihak organisasi [1].

Sistem informasi kepegawaian adalah sebuah sistem informasi yang berfungsi dalam menyediakan akses dan mengumpulkan data-data dan informasi, serta mengelola data sebagai pendukung pengambilan keputusan yang ada di dalam sebuah organisasi atau perusahaan [2].

Pengolahan data mengenai kepegawaian untuk bagian HRD di PT Nauli Citra Alam Khatulistiwa di mana proses pencatatan kehadiran & cuti, perhitungan gaji sudah menggunakan Microsoft Excel. Kendala yang kerap kali muncul diantaranya HRD membutuhkan waktu dalam melakukan rekapitulasi dan sulit memonitoring kehadiran, cuti dan HRD sering melakukan pengecekan ulang kehadiran dan cuti untuk perhitungan gaji sehingga pimpinan lambat dalam menerima laporan dan mengevaluasi penilaian kerja karyawan.

PT Nauli Citra Alam Khatulistiwa ingin merubah proses manajemen karyawan ke dalam sebuah sistem aplikasi yang berbasis website. Hal ini diharapkan agar data excel yang berbeda-beda dan pengelolaan data karyawan bisa digabungkan menjadi satu aplikasi sistem yang dapat mempermudah HRD dalam melakukan pengelolaan data karyawan. Berdasarkan penelitian terdahulu yang dilakukan oleh Fajrin Shadiq, M. Soleh Rizani Teguh & Triana Elizabeth dengan judul Sistem Informasi Kepegawaian Berbasis Web pada PT. Indo Prima Jaya Palembang. SIMPEG berbasis website dapat mempermudah proses pengolahan kepegawaian pada PT Indo Prima Jaya Palembang untuk pimpinannya serta mempermudah dan mempercepat dalam memberikan informasi kepegawaian [3].

Penelitian terdahulu yang dilakukan oleh Gama Mujur Effendy & Mardiani yang berjudul Analisis dan Perancangan Sistem Informasi Kepegawaian Pada PT. Bungo Limbur. Menunjukkan hasil bahwa dengan menggunakan sistem informasi kepegawaian yang telah diciptakan oleh penulis dapat memudahkan PT Bungo Limbur dalam proses rekrutmen pegawai, mengelola data pegawai, rekap absen dan lembur serta mempermudah Manajemen dan pengguna jasa untuk melakukan penilaian kinerja pegawai [4].

Penelitian yang juga dilakukan oleh Stefany Wijaya, Putut Ali Nurdin, & Desi Pibriana yang berjudul Rancang Bangun Sistem Informasi Kepegawaian Berbasis Web Pada CV Pratama Global, juga menunjukkan hasil bahwa dengan menggunakan sistem informasi kepegawaian atau SIMPEG dapat mempermudah HRD dan Pimpinan CV Citra Pratama Global untuk mendapatkan hasil laporan evaluasi kerja karyawan dengan lebih cepat dan akurat, serta dapat mengontrol perhitungan sisa jatah cuti, rekapitulasi dan dokumentasi absensi dan mempermudah HRD dalam menyimpan record data calon karyawan pada proses seleksi yang lebih cepat [5].

Berdasarkan permasalahan dan beberapa penelitian terdahulu yang telah diuraikan, penulis mengusulkan perusahaan untuk membangun sistem kepegawaian yang mampu mengelola pendataan pegawai berbasis website.

METODE

Metode Penelitian

Penelitian ini dilakukan dengan pengumpulan data melalui tahapan-tahapan (1) Wawancara. Penulis melakukan wawancara secara langsung kepada narasumber untuk mengetahui profil perusahaan dan permasalahan apa yang sedang terjadi atau berlangsung pada proses kepegawaian yang ada pada organisasi. (2) Studi Pustaka. Penulis melakukan segala usaha untuk dapat mengumpulkan informasi yang relevan dengan penelitian dari berbagai sumber. (3) Observasi. Penulis melakukan pengamatan secara

langsung kepada organisasi untuk menggambarkan segala sesuatu yang dibutuhkan organisasi atau perusahaan.

Metode Pengembangan Sistem Informasi

Metode pengembangan sistem yang akan digunakan dalam pembuatan sistem aplikasi ini adalah dengan metodologi *Rational Unified Process* (RUP). Metodologi *Rational Unified Process* (RUP) adalah metodologi spesifik yang memetakan kapan dan bagaimana menggunakan berbagai teknik *Unified*

Modeling Language (UML) untuk analisis dan desain berorientasi objek. Metode pengembangan ini dapat dilakukan secara berulang-ulang (*iterative*) [6]. Metode RUP memiliki 4 fase (1) *Inception* (Permulaan). Pada tahap ini sangat mirip dengan fase perencanaan dari pendekatan SDLC tradisional. Pada fase ini, kasus bisnis dibuat untuk sistem yang diusulkan dengan melakukan pengumpulan data melalui wawancara secara langsung kepada penyelia dan menentukan business modeling dari perusahaan tersebut. (2) *Elaboration* (Perluasan/Perencanaan). Fase elaborasi dilanjutkan dengan pengembangan dokumen visi, termasuk finalisasi bisnis kasus, merevisi penilaian risiko, dan menyelesaikan rencana proyek dengan cukup detail untuk memungkinkan pemangku kepentingan untuk dapat setuju dengan membangun sistem akhir yang sebenarnya. (3) *Construction* (Konstruksi). Fase konstruksi sangat berfokus pada pemrograman sistem informasi yang berkembang. Fase ini berkaitan dengan alur kerja implementasi. Namun, alur kerja persyaratan dan alur kerja analisis dan desain juga terlibat dengan fase ini. (4) *Transition* (Transisi). Seperti fase konstruksi, fase transisi biasanya membahas aspek terkait dengan fase implementasi yang utama fokusnya adalah pada alur kerja pengujian dan penerapan. Selama fase ini, kesiapan sistem berlangsung, di mana sosialisasi pelatihan berlangsung bagi pengguna yang menggunakan aplikasi.

HASIL DAN PEMBAHASAN

Tahap awal dalam perancangan dan pengembangan sistem informasi kepegawaian yaitu dengan melakukan analisis terhadap sistem yang sedang berjalan pada organisasi untuk mengetahui proses apa saja yang terjadi [7]. Analisis yang dilakukan penulis dibedakan menjadi analisis permasalahan dan analisis kebutuhan.

Analisis Permasalahan

Pemilik sistem dan pengguna sistem memulai sebagian besar proyek dengan menentukan masalah, peluang, dan arahan. Untuk menyederhanakan diskusi ini, penulis menggunakan framework PIECES untuk merujuk pada masalah, peluang, dan arahan [8]. Dengan demikian, pemecahan masalah menggunakan analisis PIECES. Berikut merupakan identifikasi permasalahan yang terdapat pada PT Nauli Citra Alam Khatulistiwa yang dibuat dengan menggunakan PIECES.

**Tabel 1. Analisis Permasalahan
PIECES**

PIECES	Analisis Permasalahan
<i>Performace</i>	Perbedaan lokasi kantor dengan lokasi lapangan menimbulkan ketidakefisienan waktu untuk merekap data absensi dan data gaji pegawai. <i>Response times</i> – terjadinya penundaan terhadap permintaan laporan: Kehadiran, cuti, data pegawai, dan gaji dari atasan.
<i>Information</i>	<i>Outputs:</i> Basis data yang lebih besar juga dapat menyebabkan waktu muat yang lebih lama atau menimbulkan kebingungan jika karyawan tidak mengetahui di mana data tertentu disimpan. <i>Inputs:</i> Data excel absensi/gaji yang berada di lokasi berbeda-beda masih harus digabungkan menjadi satu file oleh admin kantor, file dapat diambil secara berulang-ulang, data yang sama diambil lebih dari satu kali <i>Stored Data</i> 1. Data excel disimpan secara redundan dalam beberapa file dan/atau database 2. Item data yang sama memiliki nilai yang berbeda di file yang berbeda (integrasi data yang buruk)

PIECES	Analisis Permasalahan
<i>Economics</i>	Data yang tersimpan di beberapa tempat memakan ruang penyimpanan pada komputer atau laptop sehingga adanya peningkatan biaya selain biaya tambahan atau sumber daya yang diperlukan untuk memelihara dan memperbarui data yang berlebihan.
<i>Control</i>	Terlalu banyak pihak yang dapat mengetahui data kepegawaiaan, karena data excel disebar melalui wa dikirim ke grup kerja.
<i>Efficiency</i>	<ol style="list-style-type: none"> 1. Data di input dan disalin secara berlebihan, sehingga informasi dihasilkan secara berlebihan. 2. Meskipun redundansi data dapat membantu meminimalkan kemungkinan kehilangan data, redundansi bisa mempengaruhi kumpulan data yang lebih besar. Misalnya, data yang tersimpan di beberapa tempat memakan ruang penyimpanan yang menyulitkan perusahaan untuk mengidentifikasi data mana yang harus mereka akses atau perbarui.
<i>Service</i>	Duplikasi data dapat menyebabkan inkonsistensi data/data yang dikeluarkan berbeda-beda, sehingga menghasilkan data yang tidak dapat diandalkan

Analisis Kebutuhan

Use Case Diagram adalah pemodelan behavior atau kelakuan atass sistem informasi yang akan dibuat. Use Case diagram berguna sebagai fungsi yang terdapat pada sistem infromasi [6]. Perancangan Use Case Diagram dapat menggambarkan kebutuhan fungsional dari aplikasi yang dibuat [9]. Berikut merupakan analisis pada PT Nauli Citra Alam Khatulistiwa.

Gambar 1. Digaram Use Case

Pada *use case diagram* terlihat ada 2 aktor yang berperan sebagai, HRD dan Admin. Gambar *use case* tersebut menampilkan kegiatan pengguna yang dimulai dari login kemudian masuk ke dalam fitur-fitur SIMPEG pada PT Nauli Citra Alam Khatulistiwa seperti kelola data pegawai, kelola kehadiran, kelola mutasi, kelola demosi, kelola PHK, kelola promosi, kelola *reward&punishment*, dan kelola penggajian.

Relasi Antar Tabel

Berikut relasi antar tabel yang sudah dirancang pada aplikasi sistem kepegawaian di PT Nauli Citra Alam Khatulistiwa, dapat dilihat pada Gambar 2.

Gambar 2. Relasi Antar Tabel

Perancangan Antar Muka

Perancangan antar muka meliputi struktur fitur-fitur atau menu-menu dan tampilan desain berdasarkan aplikasi yang berbasis website [10]. Berikut ini data yang dapat dilihat.

Tampilan Data Pegawai

Tampilan data pegawai akan menampilkan beberapa informasi pegawai antara lain Nama Pegawai, No. Telp, Jabatan, Unit, Lokasi, TMK (Tanggal Masuk Kerja), Status, dan Aksi (Aktif dan Tidak Aktif). Tampilan data pegawai dapat dilihat pada Gambar 3 sebagai berikut.

SISTEM KEPEGAWAIAN

Data Pegawai

Tambah Pegawai Cetak Pegawai

Cari Pegawai Cari

Show 10 entries

NO	Nama Pegawai	No. Telp	Jabatan	Unit	Lokasi	TMK	Status	Aksi
1.	Alvando	123123	Manager	palembang	palembang	2023-02-04	Aktif	Ubah Hapus
2.	Apo Nattawin	08153200510	Pengawas	Kantor	Palembang	2023-02-05	Aktif	Ubah Hapus

Showing 1 to 2 of 2 entries

Previous Next

Gambar 3. Tampilan Data Pegawai

Tampilan Penggajian

Tampilan penggajian akan menampilkan beberapa informasi antara lain Nama Pegawai, Tanggal, Gaji Pokok, pemotongan PPH23, pemotongan Jamsostek, Tambahan, Total keseluruhan dan aksi cetak, edit, hapus. Tampilan penggajian dapat dilihat pada Gambar 4 sebagai berikut.

SISTEM KEPEGAWAIAN

Data Penggajian

Tambah Penggajian Cetak Penggajian

Show 10 entries

NO	Nama Pegawai	Tanggal	Gaji Pokok	PPH	Jamsostek	Tambahan	Total	Aksi
1.	Alvando	2023-02-05	Rp. 25.000.000,00	Rp. 750.000,00 (3%)	Rp. 1.250.000,00 (5%)	Rp. 1.000.000,00	Rp. 24.000.000,00	Cetak Edit Hapus
2.	Apo Nattawin	2023-02-05	Rp. 4.000.000,00	Rp. 120.000,00 (3%)	Rp. 200.000,00 (5%)	Rp. 4.000.000,00	Rp. 7.680.000,00	Cetak Edit Hapus
3.	Apo Nattawin	2023-02-05	Rp. 4.000.000,00	Rp. 120.000,00 (3%)	Rp. 200.000,00 (5%)	Rp. 4.000.000,00	Rp. 7.680.000,00	Cetak Edit Hapus

Showing 1 to 3 of 3 entries

Previous Next

Gambar 4. Tampilan Penggajian

Tampilan Slip Gaji

Tampilan slip gaji merupakan dokumen yang berisikan paparan pendapatan upah pegawai dari perusahaan. Tampilan slip gaji dapat dilihat pada Gambar 5 sebagai berikut.

PT NAULI CITRA ALAM KHATULISTIWA		PT NAULI CITRA ALAM KHATULISTIWA	
GAJI KARYAWAN		GAJI KARYAWAN	
Nama : Alviando	Bulan : Februari 2023	Nama : Apo Nattawin	Bulan : Februari 2023
Jabatan : Manager	Lokasi : Palembang	Jabatan : Pengawas	Lokasi : Palembang
Unit : Palembang	Kerja	Unit : Kantor	Kerja
Gaji Pokok :	Rp. 25.000.000,00	Gaji Pokok :	Rp. 4.000.000,00
Tambahan :	Rp. 1.000.000,00	Tambahan :	Rp. 4.000.000,00
Pot. PPH :	Rp. 750.000,00	Pot. PPH :	Rp. 120.000,00
Pot. Jamsostek :	Rp. 1.250.000,00	Pot. Jamsostek :	Rp. 200.000,00
Total :	Rp. 24.000.000,00	Total :	Rp. 7.680.000,00
Uang Sejumlah	Dua Puluh Empat Juta	Uang Sejumlah	Tujuh Juta Enam Ratus Delapan Puluh Ribu
Rp. 24.000.000,00	Palembang, 12 Februari 2023	Rp. 7.680.000,00	Palembang, 12 Februari 2023
	Diterima Oleh		Diterima Oleh
	Alviando		Apo Nattawin
TMK 04/02/2023		TMK 05/02/2023	

Gambar 5. Tampilan Slip Gaji

SIMPULAN

Keismpulan yang diambil dari penelitian yang telah dilakukan pada PT Nauli Citra Alam Khatulistiwa adalah dengan adanya SIMPEG berbasis website ini dapat membantu perusahaan dalam pengolahan kepegawaian seperti: data pegawai, kehadiran, cuti, mutasi, demosi, promosi, PHK, Reward Punishment serta penggajian karyawan dimana pun dan kapan pun selagi terhubung dengan internet. SIMPEG ini juga dapat mengurangi kesalahan dalam memberikan laporan dan mengurangi redudansi data yang sebelumnya menjadi salah satu permasalahan pada PT Nauli Citra Alam Khatulistiwa.

ACKNOWLEDGEMENT

Penelitian ini dapat diselesaikan secara tepat waktu berkat arahan dari PT Nauli Citra Alam Khatulistiwa. Oleh karena itu, penulis ingin menyampaikan ucapan terima kasih kepada pihak-pihak yang telah memberikan akses, izin, bantuan, motivasi dan dukungannya.

DAFTAR PUSTAKA

- [1] J. Hutahaean, *Konsep Sistem Informasi*, 2014, DEEPUBLISH, Yogyakarta
- [2] T. Ramadhan and R. Cahyana, 2016, "Pengembangan Sistem Informasi Kepegawaian pada Dinas Perindustrian Perdagangan dan Pengelolaan Pasar Kabupaten Garut," *J. Algoritm.*, Vol. 13, No. 1, pp. 164–169, <https://jurnal.itg.ac.id/index.php/algoritma/article/view/320/297>

- [3] R. Teguh and T. Elizabeth, 2020, “Sistem Informasi Kepegawaian Berbasis Web pada PT. Indo Prima Jaya Palembang,” *J. Teknol. Sist. Inf.*, Vol. 1, No. 1, pp. 73–83, <https://jurnal.mdp.ac.id/index.php/jtsi/article/view/325>
- [4] G. M. Effendy and Mardiani, 2022, “Analisis dan Perancangan Sistem Informasi Kepegawaian pada PT. Bungo Limbur,” *J. Teknol. Sist. Inf.*, Vol. 3, No. 2, pp. 217–228, <https://jurnal.mdp.ac.id/index.php/jtsi/article/view/3030/927>
- [5] S. Wijaya, P. A. Nurdin, and D. Pibriana, 2020 “Rancang Bangun Sistem Informasi Kepegawaian Berbasis Web pada CV Citra Pratama Global,” *J. Teknol. Sist. Inf.*, Vol. 1, No. 2, pp. 168–179 <https://jurnal.mdp.ac.id/index.php/jtsi/article/view/514/164>
- [6] A. Dennis, B. H. Wixom, and D. Tegarden, 2015, *Systems Analysis and Design: An Object-Oriented Approach with UML*, 5th ed., John Wiley, United States of America
- [7] S. Widaningsih and A. Suheri, 2019 “Sistem Informasi Pengelolaan Data Bank Sampah Berbasis Web di Kabupaten Cianjur,” *IJCIT (Indonesian J. Comput. Inf. Technol.)*, Vol. 4, No. 2, pp. 171–181, <https://ejournal.bsi.ac.id/ejurnal/index.php/ijcit/article/view/6489>
- [8] J. L. Whitten and L. D. Bentley, 2017, *System Analysis and Design Methods.*, 7th ed., Vol. 18, No. 4. McGraw-Hill/Irwin, New York.
- [9] H. Fonda, 2021, “Perancangan Aplikasi Data Karyawan Rumah Sakit Ibu dan Anak Budhi Mulia Kota Pekanbaru Berbasis Web,” *Comput. Sci. J.*, Vol. 10, No. 2, pp. 118–127, <http://jcoreit.org/index.php/coreit/article/view/100>
- [10] Y. F. Harahap and I. H. Satrio, 2022 “Rancangan Aplikasi Pengelolaan Data Kepegawaian Berbasis Web pada Dinas Kebudayaan dan Pariwisata Sumatera Utara,” *J. Comput. Sci. Informatics Eng.*, Vol. 01, No. 2, pp. 108–119, <https://journal.aira.or.id/index.php/cosie/article/download/45/55>