

**ANALISIS DAN PERANCANGAN SISTEM INFORMASI
ADMINISTRASI PENDIDIKAN ANAK USIA DINI BERBASIS
WEB DENGAN METODE WEB INFORMATION SYSTEM
*DEVELOPMENT METHODOLOGY***

TUGAS AKHIR

TRIANDI SUNARYA

1122002002

**PROGRAM SARJANA STRATA 1
PROGRAM STUDI SISTEM INFORMASI
FAKULTAS TEKNIK DAN ILMU KOMPUTER
UNIVERSITAS BAKRIE
JAKARTA
2016**

**ANALISIS DAN PERANCANGAN SISTEM INFORMASI
ADMINISTRASI PENDIDIKAN ANAK USIA DINI BERBASIS
WEB DENGAN METODE *WEB INFORMATION SYSTEM*
*DEVELOPMENT METHODOLOGY***

TUGAS AKHIR

**Diajukan sebagai salah satu syarat untuk
memperoleh gelar Sarjana Komputer**

TRIANDI SUNARYA

1122002002

**PROGRAM SARJANA STRATA 1
PROGRAM STUDI SISTEM INFORMASI
FAKULTAS TEKNIK DAN ILMU KOMPUTER
UNIVERSITAS BAKRIE
JAKARTA
2016**

HALAMAN PERNYATAAN ORISINALITAS

**Tugas Akhir ini adalah hasil karya saya sendiri,
dan semua sumber baik yang dikutip maupun dirujuk
telah saya nyatakan dengan benar.**

Nama : Triandi Sunarya

NIM : 1122002002

Tanda Tangan :

Tanggal : 18 Agustus 2016

HALAMAN PENGESAHAN

Tugas Akhir ini diajukan oleh:

Nama : Triandi Sunarya
NIM : 1122002002
Program Studi : Sistem Informasi
Fakultas : Teknik dan Ilmu Komputer
Judul Skripsi : Analisis dan Perancangan Sistem Informasi
Administrasi Pendidikan Anak Usia Dini
Berbasis *Web* dengan Metode *Web Information System Development Methodology*

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai persyaratan ang diperlukan untuk memperoleh gelar Sarjana Komputer pada Program Studi Sistem Informasi Fakultas Teknik dan Ilmu Komputer, Universitas Bakrie

DEWAN PENGUJI

Pembimbing : Dr. Siti Rohajawati S.Kom., M.Kom.

(.....)

Penguji 1 : Prof. Dr. Hoga Saragih, ST., MT.

(.....)

Penguji 2 : Boy Pasaribu, S. Kom, G.D.B.S.,M.I.T., M.I.S

(.....)

Ditetapkan di : Jakarta

Tanggal : 18 Agustus 2016

UNGKAPAN TERIMA KASIH

Puji syukur penulis panjatkan kepada ALLAH SWT, karena atas berkat dan rahmat-Nya, penulis dapat menyelesaikan Tugas Akhir ini. Penulisan Tugas Akhir ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Sarjana Komputer Program Studi Sistem Informasi pada Fakultas Teknik dan Ilmu Komputer, Universitas Bakrie. Penulis hendak mengucapkan terima kasih kepada:

1. Ibu Siti Rohajawati selaku Kepala Program Studi Sistem Informasi juga pembimbing Tugas Akhir yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi ini;
2. Bapak Luky Lukman Hakim selaku Kepala Sekolah TK Lestary dan TK Lestary Malika yang telah memberikan izin untuk melakukan penelitian di TK Lestary dan TK Lestary Malika;
3. Seluruh staf dan guru TK Lestary dan TK Lestary Malika yang telah menyediakan waktu untuk wawancara dan memperoleh data yang saya perlukan;
4. Ibu Dede Atul Millah dan Alm. Bapak Oyok Sunarya selaku kedua orang tua yang telah memberikan dukungan moral dan material;
5. Seluruh kerabat dan rekan Sistem Informasi Universitas Bakrie terutama teman seperjuangan dalam penyusunan Tugas Akhir ini;
6. Pihak-pihak lain yang telah memberikan bantuan secara langsung maupun tidak langsung dalam penyusunan Tugas Akhir ini yang tidak dapat disebutkan satu per satu.

Akhir kata, penulis berharap ALLAH SWT berkenan membalas segala kebaikan semua pihak yang telah membantu. Semoga Tugas Akhir ini dapat membawa manfaat bagi pengembangan ilmu.

Jakarta, 18 Agustus 2016

Triandi Sunarya

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

Sebagai sivitas akademik universitas Bakrie, saya yang bertanda tangan di bawah ini:

Nama : Triandi Sunarya
NIM : 1122002002
Program Studi : Sistem Informasi
Fakultas : Teknik dan Ilmu Komputer
Jenis Tugas Akhir : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberkan kepada Universitas Bakrie **Hak Bebas Royalti Nonekslusif (Non-exclusive Royalty-Free Right)** atas karya ilmiah saya yang berjudul:

Analisis dan Perancangan Sistem Informasi Administrasi Pendidikan Anak Usia Dini Berbasis Web Dengan Metode Web Information System Development Methodology

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Nonekslusif ini Universitas Bakrie berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta untuk kepentingan akademis.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta

Pada tanggal : 18 Agustus 2016

Yang menyatakan

Triandi Sunarya

**Analisis dan Perancangan Sistem Informasi Administrasi
Pendidikan Anak Usia Dini Berbasis *Web* dengan Metode *Web*
*Information System Development Methodology***

Triandi Sunarya

ABSTRAK

Data Pokok Peserta Didik Pendidikan Anak Usia Dini dan Pendidikan Masyarakat (DAPODIK PAUD-DIKMAS) telah diimplementasikan pada akhir tahun 2015 sebagai sistem informasi pendataan nasional Pendidikan Anak Usia Dini (PAUD) dan Pendidikan Masyarakat (DIKMAS). DAPODIK PAUD-DIKMAS telah mengelola beberapa administrasi PAUD, namun saat ini masih terdapat administrasi yang tidak dikelola oleh DAPODIK PAUD-DIKMAS dan tetap menjadi tanggung jawab PAUD. Penelitian ini bertujuan untuk menganalisis dan merancang sistem informasi administrasi PAUD berbasis *web* agar dapat membantu proses administrasi PAUD khususnya administrasi pembelajaran, administrasi keuangan, administrasi kelas, dan administrasi umum. Perancangan sistem informasi administrasi PAUD menggunakan metodologi *Web Information System Development Methodology* (WISDM) dengan *tahapan organizational analysis, informational analysis, technical design, dan decision analysis*. Dihasilkan rancangan sistem informasi administrasi PAUD dan rekomendasi kandidat solusi untuk pengembangan sistem berbasis *web*.

Kata Kunci: DAPODIK PAUD-DIKMAS, PAUD, Sistem Informasi Administrasi, WISDM

Analysis and Design of Web Based PAUD Administration Information System Using Web Information System Development Methodology

Triandi Sunarya

ABSTRACT

Data Pokok Peserta Didik Pendidikan Anak Usia Dini dan Pendidikan Masyarakat (DAPODIK PAUD-DIKMAS) is an application for early childhood education program (PAUD) and public education (DIKMAS) which was implemented since 2015 in Indonesia. DAPODIK PAUD-DIKMAS aims to manage PAUD administrations but still need to enhanced to completely process administrations. This study was conducted to analyzing and designing *web* based PAUD administration information system to help process learn administration, financial administration, class administration and general administration. Web Information System Development Methodology (WISDM) used to analyzing and designing the system. The phases conducted are organizational analysis, informational analysis, technical design, human computer interaction and decision analysis. System information design was developed and candidate solution recommended to develop web based information system.

Keywords: DAPODIK PAUD-DIKMAS, PAUD, Administration Information System, WISDM

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PENGESAHAN.....	iii
UNGKAPAN TERIMA KASIH	iv
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI	v
ABSTRAK	vi
DAFTAR ISI.....	viii
DAFTAR GAMBAR.....	xii
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xvi
DAFTAR SINGKATAN.....	xvii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Identifikasi Masalah	4
1.3 Rumusan Masalah	4
1.4 Batasan Masalah.....	5
1.5 Tujuan Penelitian.....	5
1.6 Manfaat Penelitian.....	5
1.7 Sistematika Penulisan.....	6
BAB II TINJAUAN PUSTAKA	8
2.1 Konsep Sistem Informasi	8
2.2 Konsep Sistem Informasi Manajemen	9
2.3 Pendidikan Anak Usia Dini.....	10
2.4 Administrasi PAUD	11

2.4.1. Taman Kanak-Kanak	11
2.4.2. Kelompok Bermain.....	14
2.4.3. Taman Penitipan Anak	15
2.5 DAPODIK PAUD-DIKMAS.....	17
2.6 Basis Data.....	17
2.7 <i>Web Information System Development Methodology</i>	21
2.8 <i>Structured System Analysis and Design</i>	24
2.8.1. <i>Data Flow Diagram</i>	24
2.8.2. <i>Entity Relationship Diagram</i>	27
2.9 PIECES Analysis	29
2.10 Decision Analysis	30
2.11 Web Navigation Design.....	31
2.12 Tinjauan Penelitian Terdahulu	32
BAB III METODE PENELITIAN	34
3.1 Kerangka Penelitian	34
3.2 Metodologi Pengembangan Sistem.....	36
3.2.1. <i>Organizational Analysis</i>	36
3.2.2. <i>Information Analysis</i>	37
3.2.3. <i>Technical Design</i>	37
3.2.4. <i>Human Computer Interface</i>	38
3.2.5. <i>Work Design</i>	38
3.2.6. <i>Decision Analysis</i>	39
3.3 Jenis Penelitian	39
3.4 Objek Penelitian	39
3.4.1. TK Lestary	39
3.4.2. Visi dan Misi TK Lestary	40

3.4.3. Struktur Organisasi TK Lestary	41
3.5 Sumber Data	41
3.5.1. Data Primer	41
3.5.2. Data Sekunder.....	41
3.6 Metode Pengumpulan Data	42
3.6.1. Observasi	42
3.6.2. Wawancara	42
3.6.3. Studi Pustaka	43
BAB IV ANALISIS DAN PERANCANGAN	44
4.1 <i>Organizational Analysis</i>	44
4.1.1. Administrasi PAUD Umum.....	44
4.1.2. Administrasi PAUD TK Lestary	45
4.1.3. PIECES Analysis	47
4.2 <i>Information Analysis</i>	55
4.2.1. <i>Problem Statements</i>	56
4.2.2. <i>Requirement Elicitation</i> Tahap I & II.....	60
4.2.3. <i>Requirement Elicitation</i> Tahap III.....	60
4.2.4. <i>Requirement Specification</i>	61
4.2.5. <i>Requirement Validation</i>	61
4.3 <i>Work Design</i>	61
4.3.1. <i>Context Diagram</i>	61
4.3.2. <i>DFD Level 0</i>	65
4.3.3. <i>DFD Level 1</i>	70
4.3.4. <i>Conceptual Database Design</i>	109
4.3.5. <i>Logical Database Design</i>	110
4.3.6. <i>Physical Database Design</i>	111

4.3.7. Struktur Tabel	112
4.4 <i>Human Computer Interaction</i>	125
4.4.1. Perancangan <i>User Interface</i>	125
4.4.2. <i>Navigational Model</i>	146
4.5 <i>Decision Analysis</i>	148
4.5.1. Identifikasi Kandidat Solusi	148
4.5.2. Analisis Kandidat Solusi	150
4.5.3. Komparasi Kandidat Solusi	151
4.5.4. Evaluasi Kandidat Solusi.....	162
BAB V KESIMPULAN DAN SARAN	163
5.1 Simpulan.....	163
5.2 Saran.....	164
DAFTAR PUSTAKA	165

DAFTAR GAMBAR

Gambar 2.1 Klasifikasi Sistem Informasi	9
Gambar 2.2 Proses Pengolahan Data Transaksi	10
Gambar 2.3 WISDM <i>Methodology</i>	21
Gambar 3.1 Kerangka Penelitian	34
Gambar 3.2 WISDM	36
Gambar 3.3 Struktur Organisasi TK Lestary	40
Gambar 4.1 <i>Context Diagram</i> Sistem Informasi Administrasi PAUD	64
Gambar 4.2 DFD <i>Level 0</i> Sistem Informasi Administrasi PAUD	69
Gambar 4.3 DFD <i>Level 1</i> Proses Administrasi Pembelajaran	70
Gambar 4.4 DFD <i>Level 1</i> Proses Administrasi Kelas.....	74
Gambar 4.5 DFD <i>Level 1</i> Proses Administrasi Keuangan.....	78
Gambar 4.6 DFD <i>Level 1</i> Proses Administrasi Peserta Didik	83
Gambar 4.7 DFD <i>Level 1</i> Proses Administrasi Kepegawaian	90
Gambar 4.8 DFD <i>Level 1</i> Proses Administrasi Perlengkapan & Barang.....	94
Gambar 4.9 DFD <i>Level 1</i> Proses Administrasi Umum.....	100
Gambar 4.10 DFD <i>Level 1</i> Proses Manajemen Akun.....	103
Gambar 4.11 <i>Conceptual Database Design</i>	109
Gambar 4.12 <i>Logical Database Design</i>	110
Gambar 4.13 <i>Physical Database Design</i>	111
Gambar 4.14 <i>Navigational Model</i>	147

DAFTAR TABEL

Tabel 2.1 Studi Komparatif Metodologi Pengembangan <i>Software</i>	23
Tabel 2.2 Komponen DFD.....	26
Tabel 2.3 Komponen ERD Chen`s <i>Notation</i>	27
Tabel 2.4 Komponen ER <i>Modelling Crow`s Foot Notation</i>	28
Tabel 4.1 Perbandingan Analisis Kinerja	48
Tabel 4.2 Perbandingan Analisa Informasi dan Data	50
Tabel 4.3 Perbandingan Analisis Ekonomi.....	51
Tabel 4.4 Perbandingan Analisis Kontrol	52
Tabel 4.5 Perbandingan Analisis Efisiensi	53
Tabel 4.6 Perbandingan Analisis Pelayanan.....	54
Tabel 4.7 DFD <i>Fragment</i> Perencanaan Pembelajaran.....	71
Tabel 4.8 DFD <i>Fragment</i> Pembuatan LPPA	73
Tabel 4.9 DFD <i>Fragment</i> Absensi Murid.....	75
Tabel 4.10 DFD <i>Fragment</i> Unggah dokumen administrasi kelas	75
Tabel 4.11 DFD <i>Fragment</i> Pratinjau Dokumen Administrasi Kelas.....	76
Tabel 4.12 DFD <i>Fragment</i> Unduh Dokumen Administrasi Kelas	77
Tabel 4.13 DFD <i>Fragment</i> Observasi Murid.....	77
Tabel 4.14 DFD <i>Fragment</i> Pembuatan Tagihan.....	79
Tabel 4.15 DFD <i>Fragment</i> Pembayaran	80
Tabel 4.16 DFD <i>Fragment</i> Cek Transaksi.....	81
Tabel 4.17 DFD <i>Fragment</i> Pencatatan Keuangan	81
Tabel 4.18 DFD <i>Fragment</i> Pembuatan Laporan Administrasi Keuangan.....	82
Tabel 4.19 DFD <i>Fragment</i> Buka Kelas	84
Tabel 4.20 DFD <i>Fragment</i> Pendaftaran Calon Murid	85
Tabel 4.21 DFD <i>Fragment</i> Perbarui Profil Murid	86
Tabel 4.22 DFD <i>Fragment</i> Penerimaan Murid.....	86
Tabel 4.23 DFD <i>Fragment</i> Pengelompokan murid	86
Tabel 4.24 DFD <i>Fragment</i> Mutasi Murid.....	87
Tabel 4.25 DFD <i>Fragment</i> Pembaruan Status Murid.....	88
Tabel 4.26 DFD <i>Fragment</i> Pembuatan Laporan Administrasi Peserta Didik	89

Tabel 4.27 DFD <i>Fragment</i> Absensi Pegawai	91
Tabel 4.28 DFD <i>Fragment</i> Tambah Kuesioner	91
Tabel 4.29 DFD <i>Fragment</i> Evaluasi Guru.....	92
Tabel 4.30 DFD <i>Fragment</i> Edit Profil PTK	92
Tabel 4.31 DFD <i>Fragment</i> Pembuatan Laporan Administrasi Kepegawaian	93
Tabel 4.32 DFD <i>Fragment</i> Penerimaan Inventaris.....	95
Tabel 4.33 DFD <i>Fragment</i> Pengeluaran Inventaris	96
Tabel 4.34 DFD <i>Fragment</i> Penghapusan Inventaris.....	97
Tabel 4.35 DFD <i>Fragment</i> Perbarui Kondisi Inventaris.....	98
Tabel 4.36 DFD <i>Fragment</i> Pembuatan Laporan SarPras	99
Tabel 4.37 DFD <i>Fragment</i> Unggah Dokumen Administrasi Umum	101
Tabel 4.38 DFD <i>Fragment</i> Pratinjau Dokumen Administrasi Umum.....	102
Tabel 4.39 DFD <i>Fragment</i> Unduh Dokumen Administrasi Umum	102
Tabel 4.40 DFD <i>Fragment</i> Tambah Pegawai	104
Tabel 4.41 DFD <i>Fragment</i> Deaktivasi Pegawai	105
Tabel 4.42 DFD <i>Fragment</i> Edit Hak Akses Pegawai	105
Tabel 4.43 DFD <i>Fragment</i> Login	106
Tabel 4.44 DFD <i>Fragment</i> Ubah Password	106
Tabel 4.45 DFD <i>Fragment</i> Pemilihan Layar Antarmuka	107
Tabel 4.46 DFD <i>Fragment</i> Registrasi Orang Tua Murid.....	107
Tabel 4.47 DFD <i>Fragment</i> Edit Profil Orang Tua Murid.....	108
Tabel 4.48 Struktur Tabel ortuMurid.....	112
Tabel 4.49 Struktur Tabel murid.....	113
Tabel 4.50 Struktur Tabel nilaiMurid	114
Tabel 4.51 Struktur Tabel observasiMurid	114
Tabel 4.52 Struktur Tabel mutasi.....	115
Tabel 4.53 Struktur Tabel absensiMurid.....	115
Tabel 4.54 Struktur Tabel romBel	116
Tabel 4.55 Struktur Tabel absensiPTK.....	116
Tabel 4.56 Struktur Tabel PTK.....	117
Tabel 4.57 Struktur Tabel pembayaran.....	118
Tabel 4.58 Struktur Tabel tagihanOrtu	118

Tabel 4.59 Struktur Tabel keuangan	119
Tabel 4.60 Struktur Tabel evaluasiPTK.....	120
Tabel 4.61 Struktur Tabel kuesioner.....	120
Tabel 4.62 Struktur Tabel dokAdm	121
Tabel 4.63 Struktur Tabel protah	122
Tabel 4.64 Struktur Tabel promes.....	122
Tabel 4.65 Struktur Tabel kompetensi	123
Tabel 4.66 Struktur Tabel rppm.....	123
Tabel 4.67 Struktur Tabel rpph	124
Tabel 4.68 Struktur Tabel inventaris.....	124
Tabel 4.69 <i>Candidate Solution Matrix</i>	148
Tabel 4.70 <i>Development Cost</i> Kandidat 1	152
Tabel 4.71 <i>Annual Operating Cost</i> Kandidat 1	153
Tabel 4.72 <i>Development Cost</i> Kandidat 2	155
Tabel 4.73 <i>Annual Operating Cost</i> Kandidat 2	156
Tabel 4.74 <i>Development Cost</i> Kandidat 3	158
Tabel 4.75 <i>Annual Operating Cost</i> Kandidat 3	159

DAFTAR LAMPIRAN

Lampiran 1. <i>Timeline</i> Penelitian	168
Lampiran 2. <i>Copy</i> Surat Pengantar Penelitian	169
Lampiran 3. Transkrip Wawancara.....	170
Lampiran 4. <i>Requirement Elicitation</i> Tahap 1.....	171
Lampiran 5. <i>Requirement Elicitation</i> Tahap 2.....	176
Lampiran 6. <i>Requirement Elicitation</i> Tahap 3.....	181
Lampiran 7. <i>Software Requirement Specification</i>	190
Lampiran 8. Rancangan <i>User Interface</i> Sistem	191
Lampiran 9. Surat Penerimaan Kebutuhan Sistem	192
Lampiran 10. Surat Penerimaan Pemodelan Sistem	193
Lampiran 11. Surat Penerimaan Perancangan Sistem	194
Lampiran 12. Surat Penerimaan Analisis Kandidat Sistem	195

DAFTAR SINGKATAN

DAPODIK	Data Pokok Peserta Didik
DFD	Data Flow Diagram
DBMS	<i>Database Management System</i>
DIKMAS	Pendidikan Masyarakat
DITJEN PAUDNI	Direktorat Jenderal Pendidikan Anak Usia Dini Nonformal dan Informal
ERD	<i>Entity Relationship Diagram</i>
HCI	<i>Human Computer Interface</i>
HTML	<i>Hyperterxt Markup Language</i>
LKP	Lembaga Kursus dan Pelatihan
NSPK	Norma Standar Prosedur dan Kriteria
NPSN	Nomor Pokok Sekolah Nasional
OOAD	<i>Object Oriented Analysis Design</i>
PAUD	Pendidikan Anak Usia Dini
PROMES	Program Semester
PROTAH	Program Tahunan
PKBM	Pusat Kegiatan Belajar Masyarakat
PTK	Pendidik dan Tenaga Kependidikan; Pegawai
RA	Raudatul Athfal
RAD	<i>Rapid Application Development</i>
RDBMS	<i>Relational Database Management System</i>
RKAS	Rencana Kerja Anggaran Sekolah
RPPM	Rencana Pelaksanaan Pembelajaran Mingguan
RPPH	Rencana Pelaksanaan Pembelajaran Harian
SARPRAS	Sarana dan Prasarana; Perlengkapan & Barang
SDLC	<i>Software Development Life Cycle</i>
SIM	Sistem Informasi Manajemen
SPP	Sumbangan Pembinaan Pendidikan
SSAD	<i>Structured System Analysis Design</i>
SPS	Satuan PAUD Sejenis
STD	<i>State Transaction Diagram</i>
TBM	Taman Bacaan Masyarakat
TI	Teknologi Informasi
TK	Taman Kanak-Kanak
TPA	Taman Penitipan Anak
WISDM	<i>Web Information System Development Methodology</i>