

**LAPORAN AKHIR
PENGABDIAN MASYARAKAT**

**Pembangunan dan Implementasi Sistem Informasi Pendaftaran dan
Absensi Online Magang Berbasis Website Pada
BPTU HPT Padang Mengatas**

Oleh:

Febby Apri Wenando (0017049115)
Aina Hubby Aziira (0030049504)
Rahmatika Pratama Santi (8855411019)
Ullya Mega Wahyuni (1003119001)
Afriyanti Dwi Kartika (0421048909)
Muhammad Erlangga Adi (2011523014)
Deyola Fadwa Shifana (2011522032)

**DEPARTEMEN SISTEM INFORMASI
FAKULTAS TEKNOLOGI INFORMASI
UNIVERSITAS ANDALAS
2023**

HALAMAN PENGESAHAN PROGRAM IPTEK BAGI MASYARAKAT

1. Judul PKM : Pembangunan dan Implementasi Sistem Informasi Pendaftaran dan Absensi Online Magang Berbasis Website Pada BPTU HPT Padang Mengatas
2. Nama Mitra Program : BPTU HPT Padang Mengatas
3. Ketua Tim Pengusul
 - a. Nama : Febby Apri Wenando, M.Eng.
 - b. NIDN/NIP : 199104172022031007
 - c. Jabatan/Golongan : Staff Pengajar / III.b
 - d. Program Studi : Sistem Informasi
 - e. Perguruan Tinggi : Universitas Andalas
 - f. Bidang Keahlian : Sistem Informasi
 - g. Alamat Kantor/Telp/Surel : Limau Manis, Pauh, Kota Padang, Sumatra Barat
4. Anggota Tim Pengusul
 - a. Jumlah Anggota : 6
 - b. Nama I/Bid. Keahlian : Aina Hubby Aziira/Sistem Informasi
 - c. Nama II/Bid. Keahlian : Rahmatika Pratama S, M.T./Sistem Informasi
 - d. Nama III/Bid. Keahlian : Ullya Mega Wahyuni, M.Kom./Sistem Informasi
 - e. Nama IV/Bid. Keahlian : Afriyanti Dwi Kartika, M.T./Sistem Informasi
 - f. Nama V/Bid. Keahlian : Muhammad Erlangga Adi /Sistem Informasi
 - g. Nama XV/Bid. Keahlian : Deyola Fadwa Shifana/ Sistem Informasi
5. Lokasi Kegiatan/Mitra
 - a. Wilayah Mitra : Payakumbuh
 - b. Kota : Payakumbuh
 - c. Propinsi : Sumatera Barat
 - d. Jarak ke Lokasi Mitra (Km): 132 km
6. Luaran yang Dihasilkan : Sistem Informasi Pendaftaran dan Absensi Online Magang Berbasis Website Pada BPTU HPT Padang Mengatas
7. Jangka Waktu Pelaksanaan : 9 Bulan
8. Biaya Total : Rp 2.000.000,-

Padang, 2 Mei 2023

Mengetahui,
Dekan

Ketua Tim Pengusul,

Dr. Ahmad Syafruddin Indrapriyatna, M.T.
NIP: 196307071991031003

Febby Apri Wenando, M.Eng.
NIP: 199104172022031007

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS ANDALAS

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

Gedung Rektorat Limau Manih Lantai II. PADANG – 25163

Telp/Fax (0751) 772645 Email : lppm@unand.ac.id

IDENTITAS DAN URAIAN UMUM

1. Judul PKM : Pembangunan dan Implementasi Sistem Informasi Pendaftaran dan Absensi Online Magang Berbasis Website Pada BPTU HPT Padang Mengatas
2. Tim Pelaksana :

No	Nama	Jabatan	Bidang Keahlian	Instansi Asal
1	Febby Apri Wenando, M.Eng	Ketua	Sistem Informasi	Universitas Andalas
2	Afriyanti Dwi Kartika, S.Pd., M.T.	Anggota 1	Rekayasa P. Lunak	Universitas Andalas
3	Aina Hubby Aziira, M.Eng.	Anggota 2	Sistem Informasi	Universitas Andalas
4	Rahmatika Pratama S, M.T	Anggota 3	Sistem Informasi	Universitas Andalas
5	Ullya Mega Wahyuni, M.Kom	Anggota 4	Sistem Informasi	Universitas Andalas
6	Muhammad Erlangga Adi	Anggota 5	Rekayasa P. Lunak	Universitas Andalas
7	Deyola Fadwa Shifana	Anggota 6	Sistem Informasi	Universitas Andalas

1. Objek (Khalayak Sasaran) Pengabdian kepada Masyarakat : BPTU HPT Padang Mengatas
2. Masa Pelaksanaan
Mulai : Bulan: Januari, Tahun: 2023
Berakhir : Bulan: November, Tahun: 2023
3. Usulan Biaya
Total : Rp 2.000.000,00
4. Lokasi Pengabdian kepada Masyarakat : Payakumbuh
5. Mitra yang Terlibat : Balai Pembibitan Ternak Unggul dan Hijauan Pakan Ternak (BPTUHPT) Padang Mengatas
6. Permasalahan yang ditemukan dan solusi yang ditawarkan:
Permasalahan: Belum tersedianya sistem informasi pendataan dan pelayanan pendaftaran peserta magang dan tim magang untuk melakukan pengecekan absensi peserta magang secara otomatis pada Balai Pembibitan Ternak Unggul

dan Hijauan Pakan Ternak (BPTUHPT) Padang Mengatas, mengingat BPTUHPT adalah sebuah lembaga pemerintahan yang bergerak di bidang peternakan yang bisa menjadi sarana atau tempat bagi mahasiswa atau pelajar sebagai tempat Kerja Praktek.

7. Kontribusi mendasar pada khalayak sasaran: Melakukan pembangunan serta implementasi dari sistem yang akan dibuat agar diharapkan dapat meningkatkan pelayanan pada Balai Pembibitan Ternak Unggul dan Hijauan Pakan Ternak (BPTUHPT) Padang Mengatas terhadap calon dan peserta magang, khususnya mahasiswa atau pelajar yang akan melakukan Kerja Praktek sebagai sarana untuk mengimplementasikan ilmu yang mereka peroleh di instansi pendidikan.
8. Rencana luaran : Tersedianya Sistem Informasi sistem untuk memperlancar dan mempercepat mereka dalam pelayanan, pengelolaan, dan perekapan data peserta magang seperti halnya pembuatan sistem untuk pendaftaran online dan pembuatan absensi online peserta magang. Hal tersebut diharapkan dapat membantu BPTU HPT Padang Mengatas untuk merekap dan menilai kehadiran peserta magang yang aktif dan tidak aktif. Tentu saja hal tersebut akan membuat penilaian terhadap peserta magang akan lebih efektif..

BAB 1 PENDAHULUAN

1.1 Analisis Situasi

Balai Pembibitan Ternak Unggul Hijauan Pakan Ternak merupakan UPT Pembibitan ternak yang dikhususkan untuk memproduksi bibit sapi potong jenis Simental dan Limosin di Indonesia. Mereka merupakan balai yang membuka kegiatan magang untuk siswa maupun mahasiswa yang ingin melaksanakan magang di sana. Pada saat ini sudah sangat banyak siswa dan mahasiswa yang magang di BPTU HPT Padang Mengatas baik dalam kurun waktu 2 minggu maupun 1 bulan. Peserta magang tersebut bisa berasal dari SMK atau universitas terdekat dan bisa juga berasal dari SMK atau universitas yang terbilang cukup jauh dari BPTU HPT Padang Mengatas seperti Universitas Brawijaya, Universitas Syiah Kuala, dan lainnya. Siswa dan mahasiswa yang magang tersebut akan diberikan fasilitas sebuah mess atau wisma agar mereka tidak perlu mencari tempat tinggal lain dan bisa lebih dekat untuk segala macam keperluan di BPTU HPT Padang Mengatas.

Tim yang mengurus magang ini yaitu tim magang BPTU HPT Padang Mengatas dan juga tim Humas atau Pejabat Pengelola Informasi dan Dokumentasi (PPID) yang akan menerima informasi pendaftaran peserta magang. Mereka akan menerima surat yang diberikan peserta magang dan apabila diterima mereka akan langsung diperbolehkan untuk melaksanakan magang dan apabila tidak diterima tentu saja mereka belum berkesempatan untuk melakukan magang di BPTU HPT Padang Mengatas. Ada beberapa alasan mengapa PPID BPTU HPT Padang Mengatas tidak menerima peserta magang tersebut seperti penuhnya kuota magang dan saat sedang

terjadinya penyebaran virus yang mengakibatkan tidak bolehnya sembarangan orang masuk ke dalam BPTU HPT Padang Mengatas.

Saat pelaksanaan magang, peserta magang sama sekali tidak melakukan absensi. Tetapi mereka hanya datang sesuai dengan penempatan di mana mereka ditempatkan dan membantu pekerja di sana. Tim magang hanya akan menilai mereka sesuai dengan presentasi akhir dan keaktifan mereka yang nantinya akan ditanyakan kepada pekerja – pekerja yang sudah mereka bantu. Presentasi akhir akan dilakukan pada hari terakhir mereka magang di BPTU HPT Padang mengatas dan akan dinilai oleh tim magang dari BPTU HPT Padang Mengatas.

Pendaftaran magang yang belum dilakukan secara otomatis membuat tim PPID BPTU HPT Padang Mengatas sulit merekap data pendaftaran sesuai waktu yang mereka inginkan. Tidak adanya absensi peserta magang juga membuat tim penanggung jawab magang dan tim PPID sulit dalam menilai dan merekap absensi peserta magang.

Hal ini menjadi momentum bagi Departemen Sistem Informasi, UNAND dalam membantu membangun Sistem Informasi ini berbasis web yang diperuntukkan kepada pegawai terutama Tim Humas atau (PPI) BPTU HPT Padang Mengatas. Diharapkan dengan adanya sistem informasi berbasis website ini dapat memberikan manfaat yang besar bagi BPTU dalam meningkatkan kualitas pelayanannya serta dapat mempermudah pekerjaan pegawai BPTU HPT Padang Mengatas, serta sebagai bentuk nyata Departemen Sistem Informasi dalam menjalankan Tri Dharma Perguruan Tinggi yaitu pengabdian kepada masyarakat. Tema yang diangkat pada kegiatan pengabdian kepada masyarakat tahun ini adalah **“Pembangunan dan Implementasi Sistem Informasi Pendaftaran dan Absensi Online Magang Berbasis Website Pada BPTU HPT Padang Mengatas”**.

1.2 Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka rumusan masalah yang dapat dikemukakan adalah sebagai berikut:

1. Bagaimana menganalisis, merancangan, dan membangun Sistem Informasi Pendaftaran dan Absensi Online Magang berbasis Website pada BPTU HPT Padang Mengatas ?

BAB 2 SOLUSI DAN TARGET LUARAN

2.1 Tujuan

Tujuan dari kegiatan ini adalah Tujuan dari kerja praktik ini yaitu untuk menganalisis, merancang dan membangun Sistem Informasi Pendaftaran dan Absensi Magang online agar dapat membantu pihak BPTU HPT Padang Mengatas dalam memperlancar, mempercepat dan mempermudah calon dan peserta magang.

2.2 Hasil yang Diharapkan

Hasil yang diharapkan dari pelaksanaan kegiatan ini adalah tersedianya Sistem Informasi Pendaftaran dan Absensi Magang online yang diperuntukkan kepada pegawai terutama Tim Humas atau (PPI) BPTU HPT Padang Mengatas. Diharapkan dengan adanya sistem informasi berbasis website ini dapat memberikan manfaat yang besar bagi BPTU dalam meningkatkan kualitas pelayanannya bagi mahasiswa dan pelajar yang ingin melakukan Magang atau Kerja Praktek, yang selama ini sistem tersebut belum tersedia serta dapat mempermudah BPTU HPT Padang Mengatas dalam

mengelola calon dan peserta Magang atau Kerja Praktek. Hal ini sebagai bentuk nyata dalam menjalankan Tri Dharma Perguruan Tinggi yaitu pengabdian kepada masyarakat.

BAB 3. METODE PELAKSANAAN

Untuk mencapai tujuan dari pelaksanaan kegiatan pengabdian kepada masyarakat ini, maka metode pelaksanaan pada kegiatan ini dapat dilihat pada Gambar 1.

Gambar 1 Metode Pelaksanaan Kegiatan PKM

Berdasarkan Gambar 1, tahapan dari kegiatan tersebut dapat dijabarkan sebagai berikut:

1. Persiapan

Pada tahapan ini, akan dimulai dengan analisa situasi, membuat kerjasama dengan mitra, dan merancang kegiatan. Kerjasama dilakukan dengan pihak BPTU HPT Padang Mengatas. Tujuan dari tahapan ini adalah mendiskusikan program kegiatan dan memberikan informasi yang tepat kepada target dari kegiatan pengabdian ini.

2. Implementasi

Tim pengabdian akan melaksanakan kegiatan pembangunan dan implementasi Sistem Informasi. Tujuan utamanya adalah tersedianya Sistem Informasi yang dibutuhkan untuk meningkatkan dan memaksimalkan pelayanan BPTUHPT Padang Mengetas kepada masyarakat.

3. Laporan

Pada langkah ini, hasil kegiatan akan dilaporkan kepada LPPM selaku pengelola kegiatan Pengabdian kepada Masyarakat di Universitas Andalas.

BAB 4. HASIL DAN PEMBAHASAN

Kegiatan pengabdian berupa implementasi aplikasi mobile “**Pembangunan dan Implementasi Sistem Informasi Pendaftaran dan Absensi Online Magang Berbasis Website Pada BPTU HPT Padang Mengatas**” pada sistem berbasis Website di BPTU HPT Padang Mengatas telah dilaksanakan untuk kunjungan pertama secara luring di kantor BPTU pada hari jumat tanggal 26 Mei 2023. Kegiatan ini dihadiri oleh Ketua Departemen Sistem Informasi beserta tim PKM DSI dan BPTU HPT Padang Mengatas dihadiri oleh Bapak Hendra yang mewakili selaku Kepala BPTU HPT bapak Ir. Dani Kusworo, S.Pt., M.Si beserta staf dari BPTU HPT Padang Mengatas. Tujuannya adalah untuk mendiskusikan kegiatan dan informasi apa saja yang akan disampaikan kepada pihak BPTU HPT terkait implementasi sistem informasi pembangunan dan implementasi sistem informasi pendaftaran dan absensi online magang berbasis website pada pembangunan dan implementasi sistem informasi pendaftaran dan absensi online magang berbasis website pada BPTU HPT Padang Mengatas.

Padang kunjungan kedua, tim PKM DSI mengadakan pelatihan penggunaan sistem informasi pendaftaran dan absensi online magang berbasis website pada BPTU HPT Padang Mengatas. Kegiatan ini berlangsung dengan baik, antusias pengelola BPTU HPT Padang Mengatas cukup tinggi dengan adanya beberapa pertanyaan terhadap sistem yang dibangun dan memberikan apresiasi terhadap Departemen Sistem Informasi karena telah membangun sistem yang nantinya akan memudahkan BPTU HPT Padang Mengatas dalam mengelola pendaftaran magang serta absensi peserta yang melaksanakan magang secara online. Semua fungsional yang ada pada sistem informasi ini berjalan sesuai sebagaimana mestinya dan sistem dalam membantu kinerja BPTU HPT Padang Mengatas dalam mengelola pengajuan magang dan absensi magang online secara efektif dan efisien.

LAMPIRAN

Lampiran Biodata Pelaksana

A. Ketua Pelaksana

- a. Nama Lengkap dan Gelar : Febby Apri Wenando, M.Eng.
- b. NIDN : 0017049115
- c. NIP : 199104172022031007
- d. Pangkat / Golongan : Penata Muda Tk I / III.b
- e. Jenis Kelamin : Laki-Laki
- f. Tempat/Tanggal Lahir : Padang/30 April 1995
- g. Fakultas/Jurusan : Teknologi Informasi / Sistem Informasi
- h. Perguruan Tinggi : Universitas Andalas
- i. Pengalaman Pengabdian :
 - 1) Pelatihan Pengutipan dan Cara Menghindari Tindakan Plagiat Bagi Guru SMK Muhammadiyah 3 Pekanbaru, 2018
 - 2) Pkm Kelompok Usaha Liz Snack di Kelurahan Air Dingin Kecamatan Bukit Raya Kota Pekanbaru, 2019
 - 3) Pelatihan Pengelolaan Website Sebagai Upaya Meningkatkan Publikasi Profil Kelurahan Tangkerang Selatan Pekanbaru, 2019
 - 4) Pengenalan Dan Pelatihan Implementasi Tool Mendeley Guna Efektivitas Penyusunan Karya Ilmiah, 2021
 - 5) Pelatihan Penggunaan Aplikasi Zoom Untuk Pembelajaran Daring di MTs Muhammadiyah 02 Pekanbaru, 2021

B. Anggota Pelaksana

Anggota 1

- a. Nama Lengkap dan Gelar : Aina Hubby Aziira, M.Eng.
- b. NIDN : 0030049504
- c. NIP : 199504302022032013
- d. Golongan Pangkat : Penata Muda Tk I / IIIb
- e. Jenis Kelamin : Perempuan
- f. Tempat Tanggal Lahir : Payakumbuh / 18 Januari 1982
- g. Fakultas / jurusan : Teknologi Informasi / Sistem Informasi
- h. Perguruan Tinggi : Universitas Andalas
- i. Pengalaman Pengabdian :

Anggota 2

- a. Nama Lengkap dan Gelar : Afriyanti Dwi Kartika, S.Pd., M.T.
- b. NIDN : 0421048908
- c. NIP : 198904212019032024

- d. Pangkat / Golongan : Penata Muda Tk I / III.b
- e. Jenis Kelamin : Perempuan
- f. Tempat/Tanggal Lahir : Lubuk Sikaping/21 April 1989
- g. Fakultas/Jurusan : Teknologi Informasi / Sistem Informasi
- h. Perguruan Tinggi : Universitas Andalas
- i. Pengalaman Pengabdian :
 - 1) Optimalisasi Penggunaan Schoology sebagai Learning Management System pada SMAN 1 Sutera, 2019
 - 2) Aplikasi Sistem Informasi Nilai Siswa Berbasis Android pada SMAN 1 Bukittinggi, 2019
 - 3) Pembangunan Website Profil Kampus STIE dan STKIP Widyaswara, 2020
 - 4) Sosialisasi Dan Literasi Visual Media Edukasi Poster Terkait Covid-19 untuk Siswa Sma/Smk Di Kota Padang, 2020
 - 5) Sosialisasi Berbagai Program Studi Dalam Rumpun Ilmu Komputer Untuk Siswa SMA/SMK Di Sumatera Barat, 2021

Anggota 3

- a. Nama Lengkap dan Gelar : Ullya Mega Wahyuni, M.Kom
- b. NIDN : 1003119001
- c. NIP : 199011032019032008
- d. Pangkat / Golongan : Penata Muda Tk I / IIIb
- e. Jenis Kelamin : Perempuan
- f. Tempat/Tanggal Lahir : Sei.Rumbai / 03 November 1990
- g. Fakultas/Jurusan : Teknologi Informasi / Sistem Informasi
- h. Perguruan Tinggi : Universitas Andalas
- i. Pengalaman Pengabdian :
 - 1) Optimalisasi Penggunaan Schoology sebagai Learning Management System pada SMAN 1 Sutera, 2019
 - 2) Aplikasi Sistem Informasi Nilai Siswa Berbasis Android pada SMAN 1 Bukittinggi, 2019
 - 3) Pembangunan Website Profil Kampus STIE dan STKIP Widyaswara, 2020
 - 4) Sosialisasi Dan Literasi Visual Media Edukasi Poster Terkait Covid-19 untuk Siswa Sma/Smk Di Kota Padang, 2020
 - 5) Sosialisasi Berbagai Program Studi Dalam Rumpun Ilmu Komputer Untuk Siswa SMA/SMK Di Sumatera Barat, 2021

Anggota 4

- a. Nama Lengkap dan Gelar : Rahmatika Pratama Santi, M.T
- b. NIDN : -
- c. NIP : 199308152022032017
- d. Pangkat / Golongan : Fungsional Umum / IIIb
- e. Jenis Kelamin : Perempuan
- f. Tempat/Tanggal Lahir : Padang, 15 Agustus 1993
- g. Fakultas/Jurusan : Teknologi Informasi / Sistem Informasi
- h. Perguruan Tinggi : Universitas Andalas
- i. Pengalaman Pengabdian :
 - 1) Optimalisasi Penggunaan Schoology sebagai Learning Management System pada SMAN 1 Sutera, 2019
 - 2) Aplikasi Sistem Informasi Nilai Siswa Berbasis Android pada SMAN 1 Bukittinggi, 2019
 - 3) Pembangunan Website Profil Kampus STIE dan STKIP Widyaswara, 2020
 - 4) Sosialisasi Dan Literasi Visual Media Edukasi Poster Terkait Covid-19 untuk Siswa Sma/Smk Di Kota Padang, 2020
 - 5) Sosialisasi Berbagai Program Studi Dalam Rumpun Ilmu Komputer Untuk Siswa SMA/SMK Di Sumatera Barat, 2021

Lampiran Peta Lokasi Pengabdian

LAMPIRAN B
DOKUMENTASI KEGIATAN

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,
RISET, DAN TEKNOLOGI
UNIVERSITAS ANDALAS
FAKULTAS TEKNOLOGI INFORMASI

Kampus Universitas Andalas, Limau Manis, Padang - 25163

Telp: 0751-9824667 website: <http://fti.unand.ac.id> email: sekretariat@fti.unand.ac.id

SURAT TUGAS

Nomor: 19 /UN16.15/D/JM.00/2023

Dekan Fakultas Teknologi Informasi Universitas Andalas menugaskan nama-nama yang tersebut di bawah ini :

No	Nama	NIP / NIM	Jabatan
1.	Febby Apri Wenando, M.Eng	199104172022031007	Ketua
2.	Aina Hubby Aziira, M.Eng	199504302022032013	Anggota
3.	Rahmatika Pratama S, MT	199308152022032017	Anggota
4.	Ulya Meza Wahyuni, M.Kom	199011032019032008	Anggota
5.	Afriyanti Dwi Kartika, MT	198904212019032024	Anggota
6.	Husnil Kamil, MT	198201182008121002	Anggota
7.	Ricky Akbar, M.Kom	198410062012121001	Anggota
8.	Prof Surya Afnarius, Ph.D	196404091995121001	Anggota
9.	Hasdi Putra, MT	198307272008121003	Anggota
10.	Fajril Akbar, M.Sc	198001102008121002	Anggota
11.	Jefril Rahmadoni, M.Kom	198904152019031009	Anggota
12.	Adi Arga Arifnur, M.Kom	199208202019031005	Anggota
13.	Dwi Welly Sukma Nirad, MT	199108122019032018	Anggota
14.	Haris Suryamen, M.Sc	197503232012121001	Anggota
15.	Hafizah Hanim, M.Kom	199309292019032022	Anggota
16.	Thomas Akram Ferdinan	2011521014	Anggota
17.	Shefilla Raisya Razade	2011523013	Anggota
18.	Muhammad Erlangga Adi	2011523014	Anggota
19.	Deyola Fatwa Shifana	2011522032	Anggota
20.	Zuha Bima Alfaruq	2011523012	Anggota
21.	Muhammad Afif	2011522030	Anggota

Untuk melaksanakan kegiatan Pengabdian Masyarakat Departemen Sistem Informasi yang dilaksanakan pada tanggal 25 Mei 2023 di Payakumbuh dengan judul PKM sebagai berikut:

1. Pembangunan dan Implementasi Sistem Informasi Pendaftaran dan Absensi Online Magang Berbasis Website Pada BPTU HPT Padang Mengatas
2. Pembangunan dan Implementasi Sistem Informasi Pengajuan dan Pendataan Tamu Berbasis Website di BPTUHPT Padang Mengatas
3. Pembangunan dan Implementasi Sistem Informasi Pengajuan Pembelian dan Indeks Kepuasan Masyarakat (IKM) Berbasis Web Pada BPTU HPT Padang Mengatas

Segala biaya yang timbul akibat dikeluarkannya surat tugas ini dibebankan pada anggaran RKAT Universitas Andalas Tahun 2023.

Demikian surat tugas ini dibuat untuk dapat dilaksanakan sebagaimana mestinya.

Padang, 3 Mei 2023

Dekan,

Dr. Ahmad Syafruddin Indrapriyatna, MT
NIP. 196307071991031003

Tembusan:

1. Yang Bersangkutan