

IMPLEMENTASI METODE AHP SEBAGAI ALAT BANTU

PENGAMBILAN KEPUTUSAN UNTUK PENENTUAN

KARYAWAN DI BANK RAKYAT INDONESIA

(STUDI KASUS PADA BRI CABANG KUPANG)

TUGAS AKHIR

No: 442/WM.FT.H6/T.INF/TA/2013

 OLEH :

 RIO STEVEN WADU

23108103

 JURUSAN TEKNIK INFORMATIKA

 FAKULTAS TEKNIK

 UNIVERSITAS KATOLIK WIDYA MANDIRA

 KUPANG

2013

Halaman Persembahan

Skripsi ini kupersembahakan untuk

Tuhan Yesus atas penyertaan dan pertolongan_Nya.
Keluarga tercinta:

Papa Melkianus Wadu
Mama Aplonia Nguru,

Saudara dan saudariku, dan semua keluargaku,
Yang telah memberi bantuan, motivasi, fasilitas dan doa.

Sahabat-sahabatku seperjuangan: Nelson, Heri, Epo, Aleks,
Edwin, Miya, Andy, Oman.…

Dan semua teman-temanku angkatan 2008 teknik informatika,
terimakasih atas bantuan, dukungan dan doanya…

Bapak/Ibu dosen, dan almamaterku tercinta
God Bless

MOTO

Semua itu jelas bagi yang cerdas,
lurus bagi yang berpengetahuan.

Terimalah didikanku, lebih daripada perak,
Dan pengetahuan lebih daripada emas

pilihan
(Amsal 8:9-10)

PERNYATAAN KEASLIAN KARYA

 Saya menyatakan dengan sesungguhnya bahwa laporan tugas akhir

yang saya tulis bukan karya atau bagian karya orang lain, kecuali yang telah

disebutkan dalam kutipan daftar pustaka layaknya karya ilmiah.

Kupang, November 2013

 Penulis

KATA PENGANTAR

Puji syukur kehadirat Tuhan Yang Maha Esa karena atas berkat dan

bimbingan kasihNya yang maha lembut, sehingga penulis dapat menyelesaikan

Tugas Akhir ini pada waktunya.

Penulis menyadari keterbatasan yang dimiliki oleh penulis, namun

uluran tangan dan kasih sesama adalah sandaran kedua yang telah meringankan

langkah penulis, oleh sebab itu pada kesempatan ini penulis hendak

menyampaikan rasa hormat dan limpah terima kasih kepada:

1. Tuhan Yesus Kristus yang selalu membimbing dan menyertai penulis

sehingga tulisan ini dapat terselesaikan.

2. Papa Mama tersayang dan semua keluarga besar Wadu-Nguru yang selalu

memberikan dukungan dan motivasi.

3. Pater Yulius Yasinto, SVD, MA, MSc selaku Rektor Universitas Katolik

Widya Mandira Kupang.

4. Bapak Ir. Ignatius Herliyatno, MT selaku Dekan Fakultas Teknik

Universitas Katolik Widya Mandira Kupang.

5. Ibu Emiliana Meolbatak ST, MT selaku Ketua Jurusan Teknik

Informatika.

6. Bapak Donatus J. Manehat,S.Si,M.Kom selaku dosen Pembimbing I dan

Ibu Natali M.R. Mamulak, ST, MM selaku pembimbing II yang telah

membimbing, memperhatikan, bahkan mengorbankan waktu, tenaga dan

pikiran dalam penyelesaian tulisan ini.

7. Bapak Adri Gabriel Sooai, ST, MT selaku Penguji I dan Ibu Yulianti Paula

Bria ST, MT selaku Penguji II.

8. Seluruh Dosen serta Staf karyawan Teknik Informatika Unwira Kupang

9. Sahabat-sahabat tersayang Nega, Hery, Epho, Aleks, Edwin, Andy, Oman

yang selalu memberikan bantuan dan dukungan.

10. Rekan-rekan mahasiswa angkatan 2008 dan semua pihak yang telah

membantu penulis dalam menyelesaikan tulisan ini.

Penulis menyadari bahwa tulisan ini masih jauh dari kesempurnaan

oleh karena itu penulis mengharapkan kritik dan saran yang bersifat

membangun demi penyempurnaan Tugas Akhir ini.

Akhir kata, penulis berharap kiranya karya ini dapat bermanfaat bagi

pembaca sekalian terutama bagi rekan-rekan mahasiswa.

 Kupang, November 2013

 Penulis

DAFTAR ISI

HALAMAN JUDUL ..i

HALAMAN PERSETUJUAN ..ii

HALAMAN PENGESAHAN ..iii

HALAMAN PERSEMBAHAN ..iv

HALAMAN MOTTO ..v

PERNYATAAN HASIL KARYA ...vi

KATA PENGANTAR ...vii

DAFTAR ISI ..ix

DAFTAR GAMBAR ...xii

DAFTAR TABEL ...xiii

ABSTRAK ...xiv

ABSTRACT ..xv

BAB I PENDAHULUAN

1.1. Latar Belakang ...1

1.2. Rumusan Masalah ...2

1.3. Batasan Masalah..2

1.4. Tujuan ...3

1.5. Metode Penelitian..3

1.6. Sistematika Penulisan ...5

BAB II LANDASAN TEORI

2.1 Perbandingan Penelitian ..7

2.2 Sistem Informasi ...8

2.3 Sistem Pendukung Keputusan ...8

2.3.1 Proses Pengambilan Keputusan ...9

2.3.2 Langkah – Langkah Pengambilan Keputusan9

2.3.3 Pihak-pihak yang berperan dalam Pengembangan DSS10

2.3.4 Ciri-ciri Decision Support System yang baik11

2.3.5 Tujuan Sistem Pendukung Keputusan ...11

2.4 Analytical Hierarkhi Proses ..13

2.4.1 Prinsip Dasar dan Aksioma AHP ...14

2.4.2 Prosedur AHP ...16

2.5 Sumber Daya Manusia ..23

2.6 Seleksi ...23

2.7 Sejarah Bank Rakyat Indonesia ...24

2.8 Microsoft Visual Basic ..26

2.9 Microsoft Access ..27

2.10 Visio 2007 ...27

2.11 Konsep Dasar Database ..27

2.12 Flowchart ..29

2.13 Relasi Tabel ..31

2.14 ERD (Entity Relation Diagram) ...32

2.15 Perancangan Antarmuka ..33

BAB III ANALISIS DAN PERANCANGAN SISTEM

3.1 Analisis Sistem..34

3.1.1 Analisis Kebutuhan Sistem ..34

3.1.2 Analisis Peran Sistem ..34

3.1.3 Analisis Peran Pengguna ...35

3.1.4 Analisis Kriteria ...35

3.2 Sistem Perangkat Pendukung ..43

3.2.1 Sistem Perangkat Keras (Hardware) ..43

3.2.2 Sistem Perangkat Lunak ..44

3.3 Flowchart Sistem ..45

3.4 Perancangan Sistem ...46

3.4.1 DAD (Data Flow Diagram) ..46

3.4.1.1 Diagram Konteks (Context Diagram)46

3.4.1.2 Diagram Berjenjang ...47

3.4.1.3 Diagram Level 0 ...48

3.4.1.4 Diagram Level 1 proses 1 ..50

3.4.1.5 Diagram Level 1 proses 2 ..51

3.5 Pemodelan Sistem ..51

3.5.1 ERD (Entity Relationship Diagram) ..52

3.5.2 Relasi Tabel ...53

3.5.3 Perancangan Database ...54

3.6 Perancangan Antarmuka ..59

BAB IV IMPLEMENTASI SISTEM

4.1 Implementasi Database ...64

4.2 Inplementasi Program ...69

BAB V PENGUJIAN DAN ANALISIS HASIL

5.1 Pengujian...78

5.2 Analisis Dan Hasil Program ...79

BAB VI PENUTUP

6.1 Kesimpulan ...81

6.2 Saran ...82

DAFTAR PUSTAKA

DAFTAR GAMBAR

Gambar 2.1 One to One Relation ... 31

Gambar 2.2 One to Many Relation .. 32

Gambar 2.3 Many to Many Relation ... 32

Gambar 3.1 Flowchart sistem .. 45

Gambar 3.2 Diagram konteks .. 47

Gambar 3.3 Diagram Berjenjang ... 48

Gambar 3.4 Diagram Level 0 ... 49

Gambar 3.5 Diagram Level 1 Proses 1 .. 50

Gambar 3.6 Diagram Level 1 Proses 2 .. 51

Gambar 3.7 E-R Diagram .. 52

Gambar 3.8 Relasi Tabel .. 53

Gambar 3.9 Desain Menu Login .. 60

Gambar 3.10 Desain Menu Utama ... 60

Gambar 3.11 Desain Menu Input Data Calon Karyawan .. 61

Gambar 3.12 Desain Form Input Data Kriteria .. 61

Gambar 3.13 Desain Form Input Matriks Kriteria ... 62

Gambar 3.14 Desain Form Penilaian Calon Karyawan ... 62

Gambar 3.15 Desain Form Nilai Calon Karyawan Tiap Kriteria 63

Gambar 3.16 Desain Form Hasil Seleksi Calon Karya .. 63

Gambar 4.1 Tampilan Menu Login .. 70

Gambar 4.2 Tampilan Menu Utama... 71

Gambar 4.3 Tampilan Menu Input Data Calon Karyawan .. 72

Gambar 4.4 Tampilan Form Input Data Kriteria ... 73

Gambar 4.5 Tampilan Form Input Matriks Kriteria... 74

Gambar 4.6 Tampilan Form Penilaian Calon Karyawan ... 75

Gambar 4.7 Tampilan Form Nilai Calon Karyawan Tiap Kriteria 76

Gambar 4.8 Tampilan Form Hasil Seleksi Calon Karya.. 77

DAFTAR TABEL

Tabel 2.1 Perbandingan Penelitian .. 7

Tabel 2.2 Skala Dasar Perbandingan Berpasangan .. 14

Tabel 2.3 Daftar Indeks Random Konsistensi ... 17

Tabel 2.4 Kriteria Penilaian Sederhana dan Nilai .. 18

Tabel 2.5 Perbandingan Skala Penilaian antar Elemen Kriteria 19

Tabel 2.6 Perbandingan antar kriteria .. 19

Tabel 2.7 Matriks dan Nilai Kriteria .. 20

Tabel 2.8 Perhitungan Rasio Konsistensi... 22

Tabel 2.9 Simbol Flowchart Direction ... 30

Tabel 2.10 Simbol Proses ... 30

Tabel 2.11 Simbol Input/Output .. 31

Tabel 3.1 Matriks Berpasangan untuk Empat Kriteria ... 36

Tabel 3.2 Matriks Nilai Kriteria ... 36

Tabel 3.3 Matriks Penjumlahan Setiap Baris ... 37

Tabel 3.4 Perhitungan rasio konsistensi ... 37

Tabel 3.5 Matriks perbandingan berpasngan kriteria .. 38

Tabel 3.6 Matriks nilai kriteria W .. 38

Tabel 3.7 Matriks perbandingan berpasangan kriteria P .. 39

Tabel 3.8 Matriks nilai kriteria P ... 39

Tabel 3.9 Matriks perbandingan berpasangan kriteria K ... 40

Tabel 3.10 Matriks nilai kriteria K ... 40

Tabel 3.11 Matriks perbandingan berpasangan kriteria WA 41

Tabel 3.12 Matriks nilai kriteria WA ... 41

Tabel 3.13 Matriks Hasil .. 42

Tabel 3.14 Nilai Karyawan .. 42

Tabel 3.15 Hasil Akhir ... 43

Tabel 3.6 Tabel Detail Penilaian .. 42

Tabel 3.7 Tabel Penilaian Karyawan ... 43

Tabel 3.8 Tabel Prioritas Calon ... 43

Tabel 3.9 Tabel Prioritas Global .. 44

Tabel 3.10 Tabel 7.. 44

Tabel 3.11 Tabel Update Tabel 7 ... 45

Tabel 4.1 Tabel Pengguna .. 49

Tabel 4.2 Tabel Detail Penilaian .. 49

Tabel 4.3 Tabel Karyawan ... 50

Tabel 4.4 Tabel Kriteria ... 50

Tabel 4.5 Tabel Nilai Kriteria .. 51

Tabel 4.6 Tabel Penilaian Karyawan ... 51

Tabel 4.7 Tabel Prioritas Calon ... 52

Tabel 4.8 Tabel Prioritas Global .. 52

Tabel 4.9 Tabel 7.. 53

Tabel 4.10 Tabel Update Tabel 7 ... 53

Tabel 5.1 Hasil Pengujian Sistem .. 65

ABSTRAK

Karyawan yang berkualitas akan memudahkan perusahaan dalam

mengelola aktivitasnya. Untuk mendapatkan karyawan yang berkualitas harus

melalui serangkaian tahapan pengujian sehingga dapat di peroleh calon

karyawan yang sesuai dengan kebutuhan perusahaan. Perekrutan karyawan

baru pada Bank Rakyat Indonesia cabang Kupang masih dilakukan secara

manual dan meliputi serangkaian tahapan pengujian yaitu wawancara awal,

psikotes, kesehatan, wawancara akhir. Hal tersebut menjadi kendala jika

banyaknya calon karyawan yang melamar pada Bank Rakyat Indonesia

sehingga mengakibatkan pihak manajemen mengalami kesulitan dalam

menyeleksi data calon karyawan satu persatu.

Dalam memudahkan dan membantu dalam proses penerimaan calon

karyawan maka sangat penting dibangun sebuah sistem pengambilan keputusan

yang mampu membantu mempermudah proses identifikasi tenaga kerja.

Metodelogi yang digunakan adalah metode AHP (Analytical Hierarchi

Process) yang mana membandingkan nilai kepentingan kriteria,

menerapkannya dalam matrik perbandingan sehingga diperoleh bobot untuk

masing-masing kriteria. Software yang digunakan dalam pengembangannya

antara lain database Microsoft acces 2007 dan diimplementasikan dalam

bahasa pemrograman Visual Basic 6.0.

Dengan dibuatnya sistem ini dapat membantu pihak manajemen dalam

menentukan calon karyawan mana yang dapat diterima oleh perusahaan

dan nilai karyawan dapat tersimpan dalam suatu database secara

elektronik sehingga jika suatu saat dibutuhkan oleh pihak manajemen dapat

diload langsung dan tidak bersifat manual lagi.

Kata kunci : Perekrutan karyawan, AHP(Analytical Hierarchi Process),

 Bank Rakyat Indonesia cabang Kupang.

ABSTRACT

Qualified employees will allow the company to manage its activities. To

get qualified employees had to go through a series of stages of testing so that

you can get prospective employees to suit the needs of the company.

Recruitment of new employees at Bank Rakyat Indonesia branch of Kupang is

still done manually and includes a series of stages of testing the initial

interview, psychological test, health, interview's end. It becomes a constraint if

the number of candidates who applied for the employees at Bank Rakyat

Indonesia resulting in the management have difficulty in selecting prospective

employees data one by one.

In facilitating and assisting in the process of acceptance of prospective

employees is crucial then constructed a decision-making system that is able to

help simplify the process of labor. We based on AHP (Analytical Hierarchi

Process) method used is comparing the value of the interests which that

criterion to apply it in the comparison matrix so that retrieved the weighting for

each criterion. The Software used in the development of a database of

Microsoft Access 2007 and implemented in the programming language Visual

Basic 6.0.

With this system, he can help the management in determining where the

prospective employees that can be accepted by the company and employee

values can be stored in a database electronically so if at any time required by

the management can be loaded directly and not the manual again.

Keyword: Employee Recruitment, , AHP (Analytical Hierarchi Process),

 Bank Rakyat Indonesia branch of kupang.

