
Panduan Skripsi Sistem Informasi Versi 4.1

i

Panduan Skripsi Sistem Informasi Versi 4.1

ii

KATA PENGANTAR

Skripsi merupakan bentuk karya ilmiah mahasiswa sebagai salah satu syarat untuk

penyelesaian pendidikan di Program Studi Sistem Informasi jenjang Starta Satu (S1) Fakultas Ilmu

Komputer Universitas Sriwijaya. Mata kuliah Skripsi pada program S1 terdiri dari Proposal Skripsi

(2 sks) dan Skripsi (4 sks). Untuk ketertiban dan keseragaman di dalam penulisan terutama dalam

hal format penulisan dan tidak saling tumpang tindihnya materi yang dijadikan sebagai Skripsi,

maka diharapkan kepada mahasiswa dan dosen pembimbing untuk dapat memperhatikan serta

memahami Pedoman Penulisan Skripsi (Pedoman Skripsi) yang berlaku.

 Pedoman Skripsi ini tentu masih banyak kelemahan, oleh karena itu diharapkan kepada para

mahasiswa, dosen pembimbing, dosen penguji serta pihak-pihak yang berkepentingan dapat

memberikan masukan dalam rangka perbaikan pedoman ini di kemudian hari.

 Semoga pedoman ini dapat bermanfaat bagi kita semua serta dapat mempercepat mahasiswa

di dalam proses pembuatan laporan Skripsi.

 Palembang, Desember 2017

 Tim Penyusun,

Panduan Skripsi Sistem Informasi Versi 4.1

iii

DAFTAR ISI

 Halaman

HALAMAN JUDUL .. i

KATA PENGANTAR .. ii

DAFTAR ISI .. iii

DAFTAR LAMPIRAN ... iv

BAB I PENDAHULUAN .. 1

1.1. Pengertian Skripsi .. 1

1.2. Persyaratan dan Ketentuan .. 1

1.3. Materi Skripsi .. 4

1.4. Prosedur Pelaksanaan Skripsi .. 4

1.5. Syarat Seminar Proposal .. 5

1.7. Syarat Ujian Skripsi ... 6

1.8. Hak dan Kewajiban Mahasiswa... 7

BAB II. SISTEMATIKA PENULISAN PROPOSAL DAN PENYUSUNAN LAPORAN

SKRIPSI .. 9

2.1 Sistematika Proposal .. 9

2.2 Format Penyusunan Laporan Skripsi ... 10

BAB III TEKNIK PENULISAN SKRIPSI .. 13

3.1 Umum .. 13

3.2 Aturan Pengetikan ... 13

3.3 Ilustrasi .. 14

3.4 Kebahasaan .. 15

3.5 Kutipan .. 15

3.6 Daftar Pustaka .. 16

LAMPIRAN .. 19

Panduan Skripsi Sistem Informasi Versi 4.1

iv

DAFTAR LAMPIRAN
 Halaman

Lampiran 1. Form-form isian yang harus diisi oleh mahasiswa atau pembimbing 19
Lampiran 2 Contoh Halaman Sampul Proposal Skripsi ... 32
Lampiran 3 Contoh Halaman Pengesahan Proposal Skripsi Jenjang S1 34
Lampiran 4 Contoh DAFTAR ISI Proposal ... 35

Lampiran 5 Contoh Halaman Judul Skripsi ... 36
Lampiran 6 Contoh Halaman Pengesahan ... 37
Lampiran 7 Contoh Halaman Persetujuan .. 38
Lampiran 8 Contoh Daftar Isi (Hanya sekedar contoh) .. 39
Lampiran 9 Contoh Daftar Gambar .. 40

Lampiran 10 Contoh Daftar Tabel ... 40
Lampiran 11 Contoh Daftar Lampiran ... 40
Lampiran 12a. Contoh Kartu Konsultasi ... 41
Lampiran 13 Contoh Halaman Sampul Depan Skripsi .. 43

Lampiran 14 Contoh Lembar Pengesahan Skripsi ... 44
Lampiran 15 Contoh Halaman Persetujuan ... 45
Lampiran 16 Contoh Intisari (Abstrak) dalam Bahasa Indonesia dan Bahasa 46

Lampiran 17 Penilaian Seminar Proposal Skripsi .. 48

Lampiran 18. Nilai Seminar Proposal .. 50
Lampiran 19. Penilaian Ujian Skripsi S1 ... 51
Lampiran 20 Rekapitulasi Penilaian Ujian Skripsi .. 52

Lampiran 21a Berita Acara Seminar Proposal ... 53

Lampiran 21b Berita Acara Ujian Skripsi .. 53

Lampiran 22a Perbaikan Seminar Proposal Skripsi ... 55
Lampiran 23 Daftar Hadir Seminar Proposal ... 57
Lampiran 24 Daftar Hadir Peserta dalam Semenir Proposal ... 58

Panduan Skripsi Sistem Informasi Versi 4.1
1

BAB I PENDAHULUAN

1.1. Pengertian Skripsi

Skripsi adalah tulisan ilmiah yang disusun dengan seksama oleh mahasiswa program

sarjana (S1) sebagai hasil penelitian yang berkaitan dengan masalah bidang ilmu yang

relevan dengan jurusan atau program studi masing-masing, yang telah diujikan dan direvisi

sesuai dengan saran-saran yang diberikan pada saat ujian berlangsung, sebagai salah satu

syarat yang harus ditempuh guna mencapai gelar Sarjana Sistem Informasi (S.SI) pada

Fakultas Ilmu Komputer Universitas Sriwijaya. Mata kuliah Skripsi pada program S1 terdiri

dari Proposal Skripsi (2) dan Skripsi (4 sks). Mata kuliah ini untuk menunjukkan

kemampuan mahasiswa menyusun pikiran secara sistematis, logis, kritis, terpadu dan

mengikuti kaidah-kaidah ilmiah. Karya tersebut berupa laporan yang ditulis sesuai dengan

pedoman. Tahapan dalam melakukan suatu penelitian terdiri dari perancangan/perencanaan

penelitian, pelaksanaan penelitian dan penulisan Skripsi.

Penelitian ini dilaksanakan secara mandiri atau kelompok oleh mahasiswa di bawah

bimbingan paling banyak dua orang dosen Pembimbing.

1.2. Persyaratan dan Ketentuan

Persyaratan mahasiswa dalam mengambil Skripsi dan Persyaratan Pembimbing Skripsi

adalah sebagai berikut :

a. Persyaratan Mahasiswa Mengambil Skripsi

Skripsi hanya dapat diambil oleh mahasiswa yang telah : (pedoman akademi

2016/2017)
1. Lulus Mata Kuliah Paling Sedikit 120 SKS dengan IPK > 2.00;

2. Lulus Mata Kuliah Metode Penelitian dengan Nilai Minimal C;

3. Telah Mencantumkan Mata Kuliah Skripsi Di Dalam KSM/KPSM;

4. Telah atau Sedang Melaksanakan Kerja Praktik (KP)

b. Persyaratan Pembimbing Skripsi

Pembimbing Skripsi dapat terdiri dari dua orang pembimbing, kecuali karena topik

Skripsi yang diambil mahasiswa dirasa cukup dengan satu orang pembimbing saja

maka cukup dengan satu orang pembimbing. Jika Pembimbing terdiri dari dua orang

maka :

b.1. Dosen yang dapat diangkat sebagai Pembimbing I (Utama) adalah dosen pengajar

pada Jurusan Sistem Informasi Fakultas Ilmu Komputer Universitas Sriwijaya

yang :

 Menduduki jabatan akademik minimal Asisten Ahli;

 Telah mengisi kesediaan membimbing (Form 1b);

 Memiliki latar belakang bidang ilmu yang relevan;

 Menduduki Jenjang Fugsional lebih tinggi atau minimal sama dibanding

Pembimbing Kedua.

Panduan Skripsi Sistem Informasi Versi 4.1
2

b.2. Dosen yang dapat diangkat sebagai Pembimbing II (Pendamping) adalah dosen

pengajar pada Fakultas Ilmu Komputer Universitas Sriwijaya yang

 Telah atau pernah bekerja sebagai dosen Jurusan Sistem Informasi minimal 6

bulan (dengan pertimbangan jurusan) ;

 Praktiksi atau pakar yang sesuai kompetensi bidang penelitian dari institusi

luar Fakultas;

 Mengisi kesediaan membimbing (b);

 Memiliki latar belakang bidang ilmu yang relevan;

 Pendidikan sederajat Magister.

Tugas Pembimbing I

1. Membimbing Proposal Skripsi;

2. Membimbing Penyusunan Laporan Skripsi;
3. Memberikan Jadwal konsultasi (form 1b), jika tidak dapat ditemui saat jadwal

konsultasi bersedia menyediakan waktu konsultasi pada jadwal lain sebagai

pengganti;

4. Memiliki data mahasiswa(no Hp, dan lain-lain) dan Log book (kartu konsul

pada lampiran 12b) selama bimbingan (dapat secara manual maupun online).

Tugas Pembimbing II

Membantu Pembimbing I dalam tugas pembimbingan

c. Persyaratan Penerbitan Surat Keputusan Pembimbing Proposal dan SK

Pembimbing Skripsi

Syarat Penerbitan SK Pembimbing Proposal Skripsi, mahasiswa mengajukan SK

pembimbing, dengan melampirkan :

1. Photocopy Transkrip Nilai dan atau KHS sampai dengan semester terakhir ;

2. Photocopy pembayaran Uang Kuliah Tunggal (UKT) semester berjalan atau

fotocopy KSM atau fotocopy Kartu Studi Mahasiswa ;

3. Fotocopy KTM yang masih berlaku serta melengkapi kartu konsultasi

Pembimbing Akademik;

4. Tanda terima Laporan Kerja Praktek/Bukti melaksanakan KP;

5. Form Kesediaan membimbing dari calon Pembimbing Skripsi (Form 1b)

yang telah di tanda tangani ;

6. Proposal penelitian yang telah disetujui oleh (kedua) calon pembimbing untuk

seminar Proposal (Lampiran 3a. Lembar persetujuan Seminar Proposal

Penelitian).

Syarat Penerbitan SK Pembimbing Skripsi, mahasiswa mengajukan SK pembimbing,

dengan melampirkan :

7. Permohonan surat pengantar pengambilan/pelaksanaan skripsi ;

8. Proposal yang telah di sahkan (Lampiran 3b. Lembar pengesahan Proposal

Penelitian) dalam bentuk soft copy dan hard copy;
9. Tanda Terima Surat Keputusan Pembimbing Proposal Skripsi untuk

Pembimbing dan Jurusan ;

Panduan Skripsi Sistem Informasi Versi 4.1
3

10. Permohonan penerbitan surat keputusan pembimbing (Form 3), melalui

admin jurusan untuk verifikasi Pembimbing Skripsi yang telah di bagi,

dengan paraf admin sebelah kiri tanda tangan Ketua Jurusan;

Note :

SK pembimbing yang telah diterbitkan dapat diambil pada bagian administrasi

akademik, kemudian SK tersebut diserahkan oleh mahasiswa yang bersangkutan

masing-masing satu eksemplar kepada pembimbingnya dan satu eksemplar untuk

mahasiswa tersebut;

d. Persyaratan Surat Pengantar Pengambilan Data dan Pelaksanaan Skripsi

Untuk memperoleh surat pengantar, mahasiswa harus mengisi Form 4 dengan

melampirkan SK Pembimbing.

e. Penggantian Pembimbing

Pergantian Pembimbing dan Topik Penelitian :

1. Pembimbing yang bersangkutan mengajukan pengunduran diri sebagai

pembimbing :

a. Dosen Pembimbing mengumpulkan form 8a ke jurusan melalui bagian

administrasi atau mahasiswa yang di bimbing;

b. Ketua Jurusan menunjuk dosen pembimbing yang baru (form 8c)

2. Jika Telah melewati satu bulan dari pembagian pembimbing dari jurusan,

mahasiswa belum mengajukan SK Pembimbing dan atau belum melaksanakan

seminar proposal maka mahasiswa wajib mengajukan perubahan Topik yang

baru ke Jurusan/Prodi. (Kecuali baik mahasiswa maupun dosen berhalangan sakit

atau lainnya yang cukup berat dapat di buktikan dengan berkas maupun dokumen

maka perubahan topik akan menjadi pertimbangan jurusan):

a. Bagian administrasi akan merekap mahasiswa yang telah KRS Proposal

dan telah melewati 1 bulan SK Pembimbing di terbitkan (termasuk data

dosen awal dan judul berdasarkan SK pembimbing);

b. Jurusan mengumumkan mahasiswa yang telah melewati waktu Seminar

proposal dan wajib melakukan perubahan topik ;

c. Mahasiswa mulai dari pengajuan Topik baru sesuai dengan prosedur,

dengan melampirkan form 8b dan form 8c (dosen pembimbing awal di isi

oleh mhs);

d. Mengumpulkan melalui admin untuk diverifikasi dosen pembimbing awal

dan cek list (form 8b).

f. Perubahan Judul Proposal atau Skripsi

Perubahan judul Proposal atau Skripsi seperti pada proposal dapat dilakukan atas

rekomendasi pembimbing pada masa pembimbingan atau penguji pada saat seminar

proposal/ujian Skripsi dengan mengisi surat keterangan perubahan judul (Form 5).

Panduan Skripsi Sistem Informasi Versi 4.1
4

g. Perpanjangan SK Pembimbing

SK Pembimbing yang diterbitkan pada butir C berlaku paling lama 6 (enam) bulan

dan dapat diperpanjang. Mahasiswa dapat mengajukan perpanjangan SK Pembimbing

(Form 7) dengan melampirkan :

 Surat rekomendasi dari Pembimbing Utama (Form 6);

 Fotokopi SK Pembimbing yang akan diperpanjang

1.3. Materi Skripsi

Materi yang dapat dijadikan sebagai topik Skripsi untuk program Studi Sistem Informasi ada

4 Bidang Penelitian :

1. Pengembangan Sistem Informasi;

2. Tata Kelola IT;

3. Sistem Informasi Inteligen

4. Sistem Pengambilan Keputusan;

5. Enterprise Resource Planning.

1.4. Prosedur PELAKSANAAN SKRIPSI

Prosedur pelaksanaan SKRIPSI sebagai berikut:

1. Mahasiswa mengajukan topik Skripsi yang sebelumnya telah berkonsultasi dengan

dosen Pembimbing Akademik (Form 1a) ke Jurusan sebagai bahan pertimbangan

penentuan dosen pembimbing Skripsi (Paling lambat satu bulan sebelum Ujian

Akhir/UAS di Semester 6 dan telah memenuhi syarat Skripsi);

2. Ketua Jurusan berkordinasi dengan dosen di jurusan (melalui rapat) dalam

pembagian Calon Pembimbing Skripsi (sesuai dengan topik Skripsi)

3. Mahasiswa mengkonsultasikan usul penelitiannya dengan Pembimbing, sampai layak di

seminarkan (seminar usul penelitian)
4. Dosen Pembimbing Skripsi menyetujui usul penelitian yang akan diseminarkan dan

diketahui oleh Ketua Jurusan/Program Studi (lampiran 12 a);

5. Mahasiswa membagikan makalah usul penelitian/proposal kepada dosen

pembimbing dan dosen penguji maksimal 2 hari sebelum pelaksanaan seminar usul

penelitian. Seminar usul penelitian mempunyai bobot setara 1 sks (dan dinilai

sesuai format penilaian

6. Mahasiswa mempresentasikan usul penelitiannya untuk dinilai kelayakan kualitas

rencana penelitiannya

7. Mahasiswa berkonsultasi dengan dosen Pembimbing Skripsi dahulu lalu ke penguji

seminar, untuk merevisi usul penelitian memperhatikan saran dan kritik saat

seminar usul penelitian

8. Mahasiswa menyerahkan usul penelitian yang telah di revisi dan disetujui oleh tim

Penguji ke Ketua Jurusan/Program Studi melalui bagian administrasi (dalam bentuk

soft copy dan hard copy) paling lambat 14 hari terhitung sejak selesai diadakan

Seminar Proposal Skripsi, jika tidak maka kelayakan Seminar yang telah

dikeluarkan akan ditinjau kembali.
9. Mahasiswa mengurus SK Pembimbing melalui administrasi Jurusan/Program Studi

yang akan di teruskan ke Sub bagian Akademik

Panduan Skripsi Sistem Informasi Versi 4.1
5

10. Mahasiswa yang melaksanakan penelitian di instansi lain, di luar kampus Unsri,

harus membuat surat izin permohonan penelitian di subbagian Pendidikan (form 4)

11. Mahasiswa melaksanakan Skripsi dengan berkonsultasi dengan Pembimbing

mengenai laporan yang dibuat minimal 1 kali dalam seminggu;

12. Pembimbing membubuhkan paraf pada format pembimbing skripsi (lampiran 12),

serta mencantumkan saran perbaikan setiap kali kegiatan konsultasi (diskusi);

13. Setelah selesai melaksanakan penelitian, mahasiswa membuat draft skripsi (bab 3)

sesuai dengan format yang telah di tentukan, dengan bimbingan dosen pembimbing

14. Setelah menyelesaikan draft skripsi, mahasiswa membuat makalah hasil penelitian

berdasarkan draft skripsi sesuai dengan format yang telah di tentukan

15. Mahasiswa mempresentasikan makalah hasil penelitiannya setelah mendapat

persetujuan dari pembimbing
16. Stelah melaksanakan Ujian Skripsi, mahasiswa wajib menyerahkan makalah hasil

penelitian yang telah di revisi dengan memperhatikan saran dan kritik dalam Ujian,

kepada dosen pembimbing.

a. Perbaikan yang dilakukan harus dikonsultasikan dengan tim penguji, dengan

terlebih dahulu dikonsultasikan ke pembimbing

17. Mahasiswa mencetak laporan setela makalah skripsi disetujui oleh tim penguji.

Pencetakan Laporan Skripsi sebanyak 5 (lima) eksemplar dan 5 (lima) CD dengan

rincian 1 (satu) untuk pembimbing I, 1 (satu) untuk pembimbing II, 1 (satu) untuk

tempat penelitian (jika diminta), 1 (satu) untuk Perpustakaan dan 1 (satu) untuk

Jurusan

18. Jika melewati waktu perbaikan sampai dengan pencetakan Skripsi lebih dari 1

bulan, kelulusan yang telah dikeluarkan akan ditinjau kembali.

Note :

Hasil Seminar Proposal dianggap tidak layak untuk diteruskan atau mahasiswa tidak lulus

ujian Skripsi dapat melakukan ujian ulang dengan Saran, Masukan dan perbaikan.

Seminar/ujian skripsi hanya dapat dilakukan maksimal 1 kali (dalam waktu 1 bulan), jika

proposal masih tidak layak/Ujian Skripsi tidak lulus, maka diharuskan untuk membuat

Judul Proposal Skripsi dengan topik yang baru;

1.5. Syarat Seminar Proposal

Seminar Proposal dilaksanakan untuk mahasiswa Program Studi Sistem Informasi S1,

memiliki syarat Umum dan Teknis,

a. Persyaratan Umum Seminar Proposal:

1. Telah Lulus Kerja Praktek;

2. Mendapatkan persetujuan dari Dosen Pembimbing (I dan atau II jika ada) (Form 2);

3. Telah melakukan pembimbingan Skripsi minimal 4 kali (Lampiran 12);

4. Telah mengikuti minimal 2 (dua) kali seminar proposal sebagai peserta (Lampiran

24).

b. Persyaratan Teknis Seminar Proposal:

1. Dihadiri oleh minimal 6 orang peserta seminar proposal di luar Pembimbing dan

Penguji (Lampiran 23);

Panduan Skripsi Sistem Informasi Versi 4.1
6

2. Telah selesai sampai dengan Bagian II Sistematika Penyusunan Proposal Skripsi

sampai pada tahapan metode Penelitian (Rencana Pengembangan);

3. Di hadiri oleh minimal 2 orang Tim penguji yang terdiri dari Pembimbing dan

Penguji;

 Dibuka oleh salah satu pembimbing ketua penguji atau sekretaris penguji;

 Jika pembimbing tidak ada yang hadir tanpa keterangan, maka Ujian tidak

dapat berlangsung/batal sampai dengan waktu 20 menit atas pertimbangan

jurusan;

 Jika Penguji tidak dapat hadir/berhalangan tanpa keterangan sampai dengan

waktu 20 menit maka akan digantikan dengan penguji lain.

c. Kelayakan Judul Proposal Skripsi

 Penentuan Kelayakan Judul Proposal Skripsi pada rapat tertutup yang dihadiri oleh tim

penguji pada saat seminar proposal Skripsi dan penilaian (Lampiran 17 dan

Lampiran 18);

 Jika dalam penilaian tidak mendapatkan kesepakatan, maka pihak jurusan akan

mendiskusikan dengan dosen kelompok bidang ilmu/Bidang Penelitian agar dilakukan

voting atau musyawarah.

1.6. Syarat Ujian Skripsi

Ujian Skripsi adalah ujian terakhir yang ditempuh mahasiswa sebagai syarat untuk

memperoleh gelar Sarjana Komputer (S.Kom), yang bertujuan untuk mengevaluasi

mahasiswa dalam penguasaan terhadap Skripsi yang dibuat maupun terhadap penguasaan

ilmu pengetahuan dan teknologi sesuai dengan bidang ilmunya.

Mahasiswa yang telah selesai melaksanakan penelitian dan Penyusunan laporan

Skripsi dapat mengikuti ujian Skripsi dengan syarat-syarat:

1. Proposal Skripsi dinyatakan layak untuk dilanjutkan (Lampiran 17) dokumen dari

bagian administrasi;

2. Kelengkapan Daftar Hadir Seminar Proposal (Lampiran 23);

3. Form Revisi Proposal dalam bentuk hard copy (lampiran 22a);

4. Tanda terima proposal skripsi yang telah di revisi dalam bentuk CD lengkap dengan

cover berisi nama, nim, angkatan dan judul proposal skripsi ;

5. Terdaftar sebagai mahasiswa pada semester berjalan (Dibuktikan dengan fotocopy

KSM);

6. Telah lulus semua mata kuliah sesuai kurikulum yang berlaku (Tidak ada nilai E)

dibuktikan dengan DKN

7. Nilai D tidak lebih dari 10% dari total Sks lebih kurang 4 atau 5 mata kuliah;

8. IP Kumulatif minimal 2,0 (dalam rentang 0-4);

9. Melampirkan Legalisir Nilai SULIET 500 (Dibuktikan dengan sertifikat dari lembaga

yang diakui Fakultas Ilmu Komputer) kemudian di paraf oleh bagian administasi

Jurusan;

10. Mendapat rekomendasi dari pembimbing untuk ujian Skripsi (Form 2);

11. Mendaftarkan diri ke Jurusan paling lambat 7 (tujuh) hari sebelum ujian

dilaksanakan dan menyerahkan:

a. 4 eksemplar Laporan Skripsi yang telah disetujui oleh pembimbing dijilid biasa

dengan bagian depan pakai plastik transparan dan bagian belakang

menggunakan kertas kambing warna biru;

b. Surat keterangan bebas pustaka dari perpustakaan Fakultas Ilmu Komputer dan

perpustakaan Universitas Sriwijaya;

Panduan Skripsi Sistem Informasi Versi 4.1
7

c. Surat keterangan bebas pinjaman alat laboratorium komputer dari Kepala

Laboratorium Jurusan Sistem Informasi Fakultas Ilmu Komputer Universitas

Sriwijaya;

d. Melampirkan bukti telah memenuhi Butir 1 sampai 7 di atas.

12. Ujian skripsi dapat dilaksanakan minimal 1 pembimbing dan 1 penguji serta lama

waktu ujian Skripsi dilaksanakan lebih kurang 2 jam;

13. Ujian Skripsi dijadwalkan oleh Jurusan dan dapat dilakukan setiap hari Selasa dan

Jumat atau hari lain yang dapat disepakati bersama oleh tim penguji, sepanjang telah

mendapatkan persetujuan jurusan dan ada rekomendasi dari pembimbing Skripsi

dan memenuhi persyaratan lainnya;

14. Skripsi dinyatakan Lulus minimal nilai C (Lampiran 19);

Bagi yang tidak lulus ujian Skripsi yang pertama, dapat diulang sampai dengan

maksimal 1 kali, jika masih tidak lulus maka diharuskan untuk membuat Skripsi

dengan topik yang baru;

15. Perbaikan yang dilakukan harus dikonsultasikan dengan tim penguji, terlebih dahulu

didiskusikan dengan pembimbing. Tim penguji akan memberikan tanda tangan

pada lembar perbaikan setelah dilakukan perbaikan seperti yang disarankan;

16. Mahasiswa dapat mencetak laporan dan CD jika telah disetujui oleh tim penguji.

Pencetakan Laporan Skripsi dan CD sebanyak 5 (lima) eksemplar dengan rincian 1

(satu) untuk pembimbing I, 1 (satu) untuk pembimbing II, 1 (satu) untuk tempat

penelitian (jika diminta), 1 (satu) untuk Perpustakaan dan 1 (satu) untuk Jurusan;

17. Mahasiswa wajib mengumpulkan lembaran Pengesahan (asli), Lembar

Persetujuan (asli) dan abstrak ke pembimbing;

18. Laporan Skripsi harus telah diterima Jurusan paling lambat 1 (satu) bulan terhitung

sejak selesai diadakan ujian Skripsi, jika tidak maka kelulusan yang telah

dikeluarkan akan ditinjau kembali.

Ujian Skripsi dilaksanakan oleh Tim Penguji yang diusulkan oleh Ketua Jurusan kepada

Dekan Fasilkom dengan susunan :

1. Ketua Tim Penguji merangkap anggota yang juga sekaligus sebagai Pembimbing

I

2. Sekretaris merangkap anggota yang juga sebagai Pembimbing II (jika ada)

3. Dua orang anggota Tim Penguji yang berasal dari dosen yang mengajar di Jurusan

Sistem Informasi Fakultas Ilmu Komputer atau dari luar sebagai penguji tamu

(jika diperlukan)

4. Persyaratan anggota Tim Penguji adalah

 Dosen yang mengajar di Jurusan Sistem Informasi atau dosen yang relevan

dengan bidang ilmu Sistem Informasi Fakultas Ilmu Komputer yang

berpendidikan serendah-rendahnya S2;

 Jika dari luar Fakultas maka anggota tim penguji adalah para praktisi

teknologi informasi;

 Mempunyai kompetensi sesuai dengan bidang Skripsi mahasiswa yang akan

diuji.

1.7. Hak dan Kewajiban Mahasiswa

Mahasiswa yang akan melaksanakan Skripsi mempunyai hak dan kewajiban

a. Hak Mahasiswa adalah:

1. Mendapat persetujuan judul Skripsi dari pembimbing;

Panduan Skripsi Sistem Informasi Versi 4.1
8

2. Mendapatkan bimbingan dari pembimbing.

b. Kewajiban Mahasiswa adalah:

1. Untuk pelaksanaan pembimbingan (skripsi), mahasiswa wajib menyerahkan

salinan SK Pembimbing ke Pembimbing dan Jurusan;

2. Jika melewati masa waktu proposal dan atau skripsi, maka mahasiswa wajib

mengajukan judul baru (mulai dari pengajuan topik);

3. Melaporkan setiap kegiatan dalam penyusunan Skripsi secara Periodik

(Progress Report) kepada pembimbing dengan membawa Kartu Konsultasi setiap

kali konsultasi. Konsultasi dengan masing-masing pembimbing minimal 12 kali,

dan setiap kali bimbingan dicantumkan dalam kartu bimbingan;

4. Tidak berlaku curang dalam pembuatan Skripsi, misalnya Plagiat, dilakukan cek

plagiasi sesuai aturan yang berlaku di unsri kemudian di paraf bagian administasi;

5. Mematuhi saran perbaikan materi seperti yang telah disepakati pada saat

konsultasi, maupun Seminar Proposal dan ujian Skripsi dengan pembimbing

maupun penguji;

6. Pada saat SEMINAR proposal atau Ujian Skripsi pakaian mahasiswa memakai:

 Baju putih lengan panjang disarankan berjas dan berdasi disarankan warna

hitam

 Bagi yang berjilbab menggunakan jilbab berwarna putih atau polos dan

tidak perlu menggunakan dasi.

 Celana / rok bawah panjang berwarna hitam/gelap

 Memakai sepatu tertutup berwarna gelap

 Bagi laki-laki tidak berambut panjang/gondrong dan memakai aksesoris

yang tidak perlu.

Panduan Skripsi Sistem Informasi Versi 4.1
9

BAB II. SISTEMATIKA PENULISAN PROPOSAL

DAN PENYUSUNAN LAPORAN SKRIPSI

2.1 Sistematika Proposal

Sistematika penulisan Proposal Skripsi terdiri dari

HALAMAN JUDUL (Contoh Lampiran 2)

Halaman judul berisi judul Proposal Skripsi, logo Unsri, nama mahasiswa

NIM, tulisan Proposal Skripsi, Jurusan Sistem Informasi dan tahun

HALAMAN PENGESAHAN (Contoh Lampiran 3)

Halaman pengesahan berisi judul Skripsi, tulisan halaman pengesahan, nama

mahasiswa, NIM, tulisan Proposal Skripsi, Program Studi, jurusan dan Nama,

NIP, dan tanda tangan pembimbing

DAFTAR ISI (Contoh Lampiran 4)

Daftar isi dimaksudkan untuk memberikan gambaran secara lebih rinci dari

sistematika Skripsi. Oleh karena itu judul dan sub-sub judul yang ditulis

dalam daftar isi harus langsung ditunjukkan nomor halamannya.

I. PENDAHULUAN

Memuat latar belakang yang menjelaskan kesenjangan apa yang ada antara

harapan dan kenyataan di lapangan, sehingga penulis menganggap jika masalah

tersebut tidak diteliti dan dicarikan solusinya maka akan timbul masalah-masalah.

Pada bab ini juga telah diuraikan tujuan penelitian yang akan dilaksanakan,

manfaat penelitian berisikan harapan/akibat/dampak positif yang ditimbulkan

karena selesainya penelitian yang dilaksanakan, batasan masalah berisi ruang

lingkup Skripsi.

II. TINJAUAN PUSTAKA
Tinjauan Pustaka berisi pustaka singkat dan jelas atas pustaka yang mendasari

bidang kajian/penelitian sebelumnya. Landasan teori, teori yang mendukung

penelitian. Pustaka dan landasan teori yang dipakai sebaiknya adalah pustaka

yang terbaru yang relevan, baik buku, jurnal atau bahan lainnya.

III. METODOLOGI PENELITIAN

Uraikan metode penelitian yang dipakai untuk menyelesaikan masalah penelitian,

mulai dari tahapan awal sampai dengan selesai. Pada Metode penelitian juga

dibahas secara singkat gambaran analisis dan rancangan sistem yang akan

dikembangkan

IV. WAKTU DAN TEMPAT PENELITIAN

Berisi lama penelitian dan tempat penelitian dilaksanakan

V. JADWAL PENELITIAN

Panduan Skripsi Sistem Informasi Versi 4.1
10

Jadwal penelitian berisi uraian aktivitas sesuai dengan metode penelitian dan

alokasi waktu yang digunakan dengan menggunakan Grafik Gantt.

VI. DAFTAR PUSTAKA

Tuliskan semua pustaka yang dipakai dalam proposal Skripsi.

VII. Lampiran

surat keterangan telah melaksanakan penelitian/pengumpulan data awal

Proposal Skripsi yang telah disetujui pembimbing (I dan atau II) dijilid dengan menggunakan

kertas kambing bagian belakang warna biru dan plastik transparan warna putih di bagian

depan.

2.2 Format Penyusunan Laporan Skripsi

Sistematika penulisan Laporan Skripsi terdiri dari :

a. Bagian Awal

1. SAMPUL DEPAN DAN HALAMAN JUDUL (Contoh Lampiran 5)

Judul Skripsi dirumuskan dalam kalimat yang ringkas, dan komunikatif serta

dapat menggambarkan isi Skripsi, ditulis dengan huruf timbul dan tidak lebih

dari 15 kata.

2. HALAMAN PENGESAHAN (Contoh Lampiran 6)

Halaman pengesahan memuat judul Skripsi, nama mahasiswa, NIM, NIP,

nama dan tanda tangan pembimbing, NIP, nama,dan tanda tangan Ketua

Program Diploma Komputer, dan tanggal lulus

3. HALAMAN PERNYATAAN BEBAS PLAGIAT

Halaman pernyataan plagiat memuat nama mahasiswa, Nim, Judul Skripsi dan

pernyataan bebas dari plagiat serta tanda tangan mahasiswa

4. HALAMAN PERSETUJUAN (Contoh Lampiran 7)

Halaman Persetujuan memuat nama dan tanda tangan semua tim penguji dan

persetujuan Ketua Jurusan Sistem Informasi

5. HALAMAN PERSEMBAHAN (bila ada)

Halaman persembahan Skripsi bisa tidak ada, akan tetapi jika dianggap perlu

dapat diletakkan sesudah halaman persetujuan, tidak lebih dari satu halaman,

tanpa hiasan berupa gambar.

6. KATA PENGANTAR
Kata pengantar berisi uraian yang mengantar pada para pembaca Skripsi

kepada permasalahan yang dibuat/diteliti. Dalam kata pengantar dapat pula

disertakan ucapan terima kasih dan apresiasi mahasiswa kepada pihak-pihak

yang telah membantu dalam menyelesaikan Skripsinya. Ucapan terima kasih

disampaikan secara singkat dan harus diungkapkan dengan serius dalam tata

bahasa Indonesia yang baik dan benar dan tidak terkesan main-main, misalnya

„‟kepada aak Syam, thanks for al”.

Panduan Skripsi Sistem Informasi Versi 4.1
11

7. ABSTRAK (bahasa Indonesia dan Inggris Contoh Lampiran 16)

Abstrak berisi uraian singkat tapi lengkap yang memberikan gambaran

menyeluruh tentang isi Skripsi, dan ditulis tidak lebih dari satu halaman yang

dimulai dari permasalahan, pendekatan yang digunakan untuk penyelesaian

masalah, metode, hasil dan pembahasan sampai dengan kesimpulan.

8. DAFTAR ISI (Contoh Lampiran 8)

Daftar isi dimaksudkan untuk memberikan gambaran secara lebih rinci dari

sistematika Skripsi. Oleh karena itu judul dan sub-sub judul yang ditulis

dalam daftar isi harus langsung ditunjukkan nomor halamannya.

9. DAFTAR SIMBOL (bila ada)

Daftar simbol yang digunakan di dalam Skripsi dituliskan disini, misalnya

simbol-simbol DFD, ERD atau simbol-simbol khusus lainnya

10. DAFTAR TABEL (bila ada, Contoh Lampiran 10)

Daftar tabel diperlukan bila terdapat dua atau lebih tabel; demikian pula

halnya untuk daftar gambar dan daftar lampiran. Judul daftar tabel dan daftar

gambar diketik dengan huruf kapital dan ditempatkan di tengah-tengah

halaman. Kata „‟Halaman” untuk menunjukkan nomor tabel dan gambar

diketik di pinggir kanan dan dicetak tebal.Tab el dan gambar semuanya

disusun dengan nomor urut sesuai dengan urutan penyebutannya dalam tubuh

tulisan.

11. DAFTAR GAMBAR (bila ada, Contoh Lampiran 9)

Sama halnya dengan Daftar Tabel, daftar gambar berisi urutan judul gambar

beserta nomor halamannya.

12. DAFTAR LAMPIRAN (Contoh Lampiran 11)

 Digunakan untuk menyajikan urutan lampiran secara berurutan.

b. Bagian Isi Skripsi Untuk S1

 BAB I PENDAHULUAN

 Pendahuluan memuat antara lain:

Uraikan dengan jelas kesenjangan apa yang ada antara harapan dan kenyataan di

lapangan, sehingga penulis menganggap jika masalah tersebut tidak diteliti dan

dicarikan solusinya maka akan timbul masalah-masalah. Pada bab ini juga telah

diuraikan tujuan penelitian yang akan dilaksanakan, manfaat penelitian berisikan

harapan/akibat/dampak positif yang ditimbulkan karena selesainya penelitian

yang dilaksanakan, batasan masalah berisi ruang lingkup Skripsi, bagian yang

mana yang di cakup

 BAB II. Tinjauan Pustaka

Berisi tinjauan pustakan dan landasan teori. Tinjauan Pustaka berisi pustaka

singkat dan jelas atas pustaka yang mendasari bidang kajian sebelumnya.

Landasan teori, teori yang mendukung penelitian, Pustaka dan landasan teori yang

dipakai sebaiknya adalah pustaka yang terbaru yang relevan, baik buku, jurnal

atau bahan lainnya.

 BAB III. Metodologi Penelitian

Panduan Skripsi Sistem Informasi Versi 4.1
12

Ditentukan oleh masing-masing bidang penelitian

 BAB IV. Hasil dan Pembahasan

Dijelaskan hasil dari penelitian dan dibahas hasil tersebut, kekurangan, kelebihan

dan ujicoba yang telah dilakukan. Jika hasil berupa produk Sistem Informasi,

sebelum ujian Skripsi produk wajib di Hosting di Web.

 BAB V. Kesimpulan dan Saran

Berisi jawaban dari hasil penelitian. Saran berisi saran pengembangan lebih lanjut

dari penelitian saat ini.

Daftar Pustaka

Daftar pustaka berupa suatu daftar dari semua pustaka yang hanya diacu secara

langsung di dalam tubuh tulisan

Catatan:

Untuk batasan Analisa dan Perancangan sistem dibahas tersendiri berdasarkan

kelompok bidang penelitian

c. Bagian Akhir

LAMPIRAN

Lampiran berisi informasi tambahan yang mendukung kelengkapan Laporan, antara

lain :

1. Surat Keterangan Telah Melaksanakan Penelitian dari tempat Penelitian (Jika

melakukan pengumpulan data dari suatu perusahaan/lembaga/organisasi

maka wajib ada);

2. Listing Program ditulis menggunakan huruf Courier New ukuran 10 point

serta berspasi tunggal;

3. Kartu Konsultasi yang berisi aktivitas selama bimbingan dengan dosen

pembimbing;

4. Spesifikasi teknis serta data-data lain yang diperlukan;

5. Dapat juga berupa gambar, perhitungan-perhitungan, grafik, atau tabel, yang

merupakan penjelasan rinci dari apa yang disajikan di bagian-bagian terkait

sebelumnya.

6. Instrumen-instrumen penelitian (Pedoman wawancara, quisioner, form-form

dari tempat penelitian yang dipakai)

Panduan Skripsi Sistem Informasi Versi 4.1
13

BAB III TEKNIK PENULISAN SKRIPSI

3.1 Umum

Laporan Skripsi ditulis dengan bahan sebagai berikut

1. Kertas HVS 80 gr ukuran A4 warna putih, pengecualian bila diperlukan kertas khusus

untuk gambar, grafik dan diagram atau dokumen tertentu dari perusahaan serta pembatas.

2. Dijilid Hard Cover dilaminasi dengan Sampul kertas Buffalo warna Silver dengan logo

Unsri berwarna kuning

3. Halaman depan cover dan punggung buku ditulis/dicetak menggunakan huruf timbul.

4. Punggung buku Laporan ditulis judul Skripsi, nama dan NIM mahasiswa

5. Di antara setiap Bab diberi pembatas berlogo Universitas Sriwijaya

3.2 Aturan Pengetikan

a. Jenis Huruf

Bila pengolah kata yang digunakan adalah MS-Word, huruf yang digunakan adalah Times

New Roman ukuran 12 point. Bila terdapat listing program komputer, ditulis dengan

huruf Courier New ukuran 10 point serta berspasi tunggal. Untuk pengolah kata yang lain

dapat dilakukan penyesuaian. Huruf miring (italic) digunakan untuk menunjukkan istilah

asing. Huruf tebal (bold) untuk menegaskan istilah tertentu dan untuk menuliskan bab

dan sub bab.

b. Jarak Baris

Jarak antar baris atau spasi adalah

1. Dua spasi (Spasi ganda)

2. Satu spasi untuk kutipan dengan panjang lebih dari 5 baris, judul pada nama tabel,

nama gambar, daftar tabel, daftar gambar, daftar lampiran, daftar isi dan daftar

pustaka yang panjangnya lebih dari satu baris

c. Batas Tepi

 Batas tepi (Margin) pengetikan pada kertas adalah

1. Empat cm dari tepi kiri

2. Tiga cm dari tepi atas

3. Tiga cm dari tepi bawah

4. Tiga cm dari tepi kanan

5. Untuk suatu paragraph baru diketik 5 ketukan atau satu tab dari tepi kiri.

d. Penomoran

a. Halaman

 1. Bagian Awal Laporan

Bagian awal laporan dimulai dari halaman judul sampai dengan Daftar Lampiran

diberi nomor halaman dengan angka Romawi kecil: i, ii, iii, iv, v dan seterusnya,

yang ditulis ditengah bagian bawah halaman.

 2. Bagian Isi Laporan

Bagian isi laporan dimulai dari BAB I PENDAHULUAN sampai dengan

DAFTAR PUSTAKA diberi nomor halaman dengan menggunakan angka Arab: 1,

2, 3, 4, dan seterusnya dtuliskan pada tepi kanan atas, kecuali untuk halaman yang

mengandung Judul Bab ditulis pada tengah halaman bagian bawah.

Panduan Skripsi Sistem Informasi Versi 4.1
14

 3. Bagian Akhir Laporan

Bagian akhir laporan terdiri dari lampiran diberi nomor halaman dengan

menggunakan huruf dan angka Arab: A-1, A-2, B-1, C-1, D-1, dan seterusnya

dituliskan pada tengah halaman bagian bawah. (Karakter A, B, … di depan

menunjukkan lampiran ke 1, 2, … dan karakter dibelakang menunjukkan halaman

ke 1, 2,… pada lampiran ke A, B, …; Contoh A–6 artinya lampiran 1 halaman ke

6)

b. Bab dan Sub Bab

Jika suatu Bab atau Sub Bab dipecah menjadi bagian-bagian kecil maka

penomorannya:

1. Angka Romawi besar untuk BAB

2. Kombinasi angka Arab untuk Sub Bab-sub bab berikutnya dan seterusnya.

 Contoh :

 BAB I PENDAHULUAN

 1.1 Latar Belakang

 1.1.1 Sejarah Perusahaan

 1.2 Tujuan Penelitian

 dst.

c. Tabel dan Gambar

Penomoran Tabel dan Gambar menggunakan kombinasi angka Arab yang dipisahkan

oleh titik. Angka dibagian depan menunjukkan Bab dan yang di belakang adalah

nomor urut tabel atau gambar tersebut dalam Bab

Contoh

Gambar 3.5 Struktur Organisasi

Artinya gambar tersebut ada di Bab 3 dan gambar urutan kelima dalam Bab 3

d. Persamaan

Penomoran persamaan menggunakan kombinasi angka Arab seperti pada penomoran

Gambar dan Tabel, dan dituliskan dalam tanda kurung () di belakang persamaan

dekat batas tepi kanan

Contoh :

 



n

j

luljG zzzxjcx
1

)/()()( jika 



n

j

ujjl zxcz
1

, (1.5)

Artinya persamaan pada Bab 1 dengan urutan nomor 5

3.3 Ilustrasi

Tatacara penulisan ilustrasi (tabel, gambar) adalah :

a. Gambar

1. Judul Gambar ditempatkan simetris di tengah bawah gambar, didahului kata Gambar.

2. Gambar diletakkan simetris (di tengah)

3. Sumber gambar harus disebutkan setelah judul Gambar.

a. Tabel

1. Judul Tabel ditempatkan simetris di tengah tabel didahului kata Tabel, Judul tabel

diletakkan di atas tabel

Panduan Skripsi Sistem Informasi Versi 4.1
15

2. Tabel tidak boleh dipenggal kecuali sangat terpaksa, misalnya karena tidak muat pada

satu halaman penuh

3. Tabel diketik simetris (di tengah)

4. Tabel yang lebih dari 2 halaman diletakkan pada Lampiran

5. Sumber tabel dituliskan di sebelah kiri bawah tabel

3.4 Kebahasaan

a. Laporan ditulis menggunakan Bahasa Indonesia baku, sesuai dengan ejaan bahasa

Indonesia yang disempurnakan

b. Sedapat mungkin menggunakan istilah yang telah diindonesiakan, jika menggunakan

istilah asing harus diberikan tanda khusus berupa tulisan yang dicetak miring

c. Kalimat dalam laporan sebaiknya tidak terdapat/menggunakan kata ganti orang, misalnya

Saya, Kami, dan sebagainya termasuk di dalamnya adalah pada Kata Pengantar.

d. Gelar kesarjaaan dan gelar lainnya tidak boleh dicantumkan dalam penulisan nama,

kecuali dalam ucapan terima kasih, Pembimbing dan penguji serta pengesahan oleh

pejabat berwenang.

3.5 Kutipan

Beberapa aturan dalam membuat kutipan adalah:

a. Kutipan harus sama dengan aslinya baik susunan kata, ejaan maupun tanda baca dilihat

prafrasa

b. Penulisan nama pengarang yang tulisannya dikutip hanyalah nama belakangnya. Jika

nama pengarang ditulis sebelum kutipan maka penulisannya adalah nama belakang

pengarang diikuti dalam kurung tahun titik dua halaman. Jika Nama pengarang ditulis

setelah kutipan maka cara penulisannya adalah dalam kurung nama belakang koma tahun

titik dua halaman.

c. Jika penulisnya 3 orang atau lebih, maka hanya dituliskan nama orang pertama diikuti

dengan et al atau dkk.

d. Kutipan panjangnya empat baris atau lebih diketik satu spasi dimulai pada 5 ketukan atau

satu tab dari tepi kiri.

 Contoh :

 Untuk membuat perangkat ajar berbasis web, maka harus dipahami tentang cara

pembuatan halaman web, karena perangkat ajar yang akan dibuat terdiri dari

halaman-halaman web yang saling terhubung. Ada beberapa hal yang harus

diperhatikan dalam membangun halaman web (Oetomo, 2002:200)

 Atau

 Menurut Oetomo (2002:200) :

 Untuk membuat perangkat ajar berbasis web, maka harus dipahami tentang cara

pembuatan halaman web, karena perangkat ajar yang akan dibuat terdiri dari

halaman-halaman web yang saling terhubung. Ada beberapa hal yang harus

diperhatikan dalam membangun halaman web.

e. Kutipan panjangnya kurang dari 4 diketik seperti pada pengetikan teks biasa dan diberi

tanda kutip “ “ pada awal dan akhir kutipan.

 Contoh :

 Menurut Gen dan Cheng (1997 : 200) “Mutasi adalah operator dasar yang dihasilkan

secara spontan melakukan perubahan acak dalam berbagai variable”.

Panduan Skripsi Sistem Informasi Versi 4.1
16

f. Jika kutipan itu ada bagian yang dihilangkan beberapa kata/kalimat, maka pada bagian

yang dihilangkan tersebut digantikan dengan titik sebayan tiga buah.

 Contoh :

 “…sehingga dapat digabungkan dengan tampilan huruf-huruf yang menarik, gambar-

gambar, animasi, file suara dan video yang tidak terbatas jumlahnya …”

 (Afrianto, 1999:21)

g. Jika sumber kutipan merujuk ke sumber lain, maka sumber kutipan yang ditulis adalah

tetap sumber kutipan yang digunakan pengutip tetapi dengan menyebut siapa yang

mengemukakan pendapat tersebu t dan ditulis dalam tanda petik tunggal „ ‟.

 Contoh :

Menurut Gasimov dan Yenilmez (dalam Syamsuryadi, 2002:20) mengusulkan „Langkah

1. Set 1 dan uji apakah himpunan fisibel memenuhi kendala pada (E.9) ada atau

tidak, gunakan satu tahap dari metode simpleks. Jika ada himpunan fisibel, set 1 .

Lainnya, set 0L dan 1R dan langkah selanjutnya.....‟

3.6 Daftar Pustaka

Penulisan daftar pustaka mengikuti aturan sebagai berikut:

a. Nama penulis ditulis mulai dari nama belakang/keluarga diikuti dengan tanda koma

kemudian nama depan;

b. Daftar pustaka diurut berdasarkan abjad;

c. Jika penulisnya 3 orang atau lebih, maka semua penulis ditulis seluruhnya;

d. Sumber buku, maka cara penulisannya adalah Nama belakang penulis, nama depan

(dapat disingkat). Tahun terbit. Judul buku dicetak miring atau garis bawah. Kota:

Penerbit.

Contoh Daftar Pustaka dari Buku

Ladjamudin, A.-B. B. (2005). Analisis dan Desain Sistem Informasi. Yogyakarta, Daerah

Istimewa Yogyakarta, Indonesia: Graha Ilmu. Retrieved Januari 3, 2017

S, R. A., & Shalahudin, M. (2013). Rekaya Perangkat Lunak. Bandung, Jawa Barat,

Indonesia: Informatika Bandung. Retrieved Januari 3, 2017

Sholiq. (2006). Pemodelan Sistem Informasi Berorientasi Objek dengan UML.

Yogyakarta, Daerah Istimewa Yogyakarta, Indonesia: Graha Ilmu.

Sutopo, A. H. (2010). Analisa dan Desain Berorientasi Objek. Yogyakarta, Daerah

Istimewa Yogyakarta, Indonesia: J&J Learning Yogyakarta. Retrieved Januari 3,

2017

e. Sumbernya Jurnal, maka penulisannya Nama belakang, nama depan (dapat disingkat).

Tahun penerbitan. Judul Artikel (ditulis dalam tanda petik “ ”). Judul jurnal dicetak

miring. Nomor volume diikuti nomor penerbitan dalam tanda kurung, nomor halaman.

Panduan Skripsi Sistem Informasi Versi 4.1
17

Contoh Daftar Pustaka dari Jurnal

Ibrahim, A., & Herman , A. S. (2016, September). Pemetaan Wilayah Pengiriman Produk

Untuk Mendukung E-Commerce Stokis PT.Gema Energi Total Dalam Melayani

Mitra Kerja. (Ernawati, Ed.) 3(2), 58-65.

Ruskan, E. L. (2015, Oktober). Implementasi Metode AHP Sebagai Alternatif Keputusan

Penentuan Pembimbing Tugas Akhir (Studi Kasus pada Jurusan SI Fakultas Ilmu

Komputer). Jurnal Sistem Informasi (JSI), 7(2), 826-836.

Saputra, N. E., Tania, K. D., & Heroza , R. I. (2016, Oktober). Penerapan Knowledge

Management System (KMS) Menggunakan Teknik Knowledge Data Discovery

(Kdd) Pada PT Pln (Persero) Ws2jb Rayon Kayu Agung. (A. Ibrahim, Ed.) Jurnal

Sistem Informasi (JSI), 8(2), 1038-1055.

Contoh Daftar Pustaka dari Konferensi Prosiding

Anggrayni, Y. (2011). Perancangan Mobile Learning Berbasis J2ME Untuk Penyediaan

Bahan Ajar Perkuliahan Program Studi Pendidikan Ekonomi. Konferensi

Nasional Teknologi Informasi dan Aplikasinya (KNTIA)2011.II, pp. B13-B18.

Palembang: Jurusan Sistem Informasi Fasilkom unsri.

Kurnia, R. D., & Ibrahim, A. (2014). Penerapan Electronic Customer Relationship

Management (CRM) Dalam Pengembangan Sistem Informasi Terhadap Layanan

Kemahasiswaan pada Perguruan Tinggi. In Ermatita, A. Ibrahim, Fathoni, E. L.

Ruskan, & J. Jauhari (Ed.), Konferensi Nasional Teknologi Informasi dan

Aplikasinya.III, pp. D-152. Palembang: Jurusan Sistem Informasi Fasilkom Unsri.

Sudiharto, D. W. (2007). Analisa Penerapan Pattern pada Infrastruktur Studi Kasus: PT

""ABC"" Tbk. Konferensi Nasional Sistem Informasi (KNSI) 2007 (pp. 1-4).

Bandung: Informatika Bandung.

f. Sumbernya berupa Laporan, Skripsi, Tesis atau Desertasi, maka penulisannya adalah

Nama belakang penulis, nama depan (dapat disingkat). Tahun terbit. Judul Karya tidak

dicetak miring atau garis bawah. Lembaga : tuliskan kata „ Laporan/Skripsi/

Tesis/Desertasi tidak diterbitkan‟

Contoh :

Contoh Daftar Pustaka dari Tugas Akhir

Barutu, I. F. (2015). Sistem Informasi Geografis Pariwisata Kota Palembang Berbasis

Web dengan Menggunakan Arcgis. Universitas Sriwijaya, Jurusan Sistem

Informasi, Fakultas Ilmu Komputer. Palembang: Jurusan Sistem Informasi.

Ismawan, D. D. (2016). Penerapan Supply Chain Management Sistem Informasi

Persedian Obat pada Apotek Bunda Farma Rawa Bening Kabupaten OKU Timur

Panduan Skripsi Sistem Informasi Versi 4.1
18

Berbasis Web. Universitas Sriwijaya, Jurusan Sistem Informasi, Fakultas Ilmu

Komputer. Palembang: Jurusan Sistem Informasi.

Muslim. (2016). Penerapan Customer Relationship Management (CRM) Pada Bidang

Layanan Pelanggan Perusahaan Daerah Air Minum (PDAM) Lematang Enim

Berbasis Mobile. Universitas Sriwijaya, Jurusan Sistem Informasi, Fakultas Ilmu

Komputer. Palembang: Jurusan Sistem Informasi.

g. Sumbernya berupa Publikasi Departemen/lembaga, maka cara penulisannya adalah

Nama Departemen/lembaga. Tahun. Judul Publikasi. Kota : Departemen

Contoh :

Departemen Pendidikan Nasional. 1999. Petunjuk Pelaksanaan Beasiswa dan Dana

Bantuan Operasional. Jakarta : Depdiknas

Proyek TPSDP. 2004. Petunjuk Pelaksanaan dan Implementasi Proyek serta

Pengawasannya. Jakarta : Depdiknas

h. Sumbernya dari internet, maka penulisannya adalah Nama belakang penulis, nama depan

(dapat disingkat). Tahun. Judul Karya tidak dicetak miring atau garis bawah.[jenis

medium]. Tersedia : alamat di internet. [tanggal akses]

Contoh :

Contoh Daftar Pustaka Dari Web Site

Deliusno. (2016, Maret 24). Kompas. (Deliusno, Editor) Retrieved Febuari 05, 2017,

from Kompas Web Site:

http://tekno.kompas.com/read/2017/02/04/17003137/uber.berhenti.narik.di.taiwan

i. Bila artikel dalam surat kabar, maka penulisannya adalah nama belakang pengarang,

nama depan. Tahun, tanggal, bulan. Judul. Nama surat khabar.[Jenis Media]. Tersedia :

alamat internet. [tanggal akses]

Contoh :

Abdulah, A. (2004,02 Oktober). Pendidikan Jarak Jauh dan implementasinya di Era

teknologi Informasi. [Online]. Tersedia : www.republika.co.id/articles.[25 Oktober

2005]

http://www.republika.co.id/articles.%5b25

Panduan Skripsi Sistem Informasi Versi 4.1
19

LAMPIRAN
Lampiran 1. Form-form isian yang harus diisi oleh mahasiswa atau pembimbing

Form 0.

SURAT KETERANGAN MEMENUHI PERSYARATAN SKRIPSI

Mahasiswa berikut ini:

Nama :

NIM :

Jurusan :

Program Studi :

telah memenuhi persyaratan untuk mengambil mata kuliah Skripsi.

Demikianlah surat keterangan ini dibuat untuk dipergunakan sebagaimana mestinya.

 Palembang, ___________________

 Admin Sistem Informasi,

Panduan Skripsi Sistem Informasi Versi 4.1
20

Form 1a: Pengajuan Topik

Pengajuan TOPIK Skripsi

Saya yang bertanda tangan di bawah ini :

 Nama : ________________________________

 NIM : ________________________________

 Jurusan : ________________________________

 Program Studi : ________________________________

Judul Topik Skripsi :

__

___.

Dosen Pembimbing : (diisi khusus yang telah mendapat surat kesediaan

membimbing (form 1b) dan telah diskusi tentang penelitian

yang akan dilaksanakan) *

Mengetahui, Palembang, ___________________

Pembimbing Akademik Pemohon,

___________________________ _____________________________

NIP NIM

Nb :

(*) Kartu konsultasi/log book dengan Calon Pembimbing Skripsi

Panduan Skripsi Sistem Informasi Versi 4.1
21

Form 1b

SURAT KESEDIAAN MEMBIMBING

Saya yang bertanda tangan di bawah ini:

 Nama (dengan gelar) : ________________________________

 NIP : ________________________________

 Jabatan Akademik : ________________________________

dengan ini menyatakan bersedia menjadi Pembimbing I/II dari Skripsi mahasiswa

 Nama : ________________________________

 NIM : ________________________________

 Jurusan : ________________________________

 Program Studi : ________________________________

dengan judul Skripsi:

__

___.

Kesediaan Jadwal Pembimbingan :

Hari : __________ dan __________ (Indralaya)

atau __________ dan __________ (Bukit)

Demikianlah surat kesediaan ini saya buat dengan sesungguhnya untuk dipergunakan

sebagaimana mestinya.

 Palembang, ___________________

Calon Pembimbing I, Pemohon,

___________________________ _____________________________

NIP NIM

Panduan Skripsi Sistem Informasi Versi 4.1
22

Form 1c: Persetujuan Judul

HALAMAN PERSETUJUAN

JUDUL PROPOSAL SKRIPSI/SKRIPSI

Judul : __

 __

 __

oleh

Nama : _________________________________

NIM : _________________________________

Program Studi : _________________________________

Palembang/Inderalaya, _____________________

Menyetujui:

Pembimbing I, Pembimbing II,

_____________________ ________________________

NIP NIP

Panduan Skripsi Sistem Informasi Versi 4.1
23

Form 2

HALAMAN PERSETUJUAN

PROPOSAL SKRIPSI/SKRIPSI

Judul : __

 __

 __

oleh

Nama : _________________________________

NIM : _________________________________

Program Studi : _________________________________

Palembang, _____________________

Menyetujui:

Pembimbing I, Pembimbing II,

_____________________ ________________________

NIP NIP

Panduan Skripsi Sistem Informasi Versi 4.1
24

Form 3:

PERMOHONAN PENERBITAN SURAT KEPUTUSAN PEMBIMBING

Kepada

Yth. Dekan Fakultas Ilmu Komputer Universitas Sriwijaya

u.p. Ketua Jurusan Sistem Informasi

Dengan hormat,

Saya yang bertanda tangan di bawah ini:

 Nama : _______________________________

 NIM : _______________________________

 Jurusan : _______________________________

 Program Studi : _______________________________

dengan ini mengajukan permohonan penerbitan SK calon Pembimbing Skripsi.

Untuk melengkapi persyaratan administrasi, bersama ini saya lampirkan:

o Surat kesediaan membimbing dari calon pembimbing (Form 1b)

o Fotokopi KSM yang berisi mata kuliah Skripsi

Demikianlah surat permohonan ini disampaikan, terima kasih.

Mengetahui, Palembang, ___________________

Ketua Jurusan SI, Pemohon,

___________________________ _____________________________

NIP NIM

Panduan Skripsi Sistem Informasi Versi 4.1
25

Form 4

PERMOHONAN SURAT PENGANTAR PENGAMBILAN DATA/PELAKSANAAN

PENYUSUNAN SKRIPSI

Kepada

Yth. Dekan Fakultas Ilmu Komputer

Universitas Sriwijaya

u.p. Pembantu Dekan I

Dengan hormat,

Dalam rangka melaksanakan Penyusunan Skripsi yang berjudul________________________

_____________________________ di ___________________________.

saya yang bertanda tangan di bawah ini:

 Nama : _______________________________

 NIM : _______________________________

 Jurusan : _______________________________

 Program Studi : _______________________________

dengan ini mohon surat pengantar untuk mengambil data/melaksanakan Skripsi yang

ditujukan kepada ___________________________.

Demikianlah surat permohonan ini. Terima kasih.

 Palembang, ____________________

 Pemohon,

 NIM

Mengetahui:

Pembimbing I, Pembimbing II,

_______________ _________________

NIP. NIP.

Panduan Skripsi Sistem Informasi Versi 4.1
26

Form 5

KETERANGAN PERUBAHAN JUDUL PROPOSAL/SKRIPSI

Judul awal : __

 __

 __

oleh

Nama : _________________________________

NIM : _________________________________

Program Studi : _________________________________

diubah menjadi __

Dengan alasan __

atas saran pembimbing dan penguji (bisa pilih lebih dari satu)

 Pembimbing I selama masa pembimbingan

 Pembimbing II selama masa pembimbingan

 Penguji pada saat ujian

 Palembang, ___________________

Menyetujui

Pembimbing I/II*, Penguji,

_______________________ ___________________________

NIP NIP

 Mengetahui

Ketua Jurusan SI,

 Endang Lestari Ruskan, M.T

 NIP.197811172006042001

*Salah satu pembimbing

Panduan Skripsi Sistem Informasi Versi 4.1
27

Form 6

REKOMENDASI PERPANJANGAN SK PEMBIMBING

PENYELESAIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

 Nama (dengan gelar) : ______________________________

 NIP : ______________________________

selaku Pembimbing I Skripsi mahasiswa

 Nama : ______________________________

 NIM : ______________________________

 Jurusan : _______________________________

 Program Studi : _______________________________

dengan judul Skripsi :___

merekomendasikan perpanjangan SK Pembimbing dengan alasan ________

__.

Demikianlah surat rekomendasi ini saya buat dengan sebenarnya untuk dipergunakan

sebagaimana mestinya.

 Palembang, ____________________

 Pembimbing I,

NIP.

Panduan Skripsi Sistem Informasi Versi 4.1
28

Form 7

PERMOHONAN PERPANJANGAN SURAT KEPUTUSAN PEMBIMBING

Kepada

Yth. Dekan Fakultas Ilmu Komputer

Universitas Sriwijaya

Dengan hormat,

Saya yang bertanda tangan di bawah ini:

 Nama : _______________________________

 NIM : _______________________________

 Jursan : _______________________________

dengan ini mengajukan permohonan perpanjangan SK Pembimbing Skripsi.

Untuk melengkapi persyaratan administrasi, bersama ini saya lampirkan:

o Surat rekomendasi dari Pembimbing I (Form 6)

o Fotokopi SK Pembimbing yang akan diperpanjang

Demikianlah surat permohonan ini. Terima kasih.

Menyetujui: Palembang, ___________________

Ketua Jurusan SI, Pemohon,

___________________________ _____________________________

NIP NIM

Panduan Skripsi Sistem Informasi Versi 4.1
29

Form 8a.

SURAT PENGUNDURAN DIRI SEBAGAI PEMBIMBING

Saya yang bertanda tangan di bawah ini :

 Nama (dengan gelar) : ______________________________

 NIP : ______________________________

dengan ini menyatakan pengunduran diri sebagai Pembimbing I/II Skripsi mahasiswa

 Nama : ______________________________

 NIM : ______________________________

 Jurusan : ______________________________

 Program Studi : ______________________________

dengan alasan __

____________________________.

Demikianlah surat pengunduran diri ini saya buat dengan sebenarnya untuk dipergunakan

sebagaimana mestinya.

 Palembang, ____________________

 Pembimbing I/II,

 NIP

Panduan Skripsi Sistem Informasi Versi 4.1
30

Form 8b

KETERANGAN PERUBAHAN PEMBIMBING SKRIPSI

Dosen Pembimbing Awal :

Nama : _________________________________

NIP/NIPPUS : _________________________________

Program Studi : _________________________________

Tanggal SK Pembimbing : _________________________________

Sebagai Pembimbing : I/II

Diubah Menjadi :

Nama : _________________________________

NIP/NIPPUS : _________________________________

Program Studi : _________________________________

Sebagai Pembimbing : I/II

Tanggal Perubahan : _________________________________

Dengan alasan (Pilih lebih dari satu)

 Perubahan Topik Penelitian, telah melewati masa seminar proposal

 Perubahan Topik Penelitian, telah melewati masa Pembimbingan Skripsi

Mengetahui

Ketua Jurusan,

Endang Lestari Ruskan, M.T

NIP. 197811172006042001

Panduan Skripsi Sistem Informasi Versi 4.1
31

Form 8c

FORM PERUBAHAN PEMBIMBING SKRIPSI

Nim :

Nama :

Judul Penelitian Skripsi :

Pembimbing Lama : Dosen Pembimbing I/II

 (Nama Dosen)

 NIP

Pembimbing Baru : Dosen Pembimbing I/II

 (Nama Dosen)

 NIP

Indralaya, Januari 2017

Mengetahui,

Ketua Jurusan Sistem Informasi

Endang Lestari Ruskan, M.T

NIP. 197811172006042001

Panduan Skripsi Sistem Informasi Versi 4.1
32

Lampiran 2 Contoh Halaman Sampul Proposal Skripsi

SISTEM PENDUKUNG KEPUTUSAN PENENTUAN DOSEN PEMBIMBING

SKRIPSI PADA JURUSAN SISTEM INFORMASI FASILKOM UNSRI

PROPOSAL SKRIPSI

Program Studi Sistem Informasi

Jenjang Sarjana

Oleh

Ririn Kayla

NIM

FAKULTAS ILMU KOMPUTER

UNIVERSITAS SRIWIJAYA

JANUARI 2017

Panduan Skripsi Sistem Informasi Versi 4.1
33

Lampiran 3a. Contoh Halaman Persetujuan Seminar Proposal Skripsi Jenjang S1

LEMBAR PERSETUJUAN SEMINAR PROPOSAL

SISTEM PENDUKUNG KEPUTUSAN PENENTUAN DOSEN PEMBIMBING

SKRIPSI PADA JURUSAN SISTEM INFORMASI FASILKOM UNSRI

PROPOSAL SKRIPSI

Program Studi Sistem Informasi

Jenjang Sarjana

Oleh

Ririn Kayla

NIM ---------------

 Palembang, 24 Januari 2017

Pembimbing I, Pembimbing II,

Dr. Ermatita, M.Kom. Ali Ibrahim, M.T.

NIP NIPPUS

Mengetahui,

Ketua Jurusan Sistem Informasi

Endang Lestari Ruskan, M.T

NIP 197811172006042001

Panduan Skripsi Sistem Informasi Versi 4.1
34

Lampiran 4b Contoh Halaman Pengesahan Proposal Skripsi Jenjang S1

LEMBAR PENGESAHAN

SISTEM PENDUKUNG KEPUTUSAN PENENTUAN DOSEN PEMBIMBING

SKRIPSI PADA JURUSAN SISTEM INFORMASI FASILKOM UNSRI

PROPOSAL SKRIPSI

Program Studi Sistem Informasi

Jenjang Sarjana

Oleh

Ririn Kayla

NIM ---------------

 Palembang, 24 Januari 2017

Pembimbing I, Pembimbing II,

Dr. Ermatita, M.Kom. Ali Ibrahim, M.T.

NIP NIPPUS

Mengetahui,

Ketua Jurusan Sistem Informasi

Endang Lestari Ruskan, M.T

NIP 197811172006042001

Panduan Skripsi Sistem Informasi Versi 4.1
35

Lampiran 5 Contoh DAFTAR ISI Proposal

DAFTAR ISI

 Halaman

HALAMAN JUDUL……………………………………………………………… 1

HALAMAN PENGESAHAN …………………………………………………… 2

DAFTAR ISI ……………………………………………………………………… 3

BAB I PENDAHULUAN…………………………………………………………. 4

1.1 Latar Belakang ………………………………………………………... 4

1.2 Rumusan Masalah …………………………………………………… 5

1.3 Tujuan Penelitian …………………………………………………….. 5

1.4 Manfaat Penelitian …………………………………………………… 5

1.5 Batasan Masalah ……………………………………………………… 5

BAB II TINJAUAN PUSTAKA ………………………………………………… 6

BAB III METODOLOGI PENELITIAN……………………………………….. 8

BAB IV WAKTU DAN TEMPAT PENELITIAN….…………………………….. 10

BAB V JADWAL PENELITIAN ………………………………………………. 12

BAB VI DAFTAR PUSTAKA……………………………………………………. 13

Panduan Skripsi Sistem Informasi Versi 4.1
36

Lampiran 6 Contoh Halaman Judul Skripsi

LEMBAR PERSETUJUAN UJIAN SKRIPSI

PENGEMBANGAN SISTEM PENDUKUNG KEPUTUSAN

DOSEN PEMBIMBING SKRIPSI PADA FAKULTAS

ILMU KOMPUTER

UNIVERSITAS SRIWIJAYA

Oleh

MIA PRATIWI (09121003048)

PROGRAM STUDI SISTEM INFORMASI

FAKULTAS ILMU KOMPUTER

UNIVERSITAS SRIWIJAYA

JANUARI 2017

Panduan Skripsi Sistem Informasi Versi 4.1
37

Lampiran 7 Contoh Halaman Pengesahan

LEMBAR PENGESAHAN

SKRIPSI

PENGEMBANGAN SPK PENENTUAN DOSEN PEMBIMBING SKRIPSI PADA

JURUSAN SISTEM INFORMASI FAKULTAS ILMU KOMPUTER UNSRI

PALEMBANG

Sebagai salah satu syarat untuk penyelesaian

studi di Program Studi Sistem Informasi S1

Oleh :

Siti Gintari 09091403013

 Palembang, 24 Januari 2017

Pembimbing I, Pembimbing II,

Mgs. Afriyan Firdaus, M.T Dwi Rosa Indah, M.T

NIP NIP

Mengetahui

Ketua Jurusan Sistem Informasi,

Endang Lestari Ruskan, M.T

NIP 197811172006042001

Panduan Skripsi Sistem Informasi Versi 4.1
38

Lampiran 8 Contoh Halaman Persetujuan

Telah diuji dan lulus pada :

Hari : Selasa

Tanggal : 22 Januari 2017

Tim Penguji :

1. Ketua (Pembimbing I) : Jaidan Jauhari, M.T ____________

2. Sekretaris (Pembimbing II) : Ken Ditha Tania, M.Kom ____________

3. Anggota I : Fathoni, MMSI ____________

4. Anggota II : Hardini Novianti, M.T ____________

Mengetahui

Ketua Jurusan Sistem Informasi,

Endang Lestari Ruskan, M.T

NIP 197811172006042001

Panduan Skripsi Sistem Informasi Versi 4.1
39

Lampiran 9 Contoh Daftar Isi (Hanya sekedar contoh)

DAFTAR ISI

 Halaman

HALAMAN JUDUL..i

HALAMAN PENGESAHAN... ii

KATA PENGANTAR... iii

DAFTAR ISI...vi

DAFTAR GAMBAR... vii

DAFTAR TABEL... viii

DAFTAR LAMPIRAN.. ix

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang.. 1

1.2 Tujuan dan Manfaat ... 3

1.3 Batasan Masalah.. 4

1.4 Metode Penelitian ... 5

BAB II TINJAUAN PUSTAKA .. 6

2.1 Tinjauan Pustaka... 6

2.2 Metode Pengembangan... 7

2.3 Pengertian Sistem Informasi .. 10

2.4 Komponen Sistem Informasi Geografis 12

BAB III METODOLOGI PENELITIAN... 18

 3.1 Analisa Sistem yang Sedang Berjalan .. 18

 3.2 Analisa Sistem yang Diusulkan .. 19

 3.3 Analisa Masukan, Keluaran dan Data .. 20

 3.4 DFD .. 23

 3.5 ERD .. 24

 3.6 Perancangan Interface .. 25

BAB IV HASIL DAN PEMBAHASAN .. 18

4.1 Hasil .. 18

4.1.1 Lingkungan Pengembangan ... 19

4.1.2 Hasil..................25

4.2 Pembahasan .. 31

4.2.1 Pengujian Sistem..............31

4.2.2 Kelemahan dan Kelebihan Sistem ... 34

BAB V KESIMPULAN DAN SARAN

4.1 Kesimpulan45

4.2 Saran46

DAFTAR PUSTAKA ... 47

LAMPIRAN...48

Panduan Skripsi Sistem Informasi Versi 4.1
40

Lampiran 10 Contoh Daftar Gambar

DAFTAR GAMBAR

 Halaman

Gambar 2.1 Struktur Organisasi16

Gambar 2.2 Struktur Organisasi16

Gambar 3.1 Waterfal Model16

Gambar 3.2 Desain Input.22

Gambar 3.3 Desain Output.28

Gambar 3.4 Antarmuka Utama36

Gambar 3.5 Laporan Data Pegawai46

Lampiran 11 Contoh Daftar Tabel

DAFTAR TABEL

 Halaman

Tabel 2.1 Data Penjualan Barang Selama Setahun………. 24

Tabel 2.2 Tugas dan Wewenang Tiap Unit Kerja 25

Tabel 3.3 Fungsi-fungsi/Unit-unit Pada Delphi Yang Digunakan 35

Tabel 4.1 Peralatan Yang Diperlukan 49

Lampiran 12 Contoh Daftar Lampiran

DAFTAR LAMPIRAN

 Halaman

Lampiran 1 Contoh Daftar Lampiran……………………………………………. A-1

Lampiran 2 Menu Utama Aplikasi… ….. ……………………. B-2

Lampiran 3 Keluaran Sistem…………………………………………………….. C-4

Lampiran 4 Telah melaksanakan pengumpulan data, ………………………....... D-6

Lampiran 5 Surat Keterangan Telah Melaksanakan Skripsi………..................... E-3

Setelah selesai melaksanakan penelitian/pengumpulan data, mahasiswa meminta surat

keterangan telah melaksanakan penelitian/pengumpulan data untuk lampiran

penyusunan Laporan Skripsi;

Catatan : Masing-masing dibuat pada halaman berbeda

Panduan Skripsi Sistem Informasi Versi 4.1
41

Lampiran 13a. Contoh Kartu Konsultasi

KARTU KONSULTASI

Nama : ……………………………………………………………………………………

NIM : ……………………………………………………………………………………

Program Studi : ……………………………………………………………………………………

Jenjang : ……………………………………………………………………………………

Judul Skripsi : ……………………………………………………………………………………

Pembimbing I/II : …………………………………………………………………………………

No. Tanggal Hasil Konsultasi/Komentar
Paraf Pembimbing

I/II

Mengetahui,

Ketua Jurusan Sistem Informasi,

Endang Lestari Ruskan, M.T

 NIP 197811172006042001

Panduan Skripsi Sistem Informasi Versi 4.1
42

Lampiran 12b Contoh Log Book Dosen Pembimbing Skripsi

Log Book Dosen Pembimbing Skripsi

NIM : …………………………………………………………………………………

Nama : …………………………………………………………………………………

Program Studi : …………………………………………………………………………………

Jenjang : …………………………………………………………………………………

Judul Skripsi : …………………………………………………………………………………

No Telp Mhs : …………………………………………………………………………………

Pembimbing I/II : ………………………………………………………………………………

No. Tanggal Hasil Konsultasi/Komentar Paraf Mahasiswa

Mengetahui,

Ketua Jurusan Sistem Informasi,

Endang Lestari Ruskan, M.T

 NIP 197811172006042001

Catatan : Kartu ini dibuat per pembimbing dan Konsultasi dengan Dosen Pembimbing masing-masing minimal

12 kali bimbingan (mulai dari penyusunan proposal)

Panduan Skripsi Sistem Informasi Versi 4.1
43

Lampiran 14 Contoh Halaman Sampul Depan Skripsi

SISTEM PENDUKUNG KEPUTUSAN PENENTUAN DOSEN PEMBIMBING

SKRIPSI PADA JURUSAN SISTEM INFORMASI FASILKOM UNSRI

SKRIPSI

Sebagai salah satu syarat untuk menyelesaikan Studi

di Program Studi Sistem Informasi S1

Oleh

Muhammad Abdullah

NIM 08032110011

PROGRAM STUDI SISTEM INFORMASI D1

FAKULTAS ILMU KOMPUTER

UNIVERSITAS SRIWIJAYA

MARET

2017

Panduan Skripsi Sistem Informasi Versi 4.1
44

Lampiran 15 Contoh Lembar Pengesahan Skripsi

Halaman Pengesahan

SISTEM PENDUKUNG KEPUTUSAN PENENTUAN DOSEN PEMBIMBING

SKRIPSI PADA JURUSAN SISTEM INFORMASI FASILKOM UNSRI

SKRIPSI

Sebagai salah satu syarat untuk menyelesaikan studi

di Program Studi Sistem Informasi S1

Oleh

Muhammad Abdullah

NIM 08032110011

Disetujui,

 Palembang, 24 Maret 2017

Mengetahui Pembimbing,

Ketua Jurusan,

Endang Lestari Ruskan, M.T Jaidan Jauhari, MT

NIP 197811172006042001 NIP 197107212005011005

Panduan Skripsi Sistem Informasi Versi 4.1
45

Lampiran 16 Contoh Halaman Persetujuan

Telah diuji dan lulus pada :

Hari : Jumat

Tanggal : 1 April 2017

Tim Penguji :

1. Ketua (Pembimbing) : Dra. Ermatita, M.Kom ____________

2. Anggota I : Fathoni, MMSI. ____________

3. Anggota II : Ken Ditha Tania, M.Kom ____________

Mengetahui

Ketua Jurusan Sistem Informasi,

Endang Lestari Ruskan, M.T

NIP 197811172006042001

Panduan Skripsi Sistem Informasi Versi 4.1
46

Lampiran 17 Contoh Intisari (Abstrak) dalam Bahasa Indonesia dan Bahasa Inggris

IMPLEMENTASI METODE SIMPLE ADDITIVE WEIGHTING

(SAW) DAN METODE ANALYTICAL HIERARCHY PROCESS

(AHP) PADA SISTEM PENDUKUNG KEPUTUSAN PENILAIAN

KINERJA DOSEN (STUDI KASUS : FAKULTAS ILMU

KOMPUTER UNIVERSITAS SRIWIJAYA)

Oleh

Mia Pratiwi

09121003048

Saat ini di Universitas Sriwijaya, sistem penilaian kerja dosen sudah berjalan sebagaimana

mestinya dengan pedoman kerja dosen dan evaluasi pelaksanaan tridharma perguruan tinggi

yang dikeluarkan oleh Direktorat Jenderal Pendidikan Tinggi Departemen Pendidikan

Nasional (Ditjen DIKTI), Tahun 2010 dan masih diberlakukan sampai sekarang. Namun,

untuk dapat menentukan dosen yang layak dikatakan dosen terbaik yang ada di Fakultas Ilmu

Komputer, tidak bisa dilihat hanya dengan berpacu pada beban kerja dosen ataupun laporan

evaluasi kinerja dosen saja, karena masih belum ada data detailnya, yang dapat membantu

pengambilan keputusan pejabat Fakultas Ilmu Komputer untuk menentukan dosen mana

yang terbaik sesuai dengan penilaian bidang pendidikan, penelitian, serta pengabdian

masyarakat. Metode SAW dan Metode AHP akan diimplementasikan kedalam Tugas Akhir

ini, untuk menghitung kriteria-kriteria penilaian kinerja dosen. Untuk perhitungan bidang

pengajaran menggunakan Metode SAW dan Metode AHP untuk perhitungan bidang

penelitian, pengabdian, dan juga tugas tambahan yang hasil akhir keseluruhannya akan

dijumlahkan dan dirangking untuk mendapatkan data dosen dengan penilaian terbaik dalam

segala bidang baik berdasarkan seluruh Fakultas maupun perjurusannya.

Kata Kunci : Sistem Pendukung Keputusan, Penilaian Kinerja Dosen, SAW, AHP

Panduan Skripsi Sistem Informasi Versi 4.1
47

IMPLEMENTATION METHOD SIMPLE ADDITIVE WEIGHTING (SAW)

AND METHOD ANALYTICAL HIERARCHY PROCESS (AHP) ON

DECISION SUPPORT SYSTEM PERFORMANCE EVALUATION

LECTURER

(CASE STUDY: FACULTY OF COMPUTER SCIENCE

SRIWIJAYA UNIVERSITY)

By

Mia Pratiwi

09121003048

Currently at Sriwijaya University, lecturer job appraisal system has been implemented as

intended by lecturers working guidelines and evaluation of Tridharma college issued by the

Directorate General of Higher Education Ministry of National Education (Directorate

General of Higher Education), 2010 and is still in place until now. However, in order to

determine the lecturer eligible said best lecturers in the Faculty of Computer Science, can not

be seen only with a race on faculty workload or performance evaluation reports lecturer

alone, because there is still no data details, which can help the decision-making officials of

the Faculty of Science computer to determine where the best lecturers in accordance with the

assessment of education, research, and community service. SAW method and AHP method

will be implemented into this Final, to calculate the performance assessment criteria for

lecturers. SAW method for calculating the areas of teaching and AHP method for calculating

the area of research, dedication, and also additional tasks that the final results will be

summed overall and ranked to get data lecturers with the best ratings in all fields either by

the entire faculty or department.

Keyword : Decision Support System, Performance Assessment Lecturer, SAW, AHP

Panduan Skripsi Sistem Informasi Versi 4.1
48

Lampiran 18 Penilaian Seminar Proposal Skripsi

Nama :

Nim :

Judul Proposal :

Hari dan tgl seminar :

Waktu :

Pembimbing I :

Pembimbing II :

ASPEK YANG DINILAI KETERANGAN

Nilai

Ya(5) Tidak(0)

Kesiapan/Kelengkapan

Kehadiran Tepat Waktu 5

Berkas dan dokumen penunjang ada 5

Proposal

Kesesuaian dengan format penulisan 5

Penggunaan Bahasa Indonesia yang baik dan benar 5

Penampilan

Berpakaian Rapih 5

Sopan Santun 5

Penguasaan Materi

Cara merespon jawaban baik 5

Kualitas Jawaban Baik (kesesuaian masalah yang

diselesaikan)
5

Kelayakan Proposal

Tidak ada unsur Plagiat 5

Kejelasan latar belakang dan Perumusan Masalah 5

Kejelasan perumusan masalah 5

Kejelasan tujuan penelitian 5

Kejelasan manfaat penelitian 5

Kejelasan kajian pustaka 5

Relevansi kajian pustaka terhadap masalah

penelitian
5

Kemutahiran kepustakaan 5

Kejelasan cara pengambilan data dan cara

pengumpulan data
5

Kejelasan Metodologi penelitian
5

Kejelasan analisis data 5

Ketepatan dan konsistensi penulisan rujukan 5

 Total 100

 Palembang/Indralaya,.................

 Penguji,

 ()

 NIP

Catatan :

Nilai harus diisi lengkap tiap sub komponen oleh penguji dengan menconteng Ya/tidak

1. Nilai selisih antara penguji 1 dengan penguji lain tidak lebih dari 10 point

Panduan Skripsi Sistem Informasi Versi 4.1
49

Ketua Tim Penguji dalam seminar Proposal/ Ujian Skripsi merupakan penanggungjawab saat

seminar Proposal maupun Ujian Skripsi (membuka, menutup, memimpin rapat tim penguji),

sedangkan Sekretaris (jika ada) bertugas membantu Ketua Tim Penguji (memeriksa

kelengkapan berkas-berkas, mengisi form-form yang ada) dan semua Tim Penguji bertugas

untuk menguji dan memberikan penilaian terhadap mahasiswa yang diuji.

Mahasiswa dinyatakan lulus jika dari hasil rapat dewan/tim penguji (harus ada rapat dewan

penguji) memperoleh nilai rata-rata minimal 56 (rentang nilai antar penguji tidak boleh lebih

dari 10). Hasil Seminar Proposal/Ujian Skripsi dituangkan dalam berita acara Seminar

Proposal (Lampiran 21a) dan ujian Skripsi (Lampiran 21b) dengan kriteria kelulusan

adalah lulus, lulus bersyarat dan tidak lulus.

Panduan Skripsi Sistem Informasi Versi 4.1
50

Lampiran 19. Nilai Seminar Proposal

NILAI SEMINAR PROPOSAL
Nama :

Nim :

Judul Proposal :

Hari dan tgl seminar :

Waktu :

Pembimbing I :

Pembimbing II :

No. Nama Penguji Status Penguji

Nilai

Seminar

(85%)

Nilai

Proses

(15%)

Tanda

Tangan

1.

 Ketua

2.

 Sekretaris

3.

 Anggota -

4. Anggota -

Rata-Rata Nilai

Jumlah Nilai Seminar dan Nilai Proses :

Dinyatakan : Layak / Tidak Layak untuk di lanjutkan *
)

 dengan indeks nilai

Dengan Perbaikan /Tidak ada perbaikan
*)

 Palembang/Indralaya,

Mengetahui

Ketua Jurusan, Ketua Tim Penguji,

Nama Nama

NIP NIP

Keterangan Nilai :
86 - 100 A

71 - 85 B

=<70 C : keterangan tidak lulus

Panduan Skripsi Sistem Informasi Versi 4.1
51

Lampiran 20. Penilaian Ujian Skripsi S1

FORM PENILAIAN UJIAN Skripsi

Nama :

Mahasiswa :

NIM :

Program Studi :

Hari/Tanggal :

Waktu :

Judul Skripsi :

Pembimbing I :

Pembimbing II :

No Komponen Penilaian Bobot (B)

1. Penyajian/Presentasi 5 %

2.

Laporan Skripsi

a. Kesesuaian Format penulisan dengan pedoman Skripsi

b. Penggunaan bahasa Indonesia yang baik dan benar

c. Kesesuaian antara analisis, desain, implementasi dan pengujian

d. Kelengkapan dokumen pendukung/lampiran dan hosting di Web

5 %

5 %

5 %

5 %

3.

Penguasaan Materi TA

a. Analisa, Perancangan dan Pengujian / Dokumentasi Portofolio

b. Pemrograman / Kesesuaian Metodologi dengan Pembahasan Kasus

c. Basisdata / Hasil Akhir pembahasan kasus

20 %

20 %

10 %

4.

Penguasaan Pengetahuan Komputer Lainnya

a. Paket Perkantoran

b. Perangkat Keras Komputer dan Sistem Operasi

c. Jaringan Komputer

5 %

5 %

5 %

5. Sikap dan etika 10 %

JUMLAH

6 Penilaian Proses (*) 15%

Catatan :

1. Nilai harus diisi lengkap tiap sub komponen oleh penguji dengan angka 0 – 100

2. (*) hanya diberikan oleh pembimbing Skripsi

3. Selisih nilai antara masing-masing pembimbing tidak boleh lebih dari 10

4. Untuk topik Skripsi yang tidak membahas pengembangan produk sistem informasi, indikator penilaian pada

bagian penguasaan materi TA disesuaikan.

Keterangan Nilai : Palembang, 1 Feb 2017

86 - 100 A Penguji,

71 - 85 B

56 - 70 C

41 - 55 D

 < 41 E

 ()

 NIP

Panduan Skripsi Sistem Informasi Versi 4.1
52

Lampiran 21 Rekapitulasi Penilaian Ujian Skripsi

NILAI UJIAN SKRIPSI

Nama Mahasiswa : ...

NIM : ...

Program Studi : ...

Semester : ...

Hari/Tanggal : ...

Judul Skripsi : ...

 ...

Pembimbing I : ...

 II : ...

No. Nama Penguji Status Penguji

Nilai

Ujian

(85%)

Nilai

Proses

(15%)

Tanda

Tangan

1.

 Ketua

2.

 Sekretaris

3.

 Anggota -

4. Anggota -

Rata-Rata Nilai

Jumlah Nilai Ujian dan Nilai Proses :

Dinyatakan : Lulus / Tidak Lulus *
)

 dengan indeks nilai

Dengan Perbaikan /Tidak ada perbaikan
*)

 Palembang,

Mengetahui

Ketua Jurusan, Ketua Tim Penguji,

Nama Nama

NIP NIP

*)
 Coret yang tidak perlu

Panduan Skripsi Sistem Informasi Versi 4.1
53

Lampiran 22a Berita Acara Seminar Proposal

BERITA ACARA SEMINAR PROPOSAL

Pada hari ini............... tanggalbulan..............tahun telah dilaksanakan Seminar

Proposal mahasiswa :

Nama : ...

NIM : ...

Program Studi : ...

Judul Proposal : ...

 ...

Pembimbing I : ...

 II : ...

Dengan penguji :

No. Nama Penguji Status Penguji Tanda Tangan
1.

 Ketua

2.

 Sekretaris

3.

 Anggota

4. Anggota

 Palembang,

Mengetahui

Ketua Jurusan , Ketua Tim Penguji,

Endang Lestari Ruskan, M.T Nama

NIP 197811172006042001 NIP

Panduan Skripsi Sistem Informasi Versi 4.1
54

Lampiran 21b. Berita Acara Ujian Skripsi

BERITA ACARA UJIAN SKRIPSI

Pada hari ini............... tanggalbulan..............tahun telah dilaksanakan Ujian

Skripsi mahasiswa :

Nama : ...

NIM : ...

Program Studi : ...

Judul Skripsi : ...

 ...

Pembimbing I : ...

 II : ...

Dengan penguji :

No. Nama Penguji Status Penguji Tanda Tangan
1.

 Ketua

2.

 Sekretaris

3.

 Anggota

4. Anggota

 Palembang,

Mengetahui

Ketua Jurusan , Ketua Tim Penguji,

Nama Nama

NIP NIP

Panduan Skripsi Sistem Informasi Versi 4.1
55

Lampiran 23a Perbaikan Seminar Proposal Skripsi

FORM PERBAIKAN SEMINAR PROPOSAL SKRIPSI
*)

Nama : ...

NIM : ...

Program Studi : ...

Hari/Tanggal : ...

Waktu : ...

Judul Proposal : ...

 : ...

Pembimbing I : ..

 II : ...

Perbaikan : 1...

 2...

 3...

 4...

 5...

 6...

Jangka Waktu Perbaikan :............ hari

Telah diperbaiki sesuai dengan saran dan koreksi tim penguji ujian Skripsi.

No. Nama Penguji Status Penguji Tanda Tangan
1.

 Ketua

2.

 Sekretaris

3.

 Anggota

4. Anggota

Palembang,

Mengetahui

Ketua Jurusan,

Endang Lestari Ruskan, M.T

NIP 197811172006042001

*) Lembar untuk mahasiswa : Diberikan kepada mahasiswa oleh penguji dan digunakan

sebagai syarat untuk menjilid Proposal Skripsi (belum boleh dijilid jika belum mendapatkan

tanda tangan dari tim penguji Seminar Proposal)

Panduan Skripsi Sistem Informasi Versi 4.1
56

Lampiran 22b. Perbaikan Ujian Skripsi

FORM PERBAIKAN UJIAN SKRIPSI
*)

Nama : ...

NIM : ...

Program Studi : ...

Hari/Tanggal : ...

Waktu : ...

Judul Skripsi : ...

 : ...

Pembimbing I : ..

 II : ...

Perbaikan : 1...

 2...

 3...

 4...

 5...

 6...

Jangka Waktu Perbaikan :............ hari

Telah diperbaiki sesuai dengan saran dan koreksi tim penguji ujian Skripsi.

No. Nama Penguji Status Penguji Tanda Tangan
1.

 Ketua

2.

 Sekretaris

3.

 Anggota

4. Anggota

Palembang,

Mengetahui

Ketua Jurusan,

Endang Lestari Ruskan, M.T

NIP 197811172006042001

*) Lembar untuk mahasiswa : Diberikan kepada mahasiswa oleh penguji dan digunakan

sebagai syarat untuk menjilid Laporan Skripsi (belum boleh dijilid jika belum mendapatkan

tanda tangan dari tim penguji ujian Skripsi)

Panduan Skripsi Sistem Informasi Versi 4.1
57

Lampiran 24 Daftar Hadir Seminar Proposal

Daftar Hadir Seminar Proposal

A. Identitas

NIM :

Nama :

Prodi/Jurusan :

Judul Proposal :

Tanggal Seminar :

B. Daftar Hadir Peserta

NO NIM NAMA
TANDA

TANGAN

1

2

3

4

5

6

Panduan Skripsi Sistem Informasi Versi 4.1
58

Lampiran 25 Daftar Hadir Peserta dalam Semenir Proposal

Daftar Hadir Peserta dalam Seminar Proposal

I. Identitas Peserta Mahasiswa yang Hadir

NIM :

Nama :

Prodi/Jurusan :

II. Identitas Mahasiswa yang Seminar

13. NIM :

Nama :

Prodi/Jurusan :

Judul Proposal :

Tanggal Seminar :

Di Verifikasi oleh (admin)

Nama :

Paraf :

14. NIM :

Nama :

Prodi/Jurusan :

Judul Proposal :

Tanggal Seminar :

Di Verifikasi oleh (admin)

Nama :

Paraf :

