

LAMPIRAN

Lampiran 2 : Spesifikasi Server dan Workstation Vaksincom

Daftar Spesifikasi Server Vaksincom

No ServerName

Capacity CPU

OS
Windows

Type
Server/Merk

Function Hardisk
(GB)

Ram
(GB)

Jenis Ghz/Mhz

1 VM-Server 146 4
Intel Xeon

E5430
2.66 2003

IBM System
X3650

Server
Virtual

Machine

2 File-Server 500 2

Intel®
Xeon®

Quad Core
E5606

2.13 2003 Rakitan
Document

File
Sharing

3 Vaksin-DC 250 2
Intel Core 2

Quad
Q8400

2,00 2003
HP Compaq
8000 Elite

Vaksincom
Domain

Controller

4
Server-

Recovery-
Data

500 2

Intel
Pentium
DualCore

E2200

2.2 2003 Rakitan

Backup
data

recovery
customer

5

Network
Attach

Storage
(NAS)

1000 - - -
TrunKey

Linux
-

Backup
File For
Devisi

6
CCTV-
Server

500 2048
CORE 2

DUO
2.13

XP Pro
SP2

Rakitan
CCTV

Recording
& Storage

(Lanjutan)

Lampiran 2 : Spesifikasi Server dan Workstation Vaksincom

Daftar Spesifikasi Workstation Vaksincom

No
Unit

Tersedia

Capacity CPU
OS

Windows
Type

Server/Merk
Function Hardisk

(GB)
Ram
(MB)

Jenis Ghz/Mhz

1 5 80 512
Intel P4

Socket 478
2.6

XP Pro
SP2

BuiltUp
PC for
Staff

2 3 120 1024
Intel P4

Socket 775
3

XP Pro
SP2, 2003

SE
Rakitan

PC for
Staff

3 1 80 512
Intel P4

Socket 775
3

XP Pro
SP2

Rakitan
PC for
Staff

4 1 500 2048 CORE 2 DUO 2.13
XP Pro

SP2
Rakitan

PC for
Staff

Lampiran 3 : Spesifikasi IP Address Komputer Server dan

IP Address Komputer Workstation Vaksincom

IP Address Komputer Server Vaksincom

No Hostname Jenis Komputer Devisi Ruangan IP Address

1 VaksinMikro Server Lantai 2 192.168.1.1

2 Vaksin-DC Server Lantai 2 192.168.1.2

3 VM-Server Server Lantai 2 192.168.1.3

4 File-Server Server Lantai 2 192.168.1.4

5 Vaksinas Server Lantai 2 192.168.1.5

6 Svr-Recov-Data Server Lantai 2 192.168.1.6

7 CCTV-Server Server Lantai 2 192.168.1.7

IP Address Komputer Workstation Vaksincom

No Hostname Jenis Komputer Devisi Ruangan IP Address

1 Marketing01 PC Marketing Lantai 2 192.168.1.11

2 Marketing02 PC Marketing Lantai 2 192.168.1.12

3 Tuti-PC Laptop Marketing Lantai 2 192.168.1.13

4 David-PC Netbook Marketing Lantai 2 192.168.1.14

5 AdiW-PC Laptop Marketing Lantai 2 192.168.1.15

6 Admin01 PC Akunting Lantai 3 192.168.1.30

7 Admin02 PC Akunting Lantai 3 192.168.1.31

8 Retno PC Akunting Lantai 3 192.168.1.32

9 Adang-PC Laptop Reseller Lantai 3 192.168.1.33

10 Helpdesk PC Support Lantai 4 192.168.1.40

11 Teknisi01 PC Support Lantai 4 192.168.1.41

12 Teknisi02 PC Support Lantai 4 192.168.1.42

13 CS PC Support Lantai 4 192.168.1.43

14 Faisal-PC Laptop Support Lantai 4 192.168.1.44

15 Kiki-PC Laptop Support Lantai 4 192.168.1.45

16 Azis-Pc Laptop Support Lantai 4 192.168.1.46

17 Madinah-PC Laptop Support Lantai 4 192.168.1.47

Lampiran 4 : Contoh Kuesioner I Management Awareness

Penerapan Tata Kelola Teknologi Informasi Pada PT. Vaksincom

Management Awareness

Kuesioner ini merupakan bagian dari penelitian Mahasiswa Program Studi Ilmu

Komputer Jurusan Sistem Informasi, Universitas Esa Unggul, yang bertujuan

untuk memperoleh data ataupun opini dari karyawan PT. Vaksincom sebagai

pihak yang terkait dalam pengelolaan TI.

Kuesioner I Management Awareness ini dikembangkan untuk mengetahui tingkat

pemenuhan terhadap Detailed Control Objective dan pencapaian indikator kinerja

dalam proses TI.

Kuesioner ini didesain dalam format campuran pilihan ganda dan essay. Pada

kolom “Keterangan”, responden dapat memilih salah satu jawaban yang dianggap

bisa mewakili kondisi yang sebenarnya dilapangan dengan memberikan tanda (√)

pada tempat yang tersedia, dimana kolom Y menyatakan “Benar” untuk kondisi

yang sudah ada dan diterapkan di perusahaan, dan kolom T menyatakan “Tidak”

untuk kondisi yang tidak ada atau tidak diterapkan di perusahaan, responden

dapat memberikan jawaban bebas dalam bentuk essay yang mendukung tingkat

kinerja.

Untuk kebutuhan diatas mohon kiranya Bapak/Ibu sebagai responden dapat

memberikan pilihan maupun opininya sebagai jawaban atas pertanyan yang

diberikan dalam kuesioner ini untuk kemudian dapat kami olah dalam penelitian

ini.

Nama Responden Kode :

Jabatan Responden

Unit/Bidang/Subbid

Plan and Organise 2 Define the information architecture

N

O

Pertanyaan

Ket

Komentar Y T

1 Kebutuhan information architecture di dalam

perusahaan :

a. Sikap manajemen terhadap kebutuhan

tersebut:

 Pihak manajemen telah mendefinisikan

hal-hal yang mendukung kebutuhan

tersebut di dalam perusahaan.

b. Prosedur dan standar yang berhubungan

dengan kebutuhan tersebut :

 Telah didefinisikan

 Dilaksanakan secara konsisten

c. Pengembangan pengetahuan dan keahlian

yang mendukung kebutuhan information

architecture perusahaan :

 Diperoleh dari pengalaman mengerjakan

aplikasi teknis secara berulang-ulang

 Diperoleh melalui training resmi yang

terdokumentasi dan diaplikasikan secara

konsisten

d. Pengembangan komponen information

architecture di dalam perusahaan :

 Telah dipikirkan dari tahap dasar

 Terjadi karena kebutuhan-kebutuhan

secara teknis yang muncul di dalam

pelaksanaannya

e. Proses information architecture di dalam

perusahaan :

 Terjadi secara tidak resmi

 Berdasarkan intuisi

 Dapat diukur kinerjanya

 Focus pada kebutuhan bisnis di masa

depan

 Dikembangkan secara terus menerus

f. Tools yang digunakan untuk mendukung

kebutuhan tersebut :

 Bersifat otomatis

 Pegawai mulai menggunakan tools

g. Pendefinisian dan penggunaan data :

 Strategi untuk memilih informasi yang

berpengaruh telah ditentukan

 Pendefinisian didukung oleh software

tertentu

 Semua data dari tiap bagian telah

terintegrasi

Lampiran 5 : Contoh Kuesioner II Maturity Levels

Penerapan Tata Kelola Teknologi Informasi Pada PT. Vaksincom

Maturity Level

Kuesioner ini merupakan bagian dari penelitian Mahasiswa Program Studi Ilmu

Komputer Jurusan Sistem Informasi, Universitas Esa Unggul, yang bertujuan

untuk memperoleh data ataupun opini dari karyawan PT. Vaksincom sebagai pihak

yang terkait dalam pengelolaan TI.

Kuesioner II Pengukuran Tingkat Kematangan ini dikembangankan untuk

mengetahui tingkat kematangan pada proses pengelolaan data, baik untuk kondisi

saat ini maupun kondisi yang diharapkan, selanjutnya dapat dijadikan dasar yang

cukup untuk identifikasi prioritas peningkatan pada proses TI.

Untuk mempermudah responden dalam menjawab, maka kuesioner ini didesain

dalam format pilihan ganda. Pertanyaan dikelompokkan menurut atribut

kematangan, dan pada tiap kelompok pertanyaan akan melibatkan 2 pertanyaan

yang masing-masing mewakili kondisi kekinian dan kondisi yang diharapkan.

Masing-masing pertanyaan mempunyai 6 pilihan jawaban yang menunjukan

tingkat kematangan terhadap atribut tertentu pada proses TI. pilihan jawaban

tersebut dari 0 sampai 5 secara berturut-turut mempresentasikan tingkat

kematangan yang semakin meningkat terhadap suatu atribut proses TI.

Pada kolom ”Jawaban”, responden dapat memilih salah satu jawaban yang

dianggap paling bisa mewakili kondisi kematangan baik yang saat ini maupun

yang diharapkan, terkait dengan atribut kematangan tertentu dalam proses TI

dengan memberikan tanda (√) pada tempat yang tersedia. Dengan mengetahui

tingkat kematangan saat ini selanjutnya akan dilakukan analisis yang diharapkan

dapat menjadi dasar dalam pendefinisian rancangan solusi untuk perbaikan dalam

proses TI.

Untuk kebutuhan diatas mohon kiranya Bapak/Ibu sebagai responden dapat

memberikan pilihan maupun opininya sebagai jawaban atas pertanyan yang

diberikan dalam kuesioner ini untuk kemudian dapat kami olah dalam penelitian

ini.

Nama Responden Kode :

Jabatan Responden

Unit/Bidang/Subbid

Plan and Organise 2 Define the information architecture

0) Tidak ada kesadaran akan pentingnya informasi arsitektur untuk

organisasi. Pengetahuan, keahlian dan tanggung jawab yang diperlukan

untuk mengembangkan arsitektur tidak ada dalam organisasi.

1) Manajemen mengakui kebutuhan untuk arsitektur informasi.

Pengembangan beberapa komponen arsitektur informasi adalah terjadi

atas dasar ad hoc. Ada komunikasi tetapi tidak konsisten dan sporadis dari

kebutuhan untuk arsitektur informasi.

2) Adanya proses arsitektur informasi meskipun informal dan intuitif,

prosedur diikuti oleh individu yang berbeda dalam organisasi. Staf

memperoleh keterampilan dari mereka dalam membangun arsitektur

informasi melalui pengalaman dan teknik aplikasi yang berulang-ulang.

Pengembangan komponen arsitektur informasi dilakukan oleh anggota

staf individu.

3) Pentingnya arsitektur informasi untuk dipahami dan diterima, dan

dikomunikasikan dengan jelas. Terkait prosedur, alat dan teknik,

walaupun tidak canggih telah distandarisasikan dan didokumentasikan dan

merupakan bagian dari kegiatan pelatihan informal. Kebijakan arsitektur

informasi telah dikembangkan, menetapkan standar informasi secara luas

dan mulai untuk melaporkan pengiriman dan penggunaan arsitektur

informasi. Alat otomatis mulai dipekerjakan tapi proses dan peraturan

yang digunakan ditentukan oleh penawaran vendor perangkat lunak

database. Sebuah rencana pelatihan formal telah dikembangkan, tetapi

pelatihan formal masih didasarkan pada inisiatif individu.

4) Pengembangan dari arsitektur informasi sepenuhnya didukung dengan

metode formal dan teknik. Kinerja proses pembangunan arsitektur

informasi diberlakukan dan keberhasilan dari arsitektur informasi yang

diukur. Pendukung alat Bantu otomatis yang luas, tetapi belum

terintegrasi. Proses arsitektur informasi adalah proaktif dan fokus

mengatasi kebutuhan bisnis masa depan.

5) Arsitektur informasi secara konsisten diterapkan di semua tingkat. Nilai

dari arsitektur informasi untuk bisnis terus-menerus ditekankan. Personil

IT memiliki keahlian dan keterampilan yang diperlukan untuk

mengembangkan dan mempertahankan arsitektur informasi yang kuat

yang mencerminkan semua kebutuhan bisnis. Informasi yang diberikan

oleh arsitektur informasi secara konsisten dan diterapkan secara luas.

Adanya pengembangan dan pemeliharaan dari arsitektur informasi untuk

proses perbaikan yang berkelanjutan. Strategi untuk memanfaatkan

informasi melalui data pergudangan dan data maining didefinisikan.

Arsitektur informasi terus memperbaiki dan mempertimbangkan informasi

non-tradisional pada proses, organisasi, dan sistem.

Awareness and Communication

N

O

Pertanyaan Jawaban

0 1 2 3 4 5

1 Sejauh mana tingkat kesadaran manajemen

sampai saat ini terhadap pendefinisian arsitektur

informasi?

2 Apa harapan di masa yang akan datang terkait

dengan pendefinisian arsitektur informasi?

Policies, plan and procedures

1 Sejauhmana tingkat penerapan pendefinisian

arsitektur informasi?

2 Apa harapan di masa yang akan datang terkait

dengan penerapan arsitektur informasi?

Tools and automation

1 Sejauhmana penggunaan tools dalam

pendefinisian arsitektur informasi?

2 Apa harapan di masa yang akan datang terkait

dengan penggunaan tools dalam pendefinisian

arsitektur informasi?

Skill and expertise

1 Sejauhmana pengembangan keterampilan dan

keahlian sumber daya manusia dalam bentuk

pelatihan dilakukan guna mendukung

pendefinisian arsitektur informasi?

2 Apa harapan di masa yang akan datang terkait

dengan pengembangan keterampilan dan

keahlian sumber daya manusia dalam bentuk

pelatihan dilakukan guna mendukung

pendefinisian arsitektur informasi?

Responsibilities and accountabilities

1 Sejauhmana penetapan tanggung jawab dan

kepemilikan dalam pendefinisian arsitektur

informasi?

2 Apa harapan di masa yang akan datang terkait

dengan penetapan tanggung jawab dan

kepemilikan dalam pendefinisian arsitektur

informasi?

Goal setting and measurement

1 Sejauhmanakah telah dilakukan pengawasan

pengukuran atas kinerja dalam pendefinisian

arsitektur informasi?

2 Apa harapan di masa yang akan datang terkait

dengan pengawasan pengukuran atas kinerja

dalam pendefinisian arsitektur informasi?

Lampiran 6 : Rekapitulasi Hasil Terhadap Kuesioner

Rekapitulasi Hasil Terhadap Kuesioner II

Kuesioner disebar sebanyak 10 buah kuesioner dan kuesioner yang kembali

sebanyak 7 buah kuesioner, dari hasil kuesinoer didapat nilai dari level pada

setiap control objectives dengan perhitungan :

 Indeks = ∑ (level)

 ∑ (question)

Dan untuk mendapatkan rata-rata nilai/level maturity dari setiap pertanyaan

yang diajukan, dilakukan perhitungan:

Indeks = ∑ (level)

 ∑ (koresponden)

Hasil kuesioner :

No Objek Nilai Level Control Objectives Rata-rata nilai /

Level Maturity
1 2 3 4 5 6 7

1 PO 2 1,7 1,7 1,7 2,1 1,9 1,9 2,1 1,8

2 PO 3 1,7 1,7 1,7 1,7 1,9 1,7 2,2 1,7

3 PO 4 2,0 2,0 2,0 2,1 2,1 2,1 2,3 2,0

4 PO 5 1,8 1,8 1,8 1,9 1,9 2,0 2,2 1,9

6 PO 7 1,9 1,9 2,0 2,0 1,6 2,2 2,2 2,0

9 AI 2 1,8 1,8 2,0 2,0 2,1 2,0 2,1 1,9

10 AI 3 2,0 1,9 1,9 2,0 2,0 2,1 2,1 2,0

11 AI 4 1,5 1,7 1,7 1,8 1,8 1,8 2,0 1,7

12 AI 5 1,9 2,2 2,2 2,3 2,3 2,3 2,3 2,2

13 AI 6 2,0 2,0 2,2 2,3 2,3 2,3 2,3 2,2

14 AI 7 1,9 1,9 2,0 2,0 2,0 2,1 2,2 2,0

15 DS 1 1,6 1,7 1,7 1,7 1,8 1,8 1,8 1,7

16 DS 2 1,0 1,0 1,0 1,0 1,0 1,0 1,0 1,0

17 DS 3 1,8 1,8 2,0 2,0 1,8 2,0 2,0 1,9

19 DS 6 2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0

20 DS 7 2,2 2,4 2,5 2,5 2,6 2,6 2,6 2,5

21 DS 8 1,6 1,6 1,6 1,8 1,6 1,7 1,7 1,6

23 DS 13 1,8 2,0 2,0 2,0 2,0 2,2 2,2 2,0

24 ME 1 1,6 1,8 1,6 1,7 1,6 1,6 1,6 1,6

25 ME 4 1,7 1,7 1,6 1,6 1,6 1,6 1,6 1,6

