

BAB III

ANALISA SISTEM BERJALAN

3.1. Tinjauan Institusi

Sekolah Menengah Pertama (SMP) Negeri 18 Jakarta Pusat berlokasi di Jalan Menteng Kecil No 3. Sekolah ini memiliki enam ekstrakurikuler, diantaranya: Imtaq Islam, Paskibra, Karate, Futsal, PMR, Pramuka. Dan memiliki 30 staf guru, sekolah ini juga memiliki sarana dan prasarana yang cukup memadai, seperti: ruang guru, ruang kepala sekolah, ruang wakil kepala sekolah, ruang tata usaha, ruang lab komputer, wc dan ruang lainnya sebagai penunjang kegiatan belajar mengajar di sekolah ini.

3.1.1. Sejarah Institusi

Dengan adanya tuntutan sarana pendidikan lanjutan setelah sekolah dasar di Jakarta Pusat berstatus negeri yang belum tersedia dan banyaknya minat siswa lulusan sekolah dasar melanjutkan ke SMP Negeri maka pada tahun 1961 didirikanlah SMP Negeri 18, Dengan luas tanah sekolah 3.880m^2 dulunya bangunan ini merupakan rumah dan tanah kosong. Halaman tersebut dibangun 9 ruangan yang terdiri dari 6 ruang yang nantinya menampung puluhan murid dari kelas 1 sampai kelas 3, 1 ruang untuk guru dan kepala sekolah serta 2 ruang untuk kamar mandi. Sedangkan rumah tersebut untuk tempat tinggal sementara.

Setelah semua bangunan selesai dan dapat digunakan, rumah yang tadinya tempat tinggal sementara dijadikan tempat untuk penjaga sekolah. Visi Misi SMP Negeri 18 Jakarta Pusat Adalah:

VISI

- Mewujudkan peserta didik yang cerdas, kompetitif dan berakhlakul karimah

MISI

- Melaksanakan pelayanan prima dalam mewujudkan sekolah yang berimtak, berbudaya, beretos kerja, berprestasi dan berkarakter
- Mengintensifkan program pembiasaan religius yaitu pembacaan suratul yasin dan shalat dhuha serta ekskur keagamaan
- Menyelesaikan seluruh tugas, kewajiban tepat waktu dengan diiringi kerja keras, disiplin dan bertanggung jawab
- Menanamkan sikap, budi pekerti, menjunjung almamater dan terhindar dari sifat menyimpang
- Menyelenggarakan kegiatan pengembangan diri berbasis keterampilan dan kecakapan hidup yang berwawasan lingkungan
- Menciptakan dan mewujudkan suasana demokratis, menyenangkan dan mencerahkan, sehingga potensi siswa berkembang secara optimal
- Mengembangkan kemampuan peserta didik untuk bersaing di tingkat kotamadya dan propinsi melalui berbagai kegiatan kompetisi akademis maupun non akademis
- Memberi motivasi kepada warga sekolah untuk mengembangkan semangat berkompetisi dan cinta lingkungan
- Menciptakan manajemen sekolah yang transparan, partisipatif, sehingga tercapai kinerja yang efisien, efektif dan inovatif
- Memberikan layanan dan informasi kepada masyarakat

3.1.2. Struktur Organisasi dan Fungsi

Berikut adalah struktur organisasi SMP Negeri 18 Jakarta Pusat terbaru tahun ajaran 2017-2018 sebagai berikut :


Gambar III.1

Struktur Organisasi SMP Negeri 18 Jakarta Pusat

1. Tugas dan Fungsi

a. Kepala Sekolah

- 1) Menjaga terlaksananya dan ketercapaian program kerja sekolah.
- 2) Menjabarkan, melaksanakan dan mengembangkan pembelajaran kurikulum/program.
- 3) Mengembangkan SDM.
- 4) Melakukan pengawasan dan supervisi tenaga pendidik dan kependidikan.
- 5) Melakukan hubungan kerjasama dengan pihak luar.

- 6) Merencanakan, mengelola dan mempertanggung jawabkan keuangan.
- 7) Mengangkat dan menetapkan personal struktur organisasi.
- 8) Menetapkan Program Kerja Sekolah.
- 9) Mengesahkan perubahan kebijakan mutu organisasi.
- 10) Melegalisasi dokumen organisasi.
- 11) Memutuskan mutasi siswa.
- 12) Mengusulkan promosi dan mutasi pendidik dan tenaga kependidikan.
- 13) Menerbitkan dokumen yang dikeluarkan sekolah.
- 14) Memberi pembinaan warga sekolah.
- 15) Memberi penghargaan dan sanksi.
- 16) Memberi penilaian kinerja pendidik dan tenaga kependidikan.

b. Komite Sekolah

- 1) Memberikan masukan terhadap kebijakan mutu pendidikan.
- 2) Mengawasi kebijakan sekolah.

c. Kepala Tata Usaha

- 1) Menyusun dan melaksanakan program tata usaha sekolah.
- 2) Menyusun dan melaksanakan kegiatan keuangan sekolah.
- 3) Mengurus administrasi kepegawaian.
- 4) Mengurus administrasi kesiswaan.
- 5) Menyusun administrasi perlengkapan sekolah.
- 6) Menyusun dan menyajikan data statistik sekolah.
- 7) Menyusun administrasi lainnya.
- 8) Melaporkan semua tugas dan tanggung jawabnya kepada kepala sekolah secara berkala.

d. Staf Bidang Kurikulum

- 1) Menyusun program kerja bidang kurikulum/program.
- 2) Mengkoordinasikan pelaksanaan dan pengembangan Kurikulum/Program.
- 3) Memantau pelaksanaan pembelajaran.

- 4) Menyelenggarakan rapat koordinasi Kurikulum.
 - 5) Mengkoordinasikan pengelolaan perpustakaan.
 - 6) Mengkoordinasikan pelaksanaan evaluasi pembelajaran.
 - 7) Menyusun kalender pendidikan dan jadwal pembelajaran.
 - 8) Melaporkan hasil pelaksanaan Pembelajaran.
 - 9) Mengusulkan tugas mengajar pada masing-masing guru.
 - 10) Menghitung dan melaporkan jam mengajar guru
 - 11) Merencanakan kebutuhan tenaga pendidik dan kependidikan
 - 12) Memeriksa, menyetujui rencana pembelajaran tiap program Pembelajaran.
 - 13) Memverifikasi Kurikulum
 - 14) Merencanakan dan melaksanakan bimbingan belajar dan try out.
- e. Staf Bidang Kesiswaan
- 1) Memberikan masukan terhadap kebijakan mutu pendidikan.
 - 2) Mengawasi kebijakan sekolah.
 - 3) Mengkoordinasikan PSB (Penerimaan Siswa Baru).
 - 4) Mengkoordinasikan pelaksanaan Masa Orientasi peserta didik (MOS).
 - 5) Mengkoordinasikan pemilihan kepengurusan dan diklat OSIS.
 - 6) Mengkoordinasikan penjangkaran dan pendistribusian semua bentuk beasiswa.
 - 7) Mengkoordinasikan pelaksanaan 4 K (ketertiban, kedisiplinan, keamanan, dan kekeluargaan).
 - 8) Membina program kegiatan OSIS.
 - 9) Memeriksa dan menyetujui rencana kerja pengurus Osis.

10) Melakukan tindakan terhadap siswa terkait pelanggaran tata tertib siswa.

11) Mengkoordinasikan pelaksanaan kegiatan lomba.

12) Mengkoordinasikan ekstrakurikuler.

13) Mengkoordinasikan peringatan hari-hari besar.

f. Staf Bidang Sarana dan Prasarana

1) Menyusun program kegiatan sarana prasarana.

2) Melaksanakan analisis dan kebutuhan sarana prasarana.

3) Membuat usulan dan pengadaan sarana prasarana.

4) Memantau pengadaan bahan praktek siswa.

5) Melakukan penerimaan, pemeriksaan dan pencatatan barang ke dalam buku induk.

6) Melaksanakan pendistribusian barang alat ke unit kerja terkait.

7) Melaksanakan inventaris barang/alat per unit kerja.

8) Merekapitulasi barang/alat yang rusak ringan atau rusak berat.

9) Mengkoordinasikan dan mengawasi pemeliharaan, perbaikan, pengembangan dan penghapusan sarana.

10) Melaksanakan pengelolaan sistem administrasi sarana prasarana.

11) Melaksanakan tugas lain yang ditetapkan Kepala Sekolah.

g. Staf Bidang Kesiswaan

- 1) Mengkoordinasikan PSB (Penerimaan Siswa Baru).
- 2) Mengkoordinasikan pelaksanaan Masa Orientasi peserta didik (MOS).
- 3) Mengkoordinasikan pemilihan kepengurusan dan diklat OSIS.
- 4) Mengkoordinasikan penjangingan dan pendistribusian semua bentuk beasiswa.
- 5) Mengkoordinasikan pelaksanaan 4 K (ketertiban, kedisiplinan, keamanan, dan kekeluargaan).
- 6) Membina program kegiatan OSIS.
- 7) Memeriksa dan menyetujui rencana kerja pengurus Osis.
- 8) Melakukan tindakan terhadap siswa terkait pelanggaran tata tertib siswa.
- 9) Mengkoordinasikan pelaksanaan kegiatan lomba.
- 10) Mengkoordinasikan ekstrakurikuler.

h. Guru

- 1) Mengetahui tugas pokoknya sendiri yaitu memberikan pelajaran sesuai dengan bidang studi.
- 2) Mengevaluasi hasil pekerjaannya.
- 3) Mewakili kepala sekolah dan orang tua siswa di kelas.
- 4) Mengetahui tugas-tugas yang diberikan kepada siswa dan memeriksa hasil tugas itu untuk dinilai.

- 5) Memperhatikan kelakuan dan kerajinan siswa sebagai bahan laporan kepada kepala sekolah, wali kelas, dan guru BP.
- 6) Memecahkan masalah-masalah pelajaran yang dihadapi siswa untuk memberikan bimbingan pelajaran kepada siswa yang cerdas, siswa yang kurang cerdas, dan siswa yang membandel.
- 7) Memperhatikan hasil ulangan EBTA, EBTANAS, dan mengisi daftar nilai siswa.
- 8) Melaporkan kepada kepala sekolah tentang hasil kerjanya.

3.2. Proses Bisnis

Adapun sistem akademik yang sedang berjalan pada lingkungan SMP Negeri 18 Jakarta Pusat sebagai berikut:

1. Prosedur Pencatatan Data Siswa

Setiap tahun ajaran baru bagian administrasi merekap data siswa yang didapat dari pendaftaran online siswa baru ke dalam arsip buku induk siswa.

2. Prosedur Pencatatan Data Guru

Setiap tahun ajaran baru bagian administrasi merekap data guru yang didapat dari pendaftaran online data guru ke dalam arsip Daftar Urut Kerja (DUK).

3. Prosedur Pembuatan Kalender Pendidikan Sekolah

kepala sekolah menyusun kalender pendidikan sekolah menyesuaikan dengan kalender pendidikan, kemudian kalender pendidikan sekolah yang sudah jadi ditempel di mading sekolah sebagai informasi untuk siswa.

4. Prosedur Pengolahan Nilai UTS

Siswa yang telah mengikuti UTS kemudian nilai UTS dikoreksi oleh guru kemudian nilainya akan dimasukkan ke dalam formulir nilai yang telah disediakan oleh wakasek kurikulum, setelah itu formulir nilai diserahkan kembali ke staf kurikulum, kemudian staf kurikulum memisahkan formulir tersebut berdasarkan mata pelajaran dan kelas, setelah itu nilai yang sudah dipisahkan berdasarkan mata pelajaran dan kelas tersebut diserahkan kepada

wali kelas, kemudian wali kelas mengisi KHS bayangan mid semester, setelah itu diberikan tanda tangan oleh wali kelas, kemudian diserahkan kepada siswa.

5. Prosedur Pengolahan Nilai UAS

Setiap semester siswa mengikuti UAS, setelah selesai kemudian nilai UAS dikoreksi oleh guru masing-masing, setelah dikoreksi kemudian guru mendapatkan form nilai dari staf kurikulum, setelah diisi form tersebut dikembalikan lagi ke staf kurikulum, setelah nilai terkumpul semua, maka staf kurikulum mulai menyusun leger (daftar nilai siswa), setelah leger tersusun kemudian disusunlah KHS, kemudian KHS diberikan tanda tangan oleh wali kelas dan kepala sekolah, setelah itu kepala sekolah menyerahkan kembali KHS yang telah ditanda tangan ke wali kelas, kemudian diserahkan kepada siswa.

A. Activity Diagram Sistem Berjalan

Berikut ini digambarkan beberapa *activity diagram* untuk sistem akademik yang berjalan pada SMP Negeri 18 Jakarta Pusat antara lain sebagai berikut:

1. Activity Diagram Pencatatan Data Siswa Baru dari online


Gambar III.2

Activity Diagram Pencatatan Data Siswa Baru dari online

2. *Activity Diagram* Pencatatan Data Guru dari pendaftaran online


Gambar III.3

Activity Diagram Pencatatan Data Guru dari pendaftaran online

3. Activity Diagram Pembuatan Kalender Pendidikan Sekolah


Gambar III.4

Activity Diagram Pembuatan Kalender Pendidikan Sekolah

4. Activity Diagram Pengolahan Nilai UTS


Gambar III.5

Activity Diagram Pengolahan Nilai UTS

5. Activity Diagram Pengolahan Nilai UAS


Gambar III.6

Activity Diagram Pengolahan Nilai UAS

3.3. Spesifikasi Dokumen Sistem Berjalan

A. Spesifikasi Bentuk Dokumen Masukan

Berikut ini disajikan dokumen masukan yang menunjang pengolahan data dalam proses akademik di SMP Negeri 18 Jakarta Pusat. Adapun dokumen masukan tersebut diantaranya:

1. Nama Dokumen : Formulir Data Siswa Baru (PSB) Online
 - Fungsi : Sebagai data siswa
 - Sumber : Siswa
 - Tujuan : Administrasi
 - Media : Kertas
 - Jumlah : 1 rangkap
 - Frekuensi : Setiap tahun ajaran baru
 - Bentuk : Lampiran A1
2. Nama Dokumen : Formulir Data Guru Online
 - Fungsi : Sebagai data guru
 - Sumber : Guru
 - Tujuan : Administrasi
 - Media : Kertas
 - Jumlah : 1 rangkap
 - Frekuensi : Setiap tahun ajaran baru
 - Bentuk : Lampiran A2
3. Nama Dokumen : Formulir Nilai UTS
 - Fungsi : Sebagai data nilai UTS siswa
 - Sumber : Guru
 - Tujuan : Wakasek Kurikulum
 - Media : Kertas
 - Jumlah : 1 rangkap
 - Frekuensi : Setiap tiga bulan
 - Bentuk : Lampiran A3
4. Nama Dokumen : Formulir Nilai UAS
 - Fungsi : Sebagai data nilai UAS siswa
 - Sumber : Guru

- Tujuan : Wakasek Kurikulum
 Media : Kertas
 Jumlah : 1 rangkap
 Frekuensi : Setiap enam bulan
 Bentuk : Lampiran A4
5. Nama Dokumen : Raport
 Fungsi : Sebagai daftar nilai siswa
 Sumber : Guru
 Tujuan : Wakasek Kurikulum
 Media : Kertas
 Jumlah : 1 rangkap
 Frekuensi : Setiap enam bulan
 Bentuk : Lampiran A5

B. Spesifikasi bentuk dokumen keluaran

Berikut ini disajikan dokumen keluaran yang dihasilkan dari pengolahan data dalam proses akademik di SMP Negeri 18 Jakarta. Adapun dokumen keluaran tersebut diantaranya:

1. Nama Dokumen : Buku induk siswa
 Fungsi : Sebagai data siswa
 Sumber : Siswa
 Tujuan : Administrasi
 Media : Kertas
 Jumlah : 1 rangkap
 Frekuensi : Setiap tahun ajaran baru
 Bentuk : Lampiran B1
2. Nama Dokumen : Daftar Urut Kerja (DUK)
 Fungsi : Sebagai data guru
 Sumber : Guru
 Tujuan : Administrasi
 Media : Kertas
 Jumlah : 1 rangkap

- Frekuensi : Setiap tahun ajaran baru
Bentuk : Lampiran B2
3. Nama Dokumen : Kartu Hasil Studi (KHS) bayangan
Fungsi : Sebagai data nilai KHS bayangan siswa
Sumber : Wali kelas
Tujuan : Siswa
Media : Kertas
Jumlah : 1 rangkap
Frekuensi : Setiap tiga bulan
Bentuk : Lampiran B3
4. Nama Dokumen : Kartu Hasil Studi (KHS)
Fungsi : Sebagai data nilai KHS siswa
Sumber : Wali kelas
Tujuan : Siswa
Media : Kertas
Jumlah : 1 rangkap
Frekuensi : Setiap enam bulan
Bentuk : Lampiran B4
5. Nama Dokumen : Data Kalender Pendidikan Sekolah
Fungsi : Sebagai data kalender pendidikan sekolah
Sumber : Kepala sekolah
Tujuan : Siswa
Media : Kertas
Jumlah : 1 rangkap
Frekuensi : Setiap tahun
Bentuk : Lampiran B5