

LAPORAN KERJA PRAKTEK
SISTEM INFORMASI PENDAFTARAN UMROH
PT TAQWA MULIA INSANI MAGELANG

Diajukan Sebagai Salah Satu Syarat
Untuk Memperoleh Gelar Sarjana Teknik Informatika

Oleh :

Nama : Yusnita Krismawardhani

NIM : 07650016

PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA

2012

LEMBAR PENGESAHAN

**LAPORAN KERJA PRAKTEK
SISTEM INFORMASI PENDAFTARAN UMROH
PT TAQWA MULIA INSANI MAGELANG**

Disusun Oleh :

Nama : Yusnita Krismawardhani

NIM : 07650016

Telah diseminarkan pada tanggal : 1 Juni 2012

Dosen Pembimbing

Agus Mulyanto, M.Kom.
NIP. 19710823 199903 1 003

Dosen Penguji

Maria Ulfah S, MIT
NIP. 197801062002122001

Mengetahui,

an. Dekan

Ketua Program Studi Teknik Informatika

Agus Mulyanto, M.Kom.
NIP. 19710823 199903 1 003

KATA PENGANTAR

Puji syukur kehadirat Allah SWT yang telah melimpahkan rahmat, nikmat, hidayah serta karuniaNya kepada penyusun sehingga pelaksanaan kerja praktek yang dilakukan di PT Taqwa Mulia Insani dapat terselesaikan dengan baik. Pelaksanaan kerja praktek ini merupakan salah satu syarat untuk dapat memperoleh gelar sarjana Teknik Informatika di Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

Selanjutnya penyusun mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Bapak Agus Mulyanto, M. Kom., selaku Ketua Program Studi Teknik Informatika UIN Sunan Kalijaga dan selaku dosen pembimbing atas segala dukungan dan bantuannya sehingga pelaksanaan kerja praktek dapat berjalan dengan lancar..
2. Akrim Aisyana, selaku guru pembimbing lapangan yang telah memberikan banyak bantuan, koreksi, pengarahan dan pengalaman demi kelancaran pelaksanaan kerja praktek.
3. Bapak H. Jauhari Mustofa selaku kepala Yayasan Al-Ittihad yang membawahi PT Taqwa Mulia Insani, yang telah memberikan kemudahan dan kesempatan untuk melaksanakan kerja praktek.
4. Bapak Purwanto dan Ibu Romlah, selaku orang tua penyusun yang telah memberikan dukungan baik moral maupun material dan tidak pernah berhenti

memanjatkan doa sehingga pelaksanaan kerja praktek ini dapat terselesaikan dengan baik dan lancar.

5. Teman-teman dan sahabat-sahabat yang selalu memberi semangat dan membantu dalam pelaksanaan dan penyusunan laporan kerja praktek.

Penyusun menyadari masih banyak kekurangan dan kelemahan dalam pelaksanaan dan penyusunan laporan kerja praktek ini. Oleh karena itu, kritik dan saran dari pembaca sangat kami harapkan. Semoga laporan ini dapat bermanfaat bagi semua pihak yang membacanya.

Yogyakarta, 23 Mei 2012

Yusnita Krismawardhani
NIM. 07650016

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR GAMBAR	vi
DAFTAR TABEL	vii
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Batasan Kerja Praktek	2
1.4 Tujuan Kerja Praktek	2
1.5 Manfaat Kerja Praktek	2
BAB II TEMPAT KERJA PRAKTEK	
2.1 Gambaran Umum Instansi	4
2.2 Ruang Lingkup Kerja Praktek	5
BAB III HASIL PEMBAHASAN	
3.1 Analisis	6
3.2 Kegiatan Kerja Praktek	7
BAB IV PENUTUP	
4.1 Kesimpulan	26
4.2 Rekomendasi	26

DAFTAR GAMBAR

Gambar 3.1. DFD Level 0	8
Gambar 3.2. DFD Level 1	9
Gambar 3.3. DFD Level 2 Proses <i>Login</i>	10
Gambar 3.4. DFD Level 2 Home	11
Gambar 3.5. DFD Level 2 Informasi.....	12
Gambar 3.6. DFD Level 2 Kontak	13
Gambar 3.7. DFD Level 2 Pendaftaran	15
Gambar 3.8. Halaman Login Admin	19
Gambar 3.9. Halaman Menu Admin	20
Gambar 3.10. Halaman Menu Informasi Admin.....	20
Gambar 3.11. Halaman Menu Kontak.....	21
Gambar 3.12. Halaman Menu Pendaftaran Untuk Admin	22
Gambar 3.13. Halaman Utama User.....	22
Gambar 3.14. Halaman Menu Informasi User	23
Gambar 3.15. Halaman Menu Kontak User	24
Gambar 3.16. Halaman Menu Pendaftaran User.....	25

DAFTAR TABEL

Tabel 3.1. Tabel Admin	16
Tabel 3.2. Tabel Tampil	16
Tabel 3.3. Tabel Menu.....	17
Tabel 3.4. Tabel Daftar.....	18

BAB I

PENDAHULUAN

1.1 Latar Belakang

Beribadah ke tanah suci merupakan dambaan setiap muslim, disamping menjalankan perintah agama, melakukannya juga dapat menggali agama islam lebih dalam, memperdalam keimanan dan lebih mendekatkan diri pada Allah SWT.

Seiring berubahnya zaman, gaya hidup pun berubah. Bukan hanya sebagai pelaksanaan ibadah saja tetapi saat ini ibadah umroh merupakan trend. Banyak anak-anak yang beribadah umroh karena merupakan hadiah dari orang tuanya atas prestasi selama ini. Jadi ibadah umroh tidak lagi melulu diikuti oleh orang yang berusia lanjut saja.

Banyaknya animo masyarakat yang hendak mengikuti ibadah umroh, dan juga lokasi jamaah yang tersebar di seluruh indonesia, terkadang cara tradisional dengan mendatangi jamaah satu per satu dirasa sangat tidak efektif dan efisien. Maka adanya suatu sistem atau cara yang dapat mengatasi keterbatasan ini sangat diperlukan.

PT Taqwa Mulia Insani adalah perusahaan yang bergerak di bidang penyelenggaraan ibadah umroh yang mulai beroperasi sejak tahun 2010. Sebagai perusahaan yang bergerak di bidang penyelenggaraan ibadah umroh maka PT Taqwa Mulia pun tidak terlepas dari masalah seperti di atas.

Untuk mengatasi kekurangan sistem tradisional tersebut maka dibuatlah sistem informasi pendaftaran di PT Taqwa Mulia Insani, yang

diharapkan untuk kedepannya dapat menjadikan kinerja sumber daya di perusahaan lebih efektif dan efisien.

1.2 Batasan Kerja Praktek

Dalam pembuatan sistem informasi pendaftaran ini terdapat batasan antara lain :

- Sistem ini dibuat untuk PT Taqwa Mulia Insani yang selanjutnya akan diimplementasikan.
- Terdapat hak akses untuk user dan admin saja.
- Sitem dikembangkan dengan menggunakan bahasa pemrograman PHP dan DBMS Mysql.

1.3 Tujuan Kerja Praktek

Adapun tujuan pelaksanaan kerja praktek ini adalah :

- Untuk menerapkan ilmu yang didapat selama di bangku kuliah
- Merancang dan membangun sistem informasi pendaftaran untuk PT Taqwa Mulia Insani
- Mengimplementasikan sistem yang membantu perusahaan agar lebih efektif dan efisien.

1.4 Manfaat Kerja Praktek

Manfaat dari kerja praktek yang dilakukan ini adalah :

- Mendapatkan pengalaman pada dunia kerja

- Dapat memberikan fasilitas yang dapat berguna untuk membantu mengatasi permasalahan pendaftaran PT Taqwa Mulia Insani
- Memudahkan para jamaah untuk mendaftarkan dirinya mengikuti ibadah umroh.

BAB II

TEMPAT KERJA PRAKTEK

2.1 Gambaran Umum Instansi

KBIH (Kelompok Bimbingan Ibadah Haji) AL-Ittihad adalah KBIH yang berdiri sejak tahun 1998, dengan izin kemenag nomor D/151 dengan jamaah setiap tahunnya tidak kurang dari 300 jamaah, dan memiliki 45 binaan tempat pengajian yang tersebar di daerah magelang, temanggung, semarang, solo.

Banyaknya animo masyarakat yang hendak mengikuti ibadah haji setiap tahun, dan terdapat antrian untuk melaksanakannya (saat ini untuk wilayah jawa tengah daftar tunggu untuk pelaksanaan ibadah haji adalah 10 tahun), maka untuk mewujudkan niat para jamaah untuk datang ke tanah suci mereka mengikuti umroh. Oleh sebab itu maka KBIH AL-Ittihad membuka divisi umroh.

PT. Taqwa Mulia Insani menangani jamaah umroh sejak berdirinya tahun 2010. Dengan jamaah sampai saat ini setiap bulannya dapat menangani 60 jamaah umroh dengan perizinan kemenag D/311 tahun 2010, berusaha untuk memberikan pelayanan berupa membuat, menjual, dan menyelenggarakan paket wisata umroh.

2.2 Ruang Lingkup Kerja Praktek

Sebagai perusahaan yang menangani jamaah umroh, yang tentu saja memiliki banyak pekerjaan untuk diatasi, maka PT. Taqwa Mulia Insani membagi pekerjaan menjadi beberapa divisi/bagian. Salah satunya adalah bagian marketing tempat kerja praktek ini dilaksanakan.

Kerja praktek yang dilaksanakan adalah untuk mengatasi permasalahan pendaftaran jamaah umroh. Selama ini pendaftaran jamaah umroh maupun pemberian informasi mengenai umroh dilakukan dengan mendatangi calon jamaah umroh door to door. Jamaah yang berada pada tempat yang berbeda dan jarak yang lumayan terbilang berjauhan, maka dirasa sangat kesulitan dan juga tidak efektif jika dilakukan dengan cara tradisional tersebut. Apalagi sekarang jamaah umroh ada yang berasal dari daerah lain di seluruh indonesia.

Pada bagian marketing, selain sebagai suatu sistem yang membantu pendaftaran, tentu saja sistem ini sangat bermanfaat untuk ajang promosi. Untuk promosi yang dilakukan pada bagian marketing ini biasanya dengan pembuatan brosur, pamflet, banner dan juga pemberian informasi pada saat pengajian. Untuk kedepannya maka penggunaan internet sebagai ajang promosi melalui sistem informasi pendaftaran ini akan diterapkan, mengingat pengguna internet sekarang yang sangat banyak, maka sistem inipun sangat tepat untuk digunakan sebagai alat promosi.

BAB III

HASIL PEMBAHASAN

3.1 Analisis

Sebagai perusahaan yang menangani pelayanan jamaah untuk berkunjung ke tanah suci, banyak hal yang harus di kerjakan mulai dari kegiatan yang berkaitan dengan urusan dalam negeri maupun untuk pelayanan selama di tanah suci. Meskipun pembagian kerja telah dilaksanakan, tetap saja pekerjaan tiap bagian sangat banyak dan memerlukan waktu yang tidak sedikit. Apalagi cara yang ditempuh adalah dengan mendatangi jamaah satu per satu, maka waktu dan tenaga yang dibutuhkan sangat banyak dan juga tidak efisien.

Staf yang bekerja sangat sedikit ditambah lagi sebagian besar mereka bukanlah berbasis IT, meskipun ada satu atau dua orang yang memiliki skill IT tapi mereka tetap saja tidak bisa untuk mengurus cara lain karena sangat sibuk dan sangatlah wajar jika cara yang digunakan adalah konvensional.

Selama ini jika ada jamaah yang akan mendaftar, mereka akan menghubungi nomor telepon kantor maupun para staf, setelah itu maka staf akan mendatangi tempat calon jamaah umroh tersebut untuk memberikan informasi dan juga untuk mendata calon jamaah umroh. Terkadang ada juga jamaah yang mendatangi kantor secara langsung untuk mendaftar.

3.2 Kegiatan Kerja Praktek

Dalam pelaksanaan kerja praktek ini terdapat kebutuhan yang harus dipenuhi dalam membangun sistem. Yaitu kebutuhan perangkat keras dan perangkat lunak.

3.2.1. Kebutuhan Perangkat Keras

Perangkat keras yang digunakan antara lain :

1. Processor intel core i3 2,1 GHz.
2. RAM 2GB DDR 2
3. VGA intel HD graphic

3.2.2. Kebutuhan Perangkat Lunak

Perangkat lunak yang digunakan antara lain :

1. Web server local Apache friends XAMPP for windows version 1.7.3
2. Web browser Mozilla firefox versi 11
3. Editor Notepad ++

3.2.3. Metode Pengembangan Sistem

Suatu sistem yang akan dibangun tentu memerlukan metode dalam pengembangannya. Dalam pengembangan sistem informasi pendaftaran ini, menerapkan metode analisis dan pemodelan sistem.

3.2.4. Pemodelan Sistem

3.2.4.1. DFD level 0

DFD level 0 merupakan gambaran umum proses yang menunjukkan arus data pada level 0 yang sesuai dengan analisis kebutuhan sistem informasi pendaftaran. Ada dua entitas yaitu admin dan user. Pada level 0 terdapat beberapa menu yang boleh diakses oleh user tetapi user hanya dapat memasukkan data pendaftaran pada menu pendaftaran. Sedangkan admin berhak mengakses seluruh menu yang ada dan berhak memanipulasi (mengubah, menambah, menghapus) data yang ada, kecuali pada pendaftaran, disini admin tidak bisa menambah data baru. DFD level 0 ditunjukkan oleh gambar 3.1 berikut:

Gambar 3.1 DFD Level 0

3.2.4.2. DFD level 1

DFD level 1 merupakan gambaran sistem secara umum untuk sistem informasi pendaftaran PT. Taqwa Mulia Insani, yang dapat ditunjukkan pada gambar 3.2 berikut :

Gambar 3.2 DFD Level 1

Di dalam DFD level 1 ini terdapat beberapa proses antara lain yaitu proses login untuk admin, menu untuk pengolahan home, pengolahan informasi atau informasi, pengolahan kontak, dan juga pengolahan untuk pendaftaran dari user. Disini user hanya dapat melihat menu-menu yang ada dan memasukkan data pendaftaran.

3.2.4.3. DFD Level 2 Proses Login

Pada DFD level 2 untuk proses login terdapat proses pemasukan data oleh admin, dan mendapat kembalian dari sistem berupa status dari login yang dilakukan. Proses aliran data pada login dapat ditunjukkan oleh gambar 3.3 berikut :

Gambar 3.3 DFD Level 2 login

3.2.4.4. DFD Lever 2 Home

Pada DFD level 2 untuk bagian home, admin dapat menambah, mengedit, dan menghapus data pada home, dan mendapat laporan status dari proses yang telah dilakukan. Data pada home terdiri dari id_tampil, judul, dan isi dari home. Proses aliran datanya dapat dilihat pada gambar 3.4 berikut :

Gambar 3.4 DFD Level 2 home

3.2.4.5. DFD Level 2 Informasi

Pada DFD level 2 untuk bagian informasi, admin dapat menambah, mengedit, dan menghapus data pada informasi, dan mendapat laporan status dari proses yang telah dilakukan. Data pada informasi terdiri dari id_tampil, judul, dan isi dari informasi. Aliran data pada proses informasi dapat dilihat pada gambar 3.5 dibawah ini :

Gambar 3.5 DFD Level 2 informasi

3.2.4.6. DFD Level 2 Kontak

Pada DFD level 2 untuk bagian kontak, admin dapat menambah, mengedit, dan menghapus data pada kontak, dan mendapat laporan status dari proses yang telah dilakukan. Data pada kontak terdiri dari id_tampil, judul, dan isi dari kontak. Aliran data pada proses kontak dapat dilihat pada gambar 3.6 di bawah ini :

Gambar 3.6 DFD Level 2 kontak

3.2.4.7. DFD Level 2 Pendaftaran

Pada DFD level 2 untuk pendaftaran, user hanya diperbolehkan untuk menambah data pada pendaftaran yang terdiri dari data nama, nomor passport, tanggal keluar passport, tanggal habis masa berlaku passport, nama kantor yang mengeluarkan passport, tempat dan tanggal lahir, umur, jenis kelamin, alamat sesuai yang tercatat pada passport, nomor telephon, pendidikan terakhir, pekerjaan, data pernah atau belum mengikuti haji atau umroh, nama mahrom, hubungan mahrom, golongan darah, jenis paket yang diikuti, dokumen yang diserahkan, dan alamat email. Dan pada menu lain, user hanya dapat melihat data saja.

Sedangkan untuk admin, admin diperbolehkan untuk mengedit, dan menghapus data tapi tidak diperkenankan untuk menambah data. Pada pendaftaran yang terdiri dari data nama, nomor passport, tanggal keluar passport, tanggal habis masa berlaku passport, nama kantor yang mengeluarkan passport, tempat dan tanggal lahir, umur, jenis kelamin, alamat sesuai yang tercatat pada passport, nomor telephon, pendidikan terakhir, pekerjaan, data pernah atau belum mengikuti haji atau umroh, nama mahrom, hubungan mahrom, golongan darah, jenis paket yang diikuti, dokumen yang diserahkan, dan alamat email.

Gambar 3.7 DFD Level 2 Pendaftaran

3.2.4.8. Basis data

a) Tabel admin

Tabel admin berisi data admin berupa username dan password yang digunakan oleh admin untuk login pada halaman admin. Struktur tabel dapat dilihat pada tabel 3.1 berikut :

Tabel 3.1. Tabel admin

Field	Type	Keterangan
username	Varchar(30)	Primary Key
password	Varchar(30)	

b) Tabel tampil

Tabel tampil merupakan tabel untuk pengisian tampilan yang akan ditampilkan, yang berisi data id_tampil yang menjadi primary key, data id_menu yang menjadi foreign key ke tabel menu. Tabel 3.2 menunjukkan struktur tabel tampil.

Tabel 3.2. Tabel tampil

Field	Type	Keterangan
Id_tampil	Int(5)	Primary Key
Id_menu	Int(2)	
judul	Varchar(25)	
isi	text	

c) Tabel menu

Tabel menu terdiri dari data id_menu dan nama menu yang merupakan rujukan untuk tabel tampil. Untuk melihat struktur tabel menu, dapat dilihat pada tabel 3.3 berikut ini :

Tabel 3.3. Tabel Menu

Field	Type	Keterangan
Id_menu	Int(2)	Primary Key
Nama	Varchar(20)	

d) Tabel daftar

Tabel daftar terdiri dari data masukan dari user terdiri dari data nama, nomor passport, tanggal keluar passport, tanggal habis masa berlaku passport, nama kantor yang mengeluarkan passport, tempat dan tanggal lahir, umur, jenis kelamin, alamat sesuai yang tercatat pada passport, nomor telephon, pendidikan terakhir, pekerjaan, data pernah atau belum mengikuti haji atau umroh, nama mahrom, hubungan mahrom, golongan darah, jenis paket yang diikuti, dokumen yang diserahkan, dan alamat email. Tabel daftar dapat ditunjukkan oleh tabel 3.4 berikut :

Tabel 3.4. Tabel daftar

Field	Type	Keterangan
Id_daftar	Int(10)	Primary Key
Nama	Varchar(50)	
Nomor_passport	Int(20)	
Tgl_keluar_p	date	
Tgl_habis_p	date	
Nama_kantor	Varchar(50)	
Nama_ayah	Varchar(20)	
Tempat_lahir	Varchar(30)	
Tgl_lahir	date	
umur	Int(3)	
Jk	Varchar(10)	
Alamat_p	Varchar(50)	
Nomor_telp	Int(13)	
Pendidikan	Varchar(10)	
Pekerjaan	Varchar(15)	
Pernah	Varchar(10)	
Nama_mahrom	Varchar(30)	
Hub_mahrom	Varchar(20)	
Gol_darah	Varchar(2)	
Jenis_paket	Varchar(30)	
Dokumen	Varchar(250)	
Alamat_email	Varchar(50)	

3.2.5. Implementasi Sistem

Pada bagian ini akan dijelaskan tentang implementasi antarmuka sistem yang dibangun.

a) Halaman login admin

Halaman login admin adalah halaman utama untuk admin yang digunakan untuk login admin dengan tampilan halaman seperti gambar 3.8.

Gambar 3.8 Halaman login admin

b) Halaman menu admin

Halaman ini digunakan untuk menampilkan menu untuk admin setelah login, dengan tampilan menu beranda, informasi, pendaftaran, kontak dan menu logout. Tampilannya adalah pada gambar 3.9 berikut :

Gambar 3.9 Halaman menu admin

c) Halaman menu informasi admin

Halaman ini digunakan untuk admin dalam mengolah data informasi. Admin dapat menambah, mengubah, dan menghapus data informasi. Ditunjukkan oleh gambar 3.10.

Gambar 3.10 Halaman menu informasi admin

d) Halaman menu kontak

Halaman ini digunakan oleh admin untuk mengolah data kontak.

Admin bisa menambah, mengubah, dan menghapus data kontak.

Halaman menu kontak dapat ditunjukkan oleh gambar 3.11 :

Gambar 3.11 Halaman menu kontak

e) Halaman menu pendaftaran untuk admin

Halaman ini digunakan untuk admin mengolah data yang telah dimasukkan oleh user. Admin tidak dapat menambah data tapi hanya bisa mengedit dan menghapusnya. Gambar 3.12 berikut memperlihatkan halaman menu pendaftaran untuk admin.

Gambar 3.12 Halaman menu pendaftaran untuk admin

f) Halaman utama user

Merupakan halaman yang pertama kali dibuka ketika sistem di akses oleh user. Disini user hanya dapat melihat saja data yang ada pada home atau halaman utama. Halaman utama user dapat dilihat pada gambar 3.13.

Gambar 3.13 Halaman utama user

g) Halaman menu informasi user

Halaman ini digunakan untuk menampilkan informasi pada sisi user. User hanya mendapat hak akses untuk melihat data saja. Tampilan menu ini dapat dilihat pada gambar 3.14.

Gambar 3.14 Halaman menu informasi user

h) Halaman menu kontak user

Pada halaman menu ini user mendapat data dari kontak, tapi tidak diperkenankan untuk menambah, mengedit maupun menghapusnya. Tampilan halaman menu kontak admin dapat diperlihatkan oleh gambar 3.15 berikut :

Gambar 3.15 Halaman menu kontak user

i) Halaman menu pendaftaran user

Halaman ini menyediakan menu pendaftaran untuk user. User diperkenankan untuk menambah data, tapi tidak diperkenankan untuk merubah maupun menghapusnya. Jika user menghendaki perubahan data, maka user harus menghubungi admin untuk melakukannya. Tampilannya dapat dilihat pada gambar 3.16.

The image shows a screenshot of a web browser displaying the user registration page for 'taqwa tours'. The browser's address bar shows the URL 'localhost/sip/pendaftaran.php'. The page features the 'taqwa tours' logo at the top, which includes a green circular icon with a white crescent and star. Below the logo, the page title is 'SISTEM INFORMASI PENDAFTARAN UMRH - PT. TAQWA MULIA INSANI' and the date '24, 08 2012' is displayed. The main content area is titled 'pendaftaran umroh' and contains a registration form with the following fields: Nama, Nomor Paspor, Tanggal dikeluarkan pasport (with a 'submit' button), Tanggal masa berlaku pasport, Kantor yang mengeluarkan, Nama ayah walid, Tanggal lahir, Umur, Jenis kelamin (with a dropdown menu showing 'laki-laki'), Alamat sesuai pasport, Nomor telepon, Pendidikan, Pekerjaan, Perjanjian Umroh (with a dropdown menu showing 'Perjanjian'), Nama mawani, Alamat mawani (with a dropdown menu showing 'Arab Saudi'), Golongan darah (with a dropdown menu showing 'A'), Jenis paket yang diikuti, and Alamat email. A 'submit' button is located at the bottom of the form. The footer of the page reads 'Yusanta Kristianandani © 2012'.

Gambar 3.16 Halaman menu pendaftaran user

BAB IV

PENUTUP

4.1 Kesimpulan

Dari pelaksanaan kerja praktek pada PT Taqwa Mulia Insani maka dapat disimpulkan :

- Pelaksanaan kerja praktek berhasil membangun sebuah sistem yang dapat mengakomodir permasalahan pendaftaran jamaah pada PT Taqwa Mulia Insani.
- Sistem yang dibuat memudahkan jamaah untuk mendapatkan informasi, dan juga memudahkan PT Taqwa Mulia Insani selaku admin dalam penanganan masalah pendaftaran.

4.2 Rekomendasi

Kemajuan teknologi informasi saat ini sangatlah pesat oleh karena itu, untuk kedepannya sangatlah diharapkan perusahaan untuk lebih memanfaatkannya dengan lebih baik lagi sehingga perusahaan lebih berkembang luas lagi. Apalagi mobilitas masyarakat jaman sekarang sangatlah tinggi, sehingga penerapan teknologi informasi sangatlah diperlukan.

Penggunaan teknologi informasi bukanlah hanya sampai disini saja, maka untuk PT. Taqwa Mulia Insani untuk lebih mengupdate kinerja

yang dilakukan mengikuti perkembangan jaman, terlebih lagi untuk teknologi informasi yang digunakan.