

TESIS

**RANCANG BANGUN SISTEM PENGELOLAAN
KREDIT DAN PENDUKUNG KEPUTUSAN
PENYELEKSIAN PEMBERIAN KREDIT DENGAN
METODE FUZZY AHP**

(Studi Kasus : KOPDIT REMAJA HOKENG)

SKOLASTIKA SIBA IGON
No. Mhs. : 125301837/PS/MTF

**PROGRAM STUDI MAGISTER TEKNIK INFORMATIKA
PROGRAM PASCA SARJANA
UNIVERSITAS ATMA JAYA YOGYAKARTA
2014**

TESIS

**RANCANG BANGUN SISTEM PENGELOLAAN
KREDIT DAN PENDUKUNG KEPUTUSAN
PENYELEKSIAN PEMBERIAN KREDIT DENGAN
METODE FUZZY AHP**

(Studi Kasus : KOPDIT REMAJA HOKENG)

SKOLASTIKA SIBA IGON
No. Mhs. : 125301837/PS/MTF

**PROGRAM STUDI MAGISTER TEKNIK INFORMATIKA
PROGRAM PASCA SARJANA
UNIVERSITAS ATMA JAYA YOGYAKARTA
2014**

**UNIVERSITAS ATMA JAYA YOGYAKARTA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER TEKNIK INFORMATIKA**

PENGESAHAN TESIS

Nama : SKOLASTIKA SIBA IGON
Nomor Mahasiswa : 125301837/PS/MTF
Konsentrasi : *Enterprise Information System*
Judul Tesis : Rancang Bangun Sistem Pengelolaan Kredit dan Pendukung Keputusan Penyeleksian Pemberian Kredit dengan Metode Fuzzy AHP.
(Studi Kasus : Kopdit Remaja Hokeng)

Nama Pembimbing

Irya Wisnubhadra, ST., MT

B. Yudi Dwiandiyanta, ST., MT.

Tanggal

3/10/14

3/10/14

Tanda Tangan

**UNIVERSITAS ATMA JAYA YOGYAKARTA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER TEKNIK INFORMATIKA**

PENGESAHAN TESIS

Nama : SKOLASTIKA SIBA IGON
Nomor Mahasiswa : 125301837/PS/MTF
Konsentrasi : *Enterprise Information System*
Judul Tesis : Rancang Bangun Sistem Pengelolaan Kredit dan Pendukung Keputusan Penyeleksian Pemberian Kredit dengan Metode Fuzzy AHP.
(Studi Kasus : Kopdit Remaja Hokeng)

Nama Penguin	Tanggal	Tanda Tangan
Irya Wisnubhadra, ST., MT	29/10/14	
B. Yudi Dwiandiyanta, ST., MT.	29/10/14	
Dr. Pranowo, ST., MT	29/10/14	

Ketua Program Studi
Magister Teknik Informatika

Prof. Ir. Suyoto, M.Sc., PH.D
PASCASARJANA

PERNYATAAN

Nama : SKOLASTIKA SIBA IGON
Nomor Mahasiswa : 125301837/PS/MTF
Program Studi : Magister Teknik Informatika
Konsentrasi : *Enterprise Information System*
Judul Tesis : Rancang Bangun Sistem Pengelolaan Kredit dan Pendukung Keputusan Penyeleksian Pemberian Kredit dengan Metode *Fuzzy AHP*.
(Studi Kasus : Kopdit Remaja Hokeng)

Menyatakan bahwa penelitian ini adalah hasil karya pribadi dan bukan duplikasi dari karya tulis yang telah ada sebelumnya. Karya tulis yang telah ada sebelumnya dijadikan penulis sebagai acuan dan referensi untuk melengkapi penelitian dan dinyatakan secara tertulis dalam penulisan acuan dan daftar pustaka.

Demikian pernyataan ini dibuat untuk digunakan sebagaimana mestinya.

Yogyakarta, Oktober 2014

Skolastika Siba Igon

INTISARI

Pengelolaan kredit sudah dilakukan semenjak Kopdit Remaja Hokeng berdiri, begitu pula dengan penyeleksian pemberian kredit telah dilakukan setiap terjadi peminjaman pada Kopdit Remaja Hokeng. Namun terkadang mengalami beberapa kendala, antara lain dalam pengelolaan kredit yang dilakukan masih dilakukan secara manual sehingga membutuhkan waktu yang lama. Sedangkan dalam penyeleksian pemberian kredit terdapat banyaknya jumlah anggota yang mengajukan pinjaman dan pengambilan keputusan yang dilakukan masih bersifat subyektif. Oleh karena itu dibutuhkan sistem terkomputerisasi yang dapat memfasilitasi koperasi dalam pengelolaan kredit serta dibutuhkan metode penyeleksian pemberian kredit yang obyektif agar mendapatkan hasil yang lebih dapat dipertanggungjawabkan. Rancang bangun sistem menggunakan metode *fuzzy analytic hierarchy process* dalam memberikan pertimbangan kepada Ketua Kopdit untuk menentukan kelayakan seorang anggota menerima pinjaman. Metode *Fuzzy AHP* (F-AHP) merupakan penggabungan metode AHP dan pendekatan *Fuzzy*. Metode F-AHP menutupi kekurangan pada AHP dalam menangani ketidakpastian penilaian yang terlalu subjektif untuk data kualitatif. Metode F-AHP menggunakan penilaian dalam interval sehingga data yang kualitatif dapat memberikan penilaian yang lebih obyektif. Inti dari F-AHP terletak pada perbandingan berpasangan yang digambarkan dengan skala rasio yang berhubungan dengan skala fuzzy. Dengan sistem yang dibangun ini dapat membantu manajemen koperasi dalam mengelola kredit serta dengan menggunakan metode F-AHP dalam penyeleksian pemberian kredit ini, dapat membantu pihak Kopdit Remaja Hokeng dalam melakukan penyeleksian dan penentuan kelayakan seorang anggota mendapatkan pinjaman sehingga meningkatkan produk-produk pelayanan usaha Kopdit yang berkualitas dan berdaya saing bagi anggota dan masyarakat.

Kata Kunci : Pengelolaan Kredit, Sistem Pendukung Keputusan, Kredit, *Fuzzy AHP*, Koperasi Simpan Pinjam Aktif.

ABSTRACT

Credit management has been done since Credit Cooperation of Remaja Hokeng exists. The selection of credit giving had been done when there was loan at Credit Cooperation Remaja Hokeng. Sometimes it has problem by its manual system that needs long time. In other hand, the selection of credit giving serves many members who ask the loan and the taking decision is still done subjectively. Because of that system, it is needed computerized system that can facilitate the cooperation in managing the credit and it is needed selection method of objective credit giving that gets more responsible result. The system designing uses method of fuzzy analytic hierarchy process in giving consideration to the head of Credit Cooperation to decide the properness of a member to accept loan. Fuzzy method of AHP (F-AHP) is the fusion of AHP method and fuzzy approach. F-AHP method covers the lackness of AHP in handling uncertainty evaluation that is very subjective for qualitative data. F-AHP method uses evaluation in interval so the qualitative data can give more objective evaluation. The core of F-AHP is in the pair comparison that is described with ratio scale that relates with fuzzy scale. This system can help cooperation management to manage credit and by using F-AHP method in selecting credit giving, it can help Credit Cooperation Remaja Hokeng in selecting and deciding the properness of a member to get loan so it can raise the quality and competitive power of service products of Credit Cooperation Remaja Hokeng.

Keywords: *Credit management, decision support systems, credit, fuzzy AHP, active save loan cooperation.*

MOTTO

HALAMAN PERSEMBAHAN

Kupersembahkan hasil karyaku ini teristimewa kepada:

Bapa di Surga,

Tuhan Yesus Kristus dan Bunda Maria,

Puji syukur atas segala berkat dan bimbingan-Nya.

Bapak Samuel Igon yang telah tiada, namun Do'a dan petunjukmu selalu tercurah
buatku.

Mama Ursula Diaz, Mama Maria Diaz, Bapak Bie Muda, Oma Magdalena
Derosari, Kak Ima Igon, Kak Rati Igon, Adik Sr. Rebeka Igon, No Geby Igon,
Kakak Asti Muda, Keluarga Diaz dan Igon
Terima kasih atas segala doa dan dukungannya serta motivasi yang diberikan
hingga akhir.

KATA PENGANTAR

Puji dan syukur Penulis sampaikan kepada Bapa di Surga, Tuhan Yesus Kristus dan Bunda Maria, karena atas segala berkat dan bimbingan-Nya penulis dapat menyelesaikan tesis dengan judul Rancang Bangun Sistem Pengelolaan Kredit dan Pendukung Keputusan Penyeleksian Pemberian Kredit dengan Metode *Fuzzy AHP* (Studi Kasus Kopdit Remaja Hokeng). Tesis ini merupakan syarat untuk memperoleh gelar Sarjana Strata 2 (S2) pada Program Studi Magister Teknik Informatika Universitas Atma Jaya Yogyakarta.

Tesis ini dapat terlaksana dengan baik atas bimbingan dan bantuan banyak pihak. Oleh karena itu, pada kesempatan ini Penulis ingin mengucapkan terima kasih kepada:

1. Bapak Drs. M. Parnawa Putranta, MBA, PH.D., selaku direktur Program Pascasarjana.
2. Bapak Prof. Ir. Suyoto, M.Sc., PH.D., selaku ketua Prodi MTF yang begitu memperhatikan setiap keluhan kami.
3. Bapak Irya Wisnubadra, ST., MT dan Bapak B. Yudi Dwiandiyanta, ST., MT., selaku dosen pembimbing I dan dosen pembimbing II yang telah meluangkan banyak waktu dan tenaga untuk membantu penulis dalam memberikan arahan dan masukan terkait tesis yang penulis kerjakan.
4. Bapak Dr. Pranowo, ST., MT., selaku dosen penguji yang telah menguji tugas akhir penulis.
5. Bapak/Ibu Dosen MTF yang sangat baik hati membagikan ilmu serta keramahan staff Admisi yang selalu membantu Penulis dalam memberikan informasi.
6. Bapak Yohanes Luis Lamury, selaku Ketua Kopdit Remaja Hokeng yang sangat baik hati membagikan informasi serta para ketua unit dan para staff yang telah menyediakan waktu membantu penulis dalam pengumpulan data.

7. Ibu Maria Agata Rosmidar, SE., MM. selaku Ketua Yayasan Uyelindo Kupang dan Bapak Bruno Sukarto, S.Kom., MM selaku Ketua STIKOM Uyelindo Kupang yang telah memberikan kesempatan kepada penulis untuk menempuh pendidikan Strata 2 (S2).
8. Sahabat-sahabat dan Rekan Dosen STIKOM Uyelindo Kupang serta semua mahasiswa dan alumni STIKOM Uyelindo Kupang yang selalu memberikan motivasi selama masa studi.
9. Semua anggota keluargaku yang selalu mendoakan, dan memotivasi serta mendukungku hingga akhir.
10. Ibu Christa Elena Blandine Bire yang telah memberikan bantuan dan dukungan kepada penulis.
11. Ibu Theresia L. Wain yang telah memberikan dukungan, motivasi dan bantuan kepada penulis.
12. Teman-teman seperjuanganku, ibu Ocha, pak Jimy, ibu Dewi, ibu Lia, pak Beny, bapak Yos, k'Yurie, Ade, Nando, om Pace Ismail, ibu Laura, ibu Sisilia, pak Remi, Ibu Ester, pak Mario, Arvid, pak Kristo dan pak Ryan dan semua teman lainnya yang tak dapat penulis sebutkan namanya satu per satu terima kasih atas kebersamaan serta kekompakan kita untuk selalu saling menguatkan.
13. Teman-teman seperjuangan MTF Angkatan 2012 dan 2013 dan semua teman yang tak dapat penulis sebutkan namanya satu per satu. Terima kasih atas kerbersamaan dan kekompakan kita selama ini.
Penulis menyadari tesis ini masih jauh dari kesempurnaan. Kritik dan saran yang membangun sangat diharapkan untuk dijadikan acuan perbaikan ke arah yang lebih baik. Akhir kata, semoga laporan tesis ini dapat bermanfaat bagi pembaca.

Yogyakarta, 2014

Penulis

DAFTAR ISI

	Hal
HALAMAN JUDUL	i
HALAMAN PENGESAHAN DOSEN PEMBIMBING.....	ii
HALAMAN PENGESAHAN TIM PENGUJI	iii
HALAMAN PERNYATAAN.....	iv
INTISARI.....	v
<i>ABSTRACT</i>	vi
MOTTO.....	vii
HALAMAN PERSEMBAHAN	viii
KATA PENGANTAR	ix
DAFTAR ISI	xi
DAFTAR GAMBAR	xix
DAFTAR TABEL	xxiii
DAFTAR LAMPIRAN.....	xxix
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.1.1 Perumusan Masalah	3
1.1.2 Batasan Masalah	4
1.1.3 Keaslian Penelitian.....	5
1.1.4 Manfaat Penelitian	6
1.2 Tujuan Penelitian.....	6

1.3 Sistematika Penulisan	6
BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI	9
2.1 Tinjauan Pustaka	9
2.2 Landasan Teori.....	13
2.2.1 Pengertian Sistem Informasi	13
2.2.2 Sistem Pendukung Keputusan	15
2.2.2.1 Defenisi Sistem Pendukung Keputusan	15
2.2.2.2 Model Sistem Pendukung Keputusan	15
2.2.2.3 Karakteristik antar Sistem Pendukung Keputusan dengan Pembuat Keputusan	17
2.2.2.4 Karakterisitik dan Kapabilitas Sistem Pendukung Keputusan.....	17
2.2.2.5 Komponen-komponen Sistem Pendukung Keputusan	19
2.2.3 Metode <i>Fuzzy-AHP</i>	20
2.2.3.1 Langkah-langkah Penyelesaian <i>Fuzzy AHP</i>	23
2.2.3.2 Kriteria dan Struktur Hirarki <i>Fuzzy AHP</i> pada Penyeleksian Pemberian Kredit.....	29
2.2.4 Koperasi	31
2.2.4.1 Pengertian Koperasi.....	31
2.2.4.2 Landasan, Asas dan Tujuan.....	32
2.2.4.3 Nilai dan Prinsip	32
2.2.4.4 Jenis, Tingkatan dan Usaha.....	33

2.2.4.5 Koperasi Simpan Pinjam.....	35
2.2.5 Kredit	36
2.2.5.1 Defenisi Kredit	36
2.2.5.2 Pengelolaan Kredit.....	37
2.5.5.3 Pemberian Kredit	37
2.2.6 Sistem Pengelolaan Kredit	38
2.2.7 Sistem Pendukung Keputusan Penyeleksian Pemberian Kredit dengan Metode <i>Fuzzy AHP</i>	39
2.2.8 Bahasa Pemrograman <i>C#, SQL Server 2008, .NET Framework</i>	39
2.2.8.1 Bahasa Pemrograman C#	39
2.2.8.2 <i>SQL Server</i>	42
2.2.8.3 <i>.NET Framework</i>	43
2.2.8.4 <i>Visual Studio 2008</i>	45
BAB III METODOLOGI PENELITIAN.....	46
3.1 Bahan Penelitian.....	46
3.2 Alat Penelitian	46
3.3 Langkah-Langkah Penelitian	47
BAB IV ANALISIS DAN PERANCANGAN SISTEM.....	52
4.1 Analisis Perusahaan.....	52
4.1.1 Profil Perusahaan.....	52
4.1.2 Proses Bisnis yang Sedang Berjalan.....	55

4.1.2.1 Proses Bisnis Sistem yang Sedang Berjalan Secara Umum.....	55
4.1.2.2 Proses Bisnis Sistem yang Sedang Berjalan pada Pendafataran	55
4.1.2.3 Proses Bisnis Sistem yang Sedang Berjalan pada Simpanan.....	58
4.1.2.4 Proses Bisnis Sistem yang Sedang Berjalan pada Pinjaman.....	61
4.1.2.5 Proses Bisnis Sistem yang Sedang Berjalan pada Angsuran	65
4.1.3 <i>Business Process Re-engineering</i>	68
4.1.3.1 Proses Bisnis yang Diusulkan pada Pengolahan Data Anggota.....	70
4.1.3.2 Proses Bisnis yang Diusulkan pada Simpanan.	72
4.1.3.3 Proses Bisnis yang Diusulkan pada Pinjaman.. ..	73
4.1.3.4 Proses Bisnis yang Diusulkan pada Angsuran Pinjaman	76
4.2 Analisis Perangkat Lunak	78
4.2.1 Lingkup Masalah	79
4.2.2 Perspektif Produk	80
4.2.3 Fungsi Produk.....	81
4.2.3.1 Pengelolaan Data Anggota Bagian Adm. Umum (SKPL-SIKredit-BAU)	81

4.2.3.2 Pengelolaan Data Simpanan Bagian Keuangan (SKPL-SIKredit-BKE).....	83
4.2.3.3 Pengelolaan Data Pinjaman Bagian Kredit & Pemasaran (SKPL-SIKredit-BKP)	85
4.2.3.4 Pengelolaan Data Angsuran Pinjaman Bagian Keuangan (SKPL-SIKredit-BKE)	88
4.2.3.5 Pengelolaan Penyeleksian Pemberian Kredit Ketua Kopdit (SKPL-SIKredit-KKopdit)	89
4.2.4 Penyeleksian Permasalahan dengan FAHP dalam Perancangan SIKredit	93
4.2.4.1 Pemodelan Permasalahan dengan FAHP	93
4.2.4.2 Rule yang Digunakan SIKredit	96
4.2.5 Kebutuhan Antarmuka Eksternal	97
4.2.5.1 Antarmuka Pemakai.....	97
4.2.5.2 Antarmuka Perangkat Keras.....	97
4.2.5.3 Antarmuka Perangkat Lunak.....	97
4.2.5.4 Antarmuka Komunikasi	98
4.2.6 Antarmuka Komunikasi	98
4.2.7 Spesifikasi Rinci Kebutuhan	100
4.2.8 <i>Entity Relationship Diagram</i> (ERD)	100
4.3 Perancangan Perangkat Lunak	102
4.3.1 <i>Sequence Diagram</i>	102
4.3.2 <i>Class Diagram</i>	102

4.3.3 Dekomposisi Data.....	104
4.3.3.1 Dekomposisi Data Cabang	104
4.3.3.2 Dekomposisi Data Unit	104
4.3.3.3 Dekomposisi Data Anggota.....	104
4.3.3.4 Dekomposisi Data Kategori_Simpanan	105
4.3.3.5 Dekomposisi Data SKategori_Simpanan.....	105
4.3.3.6 Dekomposisi Data Simpanan	105
4.3.3.7 Dekomposisi Data Kategori_Pinjaman	106
4.3.3.8 Dekomposisi Data SKategori_Pinjaman.....	106
4.3.3.9 Dekomposisi Data Pinjaman	106
4.3.3.10 Dekomposisi Data Angsuran	106
4.3.3.11 Dekomposisi Data Kriteria_Seleksi.....	107
4.3.3.12 Dekomposisi Data SKriteria_Seleksi.....	107
4.3.3.13 Dekomposisi Data Penilaian.....	107
4.3.3.14 Dekomposisi Data Penyeleksian.....	108
4.3.3.15 Dekomposisi Data Detail Penyeleksian	109
4.3.4 Perancangan Antarmuka	109
BAB V IMPLEMENTASI DAN PENGUJIAN SISTEM.....	110
5.1 Implementasi Perangkat Lunak	110
5.1.1 Antarmuka <i>Login</i>	119
5.1.2 Antarmuka Menu Utama Bagian Administrasi Umum	119
5.1.3 Antarmuka Pengelolaan Cabang	120
5.1.4 Antarmuka Pengelolaan Unit	121

5.1.5 Antarmuka Pengelolaan Anggota.....	123
5.1.6 Antarmuka Laporan Anggota.....	124
5.1.7 Antarmuka Menu Utama Bagian Keuangan	126
5.1.8 Antarmuka Pengelolaan Kategori Simpanan	127
5.1.9 Antarmuka Pengelolaan Sub Kategori Simpanan	128
5.1.10 Antarmuka Pengelolaan Simpanan.....	130
5.1.11 Antarmuka Pengelolaan Realisasi Pinjaman.....	131
5.1.12 Antarmuka Pengelolaan Angsuran Pinjaman.....	132
5.1.13 Antarmuka Laporan Simpanan.....	133
5.1.14 Antarmuka Laporan Angsuran Pinjaman.....	136
5.1.15 Antarmuka Menu Utama Bagian Kredit & Pemasaran	138
5.1.16 Antarmuka Pengelolaan Kategori Pinjaman	139
5.1.17 Antarmuka Pengelolaan Sub Kategori Pinjaman	140
5.1.18 Antarmuka Pengelolaan Pinjaman.....	142
5.1.19 Antarmuka Laporan Pinjaman.....	143
5.1.20 Antarmuka Menu Utama Ketua Kopdit.....	146
5.1.21 Antarmuka Pengelolaan Kriteria Penyeleksian	147
5.1.22 Antarmuka Pengelolaan Sub Kriteria Penyeleksian...	148
5.1.23 Antarmuka Penilaian Anggota	150
5.1.24 Antarmuka Penyeleksian FAHP	151
5.1.25 Antarmuka Penyeleksian Anggota	152
5.1.26 Antarmuka Perankingan.....	153
5.1.27 Antarmuka Laporan	154

5.2 Pengujian Sistem.....	154
5.2.1 Pengujian Fungsionalitas	154
5.2.2 Pengujian Pengguna.....	164
5.3 Analisis Hasil	168
5.3.1 Perhitungan Manual FAHP	171
5.3.2 Perhitungan dengan Sistem Pendukung Keputusan	191
5.3.3 Perbandingan Hasil	193
5.4 Analisis Kelebihan Dan Kekurangan Sistem.....	193
BAB VI KESIMPULAN DAN SARAN	195
6.1 Kesimpulan	195
6.2 Saran	195

DAFTAR PUSTAKA

DAFTAR LAMPIRAN

DAFTAR GAMBAR

	Hal
Gambar 2.1 Karakteristik dan Kapabilitas Kunci dari SPK.....	18
Gambar 2.2 Skematik SPK.....	19
Gambar 2.3 Fungsi Keanggotaan Segitiga.....	21
Gambar 2.4 Fungsi Keanggotaan Varianel Linguistik antar Kriteria dan Sub Kriteria	22
Gambar 2.5 Langkah Penyelesaian dengan <i>Fuzzy AHP</i>	24
Gambar 2.6 Struktur Hirarki Kriteria <i>Fuzzy AHP</i>	30
Gambar 3.1 Metodologi Penelitian.....	50
Gambar 3.2 Tahap-tahap Analisis Subsistem Model FAHP	51
Gambar 4.1 Proses Bisnis yang Sedang Berjalan Secara Umum.....	55
Gambar 4.2 Proses Bisnis Sistem yang Sedang Berjalan pada Proses Pengolahan Data Anggota.....	56
Gambar 4.3 Proses Bisnis Sistem yang Sedang Berjalan pada Proses Simpanan	59
Gambar 4.4 Proses Bisnis Sistem yang Sedang Berjalan pada Proses Pinjaman	62
Gambar 4.5 Proses Bisnis Sistem yang Sedang Berjalan pada Proses Angsuran	66
Gambar 4.6 Sistem yang Diusulkan pada Proses Pengolahan Data Anggota	70
Gambar 4.7 Sistem yang Diusulkan pada Proses Simpanan.....	72

Gambar 4.8 Sistem yang Diusulkan pada Proses Pinjaman.....	76
Gambar 4.9 Sistem yang Diusulkan pada Proses Angsuran Pinjaman.....	78
Gambar 4.10 <i>Use Case Diagram</i> Pengolahan Data, Simpanan, Pinjaman, dan Angsuran Pinjaman.....	99
Gambar 4.11 <i>Use Case Diagram</i> Penyeleksian Pemberian Kredit	100
Gambar 4.12 <i>Entity Relationship Diagram</i> (ERD).....	101
Gambar 4.13 <i>Class Diagram</i>	103
Gambar 5.1 Antarmuka <i>Login</i>	119
Gambar 5.2 Antarmuka Menu Utama Bagian Administrasi Umum	119
Gambar 5.3 Antarmuka Pengelolaan DataCabang	120
Gambar 5.4 Antarmuka Pengelolaan Data Unit	121
Gambar 5.5 Antarmuka Pengelolaan Data Anggota.....	123
Gambar 5.6 Antarmuka Laporan Anggota.....	124
Gambar 5.7 Tampilan Laporan Anggota Menurut Unit	125
Gambar 5.8 Tampilan Laporan Anggota Menurut Tahun Buku	126
Gambar 5.9 Tampilan Laporan Anggota Secara Keseluruhan.....	126
Gambar 5.10 Antarmuka Menu Utama Bagian Keuangan	126
Gambar 5.11 Antarmuka Pengelolaan Data Kategori Simpanan	127
Gambar 5.12 Antarmuka Pengelolaan Data Sub Kategori Simpanan	128
Gambar 5.13 Antarmuka Pengelolaan Data Simpanan.....	130
Gambar 5.14 Antarmuka Pengelolaan Data Realisasi Pinjaman.....	131
Gambar 5.15 Antarmuka Pengelolaan Data Angsuran Pinjaman	132
Gambar 5.16 Antarmuka Laporan Simpanan.....	133

Gambar 5.17 Tampilan Laporan Simpanan Menurut Unit	134
Gambar 5.18 Tampilan Laporan Simpanan Menurut Tahun Buku	135
Gambar 5.19 Tampilan Laporan Simpanan Menurut Sub Kategori Simpanan	135
Gambar 5.20 Antarmuka Laporan Angsuran Pinjaman.....	136
Gambar 5.21 Tampilan Laporan Angsuran Pinjaman Menurut Unit	137
Gambar 5.22 Tampilan Laporan Angsuran Pinjaman Menurut Tahun Buku	137
Gambar 5.23 Tampilan Laporan Angsuran Pinjaman Menurut Kategori Pinjaman	138
Gambar 5.24 Antarmuka Menu Utama Bagian Kredit & Pemasaran.....	138
Gambar 5.25 Antarmuka Pengelolaan Data Kategori Pinjaman	139
Gambar 5.26 Antarmuka Pengelolaan Data Sub Kategori Pinjaman	140
Gambar 5.27 Antarmuka Pengelolaan Data Pinjaman	142
Gambar 5.28 Antarmuka Laporan Pinjaman.....	143
Gambar 5.29 Tampilan Laporan Pinjaman Menurut Unit	144
Gambar 5.30 Tampilan Laporan Pinjaman Menurut Tahun Buku	144
Gambar 5.31 Tampilan Laporan Pinjaman Menurut Kategori Pinjaman ...	145
Gambar 5.32 Tampilan Laporan Pinjaman Menurut Sub Kategori Pinjaman	145
Gambar 5.33 Antarmuka Menu Utama Ketua Kopdit.....	146
Gambar 5.34 Antarmuka Pengelolaan Data Kriteria Penyeleksian.....	147
Gambar 5.35 Antarmuka Pengelolaan Data Sub Kriteria Penyeleksian....	148
Gambar 5.36 Antarmuka Pengelolaan Penilaian Kelayakan Anggota	150

Gambar 5.37 Antarmuka Pengelolaan Penyeleksian FAHP	151
Gambar 5.38 Antarmuka Pengelolaan Penyeleksian Anggota.....	152
Gambar 5.39 Antarmuka Perankingan.....	153
Gambar 5.40 Grafik Hasil Pengujian Responden dari Segi IMK	166
Gambar 5.41 Grafik Hasil Pengujian responden dari Segi Proses dan Hasil SIKredit.....	168
Gambar 5.42 Hasil <i>Running</i> Penyeleksian Anggota.....	192
Gambar 5.43 Hasil <i>Running</i> Perankingan Anggota.....	192

DAFTAR TABEL

	Hal
Tabel 2.1 Perbandingan Penelitian	12
Tabel 2.2 Fuzzifikasi Perbandingan Kepentingan antara 2 (dua) Variabel	22
Tabel 2.3 <i>Random Index</i> (RI)	26
Tabel 4.1 Perbedaan Sistem yang Lama dan Sistem yang Baru pada Proses Pengolahan Data Anggota.....	71
Tabel 4.2 Perbedaan Sistem yang Lama dan Sistem yang Baru pada Simpanan Anggota.....	73
Tabel 4.3 Perbedaan Sistem yang Lama dan Sistem yang Baru pada Pinjaman Anggota.....	35
Tabel 4.4 Perbedaan Sistem yang Lama dan Sistem yang Baru pada Angsuran Pinjaman Anggota.....	77
Tabel 4.5 Skala Penilaian untuk Anggota.....	96
Tabel 4.6 Dekomposisi Data cabang	104
Tabel 4.7 Dekomposisi Data unit	104
Tabel 4.8 Dekomposisi Data anggota.....	104
Tabel 4.9 Dekomposisi Data kategori_simpanan	105
Tabel 4.10 Dekomposisi Data Skategori_simpanan	105
Tabel 4.11 Dekomposisi Data simpanan.....	105
Tabel 4.12 Dekomposisi Data kategori_pinjaman.....	106
Tabel 4.13 Dekomposisi Data Skategori_pinjaman	106

Tabel 4.14 Dekomposisi Data pinjaman	106
Tabel 4.15 Dekomposisi Data angsuran	106
Tabel 4.16 Dekomposisi Data kriteria_seleksi.....	107
Tabel 4.17 Dekomposisi Data Skriteria_seleksi.....	107
Tabel 4.18 Dekomposisi Data Penilaian	107
Tabel 4.19 Dekomposisi Data penyeleksian	108
Tabel 4.20 Dekomposisi Data detail_penyeleksian.....	109
Tabel 5.1 <i>File</i> Hasil Implementasi SIKredit	111
Tabel 5.2 Deskripsi dan Hasil Pengujian	156
Tabel 5.3 Hasil Perhitungan Kuesioner Pernyataan 1	165
Tabel 5.4 Hasil Perhitungan Kuesioner Pernyataan 2	167
Tabel 5.5 Nilai Perbandingan antar Kriteria	169
Tabel 5.6 Nilai Perbandingan antar Sub Kriteria untuk Kriteria Kemampuan	169
Tabel 5.7 Nilai Perbandingan antar Sub Kriteria untuk Kriteria Kondisi Ekonomi	169
Tabel 5.8 Nilai Perbandingan antar Sub Kriteria untuk Kriteria Jaminan ..	170
Tabel 5.9 Nilai Perbandingan antar Sub Kriteria untuk Kriteria Modal....	170
Tabel 5.10 Nilai Perbandingan antar Sub Kriteria untuk Kriteria Karakter	170
Tabel 5.11 Sampel Masukan Nilai Anggota	170
Tabel 5.12 Perbandingan Berpasangan <i>Fuzzy</i> Kriteria	171
Tabel 5.13 Perbandingan Berpasangan <i>Fuzzy</i> Sub Kriteria dari Kriteria Kemampuan	171

Tabel 5.14 Perbandingan Berpasangan <i>Fuzzy</i> Sub Kriteria dari Kriteria Kondisi Ekonomi	172
Tabel 5.15 Perbandingan Berpasangan <i>Fuzzy</i> Sub Kriteria dari Kriteria Jaminan	172
Tabel 5.16 Perbandingan Berpasangan <i>Fuzzy</i> Sub Kriteria dari Kriteria Modal	172
Tabel 5.17 Perbandingan Berpasangan <i>Fuzzy</i> Sub Kriteria dari Kriteria Karakter	172
Tabel 5.18 Perbandingan Berpasangan Sub Kriteria Produktivitas Usaha	172
Tabel 5.19 Perbandingan Berpasangan Sub Kriteria Kolektibilitas	173
Tabel 5.20 Perbandingan Berpasangan Sub Kriteria Pendidikan	173
Tabel 5.21 Perbandingan Berpasangan Sub Kriteria Penghasilan per Bulan	173
Tabel 5.22 Perbandingan Berpasangan Sub Kriteria Pengeluaran per Bulan	173
Tabel 5.23 Perbandingan Berpasangan Sub Kriteria Tanggungan	173
Tabel 5.24 Perbandingan Berpasangan Sub Kriteria Status Kredit	174
Tabel 5.25 Perbandingan Berpasangan Sub Kriteria Surat Jaminan	174
Tabel 5.26 Perbandingan Berpasangan Sub Kriteria Kredibilitas	174
Tabel 5.27 Perbandingan Berpasangan Sub Kriteria Besar Simpanan	174
Tabel 5.28 Perbandingan Berpasangan Sub Kriteria Besar Pinjaman	174
Tabel 5.29 Perbandingan Berpasangan Sub Kriteria Jangka Waktu Angsuran	175
Tabel 5.30 Perbandingan Berpasangan Sub Kriteria Pekerjaan	175
Tabel 5.31 Perbandingan Berpasangan Sub Kriteria Status	175

Tabel 5.32 Perbandingan Berpasangan Sub Kriteria Usia	175
Tabel 5.33 Nilai <i>Fuzzy Synthetic Extent</i> untuk Kriteria Utama	176
Tabel 5.34 Nilai Defuzzifikasi untuk Kriteria Utama.....	176
Tabel 5.35 Nilai <i>Fuzzy Synthetic Extent</i> untuk Sub Kriteria dari Kriteria Kemampuan	177
Tabel 5.36 Nilai Defuzzifikasi untuk Sub Kriteria dari Kriteria Kemampuan	177
Tabel 5.37 Nilai <i>Fuzzy Synthetic Extent</i> untuk Sub Kriteria dari Kriteria Kondisi Ekonomi	178
Tabel 5.38 Nilai Defuzzifikasi untuk Sub Kriteria dari Kriteria Kondisi Ekonomi	178
Tabel 5.39 Nilai <i>Fuzzy Synthetic Extent</i> untuk Sub Kriteria dari Kriteria Jaminan	179
Tabel 5.40 Nilai Defuzzifikasi untuk Sub Kriteria dari Kriteria Jaminan ..	179
Tabel 5.41 Nilai <i>Fuzzy Synthetic Extent</i> untuk Sub Kriteria dari Kriteria Modal	180
Tabel 5.42 Nilai Defuzzifikasi untuk Sub Kriteria dari Kriteria Modal.....	180
Tabel 5.43 Nilai <i>Fuzzy Synthetic Extent</i> untuk Sub Kriteria dari Kriteria Karekter	181
Tabel 5.44 Nilai Defuzzifikasi untuk Sub Kriteria dari Kriteria Karakter..	181
Tabel 5.45 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Produktivitas Usaha	182

Tabel 5.46 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Kolektibilitas	182
Tabel 5.47 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Pendidikan	183
Tabel 5.48 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Penghasilan per Bulan	183
Tabel 5.49 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Pengeluaran per Bulan	184
Tabel 5.50 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Tanggungan.....	184
Tabel 5.51 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Status Kredit	185
Tabel 5.52 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Surat Jaminan	185
Tabel 5.53 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Kredibilitas	186
Tabel 5.54 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Besar Simpanan.....	186
Tabel 5.55 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Besar Pinjaman.....	187
Tabel 5.56 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Jangka Waktu.....	187

Tabel 5.57 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Pekerjaan	188
Tabel 5.58 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Status Keanggotaan	188
Tabel 5.59 Hasil Normalisasi Matriks Berpasangan untuk Sub Kriteria Usia	189
Tabel 5.60 Perbandingan Hasil	193

DAFTAR LAMPIRAN

Lampiran 1. Spesifikasi Kebutuhan Perangkat Lunak (*CD-Burning*)

Lampiran 2. Deskripsi Perancangan Perangkat lunak (*CD-Burning*)

Lampiran 3. Perancangan Deskripsi Dan Hasil Uji Perangkat Lunak (*CD-Burning*)

Lampiran 4. Sertifikat Publikasi