

SISTEM PENDUKUNG KEPUTUSAN MENGGUNAKAN METODE SIMPLE ADDITIVE WEIGHTING UNTUK PEMILIHAN KARYAWAN BARU DAN PROMOSI JABATAN

(Studi Kasus : PT. Putra Sumber Utama Timber)

Ezrifal Sany, ST. M.Kom¹⁾, Susi Susanti²⁾

¹⁾Dosen Tetap STMIK Nurdin Hamzah Jambi, Jambi 36121

²⁾Mahasiswa STMIK Nurdin Hamzah

E-mail : ¹⁾ezrifalsany@yahoo.com, ²⁾susisusanti028@yahoo.com

Abstract : *Employees are one of human resources is essential to support in advancing the company and quite influential in the profits earned by the company. Decision support system selection and promotion of new employees on PT. Putra Sumber Utama Timber using Simple Additive weighting method is one of the efforts to be made in the process of assessing prospective new hires and employees who will be promoted in the election office in order to more accurately and in accordance with the criteria expected. Criteria used in the selection of a new employee: education, height, health, strength, experience, appearance and ethical attitude while for the criteria in the selection of his employees were promoted: education, employment, discipline, quality of work, honesty, personality, teamwork, tenacity, communicative and responsibility. Data collected by the methods of research interviews, direct observation and literature. Needs input required is applicant data, employee data, the data positions, the data value of the weight or importance of each criterion. If the needs of the process in the form of alternative data is done through the initial selection process, the decision matrix computation, calculation of the normalization matrix, calculating the value of the vector of each alternative. The output of the data reporting needs of applicants, employee data, the data positions, reports the results of the vector applicants and report the results of a vector value employees who value vector has been ordered from the highest to the smallest value vector. This system is built using a programming language Delphi 7.0 with SQLyog database. This system is interactive making it easier for users, especially the HRD (Human Resources Of Development) to process the data and in making better decisions and to minimize errors in the assessment of prospective new employees and employees who will be promoted post.*

I. PENDAHULUAN

1.1. Latar Belakang

Pelaksanaan seleksi merupakan salah satu bagian penting dalam aktivitas atau kegiatan Manajemen Sumber Daya Manusia (SDM) terutama untuk pengadaan tenaga kerja. Seleksi adalah proses identifikasi dan pemilihan orang-orang dari sekelompok pelamar yang ada melalui serangkaian tahapan tes, sehingga diperoleh tenaga kerja yang paling sesuai memenuhi syarat dan kriteria yang ditetapkan oleh perusahaan untuk menempati suatu jabatan atau posisi tertentu.

Suatu keberhasilan organisasi perusahaan tentu saja tak lepas dari peran tenaga kerja sebagai sumber daya manusia. Karyawan merupakan salah satu SDM yang sangat penting untuk mendukung dalam memajukan perusahaan dan cukup berpengaruh dalam keuntungan yang didapat oleh perusahaan tersebut. Oleh karena itu, sebaiknya tenaga kerja harus diseleksi dengan tepat agar menunjukkan kinerja yang baik. Hal ini berlaku bagi karyawan baru maupun karyawan yang telah lama bekerja dalam pengembangan karir karyawan tersebut.

PT. Putra Sumber Utama Timber (PSUT) merupakan suatu perusahaan yang bergerak dibidang

industri kayu. Pada saat ini PT. PSUT terus berkembang pesat untuk itu perusahaan tidak lepas dari permasalahan pemilihan karyawan baru maupun promosi jabatan. Dimana pada bagian HRD (*Human Resources Development*) untuk proses seleksi karyawan baru dan karyawan promosi yaitu mengecek satu-persatu data dan kriteria yang dijadikan dasar dalam pengambilan keputusan. Apalagi untuk seleksi karyawan baru pelaksanaan tes, wawancara dan hasil pengumuman penerimaan hanya dilakukan dalam satu hari tersebut. Dan untuk seleksi karyawan promosi dimana proses penilaian yang dilakukan juga masih manual sehingga membutuhkan waktu yang lama dalam penilaian tersebut.

Penelitian ini bertujuan untuk membangun suatu sistem baru yaitu aplikasi Sistem Pendukung Keputusan Pemilihan Karyawan Baru Dan Promosi Jabatan Menggunakan Metode *Simple Additive Weighting*, ialah suatu metode dengan mencari penjumlahan terbobot dari kinerja setiap alternatif pada semua atribut dan proses normalisasi matriks keputusan ke suatu skala yang dapat dibandingkan dengan semua rating alternatif yang ada. Sistem tersebut dapat mengurangi kesalahan dalam melakukan evaluasi penilaian serta dalam proses pengambilan keputusan dapat lebih cepat dan tepat.

II. TINJAUAN PUSTAKA

2.1 Pemilihan Karyawan Baru

Proses pemilihan karyawan baru menjadi hal yang penting agar memperoleh tenaga kerja yang memiliki etos kerja tinggi. Pelaksanaan seleksi merupakan salah satu bagian penting dalam aktivitas atau kegiatan Manajemen SDM terutama untuk pengadaan tenaga kerja.

Seleksi adalah proses identifikasi dan pemilihan orang atau orang-orang dari sekelompok pelamar yang ada melalui serangkaian tahapan tes, sehingga diperoleh tenaga kerja yang paling memenuhi syarat dan kriteria yang ditetapkan oleh perusahaan untuk menempati suatu jabatan atau posisi tertentu yang telah tersedia. Untuk kriteria pemilihan karyawan baru pada PT. Putra Sumber Utama yaitu pendidikan, tinggi badan, kesehatan, kekuatan, pengalaman, penampilan dan sikap beretika.

2.2 Promosi Karyawan

Promosi memberikan peran penting bagi setiap karyawan dengan promosi berarti ada kepercayaan dan pengakuan mengenai kemampuan serta kecakapan karyawan bersangkutan untuk menduduki suatu jabatan yang lebih tinggi. Dengan demikian, promosi akan memberikan status sosial, wewenang (*authority*), tanggung jawab (*responsibility*), serta penghasilan (*outcomes*).

Jika ada kesempatan bagi setiap karyawan dipromosikan berdasarkan asas keadilan dan objektivitas, karyawan akan terdorong bekerja giat, berdisiplin dan berprestasi kerja sehingga sasaran perusahaan secara optimal tercapai (Hasibuan, 2002). Untuk kriteria promosi jabatan pada PT. Putra Sumber Utama yaitu pendidikan, masa kerja, kedisiplinan, kualitas kerja, kejujuran, kepribadian, kerjasama, keuletan, komunikatif dan tanggung jawab.

2.3 Sistem Pendukung Keputusan

Sistem pendukung keputusan merupakan sistem informasi interaktif yang menyediakan informasi, pemodelan, dan pemanipulasian data. Sistem itu digunakan untuk membantu pengambilan keputusan dalam situasi yang semiterstruktur dan situasi yang tidak terstruktur, dimana tak seorang pun tahu secara pasti bagaimana keputusan seharusnya dibuat (Alter, 2002).

Decision Support System (DSS) lebih ditujukan untuk mendukung manajemen dalam melakukan pekerjaan yang bersifat analitis dalam situasi yang kurang terstruktur dan dengan kriteria yang kurang jelas. DSS tidak dimaksudkan untuk mengotomatiskan pengambilan keputusan, tetapi

memberikan perangkat interaktif yang memungkinkan pengambilan keputusan untuk melakukan berbagai analisis menggunakan model-model yang tersedia.

Menurut (Turban, 2005) Tujuan dari DSS adalah :

1. Membantu manajer dalam pengambilan keputusan atas masalah semiterstruktur.
2. Memberikan dukungan atas pertimbangan manager dan bukannya dimaksudkan untuk menggantikan fungsi manajer.
3. Meningkatkan efektivitas keputusan yang diambil manajer lebih dari pada perbaikan efisiensinya.
4. Kecepatan komputasi. Komputer memungkinkan para pengambil keputusan untuk melakukan banyak komputasi secara cepat dengan biaya yang rendah.
5. Peningkatan produktivitas. Membangun satu kelompok pengambil keputusan, pendukung komputerisasi bisa mengurangi ukuran kelompok.
6. Dukungan kualitas. Komputer bisa meningkatkan kualitas keputusan yang dibuat. Sebagai contoh, semakin banyak data yang diakses, makin banyak juga alternatif yang bisa dievaluasi.
7. Berdaya saing. Manajemen dan pemberdayaan sumber daya perusahaan. Tekanan persaingan menyebabkan tugas pengambilan keputusan menjadi sulit. Teknologi pengambilan keputusan bisa menciptakan pemberdayaan yang signifikan dengan cara memperbolehkan seseorang untuk membuat keputusan yang baik secara cepat, bahkan jika mereka memiliki pengetahuan yang kurang.
8. Mengatasi keterbatasan kognitif dalam pemrosesan dan penyimpanan, menurut Simon (1977) otak manusia memiliki kemampuan yang terbatas untuk memproses dan menyimpan informasi, orang-orang kadang sulit mengingat dan menggunakan sebuah informasi dengan cara yang bebas dari kesalahan.

2.4 Simple Additive Weighting method (SAW)

Metode *Simple Additive Weighting* (SAW) sering juga dikenal dengan istilah metode penjumlahan terbobot. Konsep dasar metode SAW adalah mencari penjumlahan terbobot dari kinerja setiap alternatif pada semua atribut. Metode *Simple Additive Weighting* membutuhkan proses normalisasi matriks keputusan (x) ke suatu skala

$$r_{ij} = \frac{\min x_{ij}}{\max x_{ij}} \quad \text{Jika } j \text{ adalah atribut keuntungan (benefit)}$$

$$r_{ij} = \frac{\max x_{ij}}{\min x_{ij}} \quad \text{Jika } j \text{ adalah atribut biaya (cost)} \quad \dots (1)$$

yang dapat dibandingkan dengan semua rating alternatif yang ada.

Dimana r_{ij} adalah rating kinerja ternormalisasi dari alternatif A_i pada atribut C_j : $i = 1, 2, \dots, m$ dan $j = 1, 2, \dots, n$. Nilai preferensi untuk setiap alternatif (V_i) diberikan sebagai berikut :

$$V_i = \sum_{j=1}^n w_j r_{ij} \dots\dots (2)$$

Nilai V_i lebih besar mengindikasikan bahwa alternatif A_i lebih terpilih.

III. HASIL DAN PEMBAHASAN

3.3 Kebutuhan Masukan

Input dari aplikasi pengolahan data kuesioner, adalah:

1. Data karyawan baru, data karyawan promosi dan data jabatan serta bagiannya.
2. Data alternatif, yaitu data alternatif calon pelamar dan data alternatif karyawan.
3. Data kriteria, yaitu syarat-syarat yang ditentukan oleh pihak PT. PSUT. Untuk kriteria pemilihan karyawan baru yaitu pendidikan, tinggi badan, kesehatan, kekuatan, pengalaman, penampilan dan sikap beretika sedangkan untuk kriteria promosi jabatan yaitu pendidikan, masa kerja, kualitas kerja, kedisiplinan, kejujuran, kepribadian, kerjasama, keuletan, komunikatif dan tanggung jawab.
4. Data nilai, yaitu data nilai kecocokan dan data nilai bobot kepentingan kriteria.

Tabel 1. Jenis Kriteria Dan Subkriteria Pemilihan Karyawan Baru

No	Kriteria	Subkriteria
1	Tinggi Badan (C1)	Kurang Tinggi, Cukup Tinggi, Tinggi
2	Pendidikan(C2)	SD, SMP, SMA, S1, S2
3	Kesehatan Tubuh (C3)	Kurang Sehat, Cukup Sehat, Sehat
4	Kekuatan Fisik (C4)	Kurang Kuat, Cukup Kuat, Kuat
5	Pengalaman Kerja (C5)	Sangat Kurang, Kurang, Cukup Baik, Baik, Sangat Baik
6	Penampilan (C6)	Sangat Kurang, Kurang, Cukup Baik, Baik, Sangat Baik
7	Sikap Beretika (C7)	Sangat Kurang, Kurang, Cukup Baik, Baik, Sangat Baik

Tabel 2. Jenis Kriteria Dan Subkriteria Promosi Jabatan

No	Kriteria	Subkriteria
1	Pendidikan(C1)	SMA, S1, S2
2	Masa Kerja (C2)	Kurang Lama, Cukup Lama, Lama
3	Kedisiplinan (C3)	Sangat kurang, kurang, cukup baik, baik, sangat baik
4	Kualitas Kerja (C4)	Sangat kurang, kurang, Cukup baik, baik, sangat baik
5	Kejujuran (C5)	Sangat kurang, kurang, Cukup baik, baik, sangat baik
6	Keperibadian	Sangat kurang, kurang, Cukup

	(C6)	baik, baik, sangat baik
7	Keuletan (C7)	Sangat kurang, kurang, Cukup baik, baik, sangat baik
8	Komunikatif (C8)	Sangat kurang, kurang, Cukup baik, baik, sangat baik
9	Kerjasama (C9)	Sangat kurang, kurang, Cukup baik, baik, sangat baik
10	Tanggung Jawab (C10)	Sangat kurang, kurang, Cukup baik, baik, sangat baik

Rating kecocokan setiap alternatif pada setiap kriteria, dinilai 1 sampai 5, yaitu : 1 = Sangat Kurang, 2 = Kurang, 3 = Cukup Baik, 4 = Baik, dan 5 = Sangat Baik.

Sedangkan tingkat atau bobot kepentingan setiap kriteria (w), juga dinilai dengan 1 sampai 5, yaitu : 1 = Tidak Penting, 2 = Kurang Penting, 3 = Cukup Penting, 4 = Penting, dan 5 = Sangat Penting.

Berikut ini Gambar 1 adalah gambar kurva untuk bobot kepentingan setiap kriteria (W), dari bilangan-bilangan *fuzzy* dapat di konversikan ke bilangan crisp TP=1; KP=2; CP=3; P=4; dan SP=5;

Gambar 1. Bilangan Fuzzy Untuk Bobot Kepentingan

3.4 Kebutuhan Proses

Proses dari Aplikasi sistem pendukung keputusan pemilihan karyawan baru dan promosi jabatan adalah proses : Proses olah data masukan alternatif calon pelamar dan karyawan promosi, Proses olah data jabatan serta data bagian-bagian kerja karyawan lapangan, Proses penghitungan dan penilaian dengan metode *Simple Additive Weighting*, Proses pembuatan laporan hasil nilai vektor pelamar dan karyawan promosi.

3.5 Kebutuhan Keluaran

Kebutuhan keluaran yang dihasilkan dari sistem pendukung keputusan setelah melalui berbagai tahap penghitungan dengan metode *Simple Additive Weighting* adalah berupa laporan :

1. Laporan data karyawan baru dan data karyawan lapangan.
2. Laporan data jabatan serta data bagian kerja karyawan lapangan.
3. Laporan hasil nilai vektor untuk pemilihan karyawan baru yang urutan nilainya dari yang tertinggi sampai terendah dan begitupun hasil

nilai vektor untuk karyawan yang dipromosikan jabatannya.

3.6 Kebutuhan Antarmuka

Antarmuka yang diinginkan pada sistem yang penulis buat pada sistem pendukung keputusan setelah melalui berbagai tahap penghitungan dengan metode *Simple Additive Weighting* adalah :

1. Antarmuka login.
2. Antarmuka menu utama.
3. Antarmuka input data calon pelamar dan karyawan.
4. Antarmuka input data jabatan serta bagian kerja karyawan lapangan..
5. Antarmuka proses Proses penghitungan dan penilaian dengan metode *Simple Additive Weighting*.
6. Antarmuka proses pembuatan grafik.
7. Antarmuka proses pembuatan laporan.

3.7 Data Flow Diagram (DFD)

Metode perancangan yang digunakan dalam Sistem pendukung keputusan pemilihan karyawan baru dan promosi jabatan yaitu metode perancangan terstruktur dimana perancangan dimulai dari Diagram Konteks secara global kemudian di persempit sampai menjadi bentuk yang lebih detail atau dalam bentuk *Data Flow Diagram* (Diagram Arus Data).

Metode perancangan digunakan pada penelitian ini adalah metode perancangan terstruktur (*structured design method*) dengan menggunakan diagram arus data (*data flow diagram*) dengan metode pendekatan atas bawah (*top down approach*). Berikut ini adalah gambar Diagram Konteks dan DFD Level 0.

Gambar 3.1 DFD Level 0 Sistem

Pada Gambar 3.1 terdapat 4 kesatuan luar (entitas) yang berperan dalam sistem aplikasi ini, yaitu: Admin, sebagai pengolah sistem aplikasi yang dibangun; Pelamar, sebagai objek yang dinilai; Karyawan promosi, sebagai objek yang dinilai dalam pengambilan keputusan; Pimpinan, sebagai penerima laporan dan pengesah.

3.8 Hasil Implementasi

Tahap implementasi perangkat lunak pada penelitian ini, sistem dibangun dengan menggunakan bahasa pemrograman *Delphi 7.0* dan Database menggunakan *WampServer 2.2 SQLyog*. *Delphi* mempunyai cakupan kemampuan pemrograman yang luas baik itu untuk mengolah teks, grafik, angka, database, ataupun aplikasi web. Adapun hasil implemetansi dari Aplikasi Sistem Pendukung Keputusan Pemilihan Karyawan Baru dan Promosi Jabatan Menggunakan Metode *Simple Additive Weighted*, adalah sebagai berikut:

7. Tampilan Olah Data Pelamar dan Karyawan

Tampilan input data pelamar ini merupakan sebuah form yang digunakan untuk memasukan data-data karyawan baru. Dan Tampilan input data karyawan ini merupakan sebuah form yang digunakan untuk memasukan data-data karyawan Seperti terlihat pada Gambar 3.2a dan Gambar 3.3b berikut:

Gambar 3.2a Tampilan Olah Data Pelamar

Gambar 3.2b Tampilan Olah Data Karyawan

8. Tampilan Olah Data Alternatif

Form ini berfungsi untuk digunakan untuk menginputkan data nilai setiap alternatif pada setiap kriteria.. Seperti terlihat pada Gambar 3.3a dan Gambar 3.3b berikut:

Gambar 3.3a Tampilan Olah Data Alternatif Pelamar

Gambar 3.3b Tampilan Olah Data Alternatif Karyawan

9. Tampilan Kurva Kriteria

Tampilan form ini akan menampilkan gambar diagram setiap kriteria yang digunakan dalam pemilihan karyawan baru dan Promosi jabatan. Seperti terlihat pada Gambar 3.4a dan Gambar 3.4b berikut:

Gambar 3.4a Tampilan Kurva Kriteria Pelamar

Gambar 3.4b Tampilan Kurva Kriteria Promosi

10. Tampilan Rating Kecocokan

Tampilan form ini merupakan sebuah form yang digunakan untuk menampilkan perbandingan kecocokan nilai dengan semua rating yang ada. Seperti terlihat pada Gambar 3.5a dan Gambar 3.5b berikut:

Gambar 3.5a Tampilan Rating Kecocokan Pelamar

Gambar 3.5b Tampilan Rating Kecocokan Karyawan

11. Tampilan Bobot Kepentingan

Tampilan form ini merupakan sebuah form yang digunakan untuk memasukkan data berupa bobot kepentingan dari setiap kriteria yang telah ditentukan oleh pihak PT. Putra Sumber Utama Timber. Seperti terlihat pada Gambar 3.6a dan Gambar 3.6b berikut:

Gambar 3.6a Tampilan Bobot Kepentingan Kriteria Pelamar

Gambar 3.6b Tampilan Bobot Kepentingan Kriteria Promosi

12. Tampilan Matrik Keputusan (X)

Form ini digunakan untuk menampilkan data nilai yang diambil dari tabel kecocokan. Seperti terlihat pada Gambar 3.7a dan Gambar 3.7b berikut :

Gambar 3.7a Tampilan Matriks Keputusan (X) Pelamar

Gambar 3.7b Tampilan Matriks Keputusan (X) Promosi

13. Tampilan Matrik Normalisasi (R)

Tampilan form ini merupakan sebuah form yang digunakan untuk menampilkan nilai rating kinerja ternormalisasi dari nilai matrik keputusan

kemudian dibagi dengan nilai tertinggi setiap kolom matrik keputusan. Seperti terlihat pada Gambar 3.8a dan Gambar 3.8b berikut :

Gambar 3.8a Tampilan Matriks Normalisasi (R) Pelamar

Gambar 3.8b Tampilan Matriks Normalisasi (R) Karyawan

14. Tampilan Penghitungan Nilai Vektor

Tampilan form ini akan menampilkan nilai vektor pada setiap kandidat jika mengklik tombol cek nilai vektor yang didapat dari penjumlahan hasil kali antara matrik ternormalisasi (R) dengan nilai bobot (W). Seperti terlihat pada Gambar 3.9a dan Gambar 3.9b berikut :

Gambar 3.9a Tampilan Nilai Vektor Pelamar

Gambar 3.9b Tampilan Nilai Vektor Karyawan

15. Tampilan Hasil Nilai

Tampilan form ini digunakan untuk menampilkan hasil nilai vektor yang didapat sebelumnya dan menampilkan grafik dari nilai vektor setiap alternatif. Seperti terlihat pada Gambar 3.10a dan Gambar 3.10b berikut :

Gambar 3.10a Tampilan Hasil Nilai Pelamar

Gambar 3.10b Tampilan Hasil Nilai Karyawan

16. Tampilan Olah Data Jabatan dan Bagian

Form ini digunakan untuk menginputkan data jabatan dan bagian-bagian kerja untuk karyawan lapangan. Seperti terlihat pada Gambar 3.11 berikut :

Gambar 3.11 Tampilan Olah Data Jabatan dan Bagian

17. Tampilan Laporan Nilai Vektor Pelamar

Pada laporan ini digunakan untuk menampilkan dan mencetak data hasil nilai vektor pada setiap calon karyawan baru yang mengajukan diri bekerja di PT. Putra Sumber Utama Timber yang nilai vektornya telah diurutkan dari yang tertinggi sampai terendah dan juga menampilkan nama pelamar serta nilai vektor yang paling tertinggi. Seperti terlihat pada Gambar 3.12 berikut:

NO	KODE	NAMA PELAMAR	PENDIDIKAN	UMUR	KEWARGA	KEWARGA SARA	PENGALAMAN	PENYALAPAN	PIKRA	NEKIVECTOR
1	P01	Raf Manda	SD	17	Non	1	Penan	Sempak	Bak	20,0
2	P02	Dea	SD	17	Non	4	Penan	Sempak	Cagah	20,0
3	P03	Ida Inda	SD	17	Non	1	Penan	Sempak	Cagah	20,0
4	P04	Shayana	SD	17	Non	1	Penan	Sempak	Bak	20,0
5	P05	Dea Nur	SD	17	Non	2	Penan	Bak	Bak	20,0
6	P06	Umay	SD	17	Non	1	Penan	Cagah	Kewy	20,0
7	P07	Indah Nur	SD	17	Non	1	Penan	Bak	Cagah	20,0
8	P08	Ida Nur	SD	17	Non	4	Penan	Cagah	Kewy	20,0
9	P09	Ida Nur	SD	17	Non	1	Penan	Cagah	Kewy	20,0
10	P10	Nur	SD	17	Non	1	Penan	Cagah	Cagah	20,0
11	P11	Dea Nur	SD	17	Non	1	Penan	Cagah	Cagah	20,0
12	P12	Ida Nur	SD	17	Non	1	Penan	Sempak	Bak	20,0
13	P13	Raf Nur	SD	17	Non	2	Penan	Cagah	Cagah	20,0
14	P14	Ida	SD	17	Non	4	Penan	Cagah	Bak	20,0

Gambar 3.12a Hasil Dalam Bentuk Laporan Cetak (Halaman1)

ID	NAMA PELAJAR	PENDIDIKAN	UMUR	JENDI	KEHENDAHAN	PENGALAMAN	PENDIDIKAN	UMUR	VEKTOR
01	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25
02	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25
03	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25
04	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25
05	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25

Gambar 3.12b Hasil Dalam Bentuk Laporan Cetak (Halaman2)

Dari tampilan di atas terlihat hasil perhitungan nilai vektor tiap calon pelamar. Adapun calon pelamar yang memiliki nilai tertinggi yaitu Rian Suhendra dengan nilai vektor 25, sehingga direkomendasikan menjadi karyawan baru yang terpilih untuk bekerja.

18. Tampilan Laporan Nilai Vektor Karyawan

Pada laporan ini digunakan untuk menampilkan dan mencetak data hasil nilai vektor pada setiap karyawan lapangan di PT. Putra Sumber Utama Timber yang nilai vektornya telah diurutkan dari yang tertinggi sampai terendah dan juga menampilkan nama karyawan serta nilai vektor yang paling tertinggi. Seperti terlihat pada Gambar 3.13 berikut:

ID	NAMA KARYAWAN	PENDIDIKAN	UMUR	JENDI	KEHENDAHAN	PENGALAMAN	PENDIDIKAN	UMUR	VEKTOR
1	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25
2	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25
3	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25
4	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25
5	Rian Suhendra	SDA	25	L	1 Tahun	10000	10000	10000	25

Gambar 3.13 Tampilan Laporan Nilai IV. KESIMPULAN

Berdasarkan hasil implementasi dan analisis kinerja Sistem Aplikasi sistem pendukung keputusan menggunakan metode *Simple Additive Weighting* untuk pemilihan karyawan baru dan promosi jabatan pada PT. Putra Sumber Utama Timber maka dapat disimpulkan sebagai berikut:

1. Sistem pendukung keputusan untuk pemilihan karyawan baru dan promosi jabatan ini bersifat interaktif sehingga memudahkan pengguna khususnya pihak HRD (*Human Resources Development*) untuk mengolah data calon karyawan baru maupun karyawan yang akan dipromosikan jabatannya secara cepat dan tepat.
2. Dengan menggunakan sistem pendukung keputusan pemilihan karyawan baru dan promosi jabatan ini, dapat menimalisir kesalahan dalam pemilihan yang kurang tepat serta memberi kemudahan dalam pengambilan keputusan untuk merekomendasikan karyawan baru mana yang diterima bekerja dan karyawan mana saja yang berhak dipromosikan jabatannya.

3. Kelebihan dari sistem pendukung keputusan dengan menggunakan metode *Simple Additive Weighting* ini adalah penilaian akan lebih tepat karena didasarkan pada nilai kriteria dari rating kinerja dan bobot yang telah ditentukan oleh pihak perusahaan, serta dalam proses penghitungan nilai lebih cepat dan ringkas.
4. Program ini telah menghasilkan laporan-laporan berupa laporan data calon pelamar, laporan data karyawan, laporan data jabatan serta bagian-bagiannya, laporan hasil nilai vektor calon karyawan baru dan laporan hasil nilai vektor karyawan yang akan dipromosikan jabatannya, sehingga membantu dan memudahkan dalam penyampaian informasi.

DAFTAR PUSTAKA

- [1] Buchari, Alma, “*Metode Dan Teknik Menyusun Proposal Penelitian*”, Bandung : Alfabeta, 7 januari 2009
- [2] Chandraleka, Happy, “*Pemrograman Borland Delphi 7.0*”, Jakarta : PT. Elex Media Komputindo, 2010
- [3] Hasibuan, s.p. 2002 “*Manajemen Sumber Daya Manusia*”, Yogyakarta : Bumi Aksara.
- [4] Kadir, Abdul.2000. “*Mudah Mempelajari Database MySQL*”, Yogyakarta : Andi.
- [5] Kadir, Abdul.2010 “*Konsep Dan Implementasi Struktur Data Dalam Pemrograman Delphi*”, Yogyakarta : Andi.
- [6] Kusumadewi, Sri, et.Al.2006. “*Fuzzy Multi-Attribute Decision Making (FUZZY MADM)*”, Yogyakarta : Graha Ilmu.
- [7] Kusrini, 2007. “*Konsep dan Aplikasi Sistem Pendukung Keputusan*”, Yogyakarta : Andi Offset.
- [8] Kusuma, Olivandra Herdanta, “*Cara Skin Tampil Di Pc Lain dengan Alphaskin (Delphi7)*”, from <http://meanddelphi.blogspot.com/2012/04/cara-skin-tampil-di-pc-lain-dengan.html>, diakses tanggal 12 Apr 2015.
- [9] Puspitorini, Sukma, 2013. “*Fuzzy Logic Revisi 2013*”, Jambi : Pusat Laboraturium Nurdin Hamzah
- [10] Raharjo, Budi, 2011 “*Membuat Database Menggunakan MySQL*”, Bandung : Informatika/
- [11] Simarmata, Janner, 2007 “*Perancangan Basis Data*”, Medan : Andi Yogyakarta.
- [12] Turban, Efraim. Aronson, Jay E, 2014 “*Decission Support system and Intelligent Systems (Sistem pendukung Keputusan dan Sistem Cerdas) Jilid 2*, Yogyakarta : Andi.

IDENTITAS PENULIS

Nama : Ezrifal Sany, ST. M.Kom
NIDN/NIK : 1001068103/10.066
TTL : Jambi, 01 Juni 1981
Golongan/Pangkat : III-B
Jabatan Fungsional : Asisten Ahli
ALamat : Jl. Kol. Abunjani Sipin Jambi
Telp./Faks. : -
Alamat Rumah : Komp BTN Karya Indah
Telp. : 081366235550

Nama : Susi Susanti
NIK / NIDN : -
TTL : Jambi /
14 Januari 1993
Golongan/Pangkat : -
Jabatan Fungsional : -
ALamat : Jl. Kol. Abunjani Sipin Jambi
Telp./Faks. : 0741-668723 / 0741-668726
Alamat Rumah : Jl.KH.A.Majid RT.01 Kel.
Teluk Kenali
Telp. : 081808167267