

Vol. 4, No. 2, Agustus 2023, hal.349-358

p-ISSN: 2723-567X

e-ISSN: 2723-5661

Jurnal Computer Science and Information Technology

(CoSciTech)

http://ejurnal.umri.ac.id/index.php/coscitech/index

 https://doi.org/10.37859/coscitech.v4i2.4896 349

Sistem informasi publik e-lapor pengaduan masyarakat di kelurahan sriwidari menggunakan

CRM berbasis android

Anggun Fergina*1, Gina Purnama Insany2, Sally Agustin Elisya3, Nugraha4

Email: 1 anggun.fergina@nusaputra.ac.id, 2gina.purnama@nusaputra.ac.id, 3sally.agustin_ti19@nusaputra.ac.id,
4nugraha@nusaputra.ac.id

1Program Studi Teknik Informatika, Fakultas Teknik, Komputer dan Desain, Universitas Nusa Putra
2Program Studi Teknik Informatika, Fakultas Teknik, Komputer dan Desain, Universitas Nusa Putra
3Program Studi Teknik Informatika, Fakultas Teknik, Komputer dan Desain, Universitas Nusa Putra
4Program Studi Teknik Informatika, Fakultas Teknik, Komputer dan Desain, Universitas Nusa Putra

Diterima: 14 Mei 2023 | Direvisi: 29 Agustus 2023 | Disetujui: 30 Agustus 2023
©2020 Program Studi Teknik Informatika Fakultas Ilmu Komputer,

Universitas Muhammadiyah Riau, Indonesia

Abstrak
Kelurahan Sriwidari merupakan salah satu wilayah administratif yang terletak di Kecamatan Gunungpuyuh, dalam Kota

Sukabumi, Provinsi Jawa Barat. Saat ini, Kelurahan Sriwidari menghadapi tantangan dalam penanganan pengaduan masyarakat

yang masih menggunakan metode konvensional. Metode ini melibatkan masyarakat yang harus secara langsung datang ke kantor

Kelurahan Sriwidari untuk menginformasikan keluhan mereka. Namun, terbukti bahwa metode ini memiliki beberapa

keterbatasan dalam efisiensi. Ada perlu waktu untuk mengarahkan setiap keluhan kepada petugas yang tepat berdasarkan

jenisnya. Selain itu, ada risiko kehilangan dan kerusakan berkas pengaduan, dan tugas merekap data menjadi rumit karena

memerlukan pemeriksaan manual satu per satu. Dalam rangka mengatasi permasalahan ini, penulis tertarik untuk menyajikan

solusi yang inovatif. Oleh karena itu, telah dikembangkan sebuah aplikasi berbasis android bernama E-Lapor Kelurahan

Sriwidari, yang bertujuan untuk memfasilitasi pengaduan masyarakat. Aplikasi ini menggunakan bahasa pemrograman Java dan

mengandalkan Firebase Realtime sebagai basis datanya. Aplikasi E-Lapor pengaduan masyarakat berbasis android ini dapat

mempermudah masyarakat untuk melakukan pengaduan tanpa harus datang ke kantor Kelurahan. Peneliti menggunakan metode

Customer Relationship Management (CRM) untuk merancang Aplikasi e-lapor pengaduan masyarakat berbasis android ini.

Hasilnya, sistem ini dapat dipergunakan sebagai media publikasi dan komunikasi antara masyarakat yang ada di Kelurahan

Sriwidari.

Kata kunci: pengaduan masyarakat, kelurahan sriwidari, e-lapor, android, CRM.

Abstract
Sriwidari Village is an administrative area located in Gunungpuyuh District, in Sukabumi City, West Java Province. Currently,

the Sriwidari Village is facing challenges in handling public complaints which still use conventional methods. This method

involves the community having to come directly to the Sriwidari Kelurahan office to inform their complaints. However, it is

evident that this method has some limitations in efficiency. It will take time to direct each complaint to the appropriate officer

based on its type. In addition, there is a risk of loss and damage to the complaint file, and the task of data recapitalization is

complicated by the need for one-by-one manual checks. In order to overcome this problem, the authors are interested in

presenting innovative solutions. Therefore, an android-based application called E-Report for Kelurahan Sriwidari has been

developed, which aims to facilitate public complaints. This application uses the Java programming language and relies on

Firebase Realtime as its database. This Android-based community complaint E-Report application can make it easier for people

to make complaints without having to come to the Village office. Researchers used the Customer Relationship Management

(CRM) method to design this Android-based public complaint e-report application. As a result, this system can be used as a

medium of publication and communication between the people in the Sriwidari Village.

Keywords: community complaints, sriwidari village, e-report, android, CRM.

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 350

1. PENDAHULUAN

Kota Sukabumi merupakan area di Jawa Barat yang mengalami pertumbuhan yang cepat dibandingkan dengan daerah sekitarnya.

Dari segi administratif, wilayah Kota Sukabumi dibagi menjadi 7 (tujuh) kecamatan, yakni Gunungpuyuh, Cikole, Citamiang,

Warudoyong, Baros, Lembursitu, dan Cibeureum. Kelurahan Sriwidari merupakan merupakan salah satu intansi pemerintahan

yang ada dibawah naungan Kecamatan Gunungpuyuh Kota Sukabumi yang beralamat di JL.Bhayangkara No.188 RT.004

RW.001 Kel.Sriwidari Kec.Gunungpuyuh Kota Sukabumi. Kelurahan Sriwidari didirikan oleh R.Nuriana Gubernur Kepala

Daerah Tingkat 1 pada tanggal 17 Mei 1995 . Pada tanggal 09 Mei 2011 Kelurahan Sriwidari diresmikan oleh Kelurahan Sadar

Hukum oleh Patrialis Akbar Menteri Hukum dan Hak Asasi Manusia R.I. di Bandung.Saat ini Kelurahan Sriwidari di pimpin

oleh Bapak Didin Rosidin,S.Pd., M.M sebagai Lurah. Adapun visi dari Kelurahan Sriwidari yaitu terwujudnya Kelurahan yang

Santri dan Beramal “Sriwidari Aman, Tertib,Religius Inovatif & Bersih, Nyaman serta Loyalitas”. Serta memilik misi seperti

berikut ini meningkatkan aparatur Pemerintahan Kelurahan yang beriman dan bertaqwa kepada Allah SWT, melakukan

pelayanan yang efektif kepada warga masyarakat Kelurahan Sriwidari, mewujudkan pendekatan atau sosialisasi program

pemerintah daerah secara bertahap, melaksanakan pembinaan kegiatan pemberdayaan masyarakat perempuan dan ekonomi

produktif, meningkatkan partisipasi masyarakat dalam bidang Pemerintahan, Pembangunan dan pemberdayaan sosial

kemasyarakatan. Berdasarkan hasil wawancara yang telah dilakukan bersama Bapak Didin Rosidin, S.Pd., MM, yang menjabat

sebagai Lurah Kelurahan Sriwidari, ia berpendapat bahwa pelayanan publik merupakan manifestasi nyata kehadiran Negara

dalam kehidupan sehari-hari masyarakat. Negara dianggap hadir apabila mampu menyediakan pelayanan publik yang unggul,

cepat, profesional, dan adil.Mewujudkan pelayanan publik yang unggul memerlukan upaya berkelanjutan, transformasi sistem,

tata kelola yang baik, perubahan pola pikir, serta perubahan budaya kerja birokrasi dari orientasi dilayani menjadi orientasi

melayani. Peningkatan kualitas pelayanan publik merupakan hasil akhir dari implementasi reformasi birokrasi di Kota Sukabumi.

Dimana sesuai arahan Bapak Presiden Indonesia bahwa penerapan birokrasi adalah Birokrasi yang berdampak dirasakan

langsung oleh masyarakat, reformasi bukan tumpukkan kertas, reformasi birokrasi yang cepat dan fleksibel. Kelurahan Sriwidari

menghadapi tantangan dalam penanganan pengaduan masyarakat yang masih menggunakan metode konvensional. Metode ini

melibatkan masyarakat yang harus secara langsung datang ke kantor Kelurahan Sriwidari untuk menginformasikan keluhan

mereka. Namun, terbukti bahwa metode ini memiliki beberapa keterbatasan dalam efisiensi. Ada perlu waktu untuk mengarahkan

setiap keluhan kepada petugas yang tepat berdasarkan jenisnya. Selain itu, ada risiko kehilangan dan kerusakan berkas

pengaduan, dan tugas merekap data menjadi rumit karena memerlukan pemeriksaan manual satu per satu. Dalam rangka

mengatasi permasalahan ini, penulis tertarik untuk menyajikan solusi yang inovatif. Oleh karena itu, telah dikembangkan sebuah

aplikasi berbasis android bernama E-Lapor Kelurahan Sriwidari, yang bertujuan untuk memfasilitasi pengaduan masyarakat.

Peneliti menggunakan metode Customer Relationship Management (CRM) untuk merancang aplikasi E-Lapor pengaduan

masyarakat berbasis android. Aplikasi E-Lapor pengaduan masyarakat berbasis android ini dapat mempermudah masyarakat

untuk melakukan pengaduan tanpa harus datang ke kantor Kelurahan. Dengan menggunakan perkembangan teknologi informasi,

Kelurahan dapat didukung dalam menyusun sistem pengaduan warga dengan tujuan untuk meningkatkan efisiensi proses

pengaduan di tingkat kelurahan. Hal ini juga akan mengurangi waktu yang dibutuhkan staff dan Lurah dalam membaca

pengaduan, serta memberikan sarana untuk menyajikan informasi terbaru yang dapat diakses secara langsung oleh masyarakat.

2. METODE PENELITIAN

2.1 Metode Customer Relationship Management (CRM)

Pada penelitian ini, untuk membangun sistem informasi publik e-lapor pengaduan masyarakat di wilayah Kelurahan

Sriwidari menggunakan metode customer relationship management (CRM) dengan menggunakan model IDIC [1]terdiri

dari empat bagian, yaitu :

a. Identify

Aplikasi pengaduan masyarakat di Kelurahan Sriwidari berbasis android adalah sebuah aplikasi yang dibuat untuk

memudahkan masyarakat dalam memberikan laporan atau pengaduan terkait masalah yang terjadi di lingkungan

sekitar mereka, seperti infrastruktur, keamanan, kesehatan, dan lain-lain. Aplikasi ini dirancang khusus untuk

masyarakat di Kelurahan Sriwidari dan dapat diakses melalui perangkat smartphone android[2].

b. Differentiate

Aplikasi pengaduan masyarakat di Kelurahan Sriwidari berbasis android memiliki beberapa keunggulan

dibandingkan dengan cara konvensional dalam memberikan pengaduan[3]. Pertama, aplikasi ini memudahkan

masyarakat dalam memberikan laporan melalui handphone tanpa perlu datang ke kantor pemerintah setempat.

Kedua, aplikasi ini juga dapat mempercepat proses penanganan pengaduan karena laporan dapat langsung diteruskan

ke pihak yang bertanggung jawab. Ketiga, aplikasi ini juga dapat meningkatkan transparansi karena masyarakat dapat

melihat status pengaduan yang telah mereka ajukan.

c. Interact

Aplikasi pengaduan masyarakat di Kelurahan Sriwidari berbasis android memungkinkan masyarakat untuk

berinteraksi dengan pihak pemerintah setempat secara langsung [4]. Masyarakat dapat memberikan laporan atau

pengaduan melalui aplikasi ini dan pihak Kelurahan Sriwidari dapat merespon dengan cepat dan memberikan

tanggapan terhadap laporan yang masuk. Selain itu, aplikasi ini juga memungkinkan masyarakat untuk berdiskusi

atau berkonsultasi dengan pihak Kelurahan Sriwidari terkait masalah yang mereka laporkan.

d. Customize

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 351

Aplikasi pengaduan masyarakat di Kelurahan Sriwidari berbasis android dapat disesuaikan dengan kebutuhan dan

karakteristik masyarakat setempat. Misalnya, aplikasi ini dapat disesuaikan dengan bahasa daerah atau istilah yang

sering digunakan di lingkungan sekitar [5]. Selain itu, aplikasi ini juga dapat dikustomisasi untuk menyesuaikan

dengan kebijakan atau program pemerintah setempat terkait penanganan pengaduan masyarakat. Hal ini dapat

meningkatkan partisipasi masyarakat dalam memberikan pengaduan dan meningkatkan efektivitas penanganan

pengaduan yang masuk.

2.2 Metode Pengembangan Sistem

Prototyping merupakan suatu proses pengembangan sistem yang dilakukan secara berulang, dimana kebutuhan awal

diubah menjadi sistem yang dapat berfungsi, dan terus diperbaiki secara berkesinambungan melalui kolaborasi antara

pengguna dan analis.[6] Metode Prototype digunakan dalam perancangan aplikasi dengan tujuan agar pengembangan

aplikasi berbasis mobile android dapat dilakukan dengan cepat. Dengan menggunakan metodologi ini, pengembangan

aplikasi dapat dilakukan secara bertahap sehingga dapat dievaluasi oleh pengguna dengan cepat. Metode pengembangan

yang digunakan dalam penelintian ini ialah metode prototype, ditunjukan pada Gambar 1 sebagai berikut :

Gambar 1. Metode Prototype

Berdasarkan gambar diatas terdapat proses-proses dalam model prototyping secara umum adalah sebagai berikut:

a. Pengumpulan kebutuhan

Pada tahap ini, peneliti mengumpulkan kebutuhan sistem dengan cara mengumpulkan keluhan dari masyarakat.

Tujuannya adalah untuk membuat sistem yang sesuai dengan kebutuhan masyarakat. Hal ini dilakukan dengan cara

mengetahui bagaimana sistem saat ini bekerja dan mencari tahu masalah-masalah yang terjadi. Proses ini meliputi

identifikasi masalah melalui observasi, wawancara, dan pengumpulan data dan informasi terkait masalah

tersebut.Peneliti dan pegawai kelurahan bertemu terlebih dahulu dan kemudian menentukan tujuan umum, kebutuhan

yang diketahui dan gambaran bagian-bagian yang akan dibutuhkan berikutnya.

1. Kebutuhan Hardware

Spesifikasi hardware untuk pembuatan aplikasi berbasis web ini yaitu :

a) Prosesor : Prosesor Intel® Core™ i5-4310U

b) RAM : 8gb

c) HDD : 237gb

d) Monitor : 14inch

2. Kebutuhan Software

Spesifikasi software untuk pembuatan aplikasi berbasis web ini yaitu :

a) Sistem operasi : Windows 10

b) Database : Firebase

c) Aplikasi Pembuatan : Android Studio

d) Browser : Google Chrome

3. Bahasa Pemrograman

Bahasa pemrograman untuk pembuatan aplikasi berbasis web ini yaitu : JavaScript, Jquery dan database

Firebase

4. Fitur

Adapun fitur yang dibutuhkan ialah :

a) Halaman Splash Screen

b) Halaman Login

c) Halaman Register

d) Halaman Data Masyarakat

e) Halaman Data Profil

f) Halaman Data Laporan Pengaduan

g) Halaman Data Riwayat Pengaduan

h) Halaman Data Pengaduan

i) Halaman Data Kategori

b. Perancangan

Sebelum menciptakan sistem, para peneliti menyusun rencana untuk sistem yang akan diciptakan. Penyusunan rencana

ini dilakukan dengan tujuan untuk membantu kelancaran proses implementasi sistem yang akan dibangun oleh para

peneliti. Rencana ini juga dimaksudkan agar sesuai dengan harapan yang diinginkan dan tidak ada fitur yang terlupakan

atau kurang dalam sistem tersebut [7] .Berikut adalah rancangan dari aplikasi e-lapor pengaduan masyarakat di kantor

Kelurahan Sriwidari:

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 352

1. Use Case Diagram (UCD)

Use Case Diagram digunakan untuk menggambarkan interaksi antara sistem dan aktor[8] . UCD pada aplikasi

e-lapor pengaduan masyarakat di kantor Kelurahan Sriwidari ini dijelaskan pada Gambar 2 Use Case Diagram

e-lapor pengaduan masyarakat sebagai berikut .

Gambar 2. Use Case Diagram E-Lapor Pengaduan Masyarakat

2. Activity Diagram

Activity Diagram merupakan diagram alur kegiatan (aktivitas) penggunaan (proses, logika, proses bisnis, dan

hubungan) antara aktor dan alur kerja use case [9]. Penjelasan global Activity Diagram dalam alur kerja sistem

informasi e-lapor ini menjelaskan aktifitas dari satu aktivitas ke aktifitas lainnya, seperti proses login admin,

hingga mencetak berkas melalui sistem. Diagram aktifitas e-lapor Kelurahan Sriwidari dijelaskan pada

Gambar 3 Activity Diagram e-lapor pengaduan masyarakat sebagai berikut :

Gambar 3. Activity Diagram E-Lapor Pengaduan Masyarakat

3. Flowchart Sistem

Flowchart atau Diagram Alir Sistem adalah sebuah ilustrasi visual yang menjelaskan bagaimana suatu sistem

bekerja secara keseluruhan [10]. Tujuan dari penggunaan diagram alir ini adalah untuk mempermudah

pemahaman proses yang terjadi dalam sistem, memperlihatkan urutan dari beberapa prosedur yang ada dalam

sistem dan menjelaskan tahapan penyelesaian masalah secara sederhana, rapi, jelas, dan terurai. Diagram alir

sistem ini menggambarkan aliran data melalui sistem dan proses yang mentransformasikan data tersebut.

Flowchart Sistem penelitian ini seperti pada Gambar 4 Flowchart Sistem e-lapor pengaduan masyarakat

Gambar 4. Flowchart Sistem E-Lapor Pengaduan Masyarakat

c. Evaluasi Prototype

Pada fase ini, model awal dari sistem dijalankan untuk diuji oleh anggota masyarakat atau para pengguna. Setelah itu,

dilakukan penilaian terhadap aspek-aspek yang perlu ditingkatkan sesuai dengan harapan pelanggan. Proses

pengembangan selanjutnya melibatkan tahap mendengarkan keluhan dan masukan dari pelanggan guna melakukan

penyempurnaan terhadap model awal yang telah ada.

3 HASIL DAN PEMBAHASAN

Dibawah ini adalah hasil dari penelitian yang telah dilakukan penulis di kantor Kelurahan Sriwidari tentang sistem

informasi publik e-lapor pengaduan masyarakat di wilayah kelurahan sriwidari menggunakan metode customer

relationship management (CRM) berbasis android sebagai berikut :

3.1 Halaman Splash Screen

Halaman Splash Screen ini terdapat logo Kota Sukabumi dan nama aplikasi yaitu aplikasi e-lapor Kelurahan

Sriwidari, dan ditunjukan pada Gambar 5 Halaman Splash Screen sebagai berikut :

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 353

Gambar 5. Halaman Splash Screen

3.2 Halaman Login

Halaman Login berfungsi untuk menginput email dan password. Halaman Login ditunjukan pada Gambar 6

Halaman Login sebagai berikut :

Gambar 6. Halaman Login

3.3 Halaman Register.

Halaman Register berfungsi untuk membuat akun. Halaman Register terdiri dari foto profil, foto ktp, nama

lengkap, email, alamat, jenis kelamin, no hp, tempat tanggal lahir, password dan jenis akses yaitu user dan

admin. Halaman Register ditunjukan pada Gambar 7 Halaman Register sebagai berikut :

Gambar 7. Halaman Register

3.4 Halaman Utama Admin

Pada halaman utama admin terdapat menu profil, data pengaduan, data masyarakat dan data kategori. Halaman

utama admin ditunjukan pada Gambar 8 Halaman Utama Admin sebagai berikut :

Gambar 8. Halaman Utama Admin

3.5 Halaman Utama User

Pada halaman utama user terdapat menu profil, data laporan, data riwayat pengaduan. Halaman utama user

ditunjukan pada Gambar 9 Halaman Utama User sebagai berikut :

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 354

Gambar 9. Halaman Utama User

3.6 Halaman Data Profil

Halaman data profil dapat diakses oleh admin maupun user. Halaman data profil ditunjukan pada Gambar 10

Halaman Data Profil sebagai berikut :

Gambar 10. Halaman Data Profil

3.7 Halaman Data Masyarakat

Pada halaman data masyarakat ini hanya dapat diakses oleh admin. Halaman data masyarakt terdiri dari foto

profil, foto ktp, nama lengkap, email, alamat, jenis kelamin, no hp, tempat tanggal lahir, password. Halaman

data masyarakat dapat ditunjukan pada Gambar 11 Halaman Data Masyarakat sebagai berikut :

Gambar 11. Halaman Data Masyarakat

3.8 Halaman Data Laporan Pengaduan

Halaman data laporan terdiri atas data pengaduan yang telah masuk dan dapat mengubah tanggapan sesuai

dengan data pengaduan yang diisi oleh user. Halaman data laporan pengaduan dapat ditunjukan pada Gambar

12 Halaman Data Laporan Pengaduan sebagai berikut :

Gambar 12. Halaman Data Laporan Pengaduan

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 355

3.9 Halaman Data Kategori

Halaman data kategori hanya dapat diakses oleh admin . Pada halaman ini dapat menambahkan data kategori

sesuai dengan kebutuhan. Halaman data kategori ini ditunjukan pada Gambar 13 Halaman Data Kategori

Gambar 13. Halaman Data Kategori

3.10 Halaman Data Pengaduan

Pada halaman ini dapat menyimpan data pengaduan yang berisikan data foto, nama lengkap, email, kategori, isi

laporan dan alamat yang dapat langsung terkoneksi dengan google maps. Halaman data pengaduan dapat

ditunjukan pada Gambar 14 Halaman Data Pengaduan sebagai berikut :

Gambar 14. Halaman Data Pengaduan

3.11 Halaman Data Riwayat Pengaduan

Halaman ini menampilkan data riwayat pengaduan yang telah diinput oleh user. Halaman data riwayat pengaduan

ini ditunjukan oleh Gambar 15 Halaman Data Riwayat Pengaduan sebagai berikut :

 Gambar 15. Halaman Data Riwayat

3.12 Metode Pengujian Sistem

Tujuan dari pengujian aplikasi sistem informasi publik e-lapor, yang digunakan untuk mengelola pengaduan

masyarakat di Kelurahan Sriwidari, menggunakan metode customer relationship management (CRM) berbasis

Android, adalah untuk memverifikasi bahwa semua fungsi yang telah diimplementasikan dalam aplikasi

tersebut berjalan dengan lancar. Metode yang diterapkan dalam pengujian ini adalah Black Box Testing, suatu

pendekatan pengujian yang berfokus pada fungsi-fungsi program untuk mengidentifikasi potensi kesalahan

dalam fungsionalitasnya. Proses pengujian dilakukan dengan memberikan input kepada aplikasi, yang

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 356

kemudian akan disesuaikan dengan persyaratan fungsional yang ada. Hal ini bertujuan untuk memastikan

bahwa keluaran yang dihasilkan oleh aplikasi sesuai dengan harapan dari setiap fungsi yang terkait dalam

aplikasi tersebut. Tabel 1 adalah tabel hasil pengujian black-box testing sebagai berikut :

Tabel 1. Tabel Hasil Pengujian Black-Box Testing

No Skenario Pengujian Test Case Hasil Yang Diharapkan Hasil Pengujian Status

1 Mengisi username

dengan benar namun

password
salah, lalu langsung

mengklik tombol

login.

Username

:

sally@gmail.co
m

(benar).

Password:
1

(salah).

Sistem akan menolak login

dan

memberitahu bahwa
Usename dan Password

tidak tersedia.

Sesuai

harapan

2 Mengisi username
dengan benar,

password dengan
benar, dan hak akses

dengan benar lalu

langsung mengklik
tombol login.

Username
: sally

(benar).
Password:

admin

(benar).

Maka akan langsung masuk
ke dalam aplikasi e-lapor

sebagai admin. Dan terdapat
menu profil, data pengaduan,

data masyarakat dan data

kategori

Sesuai
harapan

3 Mengisi username
dengan benar,

password dengan

benar, lalu langsung
mengklik tombol

login.

Username
:

user@gmail.co

m
(benar).

Password:

user123
(benar).

Maka akan langsung masuk
ke dalam aplikasi e-lapor

sebagai user. Dan terdapat

menu profil, data laporan,
data riwayat pengaduan

Sesuai
harapan

4 Menampilkan data
profil

Sebagai admin
dan masyarakat

Maka akan langsung
menampilkan data profil

Sesuai
harapan

5 Menampilkan data

laporan

Sebagai admin Dapat melihat data laporan

yang telah masuk dan dapat

mengubah tanggapan sesuai
dengan data pengaduan yang

diinput oleh masyarakat

Sesuai

harapan

6 Menampilakan data

masyarakat

Sebagai admin Dapat menampilkan data

masyarakat yang telah

membuat akun

Sesuai

harapan

7 Menampilkan data
kategori

Sebagai admin Dapat menampilkan serta
menambahkan kategori

sesuai dengan kebutuhan

Sesuai
harapan

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 357

8 Menginput data

pengaduan

Sebagai user Dapat menyimpan data

pengaduan yang berisikan

data foto, nama lengkap,

email, kategori, isi laporan
dan alamat yang dapat

langsung terkoneksi dengan

google maps

Sesuai

harapan

9 Menampilkan data
riwayat pengaduan

Sebagai user Dapat menampilkan data
pengaduan yang telah diinput

oleh user

Sesuai
harapan

10 Menginput data

register

Sebagai admin

dan user

Dapat menambah data

register untuk membuat akun.
Data register terdiri dari foto

profil, foto ktp, nama

lengkap, email, alamat, jenis
kelamin, no hp, tempat

tanggal lahir, password dan

jenis akses yaitu user dan
admin.

Sesuai

harapan

11 Menampilkan splash
screen

Sebagai admin
dan user

Dapat menampilkan logo
Kota Sukabumi dan nama

aplikasi

Sesuai
harapan

4 KESIMPULAN

Dari penjelasan yang telah disampaikan sebelumnya, dapat ditarik kesimpulan bahwa implementasi sistem informasi

publik e-lapor pengaduan masyarakat di wilayah Kelurahan Sriwidari menggunakan metode customer relationship

management (CRM) memiliki beberapa manfaat, yaitu:

a. Dengan menggunakan metode customer relationship management (CRM) model IDIC pada aplikasi e-lapor

pengaduan masyarakat dapat mengidentifikasi siapa pengguna aplikasi e-lapor, dapat melakukan segmentasi

pengguna memberikan value saat ini dan akan datang, melakukan interaksi antara pegawai Kelurahan Sriwidari

sebagai admin dan masyarakat sebagai user, melakukan penyesuaian, komunikasi dan penawaran dan memastikan

harapan dari pegawai Kelurahan Sriwidari dan masyarakat Kelurahan Sriwidari.

b. Aplikasi pengaduan masyarakat di Kelurahan Sriwidari berbasis android memiliki beberapa keunggulan

dibandingkan dengan cara konvensional dalam memberikan pengaduan. Pertama, aplikasi ini memudahkan

masyarakat dalam memberikan laporan kapan saja dan di mana saja tanpa perlu datang ke kantor pemerintah

setempat. Kedua, aplikasi ini juga dapat mempercepat proses penanganan pengaduan karena laporan dapat langsung

diteruskan ke pihak yang bertanggung jawab. Ketiga, aplikasi ini juga dapat meningkatkan transparansi karena

masyarakat dapat melihat status pengaduan yang telah mereka ajukan.

c. Aplikasi pengaduan masyarakat di Kelurahan Sriwidari berbasis android ini telah menjalani pengujian dengan

metode black-box testing dan hasilnya menunjukkan bahwa aplikasi telah sesuai dengan harapan dan desain yang

telah ditetapkan sebelumnya. Semua hasil pengujian yang dilakukan sesuai dengan yang telah diharapkan.

DAFTAR PUSTAKA

[1] A. F. Sembiring, I. K. Jaya, A. P. Silalahi, and Y. Rumapea, “Perancangan Sistem Pemesanan Pada Toko Sablon Medan

Berbasis Web Dengan Menerapkan CRM (Customer Relationship Management),” J. Ilm. Sist. Inf., vol. 1, no. 1, pp.

27–33, 2021, doi: 10.46880/methosisfo.v1i1.12.

[2] G. G. Gumilar, D. D. Delistiana, H. Purnamasari, T. Timur, K. Regency, and W. Java, “The Elements of e-Government

Success in Public Services at Bekasi Regency Using the ‘ SP4N LAPOR ,’” vol. 13, no. 2, pp. 94–104, 2021.

[3] K. Dinas, S. Provinsi, B. Segerlaksono, D. Triyanto, and E. Darmawi, “Analisis penerapan elektronik lapor (e-lapor)

dalam pelayanan pengaduan masyarakat,” vol. 2, pp. 114–123, 2020.

[4] E. Purwanti and B. Zaman, “Identifikasi Kebutuhan Operasional CRM untuk Monitoring Tugas Akhir,” Multinetics, vol.

2, no. 2, p. 75, 2016, doi: 10.32722/vol2.no2.2016.pp75-79.

https://doi.org/10.37859/coscitech.v4i2.4896

Jurnal Computer Science and Information Technology (CoSciTech) Vol. 4, No. 2, Agustus 2023, hal.349-358

 https://doi.org/10.37859/coscitech.v4i2.4896 358

[5] R. K. AMANDA, R. Kania, and A. P. Witantra, “Customer Relationship Management (Crm) Next Digital Indonesia,”

2018, [Online]. Available: http://eprints.untirta.ac.id/1087/.

[6] M. Naomi, H. Noprisson, F. I. Komputer, U. Mercu, and B. Jakarta, “Analisa Dan Perancangan Sistem Pengaduan

Mahasiswa Berbasis Web (Studi Kasus : Universitas Mercu Buana Kranggan) Pendahuluan Landasan Teori,” JUSIBI

(Jurnal Sist. Inf. Dan E-Bisnis, vol. 1, no. 5, pp. 185–193, 2019.

[7] Jumroni, J. Suwita, and T. Beby, “Perancangan Sistem Informasi Administrasi Pembayaran Pada Smk Gema Bangsa,”

J. IPSIKOM Desember, vol. 9, no. ISSN : 2338-4093, pp. 53–61, 2021.

[8] R. Lorensa and Y. I. S. Sari, “Aplikasi Pengaduan Masyarakat Berbasis Web Di Kabupaten Bangkalan,” J. Simantec,

vol. 9, no. 1, pp. 29–32, 2020, doi: 10.21107/simantec.v9i1.9737.

[9] A. T. Islamiyah, W. Witanti, and A. I. Hadiana, “Sistem Informasi Pengaduan Pelanggaran di SPBU pada Direktorat

Metrologi Bandung Berbasis Mobile,” Semin. Nas. Apl. Teknol. Inf. (SNATI), pp. 24–30, 2019.

[10] T. Akhir, android menggunakan pendekatan customers relationship management (crm) customers relationship

management (CRM). 2022.

https://doi.org/10.37859/coscitech.v4i2.4896

