

**SISTEM PENDUKUNG KEPUTUSAN SELEKSI PENERIMA
JAMKESMAS MENGGUNAKAN FUZZY TOPSIS**
(Studi Kasus : Desa Ngepungrojo Pati)

SKRIPSI

**Disusun Sebagai Salah Satu Syarat
untuk Memperoleh Gelar Sarjana Komputer
pada Jurusan Ilmu Komputer / Informatika**

Disusun Oleh:
Ria Resti Anggraini
24010310130061

**JURUSAN ILMU KOMPUTER / INFORMATIKA
FAKULTAS SAINS DAN MATEMATIKA
UNIVERSITAS DIPONEGORO
2014**

HALAMAN PERNYATAAN KEASLIAN SKRIPSI

Dengan ini saya menyatakan bahwa dalam tugas akhir/ skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan di dalam daftar pustaka.

Semarang, 19 November 2014

Ria Resti Anggraini
24010310130061

HALAMAN PENGESAHAN

Judul : Sistem Pendukung Keputusan Seleksi Penerima Jamkesmas Menggunakan Fuzzy TOPSIS (Studi Kasus : Desa Ngepungrojo Pati)
Nama : Ria Resti Anggraini
NIM : 24010310130061

Telah diujikan pada sidang tugas akhir pada tanggal 12 November 2014 dan dinyatakan lulus pada tanggal 18 November 2014.

Semarang, 19 November 2014

Mengetahui,
a.n. Ketua Jurusan Ilmu Komputer/ Informatika

Panitia Penguji Tugas Akhir
Ketua.

Dra. Indriyati, M.Kom
NIP. 19520610 198303 2 001

HALAMAN PENGESAHAN

Judul : Sistem Pendukung Keputusan Seleksi Penerima Jamkesmas Menggunakan Metode Fuzzy TOPSIS (Studi Kasus : Desa Ngepungrojo Pati)

Nama : Ria Resti Anggraini

NIM : 24010310130061

Telah diujikan pada sidang tugas akhir pada tanggal 12 November 2014.

Semarang, 19 November 2014

Pembimbing

Nurdin Bahtiar, S.Si, M.T
NIP. 19790720 200312 1 002

ABSTRAK

Penyeleksian peserta Jaminan Kesehatan Masyarakat (Jamkesmas) di Desa Ngepungrojo masih dikelola secara manual oleh kelurahan setempat sehingga menghabiskan waktu yang lama dan seringkali mengalami kesulitan karena banyaknya masyarakat yang mendaftar. Untuk mengatasi masalah tersebut, dirancang sebuah sistem pendukung keputusan yang dapat digunakan sebagai alat bantu dalam pemilihan masyarakat yang berhak untuk mendapatkan Jamkesmas berdasarkan kriteria-kriteria seperti penghasilan kepala rumah tangga, tabungan, biaya listrik per bulan, dan luas lantai per jiwa. Sistem pendukung keputusan seleksi penerima Jamkesmas merupakan sistem pendukung keputusan berbasis web yang dikembangkan dengan menggunakan bahasa pemrograman PHP dan DBMS MySQL yang meliputi input pendaftaran Jamkesmas, kelola warga, kelola pengguna, kelola kriteria, proses seleksi, dan hasil seleksi. Sistem ini dikembangkan dengan menggunakan metode *Fuzzy TOPSIS* yang mampu menyeleksi alternatif terbaik dari sejumlah alternatif. Penggunaan sistem pendukung keputusan ini dapat memudahkan pekerjaan Perangkat Desa Ngepungrojo dalam penyeleksian Jamkesmas secara tepat.

Kata kunci : Sistem Pendukung Keputusan, Jamkesmas, *Fuzzy TOPSIS*

ABSTRACT

Selection of Jaminan Kesehatan Masyarakat (Jamkesmas) participants at Desa Ngepungrojo still managed manually by the local district that spends a long time and often suffer from a number of people who sign up. To overcome this problem, designed a decision support system that can be used as a tool in the selection of people who are eligible for Jamkesmas based on criteria such as income head of the household, the savings, the cost of electricity per month, and per capita floor area. Decision support system for selection of recipients Jamkesmas is a web-based decision support system that was developed using the PHP programming language and MySQL DBMS that includes input Jamkesmas registration, manage people, manage users, manage criteria, selection process, and the selection results. The system was developed using fuzzy TOPSIS method for being able to select the best alternative from a number of alternatives. The use of decision support system is facilitated the Ngepungrojo village officials in selecting Jamkesmas appropriately.

Keywords : Decision Support System, Jamkesmas, Fuzzy TOPSIS

KATA PENGANTAR

Segala puji Penulis ucapkan kehadirat Allah SWT karena limpahan rahmat dan hidayah-Nya Tugas Akhir yang berjudul “Sistem Pendukung Keputusan Seleksi Penerima Jamkesmas Menggunakan *Fuzzy TOPSIS* (Studi Kasus : Desa Ngepungrojo Pati)” dapat terselesaikan. Penulisan Tugas Akhir ini dimaksudkan untuk memperoleh gelar sarjana strata satu (S1) Jurusan Ilmu Komputer/ Informatika di Fakultas Sains dan Matematika Universitas Diponegoro Semarang.

Dalam penyusunan Tugas Akhir ini, Penulis mendapat bantuan dan dukungan dari banyak pihak. Atas peran sertanya dalam membantu penyelesaian Tugas Akhir ini, Penulis ingin mengucapkan terima kasih kepada :

1. Dr. Muhammad Nur, DEA selaku Dekan Fakultas Sains dan Matematika Universitas Diponegoro.
2. Nurdin Bahtiar, S.Si, M.T, selaku Ketua Jurusan Ilmu Komputer/Informatika Fakultas Sains dan Matematika Universitas Diponegoro serta selaku dosen wali sekaligus dosen pembimbing yang telah meluangkan waktu, tenaga, dan pikiran untuk membimbing dan mengarahkan Penulis dalam menyelesaikan Tugas Akhir ini.
3. Indra Waspada, ST, MTI, selaku Koordinator Tugas Akhir Jurusan Ilmu Komputer/Informatika Fakultas Sains dan Matematika Universitas Diponegoro.
4. Seluruh dosen Jurusan Ilmu Komputer/Informatika Fakultas Sains dan Matematika Universitas Diponegoro yang telah memberikan ilmu pengetahuan kepada Penulis.
5. Bapak Muhamad Solekan selaku penanggung jawab Kepala Desa Ngepungrojo dan seluruh Perangkat Desa Ngepungrojo yang telah memberi bantuan dan kerjasama yang baik.
6. Keluarga yang telah memberikan dukungan, doa, dan semangat kepada Penulis.
7. Teman-teman Jurusan Ilmu Komputer/ Informatika FSM UNDIP tingkatan 2010 yang telah memberikan bantuan dan semangat selama ini.
8. Semua pihak yang telah terlibat dalam penyusunan Tugas Akhir ini yang tidak dapat Penulis sebutkan satu persatu.

Penulis menyadari bahwa dalam laporan Tugas Akhir ini masih banyak kekurangan dalam penyusunan baik dari segi materi ataupun penyajiannya karena keterbatasan

kemampuan dan pengetahuan Penulis. Oleh karena itu, kritik dan saran sangat Penulis harapkan.

Semoga laporan Tugas Akhir ini dapat bermanfaat bagi pengembangan ilmu dan pengetahuan, khususnya pada bidang komputer.

Semarang, 19 November 2014

Penulis,

Ria Resti Anggraini

DAFTAR ISI

	Hal
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN	iii
ABSTRAK	v
ABSTRACT	vi
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR GAMBAR	xiii
DAFTAR TABEL	xv
BAB I PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Rumusan Masalah	2
1.3. Tujuan dan Manfaat	2
1.4. Ruang Lingkup	3
1.5. Sistematika Penulisan	3
BAB II TINJAUAN PUSTAKA	5
2.1. Profil Desa Ngepungrojo	5
2.2. Program Jaminan Kesehatan Masyarakat (Jamkesmas)	7
2.3. Sistem Pendukung Keputusan.....	8
2.3.1. Karakteristik dan Kemampuan SPK.....	9
2.3.2. Komponen SPK	9
2.4. Logika Fuzzy	10
2.4.1. Himpunan Fuzzy	11
2.4.2. Fungsi Keanggotaan Fuzzy	11
2.5. <i>Technique for Order Preference by Similarity to Ideal Solution</i>	13
2.6. Fuzzy Multi-Atribut Decision Making	14
2.6.1. Fuzzy TOPSIS.....	15
2.7. Model Waterfall	17
2.7.1. Definisi Persyaratan	17
2.7.2. Perancangan Sistem dan Perangkat Lunak	23

2.7.3. Implementasi dan Pengujian Unit	23
2.7.4. Integrasi dan Pengujian Sistem	23
2.7.5. Operasi dan Pemeliharaan	24
2.8. DBMS MySQL	24
2.9. Bahasa Pemrograman PHP	25
BAB III ANALISIS DAN PERANCANGAN SISTEM	26
3.1. Analisis Kebutuhan	26
3.1.1. Definisi Kebutuhan	26
3.1.1.1. Deskripsi Umum Sistem	26
3.1.1.1.1. Sistem Lama	26
3.1.1.1.2. Sistem Baru	27
3.1.1.2. Karakteristik Pengguna	27
3.1.1.3. Spesifikasi Kebutuhan Fungsional	27
3.1.2. Pemodelan Data	28
3.1.3. Pemodelan Fungsional	29
3.1.3.1. DFD Level 0	29
3.1.3.2. DFD Level 1	30
3.1.3.3. DFD Level 2 Sub Proses Pendaftaran Jamkesmas	33
3.1.3.4. DFD Level 2 Sub Proses Kelola Data Warga	34
3.1.3.5. DFD Level 2 Sub Proses Pemberian Rating	35
3.1.3.6. DFD Level 2 Sub Proses Seleksi Jamkesmas	36
3.1.4. Analisis Penyeleksian Calon Penerima Jamkesmas	38
3.1.5. Kamus Data	42
3.2. Perancangan	46
3.2.1. Perancangan Struktur Data	46
3.2.2. Perancangan Fungsional	48
3.2.3. Perancangan Antarmuka	53
3.2.3.1. Perancangan Antarmuka Pengguna Warga	54
3.2.3.2. Perancangan Antarmuka Pengguna Administrator	56
3.2.3.3. Perancangan Antarmuka Pengguna KepalaDesa	58
BAB IV IMPLEMENTASI DAN PENGUJIAN.....	61
4.1. Implementasi	61

4.1.1. Spesifikasi Perangkat	61
4.1.2. Implementasi Basis Data	61
4.1.3. Implementasi Fungsional	63
4.1.4. Implementasi Antarmuka	64
4.1.4.1. Implementasi Antarmuka Warga	64
4.1.4.2. Implementasi Antarmuka Pengguna Administrator	66
4.1.4.3. Implementasi Antarmuka Pengguna KepalaDesa	73
4.2. Pengujian	80
4.2.1. Lingkungan Pengujian	80
4.2.2. Rencana Pengujian	80
4.2.3. Pelaksanaan Pengujian	81
4.2.4. Hasil Pengujian	81
4.2.5. Analisis Hasil Pengujian	82
BAB V PENUTUP	83
5.1. Kesimpulan	83
5.2. Saran	83
DAFTAR PUSTAKA	84
LAMPIRAN	85
Lampiran 1. Implementasi Fungsional	86
Lampiran 2. Deskripsi dan Hasil Uji	96
Lampiran 3. Surat Keterangan dari Tempat Penelitian	100
Lampiran 4. Catatan/ Revisi Sidang	101

DAFTAR GAMBAR

Hal

Gambar 2.1.	Struktur Organisasi Desa Ngepungrojo.....	6
Gambar 2.2.	Alur Informasi Jamkesmas	8
Gambar 2.3.	Arsitektur Sistem Pendukung Keputusan	10
Gambar 2.4.	Representasi Linear Naik	12
Gambar 2.5.	Representasi Linear Turun	12
Gambar 2.6.	Representasi Kurva Segitiga.....	12
Gambar 2.7.	Model <i>Waterfall</i>	17
Gambar 2.8.	Contoh ERD	20
Gambar 2.9.	Kardinalitas 1-1	20
Gambar 2.10.	Kardinalitas 1-N	20
Gambar 2.11.	Kardinalitas N-1	21
Gambar 2.12.	Kardinalitas M-N	21
Gambar 3.1.	ERD SPK Seleksi Calon Penerima Jamkesmas	29
Gambar 3.2.	DFD Level 0	30
Gambar 3.3.	DFD Level 1	33
Gambar 3.4.	DFD Level 2 Sub Proses Pendaftaran Jamkesmas	34
Gambar 3.5.	DFD Level 2 Sub Proses Kelola Data Warga	35
Gambar 3.6.	DFD Level 2 Sub Proses Pemberian Rating	35
Gambar 3.7.	DFD Leve 2 Sub Proses Seleksi Jamkesmas	38
Gambar 3.8.	Struktur Menu SPK Seleksi Calon Penerima Jamkesmas	54
Gambar 3.9.	Rancangan Halaman Index	55
Gambar 3.10.	Rancangan Halaman Login	55
Gambar 3.11.	Rancangan Halaman Calon Penerima Jamkesmas	55
Gambar 3.12.	Rancangan Hasil Download	55
Gambar 3.13.	Rancangan Menu Utama Administrator	57
Gambar 3.14.	Rancangan <i>Form</i> Cek Warga	57
Gambar 3.15.	Rancangan <i>Form</i> Pendaftaran Jamkesmas	57
Gambar 3.16.	Rancangan Halaman Kelola Pengguna	58

Gambar 3.17. Rancangan Halaman Kelola Warga	58
Gambar 3.18. Rancangan Halaman Proses Seleksi	58
Gambar 3.19. Rancangan Halaman Hasil Seleksi	58
Gambar 3.20. Menu Utama KepalaDesa	59
Gambar 3.21. Rancangan Halaman Rating Kriteria	59
Gambar 3.22. Rancangan Halaman Kuota Jamkesmas	59
Gambar 3.23. Rancangan Halaman Verifikasi Calon Penerima Jamkesmas	60
Gambar 3.24. Rancangan Halaman Ubah Akun	60
Gambar 4.1. Implementasi Halaman Index	64
Gambar 4.2. Implementasi Halaman Login	65
Gambar 4.3. Implementasi Hasil Seleksi	65
Gambar 4.4. Implementasi Pesan Kesalahan <i>Login</i>	65
Gambar 4.5. Implementasi Halaman Profil	65
Gambar 4.6. Implementasi Halaman Bantuan	66
Gambar 4.7. Implementasi Halaman Kontak	66
Gambar 4.8. Implementasi Halaman Menu Utama Administrator	66
Gambar 4.9. Implementasi Halaman Pendaftaran Jamkesmas	67
Gambar 4.10. Implementasi <i>Form</i> Pendaftaran Jamkesmas	68
Gambar 4.11. Implementasi Halaman Kelola Pengguna	69
Gambar 4.12. Implementasi <i>Form</i> Ubah Data Pengguna	69
Gambar 4.13. Implementasi Halaman Kelola Warga	70
Gambar 4.14. Implementasi <i>Form</i> Cari Warga	70
Gambar 4.15. Implementasi Grafik Pendaftar Jamkesmas	70
Gambar 4.16. Implementasi <i>Form</i> Ubah Data Warga	71
Gambar 4.17. Implementasi Pesan Konfirmasi Hapus Data	71
Gambar 4.18. Implementasi Halaman Proses Seleksi	72
Gambar 4.19. Implementasi Halaman Hasil Seleksi	73
Gambar 4.20. Implementasi Menu Utama KepalaDesa	74
Gambar 4.21. Implementasi Halaman Rating Kriteria	75
Gambar 4.22. Implementasi <i>Form</i> Ubah Data Rating Kriteria	75
Gambar 4.23. Implementasi Tampilan Rating Alternatif	75
Gambar 4.24. Implementasi Halaman Kuota Jamkesmas	76

Gambar 4.25. Implementasi <i>Form</i> Ubah Data Kuota	76
Gambar 4.26. Implementasi Halaman Verifikasi Calon Penerima Jamkesmas ..	77
Gambar 4.27. Implementasi <i>Form</i> Penentuan Calon Penerima	77
Gambar 4.28. Implementasi Pesan Peringatan Penentuan Calon Penerima	77
Gambar 4.29. Implementasi Halaman Calon Penerima Jamkesmas ..	78
Gambar 4.30. Implementasi Halaman Hasil Cari Calon Penerima Jamkesmas ..	78
Gambar 4.31. Implementasi Hasil <i>Download</i> Data Calon Penerima	79
Gambar 4.32. Implementasi Halaman Ubah Akun KepalaDesa	79

DAFTAR TABEL

	Hal
Tabel 2.1. Variabel Linguistik untuk Bobot Kepentingan tiap Kriteria	15
Tabel 2.2. Variabel Linguistik untuk Rating Alternatif	15
Tabel 2.3. Contoh SRS	18
Tabel 3.1. Karakteristik Pengguna Sistem	27
Tabel 3.2. Spesifikasi Kebutuhan Fungsional	28
Tabel 3.3. Nilai Linguistik untuk Kriteria	40
Tabel 3.4. Konversi Alternatif berdasarkan Nilai Linguistik	40
Tabel 3.5. Tabel Dukuh	47
Tabel 3.6. Tabel Kriteria	47
Tabel 3.7. Tabel Pengguna	47
Tabel 3.8. Tabel Rating Alternatif	47
Tabel 3.9. Tabel Warga	48
Tabel 4.1. Tabel Dukuh	62
Tabel 4.2. Tabel Kriteria	62
Tabel 4.3. Tabel Pengguna	62
Tabel 4.4. Tabel Rating Alternatif	62
Tabel 4.5. Tabel Warga	63
Tabel 4.6. Rencana Pengujian	81
Tabel L.1. Hasil Pengujian	96

BAB I

PENDAHULUAN

Bab ini menyajikan latar belakang, rumusan masalah, tujuan dan manfaat, dan ruang lingkup tugas akhir mengenai Sistem Pendukung Keputusan Seleksi Penerima Jamkesmas Menggunakan *Fuzzy TOPSIS*.

1.1. Latar Belakang

Kesehatan merupakan masalah utama yang dihadapi bangsa Indonesia. Setiap warga Indonesia berhak untuk hidup sehat. Beberapa tahun terakhir ini, rumah sakit di Indonesia menghadapi berbagai masalah dan tantangan yang tidak sama dari masa ke masa. Salah satu masalah yang dihadapi rumah sakit di Indonesia adalah mahalnya biaya pengobatan. Pemerintah Indonesia melalui beberapa program pemerintah berusaha untuk mengatasi masalah tersebut dengan memberikan sedikit bantuan kepada masyarakat yang membutuhkan. Beberapa program pemerintah Indonesia tersebut adalah Jamkesmas (Jaminan Kesehatan Masyarakat), Raskin (beras untuk keluarga miskin), BSM (Bantuan Siswa Miskin), dan program-program lainnya.

Penyeleksian peserta Jaminan Kesehatan Masyarakat (Jamkesmas) di Desa Ngepungrojo masih dikelola secara manual oleh kelurahan setempat sehingga menghabiskan waktu yang lama. Proses penyeleksian penerima Jamkesmas seringkali mengalami kesulitan karena banyaknya masyarakat yang mendaftar. Selain itu, penerima Jamkesmas juga terkadang tidak tepat sasaran. Untuk mengatasi masalah tersebut, dirancang sebuah sistem pendukung keputusan yang dapat digunakan sebagai alat bantu dalam pemilihan masyarakat yang berhak untuk mendapatkan Jamkesmas

Sistem pendukung keputusan ini diharapkan mampu mempermudah penyeleksian penerima Jamkesmas. Penyeleksian penerima Jamkesmas ini akan menggunakan teknik kedekatan nilai preferensi terhadap solusi ideal dengan *fuzzy*. Secara umum, *fuzzy* digunakan untuk mendeskripsikan sesuatu yang berhubungan dengan ketidakpastian, ketidaktepatan, dan ketidakjelasan dalam bentuk informasi.

Selanjutnya, metode sistem pendukung keputusan yang digunakan ialah *Technique for Order Preference by Similarity to Ideal Solution* (TOPSIS). TOPSIS merupakan salah satu metode yang cukup akurat karena tidak hanya memperhitungkan mengenai jarak ideal maksimum namun juga mencari jarak ideal minimum. Metode Fuzzy TOPSIS telah banyak digunakan untuk mengatasi masalah-masalah yang memiliki banyak kriteria dan alternatif dengan nilai yang ambigu (*fuzziness*). Shofwatul 'Uyun dan Imam Riadi menggunakan metode ini untuk menyeleksi penerima beasiswa dan hasilnya didapatkan mahasiswa yang paling tepat mendapat beasiswa menurut kriteria yang ada. (Uyun & Imam, 2010)

Penelitian yang dilakukan pada Tugas Akhir ini digunakan untuk membuat suatu sistem pendukung keputusan seleksi penerima Jamkesmas menggunakan Fuzzy TOPSIS. Sistem pendukung keputusan ini akan dibuat dengan bahasa pemrograman PHP. Sistem pendukung keputusan seleksi penerima Jamkesmas ini diharapkan mampu memberikan solusi yang tepat sehingga pemilihan penerima Jamkesmas dapat sesuai dengan kriteria yang ditentukan.

1.2. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka rumusan masalahnya adalah bagaimana membuat sistem pendukung keputusan seleksi penerima Jamkesmas dengan metode Fuzzy TOPSIS menggunakan bahasa pemrograman PHP.

1.3. Tujuan dan Manfaat

Tujuan dari penelitian ini adalah menghasilkan sebuah sistem pendukung keputusan seleksi penerima Jamkesmas menggunakan Fuzzy TOPSIS.

Manfaat dari penelitian ini adalah :

1. Bagi Peneliti

Mengimplementasikan ilmu yang didapat selama perkuliahan ke dunia nyata dalam merancang dan mengembangkan sistem pendukung keputusan menggunakan Fuzzy TOPSIS.

2. Bagi Kelurahan Desa Ngepungrojo, Kecamatan Pati, Kabupaten Pati, Jawa Tengah

Membantu mempermudah pihak Kelurahan Desa Ngepungrojo, Kecamatan Pati, Kabupaten Pati, Jawa Tengah dalam menyeleksi penerima Jamkesmas.

1.4. Ruang Lingkup

Ruang lingkup dalam pembuatan SPK dan penelitian Tugas Akhir ini adalah sebagai berikut:

1. SPK ini hanya digunakan untuk menyeleksi data masyarakat yang menetap di Desa Ngepungrojo, Kecamatan Pati, Kabupaten Pati, Jawa Tengah.
2. Kriteria yang digunakan dalam perhitungan Fuzzy TOPSIS adalah penghasilan kepala rumah tangga, pemilikan aset/ tabungan, biaya listrik rata-rata perbulan, dan luas lantai per jiwa.
3. Metode yang digunakan dalam menyelesaikan masalah adalah *Fuzzy Technique for Order Preference by Similarity to Ideal Solution* (TOPSIS).
4. Sistem dikembangkan berbasis *web*.
5. *Output* dari SPK ini berupa rekomendasi penerima Jamkesmas sesuai dengan aturan yang ada.
6. Pemodelan proses yang digunakan dalam pembangunan sistem ini adalah model *waterfall* tetapi hanya sampai pada tahap integrasi dan pengujian sistem.
7. SPK ini akan dibuat dengan menggunakan bahasa pemrograman PHP 5.3.8, *database server MySQL*, *Xampp* 2.5.
8. Pengujian SPK dilakukan dengan metode *black box* yaitu menguji fungsionalitas dari perangkat lunak saja tanpa harus mengetahui struktur internal program.

I.5. Sistematika Penulisan

Sistematika penulisan yang digunakan dalam tugas akhir ini terbagi dalam beberapa pokok bahasan, yaitu:

BAB I PENDAHULUAN

Bab ini berisi latar belakang, rumusan masalah, tujuan dan manfaat, ruang lingkup, dan sistematika penulisan dalam pembuatan Tugas Akhir.

BAB II TINJAUAN PUSTAKA

Bab ini berisi kumpulan studi pustaka yang berhubungan dengan topik tugas akhir. Tinjauan pustaka yang digunakan dalam penyusunan tugas akhir ini meliputi profil Desa Ngepungrojo, Jaminan Kesehatan Masyarakat (Jamkesmas), sistem pendukung keputusan, pengambilan keputusan multi atribut, model proses *waterfall*, MySQL, dan PHP.

BAB III ANALISIS DAN PERANCANGAN SISTEM

Bab ini membahas proses pengembangan perangkat lunak dan hasil yang didapatkan pada tahap analisis dan desain.

BAB IV IMPLEMENTASI DAN PENGUJIAN

Bab ini membahas proses pengembangan perangkat lunak, hasil yang didapat pada tahap implementasi, rincian pengujian perangkat lunak yang dibangun dengan metode *black box*.

BAB V PENUTUP

Bab ini berisi kesimpulan yang diambil berkaitan dengan perangkat lunak yang dikembangkan dan saran-saran untuk pengembangan perangkat lunak lebih lanjut.