

ABSTRAKSI

Pengelolaan teknologi informasi di Pusat Penelitian dan Pengembangan Geologi Kelautan saat ini masih kurang terarah dan kurang terstruktur. Pengelolaan yang terarah dan terstruktur dapat mendukung pengembangan teknologi informasi sehingga perwujudan visi organisasi/perusahaan tercapai. Pengelolaan diawali dengan audit teknologi informasi. Audit teknologi informasi bertujuan untuk menilai performansi penerapan teknologi informasi dengan mengacu pada *tool* COBIT, yang dapat digunakan sebagai alat yang komprehensif untuk menciptakan *IT Governance* pada suatu organisasi/perusahaan. Hasil audit berupa nilai performansi penerapan teknologi informasi dalam skala *Maturity Models* dan Tingkat Kecukupan Kontrol sebagai rekomendasi perbaikan yang dapat mendukung perwujudan visi Pusat Penelitian dan Pengembangan Geologi Kelautan.

Pelaksanaan audit dilakukan berdasarkan visi, misi, dan tujuan Pusat Penelitian dan Pengembangan Geologi Kelautan. Visi, misi, dan tujuan tersebut akan dihubungkan dengan tujuan bisnis organisasi, kemudian tujuan bisnis ini akan dihubungkan dengan tujuan teknologi informasi. Penelitian ini dilakukan pada 5 proses dari 34 proses yang akan dinilai berdasarkan wawancara dan observasi, selanjutnya dibandingkan dengan *guidelines* yang terdapat dalam *tool* COBIT.

Dari penelitian ini, diperoleh kesimpulan bahwa performansi penerapan teknologi informasi Pusat Penelitian dan Pengembangan Geologi Kelautan dalam skala *Maturity Models* adalah pada skala 1, dan 2. Hal tersebut menunjukkan bahwa pihak manajemen Pusat Penelitian dan Pengembangan Geologi Kelautan belum melakukan pengukuran dan pengawasan terhadap prosedur sehingga penyimpangan-penyimpangan yang terjadi masih sulit ditanggulangi. Pemanfaatan sumber daya teknologi informasi belum optimal sehingga efisiensi kerja organisasi belum tercapai. Tingkat kecukupan kontrol pada Pusat Penelitian dan Pengembangan Geologi Kelautan adalah 1, dan 2. Hal tersebut menunjukkan bahwa pihak Pusat Penelitian dan Pengembangan Geologi Kelautan belum melakukan control yang cukup terhadap proses dan sumber daya dari teknologi informasi yang dimiliki.

Kata Kunci : COBIT, Pengelolaan Teknologi Informasi, Audit Teknologi Informasi, *Maturity Models*, Tingkat Kecukupan Kontrol.

ABSTRACT

The information technology governances in Pusat Penelitian dan Pengembangan Geologi Kelautan are lack of structure and direction. Good governance in structure and directions will be able to support an information technology development in order to reach the vision of the company organization. The organization is started by auditing the technology information. This audit has a purpose in giving value of technology information assembling performance referring to the COBIT tool, which can be used as comprehensive devices to create IT Governance in a company organization. The auditing result is presented as information technology assembling performance value in a Maturity Models scales and Control Adequacy Level as a recommendation improvement that will support the vision of Pusat Penelitian dan Pengembangan Geologi Kelautan.

The auditing will be done according to the visions, missions, and goals of Pusat Penelitian dan Pengembangan Geologi Kelautan . The visions, missions, and goals will be linked with the organization business goals, and then these business goals will be linked with IT goals. The available business goals according to the perspectives in balanced scorecard are raising the customer orientation and services, increasing the revenues and transparencies. This research is done in 9 of 34 processes that will be marked according to the observations and interviews, which then will be compared with guidelines that available in COBIT tool.

From this observation, we can conclude that the Pusat Penelitian dan Pengembangan Geologi Kelautan Information technology application performance in Maturity Models scale is among scale 1 and 2. It refers to Pusat Penelitian dan Pengembangan Geologi Kelautan management division have not done the procedure measurement and controlling therefore violations that happened still hard to control. The process of taking benefits from Information technology resources has not optimal, therefore the work organization efficiency has not achieved. Control Adequacy level at Pusat Penelitian dan Pengembangan Geologi Kelautan is about 1 and 2. It shown that Pusat Penelitian dan Pengembangan Geologi Kelautan haven't doing enough control to information technology and resources that they have.

Keyword(s) : COBIT, Information Technology Governance, Information Technology Audit, Maturity Models, Control Adequacy

Daftar Isi

Lembar Pengesahan	i
Lembar Persetujuan Publikasi Karya Ilmiah	ii
Surat Pernyataan Orisinalitas Karya	iii
Prakata	iv
Abstraksi	v
Abstract	vi
Daftar Isi	vii
Daftar Gambar	viii
Daftar Tabel	ix
Daftar Lampiran	x
Bab I Pendahuluan	
I.1 Latar Belakang	1
I.2 Perumusan Masalah	2
I.3 Tujuan	2
I.4 Batasan Masalah	3
I.5 Sistematika Penulisan	3
Bab II Landasan Teori	
II.1 Sistem Informasi	5
II.2 Kontrol Audit Sistem Informasi	8
II.3 <i>Control Objective for Information and Related Technology</i>	10
Bab III Analisis dan Perancangan	
III.1 Identifikasi Komponen Teknologi Informasi yang diteliti	25
III.2 Profil Pusat Penelitian dan Pengembangan Geologi Kelautan (P3GL)	35
III.3 Identifikasi dan Penilaian Komponen Teknologi yang diaudit	38
III.4 Analisis Nilai Tingkat Kecukupan Kontrol dan <i>Skala Maturity Models</i>	48
III.5 Analisis Kebutuhan Kemampuan Teknologi Informasi	51
III.6 Rekomendasi Rencana Strategis Teknologi Informasi	57
Bab IV Penutup	
IV.1 Kesimpulan	59
IV.2 Saran	60
Daftar Pustaka	xi

Daftar Gambar

Gambar 1 Evolusi Cobit	10
Gambar 2 COBIT 3.0 Framework.....	14
Gambar 3 Tahapan Penelitian	27
Gambar 4 Struktur Organisasi P3GL	38

Daftar Tabel

Tabel I Model Kecukupan Kontrol	19
Tabel II Model Kecukupan Kontrol	29
Tabel III Maturity Models	29
Tabel IV Identifikasi Kondisi Sumber Daya Teknologi Informasi dari Proses Pengadaan dan Pemeliharaan Aplikasi Perangkat Lunak	39
Tabel V Penilaian Proses Pengadaan dan Pemeliharaan Aplikasi Perangkat Lunak dalam Skala Maturity Models	40
Tabel VI Penilaian Proses Pengadaan dan Pemeliharaan Aplikasi Perangkat Lunak dalam Tingkat Kecukupan Kontrol	40
Tabel VII Identifikasi Kondisi Sumber Daya Teknologi Informasi dari Proses Pengadaan dan Pemeliharaan Infrastruktur Teknologi	41
Tabel VIII Penilaian Proses Pengadaan dan Pemeliharaan Infrastruktur Teknologi dalam Skala Maturity Models	41
Tabel IX Penilaian Proses Pengadaan dan Pemeliharaan Infrastruktur Teknologi dalam Tingkat Kecukupan Kontrol	42
Tabel X Identifikasi Kondisi Sumber Daya Teknologi Informasi dari Proses Mengelola Kinerja dan Kapasitas	42
Tabel XI Penilaian Proses Mengelola Kinerja dan Kapasitas dalam Skala Maturity Models	44
Tabel XII Penilaian Proses Mengelola Kinerja dan Kapasitas dalam Tingkat Kecukupan Kontrol	45
Tabel XIII Identifikasi Kondisi Sumber Daya Teknologi Informasi dari Proses Manajemen Mutu	45
Tabel XIV Penilaian Proses Manajemen Mutu dalam Skala Maturity Models.....	46
Tabel XV Penilaian Proses Manajemen Mutu dalam Tingkat Kecukupan Kontrol	46
Tabel XVI Identifikasi Kondisi Sumber Daya Teknologi Informasi dari Proses Penilaian dan Manajemen Resiko Teknologi Informasi	47
Tabel XVII Penilaian Proses Penilaian dan Manajemen Resiko Teknologi Informasi dalam Skala Maturity Models	47
Tabel XVIII Penilaian Proses Penilaian dan Manajemen Resiko Teknologi Informasi dalam Tingkat Kecukupan Kontrol	48
Tabel XIX Ringkasan Hasil Audit Dalam Skala Maturity Models	50
Tabel XX Ringkasan Hasil Audit Dalam Tingkat Kecukupan Kontrol	51

Daftar Lampiran

Lampiran A Daftar Pertanyaan Wawancara	A.1
Lampiran B Hasil Wawancara	B.1
Lampiran C Daftar Riwayat Hidup Penulis	C.1