2

[bookmark: _Toc144127199]ABSTRAK

Anditya Kahyuna Chosun, 2022. Pengembangan Sistem Informasi Performance Development Review Venturo Berbasis Laravel. Tugas Akhir, Program Studi Teknik Informatika (S1), STIKI – MALANG, Pembimbing: Yekti Asmoro Kanthi, Co. Pembimbing: Hilman Nuril Hadi

Kata kunci: Sistem Informasi, Performance Development Review, PDR, Manajemen Karyawan, PHP Laravel, Backend
	
Dalam pengelolaan sumber daya manusia, penilaian kinerja karyawan merupakan elemen penting di perusahaan. Namun, proses penilaian kinerja secara manual di perusahaan Venturo Pro Indonesia masih memiliki kendala seperti sulitnya pelacakan catatan kinerja karyawan dan terbatasnya aksesibilitas data oleh seluruh pihak yang berwenang.

Untuk mengatasi kendala tersebut, diusulkan pengembangan Sistem Informasi Performance Development Review Venturo berbasis web dengan menggunakan PHP Laravel sebagai backend. Sistem informasi ini memiliki tiga pengguna, yaitu admin, atasan, dan karyawan yang dinilai. Admin dapat memasukkan kompetensi dan keterampilan yang digunakan untuk menilai karyawan, serta menampilkan semua karyawan yang dinilai. Karyawan yang dinilai dapat mengisi formulir dan memilih penilaian mereka pada skala 1 hingga 4 pada setiap kompetensi, serta memberikan bukti pendukung berupa teks. Atasan akan memvalidasi formulir yang diisi oleh karyawan dengan memberikan penilaian pada setiap kompetensi.

Dengan sistem informasi ini, proses penilaian kinerja dapat dilakukan secara online dan diharapkan dapat memangkas waktu yang diperlukan, terutama karena tidak ada wawancara yang harus dilakukan dan peninjauan dapat dilakukan di mana saja dengan akses internet. Sistem informasi ini juga memiliki fitur manajemen karyawan, manajemen penilaian kinerja, dan pelaporan kinerja karyawan untuk memudahkan proses penilaian kinerja di Venturo Pro Indonesia.

[bookmark: _Toc144127200]ABSTRACT

Anditya Kahyuna Chosun, 2022. Development of Information System Performance Development Review Venturo Based on Laravel. Final Project, Study Program Informatics Bachelor, STIKI – MALANG, Advisor 1 : Yekti Asmoro Kanthi, Advisor 2 : Hilman Nuril Hadi

Keyword: Information System, Performance Development Review, PDR, PHP Laravel, Human Resource Management, Backend
	
Employee performance evaluation is a crucial component of human resource management in a business. Venturo Pro Indonesia's manual performance review procedure still has several drawbacks, such as the challenge of keeping employee performance records and the restricted availability of data by approved parties.

To get over these limitations, the creation of a web-based Venturo Performance Development Review Information System with PHP Laravel as the backend is recommended. Administrators, superiors, and evaluated employees are the three users of this information system. Admins have the ability to enter the abilities and skills that were used to evaluate employees and to view a list of all evaluated employees. Employees who have been evaluated may complete a form, rate each competency on a scale of 1 to 4, and submit textual documentation as supporting proof. By providing an evaluation for each ability, superiors will validate the form that the employee filled out.

Because there is no interview to do and the review can be conducted from any location with internet access, using this information system to conduct performance evaluations online is expected to cut down on the time needed. To help Venturo Pro Indonesia's performance evaluation process, this information system also contains tools for managing personnel, managing performance reviews, and reporting employee performance.

1

