

LAPORAN KEGIATAN LABORATORIUM GEOGRAPHIC
INFORMATION SYSTEM
PERIODE SEMESTER GANJIL 2021/2022

Oleh
Prof. Surya Afnarius, PhD
Ka. Lab

LABORATORIUM GEOGRAPHIC INFORMATION SYSTEM
JANUARI 2022

LEMBAR PENGESAHAN

**LAPORAN KEGIATAN LABORATORIUM GIS
PERIODE SEMESTER GANJIL 2021/2022
JURUSAN SISTEM INFORMASI FTI UNAND**

Ketua Jurusan

Kamil, M.T.

NIP: 198201182008121002

Ketua Laboratorium GIS

A handwritten signature in blue ink, consisting of several loops and a long horizontal stroke at the end.

Prof. Surya Afnarius, PhD

NIP 196404091995121001

Handwritten text, possibly a title or header, located at the top center of the page.

Handwritten text, possibly a main body or a list of items, located in the middle section of the page.

Handwritten text, possibly a signature or a date, located in the bottom left corner of the page.

DAFTAR KEGIATAN YANG TELAH DILAKSANAKAN OLEH LAB GIS
JURUSAN SISTEM INFORMASI
JULI – DESEMBER 2021

A. Program Kerja Divisi Penelitian Dan Pengembangan

1. Postingan Artikel dan Info Lomba

Nama Proker	Postingan Artikel dan Info Lomba
Latar Belakang	Untuk memberikan bahan bacaan kepada mahasiswa SI, yang bermanfaat di ruang lingkup sistem informasi pada umumnya dan info lomba sistem informasi geografis pada khususnya.
Bentuk Kegiatan	Membuat artikel dan mencari info-info terbaru dan lomba mengenai GIS serta langsung mempostingnya di web dan akun instagram LabGIS.
Sasaran	Asisten pengurus kepengurusan 2021/2022
Waktu	Setiap tanggal 5 November dan 5 Desember
Parameter Keberhasilan	Dipostingnya dan ditempelnya artikel atau info pada website LabGIS, akun instagram dan mading.
Penanggung Jawab	Desrillia Putri Utami
Dokumentasi	<p>BLOG GIS dan Bencana Alam Bedai, kebakaran hutan, tanah longsor dan bencana alam lainnya dapat menyebabkan kerusakan yang besar, diantaranya merusak lingkungan, mempengaruhi masyarakat dan mempersulit upaya penyelamatan. Namun melalui GIS, para profesional manajemen darurat lebih siap dari sebelumnya untuk Baca Selengkapnya...</p> <p>Oleh Admin 1 bulan yang lalu</p> <p>BLOG Pengenalan Geografic Information System Sumber: gisgeography.com Kamu pasti tidak asing lagi dengan google map, bukan? Peta digital itu terbentuk karena adanya teknologi GPS sebagai salah satu bentuk pemanfaatan GIS. GIS (Geografic Information System) adalah sebuah sistem informasi geografis berbasis Baca Selengkapnya...</p> <p>Oleh Admin 1 bulan yang lalu</p>

2. Postingan Artikel dan Pengelolaan web

Nama Proker	Postingan Artikel dan Pengelolaan web
Latar Belakang	Untuk memberikan bahan bacaan kepada mahasiswa SI, yang bermanfaat di ruang lingkup sistem informasi pada umumnya dan sistem informasi geografis pada khususnya
Bentuk Kegiatan	Memberikan kewajiban posting artikel kepada seluruh asisten pengurus secara bergilir pada website LabGIS dan menempelnya di <i>mading</i> LabGIS dan langsung memosting artikel di web
Sasaran	Asisten pengurus kepengurusan 2020/2021
Waktu	1 x 2 minggu selama periode kepengurusan
Parameter Keberhasilan	Dipostingnya dan ditempelnya artikel dari masing-masing pengurus pada website LabGIS dan mading
Penanggung Jawab	Muhammad Hasbillah
Dokumentasi	<p>The screenshot shows a blog interface with two articles. The top article is titled "Menampilkan Marker pada Peta" (Displaying Markers on a Map) and includes a map of Indonesia with various colored markers. The bottom article is titled "Penanganan Covid-19 dengan SIG di Indonesia" (Covid-19 Management with GIS in Indonesia) and discusses the use of Geographic Information Systems (GIS) in pandemic response.</p>

3. Upgrading asisten

Nama Proker	<i>Upgrading</i> Asisten
Latar Belakang	Perlunya dilakukan <i>upgrading</i> untuk menambah wawasan seluruh asisten di bidang GIS dan sistem informasi pada umumnya.
Bentuk Kegiatan	Melaksanakan <i>upgrading</i> berupa pemberian materi tentang pembuatan Aplikasi TA GIS kepada semua asisten Pengurus 2021/2022.
Sasaran	Asisten pengurus kepengurusan 2021/2022.
Waktu	27 November 2021
Parameter Keberhasilan	Terlaksananya seluruh <i>upgrading</i> asisten sesuai rentang waktu yang ditentukan.
Penanggung Jawab	Rivonny Wulandari
Dokumentasi	

B. Program Kerja Divisi Pengabdian Masyarakat

1. Sharing Internal

Nama Proker	Sharing Internal
Latar Belakang	Perlunya dilakukan sharing internal untuk mendekatkan sesama asisten.
Bentuk Kegiatan	Melaksanakan sharing tentang melakukan sebuah games-games tertentu yang diharapkan dapat memecah dinding pembatas antara asisten
Sasaran	Asisten Labgis
Waktu	21 November 2021
Parameter Keberhasilan	Terlaksananya sharing internal 2 x dalam kepengurusan
Penanggung Jawab	Difah Alferina Putri
Dokumentasi	

2. Open Recruitment Labgis 9

Nama Proker	Open Recruitment Labgis 9
Latar Belakang	Perlunya penambahan anggota baru untuk melanjutkan fungsi dan tugas dari asisten labor.
Bentuk Kegiatan	Melaksanakan pe-recruitan anggota baru sesuai dengan jumlah kebutuhan labor
Sasaran	Mahasiswa Sistem Informasi
Waktu	<ul style="list-style-type: none"> - 15-22 juni 2021(Pendaftaran) - 30 juni (tes tulis & coding) - 1 juli (tes wawancara) - 4 juli (pengumuman hasil pendaftaran) - 9 juli (pertemuan pertama dengan peserta OR) - 12 juli (upgreding dengan peserta OR) - 17 Juli (presentasi pertama tugas magang)
Parameter Keberhasilan	Terlaksananya open recruitment anggota baru sesuai dengan kebutuhan labor dan jadwal yang telah ditentukan
Penanggung Jawab	Nadhilla Fariza
Dokumentasi	<p>Wawancara</p>

Open Recruitment

Tes Coding Or 9

Tes Tulis OR9

Pengumuman Hasil OR

Pertemuan awal dengan peserta magang

3. Pelatihan Internal

Nama Proker	Pelatihan Internal
Latar Belakang	Perlunya dilakukan pelatihan internal untuk menambah wawasan di bidang GIS dan sistem informasi pada umumnya
Bentuk Kegiatan	Melaksanakan sharing tentang pembuatan tugas akhir atau manajemen proyek kepada asisten labgis via video conference (seperti zoom, gmeets dan lain-lain)
Sasaran	Asisten Labgis
Waktu	27 November 2021
Parameter Keberhasilan	Terlaksananya sharing dan pelatihan internal 1 x dalam kepengurusan
Penanggung Jawab	Winanda Afrilia Harisya
Dokumentasi	

C. Program Kerja Divisi Rumah Tangga

1. Pengumpulan CV dan Biodata Asisten Terbaru

Nama Proker	Pengumpulan CV dan Biodata Asisten Terbaru
Latar Belakang	Untuk memperbarui data asisten LabGIS
Bentuk Kegiatan	Mendata semua asisten LabGIS
Sasaran	Asisten LabGIS
Waktu	Akhir Oktober 2021
Parameter Keberhasilan	Data asisten LabGIS telah diperbarui
Penanggung Jawab	Nesvi Ramahdani
Dokumentasi	<p>The image shows a CV/Biodata card for IMMALATUNIL KHAIRA AFFI, ASISTEN LABGIS. The card is organized into several sections:</p> <ul style="list-style-type: none"> PROFIL: A short bio stating she is a student of the Information Systems Department at Andalas University, interested in GIS and web development. KONTAK: Address (Jl. Padang Panjang Km.17, Bungus Teluk Kabung), phone number (+62815-7459-7510), and email (immalatunilkhairaaffi@gmail.com). ORGANISASI: Member of the MASYARAKATI 2020-2021 LABORATORY OF GIS and KOORDINATOR ASISTEN/ 2021-2022 LABORATORY OF GIS. PENDIDIKAN: <ul style="list-style-type: none"> 2019-2021: UNIVERSITAS ANDALAS (SI SISTEM INFORMASI) 2016-2019: SMA N 11 PADANG 2014-2016: SMP N 1 MUIARA BUNGO 2013-2014: SMP N 31 PADANG 2011-2013: SD N 21 LUBUK LINTAH PADANG 2009-2011: MI N KAMALAFUTTI 2008-2009: SD N 20 LADUHAN TARDUK PADANG SOSIAL: Instagram handle: @immalatunilkhaira. SOFTWARE: MS OFFICE, Adobe PREMIERE PRO, GANAR, and Adobe PHOTOSHOP.

2. Pembuatan Baju Kerja Asisten Baru

Nama Proker	Pembuatan Baju Kerja Asisten Baru & ID Card Asisten
Latar Belakang	Sebagai formalitas dan keabsahan asisten LabGIS
Bentuk Kegiatan	Pembuatan Baju kerja dan ID Card Asisten
Sasaran	Asisten LabGIS
Waktu	Desember 2021
Parameter Keberhasilan	Telah siapnya baju kerja dan Id-Card asisten baru
Penanggung Jawab	Naufal Fadilan

Dokumentasi	<p>1. Baju kerja</p> <p>DESIGN KEMEJA PDL</p> <p>BORDIR NAMA & NO ANGGOTA</p> <p>NAMA LABOR</p> <p>BORDIR BELAKANG</p> <p>LOGO LGIS</p> <p>R : 139 G : 139 B : 140</p> <p>#8B8B8C</p> <p>DIVISI RUMAH TANGGA - LABGIS 2021</p>
-------------	---

3. Mendata Inventaris dan ATK

Nama Proker	Mendata Inventaris dan ATK																
Latar Belakang	Untuk menandakan semua inventaris labor agar tidak hilang / tertukar																
Bentuk Kegiatan	Membuat label inventaris dan ATK LabGIS																
Sasaran	Inventaris dan ATK LabGIS																
Waktu	Akhir November 2021																
Parameter Keberhasilan	Terdatanya seluruh inventaris LabGIS																
Penanggung Jawab	Deyola Fadwa Shifana																
Dokumentasi	<p>- Data Inventaris lab</p> <p>Foto Setiap Ruangan:</p> <p>Foto Inventaris:</p> <table border="1"> <thead> <tr> <th>No</th> <th>Jenis Peralatan Utama</th> <th>Foto Terawat</th> <th>Foto Rusak</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>CPU</td> <td></td> <td></td> </tr> <tr> <td>2.</td> <td>Monitor</td> <td></td> <td></td> </tr> <tr> <td>3.</td> <td>TV</td> <td></td> <td></td> </tr> </tbody> </table>	No	Jenis Peralatan Utama	Foto Terawat	Foto Rusak	1.	CPU			2.	Monitor			3.	TV		
No	Jenis Peralatan Utama	Foto Terawat	Foto Rusak														
1.	CPU																
2.	Monitor																
3.	TV																

4. *Update Media Sosial LabGIS (Line @ dan Instagram) / desain*

Nama Proker	<i>Update Media Sosial LabGIS (Line@ dan Instagram) / desain</i>
Latar Belakang	Untuk mendokumentasikan dan sebagai publikasi kegiatan-kegiatan LabGIS
Bentuk Kegiatan	<i>Update informasi di media sosial sesuai dengan kebutuhan</i>
Sasaran	Asisten LabGIS dan Masyarakat Lokal
Waktu	Selama Kepengurusan
Parameter Keberhasilan	Line @ dan Instagram LabGIS memuat kegiatan-kegiatan LabGIS
Penanggung Jawab	Naufal Fadilan
Dokumentasi	

5. Manajemen Piket

Nama Proker	Manajemen Piket																														
Latar Belakang	Untuk mengatur berjalannya piket di LabGIS																														
Bentuk Kegiatan	Piket harian asisten LabGIS																														
Sasaran	Asisten LabGIS																														
Waktu	Selama Kepengurusan																														
Parameter Keberhasilan	Piket terlaksana dengan baik																														
Penanggung Jawab	Nesvi Ramahdani																														
Dokumentasi	<p>JADWAL PIKET PENGURUS LABGIS</p> <table border="1"><thead><tr><th>Senin</th><th>Selasa</th><th>Rabu</th><th>Kamis</th><th>Jumat</th></tr></thead><tbody><tr><td>Imma</td><td>Dela</td><td>Nadya</td><td>Ines</td><td>Imma</td></tr><tr><td>Vonny</td><td>Winanda</td><td>Dhila</td><td>Difah</td><td>Vonny</td></tr><tr><td>Nadya</td><td>Cipa</td><td>Aulia</td><td>Naufal</td><td>Winanda</td></tr><tr><td>Aulia</td><td>Ines</td><td>Naufal</td><td>Dhila</td><td>Cipa</td></tr><tr><td></td><td>Difah</td><td></td><td></td><td>Dela</td></tr></tbody></table>	Senin	Selasa	Rabu	Kamis	Jumat	Imma	Dela	Nadya	Ines	Imma	Vonny	Winanda	Dhila	Difah	Vonny	Nadya	Cipa	Aulia	Naufal	Winanda	Aulia	Ines	Naufal	Dhila	Cipa		Difah			Dela
Senin	Selasa	Rabu	Kamis	Jumat																											
Imma	Dela	Nadya	Ines	Imma																											
Vonny	Winanda	Dhila	Difah	Vonny																											
Nadya	Cipa	Aulia	Naufal	Winanda																											
Aulia	Ines	Naufal	Dhila	Cipa																											
	Difah			Dela																											