

Sistem Informasi Posyandu Sebagai Monitoring Kesehatan Balita Di Desa Banjarejo Berbasis Website

Kiki Andrianto¹, Arief Budiman², Fardiana Karuniawati³

^{1,2,3}Universitas Merdeka Madiun

email: kikiandri@gmail.com¹, arief@unmer-madiun.ac.id², fardiana@unmer-madiun.ac.id³

Abstract: *Banjarejo village Posyandu is an activity of the Banjarejo village community in the process of maintaining toddler health. It is important to improve facilities and infrastructure for posyandu activity units, one example of which is the data processing at the posyandu in Banjarejo village. At this time, the Posyandu in Banjarejo village is still processing data manually. This causes the data management process to take longer, a lot of data is scattered and the loss of posyandu data often occurs. To solve this problem, a web posyandu information system was created to monitor the health of toddlers in the village of Banjarejo. This system was built using the JavaScript programming language and MERN Stack technology, namely the Mysql database, the ExpressJs framework on the backend, ReactJs on the frontend and NodeJs. In making this information system using the waterfall method. This system has been tested using blackbox testing to get the expected results and the system is feasible to use. The system is expected to be able to assist in managing data at posyandu and be able to improve the posyandu data management process in Banjarejo village, where as long as data management is still done manually.*

Keywords: *Information system, Posyandu Toddler, Javascript, Mysql, ReactJs, ExpressJs.*

Abstrak: Posyandu desa Banjarejo merupakan sebuah kegiatan masyarakat desa Banjarejo dalam proses pemeliharaan kesehatan balita. Penting untuk meningkatkan sarana dan prasarana bagi unit kegiatan posyandu, salah satu contohnya yaitu proses pengolahan data yang ada pada posyandu desa Banjarejo. Pada saat ini di posyandu desa Banjarejo dalam proses pengolahan data masih secara manual. Hal ini menyebabkan proses dalam pengelolaan data menjadi lebih lama, banyak data yang tececer serta sering terjadi hilangnya data posyandu. Untuk memecahkan masalah tersebut, maka dibuatlah sebuah web sistem informasi posyandu sebagai monitoring kesehatan balita di desa Banjarejo. Sistem ini dibangun menggunakan bahasa pemrograman javascript dan menggunakan teknologi MERN Stack yaitu database Mysql, framework ExpressJs di bagian backend, ReactJs di bagian frontend serta Node Js. Dalam pembuatan sistem informasi ini menggunakan metode waterfall. Sistem ini telah dilakukan pengujian menggunakan blackbox testing dengan mendapatkan hasil sesuai yang diharapkan dan sistem layak digunakan. Sistem diharapkan dapat membantu dalam pengelolaan data pada posyandu dan mampu meningkatkan proses pengelolaan data posyandu yang ada di desa Banjarejo, dimana selama dalam hal pengelolaan data masih dilakukan secara manual.

Kata kunci: *Sistem Informasi, Posyandu Balita, Javascript, Mysql, ReactJs, ExpressJs.*

Pendahuluan

Di era globalisasi saat ini, kemajuan teknologi informasi dan komunikasi semakin rumit dan mutakhir, sehingga pentingnya akses terhadap informasi juga semakin meningkat. Salah satu upaya terbaik untuk melayani masyarakat adalah menyediakan informasi yang akurat dan tepat waktu, yang dapat dicapai melalui penerapan sistem teknologi informasi dalam bidang pelayanan informasi. Sistem ini merupakan sejumlah data atau fakta yang diolah dengan metode tertentu agar dapat dimengerti oleh penerimanya. Data yang telah diproses menjadi berguna dalam pengambilan keputusan bagi penerima informasi. Oleh karena itu, manajemen yang efektif sangat penting agar masyarakat dapat memanfaatkan informasi tersebut untuk membuat keputusan sehari-hari (Kristania dan Yulianti, 2019).

Banyak kegiatan dalam masyarakat memerlukan pemberian layanan terbaik, seperti usaha untuk mengurangi angka kesakitan dan kematian pada anak balita. Langkah dalam

mengurangi angka kesakitan dan kematian balita melibatkan perawatan kesehatan. Dalam menjaga kesehatan anak balita, tindakan pencegahan dan promosi kesehatan, bersama dengan pengobatan dan rehabilitasi, dapat dilakukan. Fasilitas-fasilitas seperti Puskesmas, Polindes, dan Posyandu merupakan tempat yang penting dalam rangka memberikan layanan kesehatan secara komprehensif dan terintegrasi bagi bayi. Mengajak anak kecil ke Posyandu akan memberikan manfaat bagi kesehatannya dan memastikan pertumbuhan yang baik. Pendekatan ini juga memberikan kemudahan dalam mendapatkan layanan kesehatan dalam satu lokasi. Dengan demikian, waktu tidak terbuang sia-sia dan partisipasi masyarakat meningkat, sehingga tujuan peningkatan kesehatan balita dapat lebih cepat tercapai (Fitriyah dkk., 2019).

Posyandu di desa Banjarejo merupakan kegiatan swadaya masyarakat untuk pemeliharaan kesehatan balita. Namun saat ini pelaksanaan pengolahan informasi di posyandu masih banyak mengalami kendala, diantaranya pengolahan data tentang kegiatan-kegiatan posyandu seputar kesehatan balita dan kegiatan imunisasi pada balita yang masih manual sehingga pengolahan data laporan kegiatan menjadi lebih lama, banyak data yang tercecer serta sering hilangnya data-data kegiatan posyandu seperti yang terjadi di Posyandu desa Banjarejo. Maka diperlukan sebuah sistem informasi yang dapat membantu petugas posyandu dalam proses kegiatan posyandu. Dengan adanya sistem informasi ini dapat membantu pengelolaan data posyandu dengan lebih efisien yang memungkinkan pemantauan dan evaluasi jadi lebih baik terhadap kegiatan posyandu. Selain itu dengan informasi yang jelas dari sistem informasi nantinya dapat memberikan pelaporan yang akurat dan membantu dalam perencanaan kegiatan posyandu kedepannya. Adapun penelitian terkait dalam penelitian ini adalah hasil penelitian yang di lakukan oleh Kristania dan Yulianti, (2019) yang berjudul “Perancangan Sistem Informasi Pelayanan Pada Posyandu Pepaya Purwokerto”, Karuniawati dan Amadi, (2016) yang berjudul “Pemanfaatan Metode Cobit 4.1 Untuk Standarisasi Sistem E-Commerce Customer To Customer”, Budiman dan Utomo, (2022) yang berjudul “Rancang Bangun Sistem Manajemen Keuangan Kas Warga Berbasis Teknologi Informasi Di Perumahan Green Kedaton Kabupaten Madiun” dan Putra dkk (2022) yang berjudul “Sistem Informasi Posyandu Dusun Pelemgede Desa Sodo Kecamatan Paliyan Kabupaten Gunungkidul”.

Metode

Peneliti menggunakan teknik pengumpulan data dengan metode observasi, wawancara dan studi pustaka. Observasi dilakukan secara langsung dengan mengamati proses kegiatan posyandu di desa Banjarejo. Wawancara dilakukan secara langsung dengan Kepala Posyandu desa Banjarejo dengan mengajukan pertanyaan-pertanyaan khususnya permasalahan dalam proses kegiatan posyandu serta menanyakan apa saja kebutuhan data yang ada di posyandu. Kemudian peneliti menerapkan metode *waterfall* untuk pembuatan perangkat lunak.


Gambar 1. Metode *Waterfall*

Metode *waterfall* merupakan suatu pendekatan klasik yang memiliki sifat terstruktur dan berjenjang dalam proses pengembangan perangkat lunak (Ikhsan dkk., 2020). Metode *waterfall* meliputi beberapa proses seperti pada Gambar 1. Dengan penjelasan sebagai berikut :

- Requirement* (analisis kebutuhan) merupakan tahap menganalisis kebutuhan apa saja yang diperlukan dalam pembuatan sistem.
- Design* (desain) adalah tahap menganalisis serta pembuatan arsitektur sistem yang dapat mendefinisikan sistem secara keseluruhan.
- Implementation* (penerapan sistem) adalah tahap penggunaan sistem yang telah dibangun dan dilakukan testing untuk pengujian sistem.
- Verification* (verifikasi) adalah tahap verifikasi sistem yang telah dibangun dengan melibatkan client untuk pengecekan kesesuaian sistem dengan requirement.
- Maintenance* (pemeliharaan) adalah tahap pemeliharaan dan pengembangan sistem.

Hasil

Perancangan Sistem

Use case diagram yang dibuat untuk menjelaskan aksi yang dapat dilakukan oleh user dimana pada sistem ini terdapat dua aktor yang bertindak yaitu admin dan ibu. Admin dan ibu harus melakukan *login* terlebih dahulu sesuai data yang ada di database. Admin bertugas mengelola seluruh data posyandu yakni mengelola data orang tua, data anak, data petugas posyandu, data penimbangan dan data imunisasi. Sedangkan ibu memiliki fungsi sebagai pengguna website yang dapat melihat data secara terbatas yakni seluruh data anak dari ibu tersebut. Perancangan *use case diagram* dapat dilihat pada Gambar 2.


Gambar 2. Use Case Diagram

Entity Relationship Diagram (ERD) merupakan langkah awal dalam merencanakan struktur basis data relasional. Berikut merupakan ERD (*Entity Relationship Diagram*) sistem informasi posyandu di desa Banjarejo ini memiliki 6 entitas dapat di lihat pada Gambar 3.


Gambar 3. Entity Relationship Diagram (ERD)

Hasil Pengembangan Sistem

Pengembangan sistem ini menghasilkan sistem yang dapat diakses oleh 2 pengguna yaitu admin dan ibu. Sebelum masuk ke dalam sistem admin dan ibu harus melakukan *login* terlebih dahulu. Setelah admin berhasil melakukan *login* terdapat menu home, data orang tua, petugas, imunisasi, penimbangan dan laporan data. Dan pengguna ibu setelah berhasil melakukan *login* terdapat menu cek data. Berikut hasil pengembangan sistem yang akan ditunjukkan pada gambar 4 hingga 10.

Halaman admin mengelola data orang tua merupakan halaman yang di gunakan admin untuk mengelola semua data orang tua. Berisikan sebuah form untuk menginputkan data orang tua dan sebuah tabel yang berisi data orang tua yang berhasil di input. Pada halaman ini admin dapat menambah, mengedit dan menghapus data orang tua. Halaman admin mengelola data orang tua dapat di lihat pada Gambar 4.


Gambar 4. Halaman Data Orang Tua

Halaman admin mengelola data anak berisikan sebuah form untuk menginputkan data anak dan tabel yang menampilkan dari data anak yang berhasil di input. Admin mengelola data anak dengan cara menambah, mengedit dan menghapus data anak yang ada di posyandu desa Banjarejo Halaman admin mengelola data anak dapat di lihat pada Gambar 5.

The screenshot shows the 'Form dan Data Anak' page. On the left, there is a search form with fields for 'Nama', 'NIK', 'Tempat Lahir', 'Tanggal Lahir', 'Jenis Kelamin', and 'Nama Ibu'. A 'Cari' button is next to the search bar. Below the form is a 'Submit' button. On the right, there is a table titled 'Tabel Data Anak' with a search bar and a 'Cari' button. The table has columns: No, Nama, NIK, Tempat Lahir, Tanggal Lahir, Jenis Kelamin, Nama Ibu, and Aksi. The table contains 5 rows of data.

No	Nama	NIK	Tempat Lahir	Tanggal Lahir	Jenis Kelamin	Nama Ibu	Aksi
1	Rulif Naufal	299298299209	Madium	2023-05-16	Laki Laki	Surti	[+][x]
2	Arjo	29929962920	Madium	2023-04-20	Laki Laki	Surti	[+][x]
3	Inori	29398399391009	Madium	2023-05-19	Perempuan	Berkah	[+][x]
4	Fadli	2939839939033990	Madium	2023-04-20	Laki Laki	Berkah	[+][x]
5	erin	2234666467788999	Madium	2023-06-28	Perempuan	Surti	[+][x]

Gambar 5. Halaman Data Anak

Halaman admin mengelola data petugas merupakan halaman yang berisikan sebuah form untuk menginputkan data petugas dan tabel yang menampilkan dari data petugas yang berhasil di input. Admin mengelola semua data petugas, dengan cara menambah, mengedit dan menghapus data petugas yang ada di posyandu desa Banjarejo. Halaman admin mengelola data petugas dapat di lihat pada Gambar 6.

The screenshot shows the 'Form dan Data Petugas' page. On the left, there is a search form with fields for 'Nama', 'Alamat', 'Jabatan', 'Tugas', and 'No Hp'. A 'Cari' button is next to the search bar. Below the form is a 'Submit' button. On the right, there is a table titled 'Tabel Data Petugas' with a search bar and a 'Cari' button. The table has columns: No, Nama, Alamat, Jabatan, Tugas, and No Hp. The table contains 4 rows of data.

No	Nama	Alamat	Jabatan	Tugas	No Hp	Aksi
1	Yeni	Banjarejo Rt.05 Pw.02	Kader	Memantau Jalanya Posyandu	08173780369	[+][x]
2	Puri	Banjarejo Rt.04 Pw.02	Ketua Posyandu	Memimpin Kegiatan	08199393030	[+][x]
3	Puji Kusriati	Banjarejo Rt.05 Pw.02	Kader	Memantau Kegiatan	0817822999	[+][x]
4	Rumir	Banjarejo Rt.03 Pw.02	Kader	Memantau Kegiatan	08129299993	[+][x]

Gambar 6. Halaman Data Petugas

Pada halaman admin mengelola data penimbangan ini menampilkan sebuah form penimbangan untuk menginputkan data penimbangan dan tabel yang berisi data penimbangan yang sudah berhasil diinputkan. Pada halaman ini admin mengelola semua data penimbangan dari menambah, mengedit dan menghapus data penimbangan. Halaman admin mengelola data penimbangan dapat di lihat pada Gambar 7.

The screenshot shows the 'Form dan Data Penimbangan' page. On the left, there is a search form with fields for 'Nama Anak', 'Tanggal Lahir', 'Nama Ibu', 'NIK Ibu', 'Kategori Penimbangan', 'No. RT/RW', 'Usia/Berkas', 'Berat Badan (kg)', 'Tinggi Badan (cm)', 'Ukuran Kepala (cm)', and 'Keterangan'. A 'Cari' button is next to the search bar. Below the form is a 'Submit' button. On the right, there is a table titled 'Tabel Data Penimbangan' with a search bar and a 'Cari' button. The table has columns: No, Nama Anak, Tanggal Lahir, Nama Ibu, NIK Ibu, Kategori Penimbangan, No. RT/RW, Usia/Berkas, Berat Badan (kg), Tinggi Badan (cm), Ukuran Kepala (cm), and Keterangan. The table contains 2 rows of data.

No	Nama Anak	Tanggal Lahir	Nama Ibu	NIK Ibu	Kategori Penimbangan	No. RT/RW	Usia/Berkas	Berat Badan (kg)	Tinggi Badan (cm)	Ukuran Kepala (cm)	Keterangan
1	Arman	2023-01-28	Lili	29433333333333	0001-01-04	1	1 kg	80cm	45cm	Normal	[+][x]
2	Puri	2023-04-01	Yeni	29433333333333	0001-01-04	1	1 kg	80cm	45cm	Normal	[+][x]

Gambar 7. Halaman Data Penimbangan

Halaman admin mengelola data imunisasi merupakan halaman yang di gunakan admin untuk mengelola data imunisasi. Berisi form untuk menginputkan data imunisasi dan tabel yang

menampilkan data imunisasi. Admin dapat menambah, mengedit, menghapus dan mengedit data imunisasi. Halaman admin mengelola data imunisasi dapat di lihat pada Gambar 8.

No	Nama Anak	Tanggal Lahir	Nama Ibu	No. Bp	Tanggal Imunisasi	UAS	Zona Wilayah	Kelembagaan	Status
1	Fika	2022-04-05	Indi	23433333333333	2023-07-16	9	HR ID - 24 jend	Maknan pertanra	Selesai

Gambar 8. Halaman Data Imunisasi

Halaman admin laporan data merupakan halaman yang menampilkan tabel yang berisi seluruh data yang ada di posyandu yaitu data orang tua, anak, petugas, penimbangan dan imunisasi. Pada halaman ini data posyandu dapat di cetak untuk di jadikan file pdf dan di download. Salah satu contoh halaman admin laporan data anak dapat di lihat pada Gambar 9.

No	Nama	NIK	Tempat Lahir	Tanggal Lahir	Jenis Kelamin	Nama Ibu
1	Isyaf Naufa	29479807897034	Madiun	2023-04-16	Laki-Laki	Surti
2	Arya	28028902920	Madiun	2023-04-30	Laki-Laki	Surti
3	Indri	23303303030303	Madiun	2023-05-18	Perempuan	Berkah
4	Fadli	2119191919191919	Madiun	2023-04-19	Laki-Laki	Berkah
5	Fitri	2214505407789999	Madiun	2023-05-28	Perempuan	Surti
6	Arjka	231115155555566666	Ngawi	2023-06-01	Laki-Laki	Surti
7	Ilvira	2216101610161016	Madiun	2023-06-04	Laki-Laki	Fika
8	Rani	28528989898309800	Madiun	2023-06-04	Laki-Laki	Berkah

Gambar 7. Halaman Laporan Data Anak

Halaman ibu cek data merupakan halaman yang di gunakan pengguna yaitu ibu untuk mengecek data anak. Halaman cek data akan menampilkan semua data anak sesuai dari pengguna ibu yang melakukan login. Halaman ibu cek data dapat di lihat pada Gambar 10.

No	Nama	NIK	Tempat Lahir	Tanggal Lahir	Jenis Kelamin	Nama Ibu
1	Aminda	23433333333333070	Madiun	2022-12-08	Perempuan	Indri
2	Fika	23433333333337064	Madiun	2022-04-05	Laki-Laki	Indri

No	Nama Ibu	NIK Ibu	Nama Ayah	NIK Ayah	Alamat	No. HP
1	Indri	23433333333333333	Indri	23433333333333333	Perumahan HR ID - 24 jend	08123456789

No	Nama Anak	Tanggal Lahir	Nama Ibu	Tanggal Timbangan	UAS	Berat (kg)	Tinggi (cm)	Suhu (°C)	Status
1	Aminda	2022-12-08	Indri	2023-07-14	7	9	80	38	Selesai
2	Fika	2022-04-05	Indri	2023-07-14	15	8	80	38	Selesai

No	Nama Anak	Tanggal Lahir	Nama Ibu	Tanggal Imunisasi	UAS	Zona Wilayah	Kelembagaan
1	Fika	2022-04-05	Indri	2023-07-16	9	HR ID - 24 jend	Maknan pertanra

Gambar 10. Halaman Cek Data

Hasil Pengujian Sistem

Pengujian yang dilakukan pada program sistem informasi posyandu sebagai monitoring kesehatan balita di Desa Banjarejo berbasis website ini menggunakan *Black Box Testing*. Metode Black Box Testing merupakan pendekatan yang melibatkan pengujian berbagai aspek dari web server dan perangkat lunak. Teknik pengujian ini digunakan untuk memvalidasi program atau perangkat lunak dengan fokus pada input dan output yang dihasilkan oleh sistem, tanpa mempertimbangkan struktur internalnya. Tujuannya adalah memastikan bahwa desain dan implementasi sistem sesuai dengan ekspektasi pengguna dan pengembang. Dengan menerapkan metode ini, sistem yang dibangun dapat memenuhi kebutuhan pengguna secara efektif.

Tabel 1. Salah satu pengujian sistem

No.	Skenario Pengujian	Tes	Hasil Yang Diharapkan	Hasil	Kesimpulan
1	Menambah data kosong ke data orang tua, lalu tekan tombol <i>submit</i>	Tidak memasukkan data apapun dalam isian dan langsung klik <i>submit</i>	Sistem menolak dan menampilkan pesan error	Sesuai harapan	Valid
2	Mengisi data nik kurang dari 16 karakter di menu orang tua	Mengisi semua data dengan data nik kurang dari 16 karakter lalu tekan tombol <i>submit</i>	Sistem menolak dan menampilkan pesan error	Sesuai harapan	Valid
3	Tambah dan Edit data orang tua	Menginput data orang tua dengan benar lalu klik <i>submit</i>	Sistem menerima inputan dan data berhasil ditambahkan	Sesuai harapan	Valid
4	Hapus data orang tua	Tekan tombol hapus data orang tua yang akan di hapus	Sistem menerima dan data berhasil dihapus	Sesuai harapan	Valid

Pembahasan

Berdasarkan hasil observasi yang di dapat, terdapat permasalahan utama yang ingin diselesaikan dalam penelitian ini adalah belum adanya sebuah sistem yang efisien untuk membantu kegiatan posyandu dalam proses penyimpanan data posyandu dengan baik serta melihat perkembangan balita di desa Banjarejo. Proses penyimpanan data posyandu saat ini masih di lakukan secara manual sehingga pengolahan data laporan kegiatan menjadi lebih lama, banyak data yang tercecer serta sering hilangnya data-data kegiatan posyandu seperti yang terjadi di Posyandu desa Banjarejo.

Dengan adanya permasalahan tersebut, oleh karena itu di perlukan suatu yang dapat membantu proses kegiatan posyandu dalam penyimpanan data yang lebih baik serta memantau perkembangan balita. Penelitian ini menghasilkan sistem informasi posyandu sebagai monitoring kesehatan balita di Desa Banjarejo berbasis website. Di bangun dengan tujuan membantu proses penyimpanan data posyandu dan memudahkan dalam memantau perkembangan balita.

Hasil implementasi dari sistem yang telah dibuat ini memiliki dua hak akses yaitu admin dan ibu. Dalam hal ini, admin bertanggung jawab dalam pengelolaan semua data posyandu dan ibu hanya mengecek data anak. Untuk dapat menjalankan sistem ini admin dan ibu harus

melakukan login kedalam sistem terlebih dahulu dengan memasukkan nik dan *password* . Jika login berhasil admin akan masuk ke halaman admin dan ibu masuk ke halaman ibu. Pada sistem ini pengguna admin bertindak untuk melakukan pengelolaan data posyandu yaitu data orang tua, anak, petugas, penimbangan dan imunisasi menggunakan aksi tambah data, edit data, hapus data serta dapat mencetak laporan data. Pada pengguna bertindak untuk melakukan cek data anak.Sistem Informasi ini diuji menggunakan metode black box testing dengan tujuan untuk memastikan bahwa sistem yang telah dirancang dan dibangun sesuai dengan harapan pengguna dan pengembangnya.

Simpulan

Telah berhasil dibangun Sistem Informasi Posyandu Sebagai Monitoring Kesehatan Balita Di Desa Banjarejo Berbasis Website menggunakan metode *waterfall* dan *framework React js* untuk bagian *frontend* serta *Express js* untuk bagian *backend*. Sistem ini telah dilakukan pengujian menggunakan *blackbox testing* dengan mendapatkan hasil 100% sesuai yang diharapkan dan sistem layak digunakan. Sistem di harap kan dapat membantu dalam pengelolan data pada posyandu di desa Banjarejo, dimana selama dalam hal pengelolaan data masih dilakukan secara manual.

Daftar Pustaka

- Budiman, A., & Utomo, P. (2022). Rancang Bangun Sistem Manajemen Keuangan Kas Warga Berbasis Teknologi Informasi di Perumahan Green Kedaton Kabupaten Madiun. *Journal of Information Technology Ampera*, 3(1), 40–54. <https://doi.org/10.51519/journalita.volume3.issue1.year2022.page40-54>
- Fitriyah, A., Purbowati, N., & Follona, W. (2019). Faktor-Faktor yang Berhubungan Dengan Kunjungan Ibu Dengan Balita ke Posyandu. *SEAJOM: The Southeast Asia Journal of Midwifery*, 5(2), 79–83. <https://doi.org/10.36749/seajom.v5i2.73>
- Jayadi, P., Aziz, M. N. L., Nurrokhim, F., Putra, P. C. A. (2023). Pendekatan PADI pada pengembangan Aplikasi Portal dan Manajemen Anggota Perkumpulan Pendidikan Islam Anak Usia Dini Berbasis Web. *Prosiding Seminar Nasional Informatika UPGRIS*, 1(1), 785-796.
- Ikhsan, A., Najib, M., & Ulum, F. (2020). *Sistem Informasi Geografis Toko Distro Berdasarkan Rating Kota Bandar Lampung Berbasis Web*. 1(2), 71–79.
- Karuniawati, F., & Amadi, D. N. (2016). *Pemanfaatan Metode Cobit 4 . 1 Untuk Standarisasi Sistem E-Commerce Customer To Customer*. 7–12.
- Kristania, Y. M., & Yulianti, F. D. (2019). Perancangan Sistem Informasi Pelayanan Pada Posyandu Pepaya Purwokerto. *EVOLUSI - Jurnal Sains Dan Manajemen*, 7(1), 68–75. <https://doi.org/10.31294/evolusi.v7i1.5015>
- Nugrahanti, F., & Sussolaikah, K. (2021). Metode Importance Performa Analisis (IPA) sebagai Penentuan Kepuasan dan Kenyamanan Pengguna Website Universitas PGRI Madiun. *Jurnal Processor*, 16(2), 128-134.
- Putra, A. D., Pratiwi, T., & Asharudin, F. (2022). Sistem Informasi Posyandu Dusun Pelemede Desa Sodo Kecamatan Paliyan Kabupaten Gunungkidul. *Information System Journal*, 5(1), 7–12. <https://doi.org/10.24076/infosjournal.2022v5i1.367>
- Sabandar, V. P., Sussolaikah, K., & Roring, R. S. (2022). Penerapan User-Centered Design Method Guna Pembaruan Substansi Terhadap Informasi dan Data-Data pada Website. *Journal of Computer System and Informatics (JoSYC)*, 4(1), 116-127