

BAB I

PENDAHULUAN

1.1 Latar Belakang

Pasal 1 ayat 3 Undang-Undang Dasar 1945 menyebutkan negara Indonesia adalah negara hukum. Artinya semua perbuatan anggota masyarakat harus berdasarkan dan berlandaskan hukum, baik pejabat ataupun masyarakat, menteri ataupun petani, siapapun namanya dan apapun pangkatnya harus patuh kepada hukum. Hukum yang menjadi dasar seseorang untuk berperilaku, di dalam koridor hukum setiap orang harus berbuat dan berperilaku baik. Hukum dibuat dengan tujuan agar terjaganya ketertiban, ketentraman, kedamaian, dan keharmonisan dalam hubungan sesama manusia. Jika terjadi pelanggaran terhadap kaedah- kaedah hukum, maka demi pulihnya ketertiban, kedamaian dan kepastian hukum dalam masyarakat, maka hukum harus ditegakan, pelaku yang melanggar hukum tersebut harus dimintakan pertanggungjawaban hukumnya di depan pengadilan yang terbuka untuk umum.

Ada berbagai macam profesi hukum seperti jaksa, hakim dan advokat. Advokat atau disebut juga dengan pengacara merupakan orang yang dalam proses peradilan bertugas untuk menampilkan fakta-fakta dari kejadian yang menimbulkan sengketa terkait dengan selengkap mungkin untuk mendukung kepentingan kliennya, termasuk menyampaikan interpretasinya mengenai aturan - aturan hukum yang dipandang relevan dengan kasus yang dihadapi. Pada dasarnya tugas pokok advokat adalah memberikan nasehat hukum untuk menjauhkan klien dari konflik, dan mengajukan atau membela kepentingan klien di pengadilan.

Kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners* adalah organisasi yang juga memiliki visi dan misi, yaitu *Fiat Justitia Ruat Caelum*. Memperjuangkan, menegakkan, menggapai keadilan, dengan landasan moral, etika dan integritas. Hal ini dapat dicapai melalui peningkatan

kualitas profesi. Tujuannya agar para penasehat hukum mempunyai kemampuan dalam menghadapi tantangan hukum serta mampu bersaing dengan pengacara asing yang mendominasi kancah bisnis dan hukum internasional. Hanya dengan karya yang *up to date*, kebutuhan hukum yang mendesak dari pencari keadilan dapat dipenuhi. Dengan demikian, fungsi bisnis kantor hukum ini adalah membantu orang yang ingin mencari keadilan karena merasa haknya dirugikan dengan melakukan pembelaan terhadap hak hukum yang diperlakukan secara tidak adil. Sejak berdiri, kantor hukum ini telah menangani banyak perkara pidana dan perdata, baik mendampingi dan mewakili klien sebagai penggugat, tergugat, pemohon, termohon, mendampingi tersangka dan membela terdakwa. Kantor ini memberikan konsultasi hukum serta menangani perkara pidana dan perdata seperti dalam bidang perbankan, hak milik intelektual, pertahanan, imigrasi, warisan, dan lain-lain.

Pada Kantor Hukum Advokat Doni Efendi S.H., M.H sistem pengolahan data klien selama ini telah menggunakan komputer sebagai alat bantu pencatatan. Namun pengolahan data klien masih sangat manual dan menggunakan sistem komputerisasi biasa yaitu pembuatan data diketik di komputer dengan menggunakan aplikasi Microsoft Excel kemudian data klien tersebut diarsipkan kemudian disimpan. Walau sudah memiliki fasilitas komputer, namun belum ada aplikasi yang dapat menunjang, khususnya untuk data klien dikantor.

Diperlukan adanya suatu aplikasi yang lebih efektif dan efisien untuk melakukan pendataan pada Kantor Hukum Advokat Doni Efendi S.H., M.H Salah satu cara yang efisien yaitu dengan membuat pengolahan data yang mudah dioperasikan menggunakan suatu sistem komputerisasi database yang dapat menampilkan data seluruh klien secara tepat dan akurat, sehingga dapat mempermudah apabila suatu saat data klien tersebut akan dipergunakan sebagai bahan informasi. Hal ini menjadi salah satu landasan pemikiran untuk mencoba membuat sebuah aplikasi guna membantu dalam

menyajikan seluruh data klien yang berada dalam kantor tersebut. Maka dari itu penulis tertarik untuk mengambil judul “Aplikasi Pengelolaan Data Klien Di Kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners* Berbasis *Webmobile*” sebagai judul Laporan Akhir pada jurusan Manajemen Informatika Politeknik Negeri Sriwijaya.

1.2 Rumusan Masalah

Berdasarkan latar belakang yang telah dibahas sebelumnya, maka penulis dapat menarik kesimpulan bahwa yang menjadi rumusan masalah dalam penelitian ini adalah “Bagaimana merancang suatu aplikasi berbasis *webmobile* yang mampu memudahkan pekerjaan di kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners* dan staff kantor untuk proses pengelolaan data Klien dengan mudah tanpa melibatkan data lainnya”.

1.3 Batasan Masalah

Dengan demikian agar penulisan Laporan Akhir ini lebih terarah dan tidak menyimpang dari permasalahan yang ada, maka penulis membatasi pokok permasalahan menjadi beberapa hal berikut:

1. Aplikasi ini bersifat intranet dan hanya dapat diakses oleh kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners*.
2. Aplikasi ini dibangun dengan menggunakan bahasa pemrograman *PHP*, *CSS*, dan basis data *MySQL*.
3. Aplikasi ini dapat melihat semua informasi data klien yang terdapat pada Kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners*.
4. Aplikasi yang akan dibangun berbasis *webmobile*.

1.4 Tujuan dan Manfaat

1.4.1 Tujuan

Adapun tujuan dari penulisan Laporan Akhir ini adalah:

1. Membantu kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners* dalam melakukan peningkatan dalam penyimpanan dan pengelolaan data klien yang baik
2. Membangun sebuah aplikasi Pengelolaan data klien berbasis *webmobile* pada kantor Hukum Advokat Doni Efendi S.H., M.H untuk mempermudah pekerjaan staff kantor dalam mengelola data klien yang dilakukan menjadi lebih efisien.

1.4.2 Manfaat

Adapun manfaat yang diperoleh dari penulisan Laporan Akhir ini adalah:

1. Memudahkan staff kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners* dalam menyelesaikan tugas mereka.
2. Perkembangan yang signifikan dalam melakukan pengelolaan data berbasis *webmobile* yang baik terhadap kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners*.

1.5 Metodologi Pelaksanaan Penelitian

1.5.1 Waktu Penelitian

Kegiatan penelitian telah berlangsung selama 2 bulan yang dilaksanakan pada tanggal 27 April 2022 s/d 27 Juni 2022.

1.5.2 Lokasi Penelitian

Alamat Perusahaan : Jl. HBR Motik Komplek Greentara Residence No. A3
KM.8, Kota Palembang, Sumatera Selatan, 30163.

1.5.3 Teknik Pengumpulan Data

Menurut Siregar (2013:16) Data Primer adalah data yang dikumpulkan sendiri oleh peneliti langsung dari sumber pertama atau tempat objek penelitian dilakukan. Adapun dalam penyusunan laporan kerja praktik ini penulis menggunakan metode-metode pengumpulan data sebagai berikut:

1. Wawancara

Penulis melakukan wawancara dengan salah satu staff kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners* mengenai aplikasi yang akan dibuat dan informasi mengenai perusahaan yang dibutuhkan penulis untuk Laporan Akhir ini.

2. Observasi

Penulis melakukan observasi terhadap apa saja yang dikerjakan pada kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners*.

1.6 Sistematika Penulisan

Dengan demikian agar mendapatkan gambaran yang jelas mengenai isi dan pembahasannya, maka penulisan Laporan Akhir ini disusun dengan sistematika penulisan sebagai berikut:

BAB I PENDAHULUAN

Pada bab ini menjelaskan mengenai laporan Akhir ini secara garis besar dengan singkat dan jelas mengenai Latar Belakang, Rumusan Masalah, Batasan Masalah, Tujuan dan Manfaat, Metode Pengumpulan Data, Sistematika Penulisan.

BAB II TINJAUAN PUSTAKA

Pada bab ini isinya adalah menjelaskan mengenai landasan teori yang akan digunakan sebagai dasar pembahasan pada Laporan ini. Secara garis besar tinjauan pustaka ini akan membahas mengenai pengertian yang berkaitan dengan teori umum, teori judul, dan teori program yang berkaitan dengan aplikasi yang akan dibuat.

BAB III GAMBARAN UMUM PERUSAHAAN

Pada bab ini isinya adalah gambaran umum Kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners*, Visi dan Misi, Struktur Organisasi, serta hal lain yang berhubungan dengan kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners*.

BAB IV HASIL DAN PEMBAHASAN

Pada bab ini isinya adalah pembahasan mengenai pembuatan Aplikasi Pengelolaan Data Klien Di Kantor Hukum Advokat Doni Efendi S.H., M.H & *Partners* Berbasis *Webmobile* secara terperinci.

BAB V KESIMPULAN DAN SARAN

Pada bab ini isinya adalah bab penutup yang di dalamnya berisi poin-poin dari berbagai hal yang telah dibahas pada bab sebelumnya menjadi sebuah kesimpulan. Selain itu pada bab ini juga memiliki beberapa saran dari penulis terkait dengan isi laporan.