
AUDIT KEAMANAN SISTEM INFORMASI KEARSIPAN STATIS (SIKS)

BERDASARKAN STANDAR ISO 27001 PADA BADAN PERPUSTAKAAN

DAN ARSIP DAERAH (BPAD) D.I. YOGYAKARTA

Skripsi

Untuk Memenuhi Sebagian Persyaratan

Mencapai Derajat Sarjana S-1

Program Studi Teknik Informatika

Disusun oleh :

Alfian Nur Jayanto

12650019

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2019

ii

iii

iv

v

KATA PENGANTAR

Segala puji bagi Allah SWT tuhan semesta alam yang selalu memberikan

rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul

“Audit Keamanan Sistem Informasi Kearsipan Statis (SIKS) Berdasarkan Standar

ISO 27001 Pada Badan Perpustakaan dan Arsip Daerah (BPAD) D.I. Yogyakarta”.

Tak lupa pula penulis haturkan shalawat serta salam kepada Nabi junjungan kita Nabi

Muhammad SAW yang telah berjuang demi berdiri tegaknya daulah islamiyah

dimuka bumi ini.

Penulis juga mengucapkan terimakasih kepada semua pihak yang telah

membantu dalam proses pelaksanaan penelitian tugas akhir ini sehingga laporan tugas

akhir ini dapat terselesaikan. Selanjutnya penulis mengucapkan terimakasih kepada :

1. Bapak Prof. Drs. Yudian Wahyudi, M.A., Ph.D., selaku Rektor UIN sunan

Kalijaga Yogyakarta.

2. Bapak Dr. Murtono, M.Si., selaku Dekan Fakultas Sains dan Teknologi UIN

Sunan Kalijaga Yogyakarta.

3. Bapak Sumarsono, S.T., M.Kom., selaku Ketua Program Studi Teknik

Informatika UIN Sunan Kalijaga Yogyakarta.

4. Bapak Aulia Faqih Rifa’i, M.Kom., selaku Dosen Pembimbing Akademik

yang telah mengayomi dan mengarahkan kepada anak didiknya.

vi

5. Bapak Dr. Bambang Sugiantoro, S.Si., M.T., selaku Dosen Pembimbing

Tugas Akhir yang telah mengayomi, membimbing, serta mengarahkan dengan

sangat baik dan sabar.

6. Seluruh Dosen Program Studi Teknik Informatika yang telah memberi bekal

ilmu pengetahuan kepada penulis, semoga ilmunya menjadi amal jariyah.

7. Teman – teman Program Studi Teknik Informatika, khususnya angkatan 2012

Reguler (iFree) yang telah banyak memberi dukungan.

8. Pimpinan dan seluruh jajaran staf Pengelola Sistem Informasi Kearsipan

Statis BPAD D.I. Yogyakarta yang telah bersedia membantu demi kelancaran

tugas akhir.

9. Serta semua pihak yang tidak dapat disebutkan satu per satu, yang telah

banyak memberikan dukungan, motivasi, inspirasi dan membantu dalam

proses penyelesaian skripsi ini.

Penulis menyadari masih banyak sekali kekurangan dalam penelitian ini, oleh

karena itu kritik dan saran senantiasa penulis harapkan. Akhir kata semoga penelitian

ini dapat menjadi panduan serta referensi yang sangat berguna bagi pembaca dan

dapat dimanfaatkan dalam pengembangan ilmu pengetahuan.

Yogyakarta, 25 April 2019

Penulis

Alfian Nur Jayanto

NIM. 12650019

vii

HALAMAN PERSEMBAHAN

Dengan mengucap segala rasa syukur Alhamdulillah, penulis

mempersembahkan tugas akhir ini untuk :

1. Kedua Orang tua Bapak H. Sapan Adi Susanto dan Ibu Pujiati yang telah

mendidik dan membimbing dari kecil hingga memberi kesempatan menuntut

ilmu di Yogyakarta sampai sejauh ini. Semoga Bapak dan Ibu panjang umur

dan bisa melihatku menjadi anak yang membanggakan keluarga suatu hari

nanti, amin.

2. Kakak – kakakku Mas Gilang dan Mas Ghoni serta adikku Dinar yang selalu

peduli serta selalu memberi dukungan, motivasi, nasihat dan semangat,

terimakasih untuk semuanya.

3. Dosen dan keluarga besar Teknik Informatika yang selalu sedia dan terbuka

menerima keluh kesah para mahasiswanya dan selalu memberikan arahan,

semoga Bapak dan Ibu dosen panjang umur dan sehat selalu, amin.

4. Teman – teman seperjuangan dan keluarga besar Teknik Informatika Reguler

2012 (iFree), terimakasih untuk kebersamaan kalian.

5. Teman – teman MABES : Weddy, Ami, Afif, Fuad, Afha, Mustafid, Alfani,

Syaeful, dan Faris.

6. Pihak – pihak yang selalu memberikan bantuannya, semangat, dan doanya

baik secara langsung maupun tidak yang tidak dapat penulis sebutkan

namanya satu per satu, terimakasih.

viii

HALAMAN MOTTO

“ Barang siapa bertakwa kepada Allah

niscaya Dia akan membukakan jalan keluar baginya,

dan Dia memberinya rezeki

dari arah yang tidak disangka – sangkanya. ”

(QS At - Thalaq : 2 – 3)

“ WORK HARD, DREAM BIG, NEVER GIVE UP! “

“ Satu hal terpenting dalam hidup ini bukan terletak pada kemenangan,

tapi pada usaha untuk meraihnya. “

ix

DAFTAR ISI

HALAMAN COVER .. i

HALAMAN PENGESAHAN ... ii

SURAT PERSETUJUAN SKRIPSI / TUGAS AKHIR .. iii

PERNYATAAN KEASLIAN SKRIPSI... iv

KATA PENGANTAR .. v

HALAMAN PERSEMBAHAN .. vii

HALAMAN MOTTO .. viii

DAFTAR ISI ... ix

DAFTAR GAMBAR ... xiii

DAFTAR TABEL ... xiv

INTISARI ... xvii

ABSTRACT ... xvii

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang Masalah ... 1

1.2 Rumusan Masalah .. 4

1.3 Batasan Masalah .. 4

1.4 Tujuan Penelitian ... 5

1.5 Manfaat Penelitian ... 6

1.6 Keaslian Penelitian ... 6

1.7 Sistematika Penulisan ... 7

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI 8

2.1 Tinjauan Pustaka .. 8

2.2 Landasan Teori ...10

2.2.1 Sistem Informasi ...10

2.2.2 Keamanan Informasi ...11

2.2.3 Audit ...12

x

2.2.3.1 Pengertian Audit ..12

2.2.3.2 Pengertian Audit Keamanan ..12

2.2.3.3 Tujuan Audit Keamanan ..13

2.2.4 ISO/IEC 27001 ...13

2.2.5 Model Penilaian ..18

2.2.6 Penetration Testing ...20

2.2.7 SQL Injection ...21

2.2.8 Cross Site Scripting (XSS) ..23

2.2.9 Packet Sniffer ...25

2.2.10 Nmap ..26

2.2.11 Acunetix Web Vulnerability Scanner ..27

2.2.12 Netsparker...27

2.2.13 Sqlmap ..28

2.2.14 XSSer ...28

2.2.15 Bettercap ...28

BAB III METODE PENELITIAN ...29

3.1 Perangkat Keras dan Perangkat Lunak...29

3.1.1 Perangkat Keras ..29

3.1.2 Perangkat Lunak ...29

3.2 Metode Penelitian ...30

3.2.1 Tahapan Audit ..30

3.2.2 Tahapan Penetration Testing ...32

3.3 Metode Pengumpulan Data ...34

3.3.1 Studi Literatur ...34

3.3.2 Observasi dan Komunikasi dengan Instalasi Terkait34

3.3.3 Wawancara ...35

BAB IV ANALISIS DAN PERANCANGAN ...36

xi

4.1 Ruang lingkup Audit ...36

4.1.1 Gambaran Umum Instalasi ..36

4.1.2 Penentuan Ruang Lingkup ..40

4.2 Tujuan Audit ...41

4.3 Perencanaan Audit ..41

4.3.1 Jadwal Pelaksanaan Audit ...42

4.3.2 Tim Audit ...42

4.4 Mekanisme Pengumpulan Data ...43

4.5 Pengolahan Data ...44

4.6 Laporan Hasil Audit ..45

4.6.1 Hasil ...45

4.6.2 Temuan dan Rekomendasi ..45

BAB V HASIL DAN PEMBAHASAN ...46

5.1 Proses Audit ..46

5.1.1 Audit Divisi Unit Program ..47

5.1.2 Audit Divisi Unit Pengelolaan Arsip ...48

5.1.3 Audit Divisi Unit Teknologi Informasi dan Komunikasi49

5.2 Analisa dan Hasil Audit ..50

5.2.1 Analisa Hasil Audit Kebijakan Keamanan ...50

5.2.2 Analisa Hasil Audit Pengelolaan Aset serta Keamanan Fisik dan

Lingkungan ...51

5.2.3 Analisa Hasil Audit Manajemen Komunikasi dan Operasi serta

Pengendalian Akses ..53

5.3 Hasil Audit dan Rekomendasi ...55

5.3.1 Hasil Audit..55

5.3.2 Rekomendasi Audit ...57

5.4 Hasil Penetration Testing ..60

5.5 Pembahasan Penetration Testing ...63

xii

5.5.1 Nmap ..64

5.5.2 Acunetix Web Vulnerability Scanner ..66

5.5.3 Netsparker ..79

5.5.4 Sqlmap ..89

5.5.5 XSSer ...90

5.5.6 Bettercap ...91

BAB VI PENUTUP ...92

6.1 Kesimpulan ...92

6.2 Saran ...93

DAFTAR PUSTAKA

LAMPIRAN

CURRICULUM VITAE

xiii

DAFTAR GAMBAR

Gambar 2.1 Contoh Kasus Cross Site Scripting..25

Gambar 3.1 Diagram Tahapan Audit ..30

Gambar 3.2 Diagram Tahapan Penetration Testing ..32

Gambar 4.1 Struktur Organisasi ...39

Gambar 5.1 Diagram Hasil Kematangan Klausul ...56

Gambar 5.2 Tampilan Hasil Scanning Nmap..66

Gambar 5.3 Tampilan Hasil Scanning Acunetix Web Vulnerability Scanner79

Gambar 5.4 Tampilan Hasil Scanning Netsparker ..89

Gambar 5.5 Output dari Sqlmap ...89

Gambar 5.6 Output dari XSSer ..90

Gambar 5.7 Output dari Bettercap ..91

xiv

DAFTAR TABEL

Tabel 2.1 Perbandingan Hasil Penelitian ... 9

Tabel 2.2 Sasaran Pengendalian SNI-ISO 27001 ..14

Tabel 2.3 Skala Kematangan ..19

Tabel 4.1 Hari dan Jam Layanan ..40

Tabel 4.2 Sasaran Pengendalian Audit ...40

Tabel 4.3 Jadwal Pelaksanaan Audit ..42

Tabel 4.4 Deskripsi Tugas Tim Audit ..42

Tabel 4.5 Skala Kematangan ..44

Tabel 4.6 Interval Index Penilaian ..44

Tabel 5.1 Klarifikasi Proses Audit ...47

Tabel 5.2 Hasil Maturity Model Sasaran Area Kontrol ...50

Tabel 5.3 Hasil Maturity Klausal Kebijakan Keamanan ...51

Tabel 5.4 Hasil Maturity Klausal Pengelolaan Aset serta Keamanan Fisik dan

Lingkungan ..52

Tabel 5.5 Hasil Maturity Klausal Manajemen Komunikasi dan Operasi serta

Pengendalian Akses ...54

Tabel 5.6 Hasil dari Nmap ...61

Tabel 5.7 Hasil dari Acunetix Web Vulnerability Scanner61

Tabel 5.8 Hasil dari Netsparker ..62

Tabel 5.9 Risiko pada Open Port Website ..66

xv

Tabel 5.10 Kerentanan Cross site scripting...67

Tabel 5.11 Kerentanan Session fixation ...68

Tabel 5.12 Kerentanan Directory listing ...68

Tabel 5.13 Kerentanan Error message on page ...69

Tabel 5.14 Kerentanan Host header attack ...69

Tabel 5.15 Kerentanan HTML form without CSRF protection70

Tabel 5.16 Kerentanan User credentials are sent in clear text70

Tabel 5.17 Kerentanan Vulnerable Javascript library ...71

Tabel 5.18 Kerentanan Webalizer script ...71

Tabel 5.19 Kerentanan Documentation file ..73

Tabel 5.20 Kerentanan Insecure Flash embed parameter ..73

Tabel 5.21 Kerentanan Login page password-guessing attack74

Tabel 5.22 Kerentanan Possible relative path overwrite ...75

Tabel 5.23 Kerentanan Possible sensitive directories..75

Tabel 5.24 Kerentanan Possible sensitive files ...75

Tabel 5.25 Kerentanan Slow response time ..76

Tabel 5.26 Kerentanan Broken links ..76

Tabel 5.27 Kerentanan Email address found ..77

Tabel 5.28 Kerentanan Password type input with auto-complete enabled78

Tabel 5.29 Kerentanan Possible server path disclosure (Unix)78

Tabel 5.30 Kerentanan Possible username or password disclosure78

xvi

Tabel 5.31 Kerentanan Boolean Based SQL Injection ..80

Tabel 5.32 Kerentanan Cross-site Scripting..80

Tabel 5.33 Kerentanan Database User Has Admin Privileges81

Tabel 5.34 Kerentanan Out-of-date Version (jQuery) ...81

Tabel 5.35 Kerentanan Cookie Not Marked as HttpOnly..82

Tabel 5.36 Kerentanan OPTIONS Method Enabled ...82

Tabel 5.37 Kerentanan Missing X-Frame-Options Header83

Tabel 5.38 Kerentanan Programming Error Message ...84

Tabel 5.39 Kerentanan [Possible] Phising by Navigating Browser Tabs84

Tabel 5.40 Kerentanan [Possible] Internal IP Address Disclosure84

Tabel 5.41 Kerentanan SameSite Cookie Not Implemented85

Tabel 5.42 Kerentanan Forbidden Resource ...86

Tabel 5.43 Kerentanan Database Detected (MySQL) ...86

Tabel 5.44 Kerentanan Missing X-XSS Protection Header86

Tabel 5.45 Kerentanan Out-of-date Version (jQuery UI Autocomplete)87

Tabel 5.46 Kerentanan Out-of-date Version (jQuery UI Tooltip)87

Tabel 5.47 Kerentanan Subresource Integrity (SRI) Not Implemented88

Tabel 5.48 Kerentanan Directory Listing (Apache) ..88

Tabel 5.49 Kerentanan Email Address Disclosure ..88

Tabel 5.50 Kerentanan [Possible] Internal Path Disclosure (*nix)88

Tabel 5.51 Hasil Pengujian Serangan ...91

xvii

AUDIT KEAMANAN SISTEM INFORMASI KEARSIPAN STATIS (SIKS)

BERDASARKAN STANDAR ISO 27001 PADA BADAN PERPUSTAKAAN

DAN ARSIP DAERAH (BPAD) D.I. YOGYAKARTA

Alfian Nur Jayanto

NIM. 12650019

INTISARI

Sistem Informasi Kearsipan Statis BPAD D.I. Yogyakarta merupakan sebuah

sistem yang mengatur dan mengelola semua data dari arisp statis, tentunya data – data

tersebut harus dijaga keamanannya. Untuk mengetahui tingkat keamanan diperlukan

adanya audit Sistem Informasi untuk memastikan keamanan informasi diterapkan

sesuai prosedur dan pengujian keamanan agar dapat mengetahui celah keamanan dan

sebagai perbaikan untuk menjadikan Sistem Informasi Kearsipan Statis menjadi lebih

baik.

ISO/IEC 27001 merupakan dokumen standar Sistem Manajemen Keamanan

Informasi (SMKI) secara umum membahas mengenai apa yang seharusnya dilakukan

dalam usaha mengimplementasikan konsep – konsep keamanan informasi pada

BPAD D.I. Yogyakarta dari aspek keamanan sistem inforormasi berdasarkan ISO

27001 dengan mengukur dan mengaudit berdasarkan SMKI. Kemudian pengujian

keamanan dilakukan menggunakan beberapa tools berupa perangkat lunak, antara

lain Nmap, Acunetix Web Vulnerability Scanner, Netsparker, Sqlmap, XSSer, dan

Bettercap.

Penelitian ini menghasilkan temuan Sistem Informasi Kearsipan Statis BPAD

D.I. Yogyakarta berada pada tingkat keamanan dengan skala kematangan 2.02

(Repeatable but Intuitive), hal ini menunjukkan bahwa pengelolaan keamanan sudah

mengikuti pola yang teratur namun tidak ada standar prosedur yang digunakan

sebagai acuan. Kemudian hasil dari pengujian keamanan Sistem Informasi dengan

Nmap ditemukan 4 port yang terbuka, dengan Acunetix Web Vulnerability Scanner

ditemukan 27 jenis kerentanan, dan dengan Netsparker ditemukan 25 jenis

kerentanan. Selanjutnya, Sistem Informasi ini juga tidak rentan terhadap serangan

SQL injection dan XSS, namun rentan terhadap serangan packet sniffer.

Kata kunci : Audit Sistem Informasi, ISO/IEC 27001, SMKI, Pengujian, Keamanan,

Sistem Informasi, Nmap, Acunetix, Netsparker, Sqlmap, XSSer, Bettercap

xviii

THE SECURITY AUDIT OF STATIC ARCHIEVE INFORMATION SYSTEM

BASED ON ISO 27001 SERIES OF STANDARDS ON LIBRARY AGENCY

AND REGIONAL ARCHIVES D.I. YOGYAKARTA

Alfian Nur Jayanto

NIM. 12650019

ABSTRACT

Static Archive Information System BPAD D.I. Yogyakarta is a system that

organizes and manages all data from static archives, the data must be safeguarded. To

find out the level of security, an Information System audit is needed to ensure

information security that is applied according to procedures and testing security in

order to find out the security gap and as an improvement to make the Static Archive

Information System better.

ISO/IEC 27001 is a standard document of the Information Security

Management System (ISMS) in general discussing what should be done in an effort

to implement information security concepts in BPAD D.I. Yogyakarta from the

aspect of information system security based on ISO 27001 by measuring and auditing

based on the ISMS. Then security testing is done using several tools in the form of

software, including Nmap, Acunetix Web Vulnerability Scanner, Netsparker,

Sqlmap, XSSer, and Bettercap.

This study resulted in the findings of the Static Archive Information System

BPAD D.I. Yogyakarta, that is at a security level with a maturity scale of 2.02

(Repeatable but Intuitive), this shows that security management has followed a

regular pattern but there is no standard procedure used as a reference. Then the results

of testing the Information System Security with Nmap found 4 open ports, with

Acunetix Web Vulnerability Scanner found 27 types of vulnerabilities, and with

Netsparker found 25 types of vulnerabilities. Furthermore, this Information System is

also not vulnerable to SQL injection and XSS attacks, but it is vulnerable to packet

sniffer attacks.

Keywords : Information System Audit, ISO / IEC 27001, ISMS, Testing, Security,

Information System, Nmap, Acunetix, Netsparker, Sqlmap, XSSer, Bettercap

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Teknologi informasi merupakan gabungan antara teknologi perangkat

keras (hardware) dan perangkat lunak (software). Perkembangan teknologi

informasi dapat meningkatkan kinerja dan memungkinkan berbagai kegiatan

dapat dilaksanakan dengan cepat, tepat dan akurat sehingga dapat

meningkatkan produktivitas kerja. Perkembangan teknologi informasi telah

memunculkan berbagai jenis kegiatan yang berbasis pada teknologi, seperti

e-government, e-commerce, e-education, e-medicine, e-laboratory, dan

lainnya, yang kesemuanya itu berbasiskan elektronika (Nuryanto, 2012).

Salah satu lembaga yang menerapkan teknologi informasi tersebut adalah

Badan Perpustakaan dan Arsip Daerah D.I. Yogyakarta. Kemajuan teknologi

informasi telah memberikan banyak kontribusi dan dampak yang besar

terhadap perkembangan BPAD DIY yang mempunyai Visi yaitu

“Terwujudnya sistem informasi terpadu perpustakaan dan arsip menuju

masyarakat pembelajar (Learning Society) di Provinsi D.I. Yogyakarta” dan

Misi “Mengembangkan jaringan perpustakaan dan kearsipan berbasis

teknologi informasi”. Dalam memberikan pelayanan yang baik salah satunya

ialah memudahkan pemustaka dengan adanya pengelolaan sistem informasi.

Hal ini berkaitan langsung dengan fungsi manajemen tata kelola informasi

yang melakukan pengendalian untuk mengurangi resiko suatu tindakan dalam

manajemen tata kelola sistem informasi tersebut.

2

Masalah keamanan merupakan salah satu aspek penting dari sebuah

sistem informasi. Sayang sekali masalah keamanan ini sering kali kurang

mendapat perhatian dari para pemilik dan pengelola sistem informasi. Sering

kali masalah keamanan berada di urutan kedua, atau bahkan di urutan

terakhir dalam daftar hal – hal yang dianggap penting. Apabila mengganggu

performansi dari sistem, sering kali keamanan dikurangi atau ditiadakan

(Rahardjo, 2015).

Keamanan sistem informasi sangat penting untuk melindungi data dan

sistem yang ada, apapun bentuk informasi yang disajikan, informasi tersebut

harus selalu aman. Mengingat pentingnya keamanan informasi, untuk itu

perlu dilakukan audit untuk mengetahui bagaimana kebijakan keamanan

informasi yang diterapkan oleh pengelola sistem informasi kearsipan statis

BPAD DIY, seperti apa bentuk pengelolaan aset, keamanan fisik dan

lingkungannya, apakah sudah dikendalikan, bagaimana bentuk manajemen

komunikasi dan operasi serta pengendalian akses.

Dilakukannya audit keamanan sistem informasi pada BPAD DIY dapat

menghasilkan hasil audit keamanan sistem informasi berupa pernyataan,

pertanyaan, jawaban, hasil perhitungan maturity level, serta temuan

rekomendasi. Hasil audit keamanan sistem informasi dapat dijadikan sebagai

acuan dalam mengukur keserasian tujuan bisnis organisasi dengan sistem

informasi yang diterapkan. Selain itu, hasil temuan nantinya akan dianalisa

menjadi sebuah rekomendasi yang ditujukan untuk organisasi. Dengan

3

adanya rekomendasi tersebut, organisasi dapat menjadikan acuan dalam

mengambil keputusan untuk memperbaiki sistem yang diterapkan.

Metode pengelolaan keamanan sistem informasi yang sering digunakan

adalah COBIT 5 atau ISO 27001. COBIT 5 adalah kerangka bisnis untuk tata

kelola dan manajemen perusahaan IT, dan juga kumpulan alat yang

mendukung para manager untuk menanggapi permasalahan antara kebutuhan

yang dikendalikan, masalah teknis dan resiko bisnis. COBIT 5 berisi tentang

tata kelola teknologi informasi dan megacu pada masalah – masalah lainnya,

salah satu diantaranya memiliki komponen substansial yang terkait dengan

keamanan informasi.

ISO 27001 merupakan sebuah seri perpaduan prinsip – prinsip yang

berfungsi untuk menginisiasi, implementasi, pemeliharaan dan meningkatkan

kinerja manajemen teknologi informasi dalah sebuah organisasi IT. ISO

27001 merupakan standar yang diakui secara internasional karena memiliki

cara yang baik di bidang keamanan. ISO 27001 juga merupakan dokumen

standar Sistem Manajemen Keamanan Informasi (SMKI) atau Information

Security Manajement Systems (ISMS) yang memberikan gambaran secara

umum mengenai apa saja yang seharusnya dilakukan dalam usaha

pengimplementasian konsep – konsep keamanan informasi.

Standar yang digunakan dalam audit keamanan sistem informasi pada

BPAD DIY adalah ISO 27001. Standar ini dipilih karena sangat fleksibel

untuk dikembangkan berdasarkan dari kebutuhan suatu lembaga atau

4

organisasi, tujuan organisasi, persyaratan keamanan, proses bisnis dan jumlah

pegawai serta ukuran struktur organisasi.

Berdasarkan uraian – uraian diatas maka penulis bermaksud untuk

mengangkat permasalahan tersebut sebagai bahan penelitian ini. Penulis

berharap dapat menghasilkan dokumen (temuan dan rekomendasi) yang

merupakan hasil audit keamanan sistem informasi. Adapun judul yang

diangkat untuk penelitian ini yaitu “Audit Keamanan Sistem Informasi

Kearsipan Statis Berdasarkan Standar ISO 27001 Pada BPAD D.I.

Yogyakarta”.

1.2 Rumusan Masalah

Berdasarkan latar belakang diatas dapat dirumuskan permasalahan yang

akan diselesaikan dalam penelitian ini adalah sebagai berikut:

1. Bagaimana merencanakan dan melaksanakan audit keamanan dan

penetration testing Sistem Informasi Kearsipan Statis BPAD D.I.

Yogyakarta?

2. Bagaimana mengetahui tingkat keamanan Sistem Informasi Kearsipan

Statis BPAD D.I. Yogyakarta?

3. Bagaimana merumuskan dan merekomendasikan hasil audit keamanan

Sistem Informasi Kearsipan Statis BPAD D.I. Yogyakarta?

1.3 Batasan Masalah

Batasan masalah pada penelitian yang akan dilakukan adalah sebagai

berikut:

5

1. Data – data yang akan dianalisis adalah data yang diperoleh dari hasil

observasi serta wawancara menggunakan kertas kerja dan audit forensik.

2. Ruang lingkup penelitian berfokus pada 5 klausal yaitu: kebijakan

keamanan, pengelolaan aset, keamanan fisik dan lingkungan, manajemen

komunikasi dan operasi serta pengendalian akses.

3. Metode penelitian menggunakan pendekatan berdasarkan maturity model

dengan 6 tahapan skala kematangan.

4. Penetration testing dilakukan menggunakan tools Nmap, Acunetix Web

Vulnerability Scanner, dan Netsparker untuk mengetahui celah keamanan

serta menggunakan tools Sqlmap untuk serangan SQL Injection, tools

XSSer untuk serangan Cross-Site Scripting (XSS), dan tools Bettercap

untuk serangan Packet Sniffer pada Sistem Informasi Kearsipan Statis

BPAD D.I. Yogyakarta.

1.4 Tujuan Penelitian

Berdasarkan rumusan masalah yang dihadapi, maka tujuan penelitian ini

adalah sebagai berikut:

1. Melaksanakan audit keamanan dan penetration testing Sistem Informasi

Kearsipan Statis BPAD D.I. Yogyakarta.

2. Menganalisis tingkat keamanan Sistem Informasi Kearsipan Statis BPAD

D.I. Yogyakarta.

3. Menghasilkan rekomendasi dari hasil audit keamanan Sistem Informasi

Kearsipan Statis BPAD D.I. Yogyakarta.

6

1.5 Manfaat Penelitian

Hasil penelitian ini diharapkan dapat memberikan manfaat baik secara

teoritis maupun praktis, yaitu sebagai berikut:

1. Manfaat Teoritis

Penelitian ini diharapkan dapat menjadi acuan bagi penelitian sejenis dan

bagi peneliti diharapkan dapat bermanfaat dalam menambah pengetahuan dan

wawasan terutama dalam hal yang sesuai dengan penelitian yang dikaji

peneliti yaitu audit keamanan sistem informasi kearsipan statis berdasarkan

standar ISO 27001 pada BPAD D.I. Yogyakarta.

2. Manfaat Praktis

a) Dengan melakukan penelitian ini diharapkan dapat menjadikan suatu

bahan kajian yang nantinya dapat meningkatkan mutu program studi

Teknik Informatika Universitas Islam Negeri Sunan Kalijaga

Yogyakarta tempat penulis memperoleh ilmu.

b) Pihak – pihak lain yang berhubungan dengan bidang komputer

terutama yang berhubungan dengan audit keamanan sistem informasi

berdasarkan ISO 27001 yang memerlukan hasil dari penelitian ini.

1.6 Keaslian Penelitian

Penelitian sejenis mengenai audit keamanan sistem informasi sebelumnya

sudah banyak dilakukan oleh beberapa peneliti, baik secara perorangan

maupun kelompok. Namun penelitian tentang "Audit Keamanan Sistem

Informasi Kearsipan Statis Berdasarkan Standar ISO 27001 Pada BPAD D.I.

Yogyakarta" belum pernah dilakukan sebelumnya.

7

1.7 Sistematika Penulisan

.Sistematika penulisan skripsi dibuat untuk memberikan gambaran secara

garis besar tentang penelitian yang dilakukan penulis, sistematika penulisan

ini adalah sebagai berikut:

BAB I PENDAHULUAN

Pada bagian bab ini membahas tentang latar belakang, rumusan masalah,

batasan masalah, tujuan penelitian, manfaat penelitian, keaslian penelitian.

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI

Pada bagian bab ini berisi tentang tinjauan pustaka dan landasan teori yang

berhubungan dengan topik yang akan dibahas dalam penelitian ini.

BAB III METODE PENELITIAN

Pada bagian bab ini berisi tentang uraian rinci tentang metode penelitian yang

memberikan penjelasan mengenai detail langkah – langkah yang dilakukan

untuk mencapai tujuan dan kesimpulan akhir penelitian.

BAB IV ANALISIS DAN PERANCANGAN

Pada bagian bab ini berisi tentang analisis dan perancangan penelitian yang

akan dilakukan.

BAB V HASIL DAN PEMBAHASAN

Pada bagian bab ini memuat hasil dari penelitian dan pembahasan penelitian

yang telah dilakukan.

BAB VI PENUTUP

Pada bagian bab ini berisi tentang kesimpulan dan saran – saran penelitian

selanjutnya.

92

BAB VI

PENUTUP

6.1 Kesimpulan

Berdasarkan hasil penelitian yang dilakukan mulai dari perencanaan

hingga didapatkannya hasil penelitian, maka kesimpulan yang peneliti

hasilkan dari proses audit Sistem Informasi Kearsipan Statis (SIKS) Badan

Perpustakaan dan Arsip Daerah (BPAD) D.I. Yogyakarta adalah sebagai

berikut:

1. Perencanaan audit serta penetration testing untuk kegiatan penelitian audit

keamanan sistem informasi dengan standar ISO 27001 pada Sistem

Informasi Kearsipan Statis (SIKS) yang dikelola oleh Badan Perpustakaan

dan Arsip Daerah (BPAD) D.I. Yogyakarta telah berhasil dilakukan.

2. Peneliti telah berhasil memberikan penilaian terhadap Keamanan Sistem

Informasi Kearsipan Statis BPAD D.I. Yogyakarta. Hasil analisa audit

menunjukkan tingkat kematangan keamanan Sistem Informasi pada level

Repeatable but Intuitive yaitu sebesar 2,02. Kemudian dari hasil

penetration testing yang dilakukan menggunakan tools Nmap menemukan

4 port yang terbuka pada web server, tools Acunetix Web Vulnerability

Scanner menemukan 27 jenis kerentanan yang terdiri dari 2 jenis

kerentanan tingkat high, 9 jenis kerentanan tingkat medium, 10 jenis

kerentanan tingkat low, dan 6 jenis kerentanan tingkat information, tools

Netsparker ditemukan 25 jenis kerentanan yang terdiri dari 1 jenis

kerentanan tingkat critical, 4 jenis kerentanan tingkat important, 1 jenis

93

kerentanan tingkat medium, 8 jenis kerentanan tingkat low, dan 11 jenis

kerentanan tingkat information. Setelah itu dilakukan serangan pada

website Sistem Informasi Kearsipan Statis BPAD D.I. Yogyakarta dengan

tools Sqlmap dan XSSer target tidak rentan, namun dengan tools Bettercap

target rentan.

3. Rekomendasi audit pada Sistem Informasi Kearsipan Statis BPAD D.I.

Yogyakarta telah berhasil disusun untuk setiap klausul berdasarkan analisa

hasil audit, yang diharapkan dapat menjadi masukan untuk perbaikan

dalam meningkatkan pengelolaan keamanan sistem yang sudah diterapkan.

6.2 Saran

Dari semua proses yang telah dilakukan oleh peneliti, tentunya masih

terdapat beberapa hal yang harus di perbaiki dan ditingkatkan. Oleh karena

itu untuk penelitian lebih lanjut, peneliti memberikan saran berupa masukan

sebagai berikut:

1. Sebaiknya dilakukan audit internal menggunakan standar ISO 27001

secara rutin oleh pengelola agar mengetahui berapa tingkat kematangan

keamanan Sistem Informasi Kearsipan Statis BPAD D.I. Yogyakarta serta

dapat memberikan pengaruh yang signifikan atas keberlangsungan

pelayanan yang ada di BPAD.

2. Diharapkan untuk penelitian lebih lanjut mengenai Sistem Informasi

Kearsipan Statis BPAD D.I. Yogyakarta dapat menggunakan klausul

secara keseluruhan yang ada pada ISO 27001 sehingga dapat memperoleh

94

nilai kematangan yang menyeluruh dalam proses pengelolaan Sistem

Informasi yang semakin akurat.

3. Perlunya menggunakan teknik enkripsi setiap melakukan transfer dan

komunikasi data antar server sehingga data – data yang masuk dan keluar

di dalam jaringan sulit untuk dibaca oleh penyerang dan untuk penelitian

selanjutnya diharapkan menambahkan teknik penetration testing karena

seiring berkembangnya teknologi tidak menutup kemungkinan

bermunculannya teknik – teknik penetration testing yang baru.

DAFTAR PUSTAKA

Afrih Juhad, H., Isnanto, R. R. and Widianto, E. D. (2016) ‘Analisis Keamanan pada

Aplikasi Her-registrasi Online Mahasiswa Universitas Diponegoro’, Jurnal

Teknologi dan Sistem Komputer. doi: 10.14710/jtsiskom.4.3.2016.479-484.

Ahmad, A. (2012) Bakuan Audit Keamanan Informasi Kemenpora. Indonesia:

Kementerian Pemuda dan Olahraga.

Anggarini, L. (2016) Audit Keamanan Sistem Informasi Perpustakaan Kota Yogyakarta

Berdasarkan Standar ISO 27001. UIN Sunan Kalijaga Yogyakarta.

Bettercap (2019) Bettercap Introduction. Available at: https://www.bettercap.org/intro/.

Clarke, J. (2009) SQL Injection Attacks and Defense, SQL Injection Attacks and

Defense. doi: 10.1016/B978-1-59749-424-3.X0001-1.

Cook, S. (2003) ‘A Web Developer’s Guide to Cross-Site Scripting’, SANS Institute

2003.

EC-Council (2012) Ethical Hacking & Countermeasures, booklet.

Fernando, J. M., Purwanggono, B. and Wicaksono, P. A. (2017) ‘Analisis Kesiapan

Sertifikasi ISO 9001: 2015 pada PT. Wijara Nagatsupazki dengan Menggunakan

Metode GAP Analisys’, Industrial Engineering Online Journal, 6, p. 2.

Indrajit, P. (2014) Konsep dan Strategi Keamanan Informasi di Dunia Cyber.

Yogyakarta: Graha Ilmu.

Nasional, B. S. (2009) SNI ISO/IEC 27001: 2009 Teknologi Informasi-Teknik

Keamanan-Sistem Manajemen Keamanan Informasi-Persyaratan. Jakarta:

Badan Standardisasi Nasional-BSN.

Netsparker (2019) Web Vulnerability Scanner. Available at:

https://www.netsparker.com/web-vulnerability-scanner/.

Nmap (2019) Nmap Introduction. Available at: https://nmap.org/.

Nugroho, B. A. (2012) Analisis Keamanan Jaringan Pada Fasilitas Internet (WiFi)

Terhadap Serangan Packet Sniffing. Universitas Muhammadiyah Surakarta.

Nuryanto, H. (2012) ‘Sejarah Perkembangan Teknologi Dan Komunikasi’, Sejarah

Perkembangan Teknologi Dan Komunikasi. doi:

<https://pakarkomunikasi.com/sejarah-perkembangan-teknologi-komunikasi>.

Rahardjo, B. (2015) Keamanan Sistem Informasi Berbasis Internet. Jakarta: PT

INDOCISC.

Sarno, R. (2009) Audit Sistem & teknologi Informasi. Bandung: Itspress.

Sqlmap (2019) Sqlmap Introduction. Available at: http://sqlmap.org/.

Stiawan, H. (2015) Audit Sistem Informasi Rumah Sakit Menggunakan Standar ISO

27001 (Studi Kasus di RSU PKU Muhammadiyah Bantul). UIN Sunan Kalijaga

Yogyakarta.

Sutabri, T. (2012) Analisis Sistem Informasi, Analisa Sistem Informasi.

Wecan, P. P. A. (2017) Pengujian Keamanan Sistem Informasi Akademik Universitas

Islan Negeri Sunan Kalijaga. UIN Sunan Kalijaga Yogyakarta.

XSSer (2019) XSSer Introduction. Available at: https://xsser.03c8.net/#intro.

	HALAMAN COVER
	HALAMAN PENGESAHAN
	SURAT PERSETUJUAN SKRIPSI / TUGAS AKHIR
	PERNYATAAN KEASLIAN SKRIPSI
	KATA PENGANTAR
	HALAMAN PERSEMBAHAN
	HALAMAN MOTTO
	DAFTAR ISI
	DAFTAR GAMBAR
	DAFTAR TABEL
	INTISARI
	ABSTRACT
	BAB I PENDAHULUAN
	1.1 Latar Belakang Masalah
	1.2 Rumusan Masalah
	1.3 Batasan Masalah
	1.4 Tujuan Penelitian
	1.5 Manfaat Penelitian
	1.6 Keaslian Penelitian
	1.7 Sistematika Penulisan

	BAB VI PENUTUP
	6.1 Kesimpulan
	6.2 Saran

	DAFTAR PUSTAKA

