[bookmark: _GoBack]FORM PENDAFTARAN SISTEM ELEKTRONIK
PEMERINTAH PROVINSI KALIMANTAN TIMUR
A DATA UMUM
	1.
	Nama Internal *)
(Nama Sistem Elektronik yang hanya diketahui oleh pihak internal Instansi)
	

	2.
	Nama Eksternal *)
(Nama Sistem Elektronik yang dikenal oleh pihak di luar Instansi Penyelenggara)
	

	3.
	Keterangan *)
(Deskripsi Sistem Elektronik)
	

	4.
	Sasaran Pelayanan *)
Pilih salah satu kategori target pengguna Sistem Elektronik
· Lokal: Sistem Elektronik hanya melayani pengguna di lingkup internal Instansi.
· Regional: Sistem Elektronik hanya melayani pengguna di satu wilayah Regional
· Nasional: Sistem Elektronik melayani pengguna di seluruh Indonesia
· Internasional: Sistem Elektronik melayani pengguna dari berbagai negara

	Lokal/Regional/Nasional/Internasional

	5.
	Kategori Sistem Elektronik *)
PIlih kategori Sistem Elektronik berdasarkan azas risiko yang dapat ditentukan setelah mengisi Formulir Pernyataan Kategori Sistem Elektronik (Lampiran 1).
· Sistem Elektronik Strategis: Sistem Elektronik yang beresiko terhadap penyelenggaraan Negara dan pertahanan keamanan Negara.
· Sistem Elektronik Tinggi: adalah Sistem Elektronik yang beresiko terhadap penyelenggaraan layanan public dengan skala terbatas (lingkup provinsi, kota, dan kabupaten).
· Sistem Elektronik Rendah: adalah Sistem Elektronik yang beresiko terhadap operasional layanan yang bersifat sementara dan hanya mengganggu sebagian kecil pengguna layanan.

	 Strategis/Tinggi/Rendah

	6.
	Kategori Akses *)
Pilih salah satu kategori akses
•	Online: Sistem dapat diakses dalam jaringan (online)
•	Offline: Sistem tidak dapat diakses dalam jaringan
	Online/Offline

	7.
	Alamat URL
	

	8.
	Kesediaan untuk dipublikasikan melalui Portal Layanan Publik
(Pernyataan kesediaan bahwa Sistem Elektronik yang didaftarkan akan dipublikasikan di Portal Layanan Publik Nasional. Pertanyaan ini hanya untuk Sistem Elektronik dengan kategori akses Publik)
	Ya/Tidak

Catatan:
**) Pilih salah satu
8. Fungsi Utama
Fungsi (fitur) yang dimiliki Sistem Elektronik.
(Minimal isikan 1 (satu) fungsi sistem)
	No
	Fungsi Sistem
	Keterangan

	1
	
	

	2*)
	
	

Catatan:
*) Tambahkan sesuai dengan jumlah fungsi sistem yang tersedia

9. Ruang Lingkup
(Minimal isikan 1 (satu) kategori Ruang Lingkup dan tambahkan sesuai dengan jumlah Ruang Lingkup yang ada)

	No
	Ruang Lingkup **)

	1
	

	2*)
	

Catatan:
*) Tambahkan sesuai dengan ruang lingkup Sistem Elektronik
**) Isi kolom ini berdasarkan kategori Ruang Lingkup (sesuai dengan UU 25 tahun 2009), diantaranya:
· Jaminan Sosial
· Komunikasi dan Informasi
· Pariwisata
· Pendidikan
· Perhubungan
· Tempat Tinggal
· Energi
· Kesehatan
· Lingkungan Hidup
· Pekerjaan dan Usaha
· Perbankan
· Sumber Daya Alam
· Pengajaran
· sektor lainnya (jika di luar pilihan yang ada)

10. Jenis Layanan
(Minimal isikan 1 Jenis Layanan)

	No
	Jenis Layanan
(Isi kolom ini berdasarkan kategori Jenis Layanan **)
	Keterangan

	1
	

	

	2*)
	
	

Catatan:
*) Tambahkan sesuai dengan jumlah layanan yang tersedia
**) Kategori Jenis Layanan:
· Pelaporan Masyarakat → jika tersedia layanan untuk pelaporan masyarakat; atau
· Pembayaran → jika tersedia layanan pembayaran; atau
· Pendaftaran → jika tersedia layanan pendaftaran; atau
· Perizinan → jika tersedia layanan perizinan; atau
· Publikasi informasi → jika layanan yang disediakan hanya sebagai publikasi informasi)
· Jenis Layanan Lainnya: jika jenis layanan Sistem Elektronik tidak termasuk dalam kelima kategori di atas

11. Sistem Pengamanan
(Isi dengan sistem pengamanan yang diterapkan(jika ada))

	No
	Nama Sistem Pengamanan
	Keterangan

	1
	
	

	2*)
	
	

Catatan:
*) Tambahkan sesuai dengan jumlah sistem pengamanan yang digunakan

12. Sistem Terkait
(Isi dengan satu atau lebih sistem elektronik lain yang berkaitan langsung dengan sistem yang didaftarkan (jika ada))

	No
	Nama Sistem Terkait
	Keterangan

	1
	

	

	2*)
	
	

Catatan:
*) Tambahkan sesuai dengan jumlah sistem terkait

13. Sertifikasi
(Diisi semua sertifikasi yang terkait dengan Sistem Elektronik. Contoh sertifikasi yang dapat dimasukkan yaitu: sertifikasi lulus audit, sertifikasi layanan publik terbaik di kabupaten tertentu. (softcopy sertifikat dapat dilampirkan))
	No
	Nama Sertifikat
	Nama Institusi (yang mengeluarkan sertifikat)
	Tanggal Terbit
	Tanggal Mulai Berlaku
	Tanggal Habis Berlaku
	Masa Berlaku
	No. Sertifikat
	Ruang Lingkup

	1
	
	
	
	
	
	
	
	

	2*)
	
	
	
	
	
	
	
	

Catatan:
*) Tambahkan sesuai dengan jumlah sertifikasi yang dimiliki

12. Pengguna Layanan
(Isi dengan satu atau lebih kelompok pengguna Sistem Elektronik)
	No
	Jenis Pengguna
	Keterangan

	1
	
	

	2*)
	
	

Catatan:
*) Tambahkan sesuai dengan kategori pengguna Sistem Elektronik yang didaftarkan
**) Pilih salah satu

B PROFIL PENYELENGGARA SISTEM ELEKTRONIK
Data organisasi/unit kerja/satuan kerja yang bertanggung jawab terhadap layanan Sistem Elektronik

	Nama Satuan Kerja *)
	

	Alamat *)
	

	Provinsi *)
	

	Kota/Kabupaten *)
	

	Kode Pos *)
	

	No Telp *)
	

	Website *)
	

 Catatan:
*) Kolom ini harus diisi

C PERANGKAT KERAS
1. Perangkat Keras Utama
Data perangkat keras tempat Sistem Elektronik dipasang

(Minimal isi dengan 1 (satu) data Perangkat Keras Utama)

	No
	Jenis
	Pemilik
	Penyedia Data Center ***)
	Bandwidth
	Jumlah
	Tipe
	Processor
	Kapasitas Hardisk
	Memory

	1
	 PC/Server/Lainnya **)
	Milik Sendiri/Sewa **)
	
	
	
	
	
	
	

	2 *)
	
	
	
	
	
	
	
	
	

Catatan:
*) Tambahkan sesuai dengan jumlah perangkat keras utama yang digunakan untuk operasional Sistem Elektronik
**) Pilih salah satu
***) Isi kolom ini dengan nama Instansi penyedia data center (jika sewa)

1.1 Informasi Data Center
Jika Perangkat Keras Utama yang digunakan berupa server, maka perlu ditambahkan informasi mengenai Data Center
	Menggunakan Fasilitas Data Center?	
	

	Lokasi	
	

	Penyedia Data Center
	

	Bandwidth	
	

	Server digunakan bersama dengan aplikasi lain?
	

2 Perangkat Jaringan
Data komponen-komponen yang digunakan untuk membuat jaringan komputer (misal: router, lan, switch)

	No
	Jenis
	Tipe
	Keterangan

	1
	Router/LAN/Switch **)
	
	

	2*)
	Router/LAN/Switch **)
	
	

 Catatan:
*)Tambahkan sesuai jumlah perangkat jaringan yang ada
**)Pilih salah satu

2.1 Perangkat Khusus
Perangkat keras yang berfungsi spesifik sesuai dengan spesifikasi Sistem Elektronik (misal : biometrik, camera, rfid reader, dll)

	No
	Jenis
	Tipe
	Keterangan

	1
	
	
	

	2 *)
	
	
	

Catatan:
*) Tambahkan sesuai jumlah perangkat keras khusus yang ada

D Perangkat Lunak

1. Perangkat Lunak Utama
Data perangkat lunak (aplikasi) utama yang menjalankan Sistem Elektronik

	No
	Nama
(Jika hanya satu, dapat diisi sama dengan Nama Sistem Elektronik)
	Jenis Perangkat Lunak
(Pilih berdasarkan jenis perangkat lunak**)
	Penyedia Perangkat Lunak
 (Penyedia dukungan untuk Perangkat Lunak)

	1
	
	
	

	2*)
	
	
	

Catatan:
*)Tambahkan sesuai dengan jumlah perangkat lunak yang ada
**) Keterangan Pilihan
Jenis Perangkat Lunak:
· Aplikasi Desktop: aplikasi aplikasi yang dapat berjalan sendiri di atas komputer desktop atau laptop, tanpa perlu terhubung ke Internet. Contoh: pemroses kata, pemroses data numerik
· Aplikasi Client/Server: perangkat lunak yang berjalan pada komputer klien dan meminta aksi atau layanan ke penyedia layanan (remote server). Contoh: perambah web (web browser) dan web server
· Aplikasi Web: aplikasi berbasis web
· Lainnya
***)Pilih salah satu

2. Perangkat Lunak Pendukung
Data perangkat lunak yang mendukung perangkat lunak utama (misal: sistem operasi, aplikasi server, aplikasi database, bahasa pemrograman)

	No
	Jenis Perangkat Lunak
(Isi berdasarkan kategori Perangkat Lunak)
	Deskripsi
(Nama Aplikasi)

	1
	
	

	2*)
	
	

Catatan:
*)Tambahkan sesuai dengan jumlah perangkat lunak yang ada
**) Pilih salah satu

E Tenaga Ahli
(Isi dengan data tenaga ahli yang dibutuhkan dan tenaga ahli yang tersedia untuk operasional Sistem Elektronik)

1. Tenaga Ahli yang dibutuhkan
	No
	Jenis
(Pilih berdasarkan kategori jenis tenaga ahli)
	Jumlah
	Kompetensi

	1
	
	
	

	2*)
	
	
	

2. Ketersediaan Tenaga Ahli
	No
	Jenis
(Pilih berdasarkan kategori jenis tenaga ahli)
	Jumlah
	Status**)

	1
	
	
	

	2*)
	
	
	

Catatan:
*)Tambahkan sesuai dengan jumlah dan jenis tenaga ahli
**)Keterangan pengisian:
	Pilih salah satu jenis tenaga ahli yang ada di lampiran (2)
	Status
	Pilih salah satu status kepegawaian tenaga ahli yang tersedia:
· PNS
· Non PNS
F Tata Kelola
(Isi dengan data Dasar Hukum dan SOP yang memengaruhi pengelolaan suatu Sistem Elektronik)

1. Dasar Hukum

	No
	Nama Dasar Hukum

	No
	Tahun Diterbitkan
	Tentang

	Contoh
	Peraturan Pemerintah
	82
	2012
	Penyelenggaraan Sistem dan Transaksi Elektronik

	1
	
	
	
	

	2*)
	
	
	
	

Catatan:
*) Tambahkan sesuai dengan jumlah Dasar Hukum yang dimiliki

2. SOP
	No
	Nama SOP

	Keterangan

	1
	
	

	2*)
	
	

Catatan:
*) Tambahkan sesuai dengan jumlah SOP yang diterapkan

G Penanggung Jawab
(Isi dengan data pejabat penanggung jawab Sistem Elektronik)

	Nama Penanggung Jawab *)
	

	NIP *)
	

	Nama Satuan Kerja *)
	

	Alamat Satuan Kerja *)
	

	Provinsi *)
	

	Kota/Kabupaten *)
	

	Kode Pos *)
	

	No HP *)
	

	Email *)
	

Catatan:
*) Kolom ini harus diisi	

H Help Desk
(Isi dengan data helpdesk yang disediakan untuk pengguna Sistem Elektronik)

	No
	Nama Lengkap
(Nama petugas helpdesk)

	No. Telp
(No telp helpdesk)
	Fax
(No fax helpdesk)
	Email
(Email helpdesk)

	1
	
	
	
	

	2*)
	
	
	
	

	Lampiran (1)

	PERNYATAAN KATEGORI SISTEM ELEKTRONIK

	Instansi Penyelenggara Sistem Elektronik
	:
	

	Nama Sistem Elektronik
	:
	

	Ruang Lingkup
	:
	

	Jenis layanan
	:
	

	Nama Penanggung Jawab Sistem Elektronik
	:
	

	Jabatan
	:
	

	

	Keterangan : Beri Tanda Silang (X) pada Jawaban Pilihan Anda [A/B/C]

	

	NO
	KARAKTERISTIK SISTEM ELEKTRONIK
	BOBOT NILAI

	
	
	A = 5
	B = 2
	C = 1

	1
	Nilai investasi sistem elektronik yang terpasang
	A.
	Lebih dari 30 miliar rupiah
	B.
	3 miliar rupiah sampai dengan 30 miliar rupiah
	C.
	Kurang dari 3 miliar rupiah

	
Nilai investasi sistem elektronik yang terpasang mencakup biaya pembuatan dan / atau pengembangan sistem elektronik, pengadaan perangkat keras dan lunak (lisensi), dan biaya implementasi.

	2
	Total anggaran operasional tahun berjalan yang dialokasikan untuk pengelolaan Sistem Elektronik
	A.
	Lebih dari 10 miliar rupiah
	B.
	1 miliar rupiah sampai dengan 10 miliar rupiah
	C.
	Kurang dari 1 miliar rupiah

	Total anggaran operasional tahun berjalan yang dialokasikan untuk pengelolaan Sistem Elektronik mencakup biaya operasional seperti annual technical support, sewa jaringan komunikasi, SDM dan alih daya (outsourcing), peningkatan kompetensi SDM, sarana pendukung (listrik, air, AC, dan lain-lain), dan kegiatan pemeliharaan lainnya (pemantauan operasional, inspeksi infrastruktur, dan lain-lain.

	

	3
	Memiliki kewajiban kepatuhan terhadap peraturan atau standar tertentu
	A.
	Peraturan atau standar nasional dan internasional
	B.
	Peraturan atau standar nasional
	C.
	Tidak ada peraturan khusus

	
Memiliki kewajiban kepatuhan terhadap peraturan atau standar tertentu artinya harus memenuhi kriteria teknis yang ditetapkan oleh peraturan atau standar, baik yang berskala nasional maupun internasional. Contoh standar nasional (SNI 27001, dan lain-lain) dan standar internasional misalnya ISO 27001, ISO 20000, ISO 9000, dan sebagainya.

	4
	Menggunakan algoritma khusus untuk keamanan informasi dalam sistem elektronik
	A.
	Algoritma khusus yang digunakan negara
	B.
	Algoritma standar publik
	C.
	Tidak ada algoritma khusus

	
Menggunakan algoritma khusus untuk keamanan informasi dalam sistem elektronik seperti algoritma kriptografi atau kodifikasi lainnya.

	5
	Jumlah pemilik akun yang menggunakan Sistem Elektronik
	A.
	Lebih dari 5000 pemilik akun
	B.
	1000 sampai dengan 5000 pemilik akun
	C.
	Kurang dari 1000 pemilik akun

	
Jumlah pemilik akun yang menggunakan Sistem Elektronik artinya jumlah pengguna yang memiliki akses untuk login.

	6
	Data Pribadi yang dikelola Sistem Elektronik
	A.
	Data Pribadi yang memiliki hubungan dengan Data Pribadi lainnya
	B.
	Data Pribadi yang bersifat individu dan/atau Data Pribadi yang terkait dengan kepemilikan badan usaha
	C.
	Tidak ada Data Pribadi

	
Data Pribadi yang dikelola Sistem Elektronik artinya memproses data yang menjelaskan jati diri seseorang secara eksplisit dan dapat dipertanggungjawabkan berdasarkan identitas yang diakui oleh negara.

	7
	Tingkat klasifikasi/kekritisan data yang ada dalam sistem elektronik, relatif terhadap ancaman upaya penyerangan atau penerobosan keamanan informasi
	A.
	Sangat rahasia
	B.
	Rahasia dan/ atau terbatas
	C.
	Biasa

	
Definisi klasifikasi Data sesuai dengan yang dicantumkan pada Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Republik Indonesia Nomor 80 Tahun 2012 tentang Pedoman Tata Naskah Dinas Instansi Pemerintah.

	8
	Tingkat kekritisan proses yang ada dalam sistem elektronik relatif terhadap ancaman upaya penyerangan atau penerobosan keamanan informasi
	A.
	Proses yang berisiko mengganggu hajat hidup orang banyak dan memberi dampak langsung pada layanan publik
	B.
	Proses yang berisiko mengganggu hajat hidup orang banyak dan memberi dampak tidak langsung
	C.
	Proses yang tidak berdampak bagi kepentingan orang banyak

	
Tingkat kekritisan proses yang ada dalam sistem elektronik relatif terhadap ancaman upaya penyerangan atau penerobosan keamanan informasi mencakup dampak risiko dari proses yang ada dalam Sistem Elektronik baik secara langsung maupun tidak langsung.

	9
	Dampak dari kegagalan Sistem Elektronik
	A.
	Tidak tersedianya layanan publik berskala nasional atau membahayakan pertahanan keamanan Negara
	B.
	Tidak tersedianya layanan publik atau proses penyelenggaraan negara dalam 1 provinsi atau lebih
	C.
	Tidak tersedianya layanan publik atau proses penyelenggaraan negara dalam 1 kabupaten/kota atau lebih

	
Dampak dari kegagalan Sistem Elektronik berupa tidak tersedianya layanan publik atau proses penyelenggaraan negara dalam skala1 kabupaten/kota atau lebih, 1 provinsi atau lebih, dan negara.

	10
	Potensi kerugian atau dampak negatif dari insiden ditembusnya keamanan informasi sistem elektronik
	A.
	Menimbulkan korban jiwa
	B.
	Terbatas pada kerugian finansial
	C.
	Mengakibatkan gangguan operasional sementara (tidak membahayakan dan merugikan finansial)

	
Potensi kerugian atau dampak negatif dari insiden ditembusnya keamanan informasi sistem elektronik seperti pencurian data, kebocoran data, perubahan data, sabotase, terorisme, dan lain-lain yang dapat mengakibatkan gangguan operasional, kerugian finansial, dan menimbulkan korban jiwa.

	Total Bobot Nilai
	:
	

	

	KETENTUAN PENILAIAN

	Kategori Sistem Elektronik
	STRATEGIS
	TINGGI
	RENDAH

	Total Bobot nilai
	36 – 50
	16 - 35
	10 - 15

	
	
	
	

	HASIL KATEGORI SISTEM ELEKTRONIK (lingkari pilihan di bawah ini)

	SISTEM ELEKTRONIK TERMASUK KATEGORI : STRATEGIS / TINGGI / RENDAH

	Tempat, tanggal/bulan/tahun

	PEJABAT PEMBUAT PERNYATAAN

	 (ttd)

	(Nama Penanggung Jawab Sistem Elektronik)

	 (Jabatan)

Lampiran (2)
Profesi di Bidang Teknologi Informasi
Dirangkum dari http://codelabour.wordpress.com, berikut adalah Daftar Profesi di Bidang Teknologi Informasi beserta tugasnya
	Profesi
	Deskripsi
	Tugas

	Hardware Engineer

	umumnya berkaitan dengan rancang bangun interfacing dan mikrokontroler. Mereka yang mengambil jurusan teknik komputer selama kuliah dapat menekuni bidang ini.

	1. Mendesain dan membangun interface antara komputer dengan peralatan-peralatan lain
2. Membangun software yang mengontrol interface (biasanya menggunakan bahasa C)
3. Mendesain dan membangun solusi menggunakan embedded sistem / mikrokontroler
4. Membangun software untuk menjalankan mikrokontroler (biasanya menggunakan bahasa assembly)
5. Testing hardware.

	System Support / Technical Support (Pendukung Sistem / Pendukung Teknik)

	men-support / maintain / memelihara sistem komputer berupa hardware atau software yang sudah berjalan
	1. Memelihara dan memastikan sistem yang ada berjalan dengan baik
2. Instalasi sistem baik hardware maupun software
3. Troubleshooting dan perbaikan system
4. Memberikan pelatihan ke para pengguna sistem

	Network Engineer
	
	1. Mendesain dan membangun infrastruktur jaringan baik LAN maupun WAN
2. Memberikan solusi terbaik dalam hal infrastruktur jaringan baik dalam hal peralatan yang digunakan, efisiensi, reliability, security dan aspek-aspek lain yang terkait
3. Memastikan suatu infrastruktur jaringan computer dapat berfungsi dengan baik.

	Profesi
	Deskripsi
	Tugas

	System Engineer / System Administrator (Sys Admin)

	profesi yang mirip dengan network engineer tetapi dituntut memiliki pengetahuan lebih detail dalam hal desain dan administrasi server-server yang ada di suatu jaringan internal.

	1. Mendesain dan membangun sistem dan jaringan komputer terutama dalam hal teknologi server dan konektifitasnya baik LAN maupun WAN
2. Memberikan solusi terbaik dalam hal pemilihan dan teknologi server dan software yang digunakan dalam hal efisiensi, reliability, security dan aspek-aspek lain yang terkait
3. Memastikan/memaintain suatu jaringan internal (baik LAN maupun WAN) dapat berfungsi dengan baik.

	IT Specialist
	Beberapa professional yang merasa bekerja sebagai system support, network engineer ataupun system administrator dapat digolongkan sebagai IT specialist.
	1. Mendesain dan membangun sistem komputerisasi terutama dalam hal implementasi software, hardware dan jaringan.
2. Memberikan solusi terbaik dalam hal pemilihan dan implementasi teknologi baik hardware maupun software.

	Hardware Programmer
	
	melakukan programming secara low level terhadap hardware, misalnya mikrokontroler, embeded sistem, PLC atau device lainnya

	System Programmer
	
	bekerja pada tahap pengembangan suatu platform / sistem operasi atau yang terkait erat dengannya untuk dijadikan sebagai landasan (platform) bagi pengembangan selanjutnya

	Profesi
	Deskripsi
	Tugas

	Application Programmer
	
	1. Membangun/mengembangkan software terutama pada tahap construction dengan melakukan coding dengan bahasa pemprograman yang ditentukan
2. Mengimplementasikan requiremant dan desain proses bisnis ke komputer dengan menggunakan algoritma /logika dan bahasa pemprograman
3. Melakukan testing terhadap software bila diperlukan

	System Analyst
	menganalisis proses bisnis (problem domain) untuk dapat menghasilkan sebuah SRS (software Requiremant Spesification) dan di sisi lain menguasai aspek technical dan implementasinya dalam software aplikasi (solution domain) untuk dapat menghasilkan DDD (Detailed Design Document)

	1. Membangun/mengembangkan software terutama pada tahap requirement, design dan sebagian dalam tahap construction/implementation
2. Membuat dokumen requiremant dan desain software berdasarkan proses bisnis customer/client
3. Membuat proposal dan mempresentasikannya di hadapan stake holder / customer / client
4. Membuat desain database bila aplikasi yang akan di bangun memerlukan database
5. Membangun/mengembangkan framework/library untuk digunakan dalam pengembangan software oleh programmer

	Software Quality Assurance Engineer
	melakukan “quality assurance” (QA) dan “quality check” (QC) terhadap software. Pengembangan software harus sesuai dengan prosedur standar yang telah ditetapkan (QA) dan harus melalui proses testing (QC) yang sesuai
	1. Memonitor jalannya proyek software development apakah sudah sesuai dengan standar dan prosedur yang ada
2. Merancang dan membuat test case / skenario software testing
3. Melakukan testing sesuai dengan test case / skenario
4. Merumuskan dan merancang peningkatkan efisiensi dan efektifitas standar proses yang digunakan

	Profesi
	Deskripsi
	Tugas

	Software Engineer
	ada kemiripannya dengan profesi programmer, system analyst ataupun SQA engineer. Yang membedakannya adalah software engineer memerlukan keahlian lebih mendalam dalam hal SDLC (Software Development Life Cycle) yaitu seluruh proses yang harus dijalani dalam pengembangan software. Pada level tertentu, seorang software engineer juga harus menguasai manajeman proyek software development.
	1. Melakukan tugas-tugas programmer, system analyst dan sebagian tugas SQA engineer
2. Merekomendasikan dan menerapkan metodologi terbaik dalam sebuah proyek software development

	Database Administrator
	DBA memiliki keahlian lebih mendalam dalam hal desain, optimasi dan manajemen RDBMS (Relational Database Managemant System) tertentu seperti Oracle, SQL Server, MySQL dll.

	1. Merancang dan membangun database dalam sebuah sistem
2. Merekomendasikan solusi terbaik dalam implementasi database baik dalam hal software maupun hardware
3. Memaintain database agar dapat berjalan dengan baik dan optimal

	Software Architect (Technical Architect)
	bertugas untuk mendesain dan merekomendasikan secara technical mengenai bagaimana dan apa yang diperlukan dalam mengembangkan produk software tersebut. Keahlian utama seorang software architect adalah dalam bidang software design dan software development technology.
	1. Merekomendasikan teknologi yang paling cocok untuk mengembangkan produk software
2. Membuat standar-standar software development yang akan digunakan oleh tim programmer / developer
3. Membuat rancangan/desain software dan proses pengembangannya secara keseluruhan

	Software Implementer
	
	1. Melakukan instalasi /implementasi serta setting produk software di sisi client/customer
2. Memelihara dan memastikan software yang sudah diimplementasikan berjalan dengan baik
3. Melakuakan troubleshooting terhadap produk software
4. Memberikan pelatihan (training) kepada para pengguna software

	Profesi
	Deskripsi
	Tugas

	Technical Consultant
	merekomendasikan solusi teknologi IT terbaik untuk memecahkan masalah yang ada. Bila seorang software architect lebih menguasai solution domain, seorang technical consultant lebih menguasai problem domain. Seorang technical consultant mirip seorang system analyst yang lebih sering membuat konsep proses bisnis dan requirment daripada melakukan design atau coding.
	1. Memberikan konsultansi/rekomendasi mengenai solusi IT terbaik untuk memecahkan masalah
2. Membuat dokumen seperti proposal, requirement dan desain software secara umum
3. Melakukan pelatihan (training) kepada para pengguna software

	User Interface Designer
	harus dapat membuat desain web yang manis, serasi, user friendly tetapi tetap efisien karena Internet memiliki bandwidth yang terbatas
	1. Mendesain user interface agar menarik dan serasi secara visual dan user friendly
2. Mendesain image/gambar/animasi yang akan digunakan di tampilan user interface (UI) software aplikasi

Sumber :
http://nabiyutiful.blogspot.com/2012/03/profesi-di-bidang-teknologi-informasi.htmlhttp://www.scribd.com/YahyaNursalim/d/77130189-JENIS-PROFESI-JENJANG-KARIR-DI-DUNIA-IT.

