

RANCANGAN SISTEM INFORMASI PENJUALAN PADA SJB. SINAR JAYA BARU ELECTRONIC DENGAN METODOLOGI BERORIENTASI OBYEK

Feri Ade Putra¹⁾, Hestya Patrie²⁾

¹Sistem Informasi, Fakultas Teknologi Informasi, Universitas Budi Luhur
^{1,2}Jl. Raya Ciledug, Petukangan Utara, Kebayoran Lama, Jakarta Selatan 12260
E-mail : ferivadeputra@gmail.com¹⁾, hestya.patrie@budiluhur.ac.id²⁾

Abstrak

Selama ini sistem penjualan masih mengandalkan media interaksi dengan konsumen secara langsung dan masih berpusat pada lokasi tertentu. Selain itu konsumen seringkali kesulitan untuk mengakses berbagai informasi tentang produk, informasi harga terbaru, media promosi terbatas dan biaya operasi yang semakin meningkat. Dengan pembuatan aplikasi penjualan mempermudah atau memperluas pelayanan dan terutama pembuatan berbasis vb Pada SJB. Sinar Jaya Baru Electronic. Sehingga memudahkan pembeli yang diinginkan informasi, bagi pelanggan yang membeli dan mempermudah bagian penjualan dan mempersingkat waktu lebih efisien oleh karena itu sistem informasi ini menunjang kebutuhan toko electronic dilaksanakan secara manual dapat memungkinkan terjadinya kesalahan/ masalah. Untuk mengatasi permasalahan tersebut, maka diperlukan sebuah sistem informasi baru yang telah terkomputerisasi. Dan untuk menyusun penelitian ini penulis mengambil judul "Rancangan Bangun Sistem Pada SJB. Sinar Jaya Baru Electronic. Penulis mengimplementasikan dengan menggunakan bahasa pemrograman VB.NET dan menggunakan database MySQL. Penulis berharap dengan adanya rancangan sistem informasi penjualan Pada SJB Sinar Jaya Baru Electronic supaya kedepannya lebih meningkatkan sistem computerisasi lebih maju.

Kata kunci: sistem informasi penjualan, metologi berorientasi obyek

1. PENDAHULUAN

1.1. Latar Belakang

Seiring semakin ketatnya persaingan bisnis yang terjadi sekarang ini, Komputer dapat membantu mereka dalam usaha memperoleh data secara cepat dan akurat dalam menentukan target dan strategi perusahaan. Dalam suatu perusahaan dagang tidak lepas dari kegiatan penjualan. Di dalam kegiatan penjualan terdapat banyak aliran data apabila tidak dikelola dengan baik akan sangat merugikan perusahaan tersebut. Sebagian perusahaan dagang Sinar Jaya Baru Electronic usaha dagang yang bergerak dalam bidang penjualan elektronik ini masih secara manual dalam proses pengolahan data penjualan masih menggunakan cara yang manual. Hal tersebut menghambat kinerja bagian Administrasi, karna bagian ini yang paling berperan dalam penyimpanan data yang sedang berjalan. Oleh karena itu, dibutuhkan suatu sistem yang memudahkan user untuk melakukan pengolahan data dengan rancangan sistem penjualan yang lebih baik, maka penulis mengangkat masalah ini untuk menyusun penelitian dengan judul Analisa Dan Perancangan Informasi Pada Sinar Jaya Baru Electronic Dengan Metodologi Berorientasi Obyek.

1.2. Masalah

Setelah penulis melakukan penelitian pada sistem yang berjalan pada Sinar Jaya Baru Electronic, Proses penjualan masih menggunakan

cara yang manual yang mengakibatkan terjadi hambatan dalam kegiatan tersebut. Permasalahan yang di hadapi adalah sebagai berikut :

- Penyimpanan dokumen sering tercecer, karena penyimpanan tidak rapih sehingga banyak data-data yang rusak ataupun hilang dan sulit untuk melakukan pencarian data yang sedang dibutuhkan.
- Memerlukan media dan ruang penyimpanan yang cukup, sedangkan perusahaan juga memiliki keterbatasan ruang penyimpanan.
- Adanya kesulitan dalam pembuatan laporan karena data jumlahnya relatif banyak, sehingga terjadi kesalahan dalam pencatatan dokumen.

1.3. Tujuan dan Manfaat Penulisan

a. Tujuan Penulisan

Melihat masalah di atas maka tujuan dari penulisan penelitian adalah untuk merancang sistem penjualan pada Sinar Jaya Baru Electronic yang nantinya ingin di capai pada rancangan tersebut adalah sebagai berikut :

- Tidak kesulitan dalam pembuatan pesanan barang.
- Dokumen tidak tercecer atau rusak karna penyimpanan sudah terkomputerisasi, serta mempermudah dalam pencarian dokumen.

- c. Mengetahui bukti pembayaran pada setiap transaksi .
- b. Manfaat Penulisan
Bagi Perusahaan dapat membantu mempermudah dalam proses penjualan. Bagi Pelanggan mendapatkan pelayanan yang maksimal.
- c. Batasan Masalah
Penulis hanya membahas ruang lingkup mengenai penjualan pada Sinar Jaya Baru Electronic, Adapun batasan dalam proses penulisan adalah sebagai berikut :
 - 1) Proses Penjualan barang.
 - 2) Proses pemesanan barang.
 - 3) Pengiriman barang.
 - 4) Pembuatan laporan penjualan, laporan pemesanan, laporan pengiriman, laporan retur, laporan nota belum lunas dan laporan rekapitulasi pendapatan.

2. METODE PENELITIAN

a. Konsep Dasar Sistem

Sistem adalah suatu gabungan yang dibuat dari dua atau lebih komponen atau subsistem yang berinteraksi untuk mencapai suatu tujuan. Analisis sistem adalah proses pengumpulan data dan menginterpretasikan fakta, pendiagnosaan masalah, dan menggunakan informasi untuk mengusulkan perbaikan sistem.

Suatu sistem akan selalu di analisa lalu dikembangkan, karena sebuah sistem tidak ada yang sempurna dan selalu terbuka peluang untuk mengembangkannya. Indrajani (2011:48) mengungkapkan :

“Sistem secara sederhana dapat didefinisikan sebagai kelompok elemen yang saling berhubungan atau berinteraksi hingga membentuk satu persatuan. Konsep umum sistem adalah sekelompok komponen yang saling berhubungan, bekerja sama untuk mencapai tujuan bersama dengan menerima input serta menghasilkan output dalam proses transformasi yang teratur”.

b. Karakteristik Sistem

Tata Sutabri (2012 : 13) mengungkapkan : “Suatu sistem mempunyai karakteristik atau sifat-sifat tertentu yang mencirikan bahwa hal tersebut bisa dikatakan sebagai suatu sistem”.

Adapun karakteristik yang dimaksud adalah sebagai berikut: contoh di dalam unit sistem komputer, “program” adalah *maintenance input* yang digunakan untuk mengoperasikan komputer. Sementara data adalah *signal input* yang akan diolah menjadi informasi.

- 1) Keluaran Sistem (*Output*)

Hasil dari energi yang diolah dan diklasifikasikan menjadi keluaran yang berguna. Keluaran ini merupakan masukan bagi subsistem yang lain. Seperti contoh sistem informasi, keluaran yang dihasilkan adalah informasi, dimana informasi ini dapat digunakan sebagai masukan untuk pengambilan keputusan atau hal-hal lain yang merupakan *input* bagi subsistem lainnya.

2) Pengolah Sistem (*Process*)

Suatu sistem dapat mempunyai suatu proses yang akan mengubah masukan menjadi keluaran.

c. Teknik Pengumpulan Data

a) Pengamatan (*Observasi*)

Yaitu mengadakan penelitian langsung dilingkungan kerja, untuk mengetahui prosedur-prosedur mulai dari penjualan, sampai pembuatan laporan.

b) Wawancara (*Interview*)

Yaitu mengadakan penelitian secara lisan berupa wawancara atau dengan mengajukan pertanyaan sesuai pedoman yang ada.

c) Teknik Studi Pustaka

Yaitu memperoleh masukan-masukan dan memperdalam pengetahuan melalui buku-buku, jurnal, artikel-artikel yang berhubungan dengan masalah yang sedang dihadapi.

d) Dokumentasi

Diperlukan adanya dokumen-dokumen yang berkaitan dengan proses penjualan.

d. Teknik Analisa Data

Kegiatan yang dilakukan pada tahap ini adalah :

a. *Activity Diagram*

Activity Diagram digunakan untuk memodelkan alur kerja sebuah proses bisnis dan urutan aktivitas didalam suatu proses.

- 1) *Activity Diagram* Proses Penjualan Barang.
- 2) *Activity Diagram* Proses Pembayaran Barang.
- 3) *Activity Diagram* Proses Penerimaan Barang.
- 4) *Activity Diagram* Proses Retur.
- 5) *Activity Diagram* Proses Laporan.
Peneliti akan menggunakan software *Microsoft Visio* dalam pembuatan *activity diagram*.

b. Use Case Diagram

Use Case Diagram digunakan untuk menjelaskan manfaat sistem jika menurut pandangan orang yang berada diluar sistem atau *actor*. Dalam tahapan ini, *use case diagram* digunakan untuk menggambarkan kelakuan Berdasarkan *activity diagram* yang sudah dibentuk dan pengamatan peneliti. Maka sekiranya staf administrasi akan membutuhkan sistem yang akan digunakan untuk kedepannya kurang lebihnya yaitu; *Entry Data Pelanggan*, *Entry Data Barang*, *Entry Data kendaraan*, *Entry Data Petugas*, *Entry Pesanan*, *Cetak Nota*, *Cetak Surat Jalan*, *Cetak Kwitansi*, *Cetak Retur*, *Cetak Laporan Penjualan*, *Cetak Laporan Pemesanan*, *Cetak Laporan Pengiriman*, *Cetak laporan Retur*, *Cetak Laporan Nota Belum Lunas*, *Cetak Laporan Rekapitulasi Pendapatan*. Dalam pembuatan diagram *use case* maka peneliti akan menggunakan software yang sama dengan pembuatan *activity diagram* yaitu *Paradigma*.

c. Use Case Description

Use Case Description Digunakan untuk mendeskripsikan secara rinci mengenai Use Case Diagram sistem yang diusulkan.

- 1) *Package Diagram* Master terdiri dari : *Entry Data Pelanggan*, *Entry Data Barang*, *Entry Data Kendaraan*, *Entry data Petugas*.
- 2) *Package Diagram* Transaksi terdiri dari: *Cetak Pesanan*, *Cetak Note*, *Cetak Surat Jalan*, *Cetak Kwitansi*, *Cetak Retur*.
- 3) *Package Diagram* Laporan yang terdiri dari : *Cetak Laporan Penjualan*, *Cetak Laporan Pemesanan*, *Cetak Laporan Retur*, *Ceta Laporan Nota Belum Lunas*, *Cetak Laporan Rekapitulasi Pendapatan*.

3. HASIL DAN PEMBAHASAN

3.1. Analisa Sistem

The analysis system is an activity outlines, differentiate, or sortout somethingfor classified and grouped accordingto certain criteria back then sought terms and interpreted its meaning.

a. Tinjauan Organisasi

1) Sejarah Organisasi

SINAR JAYA BARU ELECTRONIC adalah perusahaan yang bergerak dibidang penjualan elektronik. Perusahaan ini didirikan pada tanggal 08 Januari 2014

yang bertempat di Jl. Bintaro permai III, Bintaro – Jakarta selatan.

2) Visi dan Misi

Visi yaitu menjadi perusahaan yang baik optimal dan dapat di percaya oleh para pelanggan terhadap SINAR JAYA BARU ELECTRONIC.

Misi yaitu menjamin kepuasan pelanggan dalam rangka tuntutan pekerjaan yang membutuhkan ketelitian, kecepatan, serta keakuratan yang mengutamakan kepuasan konsumen.

3) Struktur Organisasi


Gambar 1. Struktur Organisasi Sinar Jaya Baru Electronic

4) Tugas dan Tanggung Jawab

1) Pimpinan

Tugas dan tanggung jawabnya adalah:

- a) Mengatur usaha elektronik dan bertanggung jawab penuh atas perusahaan.
- b) Mengawasi segala aktifitas yang ada diperusahaan serta perkembangan dari perusahaan.
- c) Memberikan arahan kepada pegawai.

2) Bagian Administrasi

Tugas dan tanggung jawabnya adalah:

- a) Melayani pembayaran barang, yang dibeli oleh pelanggan.
- b) Membuat nota.
- c) Membuat surat jalan.
- d) Membuat retur.
- e) Membuat laporan penjualan.

3) Bagian Penjualan:

Tugas dan tanggung jawabnya adalah:

- a) Memberikan informasi barang yang dijual kepada pelanggan.
- b) Melayani pemesanan pelanggan.
- c) Mencatat pemesanan pelanggan ke dalam memo.

4) Bagian Pengiriman:

Tugas dan tanggung jawabnya adalah:

- a) Mengirim barang pada pelanggan.
- b) Memberikan pelanggan surat jalan yang di berikan oleh perusahaan untuk ditandatangani, sebagai bukti bahwa barang sudah diterima oleh pelanggan.

b. Uraian Prosedur

1. Proses Penerimaan Pesanan

Pelanggan memesan barang yang akan dibeli dengan cara datang langsung, atau melalui telepon. Jika pelanggan bisa melihat datang langsung barang pertama yang akan dibeli, sebagian dari penjualan akan mencatat pesanan ke dalam memo. Jika memesan oleh pelanggan melalui pelanggan telepon tetap menyebutkan barang apa yang akan dibeli dan penjualan langsung dicatat ke dalam memo, untuk diserahkan ke bagian Administrasi.

2. Proses Pembayaran

Pelanggan dapat melakukan pembayaran dalam dua cara, dengan uang tunai atau transfer. Jika pelanggan tunai langsung membayar sejumlah uang ke bagian Administrasi barang yang telah dipesan, untuk pelanggan yang melakukan transfer, jika ya, bagian Administrasi akan memeriksa secara online dan jika sudah masuk bagian Administrasi akan mengonfirmasi dan jika Anda belum belum memasuki pelanggan dapat mentransfer kembali untuk benar-benar masuk, maka pelanggan akan dibuat dalam catatan jika pelanggan membayar dengan uang tunai lunas, jika pelanggan membayar dengan uang muka atau uang muka maka oleh bagian Administrasi akan dibuatkan tanda uang muka, ketika pelanggan membayar kembali maka bagian Administrasi akan membuat catatan uang tunai yang akan diberikan kepada pelanggan.

3. Proses Pengiriman Barang

Setelah pelanggan melakukan pembayaran, bagian administrasi akan membuat surat jalan yang akan diserahkan kepada bagian pengiriman agar segera mengirimkan barang yang telah dibelinya, jika pelanggan yang membayar dengan *down payment* (DP) maka bagian administrasi akan membuat nota cash yang akan diberikan kepada bagian pengirim untuk disampaikan kepada pelanggan, pelanggan harus menyelesaikan pembayaran setelah barang telah dikirim.

4. Retur Barang

Apabila terjadi kerusakan pada barang, pelanggan bisa langsung untuk mengkonfirmasi kerusakan atau cacat barang kepada bagian administrasi. Kemudian bagian administrasi mengecek stock barang, jika barang tidak ada maka bagian administrasi akan menawarkan dengan barang yang lain dan jika pelanggan tidak

menginginkan jenis barang lain, pelanggan harus menunggu sampai stock barang tersedia.

5. Proses Pembuatan Laporan

Berdasarkan nota, bagian administrasi setiap bulannya harus membuat laporan penjualan yang akan dikirim kepada pimpinan.

c. Aturan Bisnis

Berikut ini aturan bisnis yang ada di SINAR JAYA BARU ELECTRONIC adalah:

- a. Pelanggan yang sudah memesan barang harus melakukan pembayaran secara cash atau dengan down payment (dp).
- b. Untuk pembayaran secara down payment (dp) pelanggan diharuskan membayar 40% dari jumlah harga barang.
- c. Pelanggan juga bisa membayar sejumlah barang yang dibeli dengan via transfer.
- d. Untuk pembayaran via transfer pelanggan wajib membayar dalam waktu 1x24jam.
- e. Pelanggan akan menerima kwitansi jika pembayaran secara cash.
- f. Pelanggan akan menerima nota uang muka jika pembayaran secara dp.
- g. Barang yang sudah dibeli pelanggan dapat ditukar, jika barang tersebut tidak cacat atau rusak.
- h. Tidak diberlakukan pembayaran secara kredit.
- i. Untuk pengiriman barang minimal pelanggan melakukan transaksi minimal Rp. 1.000.000 (Satu juta rupiah).

3.2. Analisa Proses

a. Pemesanan Barang


Gambar 2. Activity Diagram Penjualan Kontan

b. Proses Pembayaran


Gambar 3. Activity Diagram Proses Pembayaran

c. Proses Pengiriman


Gambar 4. Activity Diagram Proses Pengiriman

d. Proses Retur


Gambar 5. Activity Diagram Proses Retur

e. Proses Pembuatan Laporan


Gambar 6. Activity Diagram Proses Pembuatan Laporan

3.3. Analisa Masalah


Gambar 7. Fishbone Diagram

3.4. Use Case Diagram

a. Use Case Diagram File Master


Gambar 8. Use Case Diagram Master

b. 2) Use Case Diagram File Transaksi


Gambar 9. Use Case Diagram Transaksi

c. Use Case Diagram File Laporan


Gambar 10. Use Case Diagram File Laporan


Gambar 13. Struktur Tampilan

3.5. Rancangan Sistem

a) Entity Relationship Diagram (ERD)


Gambar 11. Entity Relationship Diagram

b) Logical Record Structure


Gambar 12. Logical Record Structure

3.6. Rancangan Antar Muka

a. Struktur Tampilan

b. Rancangan Layar

Master (Entry Data Pelanggan) Digunakan untuk menambah dan mengubah data pelanggan. Urutan jalannya program bisa dilihat pada Sequence Diagram gambar 17


Gambar 14. Rancangan Layar Entri Data Pelanggan

Transaksi (Cetak Nota) Digunakan untuk mencetak Nota, sebagai bukti transaksi barang oleh pelanggan. Urutan jalannya program bisa dilihat pada Sequence Diagram Gambar 18


Gambar 15. Rancangan Layar Transaksi Cetak Nota

Laporan digunakan untuk mencetak Laporan Penjualan, sebagai informasi barang yang sering di pesan dan pendapatan tiap periode nya. Urutan jalannya


Gambar 16. Rancangan Layar Laporan Rekapitulasi

c. Sequence Diagram


Gambar 17. Sequence Diagram Entry Data Pelanggan


Gambar 18. Sequence Diagram Transaksi Cetak Nota

4. KESIMPULAN

Kesimpulan yang didapat adalah:

1. Penyimpanan dokumen sering tercecer, karena penyimpanan tidak rapih sehingga banyak data-data yang rusak ataupun hilang dan sulit untuk melakukan pencarian data yang sedang dibutuhkan.
2. Memerlukan media dan ruang penyimpanan yang cukup, sedangkan perusahaan juga memiliki keterbatasan ruang penyimpanan.
3. Adanya kesulitan dalam pembuatan laporan karena data jumlahnya relatif banyak, sehingga terjadi kesalahan dalam pencatatan dokumen.

Saran yang dapat diberikan adalah:

1. Mengajarkan kepada para karyawan supaya lebih efektif.
2. Mengembangkan berbasis sistem web/mobile

3. Melakukan back up sistem untuk berjaga jaga dan memelihara untuk ke depannya .
4. Mengembangkan sistem supaya untuk kedepanya lebih efektif.

5. DAFTAR PUSTAKA

- [1] A.S Rosa, and M. Saladin, 2011, *Learning modules of software engineering (structured and object-oriented)*. Bandung: Modula,.
- [2] Fathansyah., 2012, *Basis Data*. Bandung : Informatika,.
- [3] Indrajani, 2011, *The design of Database in All in 1, first edition*, Jakarta: PT Alex Media Komputindo,.
- [4] Irwan Sahaja. (2014). Pengertian Penjualan. (<http://irwansahaja.blogspot.com/2014/05/pengertian-penjualan.html>, diakses 28 November 2017).
- [5] Sutabri, Tata. 2012, *the concept of information systems*. Andi. Yogyakarta
- [6] Shelly and Rosenblatt. 2010, *System Analysis and Design Eight Edition*, Boston, USA:Course Technology,.
- [7] Shalahuddin, M., dan Rosa A.S., 2013, *Rekayasa Perangkat Lunak Terstruktur dan Berorientasi Objek*. Bandung : Informatika
- [8] Utami, Ema/Hartanto, Anggit., 2012, *System Database using Microsoft SQL Server2005*, Yogyakarta: Penerbit Andi.
- [9] Yakub, 2012, *Pengantar Sistem Informasi*, Yogyakarta: Graha Ilmu.
- [10] Handimi, Yanti Faradillah Siahaan, Husni Lubis, 2014, *Pengembangan Prototipe Sistem Informasi Penjualan Furniture Menggunakan Metode Air Terjun*. Medan
- [11] Angga S,Benyumin, 2013, *Pengembangan Aplikasi Penjualan Dan Pembelian Bahan Bangunan di Toko Bagja Jaya Menggunakan metodologi Waterfall*. Garut.