
J u r n a l I D E A L I S V o l . 1 N o . 5 , N o v e m b e r 2 0 1 8 | 99

PERANCANG BANGUN SISTEM INFORMASI PENJUALAN DAN

PEMBELIAN DENGAN METODOLOGI BERORIENTASI OBYEK

STUDI KASUS PT. KARYA ANDALAN MANDIRI JAYA

Oggi Dwi Mustofa1), Lis Suryadi2)
1Sistem Informasi, Fakultas Teknologi Informasi, Universitas Budi Luhur

1,2Jl. Raya Ciledug, Petukangan Utara, Kebayoran Lama, Jakarta Selatan 12260

E-mail : 1312510520@student.budiluhur.ac.id1), lis.suryadi@budiluhur.ac.id2)

Abstrak

Penjualan dan pembelian merupakan suatu usaha dan kegiatan yang menjadi pokok dalam suatu perusahaan

dibidang perdagangan.Untuk menunjang kegiatan tersebut maka diperlukan suatu sistem informasi yang bisa

mengembangkan kegiatan ini menjadi lebih baik. Berdasarkan wawancara kepada bagian penjualan dan pembelian

di Pt. Karya Andalam Mandiri Jaya masih diolah secara manual dan kegiatan pembelian dan penjualan yang

berjalan belum terintegrasi dengan baik, sehingga muncul kendala yang diantaranya sulit mengolah data penjualan

dan pembelian, serta lamanya proses pembuatan laporan pembelian dan penjualan. Dari uraian permasalahan yang

ada, salah satu solusi yang muncul yaitu membuat suatu aplikasi sistem informasi dalam melakukan pengolahan

proses pembelian dan penjualan. Metodologi yang digunakan dalam pembuatan aplikasi ini adalah metode

Waterfall dengan bahasa pemrogaman Visual Basic .Net 2008 dan Database MySQL. Dengan adanya aplikasi ini

diharapkan kinerja pada Staff Pembelian dan Staff Penjualan dalam kegiatan operasional perusahaan akan

membuat kepuasan pelanggan terpenuhi.

Kata kunci: Perancang Bangun Sistem Informasi , Penjuala dan Pembelian, Pt. Karya Andalan Mandiri Jaya,

Berorientasi Obyek, Mysql, Waterfall

 PENDAHULUAN

Pt. Karya Andalam Mandiri Jaya adalah

suatu badan usaha yang mengembangkan dan

menyediakan produk berkualitas yang

memberikan nilai terbaik bagi anggota dan

pelanggannya. Perusahaan ini bergerak di bidang

usaha perdagangan yang salah satunya meliputi

perdagangan umum yang melayani kebutuhan-

kebutuhan produk – produk rumah tangga seperti

kompor tanam, pemanas air, pompa air dan

produk rumah tangga lainnya.

Wawancara dilakukan ke pimpinan dan staff

yang terkait dengan proses penjualan dan

pembelian, sehingga diperoleh informasi bahwa

proses pembelian dan penjualan barang yang

diolah secara manual dalam kegiatan pembelian

dan penjualan yang berjalan belum terintegrasi

dengan baik disebabkan pengolahan data yang

masi diolah secara tradisional sehingga masih

terdapat kelemahan pada sistem yg berjalan saat

ini. Dengan fakta tersebut, kebutuhan akan sistem

informasi pembelian dan penjualan barang yang

diharapkan dapat memudahkan dalam pengolahan

segala proses transaksi.

1.2 Masalah

a. Mengalami kesulitan dalam pencarian data,

berkas hilang , dan kerangkapan data

dikarenakan semakin meningkat nya data yg

diolah.

b. Kebutuhan informasi yang cepat terkait data

penjualan dan pembelian belum terpenuhi,

disebabkan pengolahan data masih dilakukan

dengan cara tradisional yaitu mengandalkan

pencatatan data yang ditulis dengan tangan.

c. Laporan disajikan sering terlambat, ini

disebabkan karena harus merekap data

berdasarkan berkas yang ada, sehingga harus

memeriksa dari awal berkas yang ada, dan ini

membutuhkan waktu

d. Kebutuhan data digital bagi perusahaan sangat

dibutuhkan, karena perkembangan jaman saat

ini hamper semua transaksi data sudah dalam

bentuk digital.

e. Tidak tersedianya informasi dari hasil

penjualan yang hanya menampilkan total

penjualan/pendapatan padahal informasi ini

sangat dibutuhkan oleh pimpinan untuk

mengambil keputusan.

1.3 Tujuan dan Manfaat Penulisan

a. Tujuan Penulisan

Penelitian ini bertujuan untuk:

1) Menerapkan ilmu yang dimiliki selama ini guna

membantu memecahkan masalah yang ada,

khususnya pada sistem pembelian dan penjualan

sehingga informasi tersebut bersifat akurat,

efisien dan berdaya guna.

2) Mengetahui sistem informasi pembelian dan

penjualan yang berjalan saat ini .

3) Membuat perancangan sistem informasi

pembelian dan penjualan yang dapat menangani

J u r n a l I D E A L I S V o l . 1 N o . 5 , N o v e m b e r 2 0 1 8 | 100

laporan – laporan yang dibutuhkan oleh

perusahaan diantaranya laporan pembelian,

laporan penjualan dan laporan pendapatan.

4) Menerapkan rancangan system informasi

penjualan dan pembelian yang menghasilkan

suatu aplikasi yang bias mengelola data barang,

transaksi pembelian dan penjualan barang

sehingga dapat mencetak data – data dan laporan

yang dibutuhkan.

5) Melakukan pengujian program aplikasi yang

dibuat dengan tujuan untuk mengetahui apakah

program aplikasi yang dibuat sudah memenuhi

kebutuhan atau tidak.

b. Manfaat Penulisan

Dengan adanya penelitian ini yang diharapkan

adalah merancang dan membangun suatu sistem

informasi pembelian dan penjualan, sehingga

nantinya diharapkan dapat membantu bagian terkait

dalam mengelola data pembelian dan penjualan akan

menjadi lebih baik dan tersedianya laporan – laporan

yang memberikan informasi penting serta

memaksimalkan sumber daya yang ada untuk

keefisien pekerjaan.

 LANDASAN TEORI

2.1. Konsep Dasar Sistem Informasi

a. Pengertian Sistem

Sistem merupakan bagian terpenting dalam suatu

perkembangan ilmu pengetahuan yang mana banyak

para ahli telah mengalihkan perhatian mereka untuk

mempelajari tentang sistem. Suatu system dalam

pengertiannya dapat dirinci sebagai berikut : sistem

terdiri dari berbagai unsur; unsur – unsur merupakan

bagian tak terpisahkan dari sistem yang

bersangkutan; unsur – unsur didalam sistem tersebut

bekerja sama untuk mencapai tujuan sistem; suatu

sistem merupakan bagian dari sistem lain yang lebih

besar.[2]

b. Karakteristik Sistem

Hal ini merupakan konsep sebuah sistem yang

sangat sederhana mengingat sebuah sistem dapat

mempunyai beberapa masukan dan keluaran

sekaligus. Selain itu sebuah sistem juga memiliki

karakteristik atau sifat – sifat tertentu, yang

mencirikan bahwa hal tersebut bias dikatakan

sebagai suatu sistem. Model umum sebuah sistem

terdiri dari input, proses dan output.[2]

2.2. Analisa Sistem

Kegiatan analisis sistem adalah kegiatan untuk

melihat sistem yang sudah berjalan, melihat bagian

mana yang bagus dan tidak bagus, dan kemudian

mendokumentasikan kebutuhan yang akan dipenuhi

dalam sistem yang baru. Analisa sistem biasanya

dimulai dengan meminta dokumen dari sumber

lainnya yang berhubungan dengan sistem tersebut.

Analisa sistem dilakukan dengan cara :

a. Mengidentifikasi kebutuhan

b. Mengevaluasi konsep sistem

c. Melakukan analisis teknis dan ekonomis

d. Mengalokasikan fungsi-fungsi untuk

perangkat keras, perangkat lunak,sumber

daya manusia, database dan elemen

sistem lain

e. Membuat batasan biaya dan jadwal

2.3. Konsep Dasar Berorientasi Obyek

Metodologi berorientasi objek merupakan sala

satu teknik atau konsep yang digunakan disebabkan

karena mempunyai kemudahan dalam pengembangan

program dari progamer lain. Metodologi berorientasi

objek juga merupakan suatu cara bagaimana sistem

perangkat lunak dibangun melalui pendekatan objek

secara sistematis.

Pada saat ini, metode berorientasi objek banyak

dipilih karena metodologi lama banyak menimbulkan

masalah seperti adanya kesulitan pada saat

mentranformasi hasil dari satu tahap pengembangan

ke tahap berikutnya, misalnya pada metode

pendekatan terstruktur, jenis aplikasi yang

dikembangkan pada saat berbeda dengan masa lalu.

Aplikasi yang dikembangkan pada saat ini sangat

beragam dengan platform yang berbeda-beda,

sehingga menimbulkan tuntukan kebutuhan

metodologi pengembangan yang dapat

mengakomodasi ke semua jenis aplikasi tersebut.[1]

2.4. Teori Pendukung

a. Pengertian Pembelian

 Pembelian merupakan suatu kegiatan atau tindakan

yang dilakukan antara beberapa pihak yang telah

memiliki kesepakatan dalam bertransaksi dengan

tujuan untuk mendapatkan barang atau jasa yang

diinginkan dengan menggunakan alat transaksi yang

sah.[3]

b. Pengertian Penjualan

 Penjualan merupakan suatu kegiatan atau tindakan

yang dilakukan antara beberapa pihak yang telah

memiliki kesepakatan dalam bertransaksi dengan

tujuan untuk mendapatkan keuntungan dari barang

atau jasa yang dijual dengan menggunakan alat

transaksi yang sah.[4]

 ANALISA DAN PERANCANGAN SISTEM

3.1. Analisa Masalah

Sistem yang diolah secara manual didalam

kegiatan pembelian dan penjualan yang berjalan

belum terintegrasi dengan baik, sehingga kendala

yang muncul dari sistem yang masih manual

diantaranya sulit mengolah data penjualan dan

pembelian, serta lamanya proses pembuatan laporan

pembelian dan penjualan. Hal ini mengakibatkan

loyalitas pelanggan menurun.

J u r n a l I D E A L I S V o l . 1 N o . 5 , N o v e m b e r 2 0 1 8 | 101

3.2. Analisa Proses Bisnis

a. Proses Pembelian

(1) Proses Pemesanan Barang

Staff pembelian melakukan entry data dan cetak

PO Pembelian yang berisikan data barang yang

akan dibeli ke Supplier ke sistem aplikasi,

kemudian PO pembelian dikirim kepada Supplier

melalui fax/email.

Activity Diagram Proses Pemesanan Barang

Staff Pembelian Supplier

Entry dan Cetak form
PO Pembelian

Kirim ke supplier via fax /email

Terima PO Pembelian

Gambar 1. Activity Diagram Proses Pemesanan Barang

(2) Proses Terima Barang

Supplier memberikan barang yang dipesan dan

Surat Jalan kepada staff pembelian, selanjutnya

Staff Pembelian akan memeriksa barang, jika ada

kesalahan maka Staff Pembelian akan

mengembalikan barang beserta Surat Jalan

tersebut. Jika tidak ada kesalahan Staff Pembelian

akan melakukan entry surat jalan ke dalam form

terima barang di sistem aplikasi dan

menandatangani Surat Jalan tersebut dan

menerima 1 rangkap Surat Jalan, dan rangkap

lainnya dikembalikan kepada Supplier.
Activity Diagram Proses Terima Barang

Supplier Staff Pembelian

Kirim barang
Dan surat jalan

Siapkan barang dan
Surat jalan baru

Kembalikan barang
Dan Surat Jalan

Terima barang
Dan Surat jalan

Terima barang
Dan Surat jalan

Periksa Barang

Entry form penerimaan
Barang dan tanda tangan

Surat Jalan

Terima satu rangkap
 Surat jalan

Kembalikan rangkap
Surat Jalan lainnya

Terima Surat Jalan yang sudah
Di tanda tangani

[Barang Tidak Sesuai
Pesanan]

[Barang OK]

Gambar 2. Acitivity Diagram Proses Terima Barang

(3) Proses Pembayaran Barang

Supplier memberikan invoice Pembelian dengan

melampirkan PO pembelian dan Surat Jalan

kepada Staff Pembelian, kemudian Staff

Pembelian membayar barang dan meng-entry ke

dalam form pembayaran di sistem aplikasi dan

kemudian konfirmasi pembayaran.

Activity Diagram Proses Pembayaran Barang

Supplier Staff Pembelian

Menyerahkan faktur dengan melampirkan PO
Pembelian dan surat Jalan

Entry Pembayaran
Ke sistem

Lakukan PembayaranTerima Pembayaran

Gambar 3. Acitivity Diagram Proses Pembayaran Barang

b. Proses Penjualan

(1) Proses Terima Pesanan

Staff Penjualan meng-entry data pesanan dari

pelanggan ke sistem aplikasi, kemudian

menyiapkan barang yang sesuai dengan PO

tersebut. Selanjutnya Staff Penjualan akan

mencetak Surat Jalan melalui sistem aplikasi,

kemudian memberikan barang dan Surat Jalan

kepada Staff Administrasi.
Activity Diagram Proses Terima Pesanan

Staff Penjualan Pelanggan

Entry PO Penjualan
Ke sistem dari Pelanggan

Menyiapkan Barang
Yang akan dikirim

Kirim ke pelanggan

Entry dan Cetak
Surat Jalan

Menerima Barang
Dan surat jalan

Gambar 4. Acitivity Diagram Proses Terima Pesanan

(2) Proses Pengiriman Barang

Staff Administrasi memberikan barang dan Surat

Jalan kepada pelanggan. Selanjutnya pelanggan

akan memeriksa barang, barang akan

dikembalikan beserta surat jalan tersebut jika

terdapat kesalahan. Pelanggan akan

menandatangani Surat Jalan jika barang yang

dikirm tidak ada kesalahan, dan menerima satu

rangkap Surat Jalan, dan rangkap lainnya

dikembalikan kepada Staff Administrasi.
Activity Diagram Proses Pengiriman Barang

Staff Administrasi Pelanggan

Memberikan Barang
Dan Surat Jalan

Siapkan barang dan
Surat jalan baru

Kembalikan barang
Dan Surat Jalan

Terima barang
Dan Surat jalan

Terima barang
Dan Surat jalan

Periksa Barang

Tanda tangan
Surat Jalan

Terima satu rangkap
 Surat jalan

Kembalikan rangkap
Surat Jalan lainnya

Terima Surat Jalan yang sudah
Di tanda tangani

[Barang Tidak Sesuai
Pesanan]

[Barang OK]

Gambar 5. Acitivity Diagram Proses Pengiriman Barang

J u r n a l I D E A L I S V o l . 1 N o . 5 , N o v e m b e r 2 0 1 8 | 102

(3) Proses Terima Pembayaran

Staff Penjualan entry dan cetak Invoice dari

sistem aplikasi, selanjutnya memberikan invoice

dengan melampirkan PO dan Surat Jalan tersebut

kepada pelanggan. Kemudian pelanggan akan

melakukan pembayaran.
Activity Diagram Proses Terima Pembayaran

Staff Penjualan Pelanggan

Entry dan Cetak
Invoice le sistem

Terima Invoice dengan
Lampiran PO dan Surat Jalan

Lakukan PembayaranTerima Pembayaran

Serahkan Invoice dengan
Melampirkan PO dan Surat Jalan

Gambar 6. Acitivity Diagram Proses Terima Pembayaran

c. Proses Pembuatan Laporan

Staff Penjualan maupun Staff Pembelian

mencetak laporan seperti laporan data barang,

laporan data pelanggan, laporan data supplier,

laporan pembelian barang, laporan penjualan,

laporan penerimaan barang, laporan pengiriman

barang dan laporan pendapatan lalu diserahkan

ke pimpinan.
Activity Diagram Proses Pembuatan Laporan

Staff Penjualan & Staff Pembelian Pimpinan

Cetak
Laporan Pelanggan

Terima Laporan
Simpan di Arsip

Laporan

Cetak
Laporan Barang

Cetak
Laporan Supplier

Cetak
Laporan Pembelian

Cetak
Laporan Penjualan

Cetak
Laporan Penerimaan

Barang

Cetak
Laporan Pengiriman

Barang

Cetak
Laporan Pendapatan

Gambar 7. Acitivity Diagram Proses Pembuatan Laporan

3.3. Use Case Diagram

a. Use Case File Master

Staff Penjualan

Entry Data

Pelangan

File Master

Staff Pembelian

Entry Data

Barang

Entry Data

Supplier

Gambar 3.9 Use Case File Master

Pada use case file master terdapat aktor

staff pembelian dan staff penjualan. Entry

data barang di deskripsikan staff pembelian

mengisi form entry data barang. Untuk entry

data supplier di deskripsikan staff pembelian

mengisi form entry data supplier. Entry data

pelanggan di deskripsikan staff penjualan

mengisi form entry data pelanggan.

b. Use Case File Transaksi

Gambar 3.10 Use Case File Transaksi

Pada use case file transaksi terdapat

beberapa use case diantaranya Cetak PO ke

Supplier dimana staff pembelian mengisi dan

mencetak form cetak PO ke Supplier dengan

meng-klik tombol Cetak PO. Selanjutnya use

case Entry Penerimaan Barang dimana staff

pembelian mengisi form entry penerimaan

barang. Selanjutnya Entry Pembayaran

dimana staff pembelian mengisi form entry

pembayaran setelah menerima invoice dari

supplier. Selanjutnya yaitu Entry PO

Pelanggan dimana staff penjualan mengisi

form entry PO Pelanggan setelah menerima

PO dari pelanggan. Selanjutnya Cetak Surat

Jalan dimana staff penjualan mengisi form

cetak surat jalan dan meng-klik tombol cetak

surat jalan. Selanjutnya Cetak Invoice

dimana staff penjualan mengisi form cetak

invoice dan dikirim ke pelanggan.

c. Use Case File Laporan

Staff Penjualan

Laporan Daftar

Barang

Laporan Daftar

Pelanggan

Laporan Daftar

Supplier

File
Laporan

Pimpinan Staff Pembelian

Laporan

Pembelian

Laporan

Penerimaan

Barang

File
Laporan

Pembelian

Pimpinan

Staff Penjualan

Laporan

Penjualan

Laporan

Pengiriman

Laporan

Pendapatan

File
Laporan

Penjualan

Pimpinan

Gambar 3.11 Use Case File Laporan

Pada use case file laporan terdapat beberapa use

case diantaranya Laporan Daftar Barang dimana staff

pembelian mencetak form laporan data barang

dengan meng-klik tombol Cetak. Selanjutnya yaitu

Laporan Daftar Pelanggan dimana staff penjualan

mencetak form laporan data pelanggan dengan meng-

klik tombol Cetak. Selanjutnya yaitu Laporan Daftar

Supplier dimana staff pembelian mencetak form

laporan data supplier. Selanjutnya yaitu Cetak

Laporan Pembelian dimana staff pembelian mencetak

form Laporan Pembelian dengan mengisi periode

laporan dan meng-klik tombol Cetak. Selanjutnya

yaitu Cetak Laporan Penerimaan Barang dimana staff

pembelian form Laporan Penerimaan Barang dengan

mengisi periode laporan dan meng-klik tombol Cetak.

Selanjutnya yaitu Cetak Laporan Penjualan dimana

J u r n a l I D E A L I S V o l . 1 N o . 5 , N o v e m b e r 2 0 1 8 | 103

staff penjualan mencetak form laporan penjualan

dengan mengisi periode laporan dan meng-klik

tombol Cetak. Selanjutnya yaitu Cetak Laporan

Pengiriman dimana staff penjualan mencetak form

laporan pengiriman dengan meng-klik tombol Cetak.

Selanjutnya yaitu Cetak Laporan Pendapatan dimana

staff penjualan mencetak form laporan pendapatan

dengan mengisi periode laporan kemudian meng-klik

tombol cetak.

3.4. 1tRancangan Class Diagram

Gambar 3.12

 Class Diagram

 HASIL DAN PEMBAHASAN

4.1. Form Master

Gambar 5.1

Form Master

Form Master ini berfungsi untuk mengentry

baik itu berupa data barang, data pelanggan

maupun data supplier.

4.2. Form Transaksi

Gambar 6.1

 Form Transaksi

Form transaksi berfungsi untuk meng-entry

dan mencetak data seperti form Cetak PO ke

Supplier, form Entry Penerimaan Barang, form

Entry Pembayaran, form Entry PO Pelanggan,

form Cetak Surat Jalan, dan juga form Cetak

Invoice.

4.3. Hasil Cetakan Sistem

Laporan Daftar Barang berisi data barang

yang sudah di entry di dalam sistem Aplikasi.

Laporan Daftar Pelanggan berisi data pelanggan

yang sudah di entry di dalam system aplikasi.

Laporan Daftar Supplier berisi data supplier

yang sudah di entry di dalam system aplikasi.

Laporan Pembelian Barang berisi data

pembelian barang dengan periode yang sudah

ditentukan. Laporan Penerimaan Barang berisi

data penerimaan barang dari supplier dengan

periode yang sudah ditentukan. Laporan

Penjualan berisi data penjualan barang dengan

periode yang sudah ditentukan. Laporan

Pengiriman Barang berisi data pengiriman

barang ke pelanggan dengan periode yang sudah

ditentukan. Laporan Pendapatan berisi

pendapatan yang diperoleh perusahaan dengan

periode yang sudah ditentukan.

Gambar 7. Laporan Penjualan

J u r n a l I D E A L I S V o l . 1 N o . 5 , N o v e m b e r 2 0 1 8 | 104

Gambar 7. Laporan Pendapatan

 KESIMPULAN

Berdasarkan analisa pada PT. KARYA

ANDALAN MANDIRI JAYA, ada beberapa hal

yang dapat di simpulkan, yaitu :

a. Dengan sistem komputerisasi kendala dapat

dicari dengan mudah karena pada dasarnya

data yang tersimpan kedalam database pasti

berurutan berdasarkan kode yang

memudahkan dalam hal pencarian data.

b. Dengan sistem yang terkomputerisasi maka

dapat mengurangi kesalahan yang disebabkan

oleh keterbatasan manusia ataupun

kesengajaan

c. Proses penjualan dan pembelian barang

menjadi lebih efektif dan efisien dengan

adanya komputerisasi.

d. Laporan rekap pendapatan, laporan pembelian

dan penjualan sangat membantu pimpinan

karena dengan memasukkan periode cetak

maka laporan akan tampil.

e. Dengan adanya sistem komputerisasi

mengurangi penggunaan tempat berkas

penyimpanan, karena data yang tersimpan

dalam bentuk digital cukup disimpan dalam

hardisk.

 DAFTAR PUSTAKA

Assauri, Sofyan, Manajemen Pemasaran, edisi

pertama, cetakan kedelapan, Jakarta, Raja

Grafindo, 2008

Anhar. Panduan Menguasai PHP & MySQL secara

Otodidak. Jakarta: Mediakita. 2010

Darmayuda, Ketut. Pemrograman Aplikasi Database

dengan Microsoft Visual Basic.NET 2008. Bandung :

Informatika, 2010

Everest C Gordon, Cara Membuat Database, Jakarta

: Salemba, 2011

Isnandi, Purnama, Bambang Eka dan Siska Iriani.

Pembangunan Aplikasi Pembelian dan

Penjualan Barang Pada Toko Ritzca

Elektronik Punung: Jurnal Computer Science.

Maret 2012. ISSN 1979-9330.

Kenneth E. Kendall, Julie E. Kendall, Analisis dan

Perancangan Sistem, Jakarta , PT Indeks, 2010

Kroenke, David M., Aeuer, David J. Database

Processing. Boston : Pearson Education.

2010.

Kendall Kenneth E., Kendall Julie E. Analisis dan

Perancangan Sistem. Jakarta : Penerbit

Indeks. 2010.

Puspitawati, Lilis, Sri Dewi Anggadini. Sistem

Informasi Akuntansi. Yogyakarta: Graha Ilmu,

2010

Rosa A.s., M. Shalahuddin. Rekayasa Perangkat

Lunak. Edisi Pertama. Bandung : Informatika

Bandung, 2013.

Rumanta. Perancangan Sistem Informasi Pembelian

dan Penjualan Pada Oka Putra Motor

Pacitan. Seruni. Vol.2,No.1, Maret 2013.

ISSN 2302-1136.

Tata Sutabri. Analisis Sistem Informasi. Edisi

Pertama. Yogyakarta : Andi, 2012.

