

**Rancang Bangun Sistem Informasi Penjualan Alat Tulis Kantor
(ATK) Berbasis Desktop Pada Badan Usaha Milik Desa Bersama
(BUMDESMA) Kandangan Mandiri**

Ervin Ardyanto¹, Cahyo Purnomo Prasetyo², Muhamad Safa'udin³

Program Studi Teknik Informatika, Fakultas Teknik, Universitas Kahuripan Kediri¹

Program Studi Teknik Sipil, Fakultas Teknik, Universitas Kahuripan Kediri²

Program Studi Teknik Elektro, Fakultas Teknik, Universitas Kahuripan Kediri³

Email: ervin.ardyan@gmail.com¹, cahyopurnomoprasetyo@kahuripan.ac.id²,
safaudin7@gmail.com³

Abstrak

Sebuah perusahaan sebagai suatu organisasi yang memiliki kecenderungan orientasi pada keuntungan selalu membutuhkan sistem yang terkomputerisasi dalam mengumpulkan, menyimpan, dan memproses data untuk diolah menjadi suatu informasi. Pada era perkembangan teknologi informasi saat ini telah banyak mengalami kemajuan, hal ini tentu juga berpengaruh terhadap perkembangan bisnis penjualan. Tujuan penelitian ini adalah untuk menghasilkan sistem informasi penjualan Alat Tulis Kantor (ATK) Berbasis Desktop pada Badan Usaha Milik Desa Bersama (BUMDESMA) Kandangan Mandiri. Metode pengumpulan data menggunakan metode observasi dan wawancara. Sistem Informasi Penjualan ini dibuat menggunakan pemrograman VB Net dan database MySQL. System informasi ini menggunakan metode waterfall, yaitu pengerjaan suatu sistem dilakukan secara berurutan. Hasil akhir dari sistem informasi ini Kasir dapat melakukan proses transaksi penjualan lebih cepat dan akurat karena nota dapat langsung dicetak setelah pelanggan melakukan pembayaran dan tidak terjadi lagi kesalahan dalam perhitungan total harga barang. Selain itu kesalahan dalam pencatatan jumlah stok barang dapat diminimalisir. Pimpinan dapat mengelola stok barang yang akan habis, melihat dan mencetak laporan transaksi penjualan berdasarkan periode yang dibutuhkan. Pelanggan dapat melakukan proses transaksi lebih cepat dikarenakan pelanggan dapat mengetahui jumlah stok barang dengan menanyakan kepada kasir.

Kata kunci: Sistem Informasi Penjualan, BUMDESMA, ATK, MySQL, Desktop

Abstract

A company is an organization has profit oriented which is computerized system to collecting, storing, and data processing refers to the processed into useful information. The era of information of technology development is significant progress, meanwhile the effect on sales business development. This research was conducted to determine Sales Information System of Office Stationery (ATK) Based on Desktop in Badan Usaha Milik Desa Bersama (BUMDESMA) Kandangan Mandiri. The data collection methods are used observation and interviews. The sales information system created used VB.Net programming and MySQL database. This information system used waterfall method is a system with sequential it. The result show information system of cashier could made sale transactions faster processing and accurate because of billing can be printed directly after that customer make a payment it and there are no errors in calculated total price of goods. Furthermore, an errors has recorded in the amount of stock of goods can be minimized. The Leaders keeps control stock of goods that running out, view and printed sale transaction report based on the required period. Customers were transaction faster processing because of the customers could be find out the amount of stock of goods by asking the cashier.

Keywords: Sale System Information, BUMDESMA, ATK, MySQL, Desktop

A. PENDAHULUAN

Sebuah perusahaan sebagai suatu organisasi yang memiliki kecenderungan orientasi pada keuntungan selalu membutuhkan sistem yang terkomputerisasi dalam mengumpulkan, menyimpan, dan memproses data untuk diolah menjadi suatu informasi yang dapat membantu perusahaan dalam melakukan perencanaan strategi dan pengambilan suatu keputusan secara efektif.

Dalam perkembangan bisnis penjualan tersebut sangat berdampak langsung pada peningkatan jumlah transaksi yang dilakukan perusahaan. Pada pencatatan transaksi secara manual kemungkinan besar rentan terhadap human error atau kesalahan manusia. Untuk dapat mengatasi hal tersebut, maka perusahaan membutuhkan untuk membuat suatu cara kerja atau model pencatatan tertentu. Sehingga dibutuhkan suatu sistem penjualan yang dapat mengurangi rentan *human error* yakni menggunakan suatu sistem informasi

penjualan dapat meminimalisir human error dalam pencatatan jumlah stock barang, penghitungan jumlah transaksi pembelian, transaksi menjadi lebih cepat, laporan lebih cepat dan akurat. Didalam sistem informasi penjualan ini akan dibuat beberapa fitur yaitu transaksi penjualan, kontrol stok barang, dan, laporan.

Desktop application atau aplikasi desktop adalah suatu aplikasi yang dapat berjalan sendiri atau independen tanpa menggunakan browser atau koneksi internet disuatu komputer otonom. (Omenn, 2013).

Sistem informasi penjualan adalah suatu sistem informasi yang dirancang untuk menghasilkan, menganalisa, menyebarkan dan memperoleh informasi yang hasil akhirnya dapat mendukung pengambilan keputusan mengenai penjualan (Ma'mur, 2017).

B. METODE

Menurut Sugiyono (2017) definisi metode penelitian adalah: "Metode penelitian pada dasarnya merupakan cara ilmiah untuk mendapatkan data dengan tujuan dan kegunaan tertentu".

1. Metode Penelitian

Metode yang digunakan pada penelitian Rancang Bangun Sistem Informasi Penjualan Alat Tulis Kantor (ATK) Berbasis Desktop Pada Badan Usaha Milik Desa Bersama (BUMDESMA) Kandangan Mandiri adalah metode waterfall. Metode air terjun atau sering disebut metode *waterfall* sering dinamakan siklus hidup klasik (*classic life cycle*), dimana hal ini menggambarkan pendekatan yang sistematis dan juga berurutan pada pengembangan perangkat lunak (Pressman, 2012).

2. Tahapan Penelitian

Dalam penelitian ini dilakukan tahapan sebagai berikut.

Gambar 1. Tahapan Penelitian

a. Identifikasi Masalah

Pada penelitian ini penulis melakukan penelitian pada Toko ATK BUMDESMA Kandangan Mandiri meliputi catatan transaksi manual yang dilakukan pada Toko ATK, transaksi pada saat ada pembeli, dan ketika distribusi barang yang masuk.

b. Pengumpulan Data

Penulis melakukan observasi dan wawancara kepada pengurus unit untuk menentukan perancangan apa saja yang dibutuhkan untuk sistem informasi penjualan, tidak terkecuali juga dengan *hardware* dan *software*.

c. Analisa Sistem

Berdasarkan hasil wawancara dengan pengurus unit didapatkan gambaran tentang transaksi penjualan, distribusi barang dan pencatatan laporan.

C. HASIL DAN PEMBAHASAN

1. Perancangan Sistem

Berikut adalah rancangan basis data untuk system informasi penjualan dalam bentuk diagram relasi yang ditunjukkan oleh gambar.

Gambar 2. Tabel Relasi Basis Data

2. Rancangan Prosedur

Dalam menyusun rancangan prosedur system informasi penjualan pada Toko ATK BUMDESMA Kandangan Mandiri, digunakan pemodelan *Data Flow Diagram* dalam bentuk awal yang berupa konteks diagram seperti ditunjukkan gambar.

Gambar 3. Konteks Diagram

Pada konteks diagram tersebut bertujuan untuk memetakan seluruh system dimana operator sebagai pengelola data dalam system.

3. Implementasi

Berikut merupakan tampilan antarmuka yang telah dibuat. Gambar

4. adalah tampilan awal dari sistem informasi penjualan ATK.

Gambar 4. Tampilan Awal

Gambar 5. adalah tampilan form login yang bertujuan untuk masuk ke dalam sistem.

Gambar 5. Form Login

Gambar 6. menunjukkan tampilan form input data, yang digunakan untuk input, edit dan delete data pada system. Form ini untuk menginput data pelanggan, admin, dan barang.

Nama Admin	Email Admin	Level Admin
ADMIN1	ADMIN	ADMIN
ADMIN2	USER	USER
ADMIN3	ADMIN	USER

Gambar 6. Form Input Data

Gambar 7. merupakan tampilan form transaksi penjualan, dimana form ini merupakan form utama dimana terjadi proses transaksi penjualan barang.

No	Nama Barang	Harga	Jumlah	Subtotal
----	-------------	-------	--------	----------

Gambar 7. Form Transaksi Penjualan

Gambar 8. menunjukkan tampilan form laporan data master, yang berfungsi untuk melihat laporan yang telah dilakukan di system informasi penjualan.

Gambar 8. Form Laporan Data Master

Gambar 9. adalah tampilan form laporan transaksi penjualan, yang berfungsi untuk melihat laporan transaksi berdasarkan periode waktu.

Gambar 9. Form Laporan Transaksi Penjualan

Gambar 10. merupakan tampilan dari print preview laporan transaksi penjualan.

Gambar 10. Tampilan Print Preview Laporan

4. Pengujian

Menurut (Rosa dan Salahuddin, 2015) “Blackbox testing yaitu menguji perangkat lunak dari segi spesifikasi fungsional tanpa menguji desain dan kode program”. Pada pengujian ini menggunakan black box testing. Adapun rencana pengujian akan dijelaskan sebagai berikut.

Tabel 1. Rencana Pengujian

Kelas Uji	Butir Uji	Jenis Pengujian	Hasil Pengujian
Login	Verifikasi Kode Admin dan Password	<i>Black Box</i>	Sesuai
Pengolahan Data Pengguna (Level User)	Verifikasi Password Lama dan Password Baru	<i>Black Box</i>	Sesuai
Pengolahan Data Admin	Tambah, Edit, dan Hapus Data Pengguna	<i>Black Box</i>	Sesuai
Pengolahan Data Pelanggan	Tambah, Edit, dan Hapus Data Pelanggan	<i>Black Box</i>	Sesuai

Pengolahan Data Barang	Tambah, Edit, dan Hapus Data Barang	<i>Black Box</i>	Sesuai
Pengolahan Transaksi Penjualan	Input Pelanggan, Pencarian Barang, dan Pembayaran	<i>Black Box</i>	Sesuai

D. PENUTUP

Simpulan dan Saran

Dalam rancang bangun sistem informasi Penjualan ATK berbasis Desktop pada BUMDESMA Kandungan Mandiri didapatkan kesimpulan Kasir dapat melakukan proses transaksi penjualan lebih cepat dan akurat karena nota dapat langsung dicetak setelah pelanggan melakukan pembayaran dan tidak terjadi lagi kesalahan dalam perhitungan total harga barang. Selain itu kesalahan dalam pencatatan jumlah stok barang dapat diminimalisir. Pimpinan dapat mengelola stok barang yang akan habis, melihat dan mencetak laporan transaksi penjualan berdasarkan periode yang dibutuhkan. Pelanggan dapat melakukan proses transaksi lebih cepat dikarenakan pelanggan dapat mengetahui jumlah stok barang dengan menanyakan kepada kasir.

Berdasarkan Analisa data, pembahsan hasil penelitian dan kesimpulan maka saran yang dapat penulis rincikan sebagai berikut.

1. Diharapkan kedepan sistem informasi ini dapat menjadi sistem inventori yang lengkap, dimana akan ditambah sistem pembelian, laporan laba rugi, dan laporan operasional.
2. Untuk transaksi bisa ditambah dengan fitur scan barcode untuk mempercepat transaksi.
3. Perlu adanya perawatan terhadap *hardware* maupun *software* terencana dan rutin.

4. Diharapkan sistem informasi ini bisa menjadi online agar pimpinan dapat melihat dan mencetak laporan tanpa harus menggunakan komputer pada operator (kasir).

DAFTAR PUSTAKA

- A.S., Rosa dan Shalahuddin, M. (2015). *Rekayasa Perangkat Lunak Terstruktur dan Berorientasi Objek*. Bandung: Informatika
- Ma'mur, Muhammad.(2017). *Sistem Informasi Penjualan Barang*. Bandar Lampung: AMIK Dian Cipta Cendikia.
- Omen, dew.(2013). *Pengertian Aplikasi Desktop*.
<http://omenntprakerin.blogspot.com/2013/02/pengertian-desktop-adalah-dari-dua-kata.html> (diakses pada 1 Maret 2019)
- Pressman, Roger S.(2012). *Rekayasa Perangkat Lunak*. Yogyakarta: Andi.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung : Alfabeta, CV.