
i 
 

SISTEM INFORMASI PEMASARAN BARANG 

BERBASIS WEB PADA PAMORO JAYA TEGAL 

 

RAMDHAN AJI PAMOR (A12.2008.03367) 

 

ABSTRACT 

Pamoro Jaya is a home industry producing clothings. In fulfilling the purpose of producing a 

quality outfit and enhance the marketing of clothing, we need a professional resource and 

backed by service that allows employees to perform their respective duties. during this 

process of marketing goods pamoro jaya still using deals with face to face. That it would 

require a relatively long time to find customers who are interested. It is difficult for the pamoro 

jaya in the promotion and marketing results in each year level are relatively similar and 

difficult to rise. On the basis of consideration of the potential offered by the website, it is 

necessary for analysis and marketing strategy of the company during this time so that later 

can be found better alternatives to improve the marketing reach of Pamoro Jaya. The 

purpose of this research is to Build a Marketing Information System Web-based Item In 

Pamoro Jaya not abandon the old system that has been running and is able to generate the 

required reports. In this research, the authors use the method Engineering Web, where 

meotde is used in the development of this information  system and will result in the module 

data, consumer collection, product ordering transactions and reports required. The system is 

expected to produce uniformity of information, making it easier for users to obtain information 

necessary data. 

 

Keywords: system information, marketing, web engeneering, php , mysql 

 

ABSTRAK 

Pamoro Jaya adalah sebuah industri rumah tangga memproduksi pakaian – pakaian. Dalam 
memenuhi tujuan menghasilkan  sebuah pakaian yang berkualitas dan meningkatkan 
pemasaran pakaian, maka diperlukan suatu sumber daya yang professional dan didukung 
dengan layanan yang memudahkan karyawan dalam melakukan tugasnya masing-masing. 
selama ini proses pemasaran barang pamoro jaya masih menggunakan cara penawaran 
dengan bertatap muka.  Dengan demikian akan memerlukan waktu yang relatif lama untuk 
mencari pelanggan yang berminat. Hal ini menyulitkan pihak pamoro jaya dalam melakukan 
promosi dan berakibat pada tingkat pemasaran tiap tahun relatif sama dan sulit mengalami 
kenaikan.  Atas dasar pertimbangan potensi-potensi yang ditawarkan melalui situs web, 
untuk itu diperlukan analisis dan strategi pemasaran yang dilakukan perusahaan selama ini 
sehingga nantinya dapat ditemukan alternatif yang lebih baik untuk meningkatkan jangkauan 
pemasaran dari Pamoro Jaya. Tujuan Tugas Akhir dari peneliti ini adalah untuk Membangun 
Sistem informasi Pemasaran Barang berbasis Web Pada Pamoro Jaya dengan tidak 
meninggalkan sistem lama yang sudah berjalan dan mampu menghasilkan laporan-laporan 
yang dibutuhkan. Dalam penelitian ini, penulis menggunakan metode Rekayasa Web (Web 
Engeneering) dimana metode tersebut di gunakan dalam pengembangan system informasi, 
dan akan menghasilkan proses pendataan Produk, pendataan Kosumen, transaksi 


ii 
 

pemesanan produk serta laporan yang dibutuhkan. Sistem tersebut diharapkan akan 
menghasilkan keseragaman informasi, sehingga akan memudahkan para pengguna 
informasi untuk mendapatkan data yang diperlukan. 

 
Kata kunci: sistem informasi, pemasaran, rekayasa web, php , mysql 
 

1 PENDAHULUAN 

1.1 Latar Belakang 

Perkembangan komputer sekarang ini 

sangat menjadi perhatian dunia, alasan ini 

disampaikan karena fungsi komputer 

sangat besar bagi kepentingan manusia di 

era globalisasi. Dengan fasilitas 

tekhnologi modern saat ini, perusahaan 

membutuhkan suatu informasi, misalnya 

kecepatan akses data transaksi, efisien  

waktu, kemudahan dalam menyimpan 

data, kegiatan produksi, pengelolaan 

administrasi dan lain sebagainya. 

Sistem informasi di dalam sebuah 

perusahaan, sangat penting untuk 

mendukung kelangsungan perkembangan 

informasi. Sehingga terdapat alasan 

bahwa informasi sangat dibutuhkan bagi 

sebuah perusahaan untuk pengambilan 

keputusan. Informasi dikatakan baik dan 

berkualitas jika informasi tersebut dapat 

disajikan secara cepat, tepat, akurat dan 

relevan.  Selain akurat dan relevan 

informasi tidak hanya dapat digunakan 

untuk masa sekarang tapi juga dimasa 

yang akan datang seperti pada bidang 

sosial, pendidikan, ekonomi, bisnis, 

kebudayaan dan sebagainya. Informasi 

dapat terlaksana jika terdapat data-data 

yang mendukung untuk membantu 

terlaksanannya kegiatan informasi 

tersebut. 

Seiring dengan perkembangan jaman 

teknologi informasi tidak hanya 

diperuntukkan bagi para pemakai saja, 

namun bagaimana informasi tersebut 

dapat dinikmati oleh semua orang. 

Dengan diciptakannnya aplikasi 

berbasis komputer yang user friendly, 

sehingga dalam proses operasi dan 

transaksi, semua orang atau semua 

pihak yang berkepentingan dapat 

melihat informasi yang dihasilkan 

beserta kelengkapan datanya. Dari hasil 

pengolahan aplikasi berbasis komputer 

tersebut, menghasilkan sebuah aplikasi 

yang berisi informasi yang dapat dilihat 

semua bagian. Dengan adanya 

teknologi Informasi untuk semua pihak 

yang membutuhkan tersebut maka pihak 

perusahaan sangat terbantu, sehingga 

segala informasi yang dihasilkan dapat 

dinikmati oleh banyak kalangan. 

Pamoro Jaya adalah sebuah industri 

rumah tangga memproduksi pakaian – 

pakaian. Dalam memenuhi tujuan 

menghasilkan  sebuah pakaian yang 

berkualitas dan meningkatkan pemasaran 


iii 

 

pakaian, maka diperlukan suatu sumber 

daya yang professional dan didukung 

dengan layanan yang memudahkan 

karyawan dalam melakukan tugasnya 

masing-masing. 

Dalam membangun kekuatan dan strategi 

bisnis tersebut diperlukan alat yang dapat 

mendukung pemasaran dalam 

meningkatkan penjualan produk dan jasa. 

Berkembang seiring dengan 

perkembangan teknologi informasi, salah 

satu teknologi informasi yang umum 

digunakan saat ini adalah internet. 

Internet sebagai jaringan komputer global 

telah terbukti dapat mempermudah 

pemakainya untuk berkomunikasi serta 

memperoleh informasi yang dibutuhkan 

dengan cepat dan akurat. Dengan 

memanfaatkan keuntungan dari internet 

tersebut, dewasa ini semakin banyak 

perusahaan yang menggunakan sistem 

bisnis berbasiskan internet seperti E-

Commerce, E-Businnes, E-Marketing dan 

lain-lain. 

Pemasaran atau marketing merupakan 

salah satu faktor penting penunjang dalam 

keberhasilan perusahaan untuk mencapai 

profit (keuntungan) yang sebesar besar 

karena melalui pemasaran yang 

terencana dan efektif maka secara 

otomatis volume penjualan akan 

meningkat dengan sendirinya. Dengan 

memanfaatkan internet, perusahaan kini 

dapat memasarkan produknya secara 

elektronik atau online yang dikenal 

dengan istilah E-Marketing. Aplikasi E-

Marketing ini akan membantu tercapainya 

tujuan perusahaan yaitu meraih 

keuntungan kompetitif, membuka pasar 

(market) baru dan luas serta membina 

kesetiaan konsumen terhadap 

perusahaan. 

Sedangkan selama ini proses pemasaran 

barang pamoro jaya masih menggunakan 

cara penawaran dengan bertatap muka.  

Dengan demikian akan memerlukan 

waktu yang relatif lama untuk mencari 

pelanggan yang berminat. Hal ini 

menyulitkan pihak pamoro jaya dalam 

melakukan promosi dan berakibat pada 

tingkat pemasaran tiap tahun relatif sama 

dan sulit mengalami kenaikan.  Atas dasar 

pertimbangan potensi-potensi yang 

ditawarkan melalui situs web, untuk itu 

diperlukan analisis dan strategi 

pemasaran yang dilakukan perusahaan 

selama ini sehingga nantinya dapat 

ditemukan alternatif yang lebih baik untuk 

meningkatkan jangkauan pemasaran dari 

Pamoro Jaya. Untuk dapat bersaing di era 

teknologi informasi yang terus 

berkembang dan tuntutan untuk dapat 

memuaskan konsumen, strategi 

pemasaran ini diterjemahkan melalui 

perancangan e-marketing. Dari latar 

belakang inilah, penulis mengambil judul 

“Sistem Informasi Pemasaran Barang 


iv 

 

Bersasis Web Pada Pamoro Jaya 

Tegal” 

2    LANDASAN TEORI 

2.1 Pengertian Sistem   

Kata sistem berasal dari bahasa Yunani 

yaitu kumpulan elemen yang saling 

berkait dan bertanggung jawab 

memproses masukan (input) sehingga 

menghasilkan keluaran (output). 

Menurut perkembangannya ada beberapa 

pengertian mengenai sistem diantaranya : 

1 Menurut Gordon B Davis. 

Sistem adalah kumpulan dari 

elemen-elemen yang beroperasi 

bersama-sama untuk 

menyelesaikan suatu sasaran. 

2 Menurut Jogiyanto HM, 2001 

Sistem adalah suatu jaringan kerja 

dari prosedur-prosedur yang saling 

berhubungan, berkumpul bersama-

sama untuk melakukan suatu 

kegiatan atau untuk menyelesaikan 

suatu sasaran yang tertentu. 

3 Menurut Dr.Ricardus Eko Indrajit  

Pengertian sistem adalah suatu 

kumpulan dari berbagai posedur 

yang dirancang dan disusun 

sedemikian rupa untuk mencapai 

suatu sasaran objektif yang telah 

ditetapkan. 

Dari beberapa pengertian diatas dapat 

disimpulkan bahwa sistem adalah 

kumpulan dari elemen-elemen yang 

berinteraksi untuk mencapai tujuan 

tertentu. Di dalam suatu sistem diperlukan 

adanya keterkaitan yang terdiri dari 

elemen-elemen yaitu: 

1. Tujuan 

Merupakan tujuan dari sistem tersebut 

dimana komputer digunakan untuk 

mengurangi dan membantu tugas-tugas 

yang di lakukan oleh manusia dalam 

pengolahan data. 

2. Kontrol 

Merupakan pengawasan dari pelaksanaan 

pencapaian tujuan sistem pengawas 

dapat berupa: 

a. Kontrol pemasukan data (input) 

b. Kontrol pengeluaran data (output) 

c. Kontrol pengoperasian (processing) 

3. Input 

Merupakan kajian dari sistem yang 

bertugas menerima data, dimana data 

yang masuk dapat berupa: asal masukan, 

jenis masukan. 

4. Transformasi 

Sistem komputer yang bertugas 

memproses data masukan (input) menjadi 

keluaran (output) sesuai dengan 

keinginan atau tujuan. 

5. Output 


v 

 

Sistem komputer yang bertugas 

menghasilkan keluaran, tugasnya antara 

lain menghasilkan laporan dan grafik. 

6. Umpan balik  

Umpan balik bertujuan untuk melihat 

kembali apakah sistem telah berjalan 

sesuai dengan tujuan. Umpan balik yang 

di lakukan dapat berupa perbaikan dan 

pemeliharaan. 

2.2 Pengertian Informasi 

Terdapat beberapa definisi tentang 

pengertian informasi antara lain: 

a. Data yang di olah menjadi bentuk 

yang lebih berguna dan lebih berarti 

bagi yang menerima. 

b. Sesuatu yang nyata atau setengah 

nyata yang dapat mengurangi derajat 

ketidakpastian tentang suatu 

keadaan atau kejadian. 

Berdasarkan definisi diatas maka dapat 

disimpulkan informasi merupakan data 

yang telah diproses atau diolah yang 

memiliki arti penting bagi si penerima dan 

dapat mengurangi derajat ketidakpastian 

tentang suatu keadaan atau suatu 

kejadian.(Raymond McLeod. Jr,2001) 

3    METODE PENELITIAN 

Metode penelitian merupakan prosedur 

yang digunakan penulis untuk 

mengumpulkan, mengolah, dan 

menganalisa data guna menunjang 

penelitian yang dilakukan. 

3.1 Metode Pengembangan Sistem 

Metode pengembangan adalah menyusun 

suatu sistem yang baru untuk 

menggantikan sistem yang lama secara 

keseluruhan atau memperbaiki sistem 

yang telah berjalan. Dalam 

pengembangan sistem ini metode 

pengembangan menggunakan metode 

web engineering, karena metode ini 

memberikan ide bagi pengembang 

maupun user tentang cara sistem akan 

berfungsi dan yang akan dikembangkan. 

Metode web engineering terdapat 5 ( lima 

) tahapan untuk dapat mengembangkan 

suatu perangkat lunak seperti gambar 

dibawah ini : 

 

3.4.1 Tahap-Tahap Pengembangan 

Metode Web Engeneering 

Tahap-tahap dalam pengembangan web 

engeneering meliputi tahapan sebagai 

berikut : 

1. Customer communication 

2. Planning 

3. Modeling 

4. Contractions 

5. Deployment 

 


vi 

 

 analysis Business Process Model

Administrator

Member

Mendata Produk

Mendata Kategori

Master Produk

Mendata BIaya Kirim

Mendata Pembayaran

Mendata Pengiriman

Pemesanan BarangMaster_KAteogri

Master Kirim

Master Bayar

Master BIaya

«flow»«flow»

«flow»

«flow»

«flow»

«flow»

 

 Gambar 3.1 : Pengembangan Metode 

Web Engeneering 

Sumber : Aji Supriyanto, 2005 

4    HASIL PENELITIAN DAN 

PEMBAHASAN 

4.2 Tahap Modelling 

4.2.1 Pemodelan Sistem dengan Use 

Case Diagram 

Use case diagram yang akan dibentuk 

pada sistem ini memerlukan aktor yang 

bertugas menjalankan case-case yang 

ada. Selain itu dalam use case juga akan 

ditentukan aktor-aktor yang saling 

berinteraksi. Untuk menjelaskan urutan 

langkah dari setiap interaksi yang terjadi 

diperlukan sebuah narasi untuk 

mempermudah dalam memahami sistem 

yang akan berjalan. Adapun langkah-

langkah pembuatan use case adalah 

sebagai berikut. 

4.2.1.1 Indentifikasi Pelaku Bisnis 

Yang dimaksud pelaku bisnis adalah aktor 

yangberfungsi sebagai pemakai, 

pengguna dalam sistem. Aktor yang 

terlibat dalam sistem ini adalah sebagai 

berikut. 

a. Administrator menjadi aktor penting 

dalam sistem ini, karena merekalah 

yang nantinya akan menambah 

data barang, pengiriman, biaya 

kirim dan member  yang ada di 

Pamoro Jaya Tegal. 

b. Member merupakan aktor yang 

akan melakukan transaksi 

pemesanan di Pamoro Jaya Tegal. 

c. Pengunjung merupakan actor yang 

hanya bias melihat produk-produk 

Pamoro Jaya Tegal. 

4.2.1.2 Model Proses Bisnis  

Model proses bisnis diperlukan untuk 

menggambarkan secara umum kegiatan 

apa saja yang dilakukan oleh aktor. 

Pemodelan proses bisnis dapat 

diilustrasikan dalam gambar berikut. 

 

 

 

 

 

Gambar 4.2 Proses Bisnis Sistem 

Proses bisnis yang diilustrasikan pada 

diagram di atas merupakan gambaran 

secara umum perilaku masing-masing 

aktor. Proses awal adalah Login ke dalam 

halaman admin yang dilakukan oleh aktor 

administrator. Kemudian aktor 

administratormendata kategori, barang, 

biaya kirimyang akan digunakan untuk 

melakukan transaksi pemesanan. Untuk 

actor pengunjung hanya bisa melihat 


vii 

 

 uc Use Case Model

Pesan Barang

Lihat Barang

Register

Login

Pengunjung

Member

Administrator

Pendataan Barang

Pendataan Kategori

Laporan Barang

Laporan Pemesanan

Hubungi Kami

Cara Pembelian

Profil Toko

produk Pamoro Jaya Tegal sedangkan 

untuk aktor member dapat melakukan 

transaksi pemesanan barang. Dari 

transaksi pemesanan, aktor member akan 

menerima konfirmasi pembayaran 

pemesanan. 

4.2.1.3 DiagramUse Case 

 

 

 

 

 

 

 

Gambar 4.3 Diagram Use Case 

Ilustrasi pada diagram  use case di atas 

menggambarkan kegiatan-kegiatan para 

aktor secara spesifik dan peran mereka 

dalam Sistem Informasi Penjualan Barang 

Online Pada Pamoro Jaya Tegal. 

4.2.1.4 Sequence Diagram  

Perancangan selanjutnya untuk 

memodelkan urutan Sequence Diagram, 

Sequence Diagram adalah salah satu 

diagram Interaction yang menjelaskan 

bagaimana suatu operasi itu dilakukan; 

message (pesan) apa yang dikirim dan 

kapan pelaksanaannya. Sequence 

Diagram disini akan dibagi menjadi dua 

berdasarkan aktor dari use case.  

 

a. Sequence Diagram User 

 

Gambar 4.4 Diagram Sequence User 

 

b. Sequence Diagram Administrator 

 

Gambar 4.5 Diagram Sequence 

Administrator 

4.2.1.5 Activity Diagram Sistem 

Perancangan selanjutnya untuk 

memodelkan urutan aktivitas, dan 

prosedur logika adalah dengan 

merancang activity diagram (diagram 

aktivitas) di mana activity diagram akan 

menggambarkan aktivitas dari aktor. 

Perancangan activity diagram dilakukan 

per-use  case yang telah didefinisikan 

pada perancangan use case diagram, dan 

sesuai dengan skenario yang telah 

dirancang sebelumnya. 

 sd Use Case Mo...

Member Pengunjung Lihat barang Login Periksa Pemesanan 

barang

Order

view()

view()

input login()

control()

berhasil()

gagal()

beli barang()

simpan pesan()

 sd Use Case Mo...

Administrator Login Periksa Pendataan BarangPendataan 

Kategori

Pendataan Biaya Pendataan 

Pembayaran

Pendataan 

Pengiriman

Produk Biaya Bayar KirimHalaman admin kategori

input login()

validasi()

gagal()

berhasil()

input barang()

simpanbarang()

kembali()

input kategori()

simpankategori()

kembali()

input biaya()

simpanbiaya()

kembali()

input bayar()

simpanbayar()

kembali()

inputkirim()

simpankirim()

kembali()


viii 

 

 act Use Case Model

mulai

Halaman Login

Periksa
Halaman Admin

Pendataan Barang

Read Input Update Sav e

Produk

Selesai

tidak

ya

 act Use Case Model

mulai

Halaman Login

Periksa
Halaman Member

Pendataan Pemesanan

Read Input Update Sav e

Order

Selesai

tidak

ya

 act Use Case Model

mulai

Halaman Login

Periksa
Halaman Admin

Pendataan Kategori

Read Input Update Sav e

Kategori

Selesai

tidak

ya

 

a. Activity Mendata Barang 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar 4.6 Activity Diagram Pendataan 

Barang 

b. Activity Mendata Kategori 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar 4.7 Activity Diagram 

Pendataan Kategori 

c. Activity Transaksi Pemesanan 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar 4.8 Activity Diagram Transaksi 

Pemesanan 

4.2.1.6 Perancangan Class Diagram 

Untuk kebutuhan penyimpanan data, 

sistem membutuhkan suatu media 

penyimpanan berupa basis data yang 

berisi tabel-tabel pendukung guna 

menampung data yang diperlukan oleh 

sistem. Pada perancangan berorientasi 

objek, tabel direpresentasikan sebagai 

class yang fungsinya sama seperti tabel 

dalam basis data. Perancangan class 

diagram pada sistem ini dapat 

diilustrasikan pada gambar berikut ini. 

 


ix 

 

 

Gambar 4.9 Class Diagram Sistem 

 

5 Kesimpulan 

Dari hasil pengamatan dapat ditarik suatu 

kesimpulan sebagai berikut : 

1. Dengan adanya sistem informasi 

Pemasaran Barang Pada pada Pamoro 

Jaya  yang telah terkomputerisasi maka 

permasalahan - permasalahan yang 

terdapat di Pamoro Jaya yang tidak 

teratasi secara manual dapat teratasi. 

2. Dengan adanya komputerisasi 

sistem informasi Pemasaran Barang Pada 

pada Pamoro Jaya ini dapat memberikan 

kemudahan dan keakuratannya dalam 

melakukan pengolahan data penjualan 

barang. 

3. Dengan adanya sistem informasi 

Pemasaran Barang Pada pada Pamoro 

Jaya dapat terpantau segala kegiatan 

yang berhubungan dengan penjualan 

barang sehingga dengan terpantaunya 

data tersebut sesuai dengan yang 

diberikan Pamoro Jaya serta dapat 

menghasilkan laporan-laporan yang 

diperlukan sewaktu-waktu dengan cepat 

dan tepat sebagai pertanggung jawaban 

kepada pimpinan. 

 

6    DAFTAR PUSTAKA  

Indrianto, Nur, M.Sc, Dr., dan Drs. 

Bambang Supomo M.Si. (2002). Metode 

Penelitian Bisnis untuk Akuntansi dan 

Manajemen. Yogyakarta : BPFE-

YOGYAKARTA 

Whitten, Jeffrey L., Lonnie D. Bentley, 

Kevin C. Dittman. (2004). Metode Desain 

dan Analisis Sistem. Yogyakarta : Andi. 

Fathansyah, Ir. 2001 . Basis Data . 

Bandung. CV.Informatika. 

Fatta, H. A. (2007). Analisis dan 

Perancangan Sistem Informasi untuk 

Keunggalan Bersaing Perusahaan dan 

Organisasi Modern. Yogyakarta: C.V Andi 

Offset. 

  Jogiyanto HM., MBA., Akt., Ph.D. (2005) 

Analisis dan desain Sistem informasi : 

Pendekatan terstruktur teori dan praktek 

aplikasi bisnis, Yogyakarta: Andi Offset. 

 Kadir, Abdul.(2002). Pengenalan Sistem 

Informasi. Edisi I. Yogyakarta : Andi 

Offset. 

 Raymond Mcleod, J. (2001). Sistem 

Informasi Manajemen. Jakarta: PT.Indeks. 

 

 class Use Case Model

Konsumen

- alamat:  char

- email:  char

- hp:  int

- id__konsumen:  char

- id_provinsi:  char

- kode_pos:  char

- kota:  char

- nama:  char

- pass:  char

- telepon:  char

- user:  char

+ insert() : void

+ update() : void

Pesan

- id_barang:  int

- id_belanja:  char

- id_konsumen:  char

- jam:  int

- jenis_order:  char

- jumlah:  int

- metode_pembayaran:  char

- status_pengiriman:  char

- tanggal_order:  char

- total_pembayaran:  int

+ delete() : void

+ insert() : void

+ update() : void

Bayar

- bank:  char

- id_bayar:  int

- id_belanja:  char

- jml_bayar:  int

- tgl__bayar:  char

+ delete() : void

+ insert() : void

+ update() : void

Barang

- deskripsi:  char

- gambar:  char

- harga:  int

- id_barang:  char

- id_kategori:  char

- nama_barang:  char

- stok:  int

+ delete() : void

+ insert() : void

+ update() : void

1.* 1.*
1.1

1.1

1.*

1.*


x 

 

 

      

 

 

 

 

 


