
1

SISTEM INFORMASI PEMBAYARAN (Payment)

PADA CV. KHING VARIASI SEMARANG
El agesta tri hardianto

1

1,2,3
Teknik Informatika D3, Fakultas Ilmu Komputer, Universitas Dian Nuswantoro

Nakula I No. 5-11, Semarang, 50131, (024) 3517261
E-mail : 122201202263@mhs.dinus.ac.id

1

Abstrak

Peran sistem informasi terhadap kemajuan organisasi sudah tidak diragukan lagi. Dengan
dukungan sistem informasi yang baik maka sebuah perusahaan kususnya pada CV. Khing
Variasi Mobil dan Motor akan memiliki berbagai keunggulan kompetitif sehingga mampu
bersaing dengan perusahaan lain. Pemanfaatan komputer sebagai alat kerja bantu, khususnya
sebagai media pengolah data, baik yang berskala besar maupun skala kecil terus berkembang
dengan pesat. Itu semua berkat kemajuan teknologi yang didorong oleh keinginan manusia
untuk dapat melakukan pekerjaan yang cepat, tepat dan aman. Pada studi kasus ini perusahaan
CV. Khin Variasi masih melakukan pendataan keuangan, pembayaran dan pengeluaran secara
manual, sehingga sering terjadi kesalahan data, menggunakan Microsoft exel pada laporan
keuangan yang kurang maksimal. Perancangan sistem informasi pembayaran menggunakan
metode SDLC (System Development Life Cycle) dengan menggunakan model waterfall, serta
alat yang digunakan untuk merancang sistem antara lain Flow of Document, Diagram Konteks,
DFD dan ERD. Dari penelitian ini diharapkan dapat menghasilkan sebuah sistem informasi
pembayaran berbasis website yang dapat bekerja secara maksimal. Pada tahap terakhir dapat
disimpulkan bahwa sistem ini sangat membantu dan mempermudah akuntansi serta
meningkatkan kinerja terhadap karyawan. Serta untuk menambahkan nilai guna pada sistem
ini, dapat ditambahkan beberapa fitur yang belum terdapat dalam sistem yang diulas pada
akhir laporan.

Kata kunci : sistem informasi, transaksi nota, pembayaran nota, pengeluaran kas, website.

Abstract
The role of information systems against the progress of the organization already no doubt. With

the support of a good information system then a company solution specifically conceived on CV.

Khing Variations of Cars and Motorcycles will have different competitive edge so that it is able

to compete with other companies. The utilization of the computer as tool auxiliary work,

particularly as the data processing media, whether large-scale or small scale continues to grow

rapidly. It's all thanks to advances in technology that is driven by the desire of human beings to

be able to do the job fast, precise and safe. In this case study company CV. Khin Variations still

do logging finance, payments and expenses manually, so it often goes wrong data, using

Microsoft exel on financial reports that are insufficient. Design of information system of

payment method using SDLC (System Development Life Cycle) using the model of the waterfall,

as well as the tools used to design the system, among others, Flow of the Document, the context

Diagram, DFD and ERD. From this research is expected to generate a system of payment

information based website that can work to its full potential. At the last stage it can be

concluded that the system was very helpful and simplify accounting and to improve the

performance of the employee. As well as to add value to this system, can be added a few features

that are not yet contained in the system is reviewed at the end of the report.

Keywords : information systems, a transaction note, payment notes, accounts payable, of the

website.

mailto:%20122201202263@mhs.dinus.ac.i

2

1. PENDAHULUAN

Peran sistem informasi terhadap

kemajuan organisasi sudah tidak

diragukan lagi. Dengan dukungan

sistem informasi yang baik maka sebuah

perusahaan akan memiliki berbagai

keunggulan kompetitif sehingga mampu

bersaing dengan perusahaan lain.

Pemanfaatan komputer sebagai alat

kerja bantu, khususnya sebagai media

pengolah data, baik yang berskala besar

maupun skala kecil terus berkembang

dengan pesat. Itu semua berkat

kemajuan teknologi yang didorong oleh

keinginan manusia untuk dapat

melakukan pekerjaan yang cepat, tepat

dan aman.

Dalam hal ini khususnya di CV.

KHING VARIASI yang bergerak dalam

bidang penjualan variasi mobil dan

motor dituntut untuk memiliki sistem

administrasi yang baik dalam

menunjang kinerjanya, teliti dan akurat

dalam pengolahan hasil pembelian,

penjualan dan barang serta pembuatan

laporan.

Faktanya Proses transaksi

mengandalkan bukti transaksi berupa

faktur pembelian, struk penjualan,

sebuah buku untuk proses pencatatan

atau pengolahan data dan media

penyimpanan berupa arsip sehingga

sering terjadi ketidaksesuaian data stok

barang, pembelian, dan penjualan.

Seringkali terjadi kesalahan atau

koreksi dalam proses transaksi

pembelian terhadap pemasok dan

penjualan barang kepada konsumen,

pihak pengelola kebingungan dalam

mengarsip hasil laporan yang

diakibatkan ketidak sesuaian data dari

bagian-bagian yang berhubungan

dengan pembelian, penjualan dan

pendataan yang lain. Informasi

pengeluaran masih belum aktual dan

realtime, harus selalu melihat mendata

melalui excel dan sering terjadi

kesalahan jumlah data pengeluaran,

mengakibatkan pengeluaran yang

terbayar terlalu berlebihan bahkan dapat

terjadi kekurangan

Perancangan sistem informasi dibuat

agar memiliki suatu tujuan yang dapat

dirasakan oleh pengguna sistem ini

sendiri yaitu membantu kerja. Sistem

yang ditunjang dengan tenaga kerja

yang mampu mengoperasikannya,

diharapkan akan membuat perusahaan

berjalan lancar terutama dalam proses

pembelian, penjualan dan pengeluaran.

Juga agar informasi data pembelian,

pengeluaran dan pembayaran dapat

diperoleh dengan mudah dan dapat

digunakan sebagaimana mestinya.

3

Berdasarkan latar belakang diatas

maka penulis memilih judul “Sistem

Informasi Pembayaran Pada CV. Khing

Variasi Mobil dan Motor Semarang”.

2. METODE

2.1 Metode Pengumpulan Data
Untuk penyusunan proyek akhir

ini, diperlukan data yang berkaitan

sesuia dengan judul yaitu “sistem

informasi pembayaran pada CV. Khing

Variasi”. Dalam mengumpulkan data,

penulis melakukan:

1 Studi Pustaka

mencari dan mendapatkan

informasi sebagai data dari

buku-buku yang di dapat dari

perpustakaan universitas.

2 Observasi

Dalam metode observasi ini

penulis mengumpulkan data dan

menelaah data yang diperoleh

dengan cara meninjau langsung

penggunaan sistem yang akan

dilakukan pada CV. Khing

Variasi.

3 Wawancara

Mengumpulkan data dengan

cara berkomunikasi langsung

dengan audit keuangan, Wullan

di tempatnya. Melakukan tanya

jawab seputar pengeluaran kas

saat pembelian barang serta

bertanya pada beberapa staff di

gudang.

2.2. Tahap Pengembangan

Dalam pengembangan aplikasi

penjadwalan ini, penulis menggunakan

model Sekuel Linear. Model ini juga

disebut dengan “siklus kehidupan

klasik” atau “model air terjun

(waterfall)”, dimana sekuel

liniermengusulkan sebuah pendekatan

pengembangan perangkat lunak

yangsistematik. Penulis menerapkan

beberapa tahap siklus pengembangan

Sekuel Linier

2.3 Analisis Sistem

Pada tahap ini, penulis melakukan

aktivitas, yaitu identifikasi masalah,

usulan pemecahan masalah dan analisa

kebutuhan sistem. Pemodelan ini

diawali dengan mecari kebutuhan dari

keseluruhan sistem yang akan

diaplikasikan ke dalam bentuk software.

Di dalam analisi terdapat tiga

langkah dasar yang harus dilakukan,

yaitu :

a. Identifikasi masalah, yaitu

mengidentifikasi masalah yang

didapat dalam aktivitas

pengumpulan data sebelumya.

b. Usulan pemecahan masalah, yaitu

mengusulkan pemecahan masalah

yang diidentifikasikan sebelumya

Software Requitmen,yaitu menganalisa

4

kebutuhan software. Berdasarkan

identifikasi diatas yang dikembangkan

secara.

2.4 Design (Perancangan)

Tahap berikutnya adalah

perancangan, pada tahap ini penulis

memulai melakukan pemodelan

berdasarkan hasil analisis. Perancngan

menentukan bagaimana suatu aplikasi

menyelesaikan apa yang harus

diselesaikan. Pada tahap ini dilakukan

pembuatan model dari aplikasi.

Mangsud pembuatan model ini

adalah untuk memperoleh pengertian

yang lebih baik terhadap aliran data dan

control, proses-proses fungsional,

tingkah laku operasi dan informasi-

informasi yang terkandung didalamnya.

Proses ini meliputi

 beberapa hal, yaitu : Context Diagram,

Entity Relationship Diagram (ERD),

Flow Of Document (FOD), Data Flow

Diagram (DFD), perancangan Struktur

Menu, Perancangan Database.

Penjelasan tersebut antara lain :

d. Context Diagram, yaitu diagram

aliran data yang menfokuskan

pada aliran data dari luar ke

dalam sistem, serta memproses

data-data tersebut.

e. Data Flow Diagram, yaitu

diagram yang berisi komponen-

komponen himpunan entitas dan

himpunan relasi yang masing-

masing dilengkapi dengan

atribut-atribut.

f. Flow Of Document, yaitu aliran

dokumen yang berjalan pada

sistem.

g. Perancangan struktur menu,

yaitu menggambarkan struktur

dari menu-menu yang terdapat

diaplikasi.

h. Perancangan Database,

menggambarkan hubungan

antara tabel basis data.

2.5 Code Generation (Pengkodean)

Tahap berikutnya yang dilakukan

adalah pemrograman atau coding. Pada

tahap ini merupakan hasil transfer dari

perancangan kedalam bahasa

pemrograman yang telah ditentukan lalu

diuji coba dan jika lulus uji coba maka

sistem akan di instal dan di

operasikan,berikut contoh Code

Generation.

// Bagian Home

if ($_GET['module']=='home'){

if

($_SESSION['leveluser']=='admin'){

$jam=date("H:i:s");

$tgl=tgl_indo(date("Y m d"));

5

 echo "
<p

align=center>Hai

$_SESSION[namauser],

Anda Login sebagai Admin.

Silahkan klik menu pilihan yang

berada di bagian header untuk

mengelola Modul Aplikasi.

$hari_ini, $tgl, $jam

WIB</p>
";

 echo "<table class='list'><thead>

 <td class='center'

colspan=5><center>Control

Panel</center></td></thead>

 <tr>

 <td width=120

align=center><i

mg src=images/user.jpg

border=none>
Data

User</td>

 <td width=120

align=center><i

mg src=images/lapservice.png

border=none>
Daftar

KAS</td>

 <td width=120

align=center><a

href='modul/mod_lapkas/lapkas.p

hp'><img

src=images/lapbarang.png

border=none>
Laporan

KAS</td>

 </tr>

 <tr>

2.6 Test (Pengujian)

Pada tahap ini pengujian

masing-masing fitur dan fungsi untuk

mengetahui apakan dapat berkerja

dengan smestinya. Pengujian dilakukan

dengan menguji coba aplikasi secara

mandiri dan lapangan. Penulis

melakukan testing apakah fitur-fitur

aplikasi sudah berjalan dengan

semestinya atau tidak. Pengujian yang

penulis lakukan dengan menggunakan

metode pendekatan blackbox testing, uji

coba blackbox digunakan untuk

mendemonstrasikan fungsi software

yang dioperasikan.

3. HASIL DAN PEMBAHASAN

Desain dan perancangan yang

telah dibuat kemudian di realisasikan ke

dalam pembuatan Sistem Informasi

Pembayaran. Berikut adalah tampilan

dari hasil desain dan perancangan

Sistem Informasi Pembayaran.

1. Halaman Login.

6

Gambar 1 : Halaman Login Sistem

Sumber : Data yang diolah

Keterangan :

Halaman ini merupakan halaman

login untuk masuk admin maupun

kepala pimpinan ke dalam sistem

informasi pembayaran. Untuk masuk ke

dalam sistem , maka admin harus

memasukkan username dan password

yang sudah dimiliki.

2. Halaman Menu

Gambar 2 : Halaman Menu Home

Sistem

Sumber : Data yang diolah

Keterangan :

Halaman ini merupakan halaman utama

dalam sistem. Pada halaman utama ini

terdapat tujuh (6) menu utama yang ada

, antara lain :

1. Menu Anggota : berfungsi untuk

melakukan pendataan anggota

baru dan pencetakan kartu

anggota.

2. Menu Pustaka : berfungsi untuk

melakukan pendataan buku yang

masuk dalam perpustakaan serta

mencetak label barkode untuk

tiap buku.

3. Menu Sirkulasi : berfungsi

untuk melakukan sirkulasi

peminjaman dan pengembalian ,

baik itu peminjaman yang

dilakukan individu maupun

kelas.

4. Menu Profil : berfungsi untuk

memberikan informasi pada

halaman profil serta

memberikan artikel-artikel

menarik di halaman profil

perpustakaan.

5. Menu Master Data : berfungsi

untuk melakukan pendataan

mengenai data – data master

untuk mendukung data pustaka

dan data anggota.

6. Menu Laporan : berfungsi untuk

melakukan pencetakan laporan

anggota, pustaka, peminjaman,

pengembalian, denda dan ganti.

7

4. KESIMPULAN DAN SARAN

4.1 Kesimpulan

Dari hasil perancangan dan

pembuatan sistem informasi

pepembayaran pada perusahaan CV.

Khing Variasi dapat ditarik kesimpulan

antara lain :

1 Dengan adanya sistem informasi

pembayaran di perusahaan CV.

Khing Variasi diharapkan dapat

meningkatkan kualitas kerja

audit, meningkatkan kecepatan

pekerjaan pengaksesan

informasi.

2 Melalui sistem pembayaran ini,

khususnya bagi audit akan

sangat membantu dalam hal

pendataan pembayaran

endaftaran penjualan sehingga

akan meminimalisir kesalahan

data, selain itu audit dapat

menyajikan laporan yang

dibutuhkan secara cepat dan

akurat.

3 Sistem informasi pembayaran ini

diharapkan dapat membantu

audit dalam menangani

penghitungan keuangan kepada

perusahaan secara cepat

mengenai pembayaran denda

serta penggantian nota yang

hilang.

4 Dengan menggunakan sistem

ini, audit dapat secara cepat dan

mudah untuk meyajikan

dokumen-dokumen pendukung

administrasi seperti laporan kas,

laporan pembayaran, kartu nota.

4.2 Saran

Untuk menunjang keberhasilan

sistem yang dibangun agar sistem yang

dirancang dapat menghasilkan suatu

sistem informasi yang baik, maka

penulis memberikan saran yang

mungkin dapat dijadikan sebagai bahan

masukan, antara lain :

1. Untuk perhitungan kas,

sebaiknya ditambahkan kategori

kas keluar dan masuk sehingga

pada saat suatu hari bila

penambahan katagori kas bisa

terhitung.

2. Penambahan backup data ke

exel dan fitur lainya untuk

keamanan data sistem.

3. Pada sistem masih perlu

pemeliharaan sistem karena

sistem mempunya usia untuk

diperbarui lagi.

4. Fasilitas penambahan menu

untuk menangani masalah ke

dalam sistem.

DAFTAR PUSTAKA

[1] Kendall, K.E.dan Julie

E.Kendall. 2003. Analisis dan

Perancangan Sistem. Edisi

Terjemahan.PT Intan Sejati :

Klaten.

8

[2] Mcleod, R.2001. Sistem

Informasi Manajemen.Jakarta :

Prenhallindo.

[3] Nugroho, B.2004. Aplikasi

Pemograman Web Dinamis

dengan PHP dan MySQL.

Yogyakarta : Gava Media.

[4] Pressman, R.S.2002. Rekayasa

Perangkat Lunak.Buku Satu

Edisi Terjemahan. Andi :

Yogyakarta.

[5] Jogiyanto HM (2005). Analisis

& Desain Sistem Informasi :

Pendekatan Terstruktur Teori

dan Praktik Aplikasi Bisnis Andi

Offset, Yogyakarta.

[6] Fathansyah . 2001. Basis

Data.Bandung : Informatika.

[7] Abraham Silberschatz, Henry F,

and Sudarshan S. 2002.

Database system concepts.

[8] Al-bahra, 2006, Rekayasa

Perangkat Lunak. Graha Ilmu :

Yogyakarta

[9] Zulkifli Alamsyah. 2003.

Analisis dan Desain Sistem

Informasi. Graha Ilmu:

Yogyakarta.

[10] Gutmans, Andi. 2005. PHP 5

Programming. United State : Prentice

Hall.

[2] [11] Imansyah, Muhammad.

2003 . PHP dan MySQL untuk

Orang Awam. C.V. Maxikom:

