
JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

15

RANCANGAN SISTEM INFORMASI PEMBELIAN BARANG
DENGAN METODOLOGI BERORIENTASI OBYEK

Mujito1a),, Budi Asmanto1)

1)Program Studi Sistem Informasi, Universitas Muhammadiyah Metro

a)jitosalemba@gmail.com

Abstrak

Didalam perusahaan / instansi membutuhkan sistem informasi pembelian barang
agar dapat dilakukan secara komputerisasi dan tidak dilakukan dengan menggunakan
Microsoft Office. Pembelian barang merupakan suatu proses keseluruhan yang
digunakan untuk mengadakan sesuatu barang yang diperlukan dalam memenuhi
kebutuhan barang pada perusahaan. Kebutuhan akan barang menjadi hal yang sangat
penting dalam menunjang proses kerja didalam suatu perusahaan / instansi, ketidak
tersedianya barang dapat menghambat kinerja. Pengawasan terhadap permintaan pada
umumnya kurang maksimal, dikarenakan banyaknya berkas – berkas permintaan
pengadaan barang yang masih tersimpan dalam File dan terkadang ada yang robek dan
hilang, sehingga diperlukannya sebuah sistem yang menangani proses permintaan
tersebut. Proses pembuatan permintaan barang pada bagian pengadaan kesulitan untuk
mengupdate ketersediaan barang sehingga menghambat proses permintaan barang,
maka dibuatkan adanya modul untuk dapat memantau proses permintaan barang dan
kegiatan yang terkait laporan pembelian barang. Sehingga bagian pengadaan dapat
mempercepat proses pencairan data, meminimalisir kesalahan dan kehilangan data.
Sistem yang dibuat nanti menggunakan sebuah bahasa pemrograman Visual .Net dengan
database MySQL, semua proses akan tersimpan kedalam database MySQL tersebut.

 Kata Kunci : Kinerja, Bagian, Pegawai, Peringatan, Algoritma

Abstract
In companies / agencies need an information system for purchasing goods so that it

can be done computerized and not done using Microsoft Office. Purchasing goods is an
overall process used to hold something necessary in meeting the needs of goods in the
company. The need for goods is very important in supporting the work process in a
company / agency, the unavailability of goods can hamper performance. Supervision of
requests is generally less than optimal, because many procurement request files are still
stored in the File and sometimes some are torn and lost, so a system is needed that
handles the request process. The process of making requests for goods in the
procurement section has difficulty updating the availability of goods so that it hampers the
process of demand for goods, so a module is made to be able to monitor the process of
demand for goods and activities related to the purchase of goods. So that the
procurement department can speed up the process of disbursing data, minimizing errors
and data loss. The system that is created later uses a Visual .Net programming language
with a MySQL database, all processes will be stored into the MySQL database.

 Keywords : Performance, Parts, Employees, Warnings, Algorithms

PENDAHULUAN
Latar Belakang Masalah

mailto:jitosalemba@gmail.com

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

16

Dengan perkembangan teknologi yang sangat pesat diera globalisasi seperti
sekarang ini, ketergantungan dunia bisnis dan industri terhadap sistem informasi
berbasis komputerisasi kian hari semakin tinggi. Untuk meningkatkan kualitas serta
mengurangi waktu perlu adanya dukungan sistem informasi yang handal karena
informasi dan komputerisasi diera globalisasi sekarang ini mengalami kemajuan yang
sangat pesat. Didalam perusahaan / instansi membutuhkan sistem informasi pembelian
barang agar dapat dilakukan secara komputerisasi dan tidak dilakukan dengan
menggunakan Microsoft Office. Pembelian barang merupakan suatu proses keseluruhan
yang digunakan untuk mengadakan sesuatu barang yang diperlukan dalam memenuhi
kebutuhan barang pada perusahaan. Kebutuhan akan barang menjadi hal yang sangat
penting dalam menunjang proses kerja didalam suatu perusahaan / instansi, ketidak
tersedianya barang dapat menghambat kinerja. Pengawasan terhadap permintaan
barang pada perusahaam-perusahaan masih kurang maksimal, dikarenakan banyaknya
berkas – berkas permintaan barang yang masih tersimpan dalam File dan terkadang ada
yang robek dan hilang.

 KAJIAN PUSTAKA DAN LANDASAN TEORI

Pembelian
pembelian adalah serangkaian tindakan untuk mendapatkan barang dan jasa melalui
penukaran, dengan maksud untuk digunakan sendiri atau dijual kembali” Mulyadi
(2008;316) sedangkan menurut Sofjan Assauri Pembelian adalah salah satu fungsi yang
krusial pada berhasilnya operasi suatu perusahaan.
Fishbone Diagram
Diagram fishbone sering juga disebut dengan istilah Diagram Ishikawa, penyebutan
diagram ini sebagai diagram Ishikawa karena yang mengembangkan model diagram ini
adalah Dr. Kaoru Ishikawa pada sekitar tahun 1960-an. Diagram Ishikawa merupakan
suatu alat visual untuk mengidentifikasi, mengeksplorasi, dan secara grafik
menggambarkan secara detail semua penyebab yang berhubungan dengan suatu
permasalahan.
Menurut Dicky Rahardi (2010), analisa tulang ikan atau Fishbone digunakan untuk
mengkategorikan berbagai sebab potensial dari satu masalah atau pokok persoalan
dengan cara yang mudah dimengerti dan rapi. Juga alat ini membantu kita dalam
menganalisis apa yang sesungguhnya terjadi dalam proses, yaitu dengan cara memecah
proses menjadi sejumlah kategori yang berkaitan dengan proses, mencakup manusia,
material, mesin, prosedur, kebijakan dan sebagainya.
Sistem Informasi
Pengertian sistem informasi Menurut Mohamad Subhan yaitu “Suatu sistem dapat
diartikan sebagai suatu kumpulan atau himpunan dari unsur, komponen, atau variable-
variabel yang terorganisasi, saling berinteraksi, saling tergantung satu sama lain dan
terpadu. Sistem juga merupakan kumpulan elemen-elemen saling terkait dan bekerja
sama untuk memproses masukan (input) yang ditujukan kepada sistem tersebut dan
mengolah masukan tersebut sampai menghasilkan keluaran (output) yang diinginkan”.

METODE
Berikut metode yang digunakan didalam membangun system mulai dari pengumpulan
data sampai dengan implementasi system.

Pengumpulan Data
Pada tahap ini adalah mengumpulkan data-data dari sebuah pokok
permasalahan dari topik yang diangkat oleh penulis, yaitu dengan Observasi yang
terdiri dari wawancara dan kuisioner.

Studi Pustaka
Setelah data – data yang dibutuhkan terkumpul, selanjutnya adalah mencari data
atau fakta yang real melalui studi pustaka.

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

17

Identifikasi Masalah
Dari data nyata yang tekumpul maka selanjutnya dapat diidentifikasi suatu
masalah dan permasalahannya yang ada dengan pembatasan.

Pengumpulan Data

Studi Pustaka

Identifikasi Masalah

Analisa Kebutuhan

Perancangan Design

Tes Sistem

Dokumentasi / Laporan

Start

End

Gambar 1. Metode Penelitian

Analisa Kebutuhan
Dari hasil identifikasi masalah yang diatas, selanjutnya baru dapat dilakukan analisa
kebutuhan yang menunjang dalam perancangan sistem pembelian barang ini
berdasarkan tinjauan pustaka, yaitu meliputi kebutuhan materi pengadaan barang, teori
perancangan sistem atauprogram yang interaktif serta template atau platform dimana
perancangan akan dilakukan.

Perancangan Materi
Pada bagian perancangan materi ini adalah merancang semua kebutuhan materi
pembelian barang dari segi materi laporan apa saja yang akan disajikan.

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

18

Perancangan Desain
Pada tahap ini adalah merancang tampilan tatap muka pengguna yang mudah digunakan
menurut kaidah interaksi manusia dengan komputer dan konten-konten yang ada
didalamnya seperti, struktur menu, tombol.

Tes Sistem
Pada tahap ini adalah mengujikan apa saja yang telah diteliti kemudian dirancang
kedalam bentuk model program. Jika belum sesuai dan atau masih ada kekurangan
dalam perancangan model program ini dapat ditambah dalam rancangannya bahkan
dirancang ulang pada tahap perancangan disain untuk mendapatkan hasil yang sesuai

Dokumentasi / pembuatan Laporan
Tahap dokumentasi atau pebuatan laporan adalah memaparkan hasil penelitian yang
dilakukan dari tahap awal hingga akhir dan diimplementasikan.

Activity Diagram
Acitivity Diagram digunakan untuk Memperlihatkan urutan aktifitas proses pada sistem.
Membantu memahami proses secara keseluruhan. Activity Diagram dibuat berdasarkan
sebuah atau berapa use case. Menggambarkan proses bisnis dan urutan aktivitas dalam
sebuah proses

Activity Diagram Permintaan Barang

PimpinanBagian Pengadaan BarangTOKO

Kirim FPB

(Form Permintaan

Barang)

Terima FPB

Tanda Tangani

FPB

Terima FPB

[Sesuai][Tidak Sesuai]

Cek FPB

Gambar 2. activity diagram permintaan barang

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

19

Activity Diagram Permintaan Surat Penawaran Harga

SupplierBagian Pengadaan Barang

Meminta kirimkan

SPH by phone
Buat SPH

Kirim SPHTerima SPH

Gambar 3. activity diagram permintaan surat penawaran harga

Activity Diagram Pembuatan Purchase Order

SupplierBagian Pengadaan Barang

Buat PO

Terima POKirim PO

Gambar 4. Activity Diagram Pembuatan Purchase Order

Activity Diagram Pembuatan Tanda Terima Barang

TOKOBagian Pengadaan Barang

Kirim barang dan

dokumen

Periksa barang

dan dokumen

Terima Barang

Gambar 5. Activity Diagram Pembuatan Tanda Terima Barang

Activity Diagram Pembuatan Laporan Pembelian Barang

PimpinanBagian Pengadaan Barang

Buat Laporan

Pembelian Barang

Terima Laporan

Pembelian Barang

Gambar 6. Activity Diagram Pembuatan Laporan pembelian Barang

Use Case Diagram

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

20

Use Case Diagram digunakan untuk menggambarkan kebutuhan dan fungsionalitas system dari
sudut pandang user berdasarkan hasil analisa yang telah dilakukan. Berikut adalah Sebagian use
case yang digunakan pada penelitian.

Entry FPB

Bagian Pengadaan Barang

Cetak PO

Entry Penerima

Entry Pembayaran

Cetak TTB

Gambar 7. Use Case File Transaksi

Bagian Pengadaan Barang

Cetak Laporan Tanda Terima Barang

Cetak Rekapitulasi Pembelian

Cetak Laporan Pembelian Barang

Cetak Laporan Penerimaan Barang

Cetak Laporan Permintaan Barang

Pimpinan

Gambar 8. Use Case Laporan

Hasil dan Pembahasan
Rancangan Basis Data
Digunakan untuk menggambarkan hubungan antara data yang saling terhubung.

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

21

Gambar 9. Pemodelan Konseptual

Spesifikasi Basis Data
Spesifikasi basis data merupakan uraian rinci tentang tiap-tiap tabel. Berikut contoh
sebagian Spesifikasi basis data:

Tabel 1. Tabel Barang

No Nama File Jenis Lebar Keterangan

1 Kdbrg Varchar 6 Kode dimulai dari BR

2 Namabrg Varchar 30 Nama Barang

3 Satuan Varchar 7 Satuan Barang

4 Hrgbrg Integer 8 9.999.999

5 Stock Integer 3 999

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

22

Tabel 2. Tabel Purchase Order

No Nama
File

Jenis Lebar Keterangan

1 NoPO Varchar 6 Kode dimulai dari BR

2 TglPO Date 8 Nama Barang

3 TglKirim Date 8 Satuan Barang

4 NoFPB Varchar 6 Harga

5 Untuk Varchar 50 Stock barang

Tabel 3. Tabel Supplier

No Nama File Jenis Lebar Keterangan

1 NoSpl Varchar 6 Nomor Supplier

2 NamaSpl Varchar 35 Nama Supplier

3 AlamatSpl Varchar 50 Alamat Supplier

4 TlpSpl Varchar 15 Telpon Supplier

5 FaxSpl Varchar 15 Fax Supplier

Tabel 4. Tabel TTB

No Nama
File

Jenis Lebar Keterangan

1
NoTTB Varchar 6

Nomor Tanda Terima Barang yang
telah diterima

2 TglTTB Date 8 dd-mm-yyyy

3 Note Varchar 50 Note mengenai tanda terima

4 NoFPB Varchar 30 Nomor Permintaan Barang

Tabel 5. Tabel DetilTTB

No Nama
File

Jenis Lebar Keterangan

1 NoTTB Varchar 6 Nomor TTB

2 Kdbrg Varchar 6 Kode Barang

3 Jmlkirim Integer 8 999

Tabel 6. Tabel Pembayaran

No Nama File Jenis Lebar Keterangan

1 Nopembayaran Varchar 6 Nomor pembayaran

2 Tglpembayaran Date 8 Tanggal bayar

3 NoPenerima Varchar 6 Nomor penerima

Rancangan Layar Interface
Rancangan Layar digunakan untuk menampilkan tampilan aplikasi pada penelitian

::: SISTEM INFORMASI PEMBELIAN BARANG :::::: SISTEM INFORMASI PEMBELIAN BARANG :::

Master Transaksi Laporan

Entry Toko

Entry Supplier

Entry Barang

Keluar

 Gambar 10. Rancangan Layar Menu Master

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

23

Form Permintaan Barang oleh TokoForm Permintaan Barang oleh Toko

Nomor Transaksi

No. FPB [Tampil]

Tanggal FPB Dd/mm/yyyy

Data Barang

Kode Barang [Tampil]

Nama Barang

[Tampil]Satuan

[9.999.999]

Descripsi

[9999]Jumlah Ajukan

Harga

No.

[Tampil]

Kode Barang Nama Barang HargaSatuan JumlahAjukan

[Tampil] [Tampil] [Tampil][Tampil] [Tampil]

Tombol

Simpan Batal Keluar

[Tampil]

Jumlah Harga

[Tampil]

Cari

Tambah

[9.999.999]Total

FORM PERMINTAAN BARANG

Toko

Kode Toko [Tampil]

Nama Toko

Cari

[x – 50 – x]

Jumlah Harga [9.999.999]

[Tampil]

 Gambar 11. Rancangan Layar Entry Permintaan Barang

Cetak PesananCetak Pesanan

Nomor Transaksi

No. PO [Tampil]

Tanggal PO Dd/mm/yyyy

Informasi Barang Yang Diajukan Oleh Supplier

Kode Barang Nama Barang JumlahSatuan Harga

[Tampil] [Tampil] [Tampil][Tampil] [Tampil]

Tombol

Simpan Batal Keluar

Jumlah Harga

[9,999]

Cetak Purchase Order

FPB

No. FPB [Tampil] Cari

Dd/mm/yyyy

Nama Supplier
Tanggal Kirim Dd/mm/yyyy

Tanggal FPB

[Tampil]

Total 9,999,999

Keterangan

Up [Tampil]

Gambar 12. Rancangan Layar Cetak Purchase Order

FormTTBFormTTB

Data Permintaan Toko

Nomor FPB [Tampil]

Nama Toko Dd-mm-yyyy

Nomor TTB

Nomor Transaksi

[Tampil]

Tanggal TTB Dd-mm-yyyy

FORM TANDA TERIMA BARANG

[x – 50 - x]Note

Kode Barang [Tampil]

Nama Barang

[Tampil]Satuan

[9.999.999]

[9999]Jumlah Kirim

Harga

No.

[Tampil]

Kode Barang Nama Barang Satuan Jumlah Kirim

[Tampil] [Tampil] [Tampil] [Tampil]

Tombol

Simpan Batal Keluar

[Tampil]

Cari

Tambah

Gambar 13. Rancangan Layar Cetak Tanda Terima Barang.

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

24

LAPORAN PERMINTAAN BARANG

S / D

Tombol

Cetak Keluar

DD / MM / YYYY DD / MM / YYYY

Masukan Periode

Dari tanggal

Gambar 14. Rancangan Layar Cetak Laporan Permintaan Barang

S / D

Tombol

Cetak Keluar

DD / MM / YYYY DD / MM / YYYY

Masukan Periode

Dari tanggal

LAPORAN PEMBELIAN BARANG

Gambar 15. Rancangan Layar Cetak Laporan Pembelian Barang

Sequence Diagram
Berikut contoh sebagian Sequence Diagram yang digunakan pada penelitian.

:Bagian Pengadaan : Frm_FPB : Ctrl_FPB : FPB

Open Form ()
Open Form ()

Open Form ()

Display FPB (No_FPB,

Tgl_FPB) Counter (No_FPB +1)

Input Toko ()
Input Toko()

Simpan FPB ()
Simpan FPB ()

Simpan FPB ()

Batal FPB ()
Batal FPB ()

Keluar FPB ()
Keluar FPB ()

: Toko : Barang : Ajukan

Display Toko()

Get Toko()

Loop

Input Barang ()
Input Barang ()

Get Barang ()

Input Ajukan ()
Input Ajukan ()

Hitung Total Harga ()

Simpan Ajukan ()

Gambar 16. Sequence Diagram Entry Permintaan Barang

JURNAL ILMIAH SISTEM INFORMASI (JISI) VOLUME 2 NOMOR 1 MARET 2023

25

:Bagian Pengadaan
: Frm_Lap

pembelian

: Ctrl_Lap

pembelian
: PO

Input Periode ()
Input Periode ()

Get PO ()

Batal Laporan

pembelian () Batal Laporan

 pembelian ()

Keluar Laporan

pembelian () Keluar Laporan

pembelian ()

Hitung Total Harga ()

: Supplier

Get Supplier ()

Hitung Total ()

Cetak Laporan

pembelian () Cetak Laporan

 pembelian ()

: Barang : Isi

Get Barang ()

Get isi ()

Gambar 17. sequence diagram Cetak Laporan Rekapitulasi Pembayaran

Kesimpulan
Setelah mempelajari permasalahan yang dihadapi dan juga solusi pemecahan yang
ditawarkan, maka dapat diambil beberapa kesimpulan yang dapat dirinci seperti dibawah ini :
Adanya fitur untuk dapat mengupdate stock serta melihat stock atau ketersediaan barang
terupdate di bagian gudang.

Adanya modul pembuatan form permintaan barang yang dapat mengambil harga barang di
data barang serta dapat melakukan perhitungan secara otomatis antara harga dan jumlah
barang yang dijual, dan dapat menampilkan total keseluruhan pembelian.

Adanya modul yang menangani semua proses kegiatan permintaan barang dan pembelian
barang yang saling terkait sehingga dihasilkan sebuah laporan yang akurat.

Adanya Modul yang dapat memantau proses pengembalian barang dari supplier apakah
sesuai dengan kondisi yang bagus dan sesuai.

REFERENSI
[1.] Kuniyo, Andri dan Kusrini , Membangun Sistem Informasi Akuntansi dengan Visual

Basic & MYSQL Server, Yogyakarta : Andi, 2009
[2.] O’Brien dan Marakas, Management System Information, McGraw Hill, New York, 2009
[3.] Rahardi, Dicky, Fishbone Analysis, Elex Media Komputindo, Jakarta, 2010
[4.] S.R, Soemarso, Akuntansi Suatu Pengantar, Jakarta : Salemba Empat, 2009
[5.] Subhan, Muhammad, Analisa Perancangan Sistem, Jakarta : Lentera Ilmu Cendekia,

2012
[6.] Sugiarti, Yuni. Analisis & Perancangan UML (Unified Modeling Languange) Generated

VB.6 Disertai Contoh Kasus dan Interface Web. Yogyakarta : Graha Ilmu, 2013.
[7.] Sutabri, Tata, Analisis Sistem Informasi, Yogyakarta : Andi, 2012
[8.] Yakub, Pengantar Sistem Informasi, Yogyakarta: Graha Ilmu, 2012

