

Perancangan dan Implementasi E-Commerce Ikan Air Tawar Menggunakan Metode CRM: Studi Kasus Peternak Ikan Air Tawar Daerah Sukabumi Jawa Barat

by Linda Marlinda

Submission date: 10-Jan-2020 10:55PM (UTC+0000)

Submission ID: 1240803027

File name: 2010-Perancangan_dan_Implementasi_E-Commerce_Ikan.docx (172.41K)

Word count: 2304

Character count: 14971

Perancangan dan Implementasi *E-Commerce* Ikan Air Tawar Menggunakan Metode CRM: Studi Kasus Peternak Ikan Air Tawar Daerah Sukabumi Jawa Barat

12 Linda Marlinda

Program Studi Manajemen Informatika

Akademik Manajemen Informatika dan Komputer Bina Sarana Informatika
(AMIK BSI)

Jalan RS Fatmawati no.24 Pondok Labu 25 karta12450

E-mail: linda_marlinda2000@yahoo.com

Abstrak -- *E-commerce* merupakan salah satu keunggulan dari Internet dan merupakan solusi dari masalah pada penjualan peternak ikan tawar yang merupakan hasil panen berupa bibit, induk dan hasil ikan tawar yang terdiri dari ikan lele, ikan gurame dan ikan emas khusus peternak ikan di daerah sukabumi. Persoalan-persoalan yang dihadapi para peternak disana, adalah penjualan hasil panennya masih secara tradisional dalam mencapai efisiensi maupun efektifitas dari segi pemasarannya yang belum bisa menjangkau pangsa pasar atau pelanggan baru dalam lingkup yang luas. Dengan adanya fasilitas *E-Commerce* di Internet ini diharapkan dapat mencapai efisiensi maupun efektifitas kinerja para peternak ikan dalam hal pemasaran secara modern. Dan biasanya seorang konsumen bisa melakukan semua transaksinya, hanya dengan mengeksplorasi website *E-Commerce* dengan komputernya dirumah yang tersambung ke jaringan Internet, tanpa harus bersusah payah datang ketempat penjualnya atau pengelola ikan air tawar.

Kata Kunci: *E-Commerce* ikan tawar, CRM, SPSS

I. PENDAHULUAN

Teknologi Informasi adalah suatu teknologi yang digunakan untuk mengolah data, termasuk memproses, mendapatkan, menyusun, menyimpan, memanipulasi data dalam berbagai cara untuk menghasilkan informasi yang berkualitas, yaitu informasi yang relevan, akurat dan tepat waktu, yang digunakan untuk keperluan pribadi dan bisnis yang dapat mengambil informasi yang strategis bagi pengambilan keputusan. Perkembangan Teknologi Informasi memacu suatu cara baru dalam kehidupan yang dipengaruhi oleh berbagai kebutuhan secara elektronik seperti *e-commerce*, *e-government* dan lainnya yang berbasis elektronika.

Daerah Sukabumi adalah daerah yang memiliki peternak ikan air tawar yang terbesar selain kota bogor. Para peternak ikan umumnya hanya menggunakan hasil ikan lele, mas dan gurame, tetapi penggunaan hasil panen tidak optimal dalam hal pemasaran yang kurang menguntungkan, sehingga banyak para peternak yang gulung tikar dan beralih menjadi petani sawah.

Menurut Ir. Budi Buntaran, Kabid Benih Ikan (BBI) Dinas pertanian kota Sukabumi mengatakan masyarakat sukabumi belum mampu mengembangkan secara bisnis kolam – kolam yang ada. Selama ini produksi ikan hanya untuk memenuhi kebutuhan rumah tangga sendiri. Sehingga produksi ikan di daerah sukabumi belum optimal.

e-commerce merupakan salah satu keunggulan dari Internet dan merupakan solusi dari masalah pada penjualan peternak ikan tawar yang merupakan hasil panen berupa bibit, induk dan hasil ikan tawar yang terdiri dari ikan lele, ikan gurame dan ikan emas khusus peternak ikan di daerah sukabumi. Persoalan-persoalan yang dihadapi para peternak disana, adalah penjualan hasil panennya masih secara tradisional dalam mencapai efisiensi maupun efektifitas dari segi pemasarannya yang belum bisa menjangkau pangsa pasar atau pelanggan baru dalam lingkup yang luas.

Besarnya peranan *e-commerce* pada perekonomian sebagai fasilitas informasi diharapkan mampu melayani 16 langgan - pelanggan bisnis secara online sehingga peluang yang akan didapatkan dari *e-commerce* dalam menjalankan bisnis lebih besar

II. MASALAH

- Kemampuan atau ketrampilan para peternak ikan tawar belum maksimal dalam mengolah ikan menjadi kualitas ekspor
- Masih kurangnya Minat para peternak dalam memahami teknologi Informasi (internet) untuk menghasilkan berkarya yang lebih baik, memadai, serta meningkatkan metoda

pengolahan ikan tawar secara modern dengan kualitas yang baik.

- Masih rendahnya pemahaman dunia teknologi untuk para peternak dalam hal pemasaran produk ikan tawar secara modern sehingga pemasaran ikan air tawar dapat di akses seluruh Indonesia khususnya dan dunia umumnya.

III. TUJUAN PENELITIAN

Mengumpulkan data fisik dan lingkungan dalam merancang pemasaran ikan air tawar yang akan digunakan di kawasan peternak ikan air tawar di daerah sukabumi sehingga menjadi daerah penghasil ikan air tawar yang bernilai nasional dan internasional sehingga produk diminati oleh negara lain dan menjadi devisa non minyak .

IV. PEMBAHASAN

Menurut (Rayport, Jaworski 2004), *e-commerce* adalah pertukaran yang dimediasi oleh teknologi antara beberapa kelompok (individual atau organisasi) secara elektronik berbasiskan aktivitas intraorganisasional atau interorganisasional yang memfasilitasi pertukaran tersebut.

Menurut (Awad, 2002), *e-commerce* adalah pemasaran, pembelian, dan penjualan produk atau jasa pada *Internet*. *E-commerce* dapat didefinisikan dalam beberapa perspektif, antara lain:

1. Perspektif komunikasi, pada perspektif ini *e-commerce* merupakan kemampuan untuk menyampaikan produk, jasa, informasi atau pembayaran via *networks* seperti *Internet* atau *WWW*.
2. Perspektif *interface*, *E-commerce* melibatkan aneka informasi dan pertukaran transaksi.
3. Perspektif proses bisnis, *E-commerce* melibatkan aktivitas yang secara langsung mendukung perdagangan secara elektronik dengan menggunakan koneksi *network*
4. Perspektif *online*, *E-commerce* adalah lingkungan elektronik yang memungkinkannya untuk membeli dan menjual produk, jasa dan informasi pada *Internet*.
5. Perspektif struktural, *E-commerce* melibatkan banyak media seperti data, teks, *web page*, *Internet telephony*, dan *Internet desktop video*.
6. Perspektif pasar, *E-commerce* merupakan *network* dengan jangkauan dunia.

Menurut (Chaudhury, Kuilboer 2002), *e-commerce* mempunyai dua ciri khas yaitu:

1. Terkait dengan aktivitas bisnis dan komersial.
2. Sistem dijalankan pada *platform Internet* dan menggunakan World Wide Web.

Menurut (Kalakota, Whinston 2002) mendefinisikan *e-commerce* dalam empat perspektif (19) :

1. Komunikasi. *E-commerce* merupakan pengiriman informasi, produk dan jasa atau pembayaran via line telepon dan jaringan komputer.

2. Proses bisnis. *E-commerce* adalah aplikasi yang mengotomasi transaksi bisnis dan arus kerja.
3. Layanan. *E-commerce* memungkinkan bisnis mengurangi biaya layanan, dimana pada waktu yang sama memperbaiki kualitas dan meningkatkan layanan.
4. *Online*. *E-commerce* menyediakan kapabilitas untuk membeli dan menjual barang melalui *Internet*.

Ada beberapa pemicu yang menyebabkan diperlukannya *e-commerce* menurut (Awad, 2002) antara lain:

1. Kovergensi digital, Revolusi digital memungkinkan hampir semua alat-alat digital berkomunikasi satu sama lain.
2. Kapan saja, dimana s²⁴ dan siapa saja
3. *E-commerce* tersedia kapan saja, dimana saja, dan oleh siapa saja.
4. Perubahan dalam organisasi
5. Tren dalam dunia bisnis saat ini seperti *downsizing*, *outsourcing*, dan proses bisnis lintas fungsional memerlukan komunikasi yang baik antar departemen untuk melaksanakan fungsi-fungsinya. *E-commerce* yang memudahkan komunikasi merupakan salah satu metode ideal untuk melakukan koneksi-koneksi seperti ini.
6. Akses luas terhadap teknologi informasi
7. Jumlah teknologi informasi yang meningkat secara eksponensial memberikan peluang bagi penerapan *e-commerce*.
8. Peningkatan tekanan pada biaya operasional dan *margin profit*
9. Kompetisi global dan perkembangan produk dan jasa memberikan pengaruh peningkatan pada biaya operasional dan profit margin berkurang. *E-commerce* dapat mengatasi hal ini secara cepat dan efisien.
10. Permintaan untuk kustomisasi produk (23) jasa
11. Pelanggan menginginkan kualitas yang lebih tinggi dan performa yang lebih baik termasuk cara khusus dalam produksi, pengiriman, dan pembayaran terhadap produk atau jasa.

Menurut (Ricardo Chalmeta, 2005), CRM adalah strategi bisnis yang berfokus pada pelanggan yang secara dinamis mengintegrasikan penjualan, pemasaran dan layanan pelanggan perawatan dalam rangka untuk menciptakan dan menambah nilai bagi perusahaan dan pelanggannya. Perubahan terhadap strategi berfokus pada pelanggan mengarah kepada tuntutan yang kuat untuk solusi CRM oleh perusahaan. Memahami bagaimana konsep CRM dalam mengelola hubungan dengan pelanggan dengan perusahaan sangat penting diantaranya:

1. Konsep yang membangun dari proses CRM dan dimensi
2. Mengoperasionalkan dan memvalidasi ini dalam membangun CRM
3. Secara empiris meneliti konsekuensi kinerja organisasi dalam menerapkan proses CRM.

Gambar 1 ERD E-Commerce Ikan Air Tawar

Secara garis besar, langkah – langkah yang dilakukan dalam proses pemodelan ini menggunakan identifikasi kelas serta indentifikasi interaksi antar kelas dan diagram – diagram yang terdapat pada UML.

ERD adalah suatu pemodelan dari basisdata relasional yang didasarkan atas persepsi di dalam dunia nyata, dunia ini senantiasa terdiri dari sekumpulan objek yang saling berhubungan antara satu dengan yang lainnya.

22

ERD pada sistem yang dikembangkan dapat dilihat pada Gambar 1. Berikut adalah atribut pada tiap entitas yang ada,

- BANK (id, nama, keterangan)
- CARA PEMBAYARAN (id, nama)
- PEMBAYARAN (id, jumlah, no_transaksi, tgl_bayar, keterangan)
- ORDER (id, tgl_pesan, total_pembayaran, status, keterangan)
- CART (id, tgl_pilih, status)

- IKAN (id, nama, perkiraan populasi, keterangan)
- NAMA_LATIN (id, nama, penemu, tempat ditemukan, tgl_ditemukan, keterangan)
- SATUAN (id, nama, keterangan)
- HARGA (Id, harga, tgl input harga, keterangan)
- MEMBER (id, no identitas, npwp, nama, alamat, no telp, email, tgl_masuk)
- KARYAWAN (id, no identitas, nama, no telp, email)
- USER (id, username, password, status)
- JABATAN (id, nama)
- BERITA (id, id user, waktu isi, judul, isi)
- SARAN (id, id user, nama, email, waktu isi, isi)

Use case Diagram menggambarkan fungsionalitas yang diharapkan dari sebuah sistem. Yang ditekankan adalah “apa” yang diperbuat sistem, dan bukan “bagaimana”.

Gambar 1. Use Case penjualan ikan

Gambar 2. Sequence diagram Penjualan ikan

Sequence diagram, menggambarkan interaksi antar objek di dalam dan di sekitar sistem (termasuk pengguna, *display*, dan sebagainya) berupa *message* yang digambarkan terhadap waktu. *Sequence diagram* terdiri antar dimensi vertikal (waktu) dan dimensi horizontal (objek-objek yang terkait).

V. HASIL PENELITIAN DAN PEMBAHASAN

Metode Implementasi

Setelah perancangan e-commerce ikan air tawar dibuat, maka langkah selanjutnya adalah penerapan aplikasi tersebut terhadap objek penelitian, yaitu dalam hal ini peternak ikan air tawar di daerah Sukabumi Jawa Barat.

- Menetapkan item-item kuesioner yang nantinya dijadikan sebagai parameter penilaian penelitian,
- Observasi lapangan untuk menentukan lembaga pendidikan yang dapat dijadikan sebagai tempat penelitian,
- Melakukan survei awal terhadap 10 responden peternak untuk mendapatkan data sebelum implementasi (pre-test) melalui pengisian kuesioner
- Penerapan e-commerce sebagai alat bantu penjualan secara online, melakukan survei untuk

mendapatkan data setelah implementasi (post-test) melalui pengisian kuesioner oleh peternak ikan air tawar

- Melakukan analisa hasil pengukuran penelitian

6. Instrumen Penilaian Implementasi

6. Secara fungsional, kegunaan instrumen penelitian adalah untuk memperoleh data yang diperlukan ketika peneliti pengumpulan informasi di lapang. Ada empat media yang dapat digunakan untuk mengumpulkan data dalam proses penelitian yaitu kuesioner, observasi, wawancara, dan dokumentasi. Pada penelitian ini, alat yang digunakan untuk pengukuran data adalah kuesioner yang diisi melalui observasi. Instrumen observasi akan lebih efektif jika informasi yang hendak diambil berupa kondisi atau fakta alami, tingkah laku dan hasil kerja responden dalam situasi alami. Dalam penelitian kuantitatif, instrumen observasi lebih sering digunakan sebagai alat pelengkap instrumen lain, termasuk kuesioner dan wawancara.

VI. ANALISA HASIL

Proses Perbandingan Hasil Pre-Test dan Post-Test
 Proses perbandingan hasil pengukuran penelitian yang telah didapatkan sebelumnya. Adapun metode perbandingan ini adalah dengan analisa T-Test. Metode ini digunakan karena t-test dapat digunakan untuk menguji kecocokan atas perbedaan pada suatu eksperimen yang menggunakan satu kelompok sampel. Apabila sebelum melakukan eksperimen, peneliti melakukan pengukuran awal (pre test), maka peneliti akan mempunyai dua kelompok nilai yang berasal dari satu kelompok sampel. Apabila eksperimen itu mempunyai dampak terhadap hasil (tujuan eksperimen), maka kedua kelompok skor tersebut akan menunjukkan perbedaan yang signifikan. T-test akan membandingkan hasil perhitungan perbedaan hipotesa dengan t tabel (Lampiran 1). Apabila hasil perhitungan tersebut berbeda secara signifikan, maka hipotesa diterima. Untuk itu perlu diketahui beberapa variabel yang menjadi parameter perhitungan pada t-test.

1. Derajat kebebasan (dk), yaitu suatu angka yang menjelaskan sekumpulan skor sampel yang bebas dari kesalahan. Nilai dk diperoleh dari jumlah sampel-1. Jadi dalam hal ini, nilai dk=9 karena jumlah sampel adalah 10.
2. Alpha, yaitu tingkat signifikansi pengujian. Besaran nilai yang umumnya digunakan adalah 0,05.
3. Simpangan baku (Sd) yang dapat dihitung dengan rumus sebagai berikut:

$$s_d = \sqrt{\frac{\sum (x_i - \bar{x})^2}{n}}$$

4. Standard error (s_x) yang dapat dihitung berdasarkan rumus sebagai berikut:

$$s_x = \frac{s_d}{\sqrt{n}}$$

5. Sedangkan untuk nilai t, dapat dihitung dengan rumus berikut:

$$t = \frac{\bar{x}_1 - \bar{x}_2}{s_x}$$

Dari hasil perhitungan tersebut, maka t hitung akan dibandingkan dengan t tabel. Jika perbedaannya signifikan, maka disimpulkan bahwa hipotesa diterima. Dari data hasil pre test dan post test yang telah dilakukan sebelumnya:

No	Peternak Ikan	Pretest	Posttest
1	Ahmad	33	26
2	Jaja	32	27
3	Dade	25	25
4	Tarwiyah	27	23
5	Dian	29	26
6	Eko	27	27
7	Aji	31	24
8	Budi	30	26
9	Rachmad	28	27
10	Endang	31	24

Data tersebut adalah hasil rangkuman dari hasil kuesioner, lalu data di-generate menggunakan fungsi data analysis dan akan menghasilkan pengujian t-test: Paired Sample for Means

Pair 1	Mean	N	Std. Deviation	Std. Error Mean
Sebelum	29.30	10	2.541	.803
Sesudah	25.80	10	1.398	.442

		Pair 1	
		Sebelum - Sesudah	
Paired Differences	Mean	3.50	
	Std. Deviation	2.550	
	Std. Error Mean	.806	
	95% Confidence Interval of the Difference	Lower	1.68
	Upper	5.32	
t		4.341	
df		9	
Sig. (2-tailed)		.002	

Berdasarkan tabel diatas maka dapat disimpulkan bahwa t hitung adalah 4,341, t tabel pada a = 5% : 2 = 2,5 % (uji 2 sisi) dengan derajat kebebasan (df) n-1 atau 10 - 1 = 9. Dengan pengujian 2 sisi (signifikan, berdasarkan t tabel 9) hasil diperoleh sebesar 2,17. nilai -t hitung > -t tabel (-4,341 > -2,262) dan P value (0,002 > 0,05) maka Ho diterima, artinya bahwa terdapat perbedaan yang sangat signifikan antara penjualan secara tradisional dengan penjualan yang menggunakan secara online (e-commerce). Apabila tabel hasil pre test dan post test digambarkan menjadi grafik (ditunjukkan pada Gambar 3), maka akan tampak perbedaan hasil dari sebelum dan sesudah penerapan e-commerce sebagai alat bantu penjualan peternak ikan air tawar.

Gambar 3. Grafik Perbedaan penjualan ikan Pre-Test (manual) dan Post-Test (online)

Dari grafik tersebut, terlihat bahwa ada perbedaan signifikan terhadap penggunaan web penjualan yang digunakan oleh peternak ikan air tawar. Hal ini disebabkan karena rendahnya minat masyarakat sekitar terhadap penggunaan penjualan secara modern (E-Commerce), ketidaktahuan peternak ikan air tawar akan manfaat dari e-commerce, rendahnya pendidikan dari penduduk sekitar. Penjualan secara tradisional untuk saat ini sangat mendominasi, dikarenakan peternak hanya menjual kepada penduduk sekitar dalam jumlah kecil.

Gambar 5. E-commerce Ikan Air Tawar

VII. KESIMPULAN

Dalam teknologi pemrograman aplikasi berbasis web yang telah dikembangkan, PHP dapat dijadikan sebagai salah satu pilihan utama dalam pembuatan aplikasi berbasis web karena keunggulannya dan kemudahannya dalam pemakaian.

Sistem informasi web e-commerce air tawar ikan secara online memiliki beberapa keuntungan, sebagai berikut:

1. Dapat memberikan informasi tentang produk ikan yang dihasilkan oleh para peternak ikan air tawar di daerah sekitar sukabumi secara *update*.
2. Dengan adanya *e-commerce ikan air tawar* dapat meningkatkan kepuasan dan loyalitas pelanggan dimana pelanggan dapat melakukan transaksi dan mendapatkan informasi dengan mudah melalui fitur-fitur pada *website* seperti pencarian, konfirmasi pembelian, transaksi dan pembayaran.
3. Dapat mempromosikan bisnis dan usahanya dengan biaya murah namun memiliki efektifitas yang luar biasa serta meningkatkan efisiensi manajemen pengolahan informasi.

VIII. REFERENSI

- Agus Irianto, H, Dr, Prof (2004). Statistik konsep Dasar dan Aplikasinya. Jakarta Kencana
- Awad, Elias M. (2002). *Electronic Commerce :From Vision to Fulfillment*. New Jersey :Pearson Education, Inc.
- Chaudhury, Abhijit., Kuilboer, Jean-Pierre. (2002). *E-Business and E-Commerce Infrastructure : Technology Supporring The E-Business Initiative*. The McGraw-Hill, Inc.

- Gary Tifen , 2009, Analisis Customer Relationship Management pada Unilever Indonesia, Universitas Bina Nusantara
- Kalakota, Dr. Ravi., Whinston, Andrew B. (2002). *Electronic Commerce : A Manager's Guide*. New Jersey : Addison Wesley.
- Laudon, C Kenneth., Traver, Carol Guercio. (2004). *E-commerce : Business, Technology, Society*. New Jersey: Addison Wesley.
- Marlinda, 2004, Sistem Basis Data, Andi Offset Yogyakarta
- Munawar, 2005. Pemodelan Visual dengan UML. Jakarta. Garaha Ilmu
- Nugroho, Bunafit, 2007. Trik dan Rahasia Membuat Aplikasi Web dengan PHP. Yogyakarta: Gaya Media Jogjakarta.
- Ricardo Chalmeta. 2006. "Methodology for customer relationship management". *The Journal of Systems and Software*, 79: 1015-1024
- Rayport, Jeffrey F., Jaworski, Bernard J. (2004). *Introduction to E-Commerce, Second Edition*. New York: The McGraw-Hill, Inc.
- Rudy, Suyan alias Wati, Reinaldi, Natalini, 2008, Analisis dan perancangan system e-commerce (Studi Kasus: PT. Istana Romantik Dekorindo), *Seminar Nasional Aplikasi Teknologi Informasi 2008 (SNATI 2008) ISSN: 1907-5022*
- <http://ahmadheryawan.com/lintas-kabupaten-kota/kota-sukabumi/418-produksi-ikan-di-kota-sukabumi-belum-optimal.pdf/> diunduh pada tanggal 24 Mei 2010
- [http://herughowa.blogspot.com/Electronic Commerce/](http://herughowa.blogspot.com/Electronic%20Commerce/) diunduh tanggal 1 Juni 2010

Perancangan dan Implementasi E-Commerce Ikan Air Tawar Menggunakan Metode CRM: Studi Kasus Peternak Ikan Air Tawar Daerah Sukabumi Jawa Barat

ORIGINALITY REPORT

10%

SIMILARITY INDEX

8%

INTERNET SOURCES

2%

PUBLICATIONS

5%

STUDENT PAPERS

PRIMARY SOURCES

1	Riswandi Ishak, Handini Widyastuti, Setiaji Setiaji. "RANCANG BANGUN SISTEM INFORMASI PENJUALAN KUE DAN ROTI BERBASIS WEB PADA YUKI BAKERY JAKARTA", Swabumi, 2018 Publication	1%
2	jurnal.unpad.ac.id Internet Source	1%
3	Submitted to STIE Ekuitas Student Paper	1%
4	www.siz-au.com Internet Source	1%
5	gamblie.blogspot.com Internet Source	1%
6	putusutrisna.blogspot.com Internet Source	1%
7	library.iugaza.edu.ps	

Internet Source

<1%

8

Submitted to Trinity College, Carmarthen

Student Paper

<1%

9

Submitted to Ryerson University

Student Paper

<1%

10

epublications.vu.it

Internet Source

<1%

11

Submitted to York University

Student Paper

<1%

12

dalthefirst.blogspot.com

Internet Source

<1%

13

fstpi.uthm.edu.my

Internet Source

<1%

14

repository.unhas.ac.id

Internet Source

<1%

15

Submitted to Syiah Kuala University

Student Paper

<1%

16

teehee-ksi.blogspot.com

Internet Source

<1%

17

publikasi.stikesstrada.ac.id

Internet Source

<1%

18

ejournal.unsub.ac.id

Internet Source

<1%

19 mitavidies.blogspot.com <1%
Internet Source

20 Submitted to University College Worcester <1%
Student Paper

21 www.sahlan.web.id <1%
Internet Source

22 aimos.ugm.ac.id <1%
Internet Source

23 www.aviasista.com <1%
Internet Source

24 yushiemoshie.blogspot.com <1%
Internet Source

25 Submitted to President University <1%
Student Paper

Exclude quotes On

Exclude matches Off

Exclude bibliography On