

BAB 1

PENDAHULUAN

1.1 Latar Belakang Masalah

PT Khalifa International Bussiness merupakan pemilik dari merek dagang Asia Wisata. Awalnya perusahaan ini lebih memfokuskan pada penjualan tiket (pesawat dan kereta) serta voucher hotel. Namun dalam perjalanannya perusahaan ini juga menambah unit usaha layanan jasa kemitraan seperti Franchise dan Keagenan. Sehingga jenis usaha yang dimiliki oleh PT Khalifa International Bussiness adalah penjualan tiket dan kemitraan. Dengan begitu perusahaan ini dapat lebih banyak mendapat keuntungan dari proses bisnis yang sudah dijelankannya.

Sistem informasi inventaris pada PT Khalifa International Bussiness dalam pencatatan masih manual dengan menggunakan Microsoft Excel, dimana untuk proses pengajuan permintaan barang dari karyawan ke *General Affair*, pencatatan barang masuk maupun keluar, letak atau posisi barang belum terkontrol dan status kondisi fisik barang yang tidak diketahui. Hal ini menyebabkan proses pencatatan memakan waktu yang cukup lama, pengelolaan data inventaris dan informasi inventaris barang tidak terkendali, tidak terstruktur dengan baik. Selain itu juga tingkat kecepatan akses data dalam penyerahan laporan menjadi terhambat.

“Inventarisasi dengan sistem komputerisasi dapat mengatasi permasalahan pengolahan data. Sistem Inventarisasi memberikan kemudahan dalam pelaksanaan koordinasi inventaris kantor, serta bisa meningkatkan efektifitas dan efisiensi kerja”(Sholikhin,2013:4).

Berdasarkan pokok permasalahan di atas, penulis akan merancang dan membuat sebuah sistem informasi inventaris barang kantor yang penulis tuangkan dalam skripsi ini. Sistem inventaris ini diharapkan dapat membantu kinerja staf dan operasional perusahaan serta meningkatkan efisiensi dan efektifitas kerja.

1.2 Identifikasi Masalah

Berdasarkan latar belakang permasalahan diatas maka dapat diidentifikasi, beberapa masalah :

1. Pengajuan permintaan barang, pencatatan barang, letak atau posisi barang inventaris dan kondisi fisik barang masih menggunakan sistem manual.
2. Belum dikembangkannya sistem inventaris barang kantor berbasis web.
3. Pekerjaan kurang efektif dan efisien.

1.3 Perumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan diatas dapat dirumuskan masalah sebagai berikut:

1. Bagaimana merancang dan membuat sistem inventaris barang kantor?
2. Bagaimana mengembangkan sistem inventaris barang kantor untuk meningkatkan kinerja perusahaan?
3. Bagaimana membuat pekerjaan lebih efektif dan efisien dengan sistem baru?

1.4 Maksud dan Tujuan

Adapun maksud dalam penulisan skripsi ini adalah:

1. Sebagai pilihan *department General Affair* untuk melakukan pekerjaan dengan menggunakan sistem inventaris agar lebih efektif dan efisien.
2. Pengelolaan data inventaris kantor yang mudah jika di bandingkan dengan penggunaan sistem manual.
3. Tersedianya informasi inventaris barang kantor yang cepat, akurat dan tepat waktu saat dibutuhkan.

Sedangkan tujuan dari skripsi ini adalah sebagai salah satu syarat kelulusan skripsi program Strata Satu (S1) Program study Teknik Informatika Pada Sekolah Tinggi Manajemen Informatika dan Komputer (STMIK) Nusa Mandiri Jakarta.

1.5 Metode Penelitian

Metode penelitian yang digunakan untuk memperoleh data dan informasi yang diperlukan dalam perancangan pembuatan sistem inventaris barang kantor berbasis web serta penulisan skripsi adalah sebagai berikut :

1.5.1 Teknik Pengumpulan Data

- a. Observasi

Dengan meninjau secara langsung pada kantor PT Khalifa International Bussiness khususnya pada bagian *General Affair*.

b. Wawancara

Penulis melakukan Tanya jawab secara langsung terhadap *Manager General Affair* PT Khalifa International Bussiness mengenai proses sistem inventaris barang kantor tersebut.

c. Studi Pustaka

Dengan mengumpulkan bahan-bahan dari berbagai macam buku acuan, jurnal dan media *online* yang kemudian dikaji lebih lanjut untuk membahas proses penulisan ini.

1.5.2 Metode Pengembangan Sistem

Untuk mengembangkan sistem inventaris, penulis menggunakan Metode Waterfall. Tahapan Metode Waterfall yang penulis lakukan antara lain (Rosa & Shalahuddin,2014):

a. Analisa Kebutuhan Sistem

Tahap ini penulis mempelajari sistem web untuk menentukan antar muka, kebutuhan data, kebutuhan fungsional yang diperlukan dan sebagai solusi software yang dibutuhkan dalam pengembangan sistem yang dibuat.

b. Desain

Tahap desain database dirancang menggunakan diagram Entity Relationship Diagram (ERD), software architactury menggunakan UML (Undifined Modeling Language) dan untuk mendesain user interface menggunakan CSS (Cascading Style Sheet).

c. Code Generation

Pada tahap ini penulis menggunakan bahasa pemrograman PHP, CSS, JQuery dan MySQL, teknik pemrograman yang digunakan adalah teknik pemrograman terstruktur.

d. Testing

Tahap ini dilakukan pengujian yang sudah dibuat, pengujian dilakukan dengan black box, yaitu untuk menemukan kesalahan serta memastikan output yang dihasilkan sesuai dengan yang diinginkan.

e. Support

Untuk *Software* yang digunakan yaitu menggunakan *Sublime text*, Xampp, *adobe photoshop CS6*.

1.6 Ruang Lingkup

Dalam penulisan skripsi ini penulis membatasi ruang lingkup pembahasan perancangan dan pembuatan program sistem inventaris barang kantor tersebut agar tidak menyimpang dari tujuan dan ruang lingkup permasalahan yang di bahas tetap pada jalurnya. Untuk hal tersebut maka penulis membatasi ruang lingkup hanya pada, proses pengajuan permintaan barang, pengelolaan barang masuk dan keluar serta menu inventaris keseluruhan. Program sistem inventaris barang kantor ini di tujukan untuk yang berkepentingan didalam penggunaan sistem inventaris barang kantor seperti *General Affair Departement* agar memudahkan mereka dalam proses pengelolaan data inventaris barang kantor.