27

BAB III
ANALISA SISTEM BERJALAN

1. 
2. 
3. 
3.1. Tinjauan Institusi/Perusahaan
3.1.1. Sejarah Institusi/Perusahaan
Ruang Serbaguna Al-Nizham adalah sebuah unit usaha dari sebuah yayasan Masjid Jami’ Rawasari yang awalnya adalah sebuah masjid tua yang didirikan tahun 60-an masjid ini pun menurut cerita merupakan pindahan dari sebuah langgar wakaf di daerah Johar. Masjid tersebut entah kenapa tidak diberi nama, hanya dinisbatkan saja ke daerah di mana ia berada, yaitu Rawasari dan masjid tua itupun dikenal dengan sebutan Masjid Jami’ Rawasari yang berlokasi di Jl. Rawasari Barat II E 42, Cempaka Putih Timur, Jakarta Pusat. Adapun detail Sejarah tentang awal pendiriannya sudah tidak dapat dilacak lagi, para saksi hidupnya sudah beberapa generasi meninggalkan dunia ini, pengurus demi pengurus sudah tak terhitung lagi bergantian memimpinnya, sampailah pada tanggal 16 Juni 2000 sejumlah masyarakat dengan dipimpin bapak Ketua RW 01 waktu itu, H. Harun Al-Rasyid, S.H meminta kesediaan Bapak Umay M. Dja’far Shiddieq, untuk melanjutkan kepemimpinan masjid tua tersebut.


Kemudian setelah berjalan beberapa waktu para pengurus sepakat untuk membangun masjid tua itu menjadi lebih besar, dan usaha untuk mendapatkan IMB pun dilakukan.
20

Setelah mendapatkan IMB pada tanggal 17 Januari 2003, pengurus kemudian segera menyiapkan seluruh rangkaian untuk memulai pembangunan yang diawali dengan pemancangan tiang pancang pertama pembangunan Masjid Jami’ Al-Nizham yang pada waktu itu dihadiri oleh Walikota Jakarta Pusat, H. Petra Lumbun, S.H, mewakili Gubernur DKI Jakarta.
Selanjutnya tahap demi tahap pembangunan dilaksanakan dengan segala dinamikanya yang berlangsung kurang lebih empat tahun. Setelah semuanya selesai akhirnya masjid kebanggaan masyarakat rawasari tersebut diresmikan penggunaanya oleh Gubernur DKI Jakarta, Dr. (HC) Sutiyoso pada tanggal 19 September 2007. 
Setelah itu berjalanlah aktivitas baru termasuk penyewaan ruang serbaguna yang melayani masyarakat dalam melaksanakan acara-acara seperti pesta pernikahan, khitanan, seminar, kegiatan sosial, dan lain-lain.

3.1.2. Struktur Organisasi dan Fungsi
Struktur organisasi adalah sebuah bagian yang menggambarkan pembagian dan hubungan kerja serta tanggung jawab di dalam organisasi tersebut. Dengan adanya struktur organisasi dapat terlihat dengan jelas adanya pembagian tugas, tanggung jawab, wewenang dan hubungan kerja semua yang terlibat di dalamnya. Struktur organisasi  sangat diperlukan di dalam sebuah perusahaan atau organisasi, karena tanpa struktur organisasi tidak akan jelas apa tugas dari masing-masing personil apa yang harus dilakukan untuk menjalankan perusahaan atau organisasi tersebut. Adapun struktur organisasi dari kepengurusan Ruang Serbaguna Al-Nizham adalah sebagai berikut :


Sumber : Ruang Serbaguna Al-Nizham
Gambar III.1
Struktur Organisasi Pengurus Ruang Serbaguna Al-Nizham

Job Descripstion / gambaran tugas kepengurusan ruang serbaguna al-nizham adalah sebagai berikut :
1. Penasehat
a. Memberikan masukan yang terkait dengan kemajuan pengelolaaan Ruang Serbaguna Al-Nizham baik diminta maupun tidak.
2. Ketua
a. Mengontrol seluruh manajemen  pengelolaan Ruang Serbaguna Al-Nizham
b. Mengontrol pelaksanaan tugas personil Ruang Serbaguna Al-Nizham.
c. Menandatangani perjanjian-perjanjian dengan pihak lain yang terkait, seperti pelaminan, video shooting, hiburan, dan sebagainya.
d. Menyusun progress report Ruang Serbaguna Al-Nizham baik bulanan maupun tahunan untuk disampaikan kepada pengurus Yayasan Masjid Jami’ Rawasari dibantu oleh wakil ketua, sekretaris dan bendahara.
3. Wakil  Ketua
a. Membantu tugas-tugas ketua dalam melaksanakan tugasnya.
b. Mewakili ketua ketika ketua berhalangan.
4. Sekretaris
a. Menjaga dan melengkapi seluruh keperluan kesekretariatan.
b. Melakukan pengarsipan seluruh dokumen penting ruang serbaguna, seperti surat masuk dan keluar, surat-surat perjanjian dengan rekanan dan sebagainya.
c. Membuat brosur Ruang Sebaguna Al-Nizham.
d. Membuat formulir perjanjian untuk pengguna Ruang Serbaguna Al-Nizham.
e. Menginformasikan nama-nama petugas ruang serbaguna setiap kali ruang serbaguna akan dipakai.
f. Membantu ketua dalam membuat laporan bulanan dan tahunan.
5. Bendahara
a. Menerima pembayaran penyewaan Ruang Serbaguna Al-Nizham, baik dari pengguna maupun  dari rekanan.
b. Mencatat seluruh pemasukan dan pengeluaran Ruang Serbaguna Al-Nizham.
c. Melakukan penagihan terhadap pengguna maupun rekanan yang belum melunasi pembayaran Ruang Serbaguna Al-Nizham.
d. Melakukan pembayaran terhadap seluruh petugas yang terlibat dalam pelaksanaan acara di Ruang Serbaguna Al-Nizham.
e. Membantu ketua dalam membuat laporan bulanan dan tahunan kepada pengurus Yayasan Masjid Jami’ Rawasari.
6. Bagian Perlengkapan
a. Melengkapi seluruh alat-alat yang dibutuhkan dalam pelaksanaan acara di Ruang Serbaguna Al-Nizham.
b. Melakukan pembayaran terhadap alat-alat yang disewa Ruang Serbaguna Al-Nizham bekerjasama dengan bendahara.
c. Mengontrol kelengkapan Ruang Serbaguna Al-Nizham baik sebelum maupun sesudah acara dilaksanakan di Ruang Serbaguna Al-Nizham.
7. Bagian Keamanan
a. Menjaga ketertiban dan keamanan, baik sebelum, sedang, sesudah usainya acara di Ruang Serbaguna Al-Nizham.
b. Mengurusi parkir ruang serbaguna dan menyerahkan keuangan parkir kepada bendahara.
8. Bagian Kebersihan
a. Menjaga kebersihan dan kerapihan Ruang Serbaguna Al-Nizham, baik sebelum, sedang, dan sesudah berlangsungnya acara di Ruang Serbaguna Al-Nizham.
3.2. Proses Bisnis Sistem
Penyewa datang langsung ke sekretariat penyewaan, petugas memberikan brosur penyewaan, penyewa menanyakan ketersediaan tanggal yang ingin dia sewa, petugas mengecek data penyewa, kemudian memberitahu ketersediaan tanggal kepada penyewa, jika tanggal yang diinginkan sudah ada yang menyewa, maka transaksi selesai. Namun jika tanggal yang diinginkan kosong atau belum ada penyewa dan penyewa setuju dengan segala ketentuannya, petugas memberikan formulir penyewaan, penyewa mengisi formulir penyewaan sekaligus memberikan uang muka, petugas menerima formulir dan uang muka kemudian mencatat nama penyewa pada data penyewa, kemudian memberikan tanda terima kepada penyewa.


Gambar III.2
Activity Diagram Proses Bisnis Sistem


3.3. Spesifikasi Dokumen Sistem Berjalan
1. [bookmark: _GoBack]Spesifikasi Bentuk Dokumen Masukan
Dokumen masukan adalah dokumen yang akan diproses menjadi dokumen keluaran. Dokumen masukan pada sistem penyewaan Ruang Serbaguna Al-Nizham adalah sebagai berikut :
a. Nama Dokumen		: Permohonan Pemakaian
Fungsi			: Menunjukan kebutuhan penyewa
Tujuan			: Ruang Serbaguna
Frekuensi			: Setiap terjadi transaksi penyewaan
Media			: Kertas
Format			: A1
2. Spesifikasi Bentuk Dokumen Keluaran
Dokumen keluaran adalah dokumen yang dihasilkan dari proses dokumen masukan. Berikut adalah dokumen keluaran pada proses penyewaan Ruang Serbaguna Al-Nizham :
a. Nama Dokumen		: Tanda Terima
Fungsi			: Bukti Penyewaan
Tujuan			: Penyewa
Frekuensi			: Setiap Terjadi Penyewaan
Media			: Kertas
Format			: A2 


WAKIL KETUA
M. Anshori Rois


SEKRETARIS
Taufiq  Saleh


BENDAHARA
Amril Abdul Muis


KETUA
Joko Purwanto


PENASEHAT
Drs. H. Tugiman Supangkat
H. Haris Harmain


Bagian-Bagian


BAGIAN KEBERSIHAN
Afrizal Abdul Muis


BAGIAN KEAMANAN
Isriyanto


BAGIAN PERLENGKAPAN 
Sunasma


image1.emf
Petugas Sewa Penyewa

Datang langsung Ke Sekretariat Penyewaan Memberikan Brosur Penyewaan

Menerima brosur penyewaan

Menanyakan ketersediaan tanggal yang ingin disewa Mengecek data penyewa

Memberikan Formulir Penyewaan

Mengisi Formulir Penyewaan

Menyerahkan formulir penyewaan berserta uang muka

Menerima formulir dan uang muka

Mencatat penyewa pada data penyewa

Menerima tanda terima Menyerahkkan tanda terima

Y

a

Tanggal Masih

Kosong?

Tidak


oleObject1.bin
 


Datang langsung Ke Sekretariat Penyewaan


Memberikan Brosur Penyewaan

Menerima brosur penyewaan

Menanyakan ketersediaan tanggal yang ingin disewa

Mengecek data penyewa

Tanggal Masih
Kosong?


Memberikan Formulir Penyewaan

Mengisi Formulir Penyewaan

Menyerahkan formulir penyewaan berserta uang muka

Menerima formulir dan uang muka


Mencatat penyewa pada data penyewa


Menerima tanda terima

Menyerahkkan tanda terima

Tidak


Penyewa


Petugas Sewa


Ya


