

1

BAB IV

ANALISA DAN PEMECAHAN MASALAH

4.1. Document Flow

2

BT : Bukti Tagihan

TT : Tanda Terima

BKK/BBK : Bukti Kas/Bank

Keluar

C / BF : Cash / Bank Flow

SISTEM DAN PROSEDUR PELUNASAN HUTANGSISTEM DAN PROSEDUR PELUNASAN HUTANGSISTEM DAN PROSEDUR PELUNASAN HUTANGSISTEM DAN PROSEDUR PELUNASAN HUTANG

PENAGIH

Bukti Tagihan

1

Bukti Tagihan

BT

1

Tanda Terima
Tanda Terima

1

2

Paraf Kasir

Tanda Terima

1

Tanda Terima

=

Saat Pembayaran

Cek / BG Mundur ?

BukuAgenda

Cek Mundur

Keluar

2

BKK/BBK
BKK/BBK

1

2

Laporan Kas

Bank Harian

dicocokkan

File

YaTdk

Pada Saat Jatuh Tempo

Di Acc Finance Manager

File

Tanda Terima

SAAT PENAGIHAN

Tanda Terima

1

1

Rp/Cek/BG

Tanda Terima

2

1

Kartu

Hutang

=

Setelah cocok TT dan BT diserahkan

kembali ke Kasir

TT
BT

BKK/BBK

1

1

1

Kartu

Hutang

Buku

Besar

Secara periodik membuat C / BF

BKK/BBK
Cash / Bank Flow

1
2

Ke Bagian

Keuangan

File

KEUANGAN (KASIR) AKUNTANSI

Gambar 4.2. Document flow pelunasan hutang

3

SISTEM DAN PROSEDUR PELUNASAN PIUTANGSISTEM DAN PROSEDUR PELUNASAN PIUTANGSISTEM DAN PROSEDUR PELUNASAN PIUTANGSISTEM DAN PROSEDUR PELUNASAN PIUTANG

Faktur

Penjualan
SJ

1

Membuat Daftar Tagihan

Daftar

Tagihan

1

2

SJ

1

Faktur

Penjualan

1 Daftar

Tagihan

1

File

Faktur

Penjualan
SJ

1

SJ

1

Faktur

Penjualan

1
=

Faktur

Penjualan
SJ

1

SJ

1

Faktur

Penjualan

1

Faktur

Penjualan
SJSJ

1

Faktur

Penjualan

1

Rp/Cek/BG

Tanda Terima

1

File

File

Gambar 4.3. Document flow pelunasan piutang

4

4.2. Sistem Flow

Gambar 4.4. Sistem flow informasi jasa pengiriman barang

5

4.3. Data Flow Digaram (DFD)

Process
Pelanggan

Process
Administrasi

Process
Supplier

Process
Trip / Kapal

Process
Gudang

Process

General
Manager

Order Pengiriman
Barang

Realisasi PengirimanBarang

Order
Spare Part

Proses
Pencatatan

Laporan

0

SISTEM INFORMASI
JASA ANGKUTAN

BARANG
PELAYARAN
NASIONAL
PT. G P I

Gambar 4.5. DFD sistem informasi jasa pengiriman barang

6

Process
Pelanggan

Process

General
Manager Process

Trip / Kapal

Process
Gudang

Process
Administrasi

1

Memproses
Order Pengangkutan

Order

2

Pengangkutan

3

Accounting

Piutang

Laporan
Hutang / Piutang

Realisasi
Pengiriman

Surat Jalan

Barang

Laporan
Pengiriman

Faktur

Jadwal
Pengiriman

4

Pembelian

Process
SupplierHutang

Order
Pembelian

Penerimaan
Barang / Spare Part

Order
Pembelian

Gambar 4.6. DFD administrasi pengiriman barang

7

0

SISTEM INFORMASI
JASA ANGKUTAN

BARANG

PELAYARAN
NASIONAL

PT. G P I

1

Order
Pengiriman Barang

2

Pengangkutan

3

Accounting

4

Pembelian

3.1

Penerimaan
Kas/Bank

3.2

Pengeluaran
Kas/Bank

3.3

Laporan
Kas Harian

3.4

Laporan
Rugi/Laba

per Trip

4.1

Order

Pembelian

4.2

Penerimaan

Barang

4.3

Pelunasan

Hutang

2.1

Surat Jalan

2.2

Pelunasan

Piutang

2.3

Laporan

Tagihan

2.4

Register

Pengiriman

1.1

Order
Pengiriman

1.2

Laporan
Order

Pengiriman

Gambar 4.7. DFD administrasi pengiriman barang level 1

2.1

Surat Jalan

2.2

Pelunasan
Piutang

2.3

Laporan
Tagihan

2.4

Register
Pengiriman

Surat Jalan D2

Order D1

Berita Acara D3

Bayaran D4

Rekapitulasi D5

Register D8

Kartu Piutang D6

Pengangkutan
Manager

Pengangkutan

Bagian
Penjualan

&
Jasa

1.1

Order
Pengiriman

1.2

Laporan
Order Pengiriman

D9 Pelanggan

D1 Order

D10 Laporan Order

Gambar 4.8. DFD order pengiriman barang

8

P3.1

Pembuatan
Bukti Kas/Bank
Keluar

P3.2

Pembuatan
Bukti Kas/Bank
Masuk

Administrasi

D4 Bayaran

D7 Mutasi

D14 Mutasimm

D4 Bayaran

D7 Mutasi

D14 Mutasimm

P3.3

Pembuatan
Laporan

D15 RekeningD15 Rekening

Nota

Pembayaran

Pembayaran

Tanda Terima

Data Pembayaran
Data Pembayaran

Data Mutasi
Kas/Bank

Data Bukti
Memorial

Data Mutasi
Kas/Bank

Data Bukti
Memorial

Bukti Kas
Keluar
Bukti Bank
Keluar
Bukti Memorial
Keluar

Bukti Kas
Masuk
Bukti Bank
Masuk
Bukti Memorial
Masuk

Laporan Bank
Harian

Laporan Kas
Harian

Laporan Memorial
Harian

Data PerkiraanData Perkiraan

 P1
Pengadaan
Stock

 P2
Penerimaan
Pesanan

Gambar 4.9 . DFD pencatatan keuangan

9

4.1

Order
Pembelian

4.2

Penerimaan
Barang

4.3

Pelunasan
Hutang

Pesan D11

Supplier D12

Masuk D13

Pengangkutan
Administrasi

Berita Acara D3

Bayaran D4

Gambar 4.10. DFD pembelian

4.4. Perancangan Basis Data

10

Prosedur sistem ini dibuat langsung setelah survey dilakukan

dan diberikan kepada pihak perusahaan pada survey berikutnya.

Bagian ini terdiri dari :

1. PROSEDUR : menggambarkan aliran sistem yang ada secara

diagram (flow).

2. DOKUMEN : mencatat identitas-identitas apa saja yang

diperlukan pada setiap bagian aliran sistem.

3. RECORD : mencatat laporan-laporan apa saja yang dihasilkan

pada setiap bagian aliran sistem.

Salah satunya bentuknya sebagai berikut :

Tabel 4.1. Sistem Jasa PT. GLOBAL PUTRA INDONESIA

Prosedur Dokumen Record Acc. Trmt

Order Pengiriman b 1 c 1 d 1

Surat Jalan b 2 c 2 d 2

Nota b 3 c 3 d 3

Bagian ini terdiri dari :

1. Nama File : *.DBF

2. Index On : menyediakan file-file Index apa saja yang akan

dipergunakan.

3. Field Name : menyatakan nama field yang dipergunakan

4. Type : menyatakan type dari field yang dipergunakan, berupa :

C = Character N = Numeric

11

D = Date L = Logical

5. Width : menyatakan panjang maksimum dari field yang

didefinisikan

6. Decimal : menyatakan nilai desimal dari field numerik yang

didefinisikan

7. Keterangan : kolom ini disediakan sebagai catatan dari field

yang dipergunakan.

Database yang terdapat pada sistem administrasi pengiriman barang

ini sudah dinormalisasikan, bentuknya sebagai berikut :

Tabel 4.2. Struktur database daftar

Nama DAFTAR.DBF

Fungsi Menyimpan data index dari setiap file database

Field Name Type Width Dec. Keterangan

Nama C 8 Nama Data Base

Urutan C 8 Nama Index File

Isi C 40 Primary Key

Tanggal D 8 Tanggal Index

Tanggal_p D 8 Tanggal Packing

DI_Index L 1 Di Index atau tidak

Unik L 1 Unik atau tidak

Keterangan C 30 Keterangan

12

Tabel 4.3. Struktur database khusus

File KHUSUS.DBF

Fungsi Menyimpan jenis transaksi yang digunakan

Field Name Type Width Dec. Keterangan

Tipe C 4 Jenis Transaksi

Kode C 9 Kode Perkiraan 1

Pasangan C 9 Kode Perkiraan 2

Keterangan C 30 Keterangan

Tabel 4.4. Struktur database induk

File INDUK.DBF

Index Kode Induk_kd.ntx

Fungsi Setup induk pada kode perkiraan/rekening

Field Name Type Width Dec. Keterangan

Kode C 3 Kode Induk

Nama C 30 Keterangan

Tabel 4.5. Struktur database kapal

File KAPAL.DBF

Fungsi Data Master Kapal

Field Name Type Width Dec. Keterangan

Nama_kapal C 20 Nama Kapal

13

Tabel 4.6. Struktur database rekening

File REKENING.DBF

Index Kode Rek_kode.ntx

Fungsi Kode perkiraan/jurnal untuk accounting

Field Name Type Width Dec. Keterangan

Tanggal D 8 Tanggal Saldo Awal

Tanggal_1 D 8 Tanggal Jurnal

Kode C 9 Kode Perkiraan

Tanda C 1 Posisi kode perkiraan

Debet / Kredit

Nama C 30 Nama Kode Perkiraan

Awl_debet N 16 2 Saldo Awal Debet

Awl_kredit N 16 2 Saldo Awal Kredit

Debet N 16 2 Mutasi Debet

Kredit N 16 2 Mutasi Kredit

Akh_debet N 16 2 Saldo Akhir Debet

Akh_kredit N 16 2 Saldo Akhir Kredit

Tabel 4.7. Struktur database trip

File TRIP.DBF

Index Kode_trip trip_kd.ntx

Fungsi Master Data Trip

Field Name Type Width Dec. Keterangan

Kode_trip C 9 Kode Trip

14

Nama_kapal C 20 Nama Kapal

Tanggal_jl D 8 Tanggal Berangkat

Kolli N 8 0 Isi Kolli

Isi_M3 N 14 2 Isi M3

Tabel 4.8. Struktur database supplier

File SUPPLIER.DBF

Index Kode_supl Suppl_kd.ntx

Fungsi Setup data supplier

Field Name Type Width Dec. Keterangan

Kode_supl C 7 Kode Supplier

Nama C 30 Nama

Alamat C 30 Alamat

Telepon C 15 Nomor telepon

Keterangan C 30 Keterangan

Saldo_awal N 14 2 Saldo awal

Pembelian N 14 2 Jumlah pembelian

Pembayaran N 14 2 Jumlah pembayaran

Saldo_akh N 16 2 Saldo akhir

Kode C 9 Kode Perkiraan

Tabel 4.9. Struktur database langgan

File LANGGAN.DBF

Index Kode_lang Langg_kd.ntx

Fungsi Setup data customer/pelanggan

Field Name Type Width Dec. Keterangan

Kode_lang C 7 Kode pelanggan

Nama C 30 Nama

15

Alamat C 30 Alamat

Telepon C 15 Nomor telepon

Keterangan C 30 Keterangan

Saldo_awal N 14 2 Saldo awal

Saldo_akh N 16 2 Saldo akhir

Kode C 9 Kode Perkiraan

Tabel 4.10. Struktur database kota

File KOTA.DBF

Index Kode_kota Kota_kd.ntx

Fungsi Master data kota

Field Name Type Width Dec. Keterangan

Kode_kota C 4 Kode Kota

Nama C 30 Nama Kota

Tabel 4.11. Struktur database mutasi

File MUTASI.DBF

Index Kode+dtos(tanggal)+no_bukti Mutasikd.ntx

 Dtos(tanggal)+kode+no_bukti Mutasitg.ntx

 No_bukti+dtos(tanggal)+kode Mutasinb.ntx

Fungsi Menyimpan data mutasi kas dan bank

Field Name Type Width Dec. Keterangan

Tanggal D 8 Tanggal Mutasi

No_bukti C 12 Nomor Bukti

Keterangan C 40 Keterangan

Nomor_BG C 15 Nomor BG

Kode C 9 Kode Perkiraan

16

Lawan C 9 Lawan kode Perkiraan

Jumlah N 18 2 Jumlah

Tipe C 1 Debet / Kredit

Kode_trip C 9 Kode Trip

Tabel 4.12. Struktur database b_acara

File B_ACARA.DBF

Index Kode_supl+nomor B_acar_lg.ntx

 Dtos(tanggal)+kode_supl+nomor B_acar_tg.ntx

Fungsi Menyimpan data berita acara pelunasan hutang/piutang

Field Name Type Width Dec. Keterangan

Tanggal D 8 Tanggal transaksi

Nomor C 8 Nomor bukti

Kode_supl C 7 Kode suppl./langgan

Piutang N 14 2 Jumlah hutang/piutang

Tipe_trans C 1 Jenis transaksi

Tabel 4.13. Struktur database bayaran

File BAYARAN.DBF

Index Kode_supl+dtos(tanggal) Bayar_lg.ntx

 Dtos(tanggal) Bayar_tg.ntx

 Nomor Bayar_no.ntx

 Bank+nomor_bg Bayar_bn.ntx

Fungsi Menyimpan data pelunasan hutang dan piutang

Field Name Type Width Dec. Keterangan

17

Tipe_trans C 1 Tipe Transaksi

Tanggal D 8 Tanggal Nota

Kode_supl C 7 Kode Suppl/Langgan

Nomor C 8 Nomor Nota

Bank C 20 Nama Bank

Nomor_BG C 15 Nomor BG

Jumlah N 14 2 Jumlah Uang

Tanggal_Cr D 8 Tanggal Cair

Keterangan C 20 Keterangan

Bayar_ok C 1 Status Pembayaran

Tabel 4.14. Struktur database masuk

File MASUK.DBF

Index Nomor_lpb Masuk_lp.ntx

 Kode_supl+nomor_lpb Masuk_sp.ntx

 Dtos(tanggal)+nomor_lpb Masuk_tg.ntx

 Nomor_sp+dtos(tanggal) Masuk_no.ntx

Fungsi Menyimpan data pembelian dan penerimaan barang

Field Name Type Width Dec. Keterangan

Tanggal D 8 Tanggal mutasi

Kode_supl C 7 Kode supplier

Nomor_sp C 8 Nomor nota

Nomor_lpb C 8 Nomor LPB

Bahan C 30 Nama Barang

Quantity N 10 0 unit

Harga_sat N 14 2 Harga satuan

Jumlah N 14 2 Jumlah kotor

PPN C 1 Pakai PPN atau tidak

Jumlah_ppn N 14 2 Jumlah PPN

18

Jumlah_ttl N 14 2 Jumlah total

Kode C 9 Kode perkiraan

Lawan C 9 Lawan kode perkiraan

Tabel 4.15. Struktur database keluar

File KELUAR.DBF

Index Nomor_sj Keluarlp.ntx

 Kode_lang+nomor_sj Keluarsp.ntx

 Dtos(tanggal)+nomor_sj Keluartg.ntx

 Kode_trip+dtos(tanggal) Keluarkd.ntx

Fungsi Menyimpan data pengeluaran barang

Field Name Type Width Dec. Keterangan

Tanggal D 8 Tanggal Transaksi

Kode_lang C 7 Kode Pelanggan

Nomor_sj C 8 Nomor Surat Jalan

Nomor_bar C 8 Nomor Barang

Barang C 30 Nama Barang

Kolli N 11 3 Quantity

Kode_trip C 9 Kode Trip

19

Tabel 4.16. Struktur database jual

File JUAL.DBF

Index Nomor_sj Jual_lp.ntx

 Kode_lang+nomor_sj Jual_sp.ntx

 Dtos(tanggal)+nomor_sj Jual_tg.ntx

 Kode_trip+dtos(tanggal) Jual_kd.ntx

 Nomor_sj+kode_trip Jual_op.ntx

Fungsi Menyimpan data pengiriman barang

Field Name Type Width Dec. Keterangan

Tanggal D 8 Tanggal Transaksi

Kode_lang C 7 Kode Pelanggan

Kode_trip C 9 Kode Trip

Nomor_sj C 8 Nomor surat jalan

Barang C 30 Nama Barang

Kolli N 11 3 Quantity

20

Harga N 10 0 Harga satuan

Jumlah N 16 2 Jumlah

Nomor_bar C 10 Nomor Barang

Asuransi N 7 0 Biaya Asuransi

Ijin_BB N 7 0 Biaya Ijin

Materai N 7 0 Biaya Materai

Packing N 7 0 Biaya Packing

Jumlah_ttl N 16 2 Jumlah Total

4.5. Design Input Output

21

Gambar 4.11. Desain menu setup induk

Gambar 4.12. Desain menu setup rekening

Gambar 4.13. Desain menu setup kota/wilayah

22

Gambar 4.14. Desain menu setup kapal

Gambar 4.15. Desain menu setup trip

23

Gambar 4.16. Desain menu setup supplier

Gambar 4.17. Desain menu transaksi pembelian

24

Gambar 4.18. Desain menu setup wilayah

Gambar 4.19. Desain menu setup customer

25

Gambar 4.20. Desain menu transaksi pengiriman barang

26

27

28

29

4.6. ER Diagram

Gambar 4.28. ER diagram administrasi pengiriman barang

30

