

ANALISA PERANCANGAN SISTEM INFORMASI PENJUALAN ONLINE PADA D'ONE DISTRO DENGAN MENGGUNAKAN PHP DAN MYSQL

Asri Oktafiani , Jaka Suwita , Mustar Aman

Fiani.asri@yahoo.com

STMIK Insan Pembangunan Bitung

ABSTRAK

Internet dalam dunia bisnis digunakan sebagai alat penghubung yang sangat praktis untuk berkomunikasi antar perusahaan dengan para pelanggan tanpa harus memikirkan antara jarak, waktu dan lokasi. Dari hasil pengamatan yang dilakukan penulis pada D'One Distro. Khususnya sistem informasi penjualan, jelas sekali banyak kekurangan yang terdapat pada D'One Distro khususnya dalam melayani konsumen terbatas oleh ruang dan waktu karena hanya bisa melayani di jam kerja saja. Hal ini tentu saja sangat menghambat jalannya proses kegiatan penjualan di D'One Distro. Dengan melihat berbagai permasalahan yang ada pada sistem yang berjalan serta untuk menanggulangi masalah tersebut, maka penulis membuat perancangan *website* untuk mempermudah pengelola dalam kegiatan penjualan dan pencatatan laporan sehingga dapat terkordinir dengan rapi. Dibangunnya sistem yang baru, maka akan diperoleh manfaat dan keuntungan nyata bagi perkembangan dan kemajuan D'One Distro. Adanya penanganan data dengan menggunakan sistem basis data yang baik. Maka akan diperoleh proses pengolahan datanya akan lebih cepat dan akurat sehingga informasi dan kebutuhan data yang digunakan lebih cepat pula. Memperluas jaringan pasar D'One Distro yang tadinya hanya di sekitar kota Tangerang dengan adanya *website* maka akan diketahui oleh calon konsumen di seluruh dunia, serta mempermudah konsumen dalam transaksi pembelian di D'One Distro.

Kata Kunci : *Perancangan website sebagai media informasi dan promosi*

1. PENDAHULUAN

1.1 Latar Belakang Masalah

Teknologi internet saat ini sudah menjadi suatu kebutuhan yang sangat penting bagi setiap

individu, semua bisa mengakses dan menemukan segala informasi yang ada diseluruh dunia dengan cepat dan mudah. Tidak bisa dipungkiri bahwa internet sudah menjadi kebutuhan utama yang

sangat membantu dan meringankan pekerjaan manusia dalam keidupan sehari – hari.

Internet dalam dunia bisnis digunakan sebagai alat penghubung yang sangat praktis untuk berkomunikasi antar perusahaan dengan para pelanggantapaharus memikirkan antara jarak, waktu dan lokasi. Sebagai contoh apabila melakukan transaksi seperti membeli dan memesan melalui internet sangat cepat walaupun menggunakan metode pembayaran lewat paypal, kartu kredit, debit master dan berbagai jenis metode lain. Tentunya cukup praktis dan sederhana tanpa harus datang langsung untuk melakukan pembayaran ditempat yang membutuhkan lama waktu dan biaya.

Perusahaan dalam memperkuat kegiatan usahanya menggunakan media periklanan untuk memasarkan barang dagangaannya. Perkembangan teknologi informasi yang sangat ketat dalam satu dasawarsa ini membuat beralih media

periklanan kedia internet. Perusahaan yang mempunyai usaha bisnis dalam memperdagangkan barangnya seperti distro, media periklanan merupakan hal yang penting.

Apalagi persaingan distro saat ini sangat menjamur dikehidupan masyarakat.

Tujuan menggunakan media internet juga agar dapat membantu dalam memberikan pengenalan barang secara tepat yang tidak memandang ruang dan waktu. Strategi pemasaran ini banyak dipakai karena memiliki peranan penting dalam dunia bisnis dan memiliki jangkauan pasar yang luas.

Melalui internet para pelanggan bisa mendapatkan inforasi secara cepat dan lengkapdengan gambar serta spesifikasi barang yang mereka inginkan. Setelah mendapatkan informasi harga, spesifikasi dan nama toko tersebut mereka menuju ke toko untuk membelinya. Akan tetapi apabila mereka bertempat tinggal diluar kota dan jauh dari toko tersebut, maka akan sangat

membutuhkan waktu yang cukup lama dan biaya yang lebih untuk menuju toko yang dituju dan membelinya.

Saat ini D'One Distro sebagai tempat penjualan busana dan alat – alat olahraga belum mempunyai website yang spesifik yang dapat menyediakan informasi yang diperlukan konsumen dan menyediakan sarana untuk jual beli secara online. Informasi promosi, transaksi jual beli dan cara pemesanan saat ini masih menggunakan cara yang sederhana yang mengandalkan situs jejaring sosial, sms dan telepon sehingga data – data pelanggan dan pesanan pelanggan belum dapat tersimpan baik dan berdampak pada belum tercapainya target penjualan yang diharapkan. Atas dasar haltersebut perlu adanya sebuah situs web sebagai media untuk menampilkan informasi D'One Distro karena dengan adanya situs web diharapkan bisa mempermudah konsumen untuk mengetahui informasi yang

berhubungan dengan D'One Distro dan dapat menjangkau konsumen yang lebih luas.

Mengingat pentingnya website sebagai media informasi dan promosi pada suatu perusahaan, maka D'One Distro perlu menerapkan website sebagai media informasi dan promosi. Oleh karena itu, penulis akan melakukan penelitian dengan judul :

“ ANALISA PERANCANGAN SISTEM INFORMASI PENJUALAN ONLINE PADA D'ONE DISTRO DENGAN MENGGUNAKAN PHP DAN MYSQL ”

1.2. Batasan Masalah

Pada permasalahan yang ada serta mengingat bahwa cakupan dunia internet yang sangat luas, maka perancangan website ini perlu membatasi permasalahan yang akan dibahas. Adapun pembatasan sebagai berikut :

- a. Perancangan sistem website difokuskan bagaimana user dapat melakukan transaksi pembelian secara online.

- b. Informasi data yang ditampilkan secara detail dan terperinci, serta diperbaharui setiap saat.
- c. Implementasi sistem website D'One Distro

1.3. Perumusan Masalah dan Ruang Lingkup

Berdasarkan uraian pada latar belakang diatas, maka dapat dikemukakan permasalahan – permasalahan yang ada yaitu :

- a. Bagaimana sistem penjualan yang sedang berjalan di D'One Distro?

2. LANDASAN TEORI

2.2. Sistem Informasi

2.2.1. Pengertian Sistem

Sistem dapat digunakan sebagai alat untuk mendekati suatu permasalahan, ada dua pendekatan didalam mendefinisikan sistem yaitu menekankan pada prosedur dan menekankan pada komponen atau elemen.

Menurut Hamim Tohari (2014 : 2) sistem adalah kumpulan atau himpunan dari unsur atau

- b. Bagaimana membuat rancangan sistem informasi penjualan pada D'One Distro?

Adapun ruang lingkup dalam penulisan tugas akhir ini hanya dibatasi pada perancangan sistem web khususnya untuk penjualan pada D'One Distro yang mencakup informasi pilihan, registrasi login, pemesanan, pembayaran dan pembuatan laporan secara komputerisasi.

variabel-variabel yang saling terkait, saling berinteraksi, dan saling tergantung satu sama lain untuk mencapai tujuan.

2.2.2 Pengertian Informasi

Menurut Dr. H. A. Rusdiana, M.M dan Moch. Irfan, S.T.,M.Kom informasi atau dalam bahasa inggrisnya adalah *information*, berasal dari kata *informaticon* bahasa prnaxis. Kata tersebut diambil dari bahasa latin, yaitu *informationem* yang artinya “konsep, ide, garis besar”informasi adalah suatu data

yang sudah diolah atau diproses sehingga menjadi suatu bentuk yang memiliki arti bagi penerima informasi yang memiliki nilai bermanfaat.

2.2.3. Pengertian Sistem Informasi

Menurut Tantra (2012:2) menyatakan bahwa sistem informasi sebagai berikut: cara yang terorganisir untuk mengumpulkan, memasukan, dan memproses data dan menyimpannya, mengelola, mengontrol dan melaporkannya sehingga dapat mendukung perusahaan atau organisasi untuk mencapai tujuan.

2.3. Pengertian Sistem Informasi Manajemen

Menurut Wikipedia (2010:94) Sistem informasimanajemen merupakan sistem informasi yang mendapatkan hasil keluaran (output) dengan menggunakan masukan (input) dan berbagai proses yang diperlukan untuk memenuhi tujuan tertentu dalam kegiatan manajemen.

2.4. Analisa Sistem dan Perancangan Sistem

2.4.1. Pengertian Analisa Sistem

Menurut Salahuddin (2013:18) menyatakan bahwa analisis sistem adalah kegiatan untuk melihat sistem yang sudah berjalan, melihat bagaimana yang bagus dan tidak bagus dan kemudian mendokumentasikan kebutuhan yang akan dipenuhi dalam sistem yang baru.

2.4.2. Pengertian Perancangan Sistem

Menurut Reuter (2011:123) menyatakan bahwa, perancangan sistem adalah tahap setelah analisis dari siklus pengembangan sistem sebagai pendefinisian dari kebutuhan-kebutuhan fungsional dan persiapan untuk rancang bangun implementasi, menggambarkan bagaimana suatu sistem dibentuk.

2.5. SDLC (*Software Development Life Cycle*)

2.5.1. Pengertian SDLC

SDLC dimulai dari tahun 1960-an, untuk membangun sistem skala

usaha besar fungsional untuk para konglomerat pada jaman itu. Sistem – sistem yang dibangun mengelola informasi kegiatan dan rutinitas dari perusahaan – perusahaan yang berpotensi memiliki data yang besar dalam perkembangannya.

2.6. Alat – alat Perancangan Sistem

2.6.1. Pengertian Unified Modeling Language (UML)

Menurut Chonoles (2003:6) *UML* singkatan dari Unified Modeling Language yang berarti bahasa pemodelan standar.

2.7. Database MySQL

2.7.1. Pengertian Database MySQL

Menurut Betha Sidik (2012 : 313) SQL adalah bahasa standar yang digunakan untuk melakukan akses dan manipulasi database, dalam hal ini database relasional. Perintah SQL yang akan digunakan untuk mengakses harus disusun menjadi string SQL terlebih dahulu. Berdasarkan string SQL yang telah dibangun inilah PHP melakukan perintah untuk melakukan akses dan manipulasi database.

2.7.2. Pengertian PHP

Menurut Betha Sidik (2014:4) PHP merupakan secara umum dikenal sebagai bahasa pemrograman script - script yang membuat dokumen HTML secara *on the fly* yang dieksekusi di *server web*, dokumen HTML yang dihasilkan dari suatu aplikasi bukan dokumen HTML yang dibuat dengan menggunakan editor teks atau editor HTML. Dikenal juga sebagai bahasa pemrograman *server side*.

2.7.3. Pengertian XAMPP

Xampp (X(Windows/Linux) apache MySQL PHP yang merupakan paket *server web* PHP dan database MySQL yang paling populer dikalangan pengembang web dengan menggunakan PHP dan MySQL sebagai databasanya.

3. METEDOLOGI PENELITIAN

3.1. Obyek Penelitian

Dalam menentukan obyek penelitian, penulis memilih D'One Distro yang beralamat di sebagai obyek penelitian. Distro ini belum memiliki media dalam

mempromosikan dan menjual produknya pada konsumen berupa pesanan barang dan pembelian barang secara online. Maka penulis akan melakukan penelitian pada distro ini untuk membangun website sebagai sarana informasi bagi konsumen.

3.2. Tempat Penelitian

Adapun tempat penelitian yang dilakukan di D'One Distro yang menjadi objek penelitian, yaitu:

Nama Distro : D'One Distro

Alamat Distro: Jl. Residence
04RukoMelati
No. 09 Citra
Raya Cikupa-
TangerangBanten
15710

3.3. Waktu Penelitian

Penelitian ini dilaksanakan pada hari kerja dari hari senin sampai jum'at pukul 08.00 sampai dengan 16.00. penelitian tersebut dimulai tanggal 22 Juli 2015 sampai dengan 22 September 2015, di D'One Distro

3.4. Metode Pengumpulan Data

1. Penelitian Kepustakaan (*Library Reserch*)

Pengumpulan data yang diperlukan adalah mencari, membaca, dan mempelajari buku-buku, bahan-bahan selama kuliah serta referensi lainnya yang berhubungan dengan masalah yang diteliti. Tujuan pengumpulan data melalui studi kepustakaan adalah untuk mengumpulkan bahan-bahan toritis agar diperoleh suatu pengertian yang mendalam dan untuk menunjang proses pembahasan terhadap data faktual sebagai pedoman untuk pembahasan masalah yang dihadapi dalam kenyataan yang terjadi ditempat penelitian.

2. Penelitian Lapangan (*Field Research*)

Pengumpulan data secara logis sebagai bahan yang akan diolah untuk proposal skripsi, jadi teknik pengumpulan data melalui penelitian langsung ke lapangan penulis melakukan dengan cara sebagai berikut :

a. Wawancara

Yaitu pengumpulan data melalui tatap muka dan tanya jawab langsung antara

pengumpul data dengan sumber data, dengan mengajukan pernyataan-pernyataan pada pihak-pihak yang ada hubungannya dengan masalah yang akan dibalas.

b. Observasi

Yaitu pengumpulan data melalui pengamatan dan pencatatan oleh pengumpul data terhadap gejala atau peristiwa yang diselidiki pada objek peneliti.

3.4.1. Sumber Data Sekunder

Data sekunder yaitu data-data yang diperoleh secara tidak langsung yang dapat dijadikan pendukung sumber data primer. Data sekunder yang penulis ambil yaitu struktur organisasi, sejarah distro, dan dokumen-dokumen seperti katalog, daftar harga, dan juga jadwal event yang diperoleh dari tempat penelitian.

3.5. Metode Pendekatan dan Pengembangan Sistem

Metode pendekatan dan pengembangan sistem

menggambarkan tahapan-tahapan dalam proses penelitian guna memecahkan masalah penelitian dari awal perencanaan hingga tercapainya tujuan penelitian dan pengembangan sistem.

a. Metode Pendekatan Sistem

Metode adalah suatu cara atau teknik yang sistematis untuk mengajarkan sesuatu. Metode pendekatan sistem yang penulis gunakan adalah metode pendekatan sistem yang berorientasi obyek (*object-oriented*).

b. Metode Pengembangan Sistem

Sistem yang akan dibangun terbatas, digunakan dalam informasi penjualan D'One Distro itu sendiri *user* akan menggunakan media penjualan online, karena untuk memanfaatkan fasilitas tersebut data-data yang dimiliki akan disimpan ke dalam database, selain itu juga untuk mengklarifikasi hak pengguna antara administrator dan user pada website penjualan online.

Desain penelitian ini dimodelkan dengan menggunakan model proses *prototype*, merupakan suatu metode dalam pengembangan sistem yang menggunakan pendekatan untuk membuat suatu program dengan cepat dan terhadap sehingga dapat segera dievaluasi oleh pemakai (*user*). Dari pengertian metode *prototype* diatas penulis akan memberikan beberapa alasan mengapa penulis menggunakan metode pengembangan sistem dengan *prototype*, yaitu dikarenakan penulis akan lebih mudah dalam merancang sistem yang diinginkan dan dapat diterima oleh *user* sebagai pemakai, penulis menginginkan perancangan sistem yang telah dihasilkan kemudian dipresentasikan kepada *user* dan *user* diberikan kesempatan untuk memberikan masukan-masukan sehingga sistem informasi yang dihasilkan

betul-betul sesuai dengan yang diinginkan.

Metode *prototype* dirancang agar dapat menerima perubahan-perubahan dalam rangka menyempurnakan *prototype* yang sudah ada sehingga pada akhirnya dapat menghasilkan sistem informasi yang dapat diterima dan memberikan gambaran bagaimana penggunaan sistem tersebut kepada pemakai setelah sistem tersebut.

Berikut merupakan langkah-langkah penulis dalam merancang sebuah sistem yang menggunakan mekanisme pengembangan sistem dengan *prototype*, langkah-langkahnya sebagai berikut :

- a. Penulis akan mengidentifikasi kebutuhan *user*, supaya penulis bisa merancang sistem yang akan dibangun sesuai dengan yang diharapkan *user*. Sebelum pada tahap perancangan, penulis menganalisis sistem dengan cara melakukan pengumpulan data yaitu dengan

field recerch (metode penelitian), *observasi* dan *interview* (wawancara) dan dengan cara *literature* yaitu dengan dokumentasi terhadap kebutuhan yang diinginkan pemakai.

- b. Pada tahap kedua, penulis membuat *prototype* sistem tersebut untuk memperlihatkan kepada pemakai model sistem yang akan dirancang.
- c. Pada tahap ketiga, penulis melakukan uji coba sistem yang telah dirancang untuk memastikan bahwa sistem tersebut dapat digunakan dengan baik dan benar, sesuai kebutuhan pemakai.
- d. Pada tahap keempat, penulis akan menentukan apakah sistem tersebut dapat diterima oleh pemakai, atau harus dilakukan pengujian *prototype* kembali.
- e. Pada tahap kelima, penulis mengembangkan versi produksi penulis akan merampungkan sesuai dengan masukan terakhir pada pemakai.

4. ANALISA DAN PEMBAHASAN

4.1. Latar Belakang D'One Distro

Sebelum D'One Distro berdiri si pemilik distro (Rico) bekerja di PT. Roda Prima Lancar, yaitu sebuah perusahaan yang bergerak dibidang metal manufakturing. Sudah 4 tahun pemilik bekerja pada perusahaan tersebut dan pemilik merasa jenuh bekerja, sejak itu pemilik terinspirasi untuk mendirikan sebuah distro. Awal tujuan dari didirikan distro ini untuk memajukan jiwa usahanya dan menyakurkan hobinya pada sepak bola. Distro ini didirikan pada tahun 2011 sampai sekarang.

4.2. Visi dan Misi

Visi D'One Distro adalah memperluas dan mempertahankan usaha yang sedang dijalankan, memberi kepuasan pada konsumen, serta mencari keuntungan sebesar mungkin. Sedangkan misi D'One Distro adalah menyediakan produk yang baik dan menyediakan produk yang sesuai dengan perkembangan jaman.

4.3. Struktur Organisasi

Setiap distro dalam menjalankan usahanya selalu berusaha

menciptakan suatu tata kerja yang baik, teratur dan rapi sebagai alat untuk mencapai tujuan yang telah ditetapkan dan digariskan oleh distro itu sendiri.

Berikut struktur organisasi

D'One Distro :


Gambar4.1 Struktur Organisasi D'One Distro

4.4. Job Description

Setiap distro dalam menjalankan tugas dan kegiatannya selalu berusaha mempunyai *job description* yang baik yang dibuat oleh distro tersebut. Adapun tugas-tugas, tanggung jawab dan wewenang pokok organisasi D'One Distro sebagai berikut :

a. Pemilik

Adalah pemilik yang mempunyai hak untuk membuat keputusan didalam aktifitas di distro tersebut.

b. Pegawai

Mempunyai tugas melayani pelanggan atau konsumen yang datang ke distro.

c. Kasir

Mempunyai tugas melayani pelanggan atau konsumen dibidang transaksi keuangan dalam penjualan barang.

4.5. Analisis Sistem Yang Berjalan

Sebelum merancang suatu sistem, ada baiknya terlebih dahulu menganalisis sistem yang sedang berjalan di distro yang akan dibangun tersebut.

4.6. Analisis Kebutuhan

Sebelum merancang suatu sistem, hendaknya melakukan analisis terlebih dahulu terhadap kebutuhan-kebutuhan apa saja yang diperlukan dengan menggunakan metode-metode yang telah ada, dalam hal ini penulis menggunakan *Unified Modeling Language (UML)*, yaitu dimulai dari :

1. Use case Diagram

Use case Diagram memperlihatkan hubungan diantara aktor dan *use case*.

Aktor mempresentasikan seorang *user* atau subsistem lain yang akan berinteraksi dengan sistem. Sedangkan *use case* merupakan urutan kejadian yang menggambarkan interaksi antara *user* dengan sistem. Fungsional sistem didefinisikan ke dalam *use case* dari sudut eksternal sistem yang berguna untuk uji kelayakan sistem.


Gambar 4.2 Use case Diagram penjualan di D'One Distro yang sedang berjalan

1. Activity Diagram

Activity diagram digunakan untuk menggambarkan kegiatan-kegiatan yang ada di dalam suatu sistem. Agar dapat lebih memahami tentang sistem yang akan dibuat,

maka perlu dibuatkan activity diagram tentang sistem yang sedang berjalan, yaitu : Merekam data transaksi pemesanan produk.

4.7. Fungsional Design (Rancangan Sistem)

4.7.1. Use case Yang Diusulkan

Use case adalah deskripsi fungsi dari sebuah sistem dari perspektif/sudut pandang para pengguna sistem. *Use case* mendefinisikan apa yang dilakukan sistem dan elemen-elemennya, bukan bagaimana sistem dan elemen-elemennya saling berinteraksi. Model *Use case diagram* merupakan gambaran aktifitas sistem yang dilihat dari kebutuhan *actor*. Pada tahap ini menggambarkan hubungan antara aktor dan sistem.


Gambar4.4 Use case Diagram konsumen dan admin yang diusulkan

4.8.Rancangan Tampilan Sistem yang diusulkan

a. Tampilan Menu utama website


Gambar4.23 Tampilan Menu utama website

b. Tampilan Menu Produk


Gambar4.24 Tampilan Menu Produk

c. Tampilan Menu Pembelian


Gambar4.25 Tampilan Menu Pembelian

d. Tampilan Menu Pendaftaran dan Login (Konsumen)


Gambar4.26 Tampilan Menu Pendaftaran dan Login Konsumen

e. Tampilan Menu Hubungi Kami (Konsumen)


Gambar4.28 Tampilan Menu Hubungi kami (Konsumen)

f. Tampilan Login Admin


Gambar2.30 Tampilan Login Admin

g. Tampilan Menu utama administrator


Gambar4.31 Tampilan Menu utama administrator

h. Tampilan Order


Gambar4.32 Tampilan Order

i. Tampilan Produk


Gambar4.33 Tampilan Produk

j. Tampilan Ongkos Kirim


Gambar4.34 Tampilan Ongkos Kirim
k. Tampilan Menu Hubungi Kami (Admin)


Gambar4.35 Tampilan Menu Hubungi kami (Admin)

l. Tampilan Laporan


Gambar4.36 Tampilan Laporan

5. PENUTUP
5.1. Kesimpulan

Analisa dan perancangan website D’One Distro sebagai media informasi dan promosi online ini dapat meningkatkan kualitas pelayanan kepada masyarakat karena menggunakan teknologi

yang berbasis *web*. Kalau sebelumnya *user* yang ingin membeli kaos membeli maupun barang lain di D'One Distro harus datang terlebih dahulu ke toko tersebut, sekarang *user* bisa langsung membeli baju hanya dengan mengakses situs distro tersebut kapan pun.

Tentunya sistem hanyalah sebuah alat atau *tool* yang dibangun oleh manusia yang berjuang untuk membantu dan mempermudah manusia itu sendiri dalam mengolah data atau informasi, seperti halnya manusia sistem juga tidak input dari kekurangan dan kesalahan karena diciptakan oleh manusia. Untuk lebih jelas penulis akan menyimpulkan beberapa hal yang akan didapatkan jika menggunakan sistem yang baru ini, yaitu :

- a. Informasi dapat dihasilkan dan disajikan dengan cepat sehingga akan meningkatkan nilai informasi itu sendiri.
- b. Melalui media *internet*, *website* D'One Distro akan dikenal tidak

hanya di kawasan tangerang saja tetapi di seluruh nusantara bahkan di seluruh dunia karena *internet* dapat diakses dari mana saja. D'one Distro dapat menjangkau lebih banyak konsumen dari luar daerah dengan hanya berinteraksi melalui *website*.

- c. Calon konsumen/pembeli tidak perlu datang secara langsung ke D'One Distro untuk melakukan transaksi pembelian. Konsumen yang ingin melakukan transaksi cukup hanya mengakses situs distro, dan ini tentu sangat membantu konsumen yang tidak mempunyai banyak waktu.
- d. Mempermudah distro dalam pembuatan laporan untuk pengambilan keputusan.

1.2. Saran - saran

Seperti yang telah dijelaskan diatas, sistem tanpa didukung sumber daya manusia dan *hardware* yang baik bukanlah apa-apa. Agar sistem yang baru ini dapat berjalan dengan maksimal maka penulis

memberikan saran-saran sebagai berikut :

- a. Sistem yang baru ini dimaksudkan sebagai pengganti sistem yang lama, oleh karena itu perlu diadakan penyesuaian antara sistem lama dan sistem baru ini.
- b. Memberikan pelatihan seperlunya kepada *user* (pengguna) yang akan menggunakan sistem ini agar sistem dapat memberikan keluaran yang baik seperti yang diharapkan.
- c. Bagian dalam distro yang akan ditunjuk sebagai *administrator* untuk mengelola sistem baru ini haruslah mengerti atau terbiasa menggunakan *internet* atau dapat juga dengan diberikan pelatihan kepada bagian tersebut.
- d. Karena sistem baru ini menggunakan media *internet*, maka dibutuhkan akses *internet* dikantor pimpinan agar dapat mengakses sistem.
- e. Dilakukan peninjauan ulang terhadap sistem yang baru dan

jika ada kekurangan-kekurangan atau kelemahan-kelemahan dari sistem yang baru ini maka dilakukan perbaikan-perbaikan.

- f. Perlu dilakukan peninjauan-peninjauan untuk mengetahui kekurangan dari sistem agar dapat dilakukan pengembangan untuk memenuhi kebutuhan di masa datang.

DAFTAR PUSTAKA

- g. Jogyanto, HM (2010) *Analisa dan Design Sistem Informasi* Yogyakarta : Andi
- h. Jogyanto, HM (2010) *Analisa dan Design Informasi* Yogyakarta : Andi
- i. Mulyanto, Agus (2010) *Sistem Informasi Konsep dan Aplikasi Cetakan ke 2* Yogyakarta : Andi
- j. Raharjo, Budi, Imam Haryanto, Enjang RK (2012) *Pemrograman Web HTML PHP & MySQL*
- k. Sukanto, F. A., & Sahaludin, M. (2010) *Pemrograman Berorientasi Objek Bandung : Modula*
- l. Sukanto, F. A., & Sahaludin, M. (2010) *Rekayasa Perangkat Lunak Bandung : Modula*
- m. Sutabri, Tata (2010) *Sistem informasi Manajemen* Yogyakarta : Andi

- n. Widodo, P. P., & Herlawati.
(2011) Menggunakan Unified
Modeling Language Bandung :
Informatika