

UNIVERSITAS MURIA KUDUS

LAPORAN SKRIPSI

**SISTEM INFORMASI INVENTARISASI DI AKADEMI
KEBIDANAN KUDUS BERBASIS WEB**

**Aryntha Apriyantho
NIM. 201253106**

DOSEN PEMBIMBING

**Yudie Irawan, M.Kom
Fajar Nugraha, M.Kom**

PROGRAM STUDI SISTEM INFORMASI

FAKULTAS TEKNIK

UNIVERSITAS MURIA KUDUS

2016

HALAMAN PERSETUJUAN

**SISTEM INFORMASI INVENTARISASI DI
AKADEMI KEBIDANAN KUDUS BERBASIS WEB**

ARYNTHA APRIYANTHO
NIM. 201253106

Kudus, 17 Februari 2016

Menyetujui,

Pembimbing Utama,

Yudie Irawan, M.Kom
NIDN. 0004047501

Pembimbing Pendamping,

Fajar Nugraha, M.Kom
NIDN. 0606058201

Mengetahui,

Koordinator Skripsi

Noor Latifah, M.Kom
NIDN. 0618098701

HALAMAN PENGESAHAN

**SISTEM INFORMASI INVENTARISASI DI
AKADEMI KEBIDANAN KUDUS BERBASIS WEB**

ARYNTHA APRIYANTHO
NIM. 201253106

Kudus, 22 Agustus 2016

Menyetujui,

Ketua Penguji,

Nanik Susanti, M.Kom
NIDN. 0608088201

Anggota Penguji I

Yudie Irawan, M.Kom
NIDN. 0004047501

Anggota Penguji II

Diana Lailly Fithri, M.Kom
NIDN. 0627018502

Mengetahui

Dekan Fakultas Teknik

Mohammad Dahlan, M.T
NIDN. 0601076901

Ketua Program Studi Sistem
Informatika

R. Rhoedy Sotawan, M.Kom
NIDN. 0607067001

PERNYATAAN KEASLIAN

Saya yang bertanda tangan di bawah ini :

Nama : Aryntha Apriyantho
NIM : 201253106
Tempat dan Tanggal Lahir : Kudus, 14 April 1994
Judul Skripsi : Sistem Informasi Inventarisasi Di Akademi
Kebidanan Kudus Berbasis Web

Menyatakan dengan sebenarnya bahwa penulisan skripsi ini berdasarkan hasil penelitian, pemikiran dan pemaparan asli dari saya sendiri, baik untuk naskah laporan maupun kegiatan lain yang tercantum sebagai bagian dari skripsi ini. Seluruh ide, pendapat, atau materi dari sumber lain telah di kutip dalam skripsi dengan cara penulisan referensi yang sesuai.

Demikian pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran dalam pernyataan ini, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar dan sanksi lain sesuai dengan peraturan yang berlaku di Universitas Muria Kudus.

Demikian pernyataan ini saya buat dalam keadaan sadar tanpa paksaan dari pihak manapun.

Kudus, 22 Agustus 2016
Yang memberi pernyataan,

MOTTO DAN PERSEMBAHAN

MOTTO

- *Bagian akhir akan selalu bernasib bahagia, jika belum bernasib bahagia berarti itu belum bagian dari akhirnya, kerjarlah sampai ke bagian akhir, disitu kau temukan kebahagiaanmu*
- *Nothing Is Impossible*

PERSEMBAHAN

Skripsi ini penulis persembahkan kepada :

1. Allah SWT dan Rosul-Rosul Nya.
2. Bapak (Sukirto) dan Ibu (Sujiah) yang selalu mensupport dan mendoakan saya.
3. Saudara Laki-Laki saya (Mas Hendrawanto)
4. Sahabat-sahabat saya yang selalu menemani saya : Prionaka Luthfi Mahendra, Wisnu Anshori dan seluruh teman-teman Sistem Informasi angkatan 2012/2013.
5. Serta semua orang, teman yang membantu dan peduli pada saya.

SISTEM INFORMASI INVENTARISASI DI AKADEMI KEBIDANAN KUDUS BERBASIS WEB

Nama : Aryntha Apriyantho
NIM : 201253106
Pembimbing : 1. Yudie Irawan,M.Kom
2. Fajar Nugraha,M.Kom

ABSTRAK

Analisa masalah yang dihadapi pada AKBID Kudus pada bagian inventaris barang selama ini yaitu pengajuan barang, penerimaan barang, penomoran barang, kondisi barang, akumulasi dan penyusutan barang. Untuk mengatasi hal tersebut dalam penelitian ini penulis membangun sebuah sistem informasi inventarisasi bertujuan untuk mempermudah dalam pengelolaan dan penyimpanan data yang akurat guna mengatasi masalah yang ada. Metode pengembangan sistem ini menggunakan metode *waterfall* Dengan demikian setelah adanya sistem ini, pengajuan barang, penerimaan barang, penomoran barang, kondisi barang, akumulasi penyusutan barang dan penyimpanan data di Akademi Kebidanan Kudus bisa mudah, efisien, akurat.

Kata kunci : inventarisasi, pengelolaan barang

INVENTORY OF INFORMATION SYSTEMS IN WEB-BASED HOLY ACADEMY MIDWIFERY

Student Name : Aryntha Apriyantho
Student Identity Number : 201253106
Supervisor : 1. Yudie Irawan,M.Kom
2. Fajar Nugraha,M.Kom

ABSTRACT

Analysis of the problems encountered in the Academy Midwifery on the inventory of goods during this on the stock of goods in warehouses , goods purchasing , goods receipt , goods receipt condition, returns, and accumulated depreciation of items . To overcome this problem in this study the authors build an inventory of information system aims to simplify the management and storage of accurate data in order to overcome the existing problems . This system development method waterfall method thus after this system , management , transactions , refund , accumulated depreciation of goods and storage of data in Midwifery Academy of the Holy can be easy , efficient , accurate.

Keywords : inventory , management of goods

KATA PENGANTAR

Dengan memanjatkan puji syukur kehadirat Tuhan Yang Maha Esa atas Rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan Skripsi Penulis juga bersyukur atas terselesainya penyusunan laporan Skripsi ini.

Penyusunan Skripsi ini merupakan salah satu syarat untuk menyelesaikan program studi Sistem Informasi S-1 pada Fakultas Teknik Universitas Muria Kudus.

Atas tersusunnya Laporan Skripsi ini tidak lepas dari bantuan dan dukungan dari semua pihak. Penulis mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Dr.Suparnyo, SH.MS, selaku Rektor Satu Universitas Muria Kudus.
2. Bapak Mohammad Dahlan, ST, MT, selaku Dekan Fakultas Teknik Universitas Muria Kudus.
3. Bapak R. Rhoedy Setiawan, S.Kom, M.Kom selaku Ketua Progdi Sistem Informasi Fakultas Teknik Universitas Muria Kudus.
4. Bapak Yudie Irawan,M.Kom, selaku Dosen Pembimbing Utama yang telah memberikan bimbingan dalam pembuatan laporan skripsi ini..
5. Bapak Fajar Nugraha,M.Kom, selaku Dosen Pembimbing Pendamping yang telah memberikan bimbingan dalam pembuatan laporan skripsi ini..
6. Kedua orang tua Bapak Sukirto dan Ibu Sujiah yang sangat saya cintai, yang telah memberi dukungan secara material maupun spiritual.
7. Teman-temanku Fakultas Teknik Sistem Informasi angkatan 2012, yang selalu memberi semangat di kampus, semoga kekompakan dan kebersamaan selalu terjaga.
8. Semua pihak yang tidak dapat penulis sebutkan satu persatu, yang telah membantu hingga terselesaikannya laporan ini.

Hanya Allah lah pemilik segala kesempurnaan, tiada yang sempurna dari buah karya seorang manusia. Akan tetapi, semoga dengan hidayah dan inayah yang diberikan Allah SWT kepada kita semua dapat menjadikan apa yang kita perbuat mendapat ridho-Nya. Aamiin.

Demikian Laporan ini disusun, namun Penulis menyadari bahwa dalam penyusunan laporan ini sangat jauh dari kesempurnaan. Namun Penulis berharap laporan ini dapat bermanfaat bagi semua pihak.

Kudus, 18 Juli 2016

Aryntha Apriyantho

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
PERNYATAAN KEASLIAN	iv
MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR GAMBAR	xii
DAFTAR TABEL	xv
DAFTAR LAMPIRAN	xvi
BAB I PENDAHULUAN	
1.1 Latar belakang	1
1.2 Perumusan Masalah	2
1.3 Batasan Masalah	2
1.4 Tujuan	3
1.5 Manfaat	3
1.6 Metode Penelitian	3
1.6.1 Metode Pengumpulan Data	3
1.6.2 Metode Pengembangan Sistem	5
1.6.3 Metode Perancangan Sistem	6
1.7 Kerangka Pemikiran	8
BAB II TINJAUAN PUSTAKA	
2.1 Penelitian Terkait	9
2.2 Landasan Teori	12
2.2.1 Pengertian Sistem Informasi	12
2.2.2 Pengertian Inventarisasi	13
2.2.3 Pengertian Inventarisasi Peralatan dan Perlengkapan	13
2.2.4 FOD (Flow of Document)	13
2.2.5 Diagram Grafis UML	15
2.3 Diagram Hubungan Entitas (<i>Entity Relation Diagram</i>)	19
BAB III METODOLOGI PENELITIAN	
3.1 Objek Penelitian	21
3.2 Analisa Sistem Lama	21
3.2.1 Prosedur Pengajuan Barang	21

3.2.2	Prosedur Penerimaan Barang	22
3.3	Analisa dan Rancangan Sistem Baru	23
3.3.1	Analisa Kebutuhan Sistem	23
3.3.2	Rancangan Sistem Baru.....	24
3.3.2.1	<i>Use Case Diagram</i>	24
3.3.2.2	Deskripsi Use Case	27
3.3.2.3	Class Diagram	31
3.3.2.4	Sequence Diagram	35
3.3.2.5	Activity Diagram	40
3.3.2.6	Statechart Diagram	44
3.3.3	Entity Relationship Diagram (ERD)	50
3.3.3.1	Transformasi ERD ke Relasi	54
3.3.3.2	Perancangan Database	55
3.3.4	Desain Input Output	59
BAB IV IMPLEMENTASI DAN PEMBAHASAN		
4.1	Implementasi Sistem	63
4.2	Tampilan Program	63
4.2.1	Tampilan Halaman Utama	63
4.2.2	Tampilan Form Halaman Tambah Data Pengajuan	64
4.2.3	Tampilan Halaman Data Penerimaan	65
4.2.4	Tampilan Halaman Ubah Data Pengajuan.....	67
4.2.5	Tampilan Halaman Tambah Data Barang	69
4.2.6	Tampilan Halaman Tambah Data Akumulasi	71
4.2.7	Tampilan Halaman Laporan Akumulasi	72
BAB V PENUTUP		
5.1	Kesimpulan	77
5.2	Saran	77
DAFTAR PUSTAKA		
BIODATA PENULIS		
LAMPIRAN		

DAFTAR GAMBAR

Gambar 1.1	Kerangka Pemikiran	8
Gambar 3.1	FOD Pengajuan Barang	22
Gambar 3.2	FOD Penerimaan Barang Dan Inventarisasi Barang	23
Gambar 3.3.	Bisnis proses bisnis Sistem Informasi Inventaris	26
Gambar 3.4	Sistem Sistem Usecase Sistem Informasi Inventaris	26
Gambar 3.5	<i>Class</i> User	31
Gambar 3.6	<i>Class</i> Unit	32
Gambar 3.7	<i>Class</i> Pengajuan	32
Gambar 3.8	<i>Class</i> Penerimaan	33
Gambar 3.9	<i>Class</i> Barang	33
Gambar 3.10	<i>Class</i> Akumulasi	34
Gambar 3.11	<i>Class</i> Laporan	34
Gambar 3.12	<i>Class</i> Pengadaan	34
Gambar 3.13	<i>Class</i> Pimpinan	35
Gambar 3.14	Class Diagram Sistem Inventarisasi di Akbid Kudus	35
Gambar 3.15	<i>Sequence</i> diagram pengajuan barang	36
Gambar 3.16	<i>Sequence</i> diagram surat pengajuan	36
Gambar 3.17	<i>Sequence</i> diagram hasil pengajuan	37
Gambar 3.18	<i>Sequence</i> diagram penerimaan barang	38
Gambar 3.19	<i>Sequence</i> diagram input data barang	38
Gambar 3.20	<i>Sequence</i> diagram kelola akumulasi	39
Gambar 3.21	<i>Sequence</i> diagram kelola unit	39
Gambar 3.22	<i>Sequence</i> diagram laporan info barang	40
Gambar 3.23	<i>Activity Diagram</i> Pengajuan Barang	40
Gambar 3.24	<i>Activity Diagram</i> Surat Pengajuan	41
Gambar 3.25	<i>Activity Diagram</i> Hasil Pengajuan	41
Gambar 3.26	<i>Activity Diagram</i> Penerimaan Barang	42
Gambar 3.27	<i>Activity Diagram</i> Input Data Barang	42
Gambar 3.28	<i>Activity Diagram</i> Kelola Akumulasi	43
Gambar 3.29	<i>Activity Diagram</i> Kelola Unit	43
Gambar 3.30	<i>Activity Diagram</i> Laporan Info Barang	44
Gambar 3.31	<i>Statechart Diagram Method Login Class User</i>	44
Gambar 3.32	<i>Statechart Diagram Method Log Out Class User</i>	44

Gambar 3.33	<i>Statechart Diagram Method</i> Simpan Class Pengajuan	45
Gambar 3.34	<i>Statechart Diagram Method</i> Ubah Class Pengajuan	45
Gambar 3.35	<i>Statechart Diagram Method</i> Hapus Class Pengajuan	45
Gambar 3.36	<i>Statechart Diagram Method</i> Simpan Class Unit	46
Gambar 3.37	<i>Statechart Diagram Method</i> Ubah Class Unit.....	46
Gambar 3.38	<i>Statechart Diagram Method</i> Hapus Class Unit.....	46
Gambar 3.39	<i>Statechart Diagram Method</i> Simpan Class Penerimaan	47
Gambar 3.40	<i>Statechart Diagram Method</i> Ubah Class Unit.....	47
Gambar 3.41	<i>Statechart Diagram Method</i> Hapus Class Unit	47
Gambar 3.42	<i>Statechart Diagram Method</i> Simpan Class Barang.....	48
Gambar 3.43	<i>Statechart Diagram Method</i> Ubah Class Barang	48
Gambar 3.44	<i>Statechart Diagram Method</i> Hapus Class Barang.....	48
Gambar 3.45	<i>Statechart Diagram Method</i> Simpan Class Akumulasi.....	49
Gambar 3.46	<i>Statechart Diagram Method</i> Ubah Class Akumulasi	49
Gambar 3.47	<i>Statechart Diagram Method</i> Hapus Class Akumulasi.....	49
Gambar 3.48	<i>Statechart Diagram Method</i> Cetak Class Laporan.....	50
Gambar 3.49	Menentukan dan menetapkan entitas.....	50
Gambar 3.50	Menentukan <i>primary key</i>	50
Gambar 3.51	Derajat kardinalitas antara User dan Permintaan	51
Gambar 3.52	Derajat kardinalitas antara Unit dan Pengajuan	51
Gambar 3.53	Derajat kardinalitas antara Permintaan dan Penerimaan	51
Gambar 3.54	Derajat kardinalitas antara Penerimaan dan Barang.....	52
Gambar 3.55	Derajat kardinalitas antara Barang dan No_Urut	52
Gambar 3.56	Derajat kardinalitas antara Barang dan Akumulasi	52
Gambar 3.57	Entity Relationship Diagram Sistem Informasi Inventarisasi Akbid Kudus.....	53
Gambar 3.58	Relasi Tabel	58
Gambar 3.59	Desain Form Unit	59
Gambar 3.60	Desain Form Pengajuan.....	59
Gambar 3.61	Desain Form Penerimaan	60
Gambar 3.62	Desain Form Barang.....	60
Gambar 3.63	Desain Form No Urut	60
Gambar 3.64	Desain Form Akumulasi.....	61
Gambar 3.65	Desain Form Laporan Akumulas.....	61

Gambar 3.66	Desain Form Laporan Pengajuan Barang.....	62
Gambar 3.67	Desain Form Laporan Penerimaan Barang.....	62
Gambar 4.1	Tampilan Halaman Utama.....	63
Gambar 4.2	Tampilan Halaman Tambah Data Pengajuan	64
Gambar 4.3	Tampilan Halaman Data Pengajuan	66
Gambar 4.4	Tampilan Halaman Ubah Data Pengajuan	67
Gambar 4.5	Tampilan Halaman Tambah Data Barang	69
Gambar 4.6	Tampilan Tambah Data Akuulasi.....	71
Gambar 4.7	Tampilan Halaman Laporan Akumulasi	72

DAFTAR TABEL

Tabel 2.1	Tabel Perbandingan Penelitian	11
Tabel 2.2	Simbol Bagan Arus Dokumen	13
Tabel 2.3	Simbol – simbol <i>Use case</i>	15
Tabel 2.4	Simbol – simbol <i>Class Diagram</i>	16
Tabel 2.5	Simbol – simbol <i>Sequence Diagram</i>	17
Tabel 2.6	Simbol – simbol <i>Activity Diagram</i>	18
Tabel 2.7	Simbol – simbol <i>Statechart Diagram</i>	18
Tabel 2.8	Simbol – simbol ERD	19
Tabel 3.1	Objek Penelitian.....	21
Tabel 3.2	Proses Bisnis	24
Tabel 3.3	Deskripsi <i>Use Case</i> pengajuan barang.....	27
Tabel 3.4	Deskripsi <i>Use Case</i> Surat Pengajuan.....	27
Tabel 3.5	Deskripsi <i>Use Case</i> Hasil Pengajuan.....	28
Tabel 3.6	Deskripsi <i>Use Case</i> Penerimaan Barang	28
Tabel 3.7	Deskripsi <i>Use Case</i> Input Data Barang	29
Tabel 3.8	Deskripsi <i>Use Case</i> Kelola Unit	30
Tabel 3.9	Use Case Kelola Akumulasi Barang.....	30
Tabel 3.10	Laporan Info Barang.....	31
Tabel 3.11	Tabel User.....	54
Tabel 3.12	Tabel Unit	54
Tabel 3.13	Tabel Pengajuan.....	54
Tabel 3.14	Tabel Penerimaan	55
Tabel 3.15	Tabel No_Urut	55
Tabel 3.16	Tabel Barang.....	55
Tabel 3.17	Tabel Akumulasi.....	55
Tabel 3.18	Tabel User.....	55
Tabel 3.19	Tabel Unit	56
Tabel 3.20	Tabel Pengajuan.....	56
Tabel 3.21	Tabel Penerimaan	57
Tabel 3.22	Tabel Barang.....	57
Tabel 3.23	Tabel No_Urut	58
Tabel 3.24	Tabel Akumulasi.....	58

DAFTAR LAMPIRAN

- Lampiran 1: Fotocopy Buku Bimbingan
- Lampiran 2: Surat Balasan Penelitian
- Lampiran 3: Biografi Penulis

