

BAB III

ANALISIS DAN PERANCANGAN

III.1. Analisis Sistem yang Berjalan

Analisa sistem yang berjalan bertujuan untuk mengidentifikasi serta melakukan evaluasi terhadap sistem yang telah ada pada PT. Mass Platinum Travel Medan. Analisis dilakukan agar dapat menemukan masalah-masalah dalam pengolahan sistem akuntansi yang menjadi kendala dalam pemesanan paket tour. Adapun analisis sistem ini meliputi *input*, proses dan *output* yang dijabarkan sebagai berikut :

III.1.1. Analisis *Input*

Analisis *input* yang ada pada sistem yang lama, yaitu penginputan data-data customer travel yang telah melakukan pemesanan kepada PT. Mass Platinum Travel. Adapun data pemesanan terlihat seperti pada gambar III.1 berikut :

DAFTAR PESANAN PAKET TOUR PT. MASS PLATINUM TRAVEL MEDAN					
NO	NAMA	JUMLAH ORANG	JENIS PAKET TOUR	JENIS HOTEL	Harga
1	ROF.ISMET DANIAL NASUTION	10	Tour 03D/02N BANGKOK	*3	1500000
2	PROF.HASLINDA Z. TAMIN	25	Tour 03D/02N BANGKOK PATTAYA	*3	1800000
3	EDDY DAHAR,DRG	10	Tour 03D PHUKET PHI PHI	*3	2200000
4	HUBAN NASUTION,DRG	10	Tour 3D2N Medan Danau Toba Berastagi	*3	1200000
5	ARMIA,DRG	15	Tour 04D/03N BANGKOK PATTAYA	*3	1500000
6	GOSTRI ALDICA DOHUDE,DRG	25	Tour 06D/05N FUNTASTIC BKK PTY	*4	3200000
7	SURVANTO,DRG	10	our 3D2N Genting Highland / Kuala Lumpur	*3	2400000
8	DENNIS,DRG	15	Tour 4Days 3Nights Fly & Cruise Penang	*4	2850000
9	ARIYANI,DRG	25	Tour 4D3N Kuala Lumpur / Singapore	*4	2650000

Gambar III.1. Data Pemesanan

III.1.2. Analisis Process

Flowchart sistem informasi akuntansi laporan keuangan labarugi pada PT.

Mass Platinum Travel dapat dijabarkan sebagai berikut:


Gambar III.2 Bagan Alir Perancangan Sistem Informasi Akuntansi

Penjelasan dari bagan alir dokumen tersebut yaitu:

- A. Client mendatangi bagian marketing untuk melakukan transaksi, jika client ingin melakukan tour maka marketing menawarkan PT (paket tour). Marketing menerima PT (paket tour) yang telah dipilih atau memilih sendiri paket tour yang akan di tuju oleh client, jika setuju akan melakukan negosiasi harga jika harganya sesuai marketing membuat Kw (Kwitansi) untuk client, jika tidak setuju maka client membatalkan tour, Kw (Kwitansi) dan uang dari client akan ditentukan apakah uang untuk pelunasan atau uang untuk DP, transaksi tersebut akan di catat di RF (Reserfation Form), dan uangnya diberikan ke kasir dengan membuat, Marketing menerima Kw DP (Kwitansi Debt Payment), dan Kw Pelunasan (Kwitansi Pelunasan) untuk diberikan dan di simpan oleh client.
- B. Client memilih PT (paket tour) yang dituju dan diberikan ke marketing, client menerima Kw (Kwitansi) untuk melakukan pembayaran Kw (Kwitansi) dan uang diberikan ke marketing, client menerima Kw DP (Kwitansi Debt Payment), dan Kw Pelunasan (Kwitansi Pelunasan) untuk disimpan sebagai tanda bukti pembayaran, jika client akan travel maka client memilih tujuan travelnya dan memutuskan untuk berangkat atau tidak.
- C. Kasir menerima uang dari marketing untuk pembayaran DP atau Pelunasan, kasir mambuat Kw DP (Kwitansi Debt Payment), dan Kw Pelunasan (Kwitansi Pelunasan) dengan ,membuat rangkap 3, Kw DP 1 (Kwitansi Debt Payment 1), dan Kw Pelunasan 1 (Kwitansi Pelunasan 1)

akan diberikan kemarketing, kasir menerima OR 1, 2 (operasional report 1, 2) dari operasional untuk pengajuan pembayaran keperluan perusahaan dan tour, OR 1 (operasional report 1) dan Kw DP 2 (Kwitansi Debt Payment 2), dan Kw Pelunasan 2 (Kwitansi Pelunasan 2) diberikan ke akuntansi, kasir menerima laporan gaji 1, 2 dari akuntansi untuk pembayaran gaji karyawan, kasir memberikan uang dan slip gaji 1, 2 ke karyawan, kasir menerima laporan gaji dari akuntansi untuk diperiksa dan ditanda tangani oleh kasir.

- D. Karyawan menerima laporan gaji 1,2 beserta uang dan ditanda tangani oleh karyawan maka laporan gaji Acc 1 dan uang di simpan oleh karyawan sedangkan laporan gaji 2 di berikan ke akuntansi.
- E. Operasional memberikan uang dan LTB, ke pihak luar untuk melakukan pembayaran biaya-biaya perusahaan dan tour, pihak luar membuat LTB yang paling up to date untuk di berikan ke operasional.
- F. Operasional menerima RF (Reserfation Form) dan Lap.penjualan untuk mencatat di dalam OR (Operasional Report) dan dibuatkan dokumen OR (Operasional Report), untuk disimpan oleh operasional sedangkan OR (Operasional Report) di berikan ke kasir. Uang dan OR (Operasional Report) di kembalikan ke operasional untuk memberikan dokumen LTB, dan uang ke pihak luar. Setelah melakukan pembayaran ke pada pihak luar mak di buatkan kwitansi yang baru yaitu LTB lalu dicek oleh operasional setelah di cek di berikan ke akuntansi. Operasional membuat absensi karyawan untuk di berikan ke akuntansi.

G. Akuntansi menerima LTB dari operasional sebagai tanda bukti pembayaran biaya-biaya yang telah dibayar dan diarsipkan. Akuntansi menerima Kw DP 2 (Kwitansi Debt Payment 2), Kw Pelunasan 2 (Kwitansi Pelunasan 2), OR 1 (Operasional report 1), dan laporan gaji Acc 2 untuk dicatat dalam jurnal umum, buku besar dan selanjutnya di buatka laporan keuangan laba rugi sebagi hasil outputnya.

H. Direktur utama menerima uang, dan laporan keuangan laba rugi untuk diketahui hasil pendapatan perusahaan.

III.1.3. Analisis Output

Output yang dihasilkan dari sistem adalah laporan jurnal, laporan buku besar, dan laporan laba rugi mengenai pemesanan paket tour.

III.2. Evaluasi Sistem yang Berjalan

Sistem yang sedang berjalan memiliki beberapa kelemahan yang dijabarkan sebagai berikut:

1. Kesulitan dalam pencatatan data seperti data pemesanan paket tour yang begitu banyak.
2. Lambatnya proses pembuatan laporan pemesanan Pada PT. Mass Platinum Travel Medan.
3. Sering terjadi kehilangan data karena data disimpan masih menggunakan pengarsipan secara manual yaitu pengumpulan berkas-berkas.

4. Pemborosan dana dalam jangka panjang akibat media penyimpanan yang tidak efektif.
5. Tidak adanya sistem akuntansi dalam melakukan pengelolaan dana travel pada PT. Mass Platinum Travel Medan.
6. Terdapat kesalahan dalam pembuatan laporan keuangan penjualan paket tour Pada PT. Mass Platinum Travel Medan.

Sistem yang sedang berjalan memiliki beberapa kelebihan yang dijabarkan sebagai berikut:

1. Sistem dapat digunakan dengan mudah oleh pengelola travel.
2. Tidak membutuhkan dana yang besar dalam melakukan pengolahan dana travel.
3. Informasi yang disajikan cukup lengkap dan akurat bagi customer yang ingin memesan paket tour.

III.3. Desain Sistem

Pada pembahasan bab ini penulis akan memberikan usulan pada rancangan sistem informasi akuntansi laporan keuangan laba rugi yang berjalan, sistem yang diusulkan merupakan sistem secara terkomputerisasi dan dari sistem yang diusulkan tersebut diharapkan dapat lebih membantu dan mempermudah pada saat memasukkan data transaksi dan mempermudah pembuatan laporan keuangan laba rugi agar lebih akurat. Sehingga waktu yang digunakan bisa efektif dan efisien.

III.3.1. Desain Sistem Secara Global

UML digunakan untuk menggambarkan sistem dan lingkungan luar yang saling berhubungan. UML usulan dapat dilihat pada gambar di bawah ini:

Keterangan	
PT	Dokumen Paket Tour
Kw DP	Kuitansi Debt Payment
Kw Pelunasan	Kuitansi Pelunasan
OR	Operasional Report
RF	Reservation Form
Laporan Gaji	Laporan Untuk Beban Gaji
RT	Reservation Tiket
LTB	Laporan Transaksi Beban
Absensi	Absensi untuk karyawan
L/K Laba Rugi	Laporan Keuangan Laba Rugi

III.3.1.1. Usecase Diagram

Secara garis besar, bisnis proses sistem yang akan dirancang digambarkan dengan *usecase diagram* yang terdapat pada Gambar III.3 :


Gambar III.3 Use Case Diagram Pemesanan Paket Tour

Penjelasan dari gambar III.3 adalah aktor Pemesan memilih paket tour yang di tawarkan oleh admin PT. Mass Platinum Travel. Setelah menentukan Paket yang akan dipilih, lalu aktor Pemesan mengisi form untuk melengkapi proses pemesanan Paket Tour. Setelah Pemesan mengisi form pemesanan paket, staff PT. Mass Platinum menginput data Pemesan ke dalam sistem sesuai dengan jadwal keberangkatan Paket Tour yang tersedia. Setelah data pemesanan Paket Tour dimasukkan, lalu admin memasukkan harga yang dibayar oleh Pemesan. Untuk mencetak laporan, admin PT. Mass Platinum Travel terlebih dahulu menentukan tanggal laporan yang akan dicetak.

III.3.1.2. Sequence Diagram

Sequence diagram digunakan untuk menggambarkan perilaku pada sebuah skenario. Diagram ini menunjukkan sejumlah contoh objek dan message yang diletakkan di antara obyek-obyek di dalam use case. Komponen utama sequence diagram terdiri dari objek yang dituliskan dengan kotak segi empat bernama. Message di wakili oleh garis dengan tanda panah dan waktu yang ditunjukkan dengan progress vertical.

a. Sequence Diagram Pemesan Melakukan Pemesanan


Gambar III.4 Sequence Diagram Traveller Memesan

Penjelasan dari gambar III.4 yaitu aktor pada gambar diatas adalah Pemesan, pada gambar sequence diagram diatas aktor Pemesan memilih daftar-daftar Paket Tour yang ada pada PT. Mass Platinum Travel. Setelah Pemesan selesai menentukan tanggal dan tujuan keberangkatan, aktor Pemesan mengisi semua detail tentang rencana keberangkatannya pada sebuah form.

b. Sequence Diagram Login


Gambar III.5 Sequence Diagram Login

Pada gambar sequence diagram login III.5, terlihat bahwa sistem yang akan dibangun memiliki autentifikasi dalam pengaksesannya. Terlihat dari adanya form login yang meminta username dan password yang tepat agar dapat masuk ke dalam sistem. Dari gambar sequence diagram diatas terlihat bahwa tidak setiap orang bisa mengakses sistem, dan apabila username dan password tidak tepat maka sistem akan menampilkan pesan.

c. Sequence Diagram Input Pesanan


Gambar III.6 Sequence Diagram Input Pesanan

Penjelasan dari gambar III.6, terlihat pada gambar sequence bahwa admin dari PT. Mass Platinum Travel terlebih dahulu harus melewati proses login untuk dapat sampai pada sequence diagram ini. Admin ingin memasukkan pesanan Paket Tour yang baru, terlebih dahulu harus di pilih jadwal keberangkatan dari Paket Tour, lalu tahap selanjutnya sampai kepada form yang mengharuskan staff untuk memasukkan detail pesanan dan detail Pemesan termasuk detail pembayaran tahap 1.

d. Sequence Diagram Tahapan Pembayaran


Gambar III.7 Sequence Diagram Tahapan Pembayaran

Penjelasan dari gambar III.7, terlihat staff dari PT Mass Platinum Travel harus memilih data Pemesan yang ingin membayar/melunaskan pesanan Paket

nya yang akan segera berangkat. Setelah staff PT. Mass Platinum Travel memilih detail Pemesan maka admin hanya tinggal memasukkan jumlah pembayaran yang dibayarkan untuk mengetahui selisih dan sisa hutang Pemesan.

e. Sequence Diagram Laporan-laporan


Gambar III.8 Sequence Diagram Laporan-laporan

Terlihat dari gambar sequence diagram III.8 , bahwa setiap admin yang ingin mencetak laporan untuk di serahkan kepada direktur terlebih dahulu harus memilih tanggal yang dibuatkan laporannya, setelah itu sistem akan menghitung dan mengumpulkan informasi untuk membuat laporan-laporan.

III.3.2 Desain Sistem Secara Detail

Tahap perancangan berikutnya yaitu desain output sistem secara detail yang meliputi desain *input* sistem, desain *output* sistem, desain laporan.

III.3.2.1 Desain Input Sistem

1. Desain Form Login

Desain form login dapat dilihat pada gambar III.9


The image shows a login form with the title "Form Login". It features two input fields: one for "username" and one for "password". Below the password field is a button labeled "Login".

Gambar III.9 Desain Form Login

2. Desain Form Input Jadwal Paket Tour

Desain Form input jadwal paket tour dapat dilihat pada gambar III.10


The image shows a form titled "Input Jadwal Paket Tour". It has three input fields: "Nama Paket Tour", "Tanggal Keberangkatan", and "Jumlah Seat". At the bottom right, there are two buttons: "Cancel" and "Save".

Gambar III.10 Desain Form Input Jadwal Perjalanan Paket Tour

3. Desain Form Input Pemesanan Paket Tour

Desain form input pemesanan paket tour dapat dilihat pada gambar III.11

Input Pemesanan Paket Tour

Detail Pesanan Paket Tour

Nama Paket Tour

Kota

Tanggal Keberangkatan

Sisa Seat

Detail Traveller Paket Tour

Nama Lengkap

Alamat

No. Telp/HP

Jumlah Seat

Harga /pax

Detail Pembayaran Paket Tour

Jumlah Pembayaran

Keterangan

Gambar III.11 Desain Form Input Pemesanan Paket Tour

4. Desain Form Input Pembayaran Paket Tour

Desain form input pembayaran paket tour dapat dilihat pada gambar III.12

Input Pembayaran Paket Tour

Nama Traveller

No Pesanan

Jumlah Harga

Telah Dibayar

Sisa Pembayaran

Jumlah Pembayaran Mohon Isi dengan angka saja

Gambar III.12 Desain Form Input Pembayaran Paket Tour

5. Desain Form Input Pembayaran (Tiket/Hotel)

Desain form input total pembayaran tiket dan hotel dapat dilihat pada gambar III.13

Input Pembayaran Beban Tiket/Hotel

Detail Pembayaran

No Pesanan

Total Biaya Tiket

Total Biaya Hotel

Gambar III.13 Desain Form Input Pembayaran Tiket/Hotel Paket Tour

6. Desain Form Input Total Pembayaran Gaji Karyawan

Desain form input total pembayaran gaji karyawan tiap bulannya dapat dilihat pada gambar III.14

Input Pembayaran Gaji

Detail Total Pembayaran

Total Pembayaran Gaji

Tanggal Pembayaran

Keterangan

Gambar III.14 Desain Form Input Total Pembayaran Gaji

7. Desain Form Input Pembayaran Beban Lain

Desain form input pembayaran beban-beban lain dapat dilihat pada gambar III.15


Input Pembayaran Beban

Detail Total Pembayaran

Total Pembayaran Beban

Tanggal Pembayaran

Jenis Beban

Keterangan

Cancel Proses Pembayaran

Gambar III.15 Desain Form Input Pembayaran Beban Lain

8. Desain Form Input Tanggal Pencetakan Laporan

Desain form input tanggal pencetakan laporan dapat dilihat pada gambar III.16


Pilih Tanggal Cetak Laporan

Tanggal Start

Tanggal End

Review Cancel

Gambar III.16 Desain Form Tanggal Untuk Mencetak Laporan

9. Desain Form Input Paket

Desain form input paket dapat dilihat pada gambar III.17 berikut.

Input Paket Tour

Nama Paket

Inisial

Kota

Keterangan

Foto

Hot Status No Yes

Gambar III.17 Desain Form Input Paket

10. Desain Form Booking Pada Halaman Guest/Traveller

Desain form input booking dapat dilihat pada gambar III.18 berikut.

FORM BOOKING

Packet Name : xxxxx
 Rate /seat : xxxxx
 Total Rate : xxxxx
 Seat Order : xxxxx

ID BOOKING

Nama :

Alamat :

No. Telp :

DETAIL TRAVELLER ID

ID #	Nama	Alamat	No. Telp
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Gambar III.18 Form Input Pemesanan Pada Halaman Guest/Pemesan

III.3.2.2 Desain Output Sistem

1. Desain Daftar Paket Tour

Desain daftar paket tour dapat dilihat pada gambar III.19

Daftar Paket Tour

Search

Nama Paket Tour	Kode	Kota	Action
			⬢
			⬢

Gambar III.19 Desain Daftar Paket Tour

2. Desain Daftar Jadwal Paket Tour

Desain daftar jadwal paket tour dapat dilihat pada gambar III.20

Daftar Jadwal Paket Tour

Search

Kode Paket	Nama Paket	Kota	Tanggal Berangkat	Seat sisa	Action
					<input type="button" value="Booking"/> <input type="button" value="Detail"/>
					<input type="button" value="Booking"/> <input type="button" value="Detail"/>

Gambar III.20 Desain Daftar Jadwal Paket Tour

3. Desain Daftar Traveller

Desain daftar traveller dapat dilihat pada gambar III.21

Daftar Traveller Paket Tour

Search

Kode Pesanan	Nama Traveller	Nama Paket	Jumlah Seat	Harga /seat	Total pembayaran	Telah dibayar	Sisa pembayaran	Action
								Bayar Batal
								Bayar Batal

Gambar III.21 Desain Daftar Traveller

4. Desain Daftar Biaya Tiket/Hotel Paket Tour

Desain daftar biaya tiket/hotel untuk masing-masing paket tour dapat dilihat pada gambar III.22

Daftar Biaya Tiket/Hotel

Search

Kode Paket	Nama Paket	Kota	Tanggal Berangkat	Action
				Input Biaya Perjalanan
				Input Biaya Perjalanan

Gambar III.22 Desain Biaya Tiket/Hotel

5. Desain Daftar Periode Pembayaran Gaji

Desain daftar periode pembayaran gaji dapat dilihat pada gambar III.23

Daftar Periode Gaji Input Pembayaran Gaji

Search

Periode Pembayaran Gaji	Jumlah Pembayaran Gaji	Keterangan

Gambar III.23 Desain Daftar Periode Pembayaran Gaji

6. Desain Daftar Beban Pembayaran Lain

Desain daftar beban pembayaran lain dapat dilihat pada gambar III.24

Daftar Beban Pembayaran Input Beban Pembayaran

Search

Periode Pembayaran Beban	Jumlah Pembayaran Beban	Keterangan

Gambar III.24 Desain Daftar Pembayaran Beban

7. Desain Laporan Jurnal Umum

Desain laporan jurnal umum dapat dilihat pada gambar III.25

print
Laporan Jurnal Umum Tanggal Laporan

Tanggal	Keterangan	ref	Debet	Kredit

Gambar III.25 Desain Laporan Jurnal Umum

8. Desain Laporan Buku Besar

Desain laporan buku besar dapat dilihat pada gambar III.26

print

Laporan Buku Besar

Tanggal Laporan

Nama Akun					No Akun	
Tanggal	Keterangan	ref	Debet	Kredit	Debet	Kredit

Gambar III.26 Desain Laporan Buku Besar

9. Desain Laporan Laba Rugi

Desain laporan laba rugi dapat dilihat pada gambar III.27

print

Tanggal Laporan

Laporan Laba Rugi

Pendapatan

xxxxxxx

xxxxxxx

Beban

xxxxxxx

xxxxxxx

xxxxxxx

Total Laba/Rugi

Gambar III.27 Desain Laporan Laba Rugi

10. Desain Halaman Home Guest

Desain halaman home guest dapat dilihat pada gambar III.28


Gambar III.28 Desain Halaman Home Guest

11. Desain Halaman Our Tours Guest

Desain halaman our tours adalah desain halaman yang menampilkan daftar paket tour yang tersedia. Desain halaman our tours dapat dilihat pada gambar III.29


Gambar III.29 Desain Halaman Our Tours Guest

12. Desain Halaman About Us

Desain halaman about us dapat dilihat pada gambar III.30 berikut.


Gambar III.30 Desain Halaman About Us

III.3.3. Desain Basis Data

Desain basis data terdiri dari tahap merancang kamus data, melakukan normalisasi tabel, merancang struktur tabel, dan membangun *Entity Relationship Diagram* (ERD).

III.3.3.1 Kamus Data

Kamus data merupakan sebuah daftar yang terorganisasi dari elemen data yang berhubungan dengan sistem, dengan definisi yang tepat dan teliti sehingga pemakai dan analis sistem akan memiliki pemahaman yang umum mengenai *input*, *output*, dan komponen penyimpanan, dapat dirincikan sebagai berikut:

Tabel III.1 Kamus Data Sistem Informasi Akuntansi

Data	Atribut	Ekspresi Reguler Data
	Bayar_ke	= @id + id_pesanan + harga + keterangan + tanggal_input + ref
1.	Id	= {^[-+]?[0-9]}
2.	Id_pesanan	= {^[-+]?[0-9]}
3.	Harga	= {[0-9][a-z][A-Z][Spasi]}
4.	Keterangan	= {[0-9][a-z][A-Z][Spasi]}
5.	Tanggal_input	= {0[1-9][12][0-9]3[01]}
6.	Ref	= {[0-9][a-z][A-Z][Spasi]}
	Beban_batal	= @id + id_pesanan + biaya_batal + keterangan + tanggal_input + ref
1.	Id	= {^[-+]?[0-9]}
2.	Id_pesanan	= {^[-+]?[0-9]}
3.	Biaya_batal	= {[0-9][a-z][A-Z][Spasi]}
4.	Keterangan	= {[0-9][a-z][A-Z][Spasi]}
5.	Tanggal_input	= {0[1-9][12][0-9]3[01]}
6.	Ref	= {[0-9][a-z][A-Z][Spasi]}
	Beban_gaji	= @id + jumlah_bayar + tanggal_pembayaran + periode + keterangan + tanggal_input + ref
1.	Id	= {^[-+]?[0-9]}
2.	Jumlah_bayar	= {0[1-9][12][0-9]3[01]}
3.	Tanggal_pembayaran	= {0[1-9][12][0-9]3[01]}
4.	Periode	= {[0-9][a-z][A-Z][Spasi]}
5.	Keterangan	= {[0-9][a-z][A-Z][Spasi]}
6.	Tanggal_input	= {0[1-9][12][0-9]3[01]}
7.	Ref	= {[0-9][a-z][A-Z][Spasi]}
	Beban_hotel	= @id + id_pesanan + biaya_hotel + keterangan + tanggal_input + ref
1.	Id	= {^[-+]?[0-9]}
2.	Id_pesanan	= {^[-+]?[0-9]}
3.	Biaya_hotel	= {[0-9][a-z][A-Z][Spasi]}
4.	Keterangan	= {[0-9][a-z][A-Z][Spasi]}
5.	Tanggal_input	= {0[1-9][12][0-9]3[01]}
6.	Ref	= {[0-9][a-z][A-Z][Spasi]}
	Beban_tiket	= @id + id_pesanan + biaya_tiket + keterangan + tanggal_input + ref
1.	Id	= {^[-+]?[0-9]}
2.	Id_pesanan	= {^[-+]?[0-9]}
3.	Biaya_tiket	= {[0-9][a-z][A-Z][Spasi]}
4.	Keterangan	= {[0-9][a-z][A-Z][Spasi]}
5.	Tanggal_input	= {0[1-9][12][0-9]3[01]}
6.	Ref	= {[0-9][a-z][A-Z][Spasi]}

Beban_lain		=	@id + tanggal_pembayaran + jumlah_bayar + periode + keterangan + tanggal_input + ref
1.	Id	=	{^[+]?[0-9]}
2.	Tanggal_pembayaran	=	{0[1-9][12][0-9]3[01]}
3.	Jumlah_pembayaran	=	{0[1-9][12][0-9]3[01]}
4.	Periode	=	{[0-9][a-z][A-Z][Spasi]}
5.	Keterangan	=	{[0-9][a-z][A-Z][Spasi]}
6.	Tanggal_input	=	{0[1-9][12][0-9]3[01]}
7.	Ref	=	{[0-9][a-z][A-Z][Spasi]}
Detail_traveller		=	@id + id_traveller + nama_traveller + alamat + no_telp
1.	Id	=	{^[+]?[0-9]}
2.	Id_paket	=	{^[+]?[0-9]}
3.	Tanggal_berangkat	=	{0[1-9][12][0-9]3[01]}
4.	Tanggal_input	=	{0[1-9][12][0-9]3[01]}
5.	Seats	=	{0[1-9][12][0-9]3[01]}
6.	Harga_seats	=	{[0-9][a-z][A-Z][Spasi]}
Login		=	@id + id_paket + tanggal_berangkat + tanggal_input + seats + harga_seats
1.	Id	=	{^[+]?[0-9]}
2.	Username	=	{[0-9][a-z][A-Z][Spasi]}
3.	Password	=	{[0-9][a-z][A-Z][Spasi]}
4.	Type	=	{[0-9][a-z][A-Z][Spasi]}
5.	Active	=	{[0-9][a-z][A-Z][Spasi]}
Paket		=	@id + nama_paket + inisial + kota + keterangan + foto + hot_status
1.	Id	=	{^[+]?[0-9]}
2.	Nama_paket	=	{^[+]?[0-9]}
3.	Inisial	=	{0[1-9][12][0-9]3[01]}
4.	Kota	=	{[0-9][a-z][A-Z][Spasi]}
5.	Keterangan	=	{[0-9][a-z][A-Z][Spasi]}
6.	Foto	=	{[0-9][a-z][A-Z][Spasi]}
7.	Hot_status	=	{[0-9][a-z][A-Z][Spasi]}
Pesanan		=	@id + nama_paket + inisial + kota + keterangan + foto + hot_status
1.	Id	=	{^[+]?[0-9]}
2.	Id_jadwal	=	{^[+]?[0-9]}
3.	Id_traveller	=	{0[1-9][12][0-9]3[01]}
4.	Seats	=	{[0-9][a-z][A-Z][Spasi]}
5.	Harga_Seats	=	{[0-9][a-z][A-Z][Spasi]}
6.	Harga_Total	=	{[0-9][a-z][A-Z][Spasi]}
7.	Tanggal_Input	=	{0[1-9][12][0-9]3[01]}
8.	Ref	=	{[0-9][a-z][A-Z][Spasi]}
9.	Batal	=	{[0-9][a-z][A-Z][Spasi]}
10.	Approve	=	{[0-9][a-z][A-Z][Spasi]}
Ref		=	@id + ref + keterangan

1.	Id	=	{^[-+]?[0-9]}
2.	Ref	=	{^[-+]?[0-9]}
3.	Keterangan	=	{[0-9][a-z][A-Z][Spasi]}
Traveller		=	@id + nama_traveller + alamat + no_telp + tanggal_input
1.	Id	=	{^[-+]?[0-9]}
2.	Nama_Traveller	=	{^[-+]?[0-9]}
3.	Alamat	=	{0[1-9][12][0-9]3[01]}
4.	No_Telp	=	{[0-9][a-z][A-Z][Spasi]}
5.	Tanggal_Input	=	{[0-9][a-z][A-Z][Spasi]}

III.3.3.2. Normalisasi

Normalisasi pada perancangan sistem informasi akuntansi PT Mass Platinum Travel adalah sebagai berikut:

1. Bentuk Normal Pertama (1NF)

Bentuk normal pertama dari data pemesanan paket tour merupakan bentuk tidak normal yang atribut kosongnya diisi sesuai dengan atribut induk dari *record*-nya, bentuk ini dapat dilihat pada tabel III.2 di bawah ini:

A. Tanda Bukti Pembayaran Beban

Tabel III.2 Bentuk Normal pertama pada pembayaran beban

No. Nota	Tgl	Nama Pihak Luar	Nama Barang	Harga Satuan	Banyaknya	Jumlah Harga
3422	10 July 2013	Bank Mandiri	Pembayaran Listrik	Rp. 138.844	1	Rp 138.844

B. Dokumen Paket Tour

Tabel III.3 Bentuk Normal pertama pada dokumen pemesanan tour

Kode Tujuan	Paket Tour	Status	Harga	Nama Hotel	Jenis Hotel	Hari	Seats
PTY : A ONE ROYAL CRUISE / D- BEACH / SIMILAR	Pattaya	2 – 3 Adult	Rp 50,668,900	Pattaya's Hotel	Ekonomi	Senin - Sabtu	10

2. Bentuk Normal Kedua (2NF)

Bentuk normal kedua dari data pemesanan paket tour merupakan bentuk normal pertama, dimana telah dilakukan pemisahan data sehingga tidak adanya ketergantungan parsial. Setiap data memiliki kunci primer untuk membuat relasi antar data, bentuk ini dapat dilihat pada gambar III.4:

A. Tanda Bukti Pembayaran Beban

Tabel III.4 Bentuk Normal kedua pada pembayaran beban

No. Nota	Tgl	Nama Pihak Luar	Nama Barang	Banyaknya	Jumlah Harga
3422	10 July 2013	Bank Mandiri	Pembayaran Listrik	1	Rp 138.844

Tabel III.5 Bentuk Rancangan Tabel pada pembayaran beban

Kode Barang	Nama Barang	Harga Satuan
3422	Pembayaran Listrik	Rp. 138.844

B. Dokumen Paket Tour

Tabel III.6 Bentuk Normal kedua pada dokumen pemesanan tour

Kode Tujuan	Paket Tour	Status	Harga	Hari	Seats
PTY : A ONE ROYAL CRUISE / D-BEACH / SIMILAR	Pattaya	2 – 3 Adult	Rp 50,668,900	Senin - Sabtu	10

Tabel III.7 Bentuk Normal kedua pada dokumen pemesanan tour

Kode Seats	Seats
KS001	10

Tabel III.8 Bentuk Normal kedua pada dokumen pemesanan tour

Kode Hotel	Paket Tour	Jenis Hotel	Nama Hotel
KP002	Pattaya	Ekonomi	Pattaya's Hotel

III.3.3.3. Desain Tabel

Tabel yang akan di desain disesuaikan dengan kebutuhan proses sistem. Tabel ini nantinya akan dijadikan tempat penyimpanan data-data hasil dari proses yang terjadi di dalam sistem.

1. Struktur Tabel bayar_ke

Tabel bayar_ke digunakan untuk menyimpan data pembayaran yang dilakukan traveller sampai dengan melunasi total biaya pemesanan paket.

Struktur tabel bayar_ke dapat dilihat pada gambar III.9.

Tabel III.9 Rancangan Tabel Bayar_ke

Nama Database	Tourtravel			
Nama Tabel	bayar_ke			
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	id_pesanan	int(15)	Tidak	-
3.	harga	int(15)	Tidak	-
4.	keterangan	varchar(100)	Tidak	-
5.	tanggal_input	date	Tidak	-
6.	ref	int(3)	Tidak	-

2. Struktur Tabel beban_batal

Tabel beban_batal digunakan untuk menyimpan data pembayaran yang dikenakan kepada traveller yang membatalkan pesanan pakatnya.

Tabel III.10 Rancangan Tabel Beban_batal

Nama <i>Database</i>		Tourtravel		
Nama Tabel		beban_batal		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	id_pesanan	int(15)	Tidak	-
3.	biaya_batal	int(15)	Tidak	-
4.	keterangan	varchar(100)	Tidak	-
5.	tanggal_input	Date	Tidak	-
6.	ref	int(3)	Tidak	-

3. Struktur Tabel beban_gaji

Tabel beban_gaji digunakan untuk menyimpan total pembayaran gaji per periode bulan yang nantinya akan digunakan untuk membuat laporan.

Tabel III.11 Rancangan Tabel Beban_gaji

Nama <i>Database</i>		Tourtravel		
Nama Tabel		beban_gaji		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	jumlah_bayar	int(15)	Tidak	-
3.	tanggal_pembayaran	Date	Tidak	-
4.	periode	varchar(50)	Tidak	-
5.	keterangan	Text	Tidak	-
6.	tanggal_input	Date	Tidak	-
7.	ref	int(3)	Tidak	-

4. Struktur Tabel beban_tiket dan beban_hotel

Tabel beban_tiket digunakan untuk menyimpan data total pembayaran tiket dan hotel untuk masing-masing paket yang akan berangkat.

Tabel III.12 Rancangan Tabel Beban_tiket

Nama <i>Database</i>		Tourtravel		
Nama Tabel		beban_tiket		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	id_pesanan	int(15)	Tidak	-
3.	biaya_tiket	int(15)	Tidak	-
4.	keterangan	varchar(100)	Tidak	-
5.	tanggal_input	Date	Tidak	-
6.	ref	int(3)	Tidak	-

Tabel III.13 Rancangan Tabel Beban_hotel

Nama <i>Database</i>		Tourtravel		
Nama Tabel		beban_hotel		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	id_pesanan	int(15)	Tidak	-
3.	biaya_hotel	int(15)	Tidak	-
4.	keterangan	varchar(100)	Tidak	-
5.	tanggal_input	date	Tidak	-
6.	ref	int(3)	Tidak	-

5. Struktur Tabel beban_lain

Tabel beban_lain digunakan untuk menyimpan data total pembayaran

beban pengeluaran kas per periode bulanan.

Tabel III.14 Rancangan Tabel Beban_lain

Nama <i>Database</i>		Tourtravel		
Nama Tabel		beban_lain		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	tanggal_pembayaran	date	Tidak	-
3.	jumlah_bayar	int(15)	Tidak	-
4.	periode	varchar(50)	Tidak	-
5.	keterangan	text	Tidak	-
6.	tanggal_input	date	Tidak	-
7.	ref	int(3)	Tidak	-

6. Struktur Tabel detail_paket

Tabel III.15 Rancangan Tabel Detail_paket

Nama <i>Database</i>	Tourtravel			
Nama Tabel	detail_paket			
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	detail_paket	text	Tidak	-
3.	keterangan	text	Tidak	-

7. Struktur Tabel detail_traveller

Tabel III.16 Rancangan Tabel Detail_traveller

Nama <i>Database</i>	Tourtravel			
Nama Tabel	detail_traveller			
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	Id	int(15)	Tidak	<i>Primary Key</i>
2.	id_traveller	int(15)	Tidak	-
3.	nama_traveller	varchar(100)	Tidak	-
4.	alamat	text	Tidak	-
5.	no_telp	varchar(12)	Tidak	-

8. Struktur Tabel jadwal

Tabel III.17 Rancangan Tabel Jadwal

Nama <i>Database</i>	Tourtravel			
Nama Tabel	Jadwal			
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	Id	int(15)	Tidak	<i>Primary Key</i>
2.	id_paket	int(15)	Tidak	-
3.	tanggal_berangkat	date	Tidak	-
4.	tanggal_input	varchar(100)	Tidak	-
5.	seats	int(15)	Tidak	-
6.	harga_seats	int(3)	Tidak	-

9. Struktur Tabel login

Struktur tabel login digunakan untuk menyimpan data pengguna yang dapat masuk ke dalam halaman staff system

Tabel III.18 Rancangan Tabel Login

Nama <i>Database</i>		Tourtravel		
Nama Tabel		Login		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	Id	int(15)	Tidak	<i>Primary Key</i>
2.	username	varchar(100)	Tidak	-
3.	password	varchar(100)	Tidak	-
4.	type	enum('staf','admin')	Tidak	-
5.	active	enum('0','1')	Tidak	

10. Struktur Tabel paket

Tabel III.19 Rancangan Tabel Paket

Nama <i>Database</i>		Tourtravel		
Nama Tabel		Paket		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	nama_paket	varchar(100)	Tidak	-
3.	inisial	varchar(5)	Tidak	-
4.	kota	varchar(100)	Tidak	-
5.	keterangan	Text	Tidak	-
6.	foto	Text	Tidak	-
7.	hot_status	enum('0','1')	Tidak	-

11. Struktur Tabel pesanan

Tabel III.20 Rancangan Tabel Pesanan

Nama <i>Database</i>		Tourtravel		
Nama Tabel		Pesanan		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	id	int(15)	Tidak	<i>Primary Key</i>
2.	id_jadwal	int(15)	Tidak	-
3.	id_traveller	int(15)	Tidak	-
4.	seats	int(15)	Tidak	-
5.	harga_seat	int(15)	Tidak	-
6.	harga_total	int(15)	Tidak	-
7.	tanggal_input	Date	Tidak	-
8.	ref	int(3)	Tidak	-
9.	batal	int(11)	Tidak	-
10.	approve	int(3)	Tidak	-

12. Struktur Tabel ref

Tabel III.21 Rancangan Tabel Ref

Nama <i>Database</i>		Tourtravel		
Nama Tabel		Ref		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	Id	int(15)	Tidak	<i>Primary Key</i>
2.	ref	int(3)	Tidak	-
3.	keterangan	varchar(100)	Tidak	-

13. Struktur Tabel traveler

Tabel III.22 Rancangan Tabel Traveller

Nama <i>Database</i>		Tourtravel		
Nama Tabel		Traveler		
No	Nama Field	Tipe Data	Boleh Kosong	Kunci
1.	Id	int(15)	Tidak	<i>Primary Key</i>
2.	nama_traveller	varchar(100)	Tidak	-
3.	alamat	text	Tidak	-
4.	no_telp	varchar(12)	Tidak	-
5.	tanggal_input	date	Tidak	-

III.3.3.4. Diagram Relasi Entitas (Entity Relationship Diagram)

Diagram relasi entitas usulan sistem informasi akuntansi laporan keuangan laba rugi pada PT Mass Platinum Tour & Travel dapat dijabarkan sebagai berikut:


Gambar III.31 Diagram Relasi Entitas

III.3.4. Logika Program

III.3.4.1. Activity Diagram

Bisnis proses yang telah digambarkan pada *use case diagram* dijabarkan dengan *activity diagram* :

1. Activity Diagram Pemesanan


Gambar III.32 Activity Diagram Pemesanan

2. Activity Diagram Pembuatan Paket


Gambar III.33 Activity Diagram Pembuatan Paket

3. Activity Diagram Pembuatan Jadwal


Gambar III.34 Activity Diagram Pembuatan Jadwal

4. Activity Diagram Pembayaran Paket Tour


Gambar III.35 Activity Diagram Pembayaran Paket Tour

5. Activity Diagram Biaya Hotel/Tiket


Gambar III.36 Activity Diagram Biaya Tiket/Hotel

6. Activity Diagram Pembayaran Gaji


Gambar III.37 Activity Diagram Pembayaran Gaji

7. Activity Diagram Pembayaran Beban


Gambar III.38 Activity Diagram Pembayaran Beban

8. Activity Diagram Pembuatan Laporan


Gambar III.39 Activity Diagram Pembuatan Laporan