

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

 Kebutuhan informasi yang cepat dan up-to-date

mengenai layanan penyewaan transportasi saat ini sudah

menjadi kebutuhan pokok para wisatawan yang akan

berkunjung ke kota-kota tujuan yang memiliki beberapa

obyek wisata. Pemilihan jasa penyewaan kendaraan ini

menjadi salah satu hal yang perlu dipertimbangkan, dari

sisi kualitas pelayanan maupun kondisi kendaraan yang

akan disewa. Potensi wisata yang dimiliki oleh sebuah

daerah dapat menciptakan peluang bisnis persewaan

kendaraan yang sangat menguntungkan bahkan menimbulkan

persaingan dikalangan pengusaha jasa penyewaan

kendaraan. Dengan adanya persaingan yang begitu ketat,

setiap perusahaan penyedia jasa penyewaan kendaraan

didorong untuk lebih kreatif dan inovatif dalam

melakukan pemasaran jasa dan produknya. Salah satu cara

yang dapat mereka lakukan dalam mempromosikan jasanya

adalah dengan memasang iklan di kolom surat kabar serta

membuat aplikasi berbasis website. Kita dapat melihat

bahwa banyak perusahaan rela mengeluarkan banyak biaya

guna melakukan investasi teknologi dengan membangun

sebuah website sebagai sarana promosi jasa dan produk

yang akan mereka tawarkan.

 Seiring dengan perkembangan teknologi dan kebutuhan

akan aplikasi yang dapat mendukung setiap proses

bisnis, keseimbangan antara aplikasi yang ada saat ini

dengan kebutuhan perusahaan saat ini sangatlah

diperlukan. Dengan adanya keseimbangan ini, nantinya

investasi yang dilakukan dapat memberikan dampak

2

positif baik itu dalam hal efektifitas maupun dalam hal

efisiensi dari proses bisnis sebelumnya. Hal ini

tentunya akan mendorong setiap perusahaan untuk selalu

berinovasi dalam menarik minat pelanggan. Salah satu

hal yang dapat dilakukan adalah dengan mengembangkan

website yang dapat mendukung setiap aktifitas yang ada

didalam perusahaan atau organisasi tersebut.

 Dalam perkembangannya, pembangunan sebuah website

tidak hanya bertujuan untuk memberikan sebuah informasi

yang akurat dan up-to-date kepada para pengunjung namun

juga dimanfaatkan oleh perusahaan maupun organisasi

untuk mendukung setiap proses bisnis yang ada misalnya

mencatat transaksi, menyimpan data, dan membuat laporan

yang diperlukan, sehingga pada akhirnya dapat membantu

manajemen dalam proses pengambilan keputusan. Jika kita

cermati, saat ini masih banyak website-website dari

penyedia jasa penyewaan kendaraan yang hanya

menampilkan informasi yang bersifat statis, bahkan

informasi yang ditampilkan kepada pengunjung web

tersebut adalah data lama yang belum diperbarui. Tidak

adanya proses pertukaran data antar frond end dan back

end system dalam melakukan manajemen ketersediaan

kendaraan didalamnya, pengunjung yang ingin menyewa

kendaraan dan melakukan proses transaksi harus

melakukan komunikasi via telepon atau datang langsung

ke alamat yang tertera di dalam website tersebut. Belum

lagi permasalahan yang muncul ketika telepon perusahaan

tidak dapat dihubungi, dikarenakan banyaknya pelanggan

dalam waktu bersamaan menghubungi perusahaan, petugas

sulit mencari data kendaraan dan sopir yang tersedia

pada saat itu juga dikarenakan harus membuka dokumen

3

dan mencari kendaraan dan sopir yang tersedia, lamanya

waktu tunggu dalam proses pencatatan transaksi. Hal ini

tentunya membutuhkan waktu yang lama dalam setiap

proses yang dilakukan, ini menimbulkan permasalahan

tersendiri bagi perusahaan maupun organisasi, dimana

harusnya investasi teknologi dapat memberikan perubahan

dan menambah keuntungan, namun yang terjadi malah

sebaliknya.

 Bagi perusahaan penyedia jasa penyewaan kendaraan,

khususnya pada rental Chandra Trans yang berlokasi di

bali ini, pelanggan merupakan komponen penting yang

akan menggerakkan roda bisnis jasa penyewaan kendaraan.

Sebagai pengguna layanan jasa penyewaan kendaraan

khususnya mobil, setiap pelanggan selalu berharap

mendapatkan pelayanan terbaik(Arsikawati, 2015). Salah

satu upaya yang dapat dilakukan dalam kaitannya dengan

peningkatan pelayanan kepada pelanggan adalah dengan

membangun sebuah sistem informasi manajemen yang

terkomputerisasi untuk mendukung setiap proses

pertukaran data baik itu pelanggan, data kendaraan,

maupun data transaksi. Untuk mengatasi permasalahan

tersebut, maka diusulkan sebuah sistem informasi

persewaan kendaraan berbasis web, yang nantinya akan

memudahkan dan meningkatkan tingkat efektifitas dan

efisiensi dalam mengelola setiap kebutuhan akan

informasi baik itu bagi perusahaan maupun pelanggan

yang ingin melakukan penyewaan kendaraan.

1.2 Rumusan Masalah

 Berdasarkan latar belakang masalah di atas, maka

dapat dirumuskan masalah sebagai berikut:

4

1. Bagaimana membangun sebuah sistem informasi

penyewaan kendaraan berbasis web untuk

mendukung setiap proses bisnis yang dijalankan

di rental Chandra Trans dengan menggunakan

framework CodeIgniter?

1.3 Batasan Masalah

 Website yang dibuat memiliki beberapa batasan,

batasan-batasan tersebut adalah sebagai berikut:

1. Dalam hal ini perusahaan atau Chandra Trans

selaku pemilik rental dapat menampilkan seluruh

informasi berkaitan dengan ketersediaan mobil,

spesifikasi, harga, dan tipe mobil.

2. Pelanggan hanya dapat memilih kendaraan yang

statusnya tersedia.

3. Per transaksi peminjaman hanya mencakup

peminjaman satu kendaraan.

1.4 Tujuan Penelitian

 Tujuan yang hendak dicapai dalam penelitian dan

penyusunan skripsi ini adalah sebagai berikut:

1. Membangun sebuah sistem informasi penyewaan

kendaraan berbasis web untuk mendukung setiap

proses bisnis yang dijalankan di rental Chandra

Trans dengan menggunakan Framework Codeigniter.

5

1.5 Metodologi Penelitian

 Adapun beberapa metode yang digunakan adalah

sebagai berikut:

1.5.1 Metode Studi Literatur

Metode ini digunakan untuk mencari literatur

atau sumber pustaka yang berkaitan dengan

perangkat lunak yang akan dibuat, dalam hal

ini adalah sistem informasi peyewaan

kendaraan berbasis web. Metode ini juga akan

membantu mempertegas teori-teori yang ada

serta memastikan bahwa data yang diperoleh

merupakan data yang sesungguhnya. Studi

literatur yang digunakan berasal dari jurnal-

jurnal nasional maupun internasional yang

berkaitan dengan topik yang diajukan yaitu

sistem informasi penyewaan kendaraan berbasis

web.

1.5.2 Metode Wawancara

Dalam metode ini, penulis melakukan wawancara

berupa tatap muka dan tanya jawab dengan

narasumber yang berkaitan dengan pengembangan

system ini.

1.5.3 Metode Observasi

Metode observasi dilakukan dengan melakukan

pengamatan dan pencatatan terkait dengan

proses yang berhubungan dengan aplikasi yang

akan dibangun.

1.5.4 Metode Kepustakaan

Dalam tahap ini dilakukan pengumpulan data

dari berbagai sumber yang mendukung seperti

6

buku-buku referensi, skripsi, jurnal, serta

data-data di internet yang terkait dengan

pembangunan aplikasi ini.

1.5.5 Metode Pengembangan Perangkat Lunak

Metode pengembangan perangkat lunak mencakup

proses spesifikasi kebutuhan perangkat lunak,

seperti antarmuka dengan pengguna(user

interface) maupun unjuk kerja (performance)

perangkat lunak pada berbagai fungsi yang

dirancang untuk dapat dilaksanakan oleh

system. Dalam metode ini ada 4 sub metode,

yaitu:

1.5.5.1 Analisis Kebutuhan Perangkat Lunak

Dalam tahapan ini, proses yang terjadi

didalamnya meliputi penentuan

spesifikasi kebutuhan sistem yang akan

dibuat. Proses ini akan menghasilkan

Spesifikasi Kebutuhan Perangkat Lunak

(SKPL).

1.5.5.2 Perancangan Perangkat Lunak

Dalam tahapan ini,proses yang terjadi di

dalamnya meliputi perancangan terhadap

system yang akan dibuat berdasarkan

spesifikasi yang telah dibuat pada

tahapan sebelumnya. Proses ini akan

menghasilkan Deskripsi Perancangan

Perangkat Lunak (DPPL).

7

1.5.5.3 Implementasi Perangkat Lunak

Dalam tahapan ini, proses yang terjadi

di dalamnya meliputi implementasi

rancangan system ke dalam program

aplikasi. Proses ini akan menghasilkan

kode sumber yang siap dieksekusi.

1.5.5.4 Pengujian Perangkat Lunak

Dalam tahapan ini, proses yang terjadi

di dalamnya meliputi penilaian apakah

system yang telah dibuat secara

functional sudah sesuai dengan

spesifikasi yang telah dibuat

sebelumnya.

8

1.6 Sistematika Penulisan

BAB I Pendahuluan

Bab ini berisi tentang latar belakang, rumusan

masalah, maksud dan tujuan, metode yang

digunakan selama pembangunan program, dan

sistematika penulisan dalam pembuatan laporan

penelitian.

BAB II Tinjauan Pustaka

Bab ini berisi hasil penelitian terdahulu yang

berhubungan dengan peneletian ini. Tinjauan

pustaka digunakan untuk membandingkan program

yang dibangun oleh penulis dengan program lain

yang sejenis dan memiliki kesamaan.

BAB III Landasan Teori

Bab ini membahas mengenai penjelasan dasar

teori yang digunakan penulis dalam melakukan

pembangunan program. Landasan teori dapat

membantu sebagai referensi penelitian dan

penggunaan tools.

BAB IV Analisis dan Desain Perangkat Lunak

Bab ini memberikan uraian tentang tahap-tahap

analisis dan desain perangkat lunak yang

digunakan penulis.

BAB V Implementasi dan Pengujian Perangkat Lunak

Bab ini memberikan penjelasan mengenai cara

mengimplementasikan dan penggunaan sistem,

serta hasil pengujian yang dilakukan terhadap

perangkat lunak ini.

9

BAB VI Kesimpulan dan Saran

Bab ini berisi kesimpulan akhir dari pembahasan

penelitian secara keseluruhan dan saran untuk

pengembangan lebih lanjut.

Daftar Pustaka

Bagian ini berisi tentang daftar pustaka yang

digunakan pada pembahasan tugas akhir ini.

Lampiran

Bagian ini berisi tentang lampiran yang

mendukung laporan tugas akhir. Terdiri dari

SKPL (Spesifikasi Kebutuhan Perangkat Lunak)

dan DPPL (Deskripsi Perancangan Perangkat

Lunak).

