

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Pada *era* komputerisasi sekarang ini, hampir semua bidang usaha menggunakan teknologi berbasis komputer dan salah satu contohnya ialah penggunaan teknologi internet yang dewasa ini telah berkembang dengan pesat. Melalui internet banyak hal yang bisa dilakukan secara cepat dan efisien sehingga menghemat waktu, biaya, dan tenaga. Faktor-faktor yang menguntungkan tersebut membuat banyak perusahaan menggunakan teknologi internet untuk memasarkan produknya.

Vintama Keramik adalah sebuah perusahaan yang bergerak pada bidang penjualan gerabah. Vintama Keramik terletak di Jalan Raya Kasongan Sentanan Bangunjiwo Kasihan Bantul Yogyakarta. Sampai saat ini penjualan masih dilakukan secara manual. Maka dari itu Vintama Keramik memerlukan suatu sistem untuk mengatasi permasalahan tersebut yaitu dengan suatu sistem penjualan untuk memberikan kemudahan dalam perhitungan pembayaran transaksi dan pengolahan data penjualan yang cepat

dan akurat yang akhirnya bertujuan untuk akan dapat meningkatkan pelayanan terhadap pelanggan yang lebih baik.

1.2 Rumusan Masalah

Dari latar belakang diatas maka yang menjadi permasalahan adalah bagaimana membuat suatu sistem informasi penjualan gerabah di showroom vintama keramik yang dapat memberikan kemudahan dalam melihat jenis-jenis produk, daftar harga dan pemesanannya yang dapat diakses dari mana saja dengan menggunakan internet.

1.3 Ruang Lingkup

Dalam Sistem Informasi Penjualan Gerabah Di Showroom Vintama Keramik Berbasis Web ini, ruang lingkup masalah yang akan dibahas adalah :

1. Sistem ini menangani penjualan gerabah secara tunai.
2. Pembayaran pemesanan dilakukan dengan cara transfer ke rekening Vintama Keramik
3. Untuk sistem pemesanan barang, jika pemesan telat membayar akan dihapus dari sistem setelah melewati tiga hari pemesanan.
4. Menampilkan biaya pengiriman barang.

5. Menampilkan jenis-jenis produk yang tersedia di Vintama Keramik
6. Menangani COD (*Case On Delivery*).

1.4 Tujuan

Penelitian bertujuan untuk membangun Sistem Informasi Penjualan Gerabah Di Showroom Vintama Keramik Bantul Berbasis Web agar dapat melayani pemesanan dan pembelian konsumen melalui aplikasi web di internet.