

BAB I

PENDAHULUAN

1.1 Latar Belakang

Informasi merupakan salah satu sumberdaya yang penting bagi perusahaan. Informasi tidak hanya diperlukan oleh pihak-pihak dalam perusahaan tetapi juga diperlukan oleh pihak-pihak diluar perusahaan. Pihak didalam perusahaan (intern) meliputi manager dan karyawan. Pihak luar perusahaan (ekstern) adalah pembeli atau pengguna jasa, investor, kreditur, pemasok, pesaing dan pemerintah dalam ini adalah kantor perpajakan.

Perkembangan dunia informasi dari waktu ke waktu terus mengalami peningkatan dan perkembangan. Hal tersebut didukung dengan berkembangnya teknologi yang semakin maju dan memadai. Sehingga informasi dapat di akses secara cepat, tepat, dan terkini, serta akurat. Selain berdasarkan pada hal tersebut, penyajian suatu informasi juga perlu mendapatkan perhatian serius untuk menarik customer atau nasabah. Kemampuan komunikasi antara satu bidang dengan bidang lainnya di tempat yang berbeda (terpisah pada jarak yang jauh) merupakan salah satu ciri adanya perkembangan dalam dunia teknologi informasi.

Asuransi Jiwa Bersama Bumiputera 1912 atau lebih dikenal AJB Bumiputera 1912 adalah perusahaan asuransi jiwa milik bangsa indonesia yang pertama dan tertua. AJB Bumiputera memiliki cabang yang tersebar di seluruh indonesia. Salah satu aktivitas yang penting dan sering dilakukan oleh AJB Bumiputera yang menjadi objek penulis adalah aktivitas yang berkaitan dengan pengelolaan penjualan premi. Penjualan premi merupakan sumber pendapatan material (premi) bagi perusahaan AJB Bumiputera yang sangat mempengaruhi operasional perusahaan karena penjualan premi merupakan sumber pendanaan operasional perusahaan.

Perusahaan tersebut mendapat permasalahan yang sering timbul diakibatkan informasi yang diberikan kepada nasabah tentang pembayaran premi yang harus dibayarkan. Petugas memberikan kuitansi premi kepada nasabah tentang jumlah premi yang harus dibayarkan secara door to door, Sehingga terkadang sering banyak nasabah yang terlambat dalam melakukan pembayaran karena keterlambatan petugas dalam memberikan kuitansi premi tersebut.

Dengan adanya permasalahan inilah penulis membuat website sebagai media optimalisasi dalam pembayaran premi asuransi pada AJB Bumiputera. Dalam pembuatan website ini penulis hanya membuat sistem informasi pembayaran Premi Asuransi Beasiswa Berencana. Sehingga website tersebut diharapkan dapat membantu dan meningkatkan penyampaian informasi, serta memudahkan nasabah untuk melihat jumlah tagihan preminya. Sesuai dengan perkembangan teknologi saat ini, maka pengembangan sistem informasi pembayaran telah mengarah kepada penggunaan teknologi informasi berbasis web, dimana semua informasi yang ada dalam sistem dapat ditampilkan dengan menggunakan media Internet. Berdasarkan uraian tersebut di atas penulis membuat aplikasi yang dituangkan dalam judul sebagai berikut :

” Aplikasi Sistem Informasi Pembayaran Premi Asuransi Beasiswa Berencana Berbasis Web (Studi Kasus Pada Asuransi Jiwa Bersama Bumiputera 1912) ”

1.2 Rumusan Masalah

Berdasarkan latar belakang tersebut maka penulis merumuskan masalah sebagai berikut?

1. Bagaimana membuat website pembayaran Premi pada AJB Bumiputera?
2. Bagaimana menampilkan informasi pembayaran premi Pada AJB Bumiputera menggunakan PHP dan MySQL?

1.3 Tujuan

Berdasarkan latar belakang tersebut, Adapun Tujuan adalah sebagai berikut :

1. Untuk membuat website pembayaran Premi pada AJB Bumiputera
2. Untuk menampilkan informasi pembayaran premi Pada AJB Bumiputera dengan menggunakan PHP dan MySQL.

I.4 Batasan Masalah

Untuk lebih memfokuskan penelitian yang akan dilakukan, maka digunakan beberapa batasan masalah dibawah ini :

1. Adapun pembayaran premi, yang dimaksud dalam pembuatan aplikasi ini adalah pembayaran premi Asuransi Beasiswa Berencana.
2. Dalam pembuatan aplikasi ini tidak membahas tentang pembayaran yang dilakukan melalui Bank.
3. Aplikasi yang dibangun dengan menggunakan bahasa pemrograman PHP dan database Mysql dan web server Apache.

1.5 Metodologi Penelitian

Metode yang dipergunakan dalam pengerjaan Proyek Akhir ini adalah dengan menggunakan *Waterfall model* atau SDLC Tradisional. Mengapa demikian, karena dengan metode ini sistem lebih mudah dirancang, aplikasi ini memerlukan proses yang berkelanjutan dan terus menerus. Tahapan tersebut meliputi:

1. Perencanaan.

Mempelajari proses-proses dan identifikasi data-data yang dibutuhkan dalam perancangan ” Aplikasi Sistem Informasi Pembayaran Premi Asuransi Beasiswa Berencana berbasis web ” sehingga dapat memenuhi kebutuhan dalam hal untuk mengoptimalkan sistem informasi kepada nasabah.

2. Perancangan.

Pada tahap ini, dilakukan perancangan sistem yang nantinya mempermudah proses pengkodean (coding), seperti membuat Data Flow Diagram (DFD), gambaran antarmukanya, serta merancang perkiraan spesifikasi hardware dan software yang dibutuhkan.

3. Coding.

Pada tahap ini dilakukan coding untuk membuat web sistem informasi pembayaran premi asuransi beasiswa berencana serta database dari sistem ini.

4. Pengujian.

Pengujian sistem dilakukan agar sistem yang dibuat telah sesuai dengan kebutuhan yang telah dirancang. Pengujian juga bertujuan agar fungsionalitas serta logika dari sistem tersebut berjalan dengan baik tanpa terjadi *error*.

5. Implementasi.

Pada tahap ini, hanya membuat contoh draftnya saja untuk di implementasikan. Tapi juga terdapat kemungkinan untuk melakukan pengimplementasian langsung di kantor AJB Bumiputera, guna mengetahui kondisi sistem yang sebenarnya di lapangan.

6. Pemeliharaan.

Proses ini akan dilakukan guna mempermudah dalam proses pengembangan kedepannya. Pihak AJB Bumiputera juga telah mempersiapkan beberapa orang untuk melihat atau mengevaluasi perkembangan sistem informasi pembayaran berbasis web ini.