[image: image23]

SISTEM INFORMASI PENGELOLAAN PEMBAYARAN PAJAK KENDARAAN BERMOTOR SAMSAT KOTA BOGOR BERBASIS WEB

Andiani1, Kenny Putra2
Teknik Informatika Universitas Pancasila1, 2
andiani@univpancasila.ac.id

Abstrak – Data merupakan bagian penting dalam lembaga, instansi pemerintah, dan perusahaan, karena sebagai dasar untuk mengambil keputusan. SAMSAT Kota Bogor merupakan instansi pemerintah yang melakukan proses pengelolaan data pajak kendaraan bermotor. Saat ini pengolahan data pada SAMSAT Kota Bogor masih dilakukan secara konvensional yang menyebabkan beberapa permasalahan dan membutuhkan waktu lama dalam melakukan pembayaran pajak kendaraan bermotor. Oleh karena itu dikembangkan sistem informasi berbasis web untuk mengelola data pajak kendaraan bermotor SAMSAT Kota Bogor, sehingga dapat memberikan kemudahan bagi admin dan dalam melakukan pengelolaan data pajak dengan efektif dan efisien. Sistem informasi ini menggunakan metode SDLC – Prototype Model dengan pemodelan sistem menggunakan UML, sedangkan implementasi sistem menggunakan framework CodeIgniter dengan basis data Mysql.
Kata Kunci— Pengelolaan Data, Pajak Kendaraan, SAMSAT.

Abstract - Data is an important part of institutions, government agencies, and companies, because it is the basis for making decisions. SAMSAT Bogor City is a government agency that conducts the process of managing motor vehicle tax data. Currently, data processing at SAMSAT Bogor City is still carried out conventionally which causes problems and takes a long time to pay motor vehicle taxes. Therefore, a web-based information system was developed to manage motor vehicle tax data for SAMSAT Bogor City so that it can make it easier for the admin and in managing tax data effectively and efficiently. This information system uses the SDLC method - Prototype Model with system modeling using UML, while the implementation of the system uses the CodeIgniter framework with the MySQL database.
Keyword : Data Management, Vehicle Tax, SAMSAT
1. Latar Belakang
Kantor adalah tempat dimana sekumpulan orang dalam organisasi/instansi/lembaga mengerjakan pekerjaan dengan hasil utama informasi. Informasi merupakan sumber daya penting bagi kantor, karena informasi sangatlah berguna bagi keberlangsungan organisasi [1]. Cara peningkatan pelayanan agar lebih berdaya guna dan berhasil dengan menerapkan teknologi khususnya teknologi informasi ke dalam sistem pelayanan, hal ini dikarenakan kemajuan teknologi informasi ini dapat menuntun manusia ke dalam cara kerja dan berpikir lebih cepat dan efisien [2].

SAMSAT (Sistem Administrasi Manunggal Dibawah Satu Atap) sebagai bagian dari lembaga pemerintah di bawah Dinas Pendapatan Daerah memiliki tugas untuk mengelola pembayaran pajak kendaraan dibeli, setiap tahun dan setiap lima tahun, jumlah dan perubahan data yang berlangsung secara rutin dan tidak rutin memerlukan pengelolaan [3]. Kegiatan pengelolaan pajak kendaraan memerlukan dukungan data dan informasi banyak dan beragam. Pembayaran pajak kendaraan bermotor yang dilakukan tepat pada waktunya mempersingkat waktu antrian dan membuat kinerja SAMSAT lebih efisien dan efektif. Untuk itu diperlukan sistem informasi yang membantu proses pembayaran pajak kendaraan bermotor, berinteraksi dengan masyarakat, memberikan informasi secara cepat kepada wajib pajak.

2. Metodologi
 Dalam membangun sistem informasi pembayaran pajak kendaraan bermotor ini penulis menggunakan metode SDLC (System Development Life Cycle). Di seluruh proses siklus hidup ini, pengembangan perangkat lunak khusus berkembang melalui 6 tahapan yaitu Planning, Defining, Deployment, Testing, Building, dan Designing. Perangkat lunak untuk sistem terintegrasi dirakit dan diuji dalam lingkungan integrasi pembangunan. Pengujian penerimaan pengguna terjadi di Environment penahapan produksi [4].
[image: image1.png]

Gambar 1. Prototype Model
Tahapan perencanaan sistem bertujuan untuk menentukan dan mendefinisikan sistem informasi apa yang akan dikembangkan sehingga dapat memberikan nilai bagi kegiatan secara keseluruhan. Tahapan selanjutnya yaitu System Analyst yang merupakan tahapan analisis. Di dalam tahapan ini terdapat beberapa hal yaitu mengidentifikasi masalah, mengerti dan memahami sistem yang ada dan menganalisa hasil dari masalah. Tahapan lainnya adalah Designing, tujuan dari perancangan ini adalah untuk mendesign sistem sesuai kebutuhan, lalu tahapan selanjutnya adalah System Implementation ini adalah tahapan yang bertujuan untuk mengimplementasikan rancangan dari tahap-tahap sebelumnya dan melakukan uji coba. Tahap yang terakhir adalah Maintenance, tujuan dari tahapan ini adalah untuk menjaga sistem tetap mampu beroperasi secara baik dan benar melalui kemampuan sistem dalam mengadaptasi diri sesuai kebutuhan.
3. Perancangan Sistem dan Pembahasan
A. Arsitektur Perangkat Lunak

 Arsitektur perangkat lunak pada sistem pengelolaan data pajak memiliki tiga pengguna sistem yaitu admin, kepala SAMSAT, dan user. Admin memiliki tugas sebagai manajemen data master seperti data user, kendaraan dan pajak. Kepala SAMSAT hanya untuk melihat data saja. Sedangkan user hanya bisa memasukan data kendaraan pribadi untuk mengecek dan melakukan pembayaran pajak.
[image: image2.jpg]o o =
| o =t
=N L J (=
==] ==

Gambar 2. Arsitektur Perangkat Lunak

Sistem ini memiliki empat proses utama yaitu informasi pajak kendaraan, pencarian informasi kendaraan, profil dan pendaftaran online. Detail pemodelan sistem dijelaskan pada sub bagian berikutnya.
B. Pemodelan Sistem

 Unified Modeling Language (UML) adalah notasi yang lengkap untuk membuat visualisasi model suatu sistem yang bertujuan memberikan model yang siap pakai. Bahasa pemodelan visual yang ekspresif untuk mengembangkan sistem dan yang dapat saling menukar model dengan mudah dan dimengerti secara umum. Terdapat 4 diagram UML yang digunakan pada perancangan sistem yaitu use case diagram, activity diagram, sequence diagram, dan class diagram. Sedangkan untuk pemodelan sistemnya menggunakan entity relationship diagram.
1) Usecase Diagram

Usecase diagram menggambarkan fitur apa saja yang dijalankan oleh masing-masing aktor dalam bentuk diagram. Admin merupakan pengguna yang mempunyai hak akses paling tinggi pada sistem informasi ini, dapat di lihat pada Gambar 3. Masing-masing pengguna memiliki batasan hak untuk mengakses fitur-fitur yang ada pada aplikasi.

[image: image3.jpg]@@@@@@
.@@Q

 Gambar 3.Usecase User

[image: image4.jpg]@@@@@@@@@@@@@@@@ @@@@

Gambar 4. Usecase Admin

Aktor yang terlibat pada bagian ini adalah seorang user, aktor tersebut merupakan pelanggan yang ingin melakukan pembayaran pajak kendaraan bermotor atau ingin melakukan pengecekan pembayaran pajak kendaraan.
Selanjutnya adalah usecase Kepala SAMSAT aktor tersebut merupakan pemimpin dalam instansi SAMSAT, dan fungsi dari Kepala SAMSAT itu sendiri hanya untuk melihat seluruh data kendaraan yang tersedia.

[image: image5.jpg]O 00
.:

W

i
3

Gambar 5. Usecase Kepala SAMSAT

2) Activity Diagram

a) Activity Diagram Dashboard

Activity diagram dashboard merupakan halaman utama dimana user diperlihatkan segala menu yang ada, dan user bisa memilih menu sesuai kebutuhan user itu sendiri.
[image: image6.jpg]

Gambar 6. Activiy Diagram Dashboard

b)
Activity Diagram Admin
 [image: image7.jpg]%

EE.
i

RYAL

Gambar 7. Activity Diagram Admin
Diagram di atas adalah proses tugas sebagai admin, jika admin ingin mengelola data kendaraan pertama-tama admin harus memilih halaman data pajak lalu pilih data kendaraan dan memilih data user.
c)
Activity Diagram Kepala SAMSAT

Diagram berikut adalah proses tugas sebagai Kepala SAMSAt. Kepala SAMSAT hanya bisa melihat data-data yang ada saja, dan tidak bisa melalukan CRUD pada data. Jika Kepala SAMSAT ingin melihat laporan kendaraan, Kepala SAMSAT harus memilih info pajak lalu pilih Laporan Kendaraan.

[image: image8.jpg]il

W i

;]

Gambar 8. Activity Diagram Kepala SAMSAT

d)
Activity Diagram Pembayaran Pajak

[image: image9.jpg]=

Gambar 9. Activity Diagram Pembayaran Pajak

Pada bagian activity ini menjelaskan proses bagaimana user ingin melakukan pembayaran pajak kendaraan bermotor, langkah-langkah yang dapat dilakukan sebagai user adalah bisa melakukan pencarian data mobil yang dibayarkan, lalu user bisa melihat data kendaraan dan rincian pembayaran pajak yang harus dibayar, dan setelah itu user harus melakukan daftar online jika ingin memproses pembayaran dengan memasukan NIK dan Nomer Polisi, lalu setelah validasi data user yang dimasukan akan muncul nomer VA bank yang harus dituju untuk melakukan transaksi pembayaran.

3) Class Diagram
Class Diagram yaitu salah satu jenis diagram pada UML yang digunakan untuk menampilkan kelas-kelas maupun paket-paket yang ada pada suatu sistem yang nantinya akan digunakan. Jadi diagram ini dapat memberikan sebuah gambaran mengenai sistem maupun relasi-relasi yang terdapat pada sistem tersebut. Class Diagram secara khas meliputi: nama kelas (class name), atribut (attributes), operasi (operations), dan relasi (relationships). Dalam suatu kelas pada kelas diagram terdapat atribut dan operation. Atribut merupakan property dari sebuah kelas, dan merupakan batas nilai yang mungkin ada pada obyek dari kelas.
[image: image10.jpg]

Gambar 10. Class Diagram
4) Entity Relationship Diagram

[image: image11.jpg]a:;_.

=

Gambar 11. Entity Relationship Diagram
Entity Relationship Diagram (ERD) merupakan suatu model untuk menjelaskan hubungan antar data dalam basis data berdasarkan objek-objek dasar data yang mempunyai hubungan antar relasi. ERD untuk memodelkan struktur data dan hubungan antar data. ERD merupakan rancangan basis data yang dibuat sebagai tempat penyimpanan data. Dalam ERD terdapat istilah entity atau setiap kelompok data. Antara entity satu dan lainnya dapat terjadi relasi yang dihubungkan dengan primary key dan foreign key. Primary key dan foreign key merupakan jenis kunci pada ERD. Primary key merupakan kunci utama yang unik, artinya setiap primary key hanya memiliki satu field. Sedangkan foreign key adalah salah satu field yang dijadikan kunci tamu dari primary key. Setiap relasi pada ERD memiliki kardinalitas diantaranya one-to-one, one-to-many, dan many to many.
C. Perancangan Sistem

1) Perancangan Sistem Input

 Perancangan input merupakan perancangan yang dibuat untuk menyediakan form dalam menerima sebuah informasi yang nantinya dapat dikonversi menjadi tampilan informasi yang lebih berkualitas. Adapun perancangan input dari hasil pemodelan pada tahapan sebelumnya yaitu:

[image: image12.jpg]

Gambar 12. Daftar
[image: image13.jpg]

Gambar 13. Tambah Kendaran

[image: image14.jpg]

Gambar 14. Form Pembayaran Pajak
2) Perancangan Sistem Menu

Perancangan menu merupakan perancangan yang dibuat untuk menggambarkan menu atau fitur yang terdapat didalam sistem ini, sebagai navigasi pemandu kepada pengguna agar lebih mudah dalam menggunakan fitur-fitur yang ada di dalam sistem.

[image: image15.png]

Gambar 15. Menu Utama

3) Perancangan Sistem Output
 Perancangan sistem dimulai dari output karena output merupakan komponen pengendalian rancangan sistem. Komponen lain dikembangkan dan dirancang untuk menghasilkan output yang berguna. Tujuan dari perancangan output untuk mengubah data menjadi informasi yang berkualitas dan dapat digunakan sebagai dasar pengambpilan keputusan yang tepat.
[image: image16.png]

Gambar 16. Output Invoice
D. Implementasi Sistem

 [image: image17.png]

 Implementasi Basis Data

 Implementasi Basis Data diperoleh dari hasil perancangan ERD yang kemudian diproses pada basis data menggunakan program open source pengolah database MySQL Database versi 10.4.11 dari XAMPP.versi 3.2.4. Adapun tampilan tabel yang dibuat sebagai-berikut:
[image: image18.png]

 Implementasi Hasil Perancangan

Implementasi hasil perancangan menggunakan bahsa pemrograman PHP dengan framework Laravel yang dalama rsiterkturnya Laravel mengikuti konsep Model-View-Controller (MVC). MVC merupakan sebuah konsep untuk meng-enkapsulasi data bersama dengan pemrosesan (model), mengisolasi dari proses manipulasi (controller) dan tampilan (view) untuk direpresentasikan pada sebuah user interface [3]. Hasil dari perancangan sistem dapat dilihat pada gambar berikut:
a) Implementasi Proses Input
[image: image19.jpg]

Gambar 17. Input Kendaraan

b) Implementasi Output
[image: image20.jpg]

Gambar 18. Implementasi Output List Kendaran

[image: image21.jpg]

Gambar 19. Implementasi Output Invoice

c) Impelementasi Menu
[image: image22.jpg]

Gambar 20. Implementasi Output Menu

Kesimpulan Dan Saran

A. Kesimpulan

 Setelah melakukan penelitian, maka dihasilkan sebuah sistem informasi pengelolaan data kendaraan dimana sistem ini dibuat sesuai dengan kebutuhan bagi admin di SAMSAT Kota Bogor, maka dapat disimpulkan:

1. Sistem ini dapat melakukan pengelolaan data kendaraan

2. Sistem ini dapat melakukan proses pembayaran pajak kendaraan

3. Sistem ini dapat melakukan pembuatan akun SAMSAT Online

B. Saran

 Penambahan fitur laporan untuk pengguna kendaraan yang kehilangan motor, jika pengguna kehilanggan motor dapat melaporkanya ke SAMSAT Online.

DAFTAR PUSTAKA

[1] Asmara, Rini, S. Kom, and M. Kom (2017).. "Sistem Informasi Pengolahan Data Penanggulangan Bencana Pada Kantor Badan Penanggulangan Bencana Daerah (BPBD) Kabupaten Padang Pariaman." Jurnal J-Click 3.2

[2] Pratiwi, Suci Septia. (2014). Pengaruh Teknologi Terhadap Manusia Dalam Bidang Ekonomi, Sosial, Budaya, dan Politik.https://suciseptiapratiwi.wordpress.com/2014/10/03/ pengaruh teknologi-terhadap-manusia-dalam-bidang-ekonomi-sosial-budaya-dan-politik/.

[3] Herawan, Suwandi (2016).. "Analisis Pengaruh Sistem Informasi Pelayanan Pembayaran Pajak Kendaraan Terhadap Kinerja Pegawai di SAMSAT Kota Tasikmalaya.

[4] Everett, Gerald D & McLeod Jr., Raymond. 2007. "Software Testing—Testing Across The Entire Software Development Life Cycle. Publisher: IEEE Press - John Wiley & Sons, Inc., Hoboken, New Jersey. USA. ISBN: 978‐0‐471‐79371‐7
[5] Dalonto, Miswati, Sianly Lovely Kentey, and Jantje J. Tinangon (2018).. "Ipteks Sistem Informasi Pembayaran Pajak Kendaraan Bermotor pada Badan Pendapatan Daerah Provinsi Sulawesi Utara." Jurnal Ipteks Akuntansi Bagi Masyarakat 2.2 .

[6] Andoyo, Andreas, and Tri Lestari (2017):. "PERANCANGAN MODEL PEMBAYARAN PELAYANAN PAJAK KENDARAAN BERBASIS WEB PADA KANTOR SAMSAT PRINGSEWU." Jurnal TAM (Technology Acceptance Model) 2 : 39-46.
Sistem Informasi Pengelolaan Pembayaran Pajak Kendaraan Bermotor SAMSAT Kota Bogor Berbasis WEB

[image: image23]
3

