
Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 1||

SISTEM INFORMASI KEUANGAN

PONDOK PESANTREN AL-MA’RUF KEDUNGLO BANDAR

LOR MOJOROTO KOTA KEDIRI

SKRIPSI

Diajukan Guna Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Komputer (S.Kom)
Pada Program Studi Teknik Informatika UNP Kediri

Oleh:

M. KHOLIL FANANI

NPM: 11.1.03.02.0203

FAKULTAS TEKNIK UNIVERSITAS NUSANTARA
PERSATUAN GURU REPUBLIK INDONESIA

UNP KEDIRI
2015

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 4||

SISTEM INFORMASI KEUANGAN
PONDOK PESANTREN AL-MA’RUF KEDUNGLO BANDAR LOR

MOJOROTO KOTA KEDIRI

M. Kholil Fanani
11.1.03.02.0203

Teknik – Informatika
fbelfun@gmail.com

Suhartono, M.Pd dan Dr. Suryo Widodo, M.Pd
UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatar belakangi dari hasil penelitian penulis pada pondok pesantren Al-Ma’ruf yang
mana aktifitas keuangan bendahara pada pondok tersebut masih belum terkomputerisasi.

Permasalahan penelitian ini adalah Bagaimana sistem informasi keuangan yang sesuai dengan
karakterisitik masalah yang ada di Pondok Pesantren Al-Ma’ruf.

Penelitian ini berdasarkan pada observasi, wawancara dan studi pustaka untuk penentuan dan
penyelesaian masalah. Dari hasil tersebut penulis merancang sebauh sistem untuk mengatasi
permasalahan yang ada pada pondok pesantren Al-Ma’ruf.

Kesimpulan dari hasil penelitian ini adalah dengan terkomputerisasinya sistem keuangan pondok
pesantren Al-Ma’ruf dapat mempermudah dan meningkatkan kinerja bendahara sehingga dapat lebih
efisien.

Berdasarkan simpulan hasil penelitian, direkomendasikan: (1) Sistem informasi keuangan pondok
pesantren Al-Ma’ruf ini adalah rancangan sistem yang baru pertama kali dibuat pada pondok pesantren
Al-Ma’ruf dan masih memerlukan pengembangan guna dapat mengatasi masalah yang lebih kompleks.
(2) Sebagai user bendahara hendaknya bisa mengoperasikan komputer dan mengerti alur proses pada
sistem ini supaya hasil data yang dicapai sesuai dengan ketentuan.

Kata Kunci : Sistem Informasi Keuangan Pondok Pesantren Al-Ma’ruf.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

 Secara Etimologi pesantren

berasal dari kata “Santri” yang

mendapat imbuhan pada awalan dan

akhiran yang memiliki arti tempat

tinggal santri. (Zamaksyari Dhofier,

Tradisi Pesantren: Studi Tentang

Pandangan Hidup Kyai, LP3ES,

Jakarta: 1982, hlm. 18). Sedangkan

secara Terminologi definisi pesantren

sangat beragam dan variatif oleh para

pakar. M. Arifin mendefinisikan

pesantren sebagai sebagai lembaga

pendidikan agama islam yang tumbuh

dan diakui oleh masyarakat sekitar (M.

Arifin, Kapita Selekta Pendidikan

Islam dan Umum, Bumi Aksara,

Jakarta: 1991, hlm. 240). Berbeda lagi

Abdurrahman Wahid, memberikan

definisi tehadap pesantren secra teknis

“a place where santri (student) live

(suatu lembaga dimana santri/ murid

tinggal)” (Ahmad Muthohar, Ideologi

Pendidikan Pesantren, Pustaka Rizki

Putra, Semarang: 2007, hlm 12).

 Dari beberapa pengertian diatas

dapat disimpulkan bahwa pesantren

merupakan sebuah lembaga

pendidikan berabasis islami yang

berbentuk asrama sebagai tempat

berlangsungnya kegitan santri.

Al-Ma’ruf merupakan sebuah nama

pesantren yang ada di Kediri dengan

santri dari beberapa daerah baik jawa

maupun luar jawa. Di pesantren ini

mayoritas santri sambil menempuh

pendidikan formal, dari tingkat

sekolah menengah hingga perguruan

tinngi. Yang berbeda dari pesantren ini

santri diperbolekan membawa

kendaraan, seperti sepeda ataupun

motor dan juga diperbolehkan

membawa alat elektronik seperti Hand

Phone dan Laptop. Sudah selayaknya

jika sebuah lembaga mempunyai

struktural sebagai penjalan fungsi dan

aturan-aturan yang berada dilembaga

tersebut, seperti Ketua/ Kepala sebagai

pengatur kebijakan, Sekretaris sebagai

manajemen data, Bendahara sebagai

manajemen administrasi dan beberapa

sub-sub lainnya berdasarkan fungsi

dan tugas masing-masing.

 Seiring perkembangan teknologi

banyak sarana prasarana yang dapat

menunjang aktfitas manusia guna

mempermudah pelaksanaan dan

efisiensi waktu. Bendahara dalam

salah satu fungsi penjalan kegiatan di

pesantren merupakan bagian yang

menangani manajemen administrasi

atau keungan pesantren yang mana

pada umumnya akan dimintai lapoaran

pertanggung jawaban dalam periode

tertentu.

Di Pondok Pesantren Al-Ma’ruf segala

kegiatan bendahara masih dilakukan

dengan cara manual, mulai dari

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 6||

pembukuan pemasukan, pembukuan

pembayaran santri, pembukuan

pengeluaran. Dan ketika tempo

pembayaran santri telah jatuh

bendahara melakukan penarikan ke

kamar-kamar santri, dan dianggap

sangat merepotkan (menurut hasil

wawancara dengan petugas bendahara

dan ketua Pondok Pesantren Al-

Ma’ruf).

 Karena dalam penjalanan fungsi

masih dilakukan secara manual belum

terkomputerisasi, prosentase terjadinya

Human Error sangat besar dan

konsistensi data tidak bisa di jaga.

Oleh sebab itu penulis merancang

sistem informasi keuangan tersebut

yang sesuai dengan karakteristik yang

ada pada pondok pesantren Al-Ma’ruf.

II. ALGORITMA PENENTU

TUNGGAKAN PEMBAYARAN

Pada Jurnal yang berjudul

PENGEMBANGAN ALGORITMA

HEURISTIK BERBASIS EARLIEST

DUE DATE DAN MINIMUM SLACK

TIME UNTUK PENJADWALAN 3-

STAGE HFFS/SDST yang disusun oleh

Ikhlasul Amallynda, Nasir Widha

Setyanto, Ceria Farela Mada Tantrika

menjelaskan tentang proses

penjadwalan produksi di PT.

Tlogomas Engineering Plastic Industry

– Malang. Ada beberapa tahapan

dalam penjadwalan tersebut, salah

diantaranya sebagai berikut:

Sub-Algoritma dengan

pendekatan EDD:

1. Alokasikan dua pekerjaan

sebagai job i dan i+1, dimana i+1

mengikuti i dengan syarat di+1 > di.

Jika, di+1 = di , maka alokasikan

dengan sembarang urutan.

2. Ubah urutan antara job i dan

i+1.

3. Set i = i+1

- Jika i ≤ r, maka ulangi

Langkah 1 – 2 hingga semua terbentuk

urutan EDD.

- Jika i > r, maka selesai.

Dari paparan di atas sedikit

memodifikasi guna menyesuaikan

dengan permasalahan yang ada,

dengan mengasumsikan pekerjaan

yang ada pada paparan di atas dengan

dua tanggal antara tanggal pembayaran

terakhir (Dlast) dan tanggal sekarang

(Dtoday). Pada paparan di atas di

gunakan untuk menentukan urutan dari

waktu terkecil sehingga range yang

digunakan antara satu pekerjaan

dengan pekerjaan lain adalah 1, karena

pada kasus yang penulis teliti range

yang dicari adalah antar tanggal maka

penulis mengasumsikan range yang

dibutuhkan adalah 1 bulan sehingga

didapat persamaan Dlast + 1bulan >

Dtoday. Jika, Dlast + 1bulan ≤ Dtoday

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 7||

maka dinyatakan telah jatuh tempo

atau mempunyai tunggakan.

III. HASIL DAN KESIMPULAN

A. Analisa Perancangan

1.Analisa sistem

Sistem informasi bendahara ini

adalah sebuah sistem yang bertujuan

menunjang kinerja kebendaharaan

pada pondok pesantren Al Ma’ruf.

Sistem ini berbasis desktop dengan

database untuk menyimpan berbagai

transaksi yang dilakukan oleh

bendahara.

Sistem ini mempunyai menu

yang dapat menampilkan data

tunggakan pembayaran santri dengan

tambahan menu sms gateway sebagai

reminder untuk para santri yang

memiliki tunggakan pembayaran.

2.Logika Metode Perancangan

Penentuan tunggakan dihitung

dari bulan terakhir dibayar sampai

bulan saat ini, adapun model

perhitungannya sebagai berikut:
NunggakDbulanDIf todayLast )1(

Keterangan:

Dtoday : date today atau tanggal

sekarang

DLast : date expired atau bulan

pembayaran terakhir

Tabel 1. Contoh Output

Dari contoh table diatas

digambarkan semisal saat ini bulan

Maret 2015, dengan rumus diatas

kita dapat menentukan siapa saja

yang memiliki tunggakan, contoh:

Dtoday : 5 Maret 2015 (2015-03-5)

DLast : 5 Januari 2015 (2015-01-5)

Dengan data tersebut sistem akan

membandingkan bulan saat ini dan

bulan pembayaran terakhir dengan

mengesampingkan tanggal dengan

asumsi dianggap memiliki tunggakan

jika melebihi bulan saat ini status

bayar masih kosong/ belum dibayar.

Sedangkan untuk mencari jumlah

tunggakan sistem menggunakan

fungsi datestampdiff untuk mencari

selisih bulan terakhir dibayar dengan

bulan saat ini.

B. Kebutuhan Data

1.Data Input

Inputan data yang dibutuhkan

dalam sistem ini meliputi biodata

santri dan beberapa jenis

pembayaran sebagai berikut:

Tabel 2. Kebutuhan Data Input

N
am

a

Januari

Februari

Tunggakan

K
eterangan

Iqbal 2015-01-14 2015-02-25 0 Lunas

Uways 2015-01-5 - 1 Nunggak

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 8||

No. Jenis Data Keterangan

1 Data Santri Berupa biodata
lengkap santri

2 Pembayaran
Bulanan

Data santri yang
melakukan
pembayaran
bulanan

3 Pembayaran
Tahunan

Data pembayaran
tahunan meliputi
pembayaran
kalender, haflah,
maulid, romadhon

4 Pemasukan
Data transaksi yang
termasuk dalam
kategori pemasukan

5 Pengeluaran

Data transaksi yang
termasuk dalam
kategori
pengeluaran

6 Buku Besar

Mencakup
keseluruhan data
transaksi baik
pemasukan maupun
pengeluaran

7
Seting
Pembayaran
Tahunan

Menyimpan
ketentuan nominal
pembayaran
Tahunan

2.Gambaran Proses

Data yang telah di input akan

tersimpan ke dalam database yang

kemudiana akan diproses oleh sistem

hingga menjadi sebuah informasi

yang dapat ditanplikan kepada user.

Dari tampilan informasi tersebut

sehingga user dapat mengetahui data

pembayaran dan daftar nama santri

yang belum melakukan pembayaran.

3.Data Output

Sistem ini memiliki output

berupa informasi pembayaran yang

mencakup pembayaran bulanan,

pembayaran tahunan serta daftar

tunggakan dari masing-masing

pembayaran tersebut yang

terintregrasi dengan sms gateway

untuk memberikan peringatan

kepada santri yang memiliki

tunggakan.

C. Desain Sistem

1.Context Diagram

Context Diagram dari sistem

informasi keuangan Pondok pada

Pesantren Al-Ma’ruf terdapat 2

External Entity yaitu santri dan

bendahara. Untuk aliran data tampak

seperti pada Gambar 1.

Gambar 1. Context Diagram Sistem

Informasi Keuangan Pondok

Pesantren Al-Ma’ruf

2.Data Flow Diagram (DFD) level 0

Data flow diagram (DFD)

dirancang dengan mengacu kepada

Context Diagram atau merupakan

pengembangan dari Context

Diagram bisa juga disebut turunan

dari Context Diagram. Setelah

membuat Context Diagram tersebut

dibagi menjadi sub-sub proses yang

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 9||

lebih kecil. Hasil dari pembagian

(decompose) ini disebut DFD Level

0. Adapun DFD Level 0 pada sistem

informasi keuangan pada Pondok

Pesantren Al-Ma’ruf dapat dilihat

pada Gambar 2.

Gambar 2. DFD Level 0 Sistem

Informasi Keuangan Pondok

Pesantren Al-Ma’ruf

3.Data Flow Diagral (DFD) level 1

 DFD Level 1 merupakan sub

proses dari DFD Level 0. Sub proses

dari Proses Pembayaran pada DFD

level 0 diatas digambarkan seperti

pada Gambar 3.

Gambar 3. DFD level 1 Sistem

Informasi Keuangan Pondok

Pesantren Al-Ma’ruf

4.Entity Relationship Diagram (ERD)

 Entity Relationship Diagram

(ERD) merupakan proses yang

menunjukkan hubungan antara

entitas dan relasinya. ERD terbagi

menjadi 2 yaitu Conceptual Data

Model (CDM) dan Physical Data

Model (PDM).

a. Conceptual Data Model (CDM)

 CDM dari sistem Informasi

Keuangan Pondok Pesantren Al-

Ma’ruf tampak seperti Gambar

4.

Gambar 4. CDM Sistem

Informasi Keuangan Pondok

Pesantren

Al-Ma’ruf

b. Physical Data Model (PDM)

 PDM dari sistem Informasi

Keuangan Pondok Pesantren Al-

Ma’ruf tampak seperti Gambar

5.

Kartu
Pembayaran

Bayar

Kartu
Pembayaran Validasi

Input Data Bayar

1.4
Membayar

Santri

Bulanan

Tahunan

Bendahara

SMS
Peringatan

Validasi

Input Data Bayar

Menerima kartu pembayaran

Menyerahkan kartu pembayaran

Bayar 1.4.39
Pembayaran

Santri

Bendahara

Bulanan

Tahunan
1.4.16

Posting Data
b

PemasukanPengeluaran

Buku Besar Data Santri

Seting Pembayaran

1.4.21
Posting Data

1.4.23
Laporan

1.4.20
Membuat

1.4.25
Update

1.4.28
Input

1.4.30
View

1.4.36
View Data

SMS Gateway

punya

bayar

input data bayar bulanan

post ing data pembayaran tahunan

posting pemasukan

posting pengeluaran

membuat

update

input data bayar tahunan

Sinkroni sasi

Posti ng Data Pembayaran Bul anan

Post ing_

Post ing

Kirim Pesan

Sant ri
#
o

id_santri
nama_sant ri

Variable characters (20)
Variable characters (30)

Data Sanri
#
o
o
o
o
o

no_induk
nama_bl
wal i
a lamat
no_telepon
Status
. ..

Variabl e characters (20)
Variabl e characters (30)
Variabl e characters (30)
Variabl e characters (100)
Integer
Variabl e characters (15)

Bendahara
#
o
#

i d_bendahara
nama_bendahara
no_telepon_bendahara
. ..

Integer
Vari able characters (30)
Integer

Bulanan
#
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o

i d_bayar_bl
nama_bayar_bl
j anuari
februari
maret
april
mei
j uni
j uli
agustus
september
oktober
november
desember
j umlah_tunggakan_bl
keterangan_bl
. ..

Vari able characters (20)
Vari able characters (30)
Date
Date
Date
Date
Date
Date
Date
Date
Date
Date
Date
Date
Integer
Characters (15)

T ahunan
#
o
o
o
o
o
o
o
o

i d_bayar_th
nama_bayar_th
DU
haf lah
kalender
maul id
romadhon
j umlah_tunggakan_th
keterangan_th
. ..

Variable characters (20)
Variable characters (30)
Integer
Integer
Integer
Integer
Integer
Integer
Characters (15)

Pemasukan
#
o
o
o

id_pemasukan
tanggal_pemasukan
juml ah_pemasukan
keterangan_pem
...

Vari able characters (20)
Date
Integer
T ext

Pengeluaran
#
o
o
o

i d_pengeluaran
tanggal_pengel uaran
j umlah_pengeluaran
keterangan_peng
. ..

Variable characters (1024)
Date
Integer
T ext Buku Besar

#
o
o
o
o
o

id_transaksi
tanggal
pengeluaran
pemasukan
keterangan
saldo
.. .

Vari able characters (20)
Date
Integer
Integer
Text
Integer

set ing_pembayaran
o
o
o
o
o

set_DU
set_kal ender
set_haflah
set_maulid
set_romadhon
.. .

Integer
Integer
Integer
Integer
Integer

SMS Gateway
o
o

Nama
no_telp

Variabl e characters (256)
Number

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 10||

Gambar 5. PDM Sistem

Informasi Keuangan Pondok

Pesantren

Al-Ma’ruf

D. Implementasi Sistem

1.Tampilan Input

Sistem informasi bendahara ini

memiliki beberapa inputan yang

mana diantaranya adalah sebagai

berikut:

1. Tambah Data Data Santri

 Menu ini berfungsi untuk

menambahkan atau merubah data

santri, nomor induk akan terisi

secara otomatis dengan membaca

nomor induk terakhir yang telah

di masukkan sebelumnya.

Gambar 6. Tampilan Input

Tambah Data Santri

2. Bulanan

 Ketika terjadi transaksi

pembayaran bulanan bendahara

(user) dapat kegiatan tersebut

pada menu ini, id bayar sesuai

tahun pembayaran dan nomor

induk santri. Tahun pembayaran

akan terisi secara otomatis dan

pada combo box user dapat

memilih nomor induk santri, jika

id bayar baru pertama kali

melakukan pembayaran id bayar

akan disimpan sebagai data baru

dan jika id bayar telah ada

inputan akan berupa perubahan

catatan pembayaran. Pada combo

box yang kedua user dapat

memilih bulan yang dibayarkan

oleh santri sehingga user tidak

perlu mengetikkan nama bulan.

Data pembayaran akan

ditampilkan pada data grid view.

Gambar 7. Tampilan Input

Pembayaran Bulanan

FK_SANTRI_PUNYA_DATA_SAN

FK_SANT RI_BAYAR_BENDAHAR

FK_BENDAHAR_UPDATE_SETING_P

FK_BENDAHAR_INPUT _DAT_BULANAN

FK_T AHUNAN_POSTING_D_PEMASUKA

FK_PEMASUKA_POSTING_P_BUKU_BES

FK_PENGELUA_POSTING_P_BUKU_BES

FK_BENDAHAR_M EMBUAT_PENGELUA

FK_SETING_P_UPDAT E2_BENDAHAR

FK_BENDAHAR_INPUT _DAT_T AHUNAN
FK_SETING_P_RELATIONS_T AHUNAN

FK_PEM ASUKA_POSTING_D_BULANAN

FK_SM S_GATE_POSTING__BULANAN

FK_SMS_GAT E_POST ING_T AHUNAN

FK_SANTRI_KIRIM_PES_SMS_GAT E

Santri

id_santri
no_induk
id_bendahara
no_te lepon_bendahara
nama_santri
...

varchar(20)
varchar(20)
integer
integer
varchar(30)

<pk>
<fk1>
<fk2>
<fk2>

Data Sanri

no_induk
nama_bl
wal i
a lamat
no_te lepon
Status
...

varchar(20)
varchar(30)
varchar(30)
varchar(100)
integer
varchar(15)

<pk>

Bendahara

id_bendahara
nam a_bendahara
no_telepon_bendahara
id_bayar_bl
id_bayar_th
id_pengeluaran
...

integer
varchar(30)
integer
varchar(20)
varchar(20)
varchar(1024)

<pk>

<pk>
<fk2>
<fk4>
<fk3>

Bulanan
id_bayar_bl
nama_bayar_bl
januari
februari
maret
april
mei
juni
jul i
agustus
september
oktober
november
desember
jumlah_tunggakan_bl
keterangan_bl
...

varchar(20)
varchar(30)
date
date
date
date
date
date
date
date
date
date
date
date
integer
char(15)

<pk>

T ahunan

id_bayar_th
id_pemasukan
nama_bayar_th
DU
haflah
kalender
maulid
romadhon
jumlah_tunggakan_th
keterangan_th
...

varchar(20)
varchar(20)
varchar(30)
integer
integer
integer
integer
integer
integer
char(15)

<pk>
<fk>

Pemasukan

id_pem asukan
id_bayar_bl
id_transaksi
tanggal_pemasukan
jumlah_pemasukan
keterangan_pem
...

varchar(20)
varchar(20)
varchar(20)
date
integer
long varchar

<pk>
<fk2>
<fk1>

Pengeluaran

id_pengeluaran
id_transaksi
tanggal_pengeluaran
jumlah_pengeluaran
keterangan_peng
...

varchar(1024)
varchar(20)
date
integer
long varchar

<pk>
<fk>

Buku Besar

id_transaksi
tanggal
pengeluaran
pem asukan
keterangan
saldo
...

varchar(20)
date
integer
integer
long varchar
integer

<pk>

seting_pembayaran
id_bendahara
no_telepon_bendahara
id_bayar_th
set_DU
set_kalender
set_haflah
set_maulid
set_romadhon
...

integer
integer
varchar(20)
integer
integer
integer
integer
integer

<fk1>
<fk1>
<fk2>

SMS Gateway

id_bayar_bl
id_bayar_th
Nama
no_telp
...

varchar(20)
varchar(20)
varchar(256)
numeric

<fk1>
<fk2>

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 11||

3. Tahunan

 Menu tahunan memiliki

teknis kerja yang sama dengan

menu bulanan. User memilih

nomor induk santri pada combo

box pertama kemudian memilih

jenis pembayaran tahunan berupa

daftar ulang, kalender, haflah,

romadhon atau maulid. Setelah

data tersimpan akan ditampilkan

pada data grid view.

Gambar 8. Tampilan Input

Pembayaran Tahunan

4. Pemasukan

 Menu ini untuk menctat

transaksi yang berupa pemasukan

seperti contoh ketika ada donatur

atau sumbangan dari luar

maupun dalam pondok selain

pembayaran santri. Pada menu

ini user diminta memasukkan

tanggal total/ nomimal dana yang

masuk dan keterangan sumber

dana tersebut. Untuk id

pemasukan user tidak perlu

memberi inputan karena telah

terisi secara otomatis. Seluruh

data akan ditampilkan pada data

grid view yang berada pada

kolom inputan setelah data

tersimpan. Terdapat juga tombol

hapus untuk menghapus data dan

tombol batal untuk

mengosongkan kolom inputan.

Gambar 9. Tampilan Input

Pemasukan

5. Pengeluaran

 Menu pengeluaran

mempunyai teknis kerja yang

sama dengan menu pemasukan.

Gambar 10. Tampilan Input

Pengeluaran

6. Setting Pembayaran

 Menu ini berfungsi untuk

menetapkan nominal

pembayaran santri baik berupa

pembayaran tahunan maupun

bulanan. Akan tetapi pada kolom

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 12||

set_jumlah pada data grid view

tidak mengikut sertakan

set_bulanan dalam

penghitungannya. Set_jumlah

hanya menyimpan total

pembayaran tahunan, tampak

seperti gambar 11 berikut ini:

Gambar 11. Tampilan Input Setting

Pembayaran

2.Tampilan Output

 Beberapa output sistem ini

sebagai berikut:

1. Data Santri

 Biodata santri akan

ditamplikan pada menu ini. Jika

data telah banyak dan user

berkehendak mencari data

dibagian bawah sebelah kiri

disediakan juga alat pencarian

yang dapat di cari berdasrkan

nama ataupun nomor induk

dengan cara memilih pada

combo box dan memasukkan

kata kunci pada teks box

disampingnya tampak seperti

gambar 12 berikut:

Gambar 12. Tampilan Output

Data Santri

2. Tunggakan Bulanan

 Pada menu bulanan ketika

user menekan tombol daftar

tunggakan maka data grid view

akan menampilkan daftar nama

beserta jumlah tunggakan

pembayaran bulanan. Untuk

melihat kembali data

pembayaran user dapat menekan

tombol data pembayaran.

Gambar 13. Tampilan Output

Tunggakan Bulanan

3. Tunggakan Tahunan

 Pada menu tahunan ketika

user menekan tombol daftar

tunggakan maka data grid view

akan menampilkan daftar nama

beserta jumlah tunggakan

pembayaran bulanan. Untuk

melihat kembali data

pembayaran user dapat menekan

tombol data pembayaran.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 13||

Gambar 14. Tampilan Output

Tunggakan Tahunan

4. Laporan

 untuk membuat laporan user

dapat menggunakan menu ini,

terdapat 2 combo box untuk

membuat range berdasarakan

tanggal laporan yang ingin

dicetak. Laporan yang akan

dicetak akan ditampilkan pada

lembaran pratinjau, seperti

tampak pada gambar 15 berikut:

Gambar 15. Tampilan Output

Laporan

 Terkecuali dari input dan

output Sistem ini memiliki fungsi

sms gateway dengan tampilan

sebagai berikut:

Gambar 16. Tampilan Sms Gateway

4. Kesimpulan

 Dengan adanya sistem informasi

keuangan pada pondok pesantren Al-

Ma’ruf bendahara tidak perlu lagi

membuat catatan secara manual. Dengan

sistem yang telah terkomputerisasi ini

bendahara dapat melihat catatan

tunggakan tanpa harus meneliti catatn

yang telah dibuat karena bisa langsung

ditampilkan pada layar komputer. Selain

itu kemudahan inout data juga

memberikan efisiensi kerja. Dengan

tambahan sms gateway sebagai reminder

bendahara tidak lagi perlu mengingatkan

satu persatu santri yang memiliki

tunggakan pembayaran.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 14||

IV. DAFTAR PUSTAKA

Amallynda, Ikhlasul. Setyanto, Nasir

Widha. Tantrika, Ceria Farela

Mada. Pengembangan Algoritma

Heuristik Berbasis Earliest Due

Date Dan Minimum Slack Time

Untuk Penjadwalan 3-Stage

Hffs/Sdst, tersedia:

http://jrmsi.studentjournal.ub.ac.id/

index.php/jrmsi/articel/download/1

27/161. diunduh 1 Januari 2016

pukul 11.23

Dhofier, Zamaksyari. 1982. Tradisi

Pesantren: Studi Tentang

Pandangan Hidup Kyai,

Jakarta:LP3ES

Muthohar, Ahmad. 2007. Ideologi

Pendidikan Pesantren, Semarang:

Pustaka Rizki Putra

Nuh, Muhammad, SE. dan Suhajar

Wiyoto, Drs., Ak., CPA., MM.

2011. Accounting Principles.

Jakarta: Lentera Ilmu Cendekia.

Riyanto, Bambang. 2013. Dasar-

Dasar Pembelajaran Perusahaan.

Edisi 4.Yogyakarta:BPFE.

Solichin, Achmad. 2010. MySQL5:

Dari Pemula Hingga Mahir. Versi

1.0. Tersedia:

http://achmatim.net/download/21/

diunduh 1 januari 2015 pukul

11.59

Suharli, Suryanto. 2005. Membangun

Aplikasi Berbasis Windows dengan

Visual Basic.Net. Jakarta: Elex

Media Komputindo

