
ii

ABSTRAK

SISTEM INFORMASI MANAJEMEN PENJUALAN TELUR DAN AYAM

BERBASIS MOBILE

(STUDI KASUS PETERNAKAN PAK ELWANTO)

OLEH :

SEFFI DIANA YUSUF

15311585

Peternakan pak Elwanto merupakan distributor penjualan telur dan ayam.

Peternakan pak Elwanto belum menerapkan sistem secara terkomputerisasi

terutama dalam proses penjualan, tentu keadaan ini suatu saat menjadi faktor

penghambat dalam meningkatkan pelayanan penjualan. Begitupun proses

pencatatan penjualan masih dilakukan secara manual dengan ditulis di buku

laporan penjualan.

Metode pengembangan sistem menggunakan metode prototype dan

perancangan sistem menggunakan UML. Agar penelitian ini tidak bersifat

subjectif maka penulis juga menggunakan metode penelitian berupa pengamatan,

tinjauan pustaka, dan dokumentasi penjualan.

Hasil yang dicapai adalah sebuah aplikasi berbasis mobile penjualan pada

Peternakan pak Elwanto. yang dapat membantu Peternakan untuk memperluas

informasi penjualan yang dihasilkan, dan menghasilkan laporan penjualan dengan

cepat.

Kata Kunci Peternakan, Penjualan Telur dan ayam, Mobile

