

LAMPIRAN 1

Formulir Masukan dan Keluaran

LAMPIRAN 2
Listing Program

```

.....MENU UTAMA.....
Private Sub CETAK_Click()
CetakNota.Show
End Sub

Private Sub CL_Click()
cetaklaporan.Show
End Sub

Private Sub ECN_Click()
Form4.Show
End Sub

Private Sub EDB_Click()
Form2.Show
End Sub

Private Sub EDN_Click()
Form6.Show
End Sub

Private Sub EDP_Click()
Form3.Show
End Sub

Private Sub KLR_Click()
End
End Sub

.....MODULE.....
Global cn As New ADODB.Connection
Public Sub bukadatabase()
Set cn = New ADODB.Connection
cn.Provider = "microsoft.jet.oledb.4.0; data Source = " & App.Path & "\penjualan.mdb"
cn.Open
cn.CursorLocation = adUseClient
End Sub

.....ENTRY DATA BARANG.....
Dim rsbarang As New ADODB.Recordset
Private Sub CMDBATALL_Click()
kosong
End Sub

```

```

Private Sub CMDHAPUS_Click()
a = MsgBox("Data Dengan Kode Barang: " & tkdbrg & " Akan dihapus !?", vbOKCancel,
"Perhatian !")
 If a = vbOK Then
 cn.Execute " Delete * from barang where kdbrg = '" & tkdbrg & "'"
tampil
kosong
End If
End Sub

```

```

Private Sub cmdkeluar_Click()
Unload Me
End Sub

```

```

Private Sub CMDSIMPAN_Click()
Dim sql As String
sql = " select * from barang " & _
"where kdbrg = ('" & tkdbrg.Text & "'"
Set rsbarang = cn.Execute(sql)
a = MsgBox("Apakah Data Akan disimpan !?", vbOKCancel, "Pesan!")
If a = vbOK Then
If Not rsbarang.EOF Then
 MsgBox "Kode Barang dengan :" & tkdbrg & " Sudah Pernah Disimpan didatabase",
vbInformation, "Pesan!"
 ElseIf tkdbrg.Text = "" Then
 MsgBox "kode Barang harus diisi !?", vbOKOnly + vbInformation, "warning !"
 tkdbrg.SetFocus
 ElseIf tnmbrg.Text = "" Then
 MsgBox "nama barang harus diisi !?", vbOKOnly + vbInformation, "warning !"
 tnmbrg.SetFocus
 ElseIf tsatuan.Text = "" Then
 MsgBox "Satuan harus diisi !?", vbOKOnly + vbInformation, "warning !"
 tsatuan.SetFocus
 ElseIf tstok.Text = "" Then
 MsgBox "Stok Barang harus diisi !?", vbOKOnly + vbInformation,
"warning !"
 tstok.SetFocus
 ElseIf thrgbeli.Text = "" Then
 MsgBox "Harga Beli harus diisi !?", vbOKOnly +vbInformation,
"warning !"
 thrgbeli.SetFocus
 Else

```

```

cn.Execute " insert into barang " & _
"values('" & tkdbrg.Text & "','" & tnmbrg.Text & "','" & tsatuan.Text & "','" & tstok.Text & "','"
& thrgbeli.Text & "')"
tampil
kosong
End If
End If
End Sub

```

```

Private Sub CMDUBAH_Click()
Dim sgl As String
sgl = " select * from barang " & _
"where kdbrg =( '" & tkdbrg.Text & " '"
Set rsbarang = cn.Execute(sgl)
If rsbarang.EOF Then
MsgBox "Kode Barang:" & tkdbrg & " Tidak ada ", vbInformation, "Pesan !"
Else
cn.Execute " Update barang " & _
"set nmbrg = '" & tnmbrg & "',satuan = '" & tsatuan & "',hrgbeli ='" & thrgbeli & "',stok = '"
& tstok & "'" & _
"where kdbrg ='" & tkdbrg & "'"
MsgBox "Kode Barang Dengan Kode:" & t1 & "Sudah diubah !", vbOKOnly, "Pesan !"
tampil
kosong
End If
End Sub

```

```

Private Sub Form_Load()
bukadatabase
Set rsbarang = New ADODB.Recordset
rsbarang.Open " Select * from barang ", cn
tampil
End Sub
Sub tampil()
Set rsbarang = New ADODB.Recordset
rsbarang.Open " Select * from barang ", cn
rsbarang.Sort = "kdbrg asc"
Set dgbarang.DataSource = rsbarang
grid
End Sub

```

```

Sub grid()
dgbarang.AllowRowSizing = False
dgbarang.Columns(0).Caption = "Kode Barang"
dgbarang.Columns(0).Width = 1300
dgbarang.Columns(0).AllowSizing = False

dgbarang.Columns(1).Caption = "Nama Barang"
dgbarang.Columns(1).Width = 2500
dgbarang.Columns(1).AllowSizing = False

dgbarang.Columns(2).Caption = "Satuan"
dgbarang.Columns(2).Width = 1300
dgbarang.Columns(2).Alignment = dbgRight
dgbarang.Columns(2).AllowSizing = False

dgbarang.Columns(3).Caption = "Stok"
dgbarang.Columns(3).Width = 1500
dgbarang.Columns(3).AllowSizing = False
dgbarang.Columns(3).Alignment = dbgRight
dgbarang.Columns(4).Caption = "Harga Beli"
dgbarang.Columns(4).Width = 1500
dgbarang.Columns(4).Alignment = dbgCenter
dgbarang.Columns(4).AllowSizing = False
End Sub

Sub kosong()
tkdbrg.Text = ""
tnmbrg.Text = ""
tsatuan.Text = ""
tstok.Text = ""
thrgbeli.Text = ""
End Sub

Private Sub tkdbrg_Change()
Dim sql As String
sql = " select * from barang " & _
"where kdbrg = (" & tkdbrg.Text & ")"
Set rsbarang = cn.Execute(sql)
If Not rsbarang.EOF Then
tkdbrg.Text = rsbarang("kdbrg")
tnmbrg.Text = rsbarang("nmbrg")
tsatuan = rsbarang("satuan")
tstok = rsbarang("stok")
thrgbeli = rsbarang("hrgbeli")

```

```

End If
End Sub
Private Sub tkdbrg_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
tnmbrg.SetFocus
End If
End Sub
Private Sub tnmbrg_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
tsatuan.SetFocus
End If
End Sub

```

```

Private Sub tsatuan_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
tstok.SetFocus
End If
End Sub
Private Sub tstok_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
thrgbeli.SetFocus
End If
End Sub

```

.....ENTRY DATA PELANGGAN.....

```
Dim rspelanggan As New ADODB.Recordset
```

```

Private Sub CMDBATAL_Click()
kosong
End Sub

```

```

Private Sub CMDHAPUS_Click()
a = MsgBox("Data Dengan Kode Barang: " & tkdplg & " Akan dihapus !?", vbOKCancel,
"Perhatian !")
If a = vbOK Then
cn.Execute " Delete * from pelanggan where kdplg = " & tkdplg & ""
tampil
kosong
End If
End Sub

```


```

Private Sub CMDSIMPAN_Click()
Dim sql As String
sql = " select * from pelanggan " & _
"where kdplg= (" & tkdplg.Text & ")"
Set rspelanggan = cn.Execute(sql)
a = MsgBox("Apakah Data Akan disimpan !?", vbOKCancel, "Pesan!")
If a = vbOK Then
If Not rspelanggan.EOF Then
MsgBox "Kode Pelanggan dengan : " & tkdplg & " Sudah Pernah Disimpan didatabase",
vbInformation, "Pesan!"
ElseIf tkdplg.Text = "" Then
MsgBox "kode Pelanggan harus diisi !?", vbOKOnly + vbInformation, "warning !"
tkdplg.SetFocus
ElseIf tnmpg.Text = "" Then
MsgBox "Nama Pelanggan harus diisi !?", vbOKOnly + vbInformation,
"warning !"
tnmpg.SetFocus
ElseIf tal.Text = "" Then
MsgBox "Alamat harus diisi !?", vbOKOnly + vbInformation, "warning !"
tal.SetFocus
ElseIf ttl.Text = "" Then
MsgBox "Telpone Pelanggan harus diisi !?", vbOKOnly + vbInformation,
"warning !"
tplg.SetFocus
Else
cn.Execute " insert into pelanggan " & _
"values(" & tkdplg.Text & "," & tnmpg.Text & "," & tal.Text & "," & ttl.Text & ")"
tampil
kosong
End If
End If
End Sub
Private Sub CMDUBAH_Click()
Dim sgl As String
sgl = " select * from pelanggan " & _
"where kdplg =( " & tkdplg.Text & ")"
Set rspelanggan = cn.Execute(sgl)
If rspelanggan.EOF Then
MsgBox "Kode Pelanggan:" & tkdplg & " Tidak ada ", vbInformation, "Pesan !"
Else
cn.Execute " Update Pelanggan " & _
"set nmpg = " & tnmpg & ",alamat = " & tal & ",telp = " & ttl & "" & _

```

```
"where kdplg =" & tkdplg & ""
MsgBox "Kode Pelanggan Dengan Kode:" & t1 & "Sudah diubah !", vbOKOnly, "Pesan !"
 tampil
 kosong
End If
End Sub
Private Sub Command1_Click()
Unload Me
End Sub
Private Sub Form_Load()
bukadatabase
Set rspelanggan = New ADODB.Recordset
rspelanggan.Open " Select * from pelanggan ", cn
tampil
End Sub
Sub tampil()
Set rspelanggan = New ADODB.Recordset
rspelanggan.Open " Select * from pelanggan ", cn
rspelanggan.Sort = "kdplg asc"
Set dgpelanggan.DataSource = rspelanggan
grid
End Sub
Sub grid()
dgpelanggan.AllowRowSizing = False
dgpelanggan.Columns(0).Caption = "Kode Pelanggan"
dgpelanggan.Columns(0).Width = 1300
dgpelanggan.Columns(0).AllowSizing = False

dgpelanggan.Columns(1).Caption = "Nama Pelanggan"
dgpelanggan.Columns(1).Width = 2500
dgpelanggan.Columns(1).AllowSizing = False

dgpelanggan.Columns(2).Caption = "Alamat"
dgpelanggan.Columns(2).Width = 1300
dgpelanggan.Columns(2).Alignment = dbgRight
dgpelanggan.Columns(2).AllowSizing = False

dgpelanggan.Columns(3).Caption = "Telp"
dgpelanggan.Columns(3).Width = 1500
dgpelanggan.Columns(3).AllowSizing = False
dgpelanggan.Columns(3).Alignment = dbgRight
End Sub
```

```

Sub kosong()
tkdplg.Text = ""
tnmplg.Text = ""
tal.Text = ""
ttl.Text = ""
End Sub
Private Sub tkdplg_Change()
Dim sql As String
sql = " select * from pelanggan " & _
"where kdplg= (" & tkdplg.Text & ")"
Set rspelanggan = cn.Execute(sql)
  If Not rspelanggan.EOF Then
 tkdplg.Text = rspelanggan("kdplg")
 tnmplg.Text = rspelanggan("nmplg")
 tal.Text = rspelanggan("alamat")
 ttl.Text = rspelanggan("telp")
  End If
End Sub
.....ENTRY DATA PESANAN.....
Dim rspelanggan As New ADODB.Recordset
Dim rsbarang As New ADODB.Recordset
Dim rspesanan As New ADODB.Recordset
Private Sub batal_Click()
kosong
End Sub

Private Sub Command1_Click()
On Error Resume Next
If tkdplg.Text = "" Then
  MsgBox " Isi Kode Pelanggan"
  tkdplg.SetFocus
  ElseIf tkdbrg.Text = "" Then
 MsgBox " Isi Kode Barang"
 tkdbrg.SetFocus
Else
baris = fgbarang.Row
fgbarang.Rows = fgbarang.Rows + 1
fgbarang.TextMatrix(baris, 0) = fgbarang.Row + 0
fgbarang.TextMatrix(baris, 1) = tkdbrg.Text
fgbarang.TextMatrix(baris, 2) = tnmbrg.Text
fgbarang.TextMatrix(baris, 3) = tsatuan.Text
fgbarang.TextMatrix(baris, 4) = thrgbrg.Text

```

```

fgbarang.TextMatrix(baris, 5) = tjml.Text
fgbarang.TextMatrix(baris, 6) = tttotal.Text
tseluruh.Text = Val(tseluruh.Text) + Val(fgbarang.TextMatrix(baris, 6))
fgbarang.Row = fgbarang.Row + 1
MsgBox " satu record bertambah !!"
tkdbrg.SetFocus
tkdbrg.Text = ""
tnmbrg.Text = ""
tsatuan.Text = ""
thrgbrg.Text = ""
tjml.Text = ""
tttotal.Text = ""
End If
End Sub

```

```

Private Sub Command4_Click()
Unload Me
End Sub

```

```

Private Sub dgbarang_Click()
tkdbrg = dgbarang.Columns![0]
tnmbrg = dgbarang.Columns![1]
tsatuan = dgbarang.Columns![2]
thrgbrg = dgbarang.Columns![3]
End Sub

```

```

Private Sub dgpelanggan_Click()
tkdplg = dgpelanggan.Columns![0]
tnmplg = dgpelanggan.Columns![1]
tal = dgpelanggan.Columns![2]
End Sub

```

```

Private Sub Form_Load()
bukadatabase
fgbarang.FormatString = " NO | KODE BARANG | NAMA BARANG | SATUAN |HARGA BARANG
| BANYAK | TOTAL"
tgl = Format(Now, " DD -MM -YYYY")
Command1.Enabled = False
auto
tampil
End Sub

```

```

Private Sub SIMPAN_Click()
Dim SIMPAN As String
On Error Resume Next
sql1 = " insert into pesanan(nopsn,kdplg,tglpsn)" & _
 "values('" & tnopsn.Text & "','" & tkdplg.Text & "','" & tgl.Value & "')"
cn.Execute (sql1)
With fgbarang
SIMPAN = 1
Do While SIMPAN < 100
If .TextMatrix(SIMPAN, 0) = "" Then
Exit Do
Else
cn.execute " insert into Detailpesan values ('" & tnopsn.Text & "','" & .TextMatrix(SIMPAN, 1)
& "','" & .TextMatrix(SIMPAN, 4) & "','" & .TextMatrix(SIMPAN, 5) & "')"
SIMPAN = SIMPAN + 1
End If
Loop

MsgBox "Data Sudah tersimpan !!"
fgbarang.Rows = fgbarang.Rows - SIMPAN + 1
fgbarang.Clear
fgbarang.FormatString = " NO | KODE BARANG | NAMA BARANG | SATUAN |HARGA BARANG
|BANYAK |TOTAL"
auto
Command1.Enabled = True
End With
End Sub

Private Sub tjml_Change()
ttotal.Text = Val(thrgbrg.Text) * Val(tjml.Text)
Command1.Enabled = True
End Sub
Private Sub tkdbrg_Change()
Set rsbarang = cn.Execute("select nmbrg,satuan,hrgbeli from barang where kdbrg = '" &
tkdbrg.Text & "'")
If Not rsbarang.EOF Then
tnmbrg.Text = rsbarang.Fields(0).Value
tsatuan.Text = rsbarang.Fields(1).Value
thrgbrg.Text = rsbarang.Fields(2).Value
End If
End Sub

```

```

Private Sub tkdbrg_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Set rsbarang = New ADODB.Recordset
rsbarang.Open " select * from barang where kdbrg Like" & tkdbrg.Text & "%", cn
Set dgbarang.DataSource = rsbarang

If tkdbrg = "" Then
MsgBox "Isi Kode Barang"
tkdbrg.SetFocus
ElseIf Not rsbarang.EOF Then
 tkdbrg.Text = rsbarang("kdbrg")
 tnmbrg.Text = rsbarang("nmbrg")
 tsatuan.Text = rsbarang("satuan")
 thrgrg.Text = rsbarang("hrgrg")
tjml.SetFocus
dgbarang.Visible = True
Else
MsgBox " Kode Barang Dengan : << " & t4 & " >> tidak Ada ", vbInformation, "Pesan !!"
tkdbrg.Text = ""
tsatuan.Text = ""
thrgrg.Text = ""
End If
End If
End Sub

Private Sub tkdplg_Change()
Set rspelanggan = cn.Execute("select * from pelanggan where kdplg = " & tkdplg.Text & """)
If Not rspelanggan.EOF Then
 tnmpg.Text = rspelanggan("nmpg")
 tal.Text = rspelanggan("alamat")
End If
End Sub

Private Sub tkdplg_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Set rspelanggan = New ADODB.Recordset
rspelanggan.Open " select * from pelanggan where kdplg Like" & tkdplg.Text & "%", cn
Set dgpelanggan.DataSource = rspelanggan
If tkdplg = "" Then
MsgBox "Isi Kode Pelanggan"

```

```

tkdbrg.SetFocus
ElseIf Not rspelanggan.EOF Then
 tnmplg.Text = rspelanggan("nmplg")
 tal.Text = rspelanggan("alamat")
tkdbrg.SetFocus
dgpelanggan.Visible = True
Else
MsgBox " Kode Pelanggan Dengan : << " & t4 & " >> tidak Ada ", vbInformation, "Pesan !!"
tkdbrg.Text = ""
tsatuan.Text = ""
thrgbrg.Text = ""
tjml.Text = ""
End If
End If
End Sub

```

```

Sub auto()
Set rspesanan = New ADODB.Recordset
rspesanan.Open " select * from pesanan", cn
tnopsn = "P00" + Trim(Str(rspesanan.RecordCount + 1))
End Sub
Sub tampil()
Set rsbarang = New ADODB.Recordset
rsbarang.Open " select * from barang ", cn
rsbarang.Sort = " kdbrg asc"
Set dgbarang.DataSource = rsbarang

```

```

Set rspelanggan = New ADODB.Recordset
rspelanggan.Open " select * from pelanggan ", cn
rspelanggan.Sort = " kdplg asc"
Set dgpelanggan.DataSource = rspelanggan
End Sub
Sub kosong()
tkdbrg.Text = ""
tsatuan.Text = ""
thrgbrg.Text = ""
tjml.Text = ""
ttotal.Text = ""
tnmbrg.Text = ""
End Sub

```

```

..... CETAK NOTA.....
Dim rspesanan As New ADODB.Recordset
Dim rsnota As New ADODB.Recordset
Private Sub CMDLAYAR_Click()
CR.ReportFileName = "" & App.Path & "\report1.rpt"
CR.SelectionFormula = "{Qnota.nonota} = " & tnota.Text & ""
CR.WindowState = crptMaximized
CR.RetrieveDataFiles
CR.Action = 1
End Sub
Private Sub Command1_Click()
Dim sql As String
sql = " select * from nota " & _
"where nonota = (" & tnota.Text & ")"
Set rsnota = cn.Execute(sql)
a = MsgBox("Apakah Data Akan disimpan !?", vbOKCancel, "Pesan!")
If a = vbOK Then
If Not rsnota.EOF Then
MsgBox "Kode Nota dengan ." & tnota.Text & " Sudah Pernah Disimpan didatabase",
vbInformation, "Pesan!"
ElseIf tnopsn.Text = "" Then
MsgBox "kode Pesanan harus diisi !?", vbOKOnly + vbInformation, "warning !"
tnopsn.SetFocus
ElseIf ttgl.Text = "" Then
MsgBox "Tanggal Pesanan harus diisi !?", vbOKOnly + vbInformation, "warning !"
ttgl.SetFocus
ElseIf tkdplg.Text = "" Then
MsgBox "Kode Pelanggan harus diisi !?", vbOKOnly + vbInformation,
"warning !"
tkdplg.SetFocus
Else
cn.Execute " insert into nota " & _
"values(" & tnota.Text & ", " & ttgl.Text & ", " & tnopsn.Text & ")"
tampil
kosong
tnota.Text = ""
End If
End If
End Sub
Private Sub Command2_Click()
Unload Me
End Sub

```


```
Private Sub Command3_Click()
kosong
End Sub

Private Sub Form_Load()
bukadatabase
tgl = Format(Now, "DD/MM/YYYY")
kosong
tampil
auto

End Sub
Sub tampil()
Set rsnota = New ADODB.Recordset
rsnota.Open "select * from nota", cn
Set dgnota.DataSource = rsnota
grid
End Sub

Sub grid()
dgnota.AllowRowSizing = False
dgnota.Columns(0).Caption = "Nomor Nota"
dgnota.Columns(0).Width = 1800

dgnota.Columns(1).Caption = "Tanggal Nota"
dgnota.Columns(1).Width = 2295

dgnota.Columns(2).Caption = "Nomor Pesanan"
dgnota.Columns(2).Width = 1800
End Sub
Sub auto()
Set rsnota = New ADODB.Recordset
rsnota.Open "select * from nota", cn
tnota = "NT0" + Trim(Str(rsnota.RecordCount + 1))
End Sub
Sub kosong()
tnopsn = ""
ttgl = ""
tkdplg = ""
dgpesanan.Visible = True
End Sub
```

```

Private Sub tnopsn_Change()
Set rspesanan = New ADODB.Recordset
rspesanan.Open "select * from Pesanan where nopsn Like" & tnopsn & "%", cn
Set dgpesanan.DataSource = rspesanan
dgpesanan.Enabled = True
End Sub

```

```

Private Sub tnopsn_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Set rspesanan = New ADODB.Recordset
rspesanan.Open "select * from pesanan where nopsn Like" & tnopsn & "%", cn
Set dgpesanan.DataSource = rspesanan
If tnopsn = "" Then
MsgBox "Masukkan Nomor Pesanan Yang Belum diisi!", vbInformation, "Info"
ElseIf Not rspesanan.EOF Then
ttgl = rspesanan("tglpsn")
tkdplg = rspesanan("kdplg")
Else
MsgBox "Nomor Pesanan : " & tnopsn & " Tidak Ada Pada Database!", vbInformation, "Info"
ttgl = ""
tkdplg = ""
tnopsn.SetFocus
End If
End If
End Sub

```

```

Private Sub tnota_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
tnopsn.SetFocus
End If
End Sub

```

```

Private Sub ttgl_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
tkdplg.SetFocus
End If
End Sub

```

.....CETAK LAPORAN PENJUALAN TUNAI.....

```

Dim rscetak As New ADODB.Recordset
Private Sub Command1_Click()
rscetak.Filter = "tglnota>=" & tgl1.Value & _
"" AND tglnota<= "" & tgl2.Value & ""

```

```

If tgl2.Value < tgl1.Value Then
 MsgBox "Tanggal Akhir Harus Lebih Besar Dari Tanggal Awal!", vbInformation, "Info"
 ElseIf rscek.EOF Then
 MsgBox "Transaksi Dari Tanggal :" & tgl1.Value & " S/D " & tgl2.Value & " Tidak Ada!",
vbInformation, "Info"
 Else
 CR1.ReportFileName = "" & App.Path & "\lappenjualan.rpt"
 CR1.SelectionFormula = "{QLaporan.tglnota} >=# " & Format(tgl1.Value,
"MM/DD/YY") & _
 " # AND {QLaporan.tglnota} <= #" & Format(tgl2.Value, "MM/DD/YY") & "#"
 CR1.Formulas(1) = "Tglawal=" & Format(tgl1.Value, "DD/MM/YYYY") & ""
 CR1.Formulas(2) = "Tglakhir=" & Format(tgl2.Value, "DD/MM/YYYY") & ""
 CR1.WindowState = crptMaximized
 CR1.RetrieveDataFiles
 CR1.Action = 1
 End If
End Sub
Private Sub Command2_Click()
Unload Me
End Sub

Private Sub Form_Load()
bukadatabase
Set rscek = New ADODB.Recordset
rscek.Open " select * from QLaporan ", cn
tgl1 = Format(Now, "DD/MM/YYYY")
tgl2 = Format(Now, "DD/MM/YYYY")
End Sub

```

TOKO SUPAAT
 JL. Raya Sungai Liat selindung Lama
 Pangkal Pinang

Tuan SAFRI EDI SANTOSO
 Toko

NOTA NO. NT01.....

5/13/2003 12:00:00#

Banyak	Nama Barang	Harga	Jumlah
3	AQUA 1500 L	\$4,000.00	\$12,000.00
1	ROKOK CLASS MILD	₹78,000.00	\$78,000.00
1	BERAS SLYP 5 KG	₹37,000.00	\$37,000.00
1	DAIA 1 KG	\$6,000.00	\$6,000.00
5	KOPI ABC MOKA	\$1,000.00	\$5,000.00
		Jumlah Rp	\$138,000.00

Nb : Barang yang sudah dibeli tidak
 dapat dikembalikan lagi

Hormat Kami

(.....)

TOKO SUPAAT

JL. RAYA SUNGAI LIAT SELINDUNG LAMA PANGKAL PINANG

LAPORAN PENJUALAN TUNAI

Priode : s/d

No Nota	tglnota	Kdplg	Nmplg	Alamat	Kdbrg	Nnbrg	Banyak	Hrgbrg	Total
NT01	5/13/200	SS001	SAFRI EDI SAN	JL. RAYA MES	A004	AQUA 1500 L	3	\$4,000.00	\$12,000.00
NT01	5/13/200	SS001	SAFRI EDI SAN	JL. RAYA MES	BS004	ROKOK CLASS MILD	1	\$78,000.00	\$78,000.00
NT01	5/13/200	SS001	SAFRI EDI SAN	JL. RAYA MES	BT002	BERAS SLYP 5 KG	1	\$37,000.00	\$37,000.00
NT01	5/13/200	SS001	SAFRI EDI SAN	JL. RAYA MES	C002	DAIA 1 KG	1	\$6,000.00	\$6,000.00
NT01	5/13/200	SS001	SAFRI EDI SAN	JL. RAYA MES	K001	KOPI ABC MOKA	5	\$1,000.00	\$5,000.00
NT02	5/13/200	A001	ERIAN TO	SELINDUNG B	A001	KECAP	2	\$6,000.00	\$12,000.00
NT02	5/13/200	A001	ERIAN TO	SELINDUNG B	B002	KUE ROSE CREAM	2	\$4,500.00	\$9,000.00
NT02	5/13/200	A001	ERIAN TO	SELINDUNG B	C003	DITERJEN BOOM 1KG	1	\$6,000.00	\$6,000.00
Jumlah Rp									\$165,000.00

LEMBAR BERITA ACARA KONSULTASI DOSEN PEMBIMBING KKP
Akademi Manajemen Informatika dan Komputer – Atma Luhur

Nama Instansi KKP	TOKO SUPA'AT
Alamat Instansi	JL. RAYA SUNGAILIAT SELINDUNG LAMA
Dosen Pembimbing	SUJONO, S.Kom

NO	NIM	NAMA
1.	0/22300050	NEKI ASTRIA SANTOSO
2.		
3.		

No	Tanggal	Materi yang dikonsultasikan	Paraf Dosen Pembimbing		
			Mhs 1	Mhs 2	Mhs 3
1	03-11-2009	Penjelasan tentang KKP			
2	03-11-2009	tentang Bab I			
3	09-12-2009	membuat Activity Diagram			
4	15-12-2009	Cara membuat Bab IV			
5	13-01-2010	mengecek Bab IV dan V			
6	14-01-2010	Program Pada toko			
7					
8					
9					
10					
11					
12					
13					
14					
15					

Mahasiswa di atas telah melakukan bimbingan dengan jumlah materi yang telah mencukupi untuk disidangkan.

Pangkalpinang,
Dosen Pembimbing KKP

SUJONO, S.Kom

LEMBAR BERITA ACARA KUNJUNGAN KKP
Akademi Manajemen Informatika dan Komputer – Atma Luhur

Nama Instansi KKP	TOKO SUPA'AT
Alamat Instansi	JL. RAYA SUNGAILIAT SELINDUNG LAMA
Pembimbing Praktek	Bapak Supaat.

NO	NIM	NAMA
1.	0722300050	NEKI ASTRIA SANTOSO
2.		
3.		

Nu	Tanggal	Materi yang dikonsultasikan	Paraf Pembimbing KKP		
			Mhs 1	Mhs 2	Mhs 3
1	29-12-2009	Sejarah Organisasi SK	<i>[Signature]</i>		
2	7-12-2009	Struktur Organisasi	<i>[Signature]</i>		
3	21-12-2009	Peminatan Toko	<i>[Signature]</i>		
4	27-12-2009	Wawancara	<i>[Signature]</i>		
5	3-01-2010	Mengapa nama Prolongan	<i>[Signature]</i>		
6	7-01-2010	Wawancara Interview	<i>[Signature]</i>		
7	10-01-2010	Manajemen Toko	<i>[Signature]</i>		
8					
9					
10					
11					
12					
13					
14					
15					

Mahasiswa di atas telah melakukan bimbingan dengan jumlah materi yang telah mencukupi untuk disidangkan.

UUU

Pangkalpinang,
Pembimbing Praktek KKP

[Signature]
(.....)