

LAMPIRAN A
KELUARAN SISTEM BERJALAN

**DAFTAR NAMA PENDAFTARAN CALON SISWA BARU
TAHUN AJARAN 2009/2010**

NO	NAMA	TEMPAT LAHIR	TGL. LAHIR	NAMA ORANG TUA	UMUR	KET
1	AVI TRIANI	PK.PINANG	17-Sep-02	ABDUL MUNTOLIP	6 THN 10 BLN	
2	JERVY NUGRAHA	JERJDI	19-Sep-02	BENY ANSORI	6 THN 10 BLN	
3	MUHAMAD ZULFIKAR	PK.PINANG	20-Sep-02	FITRI HERMAWAN	6 THN 10 BLN	
4	RIDHO HARI SEPTIANSYAH	PK.PINANG	24-Sep-02	RIDWAN IDRIS	6 THN 10 BLN	
5	ELMER SEPTIAN	PK.PINANG	30-Sep-02	AGTADO HARICO	6 THN 10 BLN	
6	BAELOES YASMINAGARA	PATI	30-Sep-02	PURNOMO SUYATMAN	6 THN 10 BLN	
7	PATRIA ANINDIA	PK.PINANG	08-Okt-02	MOKHAMAT ARIFUDIN	6 THN 09 BLN	
8	M. SULTHAN RADHIAN	JAKARTA	14-Okt-02	DEDI HENDARSYAH	6 THN 09 BLN	
9	AYU LARASATI	PK.PINANG	25-Okt-02	ALI NOOR	6 THN 09 BLN	
10	OKTA NABILLA SYAHDINI	PK.PINANG	26-Okt-02	DARMAN	6 THN 09 BLN	
11	KEISYHA AMANDA PUTRI	PK. PINANG	27-Okt-02	ROBBI NURDIANTO	6 THN 09 BLN	
12	M. ANDI ALFIN ROYAN	PK.PINANG	03-Nov-02	AGUS YUDI	6 THN 08 BLN	
13	ANDITA KUSWAN ASSAUMA	PK.PINANG	16-Nov-02	MAZWAN FALAH	6 THN 08 BLN	
14	GHAMA RAMADHAN	PK.PINANG	18-Nov-02	DWI CAHYO	6 THN 08 BLN	
15	SURIYAEFANI	PANGKALPINANG	02-Des-02	YULIANA	6 THN 07 BLN	
16	DESTACYA SYAHARANI	PANGKALPINANG	03-Des-02	FAUZI	6 THN 07 BLN	
17	RIZKILLAH AMANDA PUTRA	PANGKALPINANG	07-Des-02	M.AMIN	6 THN 07 BLN	
18	FITRIANI DINDA TRIYANA	PANGKALPINANG	08-Des-02	TAUFIK ARSIDI	6 THN 07 BLN	
19	DEFIYASA MAHADISFA	PANGKALPINANG	15-Des-02	YAYAG	6 THN 07 BLN	
20	M. HARIST FADHILLAH	PK.PINANG	20-Des-02	ZULFAKAR	6 THN 07 BLN	
21	HAFIZH RIFAT JAYA BUDI	PK.PINANG	20-Des-02	GUNTUR JAYA BUDI	6 THN 07 BLN	
22	HAFIZH RIFAT JAYA BUDI	PK.PINANG	20-Des-02	GUNTUR JAYA BUDI	6 THN 07 BLN	
23	DINKYVINISHA ALVELA	PK.PINANG	22-Des-02	M. ALI	6 THN 07 BLN	
24	M. FADHLAN	PK.PINANG	31-Des-02	FUTRAYANTO	6 THN 07 BLN	
25	DHAFFIN AUFA RIESTY	JAKARTA	01-Jan-03	DONO RISTIYANTO	6 THN 06 BLN	
26	ARTIKA BELIA PUSPA	PANGKALPINANG	01-Jan-03	RUSLI	6 THN 06 BLN	
27	ALFI BARI HAFIZH	SUNGAILLIAT	02-Jan-03	ANTONIUS	6 THN 06 BLN	
28	M. BOHRASOMADIANSYAH	PK.PINANG	03-Jan-03	SYAFRIZAL	6 THN 06 BLN	
29	ALGHIFARI	PALEMBANG	04-Jan-03	WIDYANTO	6 THN 06 BLN	
30	NAFISA AFIQAH SYAFA	PANGKALPINANG	06-Jan-03	SYAHRUL ALAMSYAH	6 THN 06 BLN	
31	M. NAUFAL KHADAFTI	PK.PINANG	07-Jan-03	MARTADINATA	6 THN 06 BLN	
32	YUANITA PUTRI	PANGKALPINANG	07-Jan-03	JUNAIDI THALIB	6 THN 06 BLN	
33	TRISNA WAHYU ADENTA	PASURUAN	08-Jan-03	MUSTOQIM	6 THN 06 BLN	
34	PRAHYUDHA AGUNG.S	PANGKALPINANG	10-Jan-03	SYAMSUDDIN	6 THN 06 BLN	
35	ANDHIEN FARADHIBA AIRSYAH	JEBUS	17-Jan-03	ARI SARTIKA	6 THN 06 BLN	
36	M. SAYYID DZAKWAN. F	JAKARTA	18-Jan-03	EFFENDI AHMAD	6 THN 06 BLN	
37	M. RADITYA	PANGKALPINANG	19-Jan-03	MUHAMMAD NATSIR	6 THN 06 BLN	
38	M. AUDY PERDANA GINTING	MEDAN	19-Jan-03	HIDAYAT ASKURI G	6 THN 06 BLN	
39	REIHAN SUDAIS	JEMBER	20-Jan-03	LIHON	6 THN 06 BLN	
40	ADDINA SALSABILA NURDIANTI	BANJARMASIN	21-Jan-03	NORHAYAH	6 THN 06 BLN	
41	FARISHA ZIDNI ILMU	BANDUNG	25-Jan-03	FAUZIANDI	6 THN 06 BLN	
42	MUHAMMAD GANGSAR ADHIYA R	BEKASI	02-Feb-03	TOMMY SUNARNO	6 THN 05 BLN	
43	RIZKY NABILA	PANGKALPINANG	02-Feb-03	IMARZUAN	6 THN 05 BLN	
44	MUHAMMAD ARIQ FEBRIYAN	BEKASI	04-Feb-03	DEDI WJAYA	6 THN 05 BLN	
45	LIVY FEBIANA	KOBA	05-Feb-03	HARVEY MANDOLANG	6 THN 05 BLN	
46	YUWITA HISNEINY ROHALIA	PANGKALPINANG	08-Feb-03	SUGENG	6 THN 05 BLN	

47	ALIFAH ISNAINI	PANGKALPINANG	09-Feb-03	ISWARIN	6 THN 05 BLN	
48	ASHILAH ZULFAA	PANGKALPINANG	09-Feb-03	SAIDI	6 THN 05 BLN	
49	DIA ZHULHIFEBIA	LUBUK BESAR	12-Feb-03	ZULKIPLI	6 THN 05 BLN	
50	SHINTA WULANDARI	TASIKMALAYA	16-Feb-03	ARIPIN SUPRIATNA	6 THN 05 BLN	
51	IRGY VAHREZA TRIWIBOWO	PANGKALPINANG	17-Feb-03	BUDI HARTONO	6 THN 05 BLN	
52	M. HARIST WICAKSONO	CIPUTAT	19-Feb-03	LIES KARTIKA	6 THN 05 BLN	
54	DEWI FITRI ANGGRRIANI	PANGKALPINANG	19-Feb-03	BAMBANG	6 THN 05 BLN	
55	SALSABILA	PANGKALPINANG	19-Feb-03	ERWIN KURNIAWAN	6 THN 05 BLN	
56	YANG JIHAN SHABRINA	DEPOK	22-Feb-03	ABANG AGUS A	6 THN 05 BLN	
57	ANANDA JAYA PUTRA	PANGKALPINANG	23-Feb-03	ARIYANTO	6 THN 05 BLN	
58	SATRIO AKBAR	PANGKALPINANG	23-Feb-03	DEDI SUDRAJAT	6 THN 05 BLN	
59	ANANDA ISKANDAR	BATURAJA	24-Feb-03	ISKANDAR	6 THN 05 BLN	
60	NAUREENAZAHRA.S.A	JAKARTA	25-Feb-03	FAUZI SUHERMAN	6 THN 05 BLN	
61	TOLA LARISA	PK.PINANG	26-Feb-03	DEDY IRWAN	6 THN 05 BLN	
62	KHADAFI WJAYA CAHYA P	PANGKALPINANG	28-Feb-03	JAYA WJAYA	6 THN 05 BLN	
63	WULANDAYANI	PANGKALPINANG	02-Mar-03	HANDOKO	6 THN 04 BLN	
64	DITA SAFFITTRIE	PK.PINANG	06-Mar-03	SASMITO	6 THN 04 BLN	
65	AUDYA MARCELINA	PANGKALPINANG	06-Mar-03	MASYHURI	6 THN 04 BLN	
66	MUHAMMAD MUHAJIMIN	PANGKALPINANG	06-Mar-03	PARHAD.S.Ag	6 THN 04 BLN	
67	NURHALIPIA MARSANDA	PANGKALPINANG	09-Mar-03	BROTO YUDO	6 THN 04 BLN	
68	DHEA ARSY FERLIANDINI	PANGKALPINANG	13-Mar-03	ROSLI	6 THN 04 BLN	
69	RISKI PRATAMA	PK.PINANG	14-Mar-03	ERIZA SAFANA	6 THN 04 BLN	
70	ADE RIZKI ANANDA	PANGKALPINANG	15-Mar-03	BUNG MAMAT,S.Pd	6 THN 04 BLN	Bts. Diterima
71	MARLIKA DARAWITA	PANGKALPINANG	15-Mar-03	INDRAWADI	6 THN 04 BLN	
71	WISNU IRWANDI	PADANG	15-Mar-03	RAMLI	6 THN 04 BLN	
72	PRITY MARDANI	PK.PINANG	22-Mar-03	EDISON	6 THN 04 BLN	
73	HANIF AAFI MUSYAFFA	PK.PINANG	23-Mar-03	IRWANSYAH	6 THN 04 BLN	
74	PUTRI DWI ANDINI	PANGKALPINANG	23-Mar-03	IRIANTO	6 THN 04 BLN	
75	DEVISTA DINDA PUTRIYANA	BATAM	25-Mar-03	WENTY AGUSTINA	6 THN 04 BLN	
76	FALDO MARENDRA	PANGKALPINANG	26-Mar-03	AHMAD BIRONG	6 THN 04 BLN	
77	ANDI EKA SAPUTRA	PANGKALPINANG	29-Mar-03	SARWO EDI FENI	6 THN 04 BLN	
78	MUHAMMAD FAJAR NUGRAHA	PANGKALPINANG	29-Mar-03	WAHYU NUGRAHA	6 THN 04 BLN	
79	LUIGI ARYA GIANNANTA	SEMARANG	02-Apr-03	MINARNO	6 THN 03 BLN	
80	M. APRIANSYAH	YOGYAKARTA	03-Apr-03	AHMAD SIRAJUDIN	6 THN 03 BLN	
81	NADRATUL HUDA	SULIT AIR	10-Apr-03	EPI AS.Sp	6 THN 03 BLN	
82	AZIRAH NADHIFAH	BATURAJA	12-Apr-03	ZAINAL ARIFIN	6 THN 03 BLN	
83	FARHAN LUTFI	PK.PINANG	14-Apr-03	NOVARI	6 THN 03 BLN	
84	REIVY ADITIA PUTRA PERMATA	PANGKALPINANG	15-Apr-03	MERY JUMADI	6 THN 03 BLN	
85	FARID AZIZI	PANGKALPINANG	18-Apr-03	JOHNY SYAWAL	6 THN 03 BLN	
86	AULIA KHALID ZAKI	MEDAN	18-Apr-03	WAHYU DANIEL,SE	6 THN 03 BLN	
87	DEPRI APRIANSYAH WALELANGI	PANGKALPINANG	19-Apr-03	KOLINS WALELANGI	6 THN 03 BLN	
88	ZALFAA ARISA	PANGKALPINANG	19-Apr-03	ARI IRAWAN	6 THN 03 BLN	
89	GHEFIRA NABILA RAHMAH	PANGKALPINANG	25-Apr-03	RIVAN KARYA,SE	6 THN 03 BLN	
90	ZENITHA CELINA INACHYS	PANGKALPINANG	26-Apr-03	DENI PURWATI	6 THN 03 BLN	
91	ADEDYAH AYUKURNIASIH	PANGKALPINANG	26-Apr-03	SUGIMIN	6 THN 03 BLN	
92	NUR INDAH WAHYUNI	PANGKALPINANG	07-Mei-03	SUTARMAN	6 THN 02 BLN	
93	BIMA SAKTI	SLEMAN	08-Mei-03	SUDARSONO	6 THN 02 BLN	
94	SEKAR LARASATI YUWONO	BANDAR LAMPUNG	10-Mei-03	HERRIADY YUWONO	6 THN 02 BLN	
95	AZZARAH KINANTI	PANGKALPINANG	10-Mei-03	MISKOP	6 THN 02 BLN	

141	MOHAMAD GHAVA AHYA R	BANDUNG	07-Nop-03	RACHMAWATI	5 THN 08 BLN	
142	GHINA DWI RAMADHANI PUTRI	PANGKALPINANG	08-Nop-03	YAZID	5 THN 08 BLN	
143	LILKA ANANDA	JAKARTA	13-Nop-03	SAFIRI AMRI	5 THN 08 BLN	
144	GILANG RAHMAN RAMADHAN	PANGKALPINANG	16-Nop-03	ERVA SUSANTI	5 THN 08 BLN	
145	OCHA FITRI NABILAH	PK.PINANG	24-Nop-03	GUNAWAN	5 THN 08 BLN	
146	ADELIA ANDILLY SYAHPUTRI	PANGKALPINANG	01-Apr-03	ANANG BASRI	5 THN 03 BLN	

NB :

1. Daya Tampung 70 siswa
2. Daftar ulang pada tanggal 09 s/d 10 juli 2009
3. Bagi yang tidak daftar ulang/mengisi formulir dianggap mengundurkan diri
4. Bagi yg tidak terjaring silakan mengambil akte untuk mendaftarkan ke sekolah lain


PANGKALPINANG, 6 JULI 2009
KEPALA SDN.3

ERVA SUSANTI, S.Pd
No. 19820517.198202.2.002


123	HASNA KAMILA HANUM	JAKARTA	27-Agust-03	PURWANTO	5 THN 11 BLN	
124	GHIFARIA NISA PABELIA	PK.PINANG	27-Agust-03	GIMIN	5 THN 11 BLN	
125	MUHAMMAD ALBAAB RIDHO P	PANGKALPINANG	31-Agust-03	SYAFWAN	5 THN 11 BLN	
126	ZAINAL RAHMAN MALIK	JAKARTA	01-Sep-03	EVAN ZOVINUL	5 THN 10 BLN	
127	MUHAMMAD FERHAN	PANGKALPINANG	12-Sep-03	Ir. FIRDAUS ALAMSYAH	5 THN 10 BLN	
128	SHERLY SULVI RESTIA	PANGKALPINANG	21-Sep-03	SUHERLI	5 THN 10 BLN	
129	SALSABILA MESSA ZAHRA	PANGKALPINANG	24-Sep-03	RINALDY, ST	5 THN 10 BLN	
130	NADIYA ALFIRA	PALEMBANG	27-Sep-03	YUSRIL	5 THN 10 BLN	
131	SYAHFA RIZI RASTA BUANA	PANGKALPINANG	28-Sep-03	DEDEN	5 THN 10 BLN	
132	M. KHARISMA CENDIKIA, P	JAKARTA	07-Sep-03	UNGGUL ULUNG	5 THN 10 BLN	
133	MUHAMMAD DEJA FAJABRATA	PK.PINANG	14-Sep-03	LUGIMAN	5 THN 10 BLN	
134	AMALIA ZAFIRA PADJRI	PK.PINANG	08-Okt-03	YUL PADJRI	5 THN 09 BLN	
135	RANGGA ANDREAN	PANGKALPINANG	11-Okt-03	ANDRI IRAWAN	5 THN 09 BLN	
136	SITI NUR HOLIFAH	TOBOALI	14-Okt-03	YESI	5 THN 09 BLN	
137	ARYA SUJANTO	PK.PINANG	15-Okt-03	AGUS SUJANTO	5 THN 09 BLN	
138	AQSHA ADRIAN RAMADHAN	YOGYAKARTA	15-Okt-03	SISWANTO	5 THN 09 BLN	
139	RICHI RAJATARMA	BATURAJA	03-Nop-03	RINALDI	5 THN 08 BLN	
140	EGIDIYA RAMADANTI	BELINYU	03-Nop-03	FRANKY	5 THN 08 BLN	

Lampiran A - 1
Analisa Keluaran Hasil seleksi

**DAFTAR NAMA SISWA BARU KELAS I
TAHUN PELAJARAN 2009/2010**

Nama Sekolah : SD Negeri 3
 Status Sekolah : Negeri
 Alamat Sekolah : Jl. A. Yani No. 96
 Kelurahan : Batin Tikal
 Kecamatan : Taman Sari
 Kota : Pangkalpinang
 Propinsi : Kepulauan Bangka Belitung

NO	NAMA	P/L	TEMPAT LAHIR	TGL	NAMA ORANG TUA	ALAMAT
1	Andita Kuswan Assauma	P	Pangkalpinang,	16-Nov-02	MAZWAN FALAH	Jl. Gg Duku Kp. Keramat No. 1 Rt.01/7 Pkp
2	Alfi Bari Hafizh	L	Sungailiat,	02-Jan-03	ANTONIUS	Jl. Rumbia RT.03 Bukit Merapin Pkp
3	M. Bohrasomadiansyah	L	Pangkalpinang,	03-Jan-03	SYAFRIZAL	Jl. Mentok No. 105 Pkp
4	Addina Salsabila Nurdianti	P	Banjarmasin,	01-Mar-03	Budiansyah	Jl. Jend. Sudirman RT.1 Kel. Selindung Baru Pkp
5	Trisna Wahyu Adenta	L	Pasuruan,	08-Jan-03	MUSTOQIM	Jl. A. Yani Gg. Sahabat No. 29 Pkp
6	Pratyudha Agung,S	L	Pangkalpinang,	10-Jan-03	SYAMSUDDIN	Jl. KH. Hasan Basri Sulaiman No. 89 Pkp
7	M. Audy Perdana Ginting	L	Medan,	19-Jan-03	HIDAYAT ASKURI G	Jl. A. Yani Dalam Pkp
8	Reihan Sudais	L	Jember,	20-Jan-03	LIHON	Perum Pondok Indah Melati No. 10 A.5 Air Itam Pkp
9	Farisha Zidni Ilmi	P	Bandung,	25-Jan-03	FAUZIANDI	Jl. A. Yani no. 58 Pkp
10	Muhammad Gangsar Adhiya Rizky	L	Bekasi,	02-Feb-03	TOMMY SUNARNO	Jl. Ritrarn Raya I No.1 Pasir Garam Pkp
11	Rizky Nabila	P	Pangkalpinang,	02-Feb-03	IMARZUAN	Jl. Kp. Melayu Bukit lama Pkp
12	Dia Zhulhifebia	P	Lubuk Besar,	12-Feb-03	ZULKIPLI	Jl. Melangir Dalam RT.12/03 Pkp
13	Shinta Wulandari	P	Tasikmalaya,	16-Feb-03	ARIPIN SUPRIATNA	Jl. Bukit Tani Pkp
14	Yang Jihan Shabrina	P	Depok,	22-Feb-03	Abang Agus Ambardy	Jl. Kejaksaan No. 30 RT.01/01 Kapeda Pkp
15	Ananda Jaya Putra	L	Pangkalpinang,	23-Feb-03	Ariyanto	Jl. Bogerefo Pkp
16	Satrio Akbar	L	Pangkalpinang,	23-Feb-03	DEDI SUDRAJAT	Jl. Belido No. 1 Yos Sudiarso Pk. Balam Pkp
17	Ryan Hasta Anggara	L	Palembang,	24-Feb-03	Herry Herdlaman	Jl. Gajah Mada II No. 57 Pkp
18	Bima Sakti	L	Sleman,	08-Feb-03	Sudarsono	Jl. Mustika III Semabung Lama Pkp
19	Abdurrahman Afiq Yuda Hammaami	L	Solo,	03-Okt-03	Yuyun Estriyanto,S.T	Jl. Pinus III No. 391 Perumnas B. Merapin Pkp
20	Maudy Arysta Fadillah	P	Pangkalpinang,	13-Jan-03	Darmawan	Jl. Kp. Melayu Dalam RT.06/03 Kel. Bumer Pkp
21	Faldo Marendra	L	Pangkalpinang,	02-Mar-03	Ahmad Birong	Jl. Balai Dalam No. 109 Pkp
22	Zalfaa Arisa	P	Pangkalpinang,	19-Jan-03	Ari Irawan	Jl. Letkol Saleh Ode Kacang Pedang Pkp
23	Ghefira Nabila Rahmah	P	Pangkalpinang,	02-Feb-03	Rivan Karya	Jl. KH. Abdulllah Addari No. 200 Pangkalpinang
24	M. Rafi Ferdiansyah	L	Pangkalpinang,	12-Jan-03	Johan Wahyudi	Jl. Tua Tunu Indah RT.08/03 Pkp
25	Sheva Kurriadinata	L	Pangkalpinang,	15-Feb-03	Johan Jabri	Jl. Beringin Raya No. 239 Bukit Merapin Pkp
26	Muhammad Zikri Ramadhan	L	Pangkalpinang,	05-Feb-03	Abdul Aziz, S.Pd	Jl. A. Yani Pkp

27	Amalia Zafir												
28	Salsabila Ma												
29	Dhaffin Aufé												
30	Artika Bella												
31	Avi Triani												
32	Jery Nugra												
33	Muhamad Z												
34	Patricia Anind												
35	Keisyha Am												
36	M. Andi Alfri												
37	Rizkillah Arr												
38	Fitriani Dinc												
39	Deflyasa M												
40	Hafizh Rifat												
41	Dinkywinish												
42	Muhamad F												
43	Rahma Dini												
44	Wulandaya												
45	Dita Safitri												
46	Audya Mari												
47	Mummad S												
48	Redho Tria												
49	Ade Rizki A												
50	Nisfan Krie												
51	Ridho Hari												
52	Elmer Septi												
53	Baelqis Yasminagara	L	Pati,	30-Sep-02	PURNOMO SUTAJMAN								
54	M. Sulthan Radhian	L	Jakarta,	14-Okt-02	DEDI HENDARSYAH								
55	Ayu Larasati	P	Pangkalpinang,	25-Okt-02	ALI NOOR								
56	Okta Nabilla Syahdihini	P	Pangkalpinang,	26-Okt-02	D. IRMAN								
57	Ghama Ramadhan	L	Pangkalpinang,	18-Nov-02	DIMI CAHYO								
58	Surtiaefani	P	Pangkalpinang,	02-Des-02	YULIANA								
59	Destacya Syaharani	P	Pangkalpinang,	03-Des-02	FAUZI								
60	M. Harist Fadhilah	L	Pangkalpinang,	20-Des-02	ZULFAKAR								
61	Hafizh Rifat Jaya Budi	L	Pangkalpinang,	20-Des-02	GUNTUR JAYA BUDI								
62	M. Aqila Alghifari	L	Palembang,	04-Feb-03	Widiyanto Anri Asmara								
63	Rifdah Alifah Iswarini	P	Pangkalpinang,	09-Feb-03	Jeswin								
64	Iola Lantia	P	Pangkalpinang,	26-Jan-03	Devy Irwan								
65	Khadafi Wijaya Cahya Papinka	L	Pangkalpinang,	28-Feb-03	JAYA WIJAYA								
66	Murhalipia Marsanda	P	Pangkalpinang,	09-Mar-03	BROTO YUDO								
67	Dhea Arsy Ferliandini	P	Pangkalpinang,	13-Mar-03	ROSLI								
68	Riski Pratama	L	Pangkalpinang,	14-Mar-03	ERIZA SAFANA								
69	Mawika Darawita	P	Pangkalpinang,	15-Mar-03	INDRAWADI								
70	Vyendra Aditya Revanza	L	Cimahi,	19-Jan-03	Andy Hermawan								


PERULIHAN LUBAS NEWAJIBATI MELAYU PANGKALPINANG

Jl. A. Yani No. 185 Pkp

Jl. Balai Pkp

Jl. A. Yani No. 212 Pkp

Lampiran A - 2
Analisa Keluaran Laporaan Siswa baru


Lampiran A - 3
Analisa Keluaran Kwitansi

LAMPIRAN B
MASUKAN SISTEM BERJALAN


PEMERINTAH KOTA PANGKALPINANG
DINAS PENDIDIKAN

SEKOLAH DASAR NEGERI 3

Alamat : Jend. A. Yani Kel. Batin Tikal Pangkalpinang ☎ (0717) 422057
Email: sdn3@dinpendikpkkp.go.id

FORMULIR PENDAFTARAN MURID BARU
TAHUN PELAJARAN : 2009/2010

A. KETERANGAN

1. Nama Lengkap/Jelas : MADANI RAKHA RADITYA
2. Nama Panggilan : RAKHA
3. Jenis Kelamin : LAKI - LAKI
4. Tempat/Tgl. Lahir : PANGKALPINANG / 19 JAN 2003
5. Agama : ISLAM
6. Kewarganegaraan : INDONESIA
7. Anak Nomor ke : I (SATU)
8. Banyak sdr. Kandung : I (SATU)
9. Alamat Tinggal : KOMPLEK BUKIT INTAN ASRI
BLOK. B3 NO. 11 RT. 10/01 KEL. BACANG PEP
- No. Telpn/Hp : 0812 - 789 34 000


B. ORANG TUA/WALI

1. Nama Ayah Kandung : MUHAMMAD NATSIR
Ibu Kandung : SURATI
2. Pend. Ayah Kandung : SMA
Ibu Kandung : S1
3. Pekerjaan/Jabatan : WIRA SWASTA

NB : Mohon
Foto copi Akte Kelahiran (1 lembar).


Pangkalpinang, 09 Juli 2009
Pemohon,


MUHAMMAD NATSIR
Nama Jelas

Lampiran B - 1

Analisa Masukan formulir pendaftaran

LAMPIRAN C
RANCANGAN KELUARAN

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]

[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Z	Z	Z	Z	Z	Z	Z
[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]

[REDACTED]

[REDACTED]
[REDACTED]

Lampiran C – 1
Rancangan Keluaran Hasil Seleksi

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]

[REDACTED] | [REDACTED]
[REDACTED] | [REDACTED] - [REDACTED] - [REDACTED]

[REDACTED] | [REDACTED]
[REDACTED] |

[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Z	Z	Z	Z	Z
[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
		[REDACTED]	[REDACTED]	[REDACTED]

[REDACTED], [REDACTED] - [REDACTED] - [REDACTED]

[REDACTED]
[REDACTED] | [REDACTED]

Lampiran C - 2
Rancangan Keluaran Cetak Kwitansi

[Redacted text block]

[Redacted text block]

[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]
[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]
[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]
[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]
[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]
[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]
[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]
[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]	[Redacted]

[Redacted text block]

[Redacted text block]

Lampiran C - 3
Rancangan Keluaran Laporan Siswa Baru

LAMPIRAN D
RANCANGAN MASUKAN

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]

[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED] - [REDACTED] - [REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]
[REDACTED]	1 [REDACTED]-[REDACTED]-[REDACTED]

[REDACTED], [REDACTED] - [REDACTED] - [REDACTED]
[REDACTED],

[REDACTED]

Lampiran D-1
Rancangan Masukan Data Pendaftaran

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]

[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]

[REDACTED], [REDACTED] - [REDACTED] - [REDACTED]

[REDACTED]
[REDACTED]

Lampiran D-2
Rancangan Masukan Data Biaya

LAMPIRAN E
SURAT KETERANGAN RISET


**PEMERINTAH KOTA PANGKALPINANG
DINAS PENDIDIKAN**


SEKOLAH DASAR NEGERI 3

Alamat : Jend A.yani no.96 Kel.Batin Tikal Kec.Taman Sari
Pangkalpinang ■ (0717) 422057
Website : <http://www.sdn3.pkp.sch.id> Email : sdn3@dinpendikpkp.go.id

SURAT KETERANGAN

Yang beratanda tangan dibawah ini :

Nama : Endang Kusriani, S.Pd
Jabatan : Kepala Sekolah Dasar Negeri 3 Pagkalpinang

menerangkan bahwa :

Nama : Sisca Junianty
N I M : 0722300155

telah melaksanakan riset pada bagian penerimaan siswa baru Sekolah Dasar Negeri 3 Pangkalpinang sejak tanggal 20 April 2010 s/d 10 Juli 2010 dengan baik.

Demikian Surat Keterangan ini dibuat untuk dapat dipergunakan semestinya.


Dibuat : Pangkalpinang
Tanggal : 17 Juli 2010

Endang Kusriani
Endang Kusriani, S.Pd
NIP. 19620517 198202 2 002


AMIK ATMA LUHUR

KARTU BIMBINGAN


NIM : 0722300155
 NAMA : SISCA JUMIANTJ
 DOSEN PEMBIMBING : IBNU CHOIRUL AWWAL., S.KOM.
 JUDUL TUGAS AKHIR (TA) : Rancangan Sistem Informasi Pencatatan Siswa
 Baru pada Sekolah Dasar Negeri 3
 Pangkalpinang

No.	Tanggal	Materi	Paraf Dosen
1.	20-April-2010	Bab I	
2.	4-Mei-2010	Landasan Teori, konsep sistem informasi	
3.	7-Mei-2010	uraian prosedur, Activity Diagram	
4.	11-Mei-2010	Analisa Masukan & Analisa Keluaran	
5.	14-Mei-2010	Identifikasi kebutuhan	
6.	17-Mei-2010	Use Case Diagram	
7.	20-Mei-2010	Class Diagram, Tabel, LRS, Spek-Basis Data	
8.	2-Juni-2010	Rancangan Dialog Layar	
9.	9-Juni-2010	Sequente Diagram	
10.	23-Juni-2010	Rancangan keluaran & Masukan	
11.	5-Juli-2010	Program	
12.	12-Juli-2010	konversi seluruh.	
13.			
14.			
15.			

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

Pangkalpinang, 20 Juli 2010

Mahasiswa

(SISCA JUMIANTJ)

Dosen Pembimbing

(IBNU CHOIRUL. A., S.KOM).

LISTING PROGRAM

Form Menu

```
Private Sub EDB_Click()  
FBiaya.Show  
End Sub
```

```
Private Sub EDP_Click()  
FPendaftaran.Show  
End Sub
```

```
Private Sub EDPM_Click()  
FBayar.Show  
End Sub
```

```
Private Sub EDS_Click()  
FSiswa.Show  
End Sub
```

```
Private Sub EDT_Click()  
FTest.Show  
End Sub
```

```
Private Sub Form_Load()
```

```
End Sub
```

```
Private Sub Kel_Click()  
End  
End Sub
```

```
Private Sub LS_Click()  
FLaporan.Show  
End Sub
```

Form Pendaftaran

```
=====

Dim rspen As New ADODB.Recordset
Dim rsSeleksi As New ADODB.Recordset
Private Sub Combo1_click()
Text5.SetFocus
End Sub

Private Sub Combo2_Click()
Text6.SetFocus
End Sub

Private Sub Combo3_Click()
Text14.SetFocus
End Sub

Private Sub Command1_Click()
Dim sql As String
sql = "select * from pendaftaran where no_daf=" & Text1 & ""
Set rspen = cn.Execute(sql)
a = MsgBox("Apakah Data Dengan Nomor Pendaftaran : " & Text1 &
" Akan Di Simpan ?", vbYesNo + vbQuestion, "Info")
If a = vbYes Then
If Not rspen.EOF Then
MsgBox "Nomor Pendaftaran : " & Text1 & " Sudah Pernah
Tersimpan!!", vbInformation, "Info"
Text1.SetFocus
ElseIf Text1 = "" Then
MsgBox "Masukkan Nomor Pendaftaran!!", vbInformation, "Info"
Else
cn.Execute "insert Into Pendaftaran Values(" & Text1 & "," & Text2
& "," & Text3 & "," _
& Text4 & "," & Combo1 & "," & Text5 & "," & DTPicker1 & "," &
Combo2 & "," _
& Text6 & "," & Text7 & "," & Text8 & "," & Text9 & "," & Text10 &
"," _
& Text11 & "," & Text12 & "," & Text13 & "," & Text16 & "," &
Text17 & "," & Text18 & ")"
MsgBox "Data Telah Tersimpan!!", vbInformation, "Info"
Auto
Kosong
Text2.SetFocus
```


```
End If
End If
End Sub
```

```
Private Sub Command2_Click()
Dim sql As String
sql = "select * from pendaftaran where no_daf=" & Text1 & ""
Set rspen = cn.Execute(sql)
If rspen.EOF Then
MsgBox "Nomor Pendaftaran : " & Text1 & " Tidak Ada!!",
vbInformation, "Info"
Kosong
Text1.SetFocus
Else
cn.Execute "Update Pendaftaran set Nm_Cs= " & Text3 &
",Nm_pgln_Cs= " _
& Text4 & ",Jenkel_Cs= " & Combo1 & ",Tmpt_Lhr_Cs= " & Text5
& ",Tgl_Lhr_Cs= " & DTPicker1 & ",Agama_Cs= " _
& Combo2 & ",kwrngngaraan_Cs= " & Text6 & ",Ank_ke_Cs= " &
Text7 & ",Bnyk_Sdr_Kndg_Cs= " & Text8 & ",Alamat_Cs=" _
& Text9 & ",No_telp_cs= " & Text10 & ",Nm_Ayah_Kndg_cs=" &
Text11 & ",Nm_Ibu_Kndg_cs=" & Text12 &
",Pend_Ayah_Kndg_cs=" _
& Text13 & ",Pend_Ibu_Kndg_cs=" & Text16 &
",Pkrjaan_Ayah_Cs=" & Text17 & ",Pkrjaan_Ibu_Cs=" & Text18 &
""
MsgBox "Nomor Pendaftaran : " & Text1 & " Telah Di Edit!!",
vbInformation, "Info"
Kosong
Auto
Text1.Enabled = True
Text2.Enabled = True
Text1.SetFocus
End If
End Sub
```

```
Private Sub Command3_Click()
If MsgBox("Apakah Nomor Pendaftaran : " & Text1 & " Akan Di
Hapus ?", vbYesNo + vbQuestion, "Info") = vbYes Then
cn.Execute "Delete from Pendaftaran where no_daf=" & Text1 & ""
MsgBox "Nomor Pendaftaran : " & Text1 & " Sudah Di Hapus!!",
vbInformation, "Info"
Kosong
```

```
Text1.Enabled = True
Text2.Enabled = True
End If
End Sub
```

```
Private Sub Command4_Click()
Kosong
Text1.Enabled = True
Text2.Enabled = True
Text1.SetFocus
Auto
End Sub
```

```
Private Sub Command5_Click()
Unload Me
End Sub
```

```
Private Sub Command6_Click()
FCari.Show
End Sub
```

```
Sub Auto()
Set rspen = New ADODB.Recordset
rspen.Open "select * from pendaftaran", cn
Text1 = "PN" + Trim(Str(rspen.RecordCount + 1))
End Sub
```

```
Private Sub Form_Load()
OpenDatabase
Set rspen = New ADODB.Recordset
rspen.Open "select * from pendaftaran", cn
Auto
End Sub
```

```
Sub Kosong()
Text2 = ""
Text3 = ""
Text4.Text = ""
Text5.Text = ""
Text6.Text = ""
Text7.Text = ""
Text8.Text = ""
Text9.Text = ""
```

```
Text10.Text = ""
Text11.Text = ""
Text12.Text = ""
Text13.Text = ""
Text16.Text = ""
Text17.Text = ""
Text18.Text = ""
Combo1 = ""
Combo2 = ""
Combo3 = ""
End Sub
```

```
Private Sub Text1_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text2.SetFocus
End If
End Sub
```

```
Private Sub Text2_Change()
dg.Visible = True
Set rsSeleksi = New ADODB.Recordset
rsSeleksi.Open "select * from Seleksi where no_urut like" & Text2 &
"%", cn
Set dg.DataSource = rsSeleksi
End Sub
```

```
Private Sub Text2_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Set rsSeleksi = New ADODB.Recordset
rsSeleksi.Open "select * from Seleksi where No_Urut like" & Text2 &
"%", cn
Set dg.DataSource = rsSeleksi
If Text2 = "" Then
MsgBox "Masukkan Nomor Urut Dengan Benar!", vbInformation,
"Info"
Elseif Not rsSeleksi.EOF Then
Text2 = rsSeleksi("No_Urut")
Text3 = rsSeleksi("Nm_Pn")
Text5 = rsSeleksi("Tmpt_Lhr_Pn")
DTPicker1 = rsSeleksi("Tgl_Lhr_Pn")
dg.Visible = True
Else
```

```
MsgBox "Nomor Urut : " & Text2 & " Tidak Ada Pada Database!",  
vbInformation, "Info"  
Text3 = ""  
Text2.SetFocus  
End If  
End If  
End Sub
```

```
Private Sub Text3_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
Text4.SetFocus  
End If  
End Sub
```

```
Private Sub Text4_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
Combo1.SetFocus  
End If  
End Sub
```

```
Private Sub Text5_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
DTPicker1.SetFocus  
End If  
End Sub
```

```
Private Sub Text6_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
Text7.SetFocus  
End If  
End Sub
```

```
Private Sub Text7_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
Text8.SetFocus  
End If  
End Sub
```

```
Private Sub Text8_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
Text9.SetFocus  
End If  
End Sub
```

```
Private Sub Text9_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text10.SetFocus
End If
End Sub
```

```
Private Sub Text10_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text11.SetFocus
End If
End Sub
```

```
Private Sub Text11_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text12.SetFocus
End If
End Sub
```

```
Private Sub Text12_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text13.SetFocus
End If
End Sub
```

```
Private Sub Text13_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text16.SetFocus
End If
End Sub
```

```
Private Sub Text16_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text17.SetFocus
End If
End Sub
```

```
Private Sub Text17_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text18.SetFocus
End If
End Sub
```

Form Bayar

=====

```
Dim RsBiaya As New ADODB.Recordset
Dim rsiswa As New ADODB.Recordset
Dim RsBayar As New ADODB.Recordset
Sub IsiNIS()
Set rsiswa = cn.Execute(" select distinct NIS From SISWA ")
Do While Not rsiswa.EOF
 Combo1.AddItem (rsiswa.Fields(0).Value)
 rsiswa.MoveNext
Loop
End Sub
Sub IsiKd_Biaya()
Set RsBiaya = cn.Execute("select distinct Kd_Biaya From Biaya")
Do While Not RsBiaya.EOF
Combo2.AddItem (RsBiaya.Fields(0).Value)
RsBiaya.MoveNext
Loop
End Sub

Private Sub CmdBatal_Click()
With MSFlexGrid1
batal = 1
Do Until batal > 10
If .TextMatrix(batal, 0) = "" Then
Exit Do
Else
batal = batal + 1
End If
Loop
MSFlexGrid1.Rows = MSFlexGrid1.Rows - batal + 1
MSFlexGrid1.Clear
MSFlexGrid1.FormatString = " NO | Kode Biaya | Nama Biaya
| Harga Biaya | Jumlah | Total "
Call ClearAll
Command1.Enabled = False
End With
End Sub

Private Sub CmdKeluar_Click()
a = MsgBox("Apakah Anda Akan Keluar Dari Form Pembayaran ??",
vbOKCancel, "Attention")
```

```

If a = vbOK Then
Unload Me
End If
End Sub
Private Sub Command1_Click()
Dim Simpan As String
cn.Execute "insert into kwitansi values (" & Text1.Text & "," &
Combo1 & "," & DTPicker1.Value & ")"
With MSFlexGrid1
Simpan = 1
Do While Simpan < 10
If .TextMatrix(Simpan, 0) = "" Then
Exit Do
Else
cn.Execute "insert into detailisi values (" & Text1 & "," &
.TextMatrix(Simpan, 1) & "," & .TextMatrix(Simpan, 3) & "," &
.TextMatrix(Simpan, 4) & ")"
Simpan = Simpan + 1
End If
Loop
MsgBox " DATA ANDA SUDAH DISIMPAN, POKOK A SIP LAH!!"
MSFlexGrid1.Rows = MSFlexGrid1.Rows - Simpan + 1
MSFlexGrid1.Clear
Call ClearAll
End With
With CP
CR.ReportFileName = "" & App.Path & "\CetakKwitansi.rpt"
CR.SelectionFormula = "{QBayar.No_Kwitansi} = " & Text1.Text & ""
CR.WindowState = crptMaximized
CR.RetrieveDataFiles
CR.Action = 1
End With
Auto
End Sub
Private Sub CmdTambah_Click()
On Error Resume Next
If Combo1.Text = "" Then
MsgBox "Click Nomor Induk Siswa Yang Ada Pada Combo",
vbOKOnly, "Check !"
Combo1.SetFocus
Elseif Combo2.Text = "" Then
MsgBox " Click Kode Biaya Yang Ada Pada Combo", vbOKOnly,
"Check !"

```

```

Combo2.SetFocus
Elseif Text6.Text = "" Then
MsgBox "Jumlah Pembayaran Harus Di Isi!", vbOKOnly,
"WARNING !"
Text6.SetFocus
Else
baris = MSFlexGrid1.Row
MSFlexGrid1.Rows = MSFlexGrid1.Rows + 1
MSFlexGrid1.TextMatrix(baris, 0) = MSFlexGrid1.Row + 0
MSFlexGrid1.TextMatrix(baris, 1) = Combo2.Text
MSFlexGrid1.TextMatrix(baris, 2) = Text4.Text
MSFlexGrid1.TextMatrix(baris, 3) = Text5.Text
MSFlexGrid1.TextMatrix(baris, 4) = Text6.Text
MSFlexGrid1.TextMatrix(baris, 5) = Text7.Text
Text8.Text = Val(Text8.Text) + Val(MSFlexGrid1.TextMatrix(baris, 5))
MSFlexGrid1.Row = MSFlexGrid1.Row + 1
MsgBox "Satu Record Bertambah !", vbInformation, "Attention..!"
Call ClearBiaya
Combo2 = ""
Combo2.SetFocus
Command1.Enabled = True
End If
End Sub

```

```

Private Sub Combo1_click()
Set rsiswa = cn.Execute(" select * from SISWA where NIS = " &
Combo1 & """)
If Not rsiswa.EOF Then
Text2.Text = rsiswa("Nm_Siswa")
End If
End Sub
Private Sub Combo2_Click()
Set RsBiaya = cn.Execute(" select Nm_Biaya,Hrg_Biaya from BIAYA
where Kd_Biaya = " & Combo2.Text & """)
If Not RsBiaya.EOF Then
Text4.Text = RsBiaya.Fields(0).Value
Text5.Text = RsBiaya.Fields(1).Value
End If
Text6.SetFocus
End Sub
Sub Auto()
Set RsBayar = New ADODB.Recordset
RsBayar.Open " select * from Kwitansi ", cn

```


```
Text1 = "K000" + Trim(Str(RsBayar.RecordCount + 1))  
End Sub
```

```
Private Sub Command2_Click()  
FKwitansi.Show  
End Sub
```

```
'Sub IsiNoPesanan()  
'Set RsBayar = cn.Execute("select distinct No_Kwitansi From  
DetailIsi")  
'Do While Not RsBayar.EOF  
' Text1.Text (RsBayar.Fields(0).Value)  
' RsBayar.MoveNext  
'Loop  
'End Sub
```

```
Private Sub Command4_Click()  
Call ClearAll  
MSFlexGrid1.Clear  
MSFlexGrid1.Rows = 2  
MSFlexGrid1.FormatString = " NO | Kode Biaya | Nama Biaya  
| Harga Biaya | Jumlah | Total "  
Auto  
Combo1.SetFocus  
End Sub
```

```
Private Sub Command6_Click()  
Unload Me  
End Sub
```

```
Private Sub Form_Activate()  
Combo1.SetFocus  
End Sub
```

```
Private Sub Form_Load()  
OpenDatabase  
Call IsiNIS  
Call IsiKd_Biaya  
Auto  
MSFlexGrid1.FormatString = " NO | Kode Biaya | Nama Biaya  
| Harga Biaya | Jumlah | Total "  
Command1.Enabled = False  
DTPicker1 = Format(Now, "dd-mm-yyyy")  
End Sub
```

```
Sub ClearAll()  
Combo1 = ""  
Combo2 = ""  
Text2 = ""  
Text4 = ""  
Text5 = ""  
Text6 = ""  
Text7 = ""  
Text8 = ""  
End Sub
```

```
Private Sub Text6_Change()  
Text7 = Val(Text5.Text) * Val(Text6.Text)  
Text7.SetFocus  
End Sub  
Sub ClearBiaya()  
Text4 = ""  
Text5 = ""  
Text6 = ""  
Text7 = ""  
End Sub
```

Form Biaya

=====

```
Dim RsBiaya As New ADODB.Recordset
```

```
Private Sub Command1_Click()
```

```
Dim sql As String
```

```
sql = "select * from biaya where kd_biaya= " & Text1 & ""
```

```
Set RsBiaya = cn.Execute(sql)
```

```
a = MsgBox("Apakah Data Dengan kode Biaya : " & Text1 & " Akan  
Di Simpan ?", vbYesNo + vbQuestion, "Info")
```

```
If a = vbYes Then
```

```
If Not RsBiaya.EOF Then
```

```
MsgBox "kode Biaya : " & Text1 & " Sudah Pernah Tersimpan!!",  
vbInformation, "Info"
```

```
Kosong
```

```
Text1.SetFocus
```

```
Elseif Text1 = "" Or Text2 = "" Or Text3 = "" Then
```

```
MsgBox "Masukkan Data Dengan Benar!!", vbInformation, "Info"
```

```
Else
```

```
cn.Execute "insert into biaya values(" & Text1 & ", " & Text2 & ", " &  
Text3 & ")"
```

```
Tampil
```

```
Kosong
```

```
Text1.SetFocus
```

```
End If
```

```
End If
```

```
End Sub
```

```
Private Sub Command2_Click()
```

```
Dim sql As String
```

```
sql = "select * from biaya where kd_biaya=" & Text1 & ""
```

```
Set RsBiaya = cn.Execute(sql)
```

```
If RsBiaya.EOF Then
```

```
MsgBox "Nomor Biaya : " & Text1 & " Tidak Ada!!", vbInformation,  
"Info"
```

```
Kosong
```

```
Text1.SetFocus
```

```
Else
```

```
cn.Execute "Update biaya set nm_biaya= " & Text2 & ", hrg_biaya= "  
& Text3 & " where kd_biaya = " & Text1 & ""
```

```
MsgBox "Kode Biaya : " & Text1 & " Telah Di Edit!!", vbInformation,  
"Info"
```

```
Tampil
Kosong
Text1.SetFocus
End If
End Sub
```

```
Private Sub Command3_Click()
If Text1 = "" Or Text2 = "" Or Text3 = "" Then
MsgBox "Pilih Kode Biaya Yang Ingin di Hapus!!", vbInformation,
"Info"
ElseIf MsgBox("Apakah Data Dengan Kode Biaya : " & Text1 & "
Akan Di Hapus ?", vbYesNo + vbQuestion, "Info") = vbYes Then
cn.Execute "Delete from Biaya where kd_biaya=" & Text1 & ""
Tampil
Kosong
Text1.SetFocus
End If
End Sub
```

```
Private Sub Command4_Click()
Kosong
Text1.SetFocus
End Sub
```

```
Private Sub Command5_Click()
Unload Me
End Sub
```

```
Private Sub Dg_Click()
Text1 = Dg.Columns![0]
Text2 = Dg.Columns![1]
Text3 = Dg.Columns![2]
End Sub
```

```
Private Sub Form_Load()
OpenDatabase
Set RsBiaya = New ADODB.Recordset
RsBiaya.Open "select * from biaya", cn
Tampil
End Sub
```

```
Sub Tampil()
Set RsBiaya = New ADODB.Recordset
```

```
RsBiaya.Open "select * from biaya", cn
Set Dg.DataSource = RsBiaya
grid
End Sub
```

```
Sub grid()
Dg.AllowRowSizing = False
Dg.Columns(0).Caption = "Kode Biaya"
Dg.Columns(0).Width = 1500
Dg.Columns(0).AllowSizing = False
```

```
Dg.Columns(1).Caption = "Nama Biaya"
Dg.Columns(1).Width = 2620
Dg.Columns(1).AllowSizing = False
```

```
Dg.Columns(2).Caption = "Harga Biaya"
Dg.Columns(2).Width = 1800
Dg.Columns(2).AllowSizing = False
End Sub
```

```
Sub Kosong()
Text1 = ""
Text2 = ""
Text3 = ""
End Sub
```

```
Private Sub Text1_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Set RsBiaya = New ADODB.Recordset
RsBiaya.Open "select * from Biaya where Kd_Biaya like" & Text1 &
"%", cn
'Set dg.DataSource = RsBiaya
If Text1 = "" Then
Elseif Not RsBiaya.EOF Then
Text2 = RsBiaya("Nm_Biaya")
Text3 = RsBiaya("Hrg_Biaya")
Call Form_Load
End If
End If
End Sub
```

```
Private Sub Text2_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then  
Text3.SetFocus  
End If  
End Sub
```

```
Private Sub Text3_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
Command1.SetFocus  
End If  
End Sub
```

Form cetak test

=====

```
Dim rslap As New ADODB.Recordset
```

```
Private Sub Command1_Click()  
rslap.Filter = "Tgl_Seleksi >=" & tgl1.Value & _  
" AND Tgl_Seleksi <=" & tgl2.Value & ""  
If tgl2.Value < tgl1.Value Then  
 MsgBox "Tanggal Akhir Harus Lebih Besar Dari Tanggal Awal!",  
vbInformation, "Info"  
Elseif rslap.EOF Then  
 MsgBox "Tanggal :" & tgl1.Value & " S/D " & tgl2.Value & " Tidak  
Ada!", vbInformation, "Info"  
Else  
 CR.ReportFileName = "" & App.Path & "\ReportSeleksi.rpt"  
 CR.SelectionFormula = "{QSeleksi.Tgl_Seleksi} >=# " &  
Format(tgl1.Value, "MM/DD/YY") & _  
" # AND {QSeleksi.Tgl_Seleksi} <=# " & Format(tgl2.Value,  
"MM/DD/YY") & "#"  
 CR.Formulas(1) = "TglAwal=" & Format(tgl1.Value,  
"DD/MM/YYYY") & ""  
 CR.Formulas(2) = "TglAkhir=" & Format(tgl2.Value,  
"DD/MM/YYYY") & ""  
 CR.WindowState = crptMaximized  
 CR.RetrieveDataFiles  
 CR.Action = 1  
End If  
End Sub
```

```
Private Sub Command2_Click()  
Unload Me  
End Sub
```

```
Private Sub Form_Load()  
OpenDatabase  
Set rslap = New ADODB.Recordset  
rslap.Open " select * from QSeleksi ", cn  
tgl1 = Format(Now, "DD/MM/YYYY")  
tgl2 = Format(Now, "DD/MM/YYYY")  
End Sub
```

Form Laporan

```
=====
Dim rslap As New ADODB.Recordset
Dim rsiswa As New ADODB.Recordset

Private Sub Combo1_click()
Set rsiswa = cn.Execute("select * from Siswa where Thn_Per = " &
Combo1 & "")
 If Not rsiswa.EOF Then
 Text2.Text = rsiswa("Nm_Siswa")

 End If
End Sub
Sub IsiTahun()
Set rsiswa = cn.Execute("select distinct Thn_Per From Siswa ")
Do While Not rsiswa.EOF
 Combo1.AddItem (rsiswa.Fields(0).Value)
 rsiswa.MoveNext
Loop
End Sub

Private Sub Command1_Click()

 CR.ReportFileName = "" & App.Path & "\Reportlapiswa.rpt"
 CR.SelectionFormula = "{QLapSiswa.Thn_per}=" &
Combo1.Text & ""
 CR.WindowState = crptMaximized
 CR.RetrieveDataFiles
 CR.Action = 1

End Sub
Private Sub Command2_Click()
Unload Me
End Sub

Private Sub Form_Load()
OpenDatabase
Set rslap = New ADODB.Recordset
rslap.Open "select * from QLapiswa ", cn
Call IsiTahun
tgl1 = Format(Now, "DD/MM/YYYY")
tgl2 = Format(Now, "DD/MM/YYYY")
End Sub
```


Form Siswa

```
=====

Dim rssidwa As New ADODB.Recordset
Dim rspen As New ADODB.Recordset

Private Sub Command1_Click()
Dim sql As String
sql = "select * from siswa where nis=" & Text1 & ""
Set rssidwa = cn.Execute(sql)
a = MsgBox("Apakah Data Dengan NIS : " & Text1 & " Akan Di
Simpan ?", vbYesNo + vbQuestion, "Info")
If a = vbYes Then
If Not rssidwa.EOF Then
MsgBox "NIS : " & Text1 & " Sudah Pernah Tersimpan!!",
vbInformation, "Info"
Text1.SetFocus
ElseIf Text1 = "" Then
MsgBox "Masukkan NIS Dengan Benar!!", vbInformation, "Info"
Else
cn.Execute "insert Into Siswa Values(" & Text1 & "," & Text2 & "," &
Text3 & "," &
& Text4 & "," & Combo1 & "," & Text5 & "," & DTPicker1 & "," &
Combo2 & "," &
& Text6 & "," & Text7 & "," & Text8 & "," & Text9 & "," & Text10 &
"," &
& Text11 & "," & Text12 & "," & Text13 & "," & Text14 & "," &
& Text15 & "," & Text16 & "," & Text17 & ")"
MsgBox "Data Telah Tersimpan!!", vbInformation, "Info"
Kosong
Call Form_Load
Text1.SetFocus
End If
End If
End Sub

Private Sub Command2_Click()
Dim sql As String
sql = "select * from siswa where nis=" & Text1 & ""
Set rssidwa = cn.Execute(sql)
If rssidwa.EOF Then
MsgBox "NIS : " & Text1 & " Tidak Ada!!", vbInformation, "Info"
Kosong
```

```

Text1.SetFocus
Else

cn.Execute "Update Siswa set Nm_Siswa= " & Text3 & ",Nm_pglN=
" _
& Text4 & ",Jenkel= " & Combo1 & ",Tmpt_Lhr= " & Text5 &
",Tgl_Lhr= " & DTPicker1 & ",Agama= " _
& Combo2 & ",kwrngngaraan= " & Text6 & ",Ank_ke= " & Text7 &
",Bnyk_Sdr_Kndg= " & Text8 & ",Alamat=" _
& Text9 & ",No_telp= " & Text10 & ",Nm_Ayah_Kndg=" & Text11 &
",Nm_Ibu_Kndg=" & Text12 & ",Pend_Ayah_Kndg=" _
& Text13 & ",Pend_Ibu_Kndg=" & Text14 & ",Pkrjaan_Ayah=" &
Text15 & ",Pkrjaan_Ibu=" & Text16 & ",Thn_Per=" & Text17 & ""
MsgBox "NIS : " & Text1 & " Telah Di Edit!!", vbInformation, "Info"

```

```

Call Form_Load
Text1.Enabled = True
Text1.SetFocus
Kosong
End If
End Sub

```

```

Private Sub Command3_Click()
If MsgBox("Apakah NIS : " & Text1 & " Akan Di Hapus ?", vbYesNo +
vbQuestion, "Info") = vbYes Then
cn.Execute "Delete from siswa where nis=" & Text1 & ""
MsgBox "NIS : " & Text1 & " Sudah Di Hapus!!", vbInformation, "Info"
Kosong
Call Form_Load
Text1 = ""
Text1.Enabled = True
Text1.SetFocus
End If
End Sub

```

```

Private Sub Command4_Click()
Kosong
Text1.Enabled = True
Text1.SetFocus
Call Form_Load
End Sub

```

```

Private Sub Command5_Click()

```

```
Unload Me  
End Sub
```

```
Private Sub Command6_Click()  
FCariSiswa.Show  
End Sub
```

```
Private Sub Form_Load()  
OpenDatabase  
Dg.Visible = False  
Set rssidwa = New ADODB.Recordset  
rssidwa.Open "select * from siswa", cn  
End Sub
```

```
Sub Kosong()  
Text1 = ""  
Text2 = ""  
Text3 = ""  
Text4.Text = ""  
Text5.Text = ""  
Text6.Text = ""  
Text7.Text = ""  
Text8.Text = ""  
Text9.Text = ""  
Text10.Text = ""  
Text11.Text = ""  
Text12.Text = ""  
Text13.Text = ""  
Text14.Text = ""  
Text15.Text = ""  
Text16.Text = ""  
Text17.Text = ""
```

```
Combo1 = ""  
Combo2 = ""  
End Sub
```

```
Private Sub Text1_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
Text2.SetFocus  
End If  
End Sub
```

```
Private Sub Text2_Change()  
Dg.Visible = True  
Set rspen = New ADODB.Recordset  
rspen.Open "select * from Pendaftaran where no_daf like" & Text2 &  
"%", cn  
Set Dg.DataSource = rspen  
End Sub
```

```
Private Sub Text2_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then  
Set rspen = New ADODB.Recordset  
rspen.Open "select * from pendaftaran where no_daf like" & Text2 &  
"%", cn  
Set Dg.DataSource = rspen  
If Text1 = "" Then  
ElseIf Not rspen.EOF Then  
Text2 = rspen("No_daf")  
Text3 = rspen("Nm_Cs")  
Text4 = rspen("Nm_Pgln_Cs")  
Combo1 = rspen("Jenkel_Cs")  
Text5 = rspen("Tmpt_Lhr_cS")  
DTPicker1 = rspen("Tgl_Lhr_Cs")  
Combo2 = rspen("agama_cs")  
Text6 = rspen("kwrngngaraan_Cs")  
Text7 = rspen("Ank_ke_Cs")  
Text8 = rspen("Bnyk_Sdr_Kndg_Cs")  
Text9 = rspen("Alamat_Cs")  
Text10 = rspen("No_Telp_Cs")  
Text11 = rspen("Nm_Ayah_Kndg_Cs")  
Text12 = rspen("Nm_Ibu_Kndg_Cs")  
Text13 = rspen("Pend_Ayah_Kndg_Cs")  
Text14 = rspen("Pend_Ibu_Kndg_Cs")  
Text15 = rspen("Pkrjaan_Ayah_Cs")  
Text16 = rspen("Pkrjaan_Ibu_Cs")  
Text17 = rspen("thn_pen")  
Call Form_Load  
End If  
End If  
End Sub
```