
ANALISIS DAN PERANCANGAN SISTEM DISTRIBUSI PASIEN RAWAT

 JALAN DI PUSKESMAS NAILAN KABUPATEN PONOROGO

MENGGUNAKAN MICROSOFT SQL SERVER 2000

DAN MICROSOFT VISUAL BASIC 6.0.

SKRIPSI

OLEH :

ARWAN DWI PRASETIYAWAN

NIM : 09530539

FAKULTAS TEKNIK

JURUSAN INFORMATIKA

UNIVERSITAS MUHAMMADIYAH PONOROGO

2013

i

ANALISIS DAN PERANCANGAN SISTEM DISTRIBUSI PASIEN RAWAT

JALAN DI PUSKESMAS NAILAN KABUPATEN PONOROGO

MENGGUNAKAN MICROSOFT SQL SERVER 2000

DAN MICROSOFT VISUAL BASIC 6.0.

SKRIPSI

 Diajukan Guna Memenuhi Persyaratan Untuk Memperoleh Gelar Sarjana Komputer

Program Strata Satu (S – 1) Fakultas Teknik Jurusan Informatika

Universitas Muhammadiyah Ponorogo

OLEH :

ARWAN DWI PRASETIYAWAN

NIM : 09530539

FAKULTAS TEKNIK

JURUSAN INFORMATIKA

UNIVERSITAS MUHAMMADIYAH PONOROGO

2013

ii

HALAMAN PENGESAHAN

Nama : Arwan Dwi Prasetiyawan

NIM : 09530539

Program Studi : Teknik Informatika

Fakultas : Teknik

Judul Skripsi : Analisis Dan Perancangan Sistem Distribusi

 Pasien Rawat Jalan Di Puskesmas Nailan

 Kab. Ponorogo Menggunakan Microsoft Sql

 Server 2000 Dan Microsoft Visual Basic 6.0.

Isi dan formatnya telah disetujui dan dinyatakan memenuhi syarat

Untuk melengkapi persyaratan guna memperoleh Gelar Sarjana

Pada Program Studi Teknik Informatika

Fakultas Teknik Universitas Muhammadiyah Ponorogo

 Ponorogo, Juli 2013

Pembimbing I, Pembimbing II,

 (Ir. Aliyadi, MM) (Andy Trianto Pujorahardjo, ST)

NIK. 1964010319900912 NIK. 1971052120110113

 Mengetahui

Dekan Fakultas Teknik, Ketua Program Studi

 Teknik Informatika

 (Ir. Aliyadi, MM) (Andy Trianto Pujorahardjo, ST)

NIK. 1964010319900912 NIK. 1971052120110113

iii

HALAMAN BERITA ACARA UJIAN

Nama : Arwan Dwi Prasetiyawan

NIM : 09530539

Program Studi : Teknik Informatika

Fakultas : Teknik

Judul Skripsi : Analisis Dan Perancangan Sistem Distribusi

 Pasien Rawat Jalan Di Puskesmas Nailan

 Kab. Ponorogo Menggunakan Microsoft Sql

 Server 2000 Dan Microsoft Visual Basic 6.0.

Telah diuji dan dipertahankan dihadapan

Dosen penguji tugas akhir jenjang Strata Satu (S1) pada :

Hari : Kamis

Tanggal : 18 Juli 2013

Nilai :

 Dosen Penguji

Dosen Penguji I, Dosen Penguji II,

 (Ir. Aliyadi, MM) (Andy Trianto Pujorahardjo, ST)

NIK. 1964010319900912 NIK. 1971052120110113

 Mengetahui

Dekan Fakultas Teknik, Ketua Program Studi

 Teknik Informatika

 (Ir. Aliyadi, MM) (Andy Trianto Pujorahardjo, ST)

NIK. 1964010319900912 NIK. 1971052120110113

iv

BERITA ACARA

BIMBINGAN SKRIPSI

Nama : Arwan Dwi Prasetiyawan

NIM : 09530539

Program Studi : Teknik Informatika

Fakultas : Teknik

Judul Skripsi : Analisis Dan Perancangan Sistem Distribusi

 Pasien Rawat Jalan Di Puskesmas Nailan

 Kab. Ponorogo Menggunakan Microsoft Sql

 Server 2000 Dan Microsoft Visual Basic 6.0.

Dosen Pembimbing I : Ir. Aliyadi, MM

Konsultasi :

NO. TANGGAL URAIAN TANDA TANGAN

Tanggal Pengajuan :

Tanggal Pengesahan :

 Ponorogo, Juli 2013

 Pembimbing I

(Ir. Aliyadi, MM)

 NIK. 1964010319900912

v

BERITA ACARA

BIMBINGAN SKRIPSI

Nama : Arwan Dwi Prasetiyawan

NIM : 09530539

Program Studi : Teknik Informatika

Fakultas : Teknik

Judul Skripsi : Analisis Dan Perancangan Sistem Distribusi

 Pasien Rawat Jalan Di Puskesmas Nailan

 Kab. Ponorogo Menggunakan Microsoft Sql

 Server 2000 Dan Microsoft Visual Basic 6.0.

Dosen Pembimbing II : Andy Trianto Pujorahardjo, ST

Konsultasi :

NO. TANGGAL URAIAN TANDA TANGAN

Tanggal Pengajuan :

Tanggal Pengesahan :

 Ponorogo, Juli 2013

 Pembimbing II

 (Andy Trianto Pujorahardjo, ST)

 NIK. 1971052120110113

vi

MOTTO DAN KATA PERSEMBAHAN

MOTTO

Jadikanlah catatan kekecewaan masa lalu menjadi senjata sukses

dimasa mendatang.

PERSEMBAHAN

Skripsi ini kupersembahkan kepada :

1. Yang Maha Pengasih, diantara kesalahan yang banyak kubuat, kuharap

engkau tetap disisiku.

2. Kedua orangtuaku tercinta. Terima kasih atas dukungan dan doanya.

3. Kakakku tersayang, telah membantuku dalam menyelesaikan skripsiku.

4. Terima kasih kepada teman-temanku Sadam, Agry, Roby, Yudi, Santo,

Angesty, Engga, Tika dan semua teman-teman dari Universitas

Muhammadiyah Ponorogo yang telah membantu dalam menyelesaikan

skripsi.

5. Dosen-dosenku di Prodi Teknik Informatika.

Terima kasih atas semua ilmu yang anda berikan selama ini.

vii

ABSTRAK

Arwan Dwi Prasetiyawan 2013, Puskesmas sebagai salah satu institusi

pelayanan umum membutuhkan keberadaan suatu sistem informasi yang akurat

dan andal, serta cukup memadai untuk meningkatkan pelayanannya kepada para

pasien serta lingkungan yang terkait lainnya. Pengelolaan data di Puskesmas

merupakan salah satu komponen yang penting dalam mewujudkan suatu sistem

informasi di Puskesmas.

Untuk membantu dalam menjalankan salah satu tugas pokok tersebut maka

penulis mengembangkan sebuah sistem informasi pendaftaran pasien rawat jalan

di Puskesmas dengan menggunakan Microsoft SQL Server 2000 dan Microsoft

Visual Basic 6.0 agar dengan data yang ada dapat menghasilkan informasi yang

cepat dan akurat.

Microsoft Visual Basic 6.0 merupakan salah satu bahasa pemrograman

berbasis windows yang popular saat ini. Visual Basic memiliki fasilitas Object

Oriented Programming (OOP) yang menyediakan objek-objek sangat kuat,

powerfull untuk menciptakan berbagai aplikasi, dan mudah digunakan dalam

mendesain suatu aplikasi program

Produk dari pengembangan tersebut adalah sebuah perangkat lunak yang

memiliki media penyimpanan terpusat di dalam sebuah database server sehingga

integritas data lebih terjamin. Perangkat lunak yang dihasilkan mampu membantu

petugas dalam membuat registrasi kunjungan pasien rawat jalan serta

mempermudah dalam pembuatan laporan.

Kata Kunci : Sistem Informasi, Puskesmas, Pasien Rawat Jalan, Microsoft SQL

Server 2000, Microsoft Visual Basic 6.0

viii

KATA PENGANTAR

 Segala puji bagi Tuhan Yang Maha Esa atas limpahan rahmat dan

karuniaNya sehingga penulis dapat menyelesaikan skripsi. Penulisan Tugas Akhir

ini merupakan tugas yang harus ditempuh sebagai syarat penyelesaian program

pendidikan Sarjana Strata Satu (S-1) di Universitas Muhammadiyah Ponorogo.

Untuk memenuhi syarat tugas akhir, maka studi penulis menyusun tugas akhir

yang berjudul “ Analisa dan Perancangan Sistem Distribusi Pasien Rawat Jalan di

Puskesmas Nailan Kab. Ponorogo Menggunakan Microsoft SQL Server 2000 dan

Microsoft Visual Basic 6.0.”

 Keberhasilan penyusunan skripsi ini tidak terlepas dari dukungan yang

telah diberikan oleh berbagai pihak. Untuk itu penulis menyampaikan ucapan

terima kasih kepada:

1. Bapak Drs. H. Sulton, M.Si selaku Rektor Universitas Muhammadiyah

Ponorogo.

2. Bapak Ir. Aliyadi, MM, MT Dekan Fakultas Teknik Informatika, sekaligus

sebagai pembimbing I yang telah memberi arahan, kritik dan saran sehingga

penulis dapat menyelesaikan skripsi ini.

3. Bapak Ir. Andi Triyanto selaku Ketua Program studi Teknik Informatika,

sekaligus Dosen Pembimbing II yang juga memberi arahan, kritik dan saran

sehingga penulis dapat menyelesaikan skripsi ini.

4. Kedua orang tuaku ayahanda Sudarmadi dan ibu Sri Mulyani yang telah

memberikan semangat, dorongan dan doa dalam menyelesaikan studi ini.

ix

5. Kakakku tercinta Rahni Sahasa yang telah memberikan semangat, dan

dorongan dalam menyelesaikan skripsi ini.

6. Rekan-rekan mahasiswa Teknik Informatika yang telah memberi dorongan

dan bantuan sehingga penulis dapat menyelesaikan skripsi ini.

7. Pihak lain yang tidak dapat saya sebutkan satu persatu yang telah membantu

dan memberikan dorongan untuk dapat menyelesaikan proses studi ini.

 Penulis menyadari bahwa dalam skripsi ini masih terdapat

kekurangan, namun demikian penulis berharap semua informasi dalam penelitian

ini dapat bermanfaat dan memberi inspirasi bagi semua pihak untuk melakukan

hal-hal yang lebih baik sebagai bentuk kepedulian kita bersama terhadap dunia

pendidikan.

 Ponorogo, Juli 2013

 Penulis

x

DAFTAR ISI

Halaman Judul .. i

Halaman Pengesahan .. ii

Halaman Berita Acara Ujian Skripsi .. iii

Halaman Berita Acara Bimbingan Skripsi ... v

Halaman Motto dan Kata Persembahan ... vi

Abstrak ... vii

Kata Pengantar ... viii

Daftar Isi .. x

Daftar Tabel ... xi

Daftar Gambar .. xii

Daftar Lampiran ... xiii

BAB I PENDAHULUAN 1

 A Latar Belakang ... 1

 B Rumusan Masalah .. 2

 C Tujuan Masalah ... 4

 D Manfaat .. 4

 E Metodelogi Penelitian .. 5

BAB II TINJAUAN PUSTAKA 7

 A Sistem Informasi .. 7

 B Pasien ... 8

 C Rawat Jalan ... 8

 D Puskesmas .. 9

 E Data Base ... 9

 F Microsoft Visual Basic 6.0 .. 10

 G Mengaktifkan Microsoft Visual Basic 6.0 11

 H Object yang Dimiliki Microsoft Visual Basic 6.0 12

BAB III METODE PENELITIAN DAN PERANCANGAN SISTEM 21

 A Metode Pengembangan Sistem Informasi 21

 B Tahap Perencanaan ... 21

 C Tahap Analisis .. 21

 D Tahap Perancangan ... 25

 E Tahap Uji Coba ... 32

 F Tahap Penerapan .. 33

 G Tahap Penggunaan ... 33

BAB IV ANALISA DAN PEMBAHASAN SISTEM 34

 A Penjelasan Program ... 34

 B Kegunaan Program .. 50

BAB V PENUTUP 53

 A Kesimpulan .. 53

 B Saran .. 53

 DAFTAR PUSTAKA 54

 LAMPIRAN 56

xi

DAFTAR TABEL

Jadwal Pelaksanaan Pengembangan Sistem .. 24

Tabel Loket .. 27

Tabel Kunjungan Loket ... 27

Tabel Temp ... 28

Tabel Tunggu ... 28

Tabel Kunjungan ... 28

Tabel Daftar Kecamatan .. 29

Tabel Daftar Kabupaten ... 29

Tabel Login .. 30

Tabel KNC ... 30

xii

DAFTAR GAMBAR

Tampilan New Project .. 11

Windows Utama Microsoft Visual Basic .. 12

Menu Utama Microsoft Visual Basic 13

Toolbar Microsoft Visual Basic .. 13

Objek pada Toolbox .. 14

Keterangan Objek pada Toolbox .. 15

Jendela Form .. 16

Project Explorer ... 17

Windows Properties .. 18

Jendela Layout .. 18

Windows Code .. 19

Keterangan Diagram Alir Flowchart .. 20

Gambar Perancangan Sistem ... 25

Gambar Perancangan Input .. 26

Gambar Perancangan Output .. 31

Form Spash ... 34

Form User Login .. 34

Form Menu Utama ... 35

Gambar Pencarian Nama .. 37

Gambar Pencarian Kunjungan Pasti ... 37

Gambar Pencarian Kunjungan Antara .. 38

Gambar Pencarian Nomor Alamat Pasien .. 39

Form Ganti Ruang .. 40

Form Delete Pasien .. 40

Daftar Kunjungan Pasien Bulanan .. 41

Daftar Kunjungan Pasien Interval .. 42

Jumlah Kunjungan Bulanan .. 43

Jumlah Kunjungan Interval .. 43

Flowchart User Account ... 45

Chart Menu Utama ... 46

Form Rekapitulasi .. 47

Form Loket ... 48

Form User Account .. 49

xiii

DAFTAR LAMPIRAN

SOURCE CODE FORM

Source Code Form FcariKK ..

56

Source Code Form FcariLoket ... 61

Source Code Form FChangeRoom .. 65

Source Code Form FDeletePasien.. 70

Source Code Form FLogin .. 84

Dim bReady To Display As Broken .. 87

Source Code Form FSTARTUP ... 115

54

DAFTAR PUSTAKA

Aditama T. Y, 2006. Manajemen Administrasi Rumah Sakit. Edisi kedua,

Jakarta: Universitas Indonesia.

Azwar A, 1996. Pengantar Administrasi Kesehatan. Edisi ketiga, Jakarta:

Binarupa Aksara.

Eko R, 2000. Manajemen Sistem Informasi dan Teknologi Informasi. Jakarta:

PT Elex Media Komputindo.

Ekowati Y, 2003. Rancangan Basis Data Informasi Morbiditas Yang Berbasis

Komputer Di Balai Pengobatan Umum (BPU) Puskesmas Petarukan

Kecamatan Petarukan Kabupaten Pemalang. Skripsi Fakultas

Kesehatan Masyarakat Universitas Diponogoro. Semarang. http://sia.fkm-

undip.or.id/. Diakses 8 Juni 2013.

Handoyo, dkk, 2008. Aplikasi Sistem Informasi Rumah Sakit Berbasis Web

Pada Sub Sistem Farmasi Menggunakan Framework Prado. Jurnal

Jurusan Teknik Elektro Universitas Diponogoro. Semarang.

http://ejournal.unud.ac.id/abstrak/eko_3_.pdf/. Diakses 8 Juni 2013.

Jogiyanto H. M, 2003. Sistem Teknologi Informasi. Yogyakarta: Andi Offset.

KepMenKes RI no. 159b/MENKES/PER/II/1988. Rumah Sakit. Jakarta:

DepKes RI.

KepMenKes RI no. 560/MENKES/SK/IV/2003. Tarif Perjan Rumah Sakit.

Jakarta: DepKes RI.

KepMenKes RI no. 269/MENKES/PER/III/2008. Rekam Medis. Jakarta:

DepKes RI.

Kurniadi A, 1999. Pemrograman Microsoft Visual Basic 6. Jakarta: PT Elex

Media Komputindo.

Muninjaya A. A, 2004. Manajemen Kesehatan. Jakarta: EGC.

Razaq A, 2004. Pemrograman Microsoft Visual Basic 6.0. Surabaya: Indah

Surabaya.

Sutanta E, 2003. Sistem Informasi Manajemen. Edisi pertama, Yogyakarta:

Graha Ilmu.

http://sia.fkm-undip.or.id/
http://sia.fkm-undip.or.id/
http://ejournal.unud.ac.id/abstrak/eko_3_.pdf/

55

Sutedjo B, 2002. Perencanaan dan Pembangunan Sistem Informasi.

Yogyakarta: Andi Offset.

Wahyu W, 2004. Sistem Informasi Manajemen. Yogyakarta: UPP (Unit

Penerbit dan Percetakan) AMP YKPN.

Wikipedia, 2013. Puskesmas. http://id.wikipedia.org/wiki/Puskesmas.

Diakses 13 Juni 2013 .

Wikipedia, 2013. Puskesmas. http://id.wikipedia.org/wiki/Microsoft_SQL_Server

Diakses 2 Juli 2013

http://id.wikipedia.org/wiki/Puskesmas/

56

LAMPIRAN-LAMPIRAN

SOURCE CODE FORM

1. Source Code Form FcariKK

Dim bReadyToDisplay As Boolean

Dim bFormStarted As Boolean

Public Function ShowForm()

If bFormStarted = True Then

modFuncChild.ActivateMDIChildForm Me.Name

Exit Function

End If

bFormStarted = True

FUTAMASERVER.AddChild Me

bReadyToDisplay = True

End Function

Private Sub Form_Activate()

FUTAMASERVER.ActivateChild Me

Me.Text1.SetFocus

End Sub

Private Sub Form_KeyUp(KeyCode As Integer, Shift As Integer)

If KeyCode = 49 And Shift = 2 Then

Me.Option1(0).Value = True

End If

If KeyCode = 50 And Shift = 2 Then

Me.Option1(1).Value = True

End If

If KeyCode = 51 And Shift = 2 Then

Me.Option1(2).Value = True

End If

If KeyCode = 69 And Shift = 2 Then

FormLoket.Text1(8).Text = Me.Label1(1).Caption

Unload Me

End If

If KeyCode = 87 And Shift = 2 Then

Unload Me

End If

End Sub

Private Sub Form_Resize()

57

Dim i As Integer

On Error Resume Next

b8TB.Move 2, 1, Me.ScaleWidth - 4

bgHeader.Move 0, b8TB.Top + b8TB.Height, Me.ScaleWidth

bgFooter.Move 0, Me.ScaleHeight - bgFooter.Height, Me.ScaleWidth

shpFooter.Move 2, 1, bgFooter.Width - 4, bgFooter.Height - 3

bgCenter.Move 0, bgHeader.Top + bgHeader.Height, Me.ScaleWidth,

bgFooter.Top - (bgHeader.Top + bgHeader.Height)

shpLBorder.Move 2, 0, bgCenter.Width - 4, bgCenter.Height - 0

Err.CLEAR

End Sub

Private Sub CmdCariTanggal_Click()

If Me.Option1(3).Value = True Then

Set RS = Nothing

sql = "VCARILOKET"

Data (sql)

RS.Filter = "TANGGAL = '" & Me.DTPicker1.Value & "'"

Set Me.DataGrid1.DataSource = RS

End If

 If Me.Option1(4).Value = True Then

 Set RS = Nothing

 sql = "VCARILOKET"

 Data (sql)

 RS.Filter = "TANGGAL >= '" & Me.DTPicker1.Value & "'AND

TANGGAL <= " & Me.DTPicker2.Value

 Set Me.DataGrid1.DataSource = RS

 End If

End Sub

Private Sub CmdEnterData_Click()

FormLoket.Text1(8).Text = Me.Label1(1).Caption

Unload Me

End Sub

Private Sub CmdLoket_Click()

Unload Me

End Sub

Private Sub DataGrid1_Click()

Me.Label1(1).Caption =

Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 1)

Me.Label1(2).Caption =

Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 2)

Me.XPFrame2.Visible = True

End Sub

58

Private Sub Form_Load()

Koneksi

End Sub

Private Sub Form_Unload(Cancel As Integer)

FUTAMASERVER.RemoveChild Me.Name

bFormStarted = False

End Sub

Private Sub Option1_Click(Index As Integer)

Select Case Index

Case 0

If Me.Option1(0).Value = True Then

Me.XPFrame3.Visible = True

Me.XPFrame4.Visible = False

Me.XPFrame5.Visible = False

Me.XPFrame3.Enabled = True

Me.XPFrame4.Enabled = False

Me.XPFrame5.Enabled = False

End If

Case 1

If Me.Option1(1).Value = True Then

Me.XPFrame3.Visible = False

Me.XPFrame4.Visible = True

Me.XPFrame5.Visible = False

Me.XPFrame3.Enabled = False

Me.XPFrame4.Enabled = True

Me.XPFrame5.Enabled = False

Me.DTPicker1.SetFocus

End If

Case 2

If Me.Option1(2).Value = True Then

Me.XPFrame3.Visible = False

Me.XPFrame4.Visible = False

Me.XPFrame5.Visible = True

Me.XPFrame3.Enabled = False

Me.XPFrame4.Enabled = False

Me.XPFrame5.Enabled = True

Me.XPOption1(0).Value = True

Me.Text3.SetFocus

End If

59

Case 3

If Me.Option1(3).Value = True Then

Me.DTPicker2.Visible = False

Me.Label2(0).Visible = False

Me.Label2(7).Visible = False

End If

Case 4

If Me.Option1(4).Value = True Then

Me.DTPicker2.Visible = True

Me.Label2(0).Visible = True

Me.Label2(7).Visible = True

End If

End Select

End Sub

Private Sub Option1_LostFocus(Index As Integer)

Select Case Index

Case 0

Set Me.DataGrid1.DataSource = Nothing

Case 1

Set Me.DataGrid1.DataSource = Nothing

Case 2

Set Me.DataGrid1.DataSource = Nothing

Case 3

Set Me.DataGrid1.DataSource = Nothing

Case 4

Set Me.DataGrid1.DataSource = Nothing

End Select

End Sub

Private Sub Text1_Change()

If RTrim$(Me.Text1.Text) <> "" Then

Set RS = Nothing

sql = "VCARIKK"

Data (sql)

RS.Filter = "NAMA_KK Like '" & Me.Text1.Text & "*'"

Set Me.DataGrid1.DataSource = RS

End If

End Sub

60

Private Sub CmdCariAlamat_Click()

If Me.XPOption1(0).Value = True Then

Set RS = Nothing

sql = "VCARIKK"

Data (sql)

RS.Filter = "DUSUN Like '" & Me.Text3.Text & "*'"

Set Me.DataGrid1.DataSource = RS

End If

 If Me.XPOption1(1).Value = True Then

 Set RS = Nothing

 sql = "VCARIKK"

 Data (sql)

 RS.Filter = "DESA Like '" & Me.Text2.Text & "*'"

 Set Me.DataGrid1.DataSource = RS

 End If

End Sub

Private Sub XPOption1_Change(Index As Integer)

Select Case Index

Case 0

Me.Label2(2).Visible = True

Me.Text3.Visible = True

Me.Label2(1).Visible = False

Me.Text2.Visible = False

Case 1

Me.Label2(2).Visible = False

Me.Text3.Visible = False

Me.Label2(1).Visible = True

Me.Text2.Visible = True

End Select

End Sub

61

2. Source Code Form FCariLoket

Dim bReadyToDisplay As Boolean

Dim bFormStarted As Boolean

Private Sub Form_KeyUp(KeyCode As Integer, Shift As Integer)

If KeyCode = 49 And Shift = 2 Then

Me.Option1(0).Value = True

End If

If KeyCode = 50 And Shift = 2 Then

Me.Option1(1).Value = True

End If

If KeyCode = 51 And Shift = 2 Then

Me.Option1(2).Value = True

End If

If KeyCode = 69 And Shift = 2 Then

FormLoket.Text1(1).Text = Me.Label1(1).Caption

Unload Me

End If

If KeyCode = 87 And Shift = 2 Then

Unload Me

End If

End Sub

Private Sub Form_Unload(Cancel As Integer)

FUTAMASERVER.RemoveChild Me.Name

bFormStarted = False

End Sub

Public Function ShowForm()

If bFormStarted = True Then

modFuncChild.ActivateMDIChildForm Me.Name

Exit Function

End If

bFormStarted = True

FUTAMASERVER.AddChild Me

bReadyToDisplay = True

End Function

Private Sub Form_Activate()

FUTAMASERVER.ActivateChild Me

Me.Text1.SetFocus

End Sub

62

Private Sub Form_Resize()

Dim i As Integer

On Error Resume Next

b8TB.Move 2, 1, Me.ScaleWidth - 4

bgHeader.Move 0, b8TB.Top + b8TB.Height, Me.ScaleWidth

bgFooter.Move 0, Me.ScaleHeight - bgFooter.Height, Me.ScaleWidth

shpFooter.Move 2, 1, bgFooter.Width - 4, bgFooter.Height - 3

bgCenter.Move 0, bgHeader.Top + bgHeader.Height, Me.ScaleWidth,

bgFooter.Top - (bgHeader.Top + bgHeader.Height)

shpLBorder.Move 2, 0, bgCenter.Width - 4, bgCenter.Height - 0

Err.CLEAR

End Sub

Private Sub CmdCariTanggal_Click()

If Me.Option1(3).Value = True Then

Set RS = Nothing

sql = "VCARILOKET"

Data (sql)

RS.Filter = "TANGGAL = '" & Me.DTPicker1.Value & "'"

Set Me.DataGrid1.DataSource = RS

End If

 If Me.Option1(4).Value = True Then

 Set RS = Nothing

 sql = "VCARILOKET"

 Data (sql)

 RS.Filter = "TANGGAL >= '" & Me.DTPicker1.Value & "'AND

TANGGAL <= " & Me.DTPicker2.Value

 Set Me.DataGrid1.DataSource = RS

 End If

End Sub

Private Sub CmdEnterData_Click()

FormLoket.Text1(1).Text = Me.Label1(1).Caption

Unload Me

End Sub

Private Sub CmdLoket_Click()

Unload Me

End Sub

Private Sub DataGrid1_Click()

Me.Label1(1).Caption =

Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 1)

Me.Label1(2).Caption =

Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 2)

Me.XPFrame2.Visible = True

63

End Sub

Private Sub Form_Load()

Koneksi

End Sub

Private Sub Option1_Change(Index As Integer)

Select Case Index

Case 0

If Me.Option1(0).Value = True Then

Me.XPFrame3.Visible = True

Me.XPFrame4.Visible = False

Me.XPFrame5.Visible = False

Me.XPFrame3.Enabled = True

Me.XPFrame4.Enabled = False

Me.XPFrame5.Enabled = False

Me.Text1.SetFocus

End If

Case 1

If Me.Option1(1).Value = True Then

Me.XPFrame3.Visible = False

Me.XPFrame4.Visible = True

Me.XPFrame5.Visible = False

Me.XPFrame3.Enabled = False

Me.XPFrame4.Enabled = True

Me.XPFrame5.Enabled = False

Me.DTPicker1.SetFocus

End If

Case 2

If Me.Option1(2).Value = True Then

Me.XPFrame3.Visible = False

Me.XPFrame4.Visible = False

Me.XPFrame5.Visible = True

Me.XPFrame3.Enabled = False

Me.XPFrame4.Enabled = False

Me.XPFrame5.Enabled = True

Me.XPOption1(0).Value = True

Me.Text3.SetFocus

End If

Case 3

If Me.Option1(3).Value = True Then

Me.DTPicker2.Visible = False

Me.Label2(0).Visible = False

Me.Label2(7).Visible = False

64

End If

Case 4

If Me.Option1(4).Value = True Then

Me.DTPicker2.Visible = True

Me.Label2(0).Visible = True

Me.Label2(7).Visible = True

End If

End Select

End Sub

Private Sub Option1_LostFocus(Index As Integer)

Select Case Index

Case 0

Set Me.DataGrid1.DataSource = Nothing

Case 1

Set Me.DataGrid1.DataSource = Nothing

Case 2

Set Me.DataGrid1.DataSource = Nothing

Case 3

Set Me.DataGrid1.DataSource = Nothing

Case 4

Set Me.DataGrid1.DataSource = Nothing

End Select

End Sub

Private Sub Text1_Change()

If RTrim$(Me.Text1.Text) <> "" Then

Set RS = Nothing

sql = "VCARILOKET"

Data (sql)

RS.Filter = "[NAMA PASIEN] Like '" & Me.Text1.Text & "*'"

Set Me.DataGrid1.DataSource = RS

End If

End Sub

Private Sub CmdCariAlamat_Click()

If Me.XPOption1(0).Value = True Then

Set RS = Nothing

sql = "VCARILOKET"

Data (sql)

RS.Filter = "DUSUN Like '" & Me.Text3.Text & "*'"

Set Me.DataGrid1.DataSource = RS

65

End If

 If Me.XPOption1(1).Value = True Then

 Set RS = Nothing

 sql = "VCARILOKET"

 Data (sql)

 RS.Filter = "DESA Like '" & Me.Text2.Text & "*'"

 Set Me.DataGrid1.DataSource = RS

 End If

End Sub

Private Sub XPOption1_Change(Index As Integer)

Select Case Index

Case 0

Me.Label2(2).Visible = True

Me.Text3.Visible = True

Me.Label2(1).Visible = False

Me.Text2.Visible = False

Case 1

Me.Label2(2).Visible = False

Me.Text3.Visible = False

Me.Label2(1).Visible = True

Me.Text2.Visible = True

End Select

End Sub

3. Source Code Form FChangeRoom

Public Function ShowForm(Optional sStudentID As String = "",

Optional sSchoolYear As String = "", Optional sSectionOfferingID As String

= "") As Boolean

DoEvents

On Error Resume Next

CenterForm Me

Me.Show

Me.Hide

Me.Show vbModal

ShowForm = RecordAdded

End Function

Private Sub Form_Load()

Koneksi

End Sub

66

Sub Bersih()

For i = 0 To 4

Me.Text1(i).Text = ""

Next

For A = 0 To 6

Me.Option1(A).Value = False

Next

End Sub

Private Sub CmdBatal_Click()

Unload Me

End Sub

Private Sub CmdGanti_Click()

If Me.Option1(0).Value = True Or Me.Option1(1).Value = True Or

Me.Option1(2).Value = True Or Me.Option1(3).Value = True _

Or Me.Option1(4).Value = True Or Me.Option1(5).Value = True Or

Me.Option1(6).Value = True Then

Set RS = Nothing

sql = "TSTUNGGU"

Data (sql)

RS.Find "DATE_TIME = '" & Me.Label4.Caption & "'"

If RS.EOF = False Then

RS(2) = Me.Text1(3).Text

RS(3) = "-"

RS(4) = Me.Text1(4).Text

RS.Update

 Set RS = Nothing

 sql = "TKUNJUNGAN"

 Data (sql)

 RS.Find "NO_REG = '" & Me.Text1(1).Text & "'"

 If RS.EOF = False Then

 If RTrim$(Me.Text1(2).Text) = "U" Then

 RS(1) = val(RS(1)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "G" Then

 RS(3) = val(RS(3)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "K" Then

 RS(2) = val(RS(2)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "I" Then

 RS(4) = val(RS(4)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "Z" Then

 RS(7) = val(RS(7)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "P" Then

 RS(8) = val(RS(8)) - 1

67

 ElseIf RTrim$(Me.Text1(2).Text) = "S" Then

 RS(9) = val(RS(9)) - 1

 End If

 RS.Update

 If RTrim$(Me.Text1(3).Text) = "U" Then

 RS(1) = val(RS(1)) + 1

 ElseIf RTrim$(Me.Text1(3).Text) = "G" Then

 RS(3) = val(RS(3)) + 1

 ElseIf RTrim$(Me.Text1(3).Text) = "K" Then

 RS(2) = val(RS(2)) + 1

 ElseIf RTrim$(Me.Text1(3).Text) = "I" Then

 RS(4) = val(RS(4)) + 1

 ElseIf RTrim$(Me.Text1(3).Text) = "Z" Then

 RS(7) = val(RS(7)) + 1

 ElseIf RTrim$(Me.Text1(3).Text) = "P" Then

 RS(8) = val(RS(8)) + 1

 ElseIf RTrim$(Me.Text1(3).Text) = "S" Then

 RS(9) = val(RS(9)) + 1

 End If

 RS.Update

 End If

MsgBox "Data Pasien Telah Diubah", vbInformation, "Informasi"

End If

Set Me.DataGrid1.DataSource = RS

Bersih

End If

Unload Me

End Sub

Private Sub DataGrid1_Click()

Me.Text1(0).Text =

RTrim$(Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 1))

Me.Text1(1).Text =

RTrim$(Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 2))

Me.Text1(2).Text =

RTrim$(Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 3))

Me.Label4.Caption =

RTrim$(Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 8))

End Sub

Private Sub Form_Activate()

Set RS = Nothing

sql = "TSTUNGGU"

Data (sql)

Set Me.DataGrid1.DataSource = RS

68

End Sub

Private Sub Option1_Click(Index As Integer)

If Me.Option1(0).Value = True Then

Me.Text1(3).Text = "U"

 ElseIf Me.Option1(1).Value = True Then

 Me.Text1(3).Text = "G"

 ElseIf Me.Option1(2).Value = True Then

 Me.Text1(3).Text = "K"

 ElseIf Me.Option1(3).Value = True Then

 Me.Text1(3).Text = "I"

 ElseIf Me.Option1(4).Value = True Then

 Me.Text1(3).Text = "Z"

 ElseIf Me.Option1(5).Value = True Then

 Me.Text1(3).Text = "P"

 ElseIf Me.Option1(6).Value = True Then

 Me.Text1(3).Text = "S"

End If

For i = 0 To 6

If Me.Option1(i).Value = True Then

Me.CmdGanti.Enabled = True

End If

Next

End Sub

Private Sub Text1_Change(Index As Integer)

If Me.Text1(2).Text = "U" Then

Me.Option1(0).Enabled = False

Me.Option1(1).Enabled = True

Me.Option1(2).Enabled = True

Me.Option1(3).Enabled = True

Me.Option1(4).Enabled = True

Me.Option1(5).Enabled = True

Me.Option1(6).Enabled = True

 ElseIf Me.Text1(2).Text = "K" Then

 Me.Option1(0).Enabled = True

 Me.Option1(1).Enabled = True

 Me.Option1(2).Enabled = False

 Me.Option1(3).Enabled = True

 Me.Option1(4).Enabled = True

 Me.Option1(5).Enabled = True

 Me.Option1(6).Enabled = True

 ElseIf Me.Text1(2).Text = "G" Then

 Me.Option1(0).Enabled = True

 Me.Option1(1).Enabled = False

 Me.Option1(2).Enabled = True

69

 Me.Option1(3).Enabled = True

 Me.Option1(4).Enabled = True

 Me.Option1(5).Enabled = True

 Me.Option1(6).Enabled = True

 ElseIf Me.Text1(2).Text = "I" Then

 Me.Option1(0).Enabled = True

 Me.Option1(1).Enabled = True

 Me.Option1(2).Enabled = True

 Me.Option1(3).Enabled = False

 Me.Option1(4).Enabled = True

 Me.Option1(5).Enabled = True

 Me.Option1(6).Enabled = True

 ElseIf Me.Text1(2).Text = "Z" Then

 Me.Option1(0).Enabled = True

 Me.Option1(1).Enabled = True

 Me.Option1(2).Enabled = True

 Me.Option1(3).Enabled = True

 Me.Option1(4).Enabled = False

 Me.Option1(5).Enabled = True

 Me.Option1(6).Enabled = True

 ElseIf Me.Text1(2).Text = "P" Then

 Me.Option1(0).Enabled = True

 Me.Option1(1).Enabled = True

 Me.Option1(2).Enabled = True

 Me.Option1(3).Enabled = True

 Me.Option1(4).Enabled = True

 Me.Option1(5).Enabled = False

 Me.Option1(6).Enabled = True

 ElseIf Me.Text1(2).Text = "S" Then

 Me.Option1(0).Enabled = True

 Me.Option1(1).Enabled = True

 Me.Option1(2).Enabled = True

 Me.Option1(3).Enabled = True

 Me.Option1(4).Enabled = True

 Me.Option1(5).Enabled = True

 Me.Option1(6).Enabled = False

End If

End Sub

70

4. Source Code Form FDeletePasien

Public Function ShowForm(Optional sStudentID As String = "",

Optional sSchoolYear As String = "", Optional sSectionOfferingID As String

= "") As Boolean

DoEvents

On Error Resume Next

CenterForm Me

Me.Show

Me.Hide

Me.Show vbModal

ShowForm = RecordAdded

End Function

Private Sub CmdBatal_Click()

Unload Me

End Sub

Private Sub CmdHapus_Click()

Set RS = Nothing

sql = "TSTUNGGU"

Data (sql)

RS.Find "DATE_TIME = '" & Me.Label2(1).Caption & "'"

If RS.EOF = False Then

RS.Delete

 Set RS = Nothing

 sql = "TKUNJUNGAN"

 Data (sql)

 RS.Find "NO_REG = '" & Me.Text1(1).Text & "'"

 If RS.EOF = False Then

 If RTrim$(Me.Text1(2).Text) = "U" Then

 RS(1) = val(RS(1)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "G" Then

 RS(3) = val(RS(3)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "K" Then

 RS(2) = val(RS(2)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "I" Then

 RS(4) = val(RS(4)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "Z" Then

 RS(7) = val(RS(7)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "P" Then

 RS(8) = val(RS(8)) - 1

 ElseIf RTrim$(Me.Text1(2).Text) = "S" Then

 RS(9) = val(RS(9)) - 1

71

 RS.Update

 End If

 End If

MsgBox "DATA TELAH DIHAPUS", vbInformation, "Informasi"

Unload Me

End If

End Sub

Private Sub DataGrid1_Click()

Me.Text1(0).Text =

RTrim$(Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 1))

Me.Text1(1).Text =

RTrim$(Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 2))

Me.Text1(2).Text =

RTrim$(Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 3))

Me.Label4.Caption =

RTrim$(Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 5))

Me.Label2(1).Caption =

Me.DataGrid1.TextMatrix(Me.DataGrid1.RowSel, 8)

For i = 0 To 2

Me.Text1(i).Enabled = False

Next

End Sub

Private Sub Form_Load()

Koneksi

Set RS = Nothing

sql = "TSTUNGGU"

Data (sql)

Set Me.DataGrid1.DataSource = RS

End Sub

5. Source Code Form FLaporanLoket
Dim bReadyToDisplay As Boolean

Dim bFormStarted As Boolean

Public Function ShowForm()

If bFormStarted = True Then

modFuncChild.ActivateMDIChildForm Me.Name

Exit Function

End If

bFormStarted = True

72

FUTAMASERVER.AddChild Me

bReadyToDisplay = True

End Function

Sub PILIHAN_BULAN()

If Month(Date) = 1 Then

Me.XPCombo1(0).Text = "JANUARI"

 ElseIf Month(Date) = 2 Then

 Me.XPCombo1(0).Text = "FEBRUARI"

 ElseIf Month(Date) = 3 Then

 Me.XPCombo1(0).Text = "MARET"

 ElseIf Month(Date) = 4 Then

 Me.XPCombo1(0).Text = "APRIL"

 ElseIf Month(Date) = 5 Then

 Me.XPCombo1(0).Text = "MEI"

 ElseIf Month(Date) = 6 Then

 Me.XPCombo1(0).Text = "JUNI"

 ElseIf Month(Date) = 7 Then

 Me.XPCombo1(0).Text = "JULI"

 ElseIf Month(Date) = 8 Then

 Me.XPCombo1(0).Text = "AGUSTUS"

 ElseIf Month(Date) = 9 Then

 Me.XPCombo1(0).Text = "SEPTEMBER"

 ElseIf Month(Date) = 10 Then

 Me.XPCombo1(0).Text = "OKTOBER"

 ElseIf Month(Date) = 1 Then

 Me.XPCombo1(0).Text = "NOVEMBER"

 ElseIf Month(Date) = 12 Then

 Me.XPCombo1(0).Text = "DESEMBER"

End If

Me.XPCombo1(1).Text = Year(Date)

End Sub

Sub PILIHAN_BULAN2()

If Month(Date) = 1 Then

Me.XPCombo1(5).Text = "JANUARI"

 ElseIf Month(Date) = 2 Then

 Me.XPCombo1(5).Text = "FEBRUARI"

 ElseIf Month(Date) = 3 Then

 Me.XPCombo1(5).Text = "MARET"

 ElseIf Month(Date) = 4 Then

 Me.XPCombo1(5).Text = "APRIL"

 ElseIf Month(Date) = 5 Then

 Me.XPCombo1(5).Text = "MEI"

 ElseIf Month(Date) = 6 Then

 Me.XPCombo1(5).Text = "JUNI"

 ElseIf Month(Date) = 7 Then

73

 Me.XPCombo1(5).Text = "JULI"

 ElseIf Month(Date) = 8 Then

 Me.XPCombo1(5).Text = "AGUSTUS"

 ElseIf Month(Date) = 9 Then

 Me.XPCombo1(5).Text = "SEPTEMBER"

 ElseIf Month(Date) = 10 Then

 Me.XPCombo1(5).Text = "OKTOBER"

 ElseIf Month(Date) = 1 Then

 Me.XPCombo1(5).Text = "NOVEMBER"

 ElseIf Month(Date) = 12 Then

 Me.XPCombo1(5).Text = "DESEMBER"

End If

Me.XPCombo1(6).Text = Year(Date)

End Sub

Sub BULAN()

If Me.XPCombo1(0).Text = "JANUARI" Then

Me.Label3.Caption = "1" & ";" & Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "FEBRUARI" Then

 Me.Label3.Caption = "2" & ";" & Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "MARET" Then

 Me.Label3.Caption = "3" & ";" & Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "APRIL" Then

 Me.Label3.Caption = "4" & ";" & Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "MEI" Then

 Me.Label3.Caption = "5" & ";" & Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "JUNI" Then

 Me.Label3.Caption = "6" & ";" & Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "JULI" Then

 Me.Label3.Caption = "7" & ";" & Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "AGUSTUS" Then

 Me.Label3.Caption = "8" & ";" &

Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "SEPTEMBER"

Then

 Me.Label3.Caption = "9" & ";" &

Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text = "OKTOBER"

Then

 Me.Label3.Caption = "10" & ";" &

Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text =

"NOVEMBER" Then

 Me.Label3.Caption = "11" & ";" &

Me.XPCombo1(1).Text

 ElseIf Me.XPCombo1(0).Text =

"DESEMBER" Then

74

 Me.Label3.Caption = "12" & ";" &

XPCombo1(1).Text

End If

End Sub

Sub BULAN2()

If Me.XPCombo1(5).Text = "JANUARI" Then

Me.Label4.Caption = "1" & ";" & Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "FEBRUARI" Then

 Me.Label4.Caption = "2" & ";" & Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "MARET" Then

 Me.Label4.Caption = "3" & ";" & Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "APRIL" Then

 Me.Label4.Caption = "4" & ";" & Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "MEI" Then

 Me.Label4.Caption = "5" & ";" & Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "JUNI" Then

 Me.Label4.Caption = "6" & ";" & Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "JULI" Then

 Me.Label4.Caption = "7" & ";" & Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "AGUSTUS" Then

 Me.Label4.Caption = "8" & ";" &

Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "SEPTEMBER"

Then

 Me.Label4.Caption = "9" & ";" &

Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text = "OKTOBER"

Then

 Me.Label4.Caption = "10" & ";" &

Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text =

"NOVEMBER" Then

 Me.Label4.Caption = "11" & ";" &

Me.XPCombo1(6).Text

 ElseIf Me.XPCombo1(5).Text =

"DESEMBER" Then

 Me.Label4.Caption = "12" & ";" &

XPCombo1(6).Text

End If

End Sub

Sub Add_combo()

Me.XPCombo1(0).AddItem "JANUARI", 0

Me.XPCombo1(0).AddItem "FEBRUARI", 1

Me.XPCombo1(0).AddItem "MARET", 2

Me.XPCombo1(0).AddItem "APRIL", 3

75

Me.XPCombo1(0).AddItem "MEI", 4

Me.XPCombo1(0).AddItem "JUNI", 5

Me.XPCombo1(0).AddItem "JULI", 6

Me.XPCombo1(0).AddItem "AGUSTUS", 7

Me.XPCombo1(0).AddItem "SEPTEMBER", 8

Me.XPCombo1(0).AddItem "OKTOBER", 9

Me.XPCombo1(0).AddItem "NOVEMBER", 10

Me.XPCombo1(0).AddItem "DESEMBER", 11

Me.XPCombo1(1).AddItem Year(Date), 0

Me.XPCombo1(1).AddItem Year(Date - 1), 1

Me.XPCombo1(1).AddItem Year(Date) - 2, 2

Me.XPCombo1(1).AddItem Year(Date) - 3, 3

Me.XPCombo1(1).AddItem Year(Date) - 4, 3

Me.XPCombo1(2).AddItem "ASKES", 0

Me.XPCombo1(2).AddItem "BAYAR", 1

Me.XPCombo1(2).AddItem "JPS", 2

Me.XPCombo1(2).AddItem "UKS", 3

Me.XPCombo1(2).AddItem "JAMKESDA", 3

Me.XPCombo1(2).AddItem "NON MASKIN", 3

Me.XPCombo1(3).AddItem "ASKES", 0

Me.XPCombo1(3).AddItem "BAYAR", 1

Me.XPCombo1(3).AddItem "JPS", 2

Me.XPCombo1(3).AddItem "UKS", 3

Me.XPCombo1(3).AddItem "JAMKESDA", 4

Me.XPCombo1(3).AddItem "NON MASKIN", 5

Me.XPCombo1(5).AddItem "JANUARI", 0

Me.XPCombo1(5).AddItem "FEBRUARI", 1

Me.XPCombo1(5).AddItem "MARET", 2

Me.XPCombo1(5).AddItem "APRIL", 3

Me.XPCombo1(5).AddItem "MEI", 4

Me.XPCombo1(5).AddItem "JUNI", 5

Me.XPCombo1(5).AddItem "JULI", 6

Me.XPCombo1(5).AddItem "AGUSTUS", 7

Me.XPCombo1(5).AddItem "SEPTEMBER", 8

Me.XPCombo1(5).AddItem "OKTOBER", 9

Me.XPCombo1(5).AddItem "NOVEMBER", 10

Me.XPCombo1(5).AddItem "DESEMBER", 11

Me.XPCombo1(6).AddItem Year(Date), 0

Me.XPCombo1(6).AddItem Year(Date - 1), 1

Me.XPCombo1(6).AddItem Year(Date) - 2, 2

Me.XPCombo1(6).AddItem Year(Date) - 3, 3

Me.XPCombo1(6).AddItem Year(Date) - 4, 3

76

End Sub

Private Sub b8WinTab1_Click()

Me.b8WinTab1.Font.Bold = True

Me.b8WinTab2.Font.Bold = False

Me.b8WinTab1.ForeColor = vbBlack

Me.b8WinTab2.ForeColor = &H808080

Me.b8SBCenter1.Visible = True

Me.b8SBCenter2.Visible = False

End Sub

Private Sub b8WinTab2_Click()

Me.b8WinTab1.Font.Bold = False

Me.b8WinTab2.Font.Bold = True

Me.b8WinTab2.ForeColor = vbBlack

Me.b8WinTab1.ForeColor = &H808080

Me.b8SBCenter1.Visible = False

Me.b8SBCenter2.Visible = True

End Sub

Private Sub Form_Activate()

FUTAMASERVER.ActivateChild Me

End Sub

Private Sub Form_Load()

Koneksi

Add_combo

PILIHAN_BULAN

PILIHAN_BULAN2

End Sub

Private Sub Form_Resize()

Dim i As Integer

On Error Resume Next

b8TB.Move 2, 1, Me.ScaleWidth - 4

bgHeader.Move 0, b8TB.Top + b8TB.Height, Me.ScaleWidth

bgFooter.Move 0, Me.ScaleHeight - bgFooter.Height, Me.ScaleWidth

shpFooter.Move 2, 1, bgFooter.Width - 4, bgFooter.Height - 3

bgCenter.Move 0, bgHeader.Top + bgHeader.Height, Me.ScaleWidth,

bgFooter.Top - (bgHeader.Top + bgHeader.Height)

shpLBorder.Move 2, 0, bgCenter.Width - 4, bgCenter.Height - 0

Err.CLEAR

End Sub

77

Private Sub Form_Unload(Cancel As Integer)

FUTAMASERVER.RemoveChild Me.Name

bFormStarted = False

End Sub

Private Sub XPCombo1_Click(Index As Integer)

Select Case Index

Case 2

If Me.XPCombo1(2).Text = "ASKES" Then

Me.VSFlexGrid1(0).Visible = True

Me.VSFlexGrid1(1).Visible = False

Me.VSFlexGrid1(2).Visible = False

Me.VSFlexGrid1(3).Visible = False

Me.VSFlexGrid1(4).Visible = False

Me.VSFlexGrid1(5).Visible = False

Me.Refresh

 ElseIf Me.XPCombo1(2).Text = "BAYAR" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = True

 Me.VSFlexGrid1(2).Visible = False

 Me.VSFlexGrid1(3).Visible = False

 Me.VSFlexGrid1(4).Visible = False

 Me.VSFlexGrid1(5).Visible = False

 Me.Refresh

 ElseIf Me.XPCombo1(2).Text = "JPS" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = False

 Me.VSFlexGrid1(2).Visible = True

 Me.VSFlexGrid1(3).Visible = False

 Me.VSFlexGrid1(4).Visible = False

 Me.VSFlexGrid1(5).Visible = False

 Me.Refresh

 ElseIf Me.XPCombo1(2).Text = "UKS" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = False

 Me.VSFlexGrid1(2).Visible = False

 Me.VSFlexGrid1(3).Visible = True

 Me.VSFlexGrid1(4).Visible = False

 Me.VSFlexGrid1(5).Visible = False

 Me.Refresh

 ElseIf Me.XPCombo1(2).Text = "JAMKESDA" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = False

 Me.VSFlexGrid1(2).Visible = False

 Me.VSFlexGrid1(3).Visible = False

 Me.VSFlexGrid1(4).Visible = True

 Me.VSFlexGrid1(5).Visible = False

78

 Me.Refresh

 ElseIf Me.XPCombo1(2).Text = "NON MASKIN" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = False

 Me.VSFlexGrid1(2).Visible = False

 Me.VSFlexGrid1(3).Visible = False

 Me.VSFlexGrid1(4).Visible = False

 Me.VSFlexGrid1(5).Visible = True

 Me.Refresh

End If

Case 3

If Me.XPCombo1(3).Text = "ASKES" Then

Me.VSFlexGrid1(0).Visible = True

Me.VSFlexGrid1(1).Visible = False

Me.VSFlexGrid1(2).Visible = False

Me.VSFlexGrid1(3).Visible = False

Me.VSFlexGrid1(4).Visible = False

Me.VSFlexGrid1(5).Visible = False

Me.Refresh

 ElseIf Me.XPCombo1(3).Text = "BAYAR" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = True

 Me.VSFlexGrid1(2).Visible = False

 Me.VSFlexGrid1(3).Visible = False

 Me.VSFlexGrid1(4).Visible = False

 Me.VSFlexGrid1(5).Visible = False

 Me.Refresh

 ElseIf Me.XPCombo1(3).Text = "JPS" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = False

 Me.VSFlexGrid1(2).Visible = True

 Me.VSFlexGrid1(3).Visible = False

 Me.VSFlexGrid1(4).Visible = False

 Me.VSFlexGrid1(5).Visible = False

 Me.Refresh

 ElseIf Me.XPCombo1(3).Text = "UKS" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = False

 Me.VSFlexGrid1(2).Visible = False

 Me.VSFlexGrid1(3).Visible = True

 Me.VSFlexGrid1(4).Visible = False

 Me.VSFlexGrid1(5).Visible = False

 Me.Refresh

 ElseIf Me.XPCombo1(3).Text = "JAMKESDA" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = False

79

 Me.VSFlexGrid1(2).Visible = False

 Me.VSFlexGrid1(3).Visible = False

 Me.VSFlexGrid1(4).Visible = True

 Me.VSFlexGrid1(5).Visible = False

 Me.Refresh

 ElseIf Me.XPCombo1(3).Text = "NON MASKIN" Then

 Me.VSFlexGrid1(0).Visible = False

 Me.VSFlexGrid1(1).Visible = False

 Me.VSFlexGrid1(2).Visible = False

 Me.VSFlexGrid1(3).Visible = False

 Me.VSFlexGrid1(4).Visible = False

 Me.VSFlexGrid1(5).Visible = True

 Me.Refresh

End If

End Select

End Sub

Private Sub XPOption1_Click(Index As Integer)

Select Case Index

Case 0

Me.Picture3.Visible = True

Me.Picture4.Visible = False

Me.XPCombo1(3).Enabled = False

PILIHAN_BULAN

Case 1

Me.Picture3.Visible = False

Me.Picture4.Visible = True

Me.XPCombo1(2).Enabled = False

Me.DTPicker1(0).Value = Date$

Me.DTPicker1(1).Value = Date$

Case 2

Me.Picture5.Visible = False

Me.Picture6.Visible = True

PILIHAN_BULAN2

Case 3

Me.Picture5.Visible = True

Me.Picture6.Visible = False

Me.XPCombo1(3).Enabled = False

Me.DTPicker1(2).Value = Date$

Me.DTPicker1(3).Value = Date$

End Select

End Sub

80

Private Sub CmdDaftarBulan_Click()

BULAN2

Me.ListView1.ListItems.CLEAR

Set isi = Me.ListView1.ListItems.Add(, , "Jumlah Kunjungan Loket")

Set RS = Nothing

sql = "VHARIANASKESLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label4.Caption & "*'"

isi.SubItems(1) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANBAYARLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label4.Caption & "*'"

isi.SubItems(2) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANJPSLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label4.Caption & "*'"

isi.SubItems(3) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANUKSLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label4.Caption & "*'"

isi.SubItems(4) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANJAMKESDALOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label4.Caption & "*'"

isi.SubItems(5) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANNON_MASKINLLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label4.Caption & "*'"

isi.SubItems(6) = RS.RecordCount

Me.XPCombo1(2).Text = "ASKES"

End Sub

Private Sub CmdJumlahInterval_Click()

Me.ListView1.ListItems.CLEAR

81

Set isi = Me.ListView1.ListItems.Add(, , "Jumlah Kunjungan Loket")

Set RS = Nothing

sql = "VHARIANASKESLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(2).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(3).Value

isi.SubItems(1) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANBAYARLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(2).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(3).Value

isi.SubItems(2) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANJPSLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(2).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(3).Value

isi.SubItems(3) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANUKSLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(2).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(3).Value

isi.SubItems(4) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANJAMKESDALOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(2).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(3).Value

isi.SubItems(5) = RS.RecordCount

Set RS = Nothing

sql = "VHARIANNON_MASKINLLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(2).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(3).Value

82

isi.SubItems(6) = RS.RecordCount

End Sub

Private Sub CmdProsesBulan_Click()

BULAN

Set RS = Nothing

sql = "VHARIANASKESLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label3.Caption & "*'"

Set Me.VSFlexGrid1(0).DataSource = RS

Set RS = Nothing

sql = "VHARIANBAYARLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label3.Caption & "*'"

Set Me.VSFlexGrid1(1).DataSource = RS

Set RS = Nothing

sql = "VHARIANJPSLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label3.Caption & "*'"

Set Me.VSFlexGrid1(2).DataSource = RS

Set RS = Nothing

sql = "VHARIANUKSLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label3.Caption & "*'"

Set Me.VSFlexGrid1(3).DataSource = RS

Set RS = Nothing

sql = "VHARIANJAMKESDALOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label3.Caption & "*'"

Set Me.VSFlexGrid1(4).DataSource = RS

Set RS = Nothing

sql = "VHARIANNON_MASKINLLOKET"

Data (sql)

RS.Filter = "FILTER_BULAN like '" & Me.Label3.Caption & "*'"

Set Me.VSFlexGrid1(5).DataSource = RS

Me.XPCombo1(2).Text = "ASKES"

Me.XPCombo1(2).Enabled = True

End Sub

Private Sub CmdProsesInterval_Click()

83

Set RS = Nothing

sql = "VHARIANASKESLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(0).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(1).Value

Set Me.VSFlexGrid1(0).DataSource = RS

Set RS = Nothing

sql = "VHARIANBAYARLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(0).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(1).Value

Set Me.VSFlexGrid1(1).DataSource = RS

Set RS = Nothing

sql = "VHARIANJPSLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(0).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(1).Value

Set Me.VSFlexGrid1(2).DataSource = RS

Set RS = Nothing

sql = "VHARIANUKSLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(0).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(1).Value

Set Me.VSFlexGrid1(3).DataSource = RS

Set RS = Nothing

sql = "VHARIANJAMKESDALOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(0).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(1).Value

Set Me.VSFlexGrid1(4).DataSource = RS

Set RS = Nothing

sql = "VHARIANNON_MASKINLLOKET"

Data (sql)

RS.Filter = "TANGGAL_KUNJUNGAN >= '" &

Me.DTPicker1(0).Value & "'AND TANGGAL_KUNJUNGAN <= " &

Me.DTPicker1(1).Value

Set Me.VSFlexGrid1(5).DataSource = RS

84

Me.XPCombo1(3).Text = "ASKES"

Me.XPCombo1(3).Enabled = True

End Sub

6. Source Code Form FLOGIN

Dim iDecrypt

Dim iEncrypt

Dim i As Long

Public Function Encrypt(sStr As String) As String

 iEncrypt = ""

 For i = 1 To Trim(Len(sStr))

 iEncrypt = iEncrypt & Chr(Asc(Mid(sStr, i, 1)) + (Len(sStr)) + i)

 Next i

 Me.Label5.Caption = iEncrypt

End Function

Private Sub Form_Activate()

Me.Text1(0).SetFocus

End Sub

Private Sub Form_Load()

Koneksi

End Sub

Private Sub Text1_Change(Index As Integer)

Select Case Index

Case 1

Encrypt Me.Text1(1).Text

End Select

End Sub

Private Sub Text1_KeyPress(Index As Integer, KeyAscii As Integer)

Select Case Index

Case 0

If KeyAscii = 27 Then

End

End If

If Not (IsNumeric(Chr(KeyAscii)) Or KeyAscii = vbKeyBack) Then

KeyAscii = 0

End If

Case 1

85

If KeyAscii = 13 Then

 If Me.Text1(0).Text <> "" And Me.Text1(1).Text <> "" Then

 Set RS = Nothing

 sql = "TKNC"

 Data (sql)

 RS.Find "NIP like '" & Me.Text1(0).Text & "'"

 If RS.EOF = False Then

 If Trim$(RS(1)) = Me.Label5.Caption Then

 Set RS = Nothing

 sql = "TLOGIN"

 Data (sql)

 RS.Find "NIP like '" & Me.Text1(0).Text & "'"

 If RS.EOF = False Then

 MsgBox "PASSWORD DITERIMA", vbInformation,

"Informasi"

 Me.Label2.Caption = RS(1)

 NIP = RS(0)

 STATUS_POLINDES = RTrim$(RS(7))

 STATUS = RTrim$(RS(10))

 End If

 Set RS = Nothing

 sql = "TIDENTITAS_PUSKESMAS"

 Data (sql)

 If RS.RecordCount = 0 Then

 FUTAMASERVER.Show

 FSeleksi_Puskesmas.ShowForm

 Unload Me

 ElseIf RS.RecordCount > 0 Then

 KABUPATEN = UCase(RTrim$(RS(5)))

 FUTAMASERVER.Show

 Unload Me

 End If

 Else

 MsgBox "MAAF NIP ATAU PASSWORD SALAH",

vbInformation, "Informasi"

 Me.Text1(0).Text = ""

 Me.Text1(1).Text = ""

 Me.Label2.Caption = ""

 Me.Text1(0).SetFocus

 End If

 Else

 MsgBox "MAAF NIP ATAU PASSWORD SALAH",

vbInformation, "Informasi"

 Me.Text1(0).Text = ""

 Me.Text1(1).Text = ""

 Me.Label2.Caption = ""

 Me.Text1(0).SetFocus

86

 End If

 Else

 MsgBox "MASUKKAN NIP DAN PASSWORD", vbInformation,

"Informasi"

 End If

End If

 If KeyAscii = 27 Then

 End

 End If

End Select

End Sub

Private Sub XPButton1_Click()

If Me.Text1(0).Text <> "" And Me.Text1(1).Text <> "" Then

Set RS = Nothing

sql = "TKNC"

Data (sql)

RS.Find "NIP like '" & Me.Text1(0).Text & "'"

 If RS.EOF = False Then

 If Trim$(RS(1)) = Me.Label5.Caption Then

 Set RS = Nothing

 sql = "TLOGIN"

 Data (sql)

 RS.Find "NIP like '" & Me.Text1(0).Text & "'"

 If RS.EOF = False Then

 MsgBox "PASSWORD DITERIMA", vbInformation,

"Informasi"

 Me.Label2.Caption = RS(1)

 NIP = RS(0)

 STATUS_POLINDES = RTrim$(RS(7))

 STATUS = RTrim$(RS(10))

 End If

 Set RS = Nothing

 sql = "TIDENTITAS_PUSKESMAS"

 Data (sql)

 If RS.RecordCount = 0 Then

 FUTAMASERVER.Show

 FSeleksi_Puskesmas.ShowForm

 Unload Me

 ElseIf RS.RecordCount > 0 Then

 KABUPATEN = UCase(RTrim$(RS(5)))

 FUTAMASERVER.Show

 Unload Me

 End If

 Else

87

 MsgBox "MAAF NIP ATAU PASSWORD SALAH",

vbInformation, "Informasi"

 Me.Text1(0).Text = ""

 Me.Text1(1).Text = ""

 Me.Label2.Caption = ""

 Me.Text1(0).SetFocus

 End If

 Else

 MsgBox "MAAF NIP ATAU PASSWORD SALAH", vbInformation,

"Informasi"

 Me.Text1(0).Text = ""

 Me.Text1(1).Text = ""

 Me.Label2.Caption = ""

 Me.Text1(0).SetFocus

 End If

Else

MsgBox "MASUKKAN NIP DAN PASSWORD", vbInformation,

"Informasi"

End If

End Sub

7. Dim bReadyToDisplay As Boolean

Dim bFormStarted As Boolean

Dim BAYAR As String

Public Function ShowForm()

If bFormStarted = True Then

modFuncChild.ActivateMDIChildForm Me.Name

Exit Function

End If

bFormStarted = True

FUTAMASERVER.AddChild Me

bReadyToDisplay = True

End Function

Private Sub Form_Resize()

Dim i As Integer

On Error Resume Next

b8TB.Move 2, 1, Me.ScaleWidth - 4

bgHeader.Move 0, b8TB.Top + b8TB.Height, Me.ScaleWidth

bgFooter.Move 0, Me.ScaleHeight - bgFooter.Height, Me.ScaleWidth

shpFooter.Move 2, 1, bgFooter.Width - 4, bgFooter.Height - 3

bgCenter.Move 0, bgHeader.Top + bgHeader.Height, Me.ScaleWidth,

bgFooter.Top - (bgHeader.Top + bgHeader.Height)

shpLBorder.Move 2, 0, bgCenter.Width - 4, bgCenter.Height - 0

88

Err.CLEAR

End Sub

Private Sub Form_Activate()

FUTAMASERVER.ActivateChild Me

Me.Label2(12).Caption = Month(Date) & ";" & Year(Date)

Me.Text1(2).SetFocus

End Sub

Sub KUNJUNGAN_LOKET()

Set RS = Nothing

sql = "TKUNJUNGANLOKET"

Data (sql)

RS.Find "REG = '" & Me.Label4.Caption & "'"

If RS.EOF = True Then

RS.AddNew

RS(0) = Me.Label4.Caption

RS(1) = Me.Text1(1).Text

RS(2) = Date

RS(3) = BAYAR

RS(4) = Month(Date) & ";" & Year(Date)

 If Me.Option6(0).Value = True Then

 RS(5) = val(Me.Text2(2).Text)

 Else

 RS(5) = 0

 End If

RS.Update

End If

End Sub

Sub PANGGIL_DATA()

On Error Resume Next

Set RS = Nothing

sql = "VLOKET"

Data (sql)

RS.Find "NO_REG = '" & Me.Text1(1).Text & "'"

If RS.EOF = False Then

Me.Text1(2).Text = RTrim$(RS(4))

 If RTrim$(RS(5)) = "TIDAK DIKETAHUI" Then

 Me.Check1.Value = Checked

 Else

 Me.DTPicker2.Value = RS(5)

 Me.Check1.Value = Unchecked

 End If

89

Me.Label6.Caption = RS(6)

 If RS(7) = "L" Then

 Me.Option2(0).Value = True

 ElseIf RS(7) = "P" Then

 Me.Option4(0).Value = True

 End If

 If RTrim$(RS(8)) = "ASKES" Then

 Me.Option6(1).Value = True

 Me.Text2(1).Text = ""

 Me.Text2(2).Text = ""

 Me.Text2(3).Text = ""

 Me.Text2(4).Text = ""

 Me.Text2(5).Text = ""

 Me.Text2(0).Text = RS(9)

 ElseIf RTrim$(RS(8)) = "BAYAR" Then

 Me.Option6(0).Value = True

 Me.Text2(0).Text = ""

 Me.Text2(1).Text = ""

 Me.Text2(3).Text = ""

 Me.Text2(4).Text = ""

 Me.Text2(5).Text = ""

 ElseIf RTrim$(RS(8)) = "JPS" Then

 Me.Option6(2).Value = True

 Me.Text2(0).Text = ""

 Me.Text2(2).Text = ""

 Me.Text2(3).Text = ""

 Me.Text2(4).Text = ""

 Me.Text2(5).Text = ""

 Me.Text2(1).Text = RS(9)

 ElseIf RTrim$(RS(8)) = "UKS" Then

 Me.Option6(3).Value = True

 Me.Text2(0).Text = ""

 Me.Text2(1).Text = ""

 Me.Text2(2).Text = ""

 Me.Text2(4).Text = ""

 Me.Text2(5).Text = ""

 Me.Text2(3).Text = RS(9)

 ElseIf RTrim$(RS(8)) = "JAMKESDA" Then

 Me.Option6(4).Value = True

 Me.Text2(0).Text = ""

 Me.Text2(1).Text = ""

 Me.Text2(2).Text = ""

 Me.Text2(3).Text = ""

 Me.Text2(5).Text = ""

 Me.Text2(4).Text = RS(9)

90

 ElseIf RTrim$(RS(8)) = "NON MASKIN" Then

 Me.Option6(5).Value = True

 Me.Text2(0).Text = ""

 Me.Text2(1).Text = ""

 Me.Text2(2).Text = ""

 Me.Text2(3).Text = ""

 Me.Text2(4).Text = ""

 Me.Text2(5).Text = RS(9)

 End If

Me.Text1(12).Text = RTrim$(RS(14))

Me.Text1(13).Text = RTrim$(RS(15))

Me.Text1(14).Text = RTrim$(RS(16))

 If RTrim$(RS(10)) = "LUAR WILAYAH" Then

 Me.Combo1(0).Text = "LUAR WILAYAH"

 Me.Text1(15).Text = UCase(RTrim$(RS(11)))

 Me.Text1(16).Text = UCase(RTrim$(RS(12)))

 Me.Text1(17).Text = UCase(RTrim$(RS(13)))

 ElseIf RTrim$(RS(10)) <> "LUAR WILAYAH" Then

 Me.Combo1(0).Text = KABUPATEN

 Me.Combo1(1).Text = UCase(RTrim$(RS(12)))

 Me.Combo1(2).Text = UCase(RTrim$(RS(13)))

 End If

End If

Set RS = Nothing

sql = "VCARILOKETKK"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveFirst

End If

RS.Find "NO_REG = '" & Me.Text1(1).Text & "'"

If RS.EOF = False Then

Me.Text1(8).Text = RTrim$(RS(1))

End If

End Sub

Sub Add_combo()

Me.Combo1(0).AddItem KABUPATEN, 0

Me.Combo1(0).AddItem "LUAR WILAYAH", 1

Me.Combo2.AddItem "0-7 Hari", 0

Me.Combo2.AddItem "1 BULAN", 1

Me.Combo2.AddItem "2 BULAN", 2

Me.Combo2.AddItem "3 BULAN", 3

Me.Combo2.AddItem "4 BULAN", 4

91

Me.Combo2.AddItem "5 BULAN", 5

Me.Combo2.AddItem "6 BULAN", 6

Me.Combo2.AddItem "7 BULAN", 7

Me.Combo2.AddItem "8 BULAN", 8

Me.Combo2.AddItem "9 BULAN", 9

Me.Combo2.AddItem "10 BULAN", 10

Me.Combo2.AddItem "11 BULAN", 11

Me.Combo5.AddItem "NELAYAN", 0

Me.Combo5.AddItem "PEGAWAI NEGERI SIPIL", 1

Me.Combo5.AddItem "PEGAWAI SWASTA", 2

Me.Combo5.AddItem "PEKERJA LEPAS", 3

Me.Combo5.AddItem "PELAJAR / MAHASISWA", 4

Me.Combo5.AddItem "PETANI", 5

Me.Combo5.AddItem "TIDAK BEKERJA", 6

Me.Combo5.AddItem "TNI / POLRI ", 7

Me.Combo5.AddItem "WIRASWASTA", 8

Me.Combo5.AddItem "LAIN-LAIN", 9

End Sub

Sub Simpan()

If val(Me.Text1(3).Text) < 5 Then

AGE = Me.Text1(3).Text & " TAHUN " & Me.Combo2.Text

 ElseIf Me.Text1(3).Text >= 5 Then

 AGE = Me.Text1(3).Text & " TAHUN"

End If

If Me.Option1.Value = True Then

TUJUAN = "POLI UMUM"

End If

 If Me.Option3.Value = True Then

 TUJUAN = "POLI GIGI"

 End If

 If Me.Option5.Value = True Then

 TUJUAN = "POLI KIA"

 End If

 If Me.Option7.Value = True Then

 TUJUAN = "RUANG IMUNISASI"

 End If

 If Me.Option8.Value = True Then

 TUJUAN = "POJOK GIZI"

 End If

 If Me.Option9.Value = True Then

 TUJUAN = "P 2"

 End If

 If Me.Option10.Value = True Then

 TUJUAN = "KLINIK SANITASI"

92

 End If

 If Me.Option11.Value = True Then

 TUJUAN = "UGD"

 End If

 If Me.Option2(0).Value = True Then

 J_KELAMIN = "LAKI-LAKI"

 End If

 If Me.Option4(0).Value = True Then

 J_KELAMIN = "PEREMPUAN"

 End If

If Me.Option1.Value = True Then

BP = "U"

End If

 If Me.Option3.Value = True Then

 BP = "G"

 End If

 If Me.Option5.Value = True Then

 BP = "K"

 End If

 If Me.Option7.Value = True Then

 BP = "I"

 End If

 If Me.Option8.Value = True Then

 BP = "Z"

 End If

 If Me.Option9.Value = True Then

 BP = "P"

 End If

 If Me.Option10.Value = True Then

 BP = "S"

 End If

 If Me.Option11.Value = True Then

 BP = "D"

 End If

 If Me.Option2(0).Value = True Then

 JK = "L"

 End If

 If Me.Option4(0).Value = True Then

 JK = "P"

 End If

 If Me.Option6(0).Value = True Then

 BAYAR = "BAYAR"

 End If

 If Me.Option6(1).Value = True Then

 BAYAR = "ASKES"

 End If

93

 If Me.Option6(2).Value = True Then

 BAYAR = "JPS"

 End If

 If Me.Option6(3).Value = True Then

 BAYAR = "UKS"

 End If

 If Me.Option6(4).Value = True Then

 BAYAR = "JAMKESDA"

 End If

 If Me.Option6(5).Value = True Then

 BAYAR = "NON MASKIN"

 End If

Set RS = Nothing

sql = "TKKLOKET"

Data (sql)

RS.Find "INDEX_KK = '" & Me.Text1(8).Text & "'"

If RS.EOF = False Then

RS(1) = UCase(Me.Text1(9).Text)

RS(2) = Me.Text1(10).Text

RS(3) = UCase(Me.Text1(13).Text)

RS(4) = UCase(Me.Text1(14).Text)

If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

RS(5) = UCase(Me.Combo1(2).Text)

 ElseIf Me.Combo1(0).Text = "LUAR WILAYAH" Then

 RS(5) = UCase(Me.Text1(17).Text)

End If

RS.Update

 ElseIf RS.EOF = True Then

 RS.AddNew

 RS(0) = Me.Text1(8).Text

 RS(1) = UCase(Me.Text1(9).Text)

 RS(2) = Me.Text1(10).Text

 RS(3) = UCase(Me.Text1(13).Text)

 RS(4) = UCase(Me.Text1(14).Text)

 If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

 RS(5) = UCase(Me.Combo1(2).Text)

 ElseIf Me.Combo1(0).Text = "LUAR WILAYAH" Then

 RS(5) = UCase(Me.Text1(17).Text)

 End If

 RS.Update

End If

Set RS = Nothing

sql = "TLOKET"

Data (sql)

RS.Find "NO_REG = '" & Me.Text1(1).Text & "'"

If RS.EOF = False Then

94

RS(1) = Me.Text1(0).Text

RS(2) = UCase(Me.Text1(2).Text)

 If Me.Check1.Value = Checked Then

 RS(3) = Me.Check1.Caption

 Else

 RS(3) = Me.DTPicker2.Value

 End If

RS(4) = Me.Label5.Caption

RS(5) = JK

RS(6) = UCase(Me.Text1(13).Text)

RS(7) = UCase(Me.Text1(14).Text)

If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

RS(8) = UCase(Me.Combo1(2).Text)

 ElseIf Me.Combo1(0).Text = "LUAR WILAYAH" Then

 RS(8) = UCase(Me.Text1(17).Text)

End If

RS(9) = Me.Text1(12).Text

RS(10) = BP

RS(11) = BAYAR

 If Me.Option6(0).Value = True Then

 RS(12) = "-"

 ElseIf Me.Option6(1).Value = True Then

 RS(12) = Me.Text2(0).Text

 ElseIf Me.Option6(2).Value = True Then

 RS(12) = Me.Text2(1).Text

 ElseIf Me.Option6(3).Value = True Then

 RS(12) = Me.Text2(3).Text

 ElseIf Me.Option6(4).Value = True Then

 RS(12) = Me.Text2(4).Text

 ElseIf Me.Option6(5).Value = True Then

 RS(12) = Me.Text2(5).Text

 End If

RS(13) = NIP

RS(15) = Me.Text1(8).Text

RS(16) = UCase(Me.Text1(9).Text)

RS(17) = Me.Text1(10).Text

RS(18) = Me.Combo5.Text

If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

RS(19) = UCase(Me.Combo1(1).Text)

 ElseIf Me.Combo1(0).Text = "LUAR WILAYAH" Then

 RS(19) = UCase(Me.Text1(16).Text)

95

End If

 If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

 RS(20) = KABUPATEN

 RS(21) = "-"

 ElseIf Me.Combo1(0).Text = "LUAR WILAYAH" Then

 RS(20) = "LUAR WILAYAH"

 RS(21) = Me.Text1(15).Text

 End If

RS.Update

 ElseIf RS.EOF = True Then

 RS.AddNew

 RS(0) = Me.Text1(1).Text

 RS(1) = Me.Text1(0).Text

 RS(2) = UCase(Me.Text1(2).Text)

 If Me.Check1.Value = Checked Then

 RS(3) = Me.Check1.Caption

 Else

 RS(3) = Me.DTPicker2.Value

 End If

 RS(4) = Me.Label5.Caption

 RS(5) = JK

 RS(6) = UCase(Me.Text1(13).Text)

 RS(7) = UCase(Me.Text1(14).Text)

 If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

 RS(8) = UCase(Me.Combo1(2).Text)

 ElseIf Me.Combo1(0).Text = "LUAR WILAYAH" Then

 RS(8) = UCase(Me.Text1(17).Text)

 End If

 RS(9) = Me.Text1(12).Text

 RS(10) = BP

 RS(11) = BAYAR

 If Me.Option6(0).Value = True Then

 RS(12) = "-"

 ElseIf Me.Option6(1).Value = True Then

 RS(12) = Me.Text2(0).Text

 ElseIf Me.Option6(2).Value = True Then

 RS(12) = Me.Text2(1).Text

 ElseIf Me.Option6(3).Value = True Then

 RS(12) = Me.Text2(3).Text

 ElseIf Me.Option6(4).Value = True Then

 RS(12) = Me.Text2(4).Text

96

 ElseIf Me.Option6(5).Value = True Then

 RS(12) = Me.Text2(5).Text

 End If

 RS(13) = NIP

 RS(15) = Me.Text1(8).Text

 RS(16) = UCase(Me.Text1(9).Text)

 RS(17) = Me.Text1(10).Text

 RS(18) = Me.Combo5.Text

 If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

 RS(19) = UCase(Me.Combo1(1).Text)

 ElseIf Me.Combo1(0).Text = "LUAR WILAYAH" Then

 RS(19) = UCase(Me.Text1(16).Text)

 End If

 If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

 RS(20) = KABUPATEN

 RS(21) = "-"

 ElseIf Me.Combo1(0).Text = "LUAR WILAYAH" Then

 RS(20) = "LUAR WILAYAH"

 RS(21) = Me.Text1(15).Text

 End If

 RS.Update

End If

Set RS = Nothing

sql = "TKUNJUNGAN"

Data (sql)

RS.Find "NO_REG = '" & Me.Text1(1).Text & "'"

If RS.EOF = False Then

 If Me.Option1.Value = True Then

 RS(1) = val(RS(1)) + 1

 ElseIf Me.Option3.Value = True Then

 RS(3) = val(RS(3)) + 1

 ElseIf Me.Option5.Value = True Then

 RS(2) = val(RS(2)) + 1

 ElseIf Me.Option7.Value = True Then

 RS(4) = val(RS(4)) + 1

 ElseIf Me.Option8.Value = True Then

 RS(7) = val(RS(7)) + 1

 ElseIf Me.Option9.Value = True Then

 RS(8) = val(RS(8)) + 1

 ElseIf Me.Option10.Value = True Then

 RS(9) = val(RS(9)) + 1

 ElseIf Me.Option11.Value = True Then

 RS(12) = val(RS(12)) + 1

97

 End If

RS.Update

 ElseIf RS.EOF = True Then

 RS.AddNew

 RS(0) = Me.Text1(1).Text

 If Me.Option1.Value = True Then

 RS(1) = 1

 RS(2) = 0

 RS(3) = 0

 RS(4) = 0

 RS(5) = "1/1/1990"

 RS(6) = 0

 RS(7) = 0

 RS(8) = 0

 RS(9) = 0

 RS(10) = Month(Date) & ";" & Year(Date)

 RS(11) = Year(Date)

 RS(12) = 0

 ElseIf Me.Option3.Value = True Then

 RS(1) = 0

 RS(2) = 0

 RS(3) = 1

 RS(4) = 0

 RS(5) = "1/1/1990"

 RS(6) = 0

 RS(7) = 0

 RS(8) = 0

 RS(9) = 0

 RS(10) = Month(Date) & ";" & Year(Date)

 RS(11) = Year(Date)

 RS(12) = 0

 ElseIf Me.Option5.Value = True Then

 RS(1) = 0

 RS(2) = 1

 RS(3) = 0

 RS(4) = 0

 RS(5) = "1/1/1990"

 RS(6) = 0

 RS(7) = 0

 RS(8) = 0

 RS(9) = 0

 RS(10) = Month(Date) & ";" & Year(Date)

 RS(11) = Year(Date)

 RS(12) = 0

 ElseIf Me.Option7.Value = True Then

 RS(1) = 0

98

 RS(2) = 0

 RS(3) = 0

 RS(4) = 1

 RS(5) = "1/1/1990"

 RS(6) = 0

 RS(7) = 0

 RS(8) = 0

 RS(9) = 0

 RS(10) = Month(Date) & ";" & Year(Date)

 RS(11) = Year(Date)

 RS(12) = 0

 ElseIf Me.Option8.Value = True Then

 RS(1) = 0

 RS(2) = 0

 RS(3) = 0

 RS(4) = 0

 RS(5) = "1/1/1990"

 RS(6) = 0

 RS(7) = 1

 RS(8) = 0

 RS(9) = 0

 RS(10) = Month(Date) & ";" & Year(Date)

 RS(11) = Year(Date)

 RS(12) = 0

 ElseIf Me.Option9.Value = True Then

 RS(1) = 0

 RS(2) = 0

 RS(3) = 0

 RS(4) = 0

 RS(5) = "1/1/1990"

 RS(6) = 0

 RS(7) = 0

 RS(8) = 1

 RS(9) = 0

 RS(10) = Month(Date) & ";" & Year(Date)

 RS(11) = Year(Date)

 RS(12) = 0

 ElseIf Me.Option10.Value = True Then

 RS(1) = 0

 RS(2) = 0

 RS(3) = 0

 RS(4) = 0

 RS(5) = "1/1/1990"

 RS(6) = 0

 RS(7) = 0

 RS(8) = 0

 RS(9) = 1

99

 RS(10) = Month(Date) & ";" & Year(Date)

 RS(11) = Year(Date)

 RS(12) = 0

 ElseIf Me.Option11.Value = True Then

 RS(1) = 0

 RS(2) = 0

 RS(3) = 0

 RS(4) = 0

 RS(5) = "1/1/1990"

 RS(6) = 0

 RS(7) = 0

 RS(8) = 0

 RS(9) = 0

 RS(10) = Month(Date) & ";" & Year(Date)

 RS(11) = Year(Date)

 RS(12) = 1

 End If

 RS.Update

End If

Set RS = Nothing

sql = "TSTUNGGU"

Data (sql)

RS.Find "REGISTER = '" & Me.Label4.Caption & "'"

If RS.EOF = False Then

RS(0) = Me.Text1(0).Text

RS(2) = BP

RS(3) = "-"

RS(5) = val(Me.Text2(2).Text)

RS(6) = "-"

RS.Update

 ElseIf RS.EOF = True Then

 RS.AddNew

 RS(0) = Me.Text1(0).Text

 RS(1) = Me.Text1(1).Text

 RS(2) = BP

 RS(3) = "-"

 RS(4) = Me.Label4.Caption

 RS(5) = val(Me.Text2(2).Text)

 RS(6) = "-"

 RS(7) = Date & ";" & Time$

 RS.Update

End If

KUNJUNGAN_LOKET

Set RS = Nothing

100

sql = "TPOLI"

Data (sql)

RS.Find "TANGGAL = '" & Date & "'"

If RS.EOF = False Then

RS(2) = val(RS(2)) + 1

RS.Update

End If

MsgBox "Data Tersimpan", vbInformation, "Informasi"

CLEAR

Set RS = Nothing

sql = "TTEMP"

Data (sql)

If RS.RecordCount = 1 Then

RS.MoveFirst

RS(0) = Date

RS(1) = Me.Text1(0).Text

RS.Update

 Else

 RS.AddNew

 RS(0) = Date

 RS(1) = Me.Text1(0).Text

End If

Me.Text1(0).Text = val(RS(0)) + 1

Set RS = Nothing

sql = "TLOKET"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveLast

Me.Text1(1).Text = Right("000000" & Right(RS(0), 6) + 1, 6)

Else

Me.Text1(1).Text = "000001"

End If

Set RS = Nothing

sql = "TKKLOKET"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveLast

Me.Text1(8).Text = Right("000000" & Right(RS(0), 6) + 1, 6)

Else

Me.Text1(8).Text = "000001"

End If

Me.Text1(0).Text = val(Me.Text1(0).Text) + 1

End Sub

101

Sub UMUR()

If Left(RS(6), 2) = "0." Or Left(RS(6), 2) = "1." Or Left(RS(6), 2) = "2." Or

Left(RS(6), 2) = "3." Or Left(RS(6), 2) = "4." Then

Me.Text1(3).Text = val(Left(RS(6), 1))

Else

Me.Text1(3).Text = val(RS(6))

Me.Combo2.Text = "-"

End If

End Sub

Sub CLEAR()

Me.Check1.Value = Checked

Me.Combo1(0).Text = KABUPATEN

Me.Text1(2).Text = ""

Me.Text1(3).Text = ""

Me.Text1(9).Text = ""

Me.Text1(10).Text = ""

Me.Text1(12).Text = ""

Me.Text1(13).Text = ""

Me.Text1(14).Text = ""

Me.Text1(15).Text = ""

Me.Text1(16).Text = ""

Me.Text1(17).Text = ""

Me.Text2(0).Text = ""

Me.Text2(1).Text = ""

Me.Text2(2).Text = ""

Me.Text2(3).Text = ""

Me.Text2(4).Text = ""

Me.Text2(5).Text = ""

Me.Label5.Caption = ""

Me.Combo1(0).Enabled = True

Me.Combo2.Text = ""

Me.Combo1(1).Text = ""

Me.Combo1(2).Text = ""

Me.Option1.Value = False

Me.Option2(0).Value = False

Me.Option3.Value = False

Me.Option4(0).Value = False

Me.Option5.Value = False

Me.Option6(0).Value = False

Me.Option6(1).Value = False

Me.Option6(2).Value = False

Me.Option6(3).Value = False

Me.Option6(4).Value = False

Me.Option6(5).Value = False

Me.Option7.Value = False

Me.Option8.Value = False

102

Me.Option11.Value = False

Me.DTPicker2.Value = Date

Me.Text1(1).Enabled = False

End Sub

Private Sub Check1_Change()

If Me.Check1.Value = 1 Then

Me.DTPicker2.Enabled = False

Else

Me.DTPicker2.Enabled = True

End If

End Sub

Private Sub CmdBatal_Click()

Me.Text1(1).Enabled = False

CLEAR

Set RS = Nothing

sql = "TLOKET"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveLast

Me.Text1(1).Text = Right("000000" & Right(RS(0), 6) + 1, 6)

Else

Me.Text1(1).Text = "000001"

End If

Me.Text1(8).Enabled = False

Set RS = Nothing

sql = "TKKLOKET"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveLast

Me.Text1(8).Text = Right("000000" & Right(RS(0), 6) + 1, 6)

Else

Me.Text1(8).Text = "000001"

End If

End Sub

Private Sub CmdCari_Click()

FCariLoket.ShowForm

End Sub

Private Sub CmdDeletePasien_Click()

FDELETEPASIEN.ShowForm

End Sub

Private Sub CmdGantiID_Click()

103

Me.Text1(1).Enabled = True

Me.Text1(1).SetFocus

Me.Text1(1).SelStart = 6

End Sub

Private Sub CmdGantiKK_Click()

Me.Text1(8).Enabled = True

Me.Text1(8).SetFocus

Me.Text1(8).SelStart = 0

Me.Text1(8).SelLength = Len(Me.Text1(1).Text)

Set RS = Nothing

sql = "TKKLOKET"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveLast

Me.Text1(8).Text = Right("000000" & Right(RS(0), 6) + 1, 6)

Else

Me.Text1(8).Text = "000001"

End If

End Sub

Private Sub CmdGantiRuang_Click()

FCHANGEROOM.ShowForm

End Sub

Private Sub CmdSimpan_Click()

If Me.Option1.Value = True Or Me.Option3.Value = True Or Me.Option5.Value

= True Or Me.Option7.Value = True Or Me.Option8.Value = True Or

Me.Option9.Value = True Or Me.Option10.Value = True Or Me.Option11.Value

= True Then

 If Me.Option6(0).Value = True Or Me.Option6(1).Value = True Or

Me.Option6(2).Value = True Or Me.Option6(3).Value = True Or

Me.Option6(4).Value = True Or Me.Option6(5).Value = True Then

 If Me.Text1(14).Text <> "" Then

 If RTrim$(Me.Combo1(2).Text) <> "" Or RTrim$(Me.Text1(17).Text) <>

"" Then

 If RTrim$(Me.Combo1(0).Text) <> "" Or RTrim$(Me.Text1(15).Text)

<> "" Then

 If Me.Text1(0).Text <> "" Then

 If Me.Text1(1).Text <> "" Then

 If Me.Text1(2).Text <> "" Then

 If Me.Combo2.Text <> "" Then

 If Me.Text1(8).Text <> "" Then

 If Me.Text1(9).Text <> "" Then

 If Me.Text1(10).Text <> "" Then

 If Me.Combo1(1).Text <> "" Or Me.Text1(16).Text

<> "" Then

104

 If Me.Combo1(0).Text <> "" Then

 Simpan

 Else

 MsgBox "MASUKKAN KABUPATEN",

vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN KECAMATAN",

vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN UMUR KK", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN NAMA KK", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN INDEX KK", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN UMUR PASIEN", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN NAMA PASIEN", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN NOMOR REGISTER", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN NOMOR URUT", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN KABUPATEN LUAR WILAYAH",

vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN DESA", vbInformation, "Informasi"

 End If

105

 Else

 MsgBox "MASUKKAN DUSUN", vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN JENIS PASIEN", vbCritical, "Informasi"

 End If

Else

MsgBox "MASUKKAN PILIHAN BALAI PENGOBATAN", vbCritical,

"Informasi"

End If

End Sub

Private Sub Combo1_Change(Index As Integer)

Select Case Index

Case 0

If RTrim$(Me.Combo1(0).Text) = "" Then

Me.Combo1(1).Enabled = False

Me.Combo1(2).Enabled = False

 ElseIf RTrim$(Me.Combo1(0).Text) <> "" Then

 Me.Combo1(1).Enabled = True

 Me.Combo1(2).Enabled = True

End If

If Me.Combo1(0).Text = "LUAR WILAYAH" Then

Me.Combo1(1).CLEAR

Me.Combo1(2).CLEAR

Me.Combo1(1).Text = ""

Me.Combo1(2).Text = ""

Me.Text1(15).Visible = True

Me.Text1(16).Visible = True

Me.Text1(17).Visible = True

Me.Combo1(1).Visible = False

Me.Combo1(2).Visible = False

 ElseIf Me.Combo1(0).Text <> "LUAR WILAYAH" Then

 Me.Text1(15).Text = ""

 Me.Text1(16).Text = ""

 Me.Text1(17).Text = ""

 Me.Text1(15).Visible = False

 Me.Text1(16).Visible = False

 Me.Text1(17).Visible = False

 Me.Combo1(1).Visible = True

 Me.Combo1(2).Visible = True

End If

End Select

End Sub

Private Sub Combo1_Click(Index As Integer)

106

Select Case Index

Case 0

If RTrim$(Me.Combo1(0).Text) = "" Then

Me.Combo1(1).Enabled = False

Me.Combo1(2).Enabled = False

 ElseIf RTrim$(Me.Combo1(0).Text) <> "" Then

 Me.Combo1(1).Enabled = True

 Me.Combo1(2).Enabled = True

End If

If Me.Combo1(0).Text = "LUAR WILAYAH" Then

Me.Combo1(1).CLEAR

Me.Combo1(2).CLEAR

Me.Combo1(1).Text = ""

Me.Combo1(2).Text = ""

Me.Text1(15).Visible = True

Me.Text1(16).Visible = True

Me.Text1(17).Visible = True

Me.Combo1(1).Visible = False

Me.Combo1(2).Visible = False

 ElseIf Me.Combo1(0).Text <> "LUAR WILAYAH" Then

 Me.Text1(15).Text = ""

 Me.Text1(16).Text = ""

 Me.Text1(17).Text = ""

 Me.Text1(15).Visible = False

 Me.Text1(16).Visible = False

 Me.Text1(17).Visible = False

 Me.Combo1(1).Visible = True

 Me.Combo1(2).Visible = True

End If

End Select

End Sub

Private Sub Combo1_LostFocus(Index As Integer)

Select Case Index

Case 0

If Me.Combo1(0).Text <> "LUAR WILAYAH" Then

Me.Combo1(1).CLEAR

 Set RS = Nothing

 sql = "VDAFTARKECAMATAN"

 Data (sql)

 RS.Filter = "KABUPATEN like '" & Me.Combo1(0).Text & "*'"

 If RS.RecordCount > 0 Then

 For i = 1 To RS.RecordCount

 Me.Combo1(1).AddItem RTrim$(RS(1)), 0

 RS.MoveNext

 Next

107

 End If

End If

Case 1

Me.Combo1(2).CLEAR

If Me.Combo1(1).Text <> "" Then

Set RS = Nothing

sql = "VDAFTARDESA"

Data (sql)

RS.Filter = "KECAMATAN like '" & Me.Combo1(1).Text & "*'"

 If RS.RecordCount > 0 Then

 For i = 1 To RS.RecordCount

 Me.Combo1(2).AddItem RTrim$(RS(1)), 0

 RS.MoveNext

 Next

 End If

End If

End Select

End Sub

Private Sub Combo2_Change()

If val(Me.Text1(3).Text) < 5 Then

 If Me.Combo2.Text = "0-7 Hari" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".02"

 ElseIf Me.Combo2.Text = "1 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".08"

 ElseIf Me.Combo2.Text = "2 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".16"

 ElseIf Me.Combo2.Text = "3 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".25"

 ElseIf Me.Combo2.Text = "4 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".33"

 ElseIf Me.Combo2.Text = "5 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".41"

 ElseIf Me.Combo2.Text = "6 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".49"

 ElseIf Me.Combo2.Text = "7 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".58"

 ElseIf Me.Combo2.Text = "8 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".66"

 ElseIf Me.Combo2.Text = "9 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".74"

 ElseIf Me.Combo2.Text = "10 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".82"

 ElseIf Me.Combo2.Text = "11 BULAN" Then

 Me.Label5.Caption = val(Me.Text1(3).Text) & ".9"

 End If

108

Else

Me.Label5.Caption = val(Me.Text1(3).Text)

End If

End Sub

Private Sub DTPicker2_Change()

Me.Text1(3).Text = Year(Date) - Me.DTPicker2.Year

End Sub

Private Sub Form_Load()

Koneksi

Set RS = Nothing

sql = "TPOLI"

Data (sql)

RS.Find "TANGGAL = '" & Date & "'"

If RS.EOF = True Then

RS.AddNew

RS(0) = Date

RS(1) = "-"

RS(2) = 0

Me.Label7.Caption = Date & "." & "001"

RS.Update

 ElseIf RS.EOF = False Then

 Me.Label7.Caption = Date & "." & Right("000" & Right(RS(2), 3) + 1, 3)

End If

Set RS = Nothing

sql = "TTEMP"

Data (sql)

If RS.RecordCount = 0 Then

 If RS(0) <> Date Then

 Me.Text1(0).Text = "1"

 ElseIf RS(0) = Date Then

 Me.Text1(0).Text = val(RS(1)) + 1

 End If

End If

Set RS = Nothing

sql = "TLOKET"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveLast

Me.Text1(1).Text = Right("000000" & Right(RS(0), 6) + 1, 6)

Else

Me.Text1(1).Text = "000001"

109

End If

Set RS = Nothing

sql = "TKKLOKET"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveLast

Me.Text1(8).Text = Right("000000" & Right(RS(0), 6) + 1, 6)

Else

Me.Text1(8).Text = "000001"

End If

Add_combo

End Sub

Private Sub Form_Unload(Cancel As Integer)

FUTAMASERVER.RemoveChild Me.Name

bFormStarted = False

End Sub

Private Sub Label6_Change()

UMUR

End Sub

Private Sub Option1_Change()

Me.Label4.Caption = "UMM." & Me.Label7.Caption

End Sub

Private Sub Option10_Change()

Me.Label4.Caption = "KSN." & Me.Label7.Caption

End Sub

Private Sub Option11_Change()

Me.Label4.Caption = "UGD." & Me.Label7.Caption

End Sub

Private Sub Option3_Change()

Me.Label4.Caption = "GII." & Me.Label7.Caption

End Sub

Private Sub Option5_Change()

Me.Label4.Caption = "KIA." & Me.Label7.Caption

End Sub

Private Sub Option7_Change()

Me.Label4.Caption = "IMM." & Me.Label7.Caption

End Sub

110

Private Sub Option8_Change()

Me.Label4.Caption = "PGZ." & Me.Label7.Caption

End Sub

Private Sub Option9_Change()

Me.Label4.Caption = "PP2." & Me.Label7.Caption

End Sub

Private Sub Option6_Click(Index As Integer)

Select Case Index

Case 0

Me.Text2(2).SetFocus

Case 1

Me.Text2(0).SetFocus

Case 2

Me.Text2(1).SetFocus

Case 3

Me.Text2(3).SetFocus

Case 4

Me.Text2(4).SetFocus

Case 5

Me.Text2(5).SetFocus

End Select

End Sub

Private Sub Text1_Change(Index As Integer)

Select Case Index

Case 1

If Len(Me.Text1(1).Text) = 6 Then

CLEAR

PANGGIL_DATA

End If

Case 3

If val(Me.Text1(3).Text) >= 5 Then

Me.Combo2.Text = "-"

Me.Combo2.Enabled = False

 ElseIf val(Me.Text1(3).Text) < 5 Then

 Me.Combo2.Text = "0-7 Hari"

 Me.Combo2.Enabled = True

End If

111

Case 8

If Len(Me.Text1(8).Text) = 6 Then

Set RS = Nothing

sql = "VCARIKK"

Data (sql)

RS.Find "INDEX_KK = '" & Me.Text1(8).Text & "'"

 If RS.EOF = False Then

 Me.Text1(9).Text = RTrim$(RS(1))

 Me.Text1(10).Text = val(RS(2))

 End If

End If

End Select

End Sub

Private Sub Text1_KeyPress(Index As Integer, KeyAscii As Integer)

Select Case Index

Case 0

If Not (IsNumeric(Chr(KeyAscii)) Or KeyAscii = vbKeyBack) Then

KeyAscii = 0

End If

Case 1

If Not (IsNumeric(Chr(KeyAscii)) Or KeyAscii = vbKeyBack) Then

KeyAscii = 0

End If

Case 3

If Not (IsNumeric(Chr(KeyAscii)) Or KeyAscii = vbKeyBack) Then

KeyAscii = 0

End If

Case 7

If Not (IsNumeric(Chr(KeyAscii)) Or KeyAscii = vbKeyBack) Then

KeyAscii = 0

End If

Case 10

If Not (IsNumeric(Chr(KeyAscii)) Or KeyAscii = vbKeyBack) Then

KeyAscii = 0

End If

Case 12

If Not (IsNumeric(Chr(KeyAscii)) Or KeyAscii = vbKeyBack) Then

KeyAscii = 0

End If

End Select

112

End Sub

Private Sub Text1_LostFocus(Index As Integer)

Select Case Index

Case 1

Me.Text1(1).Enabled = False

Case 8

Me.Text1(8).Enabled = False

End Select

End Sub

Private Sub Text2_KeyPress(Index As Integer, KeyAscii As Integer)

Select Case Index

Case 2

If Not (IsNumeric(Chr(KeyAscii)) Or KeyAscii = vbKeyBack) Then

KeyAscii = 0

End If

End Select

End Sub

Private Sub Timer1_Timer()

Me.ProgressBar1.Value = Me.ProgressBar1.Value + 1

 If ProgressBar1.Value = 5 Then

 Set RS = Nothing

 sql = "TTEMP"

 Data (sql)

 If RS.RecordCount > 0 Then

 RS.MoveFirst

 If RS(0) <> Date Then

 Me.Text1(0).Text = "1"

 ElseIf RS(0) = Date Then

 Me.Text1(0).Text = RS(1) + 1

 End If

 End If

 Me.ProgressBar1.Value = Me.ProgressBar1.Value - 5

End If

End Sub

Private Sub CmdCariKK_Click()

FCariKK.ShowForm

End Sub

Private Sub Form_KeyUp(KeyCode As Integer, Shift As Integer)

If KeyCode = 68 And Shift = 2 Then

FDELETEPASIEN.ShowForm

End If

113

If KeyCode = 75 And Shift = 2 Then

FCariKK.ShowForm

End If

If KeyCode = 83 And Shift = 2 Then

 If Me.Option1.Value = True Or Me.Option3.Value = True Or

Me.Option5.Value = True Or Me.Option7.Value = True Or Me.Option8.Value =

True Or Me.Option9.Value = True Or Me.Option10.Value = True Or

Me.Option11.Value = True Then

 If Me.Option6(0).Value = True Or Me.Option6(1).Value = True Or

Me.Option6(2).Value = True Or Me.Option6(3).Value = True Or

Me.Option6(4).Value = True Or Me.Option6(5).Value = True Then

 If Me.Text1(14).Text <> "" Then

 If RTrim$(Me.Combo1(2).Text) <> "" Or RTrim$(Me.Text1(17).Text)

<> "" Then

 If RTrim$(Me.Combo1(0).Text) <> "" Or

RTrim$(Me.Text1(15).Text) <> "" Then

 If Me.Text1(0).Text <> "" Then

 If Me.Text1(1).Text <> "" Then

 If Me.Text1(2).Text <> "" Then

 If Me.Combo2.Text <> "" Then

 If Me.Text1(8).Text <> "" Then

 If Me.Text1(9).Text <> "" Then

 If Me.Text1(10).Text <> "" Then

 If Me.Combo1(1).Text <> "" Or

Me.Text1(16).Text <> "" Then

 If Me.Combo1(0).Text <> "" Then

 Simpan

 Else

 MsgBox "MASUKKAN KABUPATEN",

vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN KECAMATAN",

vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN UMUR KK",

vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN NAMA KK", vbInformation,

"Informasi"

 End If

114

 Else

 MsgBox "MASUKKAN INDEX KK", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN UMUR PASIEN", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN NAMA PASIEN", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN NOMOR REGISTER", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN NOMOR URUT", vbInformation,

"Informasi"

 End If

 Else

 MsgBox "MASUKKAN KABUPATEN LUAR WILAYAH",

vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN DESA", vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN DUSUN", vbInformation, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN JENIS PASIEN", vbCritical, "Informasi"

 End If

 Else

 MsgBox "MASUKKAN PILIHAN BALAI PENGOBATAN", vbCritical,

"Informasi"

 End If

End If

If KeyCode = 87 And Shift = 2 Then

Unload Me

End If

If KeyCode = vbKeyF2 Then

Me.Text1(1).Enabled = True

Me.Text1(1).SetFocus

Me.Text1(1).SelLength = 7

115

End If

If KeyCode = vbKeyF3 Then

FCariLoket.ShowForm

End If

If KeyCode = vbKeyF4 Then

Me.Text1(8).Enabled = True

Me.Text1(8).SetFocus

Me.Text1(8).SelStart = 0

Me.Text1(8).SelLength = Len(Me.Text1(1).Text)

Set RS = Nothing

sql = "TKKLOKET"

Data (sql)

If RS.RecordCount > 0 Then

RS.MoveLast

Me.Text1(8).Text = Right("000000" & Right(RS(0), 6) + 1, 6)

Else

Me.Text1(8).Text = "000001"

End If

End If

If KeyCode = vbKeyF5 Then

FCHANGEROOM.ShowForm

End If

If KeyCode = vbKeyEscape Then

CLEAR

End If

End Sub

8. Source Code Form FSTARTUP

Option Explicit

Dim i As Byte

Private Sub Form_Load()

Timer1.Enabled = True

Timer1.Interval = 20

MakeTaskbarTransparent FSTARTUP.hWnd, 0

End Sub

Private Sub Timer1_Timer()

For i = 0 To 255

116

MakeTaskbarTransparent FSTARTUP.hWnd, i

If i >= 254 Then

MakeTaskbarTransparent FSTARTUP.hWnd, 255

Timer1.Enabled = False

Me.Timer2.Enabled = True

Exit Sub

End If

Next

End Sub

Private Sub Timer2_Timer()

Me.ProgBarXP1.Value = Me.ProgBarXP1.Value + 1

If Me.ProgBarXP1.Value = 3 Then

FLOGIN.Show

Unload Me

End If

End Sub

1

BAB I

PENDAHULUAN

A. Latar Belakang

Era informasi merupakan periode yang melibatkan banyak informasi

dalam pengambilan keputusan, baik oleh individu, perusahaan, maupun instansi

pemerintah. Informasi sudah semakin mudah diperoleh, sudah semakin bervariasi

bentuknya, dan semakin banyak pula kegunaannya (Wahyu, 2004).

Teknologi informasi merupakan salah satu teknologi yang sedang

berkembang pesat pada saat ini. Contohnya penggunaan komputer sebagai salah

satu sarana penunjang dalam sistem informasi dapat memberikan hasil yang lebih

untuk output sebuah sistem, tentunya bila sistem di dalamnya telah berjalan

dengan baik (Ekowati, 2003).

Puskesmas sebagai salah satu institusi pelayanan umum membutuhkan

keberadaan suatu sistem informasi yang akurat dan andal, serta cukup memadai

untuk meningkatkan pelayanannya kepada para pasien serta lingkungan yang

terkait lainnya. Dengan lingkup pelayanan yang begitu luas, tentunya banyak

sekali permasalahan kompleks yang terjadi dalam proses pelayanan di Puskesmas.

Banyaknya variabel di Puskesmas turut menentukan kecepatan arus informasi

yang dibutuhkan oleh pengguna dan lingkungan Puskesmas.

Pengelolaan data di Puskesmas merupakan salah satu hal yang penting

dalam mewujudkan suatu sistem informasi di Puskesmas. Pengelolaan data secara

manual, mempunyai banyak kelemahan, selain membutuhkan waktu lama,

keakuratannya juga kurang dapat diterima, karena kemungkinan kesalahan sangat

besar.

2

Dengan dukungan teknologi informasi yang ada sekarang ini, pekerjaan

pengelolaan data dengan cara manual dapat digantikan dengan suatu sistem

informasi dengan menggunakan komputer. Selain lebih cepat dan mudah,

pengelolaan data juga menjadi lebih akurat (Handoyo, 2008). Data yang akurat

bila diproses akan menghasilkan informasi yang akurat. Informasi akurat sangat

berguna untuk membuat keputusan, baik bagi manajemen maupun yang lain

(Wahyu, 2004)

Pelayanan Puskesmas mengandalkan informasi secara intensif. Informasi

memainkan peranan vital dalam pengambilan keputusan. Sistem informasi dapat

digunakan sebagai sarana strategis untuk memberikan pelayanan yang berorientasi

kepada kepuasan pelanggan. Dalam hal ini perlu disadari bahwa pelanggan

Puskesmas dapat berupa pelanggan internal dan eksternal. Pelanggan internal

adalah pimpinan dan seluruh karyawan Puskesmas, sedangkan pelanggan

eksternal adalah pasien, keluarga pasien, rekanan pemasok, dan juga masyarakat

luas (Aditama, 2006).

Menurut surat Keputusan Menteri Kesehatan RI no.

159b/MENKES/PER/II/1988 tentang Puskesmas, pelayanan kesehatan di

Puskesmas berupa pelayanan rawat jalan, pelayanan rawat inap dan pelayanan

gawat darurat yang mencakup pelayanan medik dan pelayanan penunjang medik.

Menurut Roomer (1981) yang di kutip oleh Azwar (1996), pelayanan rawat jalan

tampak berkembang lebih pesat dibandingkan dengan pelayanan rawat inap.

Peningkatan angka utilisasi pelayanan rawat jalan di Puskesmas dua sampai tiga

kali lebih tinggi dari peningkatan angka utilisasi pelayanan rawat inap. Sesuai

dengan perkembangan yang dialami, maka pada saat ini berbagai bentuk

3

pelayanan rawat jalan banyak diselenggarakan.

Prosedur administrasi yang sederhana, mudah dan cepat merupakan salah

satu peningkatan pelayanan kepada pasien. Pelayanan pertama dari meja

depan/pendaftaran pasien sangat perlu diperhatikan, semakin cepat dalam mencari

data pasien lama maupun pembuatan daftar bagi pasien baru akan berpengaruh

pada cepatnya layanan medis yang diinginkan oleh pasien/konsumen Puskesmas.

Melihat situasi tersebut, sudah sangatlah tepat jika Puskesmas

menggunakan sisi kemajuan komputer, baik piranti lunak maupun perangkat

kerasnya dalam upanya membantu penanganan manajemen yang sebelumnya

dilakukan secara manual. Alat bantu yang dapat mendukung adalah dengan

menggunakan program komputer, yang salah satunya yaitu dengan menggunakan

program Microsoft Visual Basic 6.0.

Microsoft Visual Basic 6.0 merupakan salah satu bahasa pemrograman

berbasis windows yang popular saat ini. Visual Basic memiliki fasilitas Object

Oriented Programming (OOP) yang menyediakan objek-objek sangat kuat,

powerfull untuk menciptakan berbagai aplikasi, dan mudah digunakan dalam

mendesain suatu aplikasi program (Yung, 2004).

4

B. Rumusan Masalah

Berdasarkan latar belakang, maka perlulah dibuat suatu sistem yang lebih

efisien dalam penangan dengan menggunakan Visual Basic dan SQL server di

Puskesmas agar dengan data yang ada dapat menghasilkan informasi yang cepat

dan akurat.

C. Tujuan

 Membantu prosedur administrasi yang sederhana, mudah dan cepat serta

memberikan pelayanan yang berorientasi kepada kepuasan pasien ataupun

pelanggan.

D. Manfaat

1. Memberikan kemudahan pada staf pendaftaran pasien dalam registrasi

kunjungan pasien rawat jalan serta mempermudah dalam pembuatan

laporan.

2. Memberikan kemudahan pada pihak Puskesmas dalam meningkatkan

kualitas pelayanan Puskesmas serta mempermudah dalam mengambil

keputusan manajerial.

5

E. Metodologi Penelitian

 Dalam penyusunan Skripsi, penulis menggunakan metode sebagai

 berikut :

1. Metode Observasi

Pengumpulan informasi dilakukan dengan observasi langsung

(komunikasi 2 arah) serta melakukan analisa permasalahan yang

merupakan kebutuhan untuk mendapatkan informasi-informasi yang

menunjang dalam pembuatan sistem ini.

Observasi dilakukan dengan datang langsung ke tempat tujuan

observasi, yaitu Puskesmas Nailan, Kabupaten Ponorogo. Mengamati

secara langsung proses yang sedang berjalan di sana, terutama proses

adminstrasi untuk para pasien rawat jalan.

2. Metode Wawancara

Metode ini dilakukan dengan cara bertanya-jawab langsung dengan

narasumber. Narasumber merupakan karyawan Puskesmas Nailan

Kabupaten Ponorogo bagian Loket Puskesmas. Informasi yang didapat

berupa sistem yang berjalan di Puskesmas Nailan, cara pendaftaran pasien

rawat jalan, dan cara pembayarannya sesuai dengan jenis pasien terutama

pasien rawat jalan.

6

3. Metode Studi Literatur

Untuk memperoleh informasi tentang penyampaian sistem informasi

dilakukan studi literatur melalui buku-buku referensi yang membahas

sistem informasi.

