

REPUBLIK INDONESIA
KEMENTERIAN HUKUM DAN HAK ASASI MANUSIA

SURAT PENCATATAN CIPTAAN

Dalam rangka perlindungan ciptaan di bidang ilmu pengetahuan, seni dan sastra berdasarkan Undang-Undang Nomor 28 Tahun 2014 tentang Hak Cipta, dengan ini menerangkan:

Nomor dan tanggal permohonan : EC00202048658, 11 November 2020.

Pencipta

Nama : **Murtiadi, Susan Rachmawati dkk**

Alamat : Perumahan Jatikramat Garden Jalan Haji Gemin Blok C No 9 RT 9 RW 2
Jatikramat Jatiasih Bekasi Kodepos: 17421 , Bekasi, JAWA BARAT, 17421

Kewarganegaraan : Indonesia

Pemegang Hak Cipta

Nama : **Murtiadi, Susan Rachmawati dkk**

Alamat : Perumahan Jatikramat Garden Jalan Haji Gemin Blok C No 9 RT 9 RW 2
Jatikramat Jatiasih Bekasi Kodepos: 17421 , Bekasi, JAWA BARAT, 17421

Kewarganegaraan : Indonesia

Jenis Ciptaan : **Program Komputer**

Judul Ciptaan : **Program Pengajuan Pinjaman PT. Bank Rakyat Indonesia (Persero) Tbk
(Studi Kasus Kanca Bekasi)**

Tanggal dan tempat diumumkan untuk pertama kali di : 11 November 2020, di JAKARTA
wilayah Indonesia atau di luar wilayah Indonesia

Jangka waktu perlindungan : Berlaku selama 50 (lima puluh) tahun sejak Ciptaan tersebut pertama kali
dilakukan Pengumuman.

Nomor pencatatan : 000217926

adalah benar berdasarkan keterangan yang diberikan oleh Pemohon.

Surat Pencatatan Hak Cipta atau produk Hak terkait ini sesuai dengan Pasal 72 Undang-Undang Nomor 28 Tahun 2014 tentang Hak Cipta.

a.n. MENTERI HUKUM DAN HAK ASASI MANUSIA
DIREKTUR JENDERAL KEKAYAAN INTELEKTUAL

Dr. Freddy Harris, S.H., LL.M., ACCS.
NIP. 196611181994031001

LAMPIRAN PENCIPTA

No	Nama	Alamat
1	Murtiadi	Perumahan Jatikramat Garden Jalan Haji Gemin Blok C No 9 RT 9 RW 2 Jatikramat Jatiasih Bekasi Kodepos: 17421
2	Susan Rachmawati	Kp. Tipar Rt. 003/006 Mekarsari Cimanggis Depok Kodepos: 16452
3	Anastasia Siwi Fatma Utami	Prima Harapan Regency Blok D3 No 27 Bekasi Utara Kodepos:17123
4	Riska Aryanti	Jl. Kebon Nanas Selatan 2 Rt 007/05 No.39 Cipinang Cempedak, Jatinegara, Jakarta Timur, Kode Pos : 13340
5	Titin Prihatin	Jl. Nangka No. 49 RT. 003/RW.002 Ceger Cipayung Jakarta Timur Kodepos: 13820
6	Aris Hidayat	Bukit Cengkeh Berbunga B2/14 Depok Kodepos: 16418
7	Kudiantoro Widiyanto	Jl. Sonokembang Raya No. 211 RT05/RW08, Kel. Baktijaya, Kec Sukmajaya, Kota Depok Kodepos: 16418
8	Rani Suryani	Jl.Kusuma Utara Raya Blok 7 No 13 Wisma Jaya Bekasi Timur Kodepos: 17111
9	Feri Prasetyo H	: Kp.Baru Cakung Rt01 Rw.008 Cakung Barat Jakarta Timur Kodepos: 13910
10	Ana Ramadhayanti	: Jl. Kalibaru Timur IV E, RT 004/RW 001, Kalibaru, Cilincing, Tanjung Priok, Jakarta Utara Kodepos: 14110
11	Arrizqi Ramadhan	Kp. Siluman RT 04/03 Desa Mangunjaya Kecamatan Tambun Selatan Kodepos: 17510
12	Setiaji	Kp. Dukuh RT.001/007 No. 82, Sudimara Selatan, Ciledug, Tangerang Kodepos: 15151
13	Lilik Yulawati	Alamanda Regency Blok N9 No. 19 Rt. 003 Rw. 027 Karangsatria Tambun Utara Bekasi Kodepos: 17568
14	Faroman Syarief	Jl. Lumbu Tengah III No.8A, RT 01/29, Kel. Bojong Rawalumbu, Kec. Rawalumbu, Kota Bekasi Kodepos: 17176
15	Dede Nurrahman	JL R Ali Muchtar No 52, RT/RW 003/018, Kelurahan Adiarsa Barat, Kecamatan Karawang Barat, Kabupaten Karawang Kodepos: 41313
16	Melyani	Jl. Bunga Rampai VII Gg 7 Rt010 Rw 006 No 20 Perumnas Klender, Jakarta Timur

LAMPIRAN PEMEGANG

No	Nama	Alamat
1	Murtiadi	: Perumahan Jatikramat Garden Jalan Haji Gemin Blok C No 9 RT 9 RW 2 Jatikramat Jatiasih Bekasi Kodepos: 17421
2	Susan Rachmawati	Kp. Tipar Rt. 003/006 Mekarsari Cimanggis Depok Kodepos: 16452
3	Anastasia Siwi Fatma Utami	Prima Harapan Regency Blok D3 No 27 Bekasi Utara Kodepos:17123
4	Riska Aryanti	Jl. Kebon Nanas Selatan 2 Rt 007/05 No.39 Cipinang Cempedak, Jatinegara, Jakarta Timur, Kode Pos : 13340
5	Titin Prihatin	Jl. Nangka No. 49 RT. 003/RW.002 Ceger Cipayung Jakarta Timur Kodepos: 13820
6	Aris Hidayat	Bukit Cengkeh Berbunga B2/14 Depok Kodepos: 16418
7	Kudiantoro Widiyanto	Jl. Sonokembang Raya No. 211 RT05/RW08, Kel. Baktijaya, Kec Sukmajaya, Kota Depok Kodepos: 16418
8	Rani Suryani	Jl.Kusuma Utara Raya Blok 7 No 13 Wisma Jaya Bekasi Timur Kodepos: 17111
9	Feri Prasetyo H	Kp.Baru Cakung Rt01 Rw.008 Cakung Barat Jakarta Timur Kodepos: 13910
10	Ana Ramadhayanti	Jl. Kalibaru Timur IV E, RT 004/RW 001, Kalibaru, Cilincing, Tanjung Priok, Jakarta Utara Kodepos: 14110
11	Arrizqi Ramadhan	Kp. Siluman RT 04/03 Desa Mangunjaya Kecamatan Tambun Selatan Kodepos: 17510
12	Setiaji	Kp. Dukuh RT.001/007 No. 82, Sudimara Selatan, Ciledug, Tangerang Kodepos: 15151
13	Lilik Yulawati	Alamanda Regency Blok N9 No. 19 Rt. 003 Rw. 027 Karangsatria Tambun Utara Bekasi Kodepos: 17568
14	Faroman Syarief	Jl. Lumbu Tengah III No.8A, RT 01/29, Kel. Bojong Rawalumbu, Kec. Rawalumbu, Kota Bekasi Kodepos: 17176
15	Dede Nurrahman	: JL R Ali Muchtar No 52, RT/RW 003/018, Kelurahan Adiarsa Barat, Kecamatan Karawang Barat, Kabupaten Karawang Kodepos: 41313
16	Me,yani	Jl. Bunga Rampai VII Gg7 Rt 010 Rw 006 No 20 Perumnas Klender Jakarta Timur 13460

Menu Dan Panduan Penggunaan

Program Pengajuan Pinjaman PT. Bank Rakyat Indonesia (Persero) Tbk (Studi Kasus Kanca Bekasi)

Peminat untuk minjam melalui Bank sudah berkembang dengan sangat cepat. Pinjaman tersebut bukan hanya digunakan bagi masyarakat golongan menengah ke bawah saja melainkan oleh semua jenis lapisan masyarakat untuk memenuhi kebutuhan hidup mereka. Salah satu jenis kredit yang cukup banyak peminatnya saat ini adalah Kredit Usaha Rakyat (KUR), Kredit Umum Pedesaan (KUPeDES), dan Kredit Extra Cepat (KECE). Pinjaman tersebut merupakan jenis kredit yang diberikan oleh pemerintah bagi pelaku Usaha Mikro Kecil Menengah. Program memuat pengajuan pinjaman khusus perusahaan PT. Bank Rakyat Indonesia (Persero) Tbk . Program yang diteliti hanya permasalahan pengajuan pinjaman dan hasil penginputan pengajuan tersebut apakah pengajuan diterima atau ditolak. Jenis pinjaman yang di teliti hanya KUR, Kupedes dan KECE. *Web service* tidak dapat melakukan pengecekan BI *Checking*.

Sejarah Perusahaan

Pada awalnya Bank Rakyat Indonesia (BRI) didirikan di Purwokerto, Jawa Tengah oleh *Raden Bei Aria Wirjaatmadja* dengan nama *De Poerwokertosche Hulp en Spaarbank der Inlandsche Hoofden* atau "Bank Bantuan dan Simpanan Milik Kaum Priyayi Purwokerto", suatu lembaga keuangan yang melayani orang-orang berkebangsaan Indonesia (pribumi). Lembaga tersebut berdiri tanggal 16 Desember 1895, yang kemudian dijadikan sebagai hari kelahiran BRI tahun 1946 BRI Pasca Kemerdekaan RI. Pada periode setelah kemerdekaan RI, berdasarkan Peraturan Pemerintah No. 1 tahun 1946 Pasal 1 disebutkan bahwa BRI adalah sebagai Bank pemerintah pertama di republik indonesia. Dalam masa perang mempertahankan kemerdekaan pada tahun 1948, kegiatan BRI sempat terhenti untuk sementara waktu dan baru mulai aktif kembali

setelah perjanjian *Renville* pada tahun 1949 dengan berubah nama menjadi Bank Rakyat Indonesia Serikat. Pada waktu itu melalui PERPU No. 41 tahun 1960 dibentuklah Bank Koperasi Tani dan Nelayan (BKTN) yang merupakan peleburan dari BRI, Bank Tani Nelayan dan *Nederlandsche Maatschappij* (NHM). Kemudian berdasarkan Penetapan Presiden (Penpres) No. 9 tahun 1965, BKTN diintegrasikan ke dalam Bank Indonesia dengan nama Bank Indonesia urusan koperasi tani dan nelayan. Setelah berjalan selama satu bulan, keluar Penpres No. 17 tahun 1965 tentang pembentukan bank tunggal dengan nama Bank Negara Indonesia. Dalam ketentuan baru itu, Bank Indonesia urusan koperasi, tani dan nelayan (eks BKTN) diintegrasikan dengan nama Bank Negara Indonesia unit II bidang Rural, sedangkan NHM menjadi Bank Negara Indonesia unit II bidang *Ekspor Impor* (Exim). Sejak 1 Agustus 1992 berdasarkan Undang-Undang Perbankan No. 7 tahun 1992 dan peraturan pemerintah RI No. 21 tahun 1992 status BRI berubah menjadi perseroan terbatas. Kepemilikan BRI saat itu masih 100% di tangan pemerintah republik indonesia. Pada tahun 2003, pemerintah indonesia memutuskan untuk menjual 30% saham bank ini, sehingga menjadi perusahaan publik dengan nama resmi PT. Bank Rakyat Indonesia (Persero) Tbk, yang masih digunakan sampai dengan saat ini.

Hasilnya pada program website ini mempunyai 2 (dua) akses, yaitu admin dan nasabah.

I. Akses admin, adapun yang dapat dilakukan oleh admin adalah sebagai berikut:

1. *Login*

Pada proses ini pengguna *login* dengan akses sebagai admin, dapat melakukan seluruh proses transaksi yang dilakukan oleh nasabah.

2. Data Nasabah

Pada proses ini admin dapat mengelola data nasabah yang telah mengajukan peminjaman .

3. Data Pinjaman

Pada proses ini admin dapat mengelola data peminjaman meliputi jenis peminjaman, nama peminjaman serta jumlah peminjaman sesuai dengan syarat ketentuan pada PT. Bank Rakyat Indonesia (Persero) Tbk.

4. Data *User*

Pada proses ini admin dapat menambahkan user untuk mengelola dan monitoring sistem pengajuan peminjaman pada PT. Bank Rakyat Indonesia (Persero) Tbk.

5. Data Angsuran

Pada proses ini admin dapat mengelola data angsuran yang masuk serta dapat mengetahui histori peminjaman yang dilakukan oleh nasabah pada PT. Bank Rakyat Indonesia (Persero) Tbk.

6. Laporan

Pada proses ini admin dapat mencetak laporan sesuai data yang masuk ataupun dikelola sebelumnya.

II. Akses level nasabah, adapun yang dapat dilakukan oleh nasabah adalah sebagai berikut:

1. Pendaftaran

Sebelum *login* nasabah terlebih dahulu melengkapi data pendaftaran secara lengkap untuk dapat mengajukan peminjaman pada PT. Bank Rakyat Indonesia (Persero) Tbk.

2. *Login*

Pada proses ini nasabah *login* menggunakan NIK (Nomor Induk Kependudukan) dan masuk kedalam sistem untuk dapat melakukan pengajuan peminjaman secara online.

3. *Upload* Berkas

Pada halaman ini nasabah diwajibkan untuk upload berkas sebagai syarat pengajuan peminjaman.

4. *Form* Pengajuan Peminjaman

Pada proses ini nasabah melengkapi data pengajuan dengan memilih jenis pengajuan peminjaman dan nasabah dapat mengetahui cicilan yang harus dibayarkan secara rinci.

Implementasi Program pengajuan pinjaman pada PT. Bank Rakyat Indonesia Tbk.

I. Login Admin

Admin harus melakukan login terlebih dahulu, jika login berhasil, maka akan tampil halaman *home admin*.

Login

Halaman *Login* Admin

1. Home Admin

Setelah login berhasil berikut ini tampil *home admin* .

Halaman Home Admin

2. Data Nasabah

Pada halaman ini admin dapat melihat data kelengkapan berkas nasabah berikut tampilanya:

No	Id nasabah	Nama nasabah	Alamat	No. Telp	No. KTP	NPWP	Buku Nikah	Jaminan	SKD	KK	Action
1	N0001	Indah doli permatasari	Jl. margonda raya 372	083028182152	1234567812345678	
	
	
	
	
	Logout
2	N0002	sumiati	Jakarta 01	085231234920	8888888888888888	
	
	
	
	
	Logout

Halaman Data Nasabah

3. Data Pinjaman

Pada halaman ini *admin* dapat menambahkan jenis peminjaman sesuai dengan syarat ketentuan PT. Bank Rakyat Indonesia Tbk

sebagai berikut:

No	Kode pinjaman	Jenis pinjaman	Nama pinjaman	Harga	Keterangan	Action
1	JPB0001	KUR	Kredit Usaha Rakyat		Pinjaman	Edit Hapus
2	JPB0002	KECE	Kredit Cepat		Minimal	Edit Hapus
3	JPB0003	KUPEDES	Kredit Usaha Pedesaan		maksimal	Edit Hapus

Halaman Laporan Data Pengajuan

4. Data Approval

Admin dapat mengelola dan melihat detail pengajuann sebelum proses *approval*

pinjaman sebagai berikut:

No	ID Pengajuan	ID nasabah	ID Pinjaman	Pinjaman	Tenor	Angsuran	Bunga	Unit Kerja	ID Mantri	Tgl Pengajuan	Action
1	NP0001	N0001	JPB0003	10000000	12	125000	1,25%	Unit Kranji	M0001	2020-04-28	Persetujui

Halaman Data Approval

5. Detail Approval

Pada halaman ini admin dapat melihat *history* pembayaran nasabah.

Halaman *Detail Approval*

6. Halaman Home Nasabah

Pada halaman ini nasabah bisa melihat fitur-fitur yang ada pada PT. Bank Rakyat Indonesia seputar peinjaman.

Halaman Home Nasabah

7. Syarat Pengajuan Pinjaman

Nasabah dapat mengetahui syarat dan ketentuan pengajuan pinjaman pada PT. Bank Rakyat Indonesia.

Category

- » KURPEDES
- » KUR
- » KECE
- » About

Kredit Usaha Mikro

Kredit Modal Kerja dan atau Kredit Investasi dengan batas atas kredit hingga Rp 500 juta diberikan kepada usaha mikro, usaha kecil dan koperasi dengan bisnis produktif yang akan mendapat jaminan dari Perusahaan Penjamin.

Persyaratan Calon Debitur

KUR Mikro BANK BRI

- Individu (perorangan) yang melakukan usaha produktif dan layak
- Telah melakukan usaha secara aktif minimal 6 bulan
- Tidak sedang menerima kredit dari perbankan kecuali kredit konsumtif seperti KPR, KKB, dan Kartu Kredit.
- Persyaratan administrasi: Identitas berupa KTP, Kartu Keluarga (KK), dan surat ljin usaha

KUR Ritel BANK BRI

Halaman Syarat Pengajuan Pinjaman

8. Tentang BRI

Nasabah dapat mengetahui sejarah, visi dan misi serta perjalanan BRI dari awal hingga saat ini.

Halaman Tentang BRI

9. Contact

Nasabah dapat mengetahui nomor, email beserta alamat lengkap PT. Bank Rakyat Indonesia.

Halaman *Contact*

10. Pendaftaran Pengajuan Pinjaman

Pada form ini nasabah dapat melakukan pendaftaran pinjaman dengan melengkapi form dibawah ini:

A screenshot of the 'Pendaftaran Pinjaman' (Loan Registration) form on the Bank BRI website. The form is titled 'Pendaftaran Pinjaman' and includes the following fields: 'ID Pendaftaran' (ID Registration) with the value 'N0003', 'Nama' (Name) with the instruction 'Masukan Nama Sesuai KTP' (Enter Name as on ID Card), 'KTP' (ID Card) with the instruction 'Masukan Nomor KTP' (Enter ID Card Number), 'Alamat' (Address) with the instruction 'Alamat sesuai KTP' (Address as on ID Card), 'No. Handphone' (Mobile Number) with the instruction 'Masukan Nomor Telp Aktif' (Enter Active Phone Number), and 'Password' (Password) with the instruction 'Masukan Password' (Enter Password). A blue 'Submit' button is located at the bottom of the form.

Halaman Pengajuan Pinjaman

II. Login Nasabah

Setelah melakukan pendaftaran nasabah akan diarah ke halaman *login* untuk melengkapi berkas.

Login

no_ktp

Password

Login

Halaman Login Nasabah

2. Halaman *Home* Nasabah

Berikut ini adalah tampilan halaman *home* jika berhasil *login*.

Bank Rakyat Indonesia (BRI) indah dwi permatasar

Dashboard

Home / Dashboard

Informasi Pengajuan

Nasabah-1234567812345678

Lengkapi data yang sudah tersedia

© 2020 Tugas Akhir BRI

Halaman Home Nasabah

3. Data Nasabah

Nasabah dapat melihat data pribadi serta data pengajuan pinjaman..

ID	No Telp	Alamat	NPWP	Buku Nikah	Jaminan	SKU	KK	Aksi
N0001	083828182192	jl. margonda raya 372						

Halaman Data Nasabah

4. Upload Berkas

Pada halaman ini nasabah diwajibkan upload berkas sebagai syarat pengajuan pinjaman.

Foto NPWP

Ceklis jika ingin mengubah NPWP

Choose File No file chosen

N0001

Halaman Upload Berkas

5. Data Laporan Tunggal

Pada halaman ini nasabah memilih jenis pinjaman dan melengkapi data pinjaman lengkap dengan detail jumlah pinjaman, bunga, cicilan serta angsuran yang dibayarkan.

PT. Bank Rakyat Indonesia (Persero) Tbk
Telpon : +62 (21) 14017 / 15000174
Gedung BRI Jl. Jenderal Sudirman Kav.44-46 Jakarta 10210 Indonesia.

Laporan Tunggalan

Di cetak pada : Wed-01/07/2020

NO	ID nasabah	Nama	Total Tunggalan	sisas Tunggalan
1	APV000	NP0001	2020-04-28	10000000

Halaman *Form* Tunggalan

Source Code JSP

```
<sql:query var="qryuser" dataSource="{dataSource}">
  <!-- perubahan muai dari where ...-->
  SELECT * FROM pengajuan pinjaman WHERE FORM_Admin* SELECT * WHERE
FORM_Nasabah
  LIKE "%${param.cari}%"
  OR tgl
  LIKE "%${param.cari}%"
</sql:query>
FORM_Admin* %@page import="java.sql.*, login.admin, data.nasabah, data.user,
data.pengajuan, data_pinjaman,laporan.data approval. Data_detail approval,
Pendaftaran_pengajuan_pinjaman, tentang BRI,contact, "% <%
Login administratir = home Admin();
Data nasabah = new nasabah();
Data pengajuan = new data pengajuan();
/--koneksi database--
Connection koneksi = null;
Statement stmt = null;
ResultSet rs = null;
Class.forName("com.mysql.jdbc.Driver");
koneksi = DriverManager.getConnection("jdbc:mysql://localhost/BANK RAKYAT
INDONESIA", "root", "");
stmt = koneksi.createStatement();
rs = stmt.executeQuery("SELECT * FROM pengajuan pinjaman"
+ " WHERE login_user");
%>
<h1>[ From Login Nasabah ]</h1>
<form action="login.nasabah" Servlet" method="post">
  <style type="text/css">
 table {
 font-family: Arial, Helvetica, sans-serif;
 background-color: #ff9900;
 border-style: ridge;
 border-color: #c40b00;
 border-collapse: separate;
 text-align: left;
```

```
padding: 4px;
color: white;
font-size: 12px;
}
a {
color: black;
font: "Times New Roman", sans-serif;
font-size: 20px;
}
h1 {
border-style: inset;
border-collapse: separate;
background-color: #c40b00;
width: 430px;
height: 50px;
border-color: #c40b00;
font-family: 'cambria', sans-serif;
color: white;
letter-spacing: 6px;
font-size: 35px;
margin-bottom: 10px;
margin-top: 10px;
}
input {
border-color: white;
color: #ff9900;
font-family: Georgia, Arial, sans-serif;
font-size: 16px;
padding: 3px;
}
input:hover {
background-color: #ff9900;
color: #ffffff;
}
input.button {
background-color: white;
```


```

 color: #ff9900;
 font-family: 'Roboto', sans-serif;
 margin-right: 10px;
 }
 input.button:hover {
 background-color: #ff9900;
 color: #ffffff;
 }
 select {
 border-color: white;
 color: #ff9900;
 font-family: Georgia, Arial, sans-serif;
 }
 select:hover {
 background-color: #ff9900;
 color: #ffffff;
 }
 select option [selected="selected"]
 {
 font-weight: bold;
 background-color: #ff9900;
 color: #ff9900;
 }
 tr:nth-child(even){background-color: #ffffff; color: black;}
</style>
<script type="text/javascript">
 function showEmp(emp_value)
 {
 if (document.getElementById("emp_id").value != "-1")
 {
 xmlHttp = GetXmlHttpObject()
 if (xmlHttp == null)
 {
 alert("Browser does not support HTTP Request")
 return
 }

```

```

var url = "getproduk.jsp"
url = url + "?emp_id=" + emp_value

xmlHttp.onreadystatechange = stateChanged
xmlHttp.open("GET", url, true)
xmlHttp.send(null)
} else
{
 alert("-");
}
}

function stateChanged()
{
 document.getElementById("ename").value = "";
 document.getElementById("emp_id").value = "";
 if(xmlHttp.readyState == 4 || xmlHttp.readyState == "complete")
 {

 var showdata = xmlHttp.responseText;
 var strar = showdata.split(":");

 if(strar.length == 1)
 {
 document.getElementById("emp_id").focus();
 alert("-");
 document.getElementById("ename").value = " ";
 document.getElementById("emp_id").value = " ";
 } else if (strar.length > 1)
 {
 document.getElementById("ename").value = strar[1];
 }

 }
}
}

```

```

function GetXmlHttpRequestObject()
{
 var xmlhttp = null;
 try
 {
 xmlhttp = new XMLHttpRequest();
 } catch (e)
 {
 try
 {
 xmlhttp = new ActiveXObject("Msxml2.XMLHTTP");
 } catch (e)
 {
 xmlhttp = new ActiveXObject("Microsoft.XMLHTTP");
 }
 }
 return xmlhttp;
}
</script>
<table border="17">
<tr style="background-color: #ff9900; color: white;">
<td>Login Karyawan</td>
<td>
<%
 try {
 ResultSet nopm = null;
 Statement perintah = koneksi.createStatement();
 nopm = perintah.executeQuery("Select max(right(form pendaftaran
pinjaman_nasabah,8)) as no FROM Pendaftaran");
 while (nopm.next()) {
 if (nopm.first() == false) {
 out.println("<input type='hidden' name='login_nama nasabah'
value='Data nasabah001' id='t1'/>");
 out.println("<input type='text' disabled='disabled'
value='P00000001'/>");
 } else {

```

```

 nopm.last();
 int autonopm = nopm.getInt(1) + 1;
 String nomorpm = String.valueOf(autonopm);
 int noLong = nomorpm.length();

 for (int a = 1; a < 9 - noLong; a++) {
 nomorpm = "0" + nomorpm;
 }
 String nomerpm = "PM" + nomorpm;
 out.println("<input type='hidden' name='Login_No.KTP_
password" value="" + nomerpm + "'/>");
 out.println("<input type='text' disabled='disabled' value="" +
nomerpm + "'/>");
 }
}
} catch (Exception e) {
 out.println(e);
}
%>
</td>
</tr>
<tr>
 <td>Data Nasabah</td>
 <td><input type="date" name="tgl"/></td>
</tr>
<tr style="background-color: #ff9900; color: white;">
 <td>Login home_nasabah</td>
 <td>
 <select name="upload_berkas" onchange="showEmp(this.value);">
 <option value="">Pilih Upload Berkas </option>
 <%
 rs = stmt.executeQuery("SELECT * laporan tunggakan
 <option value=""<%=lihat data nasabah.get_login
nasabah()%>"><%=lihat data nasabah.getlogin_NoKTP, Password()%> ||
 <%=absensi.gethome_nasabah()%></option>
 <% }%>

```

```

 </select>

 </td>
</tr>
<tr>
 <td>Upload_berkas</td>
 <td>
 <select name="upload_berkas">
 <option value="">Pilih Upload Berkas </option>
 <%
 rs = stmt.executeQuery("SELECT * FROM Login Administrator");
 while (rs.next()) {
 data nasabah.setData_data nasabah(rs.getString("nama nasabah"));
 laporan.setdata_penggajian
 pinjaman(rs.getString("laporan_penggajian pinjaman"));

 %>
 <option value="<%=laporan data pengajuan pinjamanr.getLaporan_data
 pengajuan pinjaman()%>"><%=penggajian pinjaman.getLaporan_Data nasabah()%>
 // <%=Penggajian pinjaman.getLaporan_Data nasabah()%></option>
 <% }%>
 </select>
 </td>
<tr style="background-color: #ff9900; color: white;">
 <td>Satuan</td>
 <td><input type="text" name="satuan" size="25"/></td>
</tr>
<tr style="background-color: #ff9900; color: white;">
 <td>Nama User</td>
 <td id="emp_id" value="" ><input type="text" name="nama_user"
id="ename" value="" onchange="beli()" readonly/></td>
</tr>
<tr style="background-color: #ff9900; color: white;">
 <td>Quantity</td>
 <td><input type="text" name="form pendaftaran pinjaman" size="25"
id="form pendaftaran pinjaman" onchange="jumlah()"/></td>

```

```

</tr>
<tr>
  <td>Subtotal</td>
  <td><input type="text" name="pengajuan" size="25" id="jumlah pengajuan"
readonly/></td>
</tr>
<tr>
  <td colspan="3" align="center"><input type="submit" name="aksi"
value="Simpan" class="button"/></td>
</tr>
</table>
</form>

```

```

<script type="text/javascript">
  function jumlah() {
 var data nasabah = document.getElementById("qty").value;
 var data laporan pengajuan pinjaman =
document.getElementById("ename").value;
 var subtotal = jumlah pengajuan * jumlah pinjaman;
 document.getElementById("subtotal").value = subtotal;
  }
</script>
<form action="#" method="post"><br>
  Cari Data nasabah : <input type="text" name="cari" value="{param.cari}"/> <%-
- modif value --%>
  <input type="submit" value=" Cari " class="button"/><br>
</form>
<table border="5" cellpadding="5" cellspacing="5">
  <tr class="head">
 <td>Login Admin</td>
 <td>Halaman Admin</td>
 <td>Data Nasabah</td>
 <td> Data Pengajuan</td>
 <td>Data Approval</td>
 <td>Detail Approval</td>

```

```

</tr>
<c:forEach var="rowakun" items="{qryuser.rowsByIndex}">
  <tr class="isi">
 <td align='center'>${rowakun[0]}</td>
 <td align='center'>${rowakun[1]}</td>
 <td align='center'>${rowakun[2]}</td>
 <td align='center'>${rowakun[3]}</td>
 <td align='center'>${rowakun[4]}</td>
 <td align='center'>${rowakun[5]}</td>
 <td align='center'>${rowakun[6]}</td>
 <td align='center'>${rowakun[7]}</td>

  </tr>
</c:forEach>
</table>
</body>
</html>

```

Source Code Control Servlet

```

package control;

import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import data.nasabah; //mengakses parameter
import data.laporan pengajuan pinjaman;
import Data.pengajuan nasabah;
import java.sql.*;
import java.util.logging.Level;
import java.util.logging.Logger;
import javax.servlet.annotation.WebServlet;

/**

```

```

*
* @author michael
*/
@WebServlet(name = "Pengajuan pinjaman Bank Rakyat Indonesia"Servlet",
urlPatterns = {"/pengajuan pinjaman nasabah1Servlet"})
public class pengajuan pinjaman1Servlet extends HttpServlet {

 /**
 * Processes requests for both HTTP <code>GET</code> and
 <code>POST</code>
 * methods.
 *
 * @param request servlet request
 * @param response servlet response
 * @throws ServletException if a servlet-specific error occurs
 * @throws IOException if an I/O error occurs
 */
 protected void processRequest(HttpServletRequest request, HttpServletResponse
response)
 throws ServletException, IOException, ClassNotFoundException, SQLException
 {
 response.setContentType("text/html;charset=UTF-8");

 Pengajian karyawan = new Karyawan(); //--Inisialisasi Object--

 String URL = "jdbc:mysql://localhost:3306/Bank Rakyat Indonesia ";
 String NOKTP = "root";
 String PASSWORD = "";

 Connection koneksi = null;
 PreparedStatement pstmt = null;
 PreparedStatement pstmt2 = null;
 int result = 0;
 try (PrintWriter out = response.getWriter()) {
 /* TODO output your page here. You may use following sample code. */
 Class.forName("com.mysql.jdbc.Driver");

```


```

koneksi = DriverManager.getConnection(URL, USERNAME, PASSWORD);

String aksi = request.getParameter("aksi");
if (aksi != null) {
 pinjaman.setNama_Nasabah(request.getParameter("kode_NoKTP"));
 pinjaman.setTanggalahir(request.getParameter("tgllahir"));
 pinjaman.setLogin_nasabah(request.getParameter("Login_nasabah"));
 pinjaman.setLihat data
pengajuan(request.getParameter("Form_pendaftaran"));
 pinjaman.setLaporan pengajuan(request.getParameter("Laporan
pengajuan"));
 pinjaman.setData_tunggakan(request.getParameter("Data_Tunggakan"));
 pinjaman.setQty(request.getParameter("rupiah"));
 pinjaman.setSubtotal(request.getParameter("subtotal"));
 switch (aksi) {

 case "Simpan":

 if (penggajian.getLogin_admin().equals("") ||
pinjaman.getNama().equals("") || pinjaman.getLogin_nasabah().equals("No KTP") ||
pinjaman.getData_nasabah().equals("data_nasabah") ||
pinjaman.getSatuan().equals("lembar") || pengajuan pinjaman.getForm_pendaftaran
pinjaman().equals("") ||pinjaman.getQty().equals("form pendaftaran") ||
pinjaman.getSubtotal().equals("laporan jumlah pinjaman")){
 out.println("<script>alert('Gagal... masih ada data yang belum terisi,
Silahkan Ulangi!!!')"
 + "</script><meta http-equiv='refresh'
content='1;beranda1.jsp?hal=pinjaman'/>");
 } else {
 pstmt = koneksi.prepareStatement("INSERT INTO login nasabah "
 + " VALUES(?, ?, ?, ?, ?, ?, ?, ?, 'tidak tampil')");
 pstmt.setString(1, pinjaman.getLogin_NoKTP());
 pstmt.setString(2, pinjaman.getPassword());
 pstmt.setString(3, pinjaman.getForm_pendaftaran());
 pstmt.setString(4, pinjaman.getData_nasabah());
 pstmt.setString(5, pinjaman.getLaporan tunggakan());
 }
 }
 }
}

```

```

 pstmt.setString(6, pinjaman.getData_pinjaman());
 pstmt.setString(7, pinjaman.getIDR());
 pstmt.setString(8, jumlah pinjaman.getSubtotal());

 result = pstmt.executeUpdate();
 pstmt2 = koneksi.prepareStatement("UPDATE Form pendaftaran"
nama_nasabah = Norek_Nasabah + ? WHERE Login_nasabah=?");
 pstmt2.setString(1, pinjaman.getQty());
 pstmt2.setString(2, pinjaman.getData_nasabah());

 result = pstmt2.executeUpdate();
 if (result > 0) {
 out.println("<script> "
 + "alert('Data telah ditambahkan');"
 + "document.location='beranda1.jsp?hal=Data nasabah';"
 + "</script>");
 }
 }
 break;
case "Delete":
 pstmt = koneksi.prepareStatement("DELETE FROM"
 + " penggajian WHERE Login_admin = ?");
 pstmt.setString(Pinjaman.getLogin_admin());
 result = pstmt.executeUpdate();
 if (result > 0) {
 out.println("<script> "
 + "alert('Data telah di Hapus');"
 + "document.location='beranda1.jsp?hal=data nasabah';"
 + "</script>");
 }
 break;
default:
 break;
}
}
}

```

```

}

// <editor-fold defaultstate="collapsed" desc="HttpServlet methods. Click on the +
sign on the left to edit the code.">
/**
 * Handles the HTTP <code>GET</code> method.
 *
 * @param request servlet request
 * @param response servlet response
 * @throws ServletException if a servlet-specific error occurs
 * @throws IOException if an I/O error occurs
 */
@Override
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 try {
 processRequest(request, response);
 } catch (ClassNotFoundException ex) {
 Logger.getLogger(Pinjaman1Servlet.class.getName()).log(Level.SEVERE, null,
ex);
 } catch (SQLException ex) {
 Logger.getLogger(Pinjaman1Servlet.class.getName()).log(Level.SEVERE, null,
ex);
 }
}

/**
 * Handles the HTTP <code>POST</code> method.
 *
 * @param request servlet request
 * @param response servlet response
 * @throws ServletException if a servlet-specific error occurs
 * @throws IOException if an I/O error occurs
 */
@Override
protected void doPost(HttpServletRequest request, HttpServletResponse response)

```

```

 throws ServletException, IOException {
 try {
 processRequest(request, response);
 } catch (ClassNotFoundException ex) {
 Logger.getLogger(Pinjaman1Servlet.class.getName()).log(Level.SEVERE, null,
ex);
 } catch (SQLException ex) {
 Logger.getLogger(Pinjaman1Servlet.class.getName()).log(Level.SEVERE, null,
ex);
 }
}

/**
 * Returns a short description of the servlet.
 *
 * @return a String containing servlet description
 */
@Override
public String getServletInfo() {
 return "Short description";
} // </editor-fold>

}

```

Source Code Model Java

```

package model;

/**
 *
 * @author user
 */
public class Pinjaman {
 private String login_nasabah;
 private String NoKTP;Password
 private String data_nasabah;
 private String lihat data_pengajuan;
}

```

```
private String jumlah pengajuan;
private String form_pengajuan;
private String Jumlah amount yang diajukan;
private String subtotal;

public String getlogin_admin() {
 return NiK_Admin;
}

public void setLihat data_nasabah(String lihat data_nasabah) {
 this.lihat data_nasabah = data_nasabah;
}

public String getTanggal() {
 return tanggal;
}

public void setTanggal(String tanggal) {
 this.tanggal = tanggal;
}

public String getdata_nasabah() {
 return data_nasabah;
}

public void setpengajuan pinjaman form_pendaftaran(String cetak_form
pendaftaran) {
 this.cetak_form pendaftaran = cetak_form pendaftaran;
}

public String getlaporan approval_download() {
 return laporan approval_download;
}

public void setData_nasabah_approval(String data_approval) {
 this.nama_nasabah= data_pengajuan pinjaman;
```

```
}

public String getSatuan() {
 return satuan;
}

public void setSatuan(String satuan) {
 this.satuan = satuan;
}

public String getdata_ laporan pengajuan pinjaman() {
 return data_ laporan pengajuan;
}

public void setContct(String Contact_form Contact) {
 this.Contact_BRI = contact_BRI;
}

public String getContact() {
 return qty;
}

public void setQty(String contact) {
 this.contact = contact BRI;
}

public String getForm Pendaftaran pinjaman() {
return form pendaftaran;
}

public void setForm pengajuan(String form pengajuan) {
 this.form pengajuan = form pengajuan;
}
}
```