

koneksi.php

```
<?php
$mysql_user="root";
$mysql_password="";
$mysql_database="keberatan";
$mysql_host="localhost";
$koneksi_db = mysql_connect($mysql_host, $mysql_user, $mysql_password);
mysql_select_db($mysql_database, $koneksi_db);
error_reporting(E_STRICT | ~E_NOTICE);
?>
```

login.php

```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="utf-8">
  <meta http-equiv="X-UA-Compatible" content="IE=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <meta name="description" content="">
  <meta name="author" content="">
  <title>Aplikasi Pengolahan Data Keberatan</title>
  <!-- Bootstrap Core CSS -->
  <link href="bower_components/bootstrap/dist/css/bootstrap.min.css" rel="stylesheet">
  <!-- MetisMenu CSS -->
  <link href="bower_components/metisMenu/dist/metisMenu.min.css" rel="stylesheet">
  <!-- Custom CSS -->
  <link href="dist/css/sb-admin-2.css" rel="stylesheet">
  <!-- Custom Fonts -->
  <link href="bower_components/font-awesome/css/font-awesome.min.css"
rel="stylesheet" type="text/css">
  <!-- HTML5 Shim and Respond.js IE8 support of HTML5 elements and media queries
-->
  <!-- WARNING: Respond.js doesn't work if you view the page via file:// -->
  <!--[if lt IE 9]>
 <script src="https://oss.maxcdn.com/libs/html5shiv/3.7.0/html5shiv.js"></script>
 <script src="https://oss.maxcdn.com/libs/respond.js/1.4.2/respond.min.js"></script>
  <![endif]-->
</head>

<body>
  <div class="container">
 <div class="row">
 <div class="col-md-4 col-md-offset-4">
 <div class="login-panel panel panel-default">
 <div class="panel-heading">
 <h3 class="panel-heading"><i class="fa fa-lock"> </i>&nbsp;&nbsp;&nbsp; Sign In </h3>
 </div>
 <div class="panel-body">
 <form action="proses_login.php?op=in" method="POST">
 <fieldset>
 <div class="form-group">
```

```

 <input class="form-control" placeholder="Username" name="username"
type="username" autofocus>
 </div>
 <div class="form-group">
 <input class="form-control" placeholder="Password" name="password"
type="password" value="">
 </div>
 <!-- Change this to a button or input when using this as a form -->
 <input class="btn btn-lg btn-success btn-block" name="submit" type="submit"
value="Login">
 </fieldset>
</form>
</div></div></div></div></div>

<!-- jQuery -->
<script src="bower_components/jquery/dist/jquery.min.js"></script>
<!-- Bootstrap Core JavaScript -->
<script src="bower_components/bootstrap/dist/js/bootstrap.min.js"></script>
<!-- Metis Menu Plugin JavaScript -->
<script src="bower_components/metisMenu/dist/metisMenu.min.js"></script>
<!-- Custom Theme JavaScript -->
<script src="dist/js/sb-admin-2.js"></script>
</body>
</html>

```

proses_login.php

```

<?php
session_start();
include "koneksi.php";
$username = $_POST['username'];
$password = $_POST['password'];
$op = $_GET['op'];
if ($op == "in"){
 $sql = mysql_query("SELECT *FROM user WHERE username='$username'
AND password='$password'");
 if (mysql_num_rows($sql)==1){
 $qry = mysql_fetch_array($sql);
 $_SESSION['username'] = $qry['username'];
 $_SESSION['nama_user'] = $qry['nama_user'];
 $_SESSION['seksi'] = $qry['seksi'];
 if ($qry['seksi']=="Pelaksana"){
 header("location:pelaksana/menu.php");
 }
 else { header("location:penelaah/menu.php"); }
 }else{
 ?>
 <script language="javascript">
 alert('Username atau Password tidak sesuai!!');
 document.location='login.php';
 </script>
 <?php
 }
}

```

```

} else if ($op == "out"){
 unset($_SESSION['username']);
 unset($_SESSION['seksi']);
 header("location:login.php");
}
?>

```

logout.php

```

<?php
 session_start();
 session_destroy();
 header('location:../login.php');
?>

```

menu.php

```

<?php
session_start();
include './koneksi.php';
include './paginator.class.php';
error_reporting(E_STRICT | ~E_NOTICE);
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge">
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <meta name="description" content="">
 <meta name="author" content="">

 <title>Aplikasi Pengolahan Data Keberatan</title>

 <!-- Bootstrap Core CSS -->
 <link href="../bower_components/bootstrap/dist/css/bootstrap.min.css"
rel="stylesheet">
 <!-- Bootstrap Datepicker CSS -->
 <link href="../bower_components/bootstrap/dist/css/datepicker.css" rel="stylesheet">
 <!-- Custom CSS -->
 <link href="../dist/css/sb-admin-2.css" rel="stylesheet">
 <!-- Custom Fonts -->
 <link href="../bower_components/font-awesome/css/font-awesome.min.css"
rel="stylesheet" type="text/css">
</head>

<body>
<div id="wrapper">
 <!-- Navigation -->
 <nav class="navbar navbar-default navbar-static-top" role="navigation"
style="margin-bottom: 0">
 <div class="navbar-header">

```

```

 <button type="button" class="navbar-toggle" data-toggle="collapse" data-
target=".navbar-collapse">
 <span class="sr-only">Toggle navigation</span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a href="#"> </a> Kanwil DJP Sumsel
dan Kep. Babel
</div>

```

```

<!-- /.navbar-header -->
<ul class="nav navbar-top-links navbar-right">
<li class="dropdown">
<a class="dropdown-toggle" data-toggle="dropdown" href="#">Selamat datang,
<?php echo $_SESSION[nama_user] ?> <i class="fa fa-user fa-fw"></i> <i class="fa
fa-caret-down">
</i></a>
<ul class="dropdown-menu dropdown-user">
<li><a href="../login.php"><i class="fa fa-sign-out fa-fw"></i> Logout</a></li>
</ul></li>

```

```

<!-- /.dropdown -->
</ul>
<!-- /.navbar-top-links -->
<div class="navbar-default sidebar" role="navigation">
<div class="sidebar-nav navbar-collapse">
<ul class="nav nav-pills nav-stacked" id="side-menu">
<li <?php if($hal=="beranda") : ?>class="active" <?php endif; ?>><a
href="menu.php?hal=beranda"><i class="fa fa-home fa-fw"></i> Beranda</a></li>
<li><a href="javascript:;" data-toggle="collapse" data-target="#demo"><i class="fa
fa-file fa-fw"></i> Tentang</a>
<ul id="demo" class="nav nav-second-level collapse">
<li><a href="menu.php?hal=sejarah_singkat">Sejarah</a></li>
<li><a href="menu.php?hal=profil">Profil</a></li>
</ul></li>
<li><a href="menu.php?hal=data_user"><i class="fa fa-user fa-fw"></i>Data
User</a></li>
<li><a href="menu.php?hal=data_nominatif"><i class="fa fa-file fa-fw"></i>Data
Nominatif</a></li>
<li><a href="menu.php?hal=data_telaah"><i class="fa fa-file fa-fw"></i>Data Hasil
Telaah</a></li>
</ul>
</div>
</div></nav>

```

```

<?php
$hal = $_GET['hal'];
if($hal == "sejarah_singkat"):
 include "tentang/sejarah.php";
elseif($hal == "profil"):
 include "tentang/profil.php";
elseif($hal == "data_user"):

```

```

 include "user/data_user.php";
elseif($shal == "tambah_user"):
 include "user/tambah_user.php";
elseif($shal == "edit_user"):
 include "user/edit_user.php";
elseif($shal == "hapus_user"):
 include "user/hapus_user.php";
elseif($shal == "data_nominatif"):
 include "nominatif/data_nominatif.php";
elseif($shal == "tambah_nominatif"):
 include "nominatif/tambah_nominatif.php";
elseif($shal == "edit_nominatif"):
 include "nominatif/edit_nominatif.php";
elseif($shal == "hapus_nominatif"):
 include "nominatif/hapus_nominatif.php";
elseif($shal == "data_telaah"):
 include "data_telaah.php";
elseif($shal == "lap_data_telaah"):
 include "lap_data_telaah.php";
else:
?>
<div id="page-wrapper">
<div class="row">
<div class="col-lg-12"><h2 class="page-header"><center>Selamat Datang di
Aplikasi Pengolahan Data Keberatan</center></h2></div>
<br /><br /><br /><br /><br /><br />
<div id="myCarousel" class="carousel slide" data-ride="carousel">
<!-- Indicators -->
<ol class="carousel-indicators">
<li data-target="#myCarousel" data-slide-to="0" class="active"></li>
<li data-target="#myCarousel" data-slide-to="1"></li>
<li data-target="#myCarousel" data-slide-to="2"></li>
</ol>

<!-- Wrapper for slides -->
<div align="center" class="carousel-inner" role="listbox">
<div class="item active"></div>
<div class="item"></div>
<div class="item"></div>
</div>

<!-- Left and right controls -->
<a class="left carousel-control" href="#myCarousel" role="button" data-
slide="prev">
<span class="glyphicon glyphicon-chevron-left" aria-hidden="true"></span>
<span class="sr-only">Previous</span></a>
<a class="right carousel-control" href="#myCarousel" role="button" data-
slide="next">
<span class="glyphicon glyphicon-chevron-right" aria-hidden="true"></span>
<span class="sr-only">Next</span></a></div></div></div>

```

```

<?php
 endif;
?>
</div>
<!-- #wrapper -->
<!-- jQuery -->
<script src="../bower_components/jquery/dist/jquery.min.js"></script>
<!-- Datepicker -->
<script src="../bower_components/jquery/dist/datepicker.js"></script>
<script src="../bower_components/jquery/dist/datepicker-id.js"></script>
<!-- Bootstrap Core JavaScript -->
<script src="../bower_components/bootstrap/dist/js/bootstrap.min.js"></script>
<!-- Metis Menu Plugin JavaScript -->
<script src="../bower_components/metisMenu/dist/metisMenu.min.js"></script>
<!-- Custom Theme JavaScript -->
<script src="../dist/js/sb-admin-2.js"></script>
</body>
</html>

```

profil.php

```

<div id="page-wrapper">
<div class="container-fluid">
 <center><h3 class="page-header"><b><font color="#FFFFFF">Profil
Perusahaan</font></b></h3></center>
 <center></center><br /><br />
<!-- Home -->
<div class="tab-content">
<div class="tab-pane fade in active" id="home">
 <table width="41%">
 <tr>
 <td width="20%">Kanwil</td>
 <td width="4%">:</td>
 <td width="76%">Kanwil DJP Sumatera Selatan dan Kepulauan Bangka
Belitung</td>
 </tr>
 <tr>
 <td width="20%">Alamat</td>
 <td width="4%">:</td>
 <td width="76%">Jalan Tasik Kambang Iwak, Palembang 30135</td>
 </tr>
 <tr>
 <td width="20%">Telepon</td>
 <td width="4%">:</td>
 <td width="76%">(0711) 357077, 315288, 312395</td>
 </tr>
 <tr>
 <td width="20%">Faksimili</td>
 <td width="4%">:</td>
 <td width="76%">(0711) 313119</td>
 </tr>
 </table><br /><br />
<p><font size="+2"><b>Visi</b></font></p>

```

<p> Menjadi institusi penghimpun penerimaan negara yang terbaik demi menjamin kedaulatan dan kemandirian negara.</p>

<p>Misi</p>

<p>Menjamin penyelenggaraan negara yang berdaulat dan mandiri dengan:

Mengumpulkan penerimaan berdasarkan kepatuhan pajak sukarela yang tinggi dan penegakan hukum yang adil.

Pelayanan berbasis teknologi modern untuk kemudahan pemenuhan kewajiban perpajakan.

Aparatur pajak yang berintegritas, kompeten dan profesional.

Kompensasi yang kompetitif berbasis sistem manajemen kinerja.

</p>
</div></div></div></div>

sejarah.php

<div id="page-wrapper">

<div class="container-fluid">

<center><h3 class="page-header">Sejarah Singkat Perusahaan</h3></center>

<div class="tab-content">

<div class="tab-pane fade in active">

<p align="justify"> Kantor Wilayah Direktorat Jenderal Pajak Sumatera Selatan dan Kepulauan Bangka Belitung sebagai salah satu unit vertikal Direktorat Jenderal Pajak, mengalami beberapa kali perubahan nama, diantaranya Kantor Wilayah III DJP Sumatera Bagian Selatan dengan wilayah kerja meliputi provinsi:

Jambi,

Sumatera Selatan,

Lampung, Bengkulu dan

Kepulauan Bangka Belitung.

</p>

<p align="justify"> Pada tahun 2003, Kantor Wilayah III DJP Sumatera Bagian Selatan berubah menjadi nama Kantor Wilayah DJP Sumatera Bagian Selatan. Pada tahun 2005 terjadi pemecahan dan penggabungan menjadi 3 (tiga) Kantor Wilayah:

 Kantor Wilayah DJP Jambi dan Sumatera Barat, merupakan penggabungan antara provinsi Jambi dan Sumatera Barat.

 Kantor Wilayah DJP Lampung dan Bengkulu.

 Kantor Wilayah DJP Sumatera Selatan dan Kepulauan Bangka Belitung.

</p>

<p align="justify"> Pada tanggal 26 Desember 2006, Menteri Keuangan Republik Indonesia membentuk Kanwil Modern Sumatera Selatan dan Kepulauan Bangka Belitung berdasarkan Peraturan Menteri Keuangan Nomor 132/PMK.01/2006 tentang Organisasi dan Tata Kerja Instansi Vertikal Direktorat Jenderal Pajak. Kantor Wilayah DJP Sumatera Selatan dan Kepulauan Bangka Belitung merupakan salah satu diantara 20 Kantor Wilayah yang telah dimodernisasi di Indonesia dan ketiga di pulau Sumatera setelah Kantor Wilayah DJP Riau dan Kepulauan Riau serta Kantor Wilayah DJP Sumatera Utara.</p>

</div></div></div></div>

tambah_nominatif.php

<?>

date_default_timezone_set('Asia/Jakarta');

\$tanggal= mktime(date("m"),date("d"),date("Y"));

```

$tglsekarang = date("Y-m-d", $tanggal);

$sql = @mysql_query('SELECT RIGHT(id_nominatif,3) AS id FROM nominatif
ORDER BY id_nominatif DESC LIMIT 1') or die('Error : '.mysql_error());
$num = mysql_num_rows($sql);

if($num <> 0)
{
$data = mysql_fetch_array($sql);
$id = $data['id'] + 1;
}else
{
$id++;
}

//mulai buat ID
$buat_id = str_pad($id, 3, "0", STR_PAD_LEFT);
$id_data = "N$buat_id";
?>

<div id="page-wrapper">
  <div class="container-fluid">
 <center><h3><b>Form Data Nominatif</b></h3></center>
 <div class="row">
 <form method="POST" action="nominatif/proses_tambah_nominatif.php">
 <table class="table">
 <tr>
 <td>Id Nominatif</td>
 <td><input type="text" size="85" class="form-control readonly1" readonly
id="inputSuccess" name="id_nominatif" value="<?php echo $id_data; ?>"></td>
 </tr><tr>
 <td>Penelaah Keberatan</td>
 <td>
 <?php
 $result = mysql_query("select * from user where nama_user NOT IN ('Herdian
Agustin')");
 $jsArray = "var ambil = new Array();\n";
 echo '<select name="nama_user" class="form-control"
onchange="changeValue(this.value)">';
 echo '<option value="">--- Pilih Penelaah Keberatan ---</option>'
 while ($row = mysql_fetch_array($result))
 echo '<option value="" . $row['nama_user'] . "'>' . $row['nama_user'] .
'</option>';
 $jsArray .= "ambil[" . $row['nama_user'] . "] = {
 p_seksi:" . addslashes($row['seksi']).",
 };\n";
 }
 echo '</select>';
 ?>
 </td></tr>
 <tr>
 <td>Seksi</td>

```


```

 <td><input type="text" class="form-control read" readonly id="pk_seksi"
name="seksi"></td>
 </tr>
 <tr>
 <td>Nama WP</td>
 <td><input type="text" class="form-control" name="nama_wp"></td>
 </tr>
 <tr>
 <td>NPWP</td>
 <td><input type="text" class="form-control" name="npwp"></td>
 </tr>
 <tr>
 <td>Kode KPP Terdaftar</td>
 <td><select name="kode_kpp" class="form-control">
 <option value="">--- Pilih Kode KPP ---</option>
 <option value="301">301 - PLG IT</option>
 <option value="302">302 - BATURAJA</option>
 <option value="303">303 - LUBUK LINGGAU</option>
 <option value="304">304 - PANGKAL PINANG</option>
 <option value="305">305 - TANJUNG PANDAN</option>
 <option value="306">306 - PLG SU</option>
 <option value="307">307 - PLG IB</option>
 <option value="308">308 - MADYA</option>
 <option value="309">309 - LAHAT</option>
 <option value="312">312 - KAYU AGUNG</option>
 <option value="313">313 - PRABUMULIH</option>
 <option value="314">314 - SEKAYU</option>
 <option value="315">315 - BANGKA</option>
 </select></td>
 </tr>
 <tr>
 <td>Jenis Permohonan</td>
 <td><select name="j_permohonan" class="form-control">
 <option value="">--- Pilih Jenis Permohonan ---</option>
 <option value="Pasal 25/26 KUP">Pasal 25/26 KUP</option>
 <option value="Pasal 16 PBB">Pasal 16 PBB</option>
 <option value="Pasal 16 KUP">Pasal 16 KUP</option>
 <option value="Pasal 19 PBB">Pasal 19 PBB</option>
 <option value="Pasal 36 ayat (1) a KUP">Pasal 36 ayat (1) a KUP</option>
 <option value="Pasal 36 ayat (1) b KUP">Pasal 36 ayat (1) b KUP</option>
 <option value="Pasal 36 ayat (1) c KUP">Pasal 36 ayat (1) c KUP</option>
 <option value="Pasal 36 ayat (1) d KUP">Pasal 36 ayat (1) d KUP</option>
 </select></td>
 </tr>
 <tr>
 <td>No. Ketetapan</td>
 <td><input type="text" class="form-control" name="no_kttt"></td>
 </tr>
 <tr>
 <td>Jenis Pajak</td>
 <td><input type="text" class="form-control" name="j_pajak"></td>
 </tr>
 <tr>

```

```

<td>Masa Pajak</td>
<td><input type="text" class="form-control" name="m_pajak"></td>
</tr>
<tr>
<td>Tahun Pajak</td>
<td><input type="text" class="form-control" name="thn_pajak"></td>
</tr>
<tr>
<td>Jenis Ketetapan</td>
<td><input type="text" class="form-control" name="j_kttp"></td>
</tr>
<tr>
<td>Nilai Ketetapan</td>
<td><input type="text" class="form-control" name="nilai_kttp"></td>
</tr>
<tr>
<td>Tanggal Diterima</td>
<td><input type="text" class="form-control" name="tgl_terima" id="tgl"/></td>
</tr>
<tr>
<td>No. Surat Pengantar</td>
<td><input type="text" class="form-control" name="no_sp"></td>
</tr>
<tr>
<td>Tanggal Surat Pengantar</td>
<td><input type="text" class="form-control" name="tgl_sp" id="tgl1"/></td>
</tr>
<tr>
<td>Tgl Pengiriman oleh KPP</td>
<td><input type="text" class="form-control" name="tgl_kirim_kpp"
id="tgl2"/></td>
</tr>
<tr>
<td>No. Surat Tugas</td>
<td><input type="text" class="form-control" name="no_st"></td>
</tr>
<tr>
<td>Tanggal Surat Tugas</td>
<td><input type="text" class="form-control" name="tgl_st" id="tgl3"/></td>
</tr>
</table>
<div class="col-lg-12"><center>
<button type="submit" class="btn btn-success"><span class="glyphicon glyphicon-
floppy-disk"></span> Simpan</button>
<button type="button" class="btn btn-warning" onClick="history.go(-1);"><span
class="glyphicon glyphicon-arrow-left"></span> Kembali</button>
</center></div>
</form>
</div></div></div>
<br>
<link type="text/css" href=" ../css/style.css" rel="stylesheet" />
<link type="text/css" href=" ../css/jquery-ui-1.8.6.custom.css" rel="stylesheet" />
<script type="text/javascript" src=" ../js/jquery-1.4.2.min.js"></script>

```

```

<script type="text/javascript" src="../../js/jquery-ui-1.8.6.custom.min.js"></script>
<script type="text/javascript">

 <?php echo $jsArray; ?>
function changeValue(id){
document.getElementById('pk_seksi') .value = ambil[id].p_seksi;
};
jQuery(function($){
$.datepicker.regional['vi'] = {
 closeText: 'Tutup',
 prevText: 'Sebelum',
 nextText: 'Sesudah',
 currentText: 'Sekarang',
 monthNames: ['Januari', 'Februari', 'Maret', 'April', 'Mei', 'Juni',
 'Juli', 'Agustus', 'September', 'Oktober', 'November', 'Desember'],
 monthNamesShort: ['Jan', 'Feb', 'Mar', 'Apr', 'Mei', 'Jun',
 'Jul', 'Ags', 'Sep', 'Okt', 'Nov', 'Des'],
 dayNames: ['Minggu', 'Senin', 'Selasa', 'Rabu', 'Kamis', 'Jumat', 'Sabtu'],
 dayNamesShort: ['Min', 'Sen', 'Sel', 'Rab', 'Kam', 'Jum', 'Sbt'],
 dayNamesMin: ['Min', 'Sen', 'Sel', 'Rab', 'Kam', 'Jum', 'Sbt'],
 dateFormat: 'yy-mm-dd',
 firstDay: 0,
 isRTL: false,
 showMonthAfterYear: true,
 changeMonth: false,
 changeYear: false,
 yearSuffix: ''};
$.datepicker.setDefaults($.datepicker.regional['vi']);
$(function(){
 $('#tg1').datepicker({
 inline: true
 });});
$(function(){
 $('#tg11').datepicker({
 inline: true
 });});
$(function(){
 $('#tg12').datepicker({
 inline: true
 });});
$(function(){
 $('#tg13').datepicker({
 inline: true
 });});});
</script>

```

proses_tambah_nominatif.php

```

<?php
include "../../koneksi.php";

$id_nominatif=$_POST['id_nominatif'];
$nama_user=$_POST['nama_user'];

```

```

$seksi=$_POST['seksi'];
$nama_wp=$_POST['nama_wp'];
$npwp=$_POST['npwp'];
$kode_kpp=$_POST['kode_kpp'];
$j_permohonan=$_POST['j_permohonan'];
$no_kttip=$_POST['no_kttip'];
$j_pajak=$_POST['j_pajak'];
$m_pajak=$_POST['m_pajak'];
$thn_pajak=$_POST['thn_pajak'];
$j_kttip=$_POST['j_kttip'];
$nilai_kttip=$_POST['nilai_kttip'];
$tgl_terima=$_POST['tgl_terima'];
$no_sp=$_POST['no_sp'];
$tgl_sp=$_POST['tgl_sp'];
$tgl_kirim_kpp=$_POST['tgl_kirim_kpp'];
$no_st=$_POST['no_st'];
$tgl_st=$_POST['tgl_st'];

```

```

if(empty($id_nominatif) or empty($nama_wp) or empty($no_kttip))
 : echo "<script>alert('Maaf, masih ada data yang kosong!'); window.history.go(-1);</script>";
else:
$query=mysql_query("INSERT INTO nominatif SET id_nominatif='$id_nominatif',
nama_user='$nama_user', seksi='$seksi', nama_wp='$nama_wp', npwp='$npwp',
kode_kpp='$kode_kpp', j_permohonan='$j_permohonan', no_kttip='$no_kttip',
j_pajak='$j_pajak', m_pajak='$m_pajak', thn_pajak='$thn_pajak', j_kttip='$j_kttip',
nilai_kttip='$nilai_kttip', tgl_terima='$tgl_terima', no_sp='$no_sp', tgl_sp='$tgl_sp',
tgl_kirim_kpp='$tgl_kirim_kpp', no_st='$no_st', tgl_st='$tgl_st'");
endif;
echo mysql_error();

if($query) : echo "<script>alert('Proses Berhasil !!!');
location.href='../menu.php?hal=data_nominatif'</script>";
else : echo "<script>alert('Proses Gagal!');window.history.go(-1);</script>";
endif;
?>

```

data_nominatif.php

```

<div id="page-wrapper">
  <div class="container-fluid">
 <center><h3 class="page-header"><b>Daftar Nominatif</b></h3></center>
 <div class="row">
 <form method="POST" action="<? $_SERVER['PHP_SELF']?>" class="form">
 <div class="input-group input-prepend">
 <input type="text" class="form-control" name="cari" placeholder="Cari...">
 <span class="input-group-btn"><button class="btn btn-default" type="submit"></button></span></div></form><hr />

 <div class="input-group input-prepend">
 <a href="menu.php?hal=tambah_nominatif"><button class="btn btn-primary"><span
class="glyphicon glyphicon-plus"></span> Tambah Nominatif</button></a>
 </div><br />

```

```

<?php
 $cari=$_POST['cari'];
 if (empty($cari)):
?>
<?php
 $query=mysql_query("select * from nominatif");
?>

<div class="table-responsive">
 <table width="100%" align="center" border="0" class="table">
 <tr bgcolor="#CCCCCC">
 <th><center>No.</center></th>
 <th><center>Id Nominatif</center></th>
 <th><center>Nama User</center></th>
 <th><center>Seksi</center></th>
 <th><center>Nama WP</center></th>
 <th><center>NPWP</center></th>
 <th><center>Kode KPP</center></th>
 <th><center>Jenis Permohonan</center></th>
 <th><center>No. Ketetapan</center></th>
 <th><center>Jenis Pajak</center></th>
 <th><center>Masa Pajak</center></th>
 <th><center>Tahun Pajak</center></th>
 <th><center>Jenis Ketetapan</center></th>
 <th><center>Nilai Ketetapan</center></th>
 <th><center>Tgl Terima</center></th>
 <th><center>No. Surat Pengantar</center></th>
 <th><center>Tgl Surat Pengantar</center></th>
 <th><center>Tgl Kirim oleh KPP</center></th>
 <th><center>No. Surat Tugas</center></th>
 <th><center>Tgl Surat Tugas</center></th>
 <th><center>Ops</center></th>
 </tr>

<?php
 $keyword = $_GET['keyword'];
 //buat kelas paginator baru dengan nama $page
 $page = new paginator();
 //atur jumlah baris per halaman
 $page->items_per_page = 10;
 //mengambil semua data dari tabel nominatif
 $sql = "SELECT
id_nominatif,nama_user,seksi,nama_wp,npwp,kode_kpp,j_permohonan,no_kttp,j_pajak,
m_pajak,thn_pajak,j_kttp,nilai_kttp,tgl_terima,no_sp,tgl_sp,tgl_kirim_kpp,no_st,tgl_st
FROM nominatif";
 $data2 = mysql_query($sql);
 $jml = mysql_num_rows($data2);
 if(!empty($keyword)):
 $sql .= " WHERE id_nominatif LIKE '%$keyword%'";
 $sql .= " OR nama_user LIKE '%$keyword%'";
 $sql .= " OR seksi LIKE '%$keyword%'";
 $sql .= " OR nama_wp LIKE '%$keyword%'";
 $sql .= " OR npwp LIKE '%$keyword%'";

```

```

$sql .= " OR kode_kpp LIKE '%$keyword%'";
$sql .= " OR j_permohonan LIKE '%$keyword%'";
$sql .= " OR no_kttp LIKE '%$keyword%'";
$sql .= " OR j_pajak LIKE '%$keyword%'";
$sql .= " OR m_pajak LIKE '%$keyword%'";
$sql .= " OR thn_pajak LIKE '%$keyword%'";
$sql .= " OR j_kttp LIKE '%$keyword%'";
$sql .= " OR nilai_kttp LIKE '%$keyword%'";
$sql .= " OR tgl_terima LIKE '%$keyword%'";
$sql .= " OR no_sp LIKE '%$keyword%'";
$sql .= " OR tgl_sp LIKE '%$keyword%'";
$sql .= " OR tgl_kirim_kpp LIKE '%$keyword%'";
$sql .= " OR no_st LIKE '%$keyword%'";
$sql .= " OR tgl_st LIKE '%$keyword%'";
endif;
$sql .= " ORDER BY id_nominatif ASC";
$page->items_total = mysql_num_rows(mysql_query($sql));
$page->paginate();
$sql .= " $page->limit";
$query = mysql_query($sql);
echo mysql_error();
$prevPage = (int)$_GET['page']-1;
$i = $prevPage*(int)$_GET['ipp']+1;
$i=1;
$no=1;
while($row=mysql_fetch_array($query)){
?>
<tr bgcolor="#FFFFFF">
<td><center><?php echo $no; ?></center></td>
<td><center><?php echo $row['id_nominatif'];?></center></td>
<td><center><?php echo $row['nama_user'];?></center></td>
<td><center><?php echo $row['seksi'];?></center></td>
<td><center><?php echo $row['nama_wp'];?></center></td>
<td><center><?php echo $row['npwp'];?></center></td>
<td><center><?php echo $row['kode_kpp'];?></center></td>
<td><center><?php echo $row['j_permohonan'];?></center></td>
<td><center><?php echo $row['no_kttp'];?></center></td>
<td><center><?php echo $row['j_pajak'];?></center></td>
<td><center><?php echo $row['m_pajak'];?></center></td>
<td><center><?php echo $row['thn_pajak'];?></center></td>
<td><center><?php echo $row['j_kttp'];?></center></td>
<td><center><?php echo number_format($row['nilai_kttp'], 0, ".", ".")
;?></center></td>
<td><center><?php echo $row['tgl_terima'];?></center></td>
<td><center><?php echo $row['no_sp'];?></center></td>
<td><center><?php echo $row['tgl_sp'];?></center></td>
<td><center><?php echo $row['tgl_kirim_kpp'];?></center></td>
<td><center><?php echo $row['no_st'];?></center></td>
<td><center><?php echo $row['tgl_st'];?></center></td>
<td><center>
<a href="menu.php?hal=edit_nominatif&id_nominatif=<?php echo
$row['id_nominatif']; ?>">

```

```

 <button class="btn btn-warning"><span class="glyphicon glyphicon-
pencil"></span></button></a>
 <a href="menu.php?hal=hapus_nominatif&id_nominatif=<?php echo
$row['id_nominatif']; ?>">
 <button class="btn btn-danger"><span class="glyphicon glyphicon-
trash"></span></button></a>
 </center></td>
<?php
 $no++; }
?>
</tr>
<tr>
 <td colspan="13" align="center">
 <div class="large-12 columns"><ul class="pagination"><?php echo $page-
display_pages();?></ul></div>
 </td>
</tr>
</table></div>

<?php
 else :
 $query=mysql_query("select * from nominatif where id_nominatif like '%$cari%' or
nama_user like '%$cari%' or seksi like '%$cari%' or nama_wp like '%$cari%' or npwp
like '%$cari%' or kode_kpp like '%$cari%' or j_permohonan like '%$cari%' or no_kttp
like '%$cari%' or j_pajak like '%$cari%' or m_pajak like '%$cari%' or thn_pajak like
'%$cari%' or j_kttp like '%$cari%' or nilai_kttp like '%$cari%' or tgl_terima like
'%$cari%' or no_sp like '%$cari%' or tgl_sp like '%$cari%' or tgl_kirim_kpp like
'%$cari%' or no_st like '%$cari%' or tgl_st like '%$cari%'");
?>
<?php
 if(mysql_num_rows($query) < 1) :
?>
<?php
 endif;
?>

<div class="table-responsive">
 <table width="100%" align="center" border="0" class="table">
 <tr bgcolor="#CCCCCC">
 <th><center>No.</center></th>
 <th><center>Id Nominatif</center></th>
 <th><center>Nama User</center></th>
 <th><center>Seksi</center></th>
 <th><center>Nama WP</center></th>
 <th><center>NPWP</center></th>
 <th><center>Kode KPP</center></th>
 <th><center>Jenis Permohonan</center></th>
 <th><center>No. Ketetapan</center></th>
 <th><center>Jenis Pajak</center></th>
 <th><center>Masa Pajak</center></th>
 <th><center>Tahun Pajak</center></th>
 <th><center>Jenis Ketetapan</center></th>
 <th><center>Nilai Ketetapan</center></th>

```

<th><center>Tgl Terima</center></th>
<th><center>No. Surat Pengantar</center></th>
<th><center>Tgl Surat Pengantar</center></th>
<th><center>Tgl Kirim oleh KPP</center></th>
<th><center>No. Surat Tugas</center></th>
<th><center>Tgl Surat Tugas</center></th>
<th><center>Opsi</center></th>

```
</tr>
```

```
<?php
```

```

$keyword = $_GET['keyword'];
//buat kelas paginator baru dengan nama $page
$page = new paginator();
//atur jumlah baris per halaman
$page->items_per_page = 10;
//mengambil semua data dari tabel user
$sql = "select * from nominatif where id_nominatif like '%$cari%' or nama_user like
'%$cari%' or seksi like '%$cari%' or nama_wp like '%$cari%' or npwp like '%$cari%' or
kode_kpp like '%$cari%' or j_permohonan like '%$cari%' or no_kttp like '%$cari%' or
j_pajak like '%$cari%' or m_pajak like '%$cari%' or thn_pajak like '%$cari%' or j_kttp
like '%$cari%' or nilai_kttp like '%$cari%' or tgl_terima like '%$cari%' or no_sp like
'%$cari%' or tgl_sp like '%$cari%' or tgl_kirim_kpp like '%$cari%' or no_st like
'%$cari%' or tgl_st like '%$cari%'";
$data2 = mysql_query($sql);
$jml = mysql_num_rows($data2);
if(!empty($keyword)):
 $sql .= " WHERE id_nominatif LIKE '%$keyword%'";
 $sql .= " OR nama_user LIKE '%$keyword%'";
 $sql .= " OR seksi LIKE '%$keyword%'";
 $sql .= " OR nama_wp LIKE '%$keyword%'";
 $sql .= " OR npwp LIKE '%$keyword%'";
 $sql .= " OR kode_kpp LIKE '%$keyword%'";
 $sql .= " OR j_permohonan LIKE '%$keyword%'";
 $sql .= " OR no_kttp LIKE '%$keyword%'";
 $sql .= " OR j_pajak LIKE '%$keyword%'";
 $sql .= " OR m_pajak LIKE '%$keyword%'";
 $sql .= " OR thn_pajak LIKE '%$keyword%'";
 $sql .= " OR j_kttp LIKE '%$keyword%'";
 $sql .= " OR nilai_kttp LIKE '%$keyword%'";
 $sql .= " OR tgl_terima LIKE '%$keyword%'";
 $sql .= " OR no_sp LIKE '%$keyword%'";
 $sql .= " OR tgl_sp LIKE '%$keyword%'";
 $sql .= " OR tgl_kirim_kpp LIKE '%$keyword%'";
 $sql .= " OR no_st LIKE '%$keyword%'";
 $sql .= " OR tgl_st LIKE '%$keyword%'";
endif;
$sql .= " ORDER BY id_nominatif ASC";
$page->items_total = mysql_num_rows(mysql_query($sql));
$page->paginate();
$sql .= " $page->limit";
$query = mysql_query($sql);
echo mysql_error();
$prevPage = (int)$_GET['page']-1;

```


```

 $i = $prevPage*(int)$_GET['ipp']+1;
 $i=1;
 $no=1;
 while($row=mysql_fetch_array($query)){
?>
 <tr bgcolor="#FFFFFF">
 <td><center><?php echo $no; ?>.</center></td>
 <td><center><?php echo $row['id_nominatif'];?></center></td>
 <td><center><?php echo $row['nama_user'];?></center></td>
 <td><center><?php echo $row['seksi'];?></center></td>
 <td><center><?php echo $row['nama_wp'];?></center></td>
 <td><center><?php echo $row['npwp'];?></center></td>
 <td><center><?php echo $row['kode_kpp'];?></center></td>
 <td><center><?php echo $row['j_permohonan'];?></center></td>
 <td><center><?php echo $row['no_kttip'];?></center></td>
 <td><center><?php echo $row['j_pajak'];?></center></td>
 <td><center><?php echo $row['m_pajak'];?></center></td>
 <td><center><?php echo $row['thn_pajak'];?></center></td>
 <td><center><?php echo $row['j_kttip'];?></center></td>
 <td><center><?php echo number_format($row['nilai_kttip'], 0, ".", ".")
;?></center></td>
 <td><center><?php echo $row['tgl_terima'];?></center></td>
 <td><center><?php echo $row['no_sp'];?></center></td>
 <td><center><?php echo $row['tgl_sp'];?></center></td>
 <td><center><?php echo $row['tgl_kirim_kpp'];?></center></td>
 <td><center><?php echo $row['no_st'];?></center></td>
 <td><center><?php echo $row['tgl_st'];?></center></td>
 <td><center>
 <a href="menu.php?hal=edit_nominatif&id_nominatif=<?php echo
$row['id_nominatif']; ?>">
 <button class="btn btn-warning"><span class="glyphicon glyphicon-
pencil"></span></button></a>
 <a href="menu.php?hal=hapus_nominatif&id_nominatif=<?php echo
$row['id_nominatif']; ?>">
 <button class="btn btn-danger"><span class="glyphicon glyphicon-
trash"></span></button></a>
 </center></td>
 <?php
 $no++; }
?>
</tr>
<tr>
 <td colspan="13" align="center">
 <div class="large-12 columns"><ul class="pagination"><?php echo $page-
>display_pages();?></ul></div>
 </td></tr>
</table></div>

<?php
 endif;
?>
</div></div></div>

```

hapus_nominatif.php

```
<?php
error_reporting(E_ALL^E_NOTICE^E_DEPRECATED);
include "../koneksi.php";

$id_nominatif=$_GET['id_nominatif'];
$query=mysql_query("delete from nominatif where id_nominatif='$id_nominatif'");
echo mysql_error();

if($query):
 echo "<script>alert('Data Dihapus !');
location.href='menu.php?hal=data_nominatif';</script>";
else :
 echo "<script>alert('Data Gagal Dihapus !'); window.history.go(-1);</script>";
endif;
?>
```

detail_nominatif.php

```
<?
include "../koneksi.php";
$id_nominatif=$_GET['id_nominatif'];
$query=mysql_query("select * from nominatif where id_nominatif='$id_nominatif' ");
$row=mysql_fetch_array($query);
?>

<div id="page-wrapper">
<div class="container-fluid">
 <center><h3><b>Id Nominatif <?php echo $row['id_nominatif'];
?></b></h3></center>
 <div class="row">
 <form method="POST" action="" name="postform">
 <table class="table">
 <tr>
 <input type="hidden" value="<?php echo $row['id_nominatif']?>"
name="id_nominatif">
 <td>Penelaah Keberatan</td>
 <td><?php echo $row['nama_user']?></td>
 </tr>
 <tr>
 <td>Seksi</td>
 <td><?php echo $row['seksi']?></td>
 </tr>
 <tr>
 <td>Nama WP</td>
 <td><?php echo $row['nama_wp']?></td>
 </tr>
 <tr>
 <td>NPWP</td>
 <td><?php echo $row['npwp']?></td>
 </tr>
 <tr>
```

```

 <td>Kode KPP</td>
 <td><?php echo $row['kode_kpp']?></td>
 </tr>
 <tr>
 <td>Jenis Permohonan</td>
 <td><?php echo $row['j_permohonan']?></td>
 </tr>
 <tr>
 <td>No. Ketetapan</td>
 <td><?php echo $row['no_kttp']?></td>
 </tr>
 <tr>
 <td>Jenis Pajak</td>
 <td><?php echo $row['j_pajak']?></td>
 </tr>
 <tr>
 <td>Masa Pajak</td>
 <td><?php echo $row['m_pajak']?></td>
 </tr>
 <tr>
 <td>Tahun Pajak</td>
 <td><?php echo $row['thn_pajak']?></td>
 </tr>
 <tr>
 <td>Jenis Ketetapan</td>
 <td><?php echo $row['j_kttp']?></td>
 </tr>
 <tr>
 <td>Nilai Ketetapan</td>
 <td><?php echo $row['nilai_kttp']?></td>
 </tr>
 <tr>
 <td>Tgl Terima</td>
 <td><?php echo $row['tgl_terima']?></td>
 </tr>
 <tr>
 <td>No. Surat Pengantar</td>
 <td><?php echo $row['no_sp']?></td>
 </tr>
 <tr>
 <td>Tgl Surat Pengantar</td>
 <td><?php echo $row['tgl_sp']?></td>
 </tr>
 <tr>
 <td>Tgl Pengiriman oleh KPP</td>
 <td><?php echo $row['tgl_kirim_kpp']?></td>
 </tr>
 <tr>
 <td>No. Surat Tugas</td>
 <td><?php echo $row['no_st']?></td>
 </tr>
 <tr>
 <td>Tgl Surat Tugas</td>

```

```

 <td><?php echo $row['tgl_st']?></td>
 </tr>
</table>

<div class="col-lg-12"><center>
 <button type="submit" class="btn btn-success"><a
href="menu.php?hal=tambah_telaah&id_nominatif=<?php echo $row['id_nominatif'];
?>">Telaah</a></button>
 <button type="button" class="btn btn-warning" onClick="history.go(-1);"><span
class="glyphicon glyphicon-arrow-left"></span> Kembali</button>
</center></div></form></div></div></div></div>

```

tambah_telaah.php

```

<?
date_default_timezone_set('Asia/Jakarta');
$tanggal= mktime(date("m"),date("d"),date("Y"));
$tglsekarang = date("Y-m-d", $tanggal);

$sql = @mysql_query('SELECT RIGHT(id_telaah,3) AS id FROM telaah ORDER BY
id_telaah DESC LIMIT 1') or die('Error : '.mysql_error());
$num = mysql_num_rows($sql);

if($num <> 0)
{
 $data = mysql_fetch_array($sql);
 $id = $data['id'] + 1;
}else
{
 $id++;
}

//mulai buat ID
$buat_id = str_pad($id, 3, "0", STR_PAD_LEFT);
$id_data = "T$buat_id";
?>

<div id="page-wrapper">
 <div class="container-fluid">
 <center>
 <h3><b>Form Data Hasil Telaah</b></h3>
 </center>
 <div class="row">
 <form method="POST" action="telaah/proses_tambah_telaah.php">
 <table class="table">
 <tr>
 <td>Id Telaah</td>
 <td><input type="text" size="85" class="form-control readonly1" readonly
id="inputSuccess" name="id_telaah" value="<?php echo $id_data; ?>"></td>
 </tr>
 <tr>
 <td>Id Nominatif</td>
 <td><select class="form-control" name="id_nominatif">

```

```

 <option value="">--- Pilih Id Nominatif ---</option>
 <!-- looping data surat masuk -->
 <?php
 $sel_nominatif="select id_nominatif from nominatif";
 $q=mysql_query($sel_nominatif);
 while($data=mysql_fetch_array($q)){
 ?>
 <option value="<?php echo $data['id_nominatif'] ?>"><?php echo
 $data['id_nominatif'] ?></option>
 <?php
 }
 ?>
 </select></td>
 </tr>
 <tr>
 <td>Tgl Pembuatan Matriks Sengketa Awal</td>
 <td><input type="text" class="form-control" name="tgl_sengketa"
 id="tgl"/></td>
 </tr>
 <tr>
 <td>No. Surat Pemanggilan</td>
 <td><input type="text" class="form-control" name="no_spanggil"></td>
 </tr>
 <tr>
 <td>Tgl Surat Pemanggilan</td>
 <td><input type="text" class="form-control" name="tgl_spanggil"
 id="tgl1"/></td>
 </tr>
 <tr>
 <td>No. SPUH</td>
 <td><input type="text" class="form-control" name="no_spuh"></td>
 </tr>
 <tr>
 <td>Tgl SPUH</td>
 <td><input type="text" class="form-control" name="tgl_spuh" id="tgl2"/></td>
 </tr>
 <tr>
 <td>Tgl Kirim SPUH</td>
 <td><input type="text" class="form-control" name="tgl_kirim_spuh"
 id="tgl3"/></td>
 </tr>
 <tr>
 <td>No. Laporan</td>
 <td><input type="text" class="form-control" name="no_lap"></td>
 </tr>
 <tr>
 <td>Tgl Laporan</td>
 <td><input type="text" class="form-control" name="tgl_lap" id="tgl4"/></td>
 </tr>
 <tr>
 <td>No. Keputusan</td>
 <td><input type="text" class="form-control" name="no_kep"></td>
 </tr>

```

```

<tr>
  <td>Tgl Keputusan</td>
  <td><input type="text" class="form-control" name="tgl_kep" id="tgl5"/></td>
</tr>
<tr>
  <td>Amar Keputusan</td>
  <td><select name="amar_kep" class="form-control">
 <option value="menolak">Menolak</option>
 <option value="menambah">Menambah</option>
 <option value="mengurangkan">Mengurangkan</option>
 <option value="menghapus">Menghapus</option>
 <option value="membatalkan">Membatalkan</option>
 <option value="membetulkan">Membetulkan</option>
 <option value="dikembalikan">Dikembalikan</option>
 <option value="dicabut">Dicabut</option>
 <option value="mengabulkan/menerima seluruhnya">Mengabulkan/menerima
seluruhnya</option>
 <option value="mengabulkan/menerima sebagian">Mengabulkan/menerima
sebagian</option>
  </select></td>
</tr>
<tr>
  <td>Nilai Akhir Menurut Keputusan</td>
  <td><input type="text" name="na_kep" class="form-control"/></td>
</tr>
<tr>
  <td>Status dalam Laporan</td>
  <td><select name="status" class="form-control" id="sel1">
 <?php
 switch ($row['status']){
 default :
 echo "<option value='Baru' >Baru</option>";
 echo "<option value='Baru dan Selesai' >Baru dan Selesai</option>";
 echo "<option value='Dalam Proses' >Dalam Proses</option>";
 echo "<option value='Selesai' >Selesai</option>";
 break;
 case "Baru":
 echo "<option value='Baru' selected>Baru</option>";
 echo "<option value='Baru dan Selesai' >Baru dan Selesai</option>";
 echo "<option value='Dalam Proses' >Dalam Proses</option>";
 echo "<option value='Selesai' >Selesai</option>";
 break;
 case "Baru dan Selesai":
 echo "<option value='Baru' >Baru</option>";
 echo "<option value='Baru dan Selesai' selected>Baru dan Selesai</option>";
 echo "<option value='Dalam Proses' >Dalam Proses</option>";
 echo "<option value='Selesai' >Selesai</option>";
 break;
 case "Dalam Proses":
 echo "<option value='Baru' >Baru</option>";
 echo "<option value='Baru dan Selesai' >Baru dan Selesai</option>";
 echo "<option value='Dalam Proses' selected>Dalam Proses</option>";
 echo "<option value='Selesai' >Selesai</option>";
  </td>
</tr>

```

```

 break;
 case "Selesai":
 echo "<option value='Baru' >Baru</option>";
 echo "<option value='Baru dan Selesai' >Baru dan Selesai</option>";
 echo "<option value='Dalam Proses'>Dalam Proses</option>";
 echo "<option value='Selesai' selected>Selesai</option>";
 break;
 }?>
</select></td>
</tr>
</table>
<div class="col-lg-12"><center>
<button type="submit" class="btn btn-success"><span class="glyphicon glyphicon-floppy-disk"></span> Simpan</button>
<button type="button" class="btn btn-warning" onClick="history.go(-1);"><span class="glyphicon glyphicon-arrow-left"></span> Kembali</button>
</center></div></form></div></div></div>

```

```

<br>
<link type="text/css" href="../css/style.css" rel="stylesheet" />
<link type="text/css" href="../css/jquery-ui-1.8.6.custom.css" rel="stylesheet" />
<script type="text/javascript" src="../js/jquery-1.4.2.min.js"></script>
<script type="text/javascript" src="../js/jquery-ui-1.8.6.custom.min.js"></script>
<script type="text/javascript">

```

```

jQuery(function($){
$.datepicker.regional['vi'] = {
 closeText: 'Tutup',
 prevText: 'Sebelum',
 nextText: 'Sesudah',
 currentText: 'Sekarang',
 monthNames: ['Januari', 'Februari', 'Maret', 'April', 'Mei', 'Juni',
 'Juli', 'Agustus', 'September', 'Oktober', 'November', 'Desember'],
 monthNamesShort: ['Jan', 'Feb', 'Mar', 'Apr', 'Mei', 'Jun',
 'Jul', 'Ags', 'Sep', 'Okt', 'Nov', 'Des'],
 dayNames: ['Minggu', 'Senin', 'Selasa', 'Rabu', 'Kamis', 'Jumat', 'Sabtu'],
 dayNamesShort: ['Min', 'Sen', 'Sel', 'Rab', 'Kam', 'Jum', 'Sbt'],
 dayNamesMin: ['Min', 'Sen', 'Sel', 'Rab', 'Kam', 'Jum', 'Sbt'],
 dateFormat: 'yy-mm-dd',
 firstDay: 0,
 isRTL: false,
 showMonthAfterYear: true,
 changeMonth: false,
 changeYear: false,
 yearSuffix: ''};
$.datepicker.setDefaults($.datepicker.regional['vi']);
$(function(){
 $('#tgl').datepicker({
 inline: true
 });});
$(function(){
 $('#tgl1').datepicker({
 inline: true
 });});

```

```

 });});
 $(function(){
 $('#tgl2').datepicker({
 inline: true
 });});
 $(function(){
 $('#tgl3').datepicker({
 inline: true
 });});
 $(function(){
 $('#tgl4').datepicker({
 inline: true
 });});
 $(function(){
 $('#tgl5').datepicker({
 inline: true
 });});});
</script>

```

proses_tambah_telaah.php

```

<?php
include "../koneksi.php";

$id_telaah=$_POST['id_telaah'];
$id_nominatif=$_POST['id_nominatif'];
$ttl_sengketa=$_POST['ttl_sengketa'];
$no_spanggil=$_POST['no_spanggil'];
$ttl_spanggil=$_POST['ttl_spanggil'];
$no_spuh=$_POST['no_spuh'];
$ttl_spuh=$_POST['ttl_spuh'];
$ttl_kirim_spuh=$_POST['ttl_kirim_spuh'];
$no_lap=$_POST['no_lap'];
$ttl_lap=$_POST['ttl_lap'];
$no_kep=$_POST['no_kep'];
$ttl_kep=$_POST['ttl_kep'];
$amar_kep=$_POST['amar_kep'];
$na_kep=$_POST['na_kep'];
$status=$_POST['status'];

if(empty($id_telaah) or empty($amar_kep) or empty($status))
 : echo "<script>alert('Maaf, masih ada data yang kosong!'); window.history.go(-
1);</script>";
else:
$query=mysql_query("INSERT INTO telaah SET id_telaah='$id_telaah',
id_nominatif='$id_nominatif', ttl_sengketa='$ttl_sengketa', no_spanggil='$no_spanggil',
ttl_spanggil='$ttl_spanggil', no_spuh='$no_spuh', ttl_spuh='$ttl_spuh',
ttl_kirim_spuh='$ttl_kirim_spuh', no_lap='$no_lap', ttl_lap='$ttl_lap',
no_kep='$no_kep', ttl_kep='$ttl_kep', amar_kep='$amar_kep', na_kep='$na_kep',
status='$status'");
endif;
echo mysql_error();

```


```

if($query) : echo "<script>alert('Proses Berhasil !!!');
location.href='../menu.php?hal=data_telaah'</script>";
else : echo "<script>alert('Proses Gagal!');window.history.go(-1);</script>";
endif;
?>

```

hapus_telaah.php

```

<?php
error_reporting(E_ALL^E_NOTICE^E_DEPRECATED);
include "../koneksi.php";

$id_telaah=$_GET['id_telaah'];
$query=mysql_query("delete from telaah where id_telaah='$id_telaah'");
echo mysql_error();

if($query):
echo "<script>alert('Data Dihapus !');
location.href='menu.php?hal=data_telaah';</script>";
else :
echo "<script>alert('Data Gagal Dihapus !'); window.history.go(-1);</script>";
endif;
?>

```

data_telaah.php

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>Untitled Document</title>

<script type="text/javascript">
var s5_taf_parent = window.location;
function popup_print(){
window.open('lap_data_telaah.php','page','toolbar=0,scrollbars=1,location=0,statusbar=0,
menubar=0,resizable=0,width=750,height=600,left=50,top=50,titlebar=yes')
}
</script></head>

<body>
<div id="page-wrapper">
<div class="container-fluid">
<center><h3 class="page-header"><b>Daftar Hasil Telaah</b></h3></center>
<div class="row">
<input type="button" value="Print dan Preview" onClick="popup_print()" /><hr />

<?php
$cari=$_POST['cari'];
if (empty($cari)):
?>

```

```

<?php
 $query=mysql_query("select * from telaah");
?>

<div class="table-responsive">
<table width="100%" align="center" border="0" class="table">
 <tr bgcolor="#CCCCCC">
 <th><center>No.</center></th>
 <th><center>Id Telaah</center></th>
 <th><center>Id Nominatif</center></th>
 <th><center>Tgl Pembuatan Matriks Sengketa Awal</center></th>
 <th><center>No. Surat Pemanggilan</center></th>
 <th><center>Tgl Surat Pemanggilan</center></th>
 <th><center>No. SPUH</center></th>
 <th><center>Tgl SPUH</center></th>
 <th><center>Tgl Kirim SPUH</center></th>
 <th><center>No. Laporan</center></th>
 <th><center>Tgl Laporan</center></th>
 <th><center>No. Keputusan</center></th>
 <th><center>Tgl Keputusan</center></th>
 <th><center>Amar Keputusan</center></th>
 <th><center>Nilai Akhir Menurut Keputusan</center></th>
 <th><center>Status dalam Laporan</center></th>
 </tr>
<?php
 $keyword = $_GET['keyword'];
 //buat kelas paginator baru dengan nama $page
 $page = new paginator();
 //atur jumlah baris per halaman
 $page->items_per_page = 10;
 //mengambil semua data dari tabel telaah
 $sql = "SELECT
id_telaah,id_nominatif,tgl_sengketa,no_spanggil,tgl_spanggil,no_spuh,tgl_spuh,tgl_kirim
_spuh,no_lap,tgl_lap,no_kep,tgl_kep,amar_kep,na_kep,status FROM telaah";
 $data2 = mysql_query($sql);
 $jml = mysql_num_rows($data2);
 if(!empty($keyword)):
 $sql .= " WHERE id_telaah LIKE '%$keyword%'";
 $sql .= " OR tgl_sengketa LIKE '%$keyword%'";
 $sql .= " OR no_spuh LIKE '%$keyword%'";
 $sql .= " OR amar_kep LIKE '%$keyword%'";
 $sql .= " OR status LIKE '%$keyword%'";
 endif;
 $sql .= " ORDER BY id_telaah ASC";
 $page->items_total = mysql_num_rows(mysql_query($sql));
 $page->paginate();
 $sql .= " $page->limit";
 $query = mysql_query($sql);
 echo mysql_error();
 $prevPage = (int)$_GET['page']-1;
 $i = $prevPage*(int)$_GET['ipp']+1;
 $i=1;
 $no=1;

```

```

while($row=mysql_fetch_array($query)){
 $na_kep=number_format($row[na_kep],0,".", ".");
?>
 <tr bgcolor="#FFFFFF">
 <td><center><?php echo $no; ?></center></td>
 <td><center><?php echo $row['id_telaah'];?></center></td>
 <td><center><?php echo $row['id_nominatif'];?></center></td>
 <td><center><?php echo $row['tgl_sengketa'];?></center></td>
 <td><center><?php echo $row['no_spanggil'];?></center></td>
 <td><center><?php echo $row['tgl_spanggil'];?></center></td>
 <td><center><?php echo $row['no_spuh'];?></center></td>
 <td><center><?php echo $row['tgl_spuh'];?></center></td>
 <td><center><?php echo $row['tgl_kirim_spuh'];?></center></td>
 <td><center><?php echo $row['no_lap'];?></center></td>
 <td><center><?php echo $row['tgl_lap'];?></center></td>
 <td><center><?php echo $row['no_kep'];?></center></td>
 <td><center><?php echo $row['tgl_kep'];?></center></td>
 <td><center><?php echo $row['amar_kep'];?></center></td>
 <td><center><?php echo number_format($row['na_kep'], 0, ".", ".");?></center></td>
 <td><center><?php echo $row['status'];?></center></td>
 <?php
 $no++; }
?>
</tr>
<tr>
 <td colspan="13" align="center">
 <div class="large-12 columns"><ul class="pagination"><?php echo $page-
 >display_pages();?></ul></div>
 </td></tr></table> </div>

<?php
 else :
 $query=mysql_query("select * from telaah where id_telaah like '%$cari%' or
 id_nominatif like '%$cari%' or tgl_sengketa like '%$cari%' or no_spanggil like '%$cari%'
 or tgl_spanggil like '%$cari%' or no_spuh like '%$cari%' or tgl_spuh like '%$cari%' or
 tgl_kirim_spuh like '%$cari%' or no_lap like '%$cari%' or tgl_lap like '%$cari%' or
 tgl_kep like '%$cari%' or tgl_kep like '%$cari%' or amar_kep like '%$cari%' or na_kep
 like '%$cari%' or status like '%$cari%'");
?>
<?php
 if(mysql_num_rows($query) < 1) :
?>
<?php
 endif;
?>

<div class="table-responsive">
<table width="100%" align="center" border="0" class="table">
 <tr bgcolor="#CCCCCC">
 <th><center>No</center></th>
 <th><center>Id Telaah</center></th>
 <th><center>Id Nominatif</center></th>

```

```

<th><center>Tgl Pembuatan Matriks Sengketa Awal</center></th>
<th><center>No. Surat Pemanggilan</center></th>
<th><center>Tgl Surat Pemanggilan</center></th>
<th><center>No. SPUH</center></th>
<th><center>Tgl SPUH</center></th>
<th><center>Tgl Kirim SPUH</center></th>
<th><center>No. Laporan</center></th>
<th><center>Tgl Laporan</center></th>
<th><center>No. Keputusan</center></th>
<th><center>Tgl Keputusan</center></th>
<th><center>Amar Keputusan</center></th>
<th><center>Nilai Akhir Menurut Keputusan</center></th>
<th><center>Status dalam Laporan</center></th>
</tr>

```

```
<?php
```

```

$keyword = $_GET['keyword'];
//buat kelas paginator baru dengan nama $page
$page = new paginator();
//atur jumlah baris per halaman
$page->items_per_page = 10;
//mengambil semua data dari tabel telaah
$sql = "select * from telaah where id_telaah like '%$cari%' or id_nominatif like
'%" . $cari . "%' or tgl_sengketa like '%" . $cari . "%' or no_spanggil like '%" . $cari . "%' or tgl_spanggil
like '%" . $cari . "%' or no_spuh like '%" . $cari . "%' or tgl_spuh like '%" . $cari . "%' or tgl_kirim_spuh
like '%" . $cari . "%' or no_lap like '%" . $cari . "%' or tgl_lap like '%" . $cari . "%' or tgl_kep like
'%" . $cari . "%' or tgl_kep like '%" . $cari . "%' or amar_kep like '%" . $cari . "%' or na_kep like '%" . $cari . "%'
or status like '%" . $cari . "%'";
$data2 = mysql_query($sql);
$jml = mysql_num_rows($data2);
if(!empty($keyword)):
 $sql .= " WHERE id_telaah LIKE '%" . $keyword . "%'";
 $sql .= " OR tgl_sengketa LIKE '%" . $keyword . "%'";
 $sql .= " OR no_spuh LIKE '%" . $keyword . "%'";
 $sql .= " OR amar_kep LIKE '%" . $keyword . "%'";
 $sql .= " OR status LIKE '%" . $keyword . "%'";
endif;
$sql .= " ORDER BY id_telaah ASC";
$page->items_total = mysql_num_rows(mysql_query($sql));
$page->paginate();
$sql .= " $page->limit";
$query = mysql_query($sql);
echo mysql_error();
$prevPage = (int)$_GET['page']-1;
$i = $prevPage*(int)$_GET['ipp']+1;
$i=1;
$no=1;
while($row=mysql_fetch_array($query)){
 $na_kep=number_format($row[na_kep],0,"",".");

```

```
?>
```

```

<tr bgcolor="#FFFFFF">
 <td><center><?php echo $no; ?></center></td>
 <td><center><?php echo $row['id_telaah'];?></center></td>

```

```

<td><center><?php echo $row['id_nominatif'];?></center></td>
<td><center><?php echo $row['tgl_sengketa'];?></center></td>
<td><center><?php echo $row['no_spanggil'];?></center></td>
<td><center><?php echo $row['tgl_spanggil'];?></center></td>
<td><center><?php echo $row['no_spuh'];?></center></td>
<td><center><?php echo $row['tgl_spuh'];?></center></td>
<td><center><?php echo $row['tgl_kirim_spuh'];?></center></td>
<td><center><?php echo $row['no_lap'];?></center></td>
<td><center><?php echo $row['tgl_lap'];?></center></td>
<td><center><?php echo $row['no_kep'];?></center></td>
<td><center><?php echo $row['tgl_kep'];?></center></td>
<td><center><?php echo $row['amar_kep'];?></center></td>
<td><center><?php echo number_format($row['na_kep'], 0, ".", ".")
;?></center></td>
<td><center><?php echo $row['status'];?></center></td>
<?php
 $no++; }
?>
</tr>
<tr>
<td colspan="13" align="center">
<div class="large-12 columns"><ul class="pagination"><?php echo $page-
>display_pages();?></ul></div>
</td></tr></table></div>

<?php
endif;
?>
</div></div></div></body></html>

```

lap_data_telaah.php

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>Laporan Data Hasil telaah</title></head>

<body onLoad="window.print()">
<table>
<tr><td rowspan="3"></td>
<td><font size="-1">KEMENTERIAN KEUANGAN REPUBLIK
IDONESIA</font><br />
<font size="-1">DIREKTORAT JENDERAL PAJAK</font><br />
<font size="-1">KANTOR WILAYAH DJP SUMATERA SELATAN DAN
KEPULAUAN BANGKA BELITUNG</font></td></tr>
</table><br /><br />

<font size="-1"><center>LAPORAN PENGAJUAN, PENYELESAIAN DAN
TUNGGAKAN</center></font>

```

```
<font size="-1"><center>KEBERATAN DAN NON KEBERATAN (PEMBETULAN,  
PENGURANGAN, PENGHAPUSAN DAN PEMBATALAN)</center></font>  
<font size="-1"><center>TRIWULAN I TAHUN 2016</center></font><br />  
</table>
```

```
<?php
```

```
include "../koneksi.php";
```

```
$query=mysql_query("select * from telaah ");  
while ($row = mysql_fetch_array($query)) {
```

```
$query2 = "select count(*) as jum FROM telaah WHERE status='Baru';"  
$hasil2 = mysql_query($query2);  
$data = mysql_fetch_array($hasil2);  
$jumlah = $data['jum'];
```

```
$query2 = "select count(*) as jum2 FROM telaah WHERE status='Dalam Proses';"  
$hasil2 = mysql_query($query2);  
$data = mysql_fetch_array($hasil2);  
$jumproses = $data['jum2'];
```

```
$query2 = "select count(*) as jum3 FROM telaah WHERE status='Baru dan Selesai';"  
$hasil2 = mysql_query($query2);  
$data = mysql_fetch_array($hasil2);  
$jumbarusl = $data['jum3'];
```

```
$query2 = "select count(*) as jum4 FROM telaah WHERE status='Selesai';"  
$hasil2 = mysql_query($query2);  
$data = mysql_fetch_array($hasil2);  
$jumsl = $data['jum4'];
```

```
$totala = $jumproses + $jumsl;  
$totalb = $jumbaru + $jumbarusl;  
$totalc = $jumsl + $jumbarusl;  
$totald = ($totala + $totalb) - $totalc;
```

```
} ?>
```

```
<?php
```

```
include("../koneksi.php");
```

```
$queri=mysql_query("select * from nominatif natural join telaah");  
while ($row = mysql_fetch_array($queri)) {
```

```
$query3 = "select SUM(nilai_ktt) as jum5 FROM nominatif natural join telaah where  
status='Baru';"  
$hasil3 = mysql_query($query3);  
$data = mysql_fetch_array($hasil3);  
$jumnilaibaru = $data['jum5'];
```

```
$query3 = "select SUM(nilai_ktt) as jum6 FROM nominatif natural join telaah where  
status='Baru dan Selesai';"  
$hasil3 = mysql_query($query3);  
$data = mysql_fetch_array($hasil3);
```

```

$jumnilaibarusl = $data['jum6'];

$query3 = "select SUM(nilai_ktt) as jum7 FROM nominatif natural join telaah where
status='Dalam Proses'";
$hasil3 = mysql_query($query3);
$data = mysql_fetch_array($hasil3);
$jumnilaiproses = $data['jum7'];

$query3 = "select SUM(nilai_ktt) as jum8 FROM nominatif natural join telaah where
status='Selesai'";
$hasil3 = mysql_query($query3);
$data = mysql_fetch_array($hasil3);
$jumnilaisl = $data['jum8'];

$total_nilai = $jumnilaiproses + $jumnilaisl;
$total_nilai_b = $jumnilaibaru + $jumnilaibarusl;
$total_nilai_c = $jumnilaisl + $jumnilaibarusl;
$total_nilai_d = ($total_nilai_a + $total_nilai_b) - $total_nilai_c;
}
?>

<?php

include ("../koneksi.php");

$q=mysql_query("select * from telaah");
while ($row = mysql_fetch_array($q)) {

$query4 = "select SUM(na_kep) as jumlah1 FROM telaah WHERE status='Baru'";
$hasil4 = mysql_query($query4);
$data = mysql_fetch_array($hasil4);
$jumnbabaru = $data['jumlah1'];

$query4 = "select SUM(na_kep) as jumlah2 FROM telaah WHERE status='Baru dan
Selesai'";
$hasil4 = mysql_query($query4);
$data = mysql_fetch_array($hasil4);
$jumnbabarusl = $data['jumlah2'];

$query4 = "select SUM(na_kep) as jumlah3 FROM telaah WHERE status='Dalam
Proses'";
$hasil4 = mysql_query($query4);
$data = mysql_fetch_array($hasil4);
$jumnaproses = $data['jumlah3'];

$query4 = "select SUM(na_kep) as jumlah4 FROM telaah WHERE status='Selesai'";
$hasil4 = mysql_query($query4);
$data = mysql_fetch_array($hasil4);
$jumnasl = $data['jumlah4'];

$total_naa = $jumnaproses + $jumnasl;
$total_nab = $jumnbabaru + $jumnbabarusl;
$total_nac = $jumnasl + $jumnbabarusl;

```

```
$total_nad = ($total_naa + $total_nab) - $total_nac;  
}  
?>
```

```
<table border="1" cellpadding="0" cellspacing="0" width="100%">  
<tr>  
  <th colspan="2"><font size="-1">Uraian</font></th>  
  <th><font size="-1">Jumlah Berkas</font></th>  
  <th><font size="-1">Nilai Ketetapan Sebelum Keputusan (Rp)</font></th>  
  <th><font size="-1">Nilai Ketetapan Sesudah Keputusan (Rp)</font></th>  
</tr>  
<tr>  
  <td><strong>A</strong></td>  
  <td>Tunggakan keberatan/non keberatan awal dalam Periode Ini.</td>  
  <td><center><?php echo "$totala" ?></td></center>  
  <td><center><?php echo number_format("$total_nilaia", 0, ".", ".") ?></td></center>  
  <td><center><?php echo number_format("$total_naa", 0, ".", ".") ?></td></center>  
</tr>  
<tr>  
  <td><strong>B</strong></td>  
  <td>Pengajuan keberatan/non keberatan Periode Ini. </td>  
  <td><center><?php echo "$totalb" ?></td></center>  
  <td><center><?php echo number_format("$total_nilaib", 0, ".", ".") ?></td></center>  
  <td><center><?php echo number_format("$total_nab", 0, ".", ".") ?></td></center>  
</tr>  
<tr>  
  <td><strong>C</strong></td>  
  <td>Penyelesaian keberatan/non keberatan Periode Ini. </td>  
  <td><center><?php echo "$totalc" ?></td></center>  
  <td><center><?php echo number_format("$total_nilaic", 0, ".", ".") ?></td></center>  
  <td><center><?php echo number_format("$total_nac", 0, ".", ".") ?></td></center>  
</tr>  
<tr>  
  <td><strong>D</strong></td>  
  <td>Tunggakan keberatan/non keberatan akhir s.d. Periode Ini (A +B-C) </td>  
  <td><center><?php echo "$totald" ?></td></center>  
  <td><center><?php echo number_format("$total_nilaid", 0, ".", ".") ?></td></center>  
  <td><center><?php echo number_format("$total_nad", 0, ".", ".") ?></td></center>  
</tr>  
</table>  
<p><br />  
  <br />  
Palembang,  
<? $tgl=date('d M Y'); echo $tgl; ?> <br />  
Plh. Kepala Kantor  
  <br /><br /><br /><br />  
Saefudin<br />  
NIP 196807171990031004  
</body>  
</html>
```