

DAFTAR PUSTAKA

- Abidin, Norhasni Zainal, (2008) Exploring Clinical Supervision to Facilitate the Creative Process of Supervision. *The Journal of International Social Research*, Vol. 1, No. 3, 13-33.
- Ahmad, Syarwani, (2012) The Influence of Management Capabilities to the Effectiveness of School Implementation. *International Journal of Economics Business and Management Studies*, Vol. 1, No. 3, 104-113.
- Alwasilah, A.Chaedar, (2002) *Pokoknya Kualitati:Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*, Jakarta: PT Dunia Pustaka Jaya.
- Amir, Amizawati Mohd, et al, (2012), Determination of Educational Cost in Public University – A Modified Activity Based Approach. *World Journal of Social Science*, Vol. 2, No. 2, 34-48.
- Arnold, Alison and Fhemerfelt, Shannon, (2012) Interlacing Mission, Strategic Planning, and Vision to Learn : Powerful DNA for Change. *AASA Journal of Scholarship and Practice*, Vol. 9, No.1, 26-47.
- Catano, Nancy and Stronge, James H. (2007) What Do We Expect of School Principals? Congruence Between Principal Evaluation and Performance Standart. *International Journal of Leadership in Education*, Vol.10, No.4, 379-399.
- Chea, Ashford C. (2011) Activity-Based Costing System in The Service Sector : A Strategic Approach For Enchancing Managerial Decision Making and Competitiveness. *International Journal of Business and Management*, Vol. 6, No. 11, 3-10.
- Coles, Martin J and Southworth, Geoff, (2005), *Developing Leadership Creating the School of Tomorrow*,Mc Graw Hill: Open University Press.
- Darbi, William Phanual Kofi (2012) Of Mission and Vision Statements and their Potensial Impact on Employee Behavior and Attitude : The Case of A Public But Profit-Oriented Tertiary Institution. *International Journal of Business and Social Science*, Vol. 3, No. 14, 95-109.
- Davies, Brent and Ellison, Linda, (2005),*Strategic Direction and Development of the School*, London and New York: Routledge.
- Depdiknas, (2006), *Petunjuk Pelaksanaan Pembuatan RPS (Rencana Pengembangan Sekolah)*, Jakarta : Ditjen Mandikdasmen Direktorat Pembinaan Sekolah Menengah Pertama.

- Emeke, E Adenike and Adeniran, Ganiyat.O. (2013) A Path Analitic Study of Student and School Performance Indicators as Determinants of Student Midwives : Performance in Anatomy and Physiology. *British Journal of Education, Society & Behavioural Science*, Vo. 3, No. 1, 17-32.
- Eya, Patrick Eke and Chukwu, Leornard Chinweuba (2012) Effective Supervision of Instruction in Nigerian Scondary School : Issues in Quality Assurance. *Journal of Qualitative Education*, Vol. 8, No. 1,1-6.
- Fattah, Nanang (2006), *Ekonomi dan Pembiayaan Pendidikan*, Bandung : Remaja Rosdakarya.
- Fei, Zhang Yi and Isa, Che Ruhana (2010) Factors Influencing Activity-Based Costing Success : A Research Framework. *International Journal of Trade, Economics and Finance*, Vol. 1, No. 2,144-150.
- Firman, Harry and Tola,Burhanuddin (2008)The Future of Schooling in Indonesia. *Journal of International Cooperation in Education*,Vol.11,No.1,71-84
- Gamage, David.T. (2006),*Professional Development Leader and Manger of Self-Governimg School*,Dordrecht : Springer.
- Garret, Mark.D. (2010) Resource Allocation and Management Strategies in Time of Fiscal Constraint and Their Impact on Students. *College Student Journal*, 882-890.
- Ghani, Muhammad Faizal.A., Radzi, Norfariza Mohd and Siroj, Saedah (2010) Kepemimpinan dan Proses Kawalan terhadap Peruntukan Kewangan Sekolah: Perspektif Malaysia. *Jurnal Internasional Manajemen Pendidikan*,Vol. 4,No. 02,80-95.
- Ghawifekr, Simin, Hussin, Sufean and Ghani, Muhammad Faizal A. (2011) The Prosess of Malaysian Smart School Policy Cycle : A Qualitative Analisys. *Journaly of Resecarh and Reflections in Education*, Vol. 5, No. 2, 83-104.
- Hamun, Ellen Marie and Griffith, Edward (2012) Finding the Purpose in Education : Assessing the Goals and Canadian Elementary Students. *International Journal of Education*, Vol. 4, No. 4, 41-50.
- Harsono, (2011),*Etnografi Pendidikan Sebagai Desain Penelitian Kualitatif*,Surakarta : Universitas Muhammadiyah Surakarta.
- Johnston, W.F. (2012) Documenting Strategic Intent and Progress With Action Plans. *International School Journal*, Vol. XXXI, No. 2, 61-68.

Kenayathulla, Husaina Banu (2010) Cost Benefit Analysis in Malaysia Education. *Journal Internasional Manajemen Pendidikan*, Vol. 4 No. 02, 1-8.

Kumar, Nitin and Mahto, Dalgobind (2013) Current Trends of Application of Activity Based Costing (ABC) : A Review. *Global Journal of Management and Business Research Accounting and Auditing*, Vol. 13, Issue. 3,10-24.

Kurniady, Dedy Achmad (2011) Pengelolaan Pembiayaan Sekolah Dasar di Kabupaten Bandung. *Jurnal Penelitian Pendidikan*, Vol. 12, No. 1, 34-51.

Leal, Carmem Pereira, Carvalho, Joao Baptista and Santos, Carlos Machado (2012) The Contribution of Accounting for the Definition of Performance Indicators : The Case of Higher Education Institutions. *Journal of Modern Accounting and Auditing*. Vol. 8, No. 4, 537-548.

Letteer, Melvin E, (2008), "Budgeting for the Kentucky Educational Excellence Scholarship," *New Directions For Institutional Research*, No.140, Wiley Interscience.79-92.

Mantja, W. (1997), *Etnografi: Disain Penelitian Manajemen Pendidikan*, Malang: IKIP Malang.

Moleong, Hery I., (2008), *Metodologi Penelitian Kualitatif*, Bandung : Remaja Rosdakarya.

Mulyono, (2010), *Konsep Pembiayaan Pendidikan*, Yogyakarta : Ar Ruzz Media.

Nafis, Ahmadi H. Syukron, (2012), *Manajemen Pendidikan Islam*, Yogyakarta : Laks Bang Ssindo.

Namara, Gerry and O'Hara, Joe (2008) The Importans of the Concept of Self-valution in the Changing Landscape of Education Policy. *Studies in Educational Evaluation*. Vol. 34, 173-179.

Prabhakar, N.P. and Rao, K.V. (2011) School Based Management: An Analysis of the Planning Framework and Community Participation. *International Refereed Reseach Journal*, Vol. II, Issue-3, 107-118

Prasojo, Lantip Diat (2010) Financial Resources sebagai Faktor Penentu dalam Implementasi Kebijakan Pendidikan. *Jurnal Internasional Managemen Pendidikan*, Vol. 4, No. 02, 19-27.

Pugh, Geoff, Mangan, Jean and Gray, John (2011) Do Increased Resources Educational Attainment Durring a Period of Rising Expenditure? Evidence from English Scndary Schools Using a Dynamic Panel Analysis. *British Educational Research Journal*, Vol. 37, No. 1, 163-189.

- Raihani, (2007) Education Reforms in Indonesia in the Twenty-First Century. *International Education Journal*, Vol. 8, No. 1, 172-183
- Riduwan, (2010), Metode dan Teknik Penyusunan Tesis, Bandung: Alfabeta
- Rowe, Ken (2006). School Performance : Australian State / Territory Comparisons of Student Achievements in National and International Studies, ACER, Melbhone, March 2006.
- Sagala, H. Syaiful, (2011), *Manajemen Strategik Dalam Peningkatan Mutu Pendidikan*, Bandung : Alfabeta.
- Schlechty, Philip C, (2001), *Inventing Better School*, San Francisco: Jossey-Bass A Willy Company.
- Serem, David K., Njeri, George.M. And Kara, Augustine.M. (2013) Educational Planing : Analysis of Cost- Sharing Policy in Kenyan Public Universities. *International Journal of Current Research*, Vol. 5, Issue. 5, 1325-1331.
- Sihono, Teguh and Yusof, Rohaila (2012) Implementation of School Based Management in Creating Effective School. *International Journal of Independent Research and Studies*, Vol. 1, No. 4, 142-152.
- Sudjana, Djedju, (2006), *Evaluasi Program Pendidikan Luar Sekolah*, Bandung : Remaja Rosdakarya.
- Sugiyono (2010), *Metode Penelitian Pendidikan*, Bandung : Alfabeta.
- Supriadi, Dedi., (2006), *Satuan Biaya Pendidikan*, Bandung : Remaja Rosdakarya.
- Sutama, (2012), *Metode Penelitian Pendidikan*, Surakarta : Fairuz Media.
- Sutikno, M. Sobry, (2012), *Manajemen Pendidikan*, Lombok : Holistica.
- Sutopo, H.B. , (2002), *Metodologi Penelitian Kualitatif*, Surakarta: Sebelas Maret University Press.
- Tim Dosen Administrasi Pendidikan Universitas Pendidikan Indonesia, (2009), *Manajemen Pendidikan*, Bandung : Alfabeta.
- Wali, Worlu.I.and Elekwa, Josephine Ebere (2012) Cost-Effective Employee Appreciation Strategies in Schools : A Review of Literature. *International Journal of Scientific Research in Education*, Vol. 5, No. 3, 190-196.

Wijaya, David (2009) Implikasi Manajemen Keuangan Sekolah terhadap Kualitas Pendidikan. *Jurnal Penabur*, No. 13, 80-96.

Wiggins, Grant and Tighe, Jay Mc, (2007), *Schooling by Design*, Virginia: Association For Supervision and Curriculum Development Alexandria.