
SATUAN BIAYA PENDIDIKANMENENGAH JENJANG SEKOLAH MENENGAH
PERTAMA

Via Agustina1); Bambang Ismanto2)

162014013@student.uksw.edu1); bambang.ismanto@staff.uksw.edu2)

Pendidikan Ekonomi FKIP Universitas Kristen Satya Wacana Salatiga

ABSTRAK

Biaya merupakan komponen penting dalam proses pendidikan. Biaya pendidikan menggambarkan
secara rinci seluruh biaya yang dikeluarkan setiap tahun untuk pendidikan. Tujuan dari penelitian ini
untuk mendeskripsikan besarnya satuan biaya pendidikanSMP Negeri Kota Salatiga, besarnya biaya
operasional per siswa, besarnya biaya investasi per siswa, dan besarnya biaya personal per siswa.
Penelitian menggunakan pendekatan kuantitatif deskriptif. Sampel dalam penelitian ini sebanyak 96
siswamenggunakan teknik Proporsionate Stratified Random Sampling. Pengumpulan data
menggunakan dokumentasi, wawancara, kuesioner. Hasil penelitian menunjukkan bahwa (1) Satuan
biaya pendidikan di SMP Negeri 1 Salatiga sebesar Rp 5.788.850, SMP Negeri 3 Salatiga sebesar Rp
2.808.597, dan SMP Negeri 9 Salatiga sebesar Rp 2.203.363; (2) Satuan biaya operasional di SMP
Negeri 1 Salatiga sebesar Rp 4.098.721,SMP Negeri 3 Salatiga sebesar Rp941.139, dan SMP Negeri
9 Salatiga sebesar Rp 769.712;(3) Satuan biaya investasi di SMP Negeri 1 Salatiga sebesar Rp
459.848, SMP Negeri 3 Salatiga sebesar Rp 219.039, dan SMP Negeri 9 Salatiga sebesar Rp
228.924;(4) Satuan biaya personal di SMP Negeri 1 Salatiga sebesar Rp 1.230.281, SMP Negeri 3
Salatiga sebesar Rp 1.648.419, dan SMP Negeri 9 Salatiga sebesar Rp 1.204.727.

Kata Kunci: SatuanBiaya, Operasional, Investasi, Personal, Pendidikan

Info Artikel
Diterima: 24 Mei 2018 Disetujui: 31 Mei 2018 Dipublikasikan: 31 Mei 2018

PENDAHULUAN
Tercapainya pembangunan kualitas manusia dapat terwujud melalui pendidikan. Ismanto

(2011) menyatakan bahwa pendidikan merupakan sumber pertumbuhan ekonomi bangsa, peningkatan
tenaga kerja yang terdidik dan berkualitas melalui pendidikan meningkatkan kapasitas produksi yang
memberi kontribusi pertumbuhan ekonomi.Upaya peningkatan kualitas pendidikan dapat dicapai
apabila ketersediaan dana yang mencukupi.Terkait dengan Sistem Pendidikan Nasional,UU
No.20tahun 2003 mempertegas bahwa bukan hanyapemerintah dan pemerintah daerah yang
bertanggung jawab menyediakan anggaran pendidikan akan tetapi masyarakat juga harus membantu
pemerintah dalam pendanaan pendidikan.Dari pernyataan tersebut dapat dijelaskan bahwa pendanaan
pendidikan bukan hanya tanggung jawab dari pemerintah saja akan tetapi orang tua dan masyarakat
sebagai pengguna jasa pendidikan.

Biaya pendidikan merupakan komponen instrumental yang digunakan sekolah untuk
menunjang berbagai kegiatan dalam proses pendidikan(Supriadi, 2004:3).Komponen penting dalam
proses pendidikan adalah tersedianya biaya pendidikan. Menurut Fattah (2009:26)biaya satuan (unit
cost) per siswa merupakan perhitungan jumlah biaya yang dikeluarkan sekolah dibagi jumlah peserta
didik dalam kurun waktu tertentu.Satuan biaya pendidikan merupakan jumlah biaya yang diperlukan
unit satuan pendidikan dibagi dengan jumlah siswa dalam kurun waktu tertentu. Sekolah sebagai
satuan pendidikan harus berupaya memaksimalkan anggaran terbatas untuk berbagai kebutuhan
sekolah yang beraneka ragam.

Sekolah dasar dan sekolah menengah pertama yang diselenggarakan oleh pemerintah tidak
diperbolehkanmemungut biaya pendidikan dari orang tua peserta didikkarena pemerintah sudah
menanggung dana pendidikan melalui kebijakan program BOS (Bantuan Operasional Sekolah). Kota

mailto:162014013@student.uksw.edu
mailto:bambang.ismanto@staff.uksw.edu


Salatiga akan dan sedang menuju ke kota yang lebih modern dengan konsep smart city yang artinya
kota pintar, kota cerdas, kota nyaman, kota impian untuk masyarakat baik asli maupun pendatang
diharapkan menjadi daya tarik untuk Salatiga. Kota Salatiga dikenal dengan banyak prestasi dari
pendidikan dan olahraga di Jawa Tengah, banyak sekolah negeri dan swasta yang berkualitas
(Kompasiana, 12 September 2017). Sekolah Menengah Pertama (SMP) Negeri di Kota Salatiga
berjumlah 10 sekolah diantaranya di tiga Sekolah Menengah Pertama(SMP)Negeri yaitu Sekolah
Menengah Pertama(SMP) Negeri 1 Salatiga, Sekolah Menengah Pertama(SMP) Negeri 3 Salatiga,
dan Sekolah Menengah Pertama(SMP) Negeri 9 Salatiga. Ketiga SMP Negeri tersebut merupakan
tingkat satuan pendidikan yang menyelenggarakan pendidikan gratis untuk semua kalangan karena
pada tingkat pendidikan sekolah dasar negeri dan sekolah menengah pertama negeri tidak
diperbolehkan memungut biaya dari orang tua peserta didik.

Berdasarkan hasil wawancara dengan Kepala Sekolah SMP Negeri di Kota Salatiga
ditemukan beberapa gejala problematis: (1) Kebutuhan penyelenggaraan pendidikan di sekolah sangat
beragam meskipun sudah mendapat bantuan pendanaan yang diperoleh dari pemerintah tetapi bantuan
tersebut belum cukup untuk menbiayai seluruh kebutuhan di sekolah. Sekolah membuat skala
prioritas dalam merencanakan kegiatan sekolah, kondisi ini dilakukan karena pihak sekolah tidak
diperbolehkan untuk melakukan pungutan dari orang tua; (2) Penggunaan biaya operasional memiliki
banyak kendala yaitu sekolah kurang dapat mengembangkan kegiatan ekstrakulikuler dan kurang
mengembangkan fasilitas – fasilitas, sarana dan prasarana karena sudah adanya patokan – patokan
biaya yang harus dianggarkan;(3) Belum jelasnya komposisi biaya yang diperlukan dalam sebuah
satuan pendidikan yang ideal;(4) Tidak diketahuipula biaya yang diperlukan masyarakat untuk
menyelenggarakan pendidikan putra – putrinya di SMP Negeri Kota Salatiga.

Menghitung besaran satuan biaya pendidikan penting dilakukan bagi sekolah
untukmengalokasikan anggaran yang dibutuhkan dalam menyelenggarakan berbagai program dan
tercapainya tujuan sekolah. Biaya pendidikan akan menggambarkan secara rinci atas seluruh
pengeluaran yang harus dianggarkan setiap tahun untuk pendidikan.

METODE PENELITIAN
Penelitian menggunakan pendekatan deskriptif – kuantitatif. Metode penelitian kuantitatif

menurut Sugiyono (2015: 14) adalah sebagai metode penelitian yang berlandaskan pada filsafat
positivisme, yang digunakan untuk meneliti suatu populasi atau sample, data dikumpulkan
menggunakan instrumen penelitian, data yang dianalisis bersifat kuantitatif atau statistik, dengan
tujuan untuk meguji hipotesis yang telah ditentukan. Metode pengambilan sampel menggunakan
teknik Proporsionate Stratified Random Sampling dengan siswa di ketiga SMP Negeri yaitu SMP
Negeri 1 Salatiga, SMP Negeri 3 Salatiga, dan SMP Negeri 9 Salatiga sebagai sampelnya. Sampel
dalam penelitian inisebanyak 96 siswa taraf kesalahan sebesar 10%dengan alasan keterbatasan
peneliti dalam hal waktu, tenaga, dan biaya yang dibutuhkan untuk pengumpulan data.

Pengumpulan data dengan menggunakan dokumentasi, interview (wawancara), dan kuesioner
(angket). Satuan biaya pendidikan yang dimaksud meliputi total biaya dari pemerintah yaitu biaya
operasional dan investasi, dan total biaya dari orang tua siswa yaitu biaya personal. Jenis data yang
digunakan pada penelitian ini adalah data primer dan data sekunder. Data primer diperoleh melalui
metode interview (wawancara) kepada Kepala Sekolah, dan kuesioner (angket) kepada orang tua
peserta didikmengenai biaya yang dikeluarkan siswa untuk dapat mengikuti pendidikan pada tingkat
SMP Negeri di Kota Salatiga tahun ajaran 2017 / 2018.

Data sekunder yang dibutuhkan meliputi dokumen Rencana Kerja dan Anggaran Sekolah
tahun 2018untuk mendeskripsikan berapa total biaya operasional dan biaya investasi yang di dapatkan
dari ketiga SMP Negeri di Kota Salatiga. Langkah – langkah dalam menganalisis data dalam
penelitian ini yaitu (1) menghitung satuan biaya pendidikan per sekolah dari total satuan biaya


operasional, biaya investasi, dan biaya personal;(2) mengelompokkan biaya kedalam kategori biaya
operasional, biaya investasi, dan biaya personal;(3) menghitung jumlah total komponen per biaya;(4)
menghitung satuan biaya persiswa dengan jalanpembagian antarajumlah keseluruhan komponen
pengeluaran dengan total peserta didik;(5) mendeskripsikan satuan biaya pendidikan SMP Negeri di
Kota Salatiga.

HASIL PENELITIAN DAN PEMBAHASAN
Satuan Biaya Pendidikan Tingkat SMP Negeri di Kota Salatiga

Klasifikasi biaya pendidikan meliputi biaya langsung yang berupa biaya operasional dan biaya
investasi, dan biaya tidak langsung yang berupa biaya personal. Satuan biaya dari segi sekolah
menunjukkan akumulasi komponen biaya operasi dan biaya investasi yang digunakan untuk
menunjang berbagai kegiatan operasional untuk penyelenggaraan pendidikan siswa – siswanya.
Satuan biaya personal menunjukkan biaya yang dialokasikanorang tua gunamembiayai anak –
anaknya agar dapat mengikuti proses pembelajaran di sekolah. Penelitian menunjukkan bahwa biaya
rata – rata per siswa dari pemerintah (biaya investasi ditambah biaya operasional) menunjukkan angka
yang signifikan dibanding biaya rata – rata per siswa dari orang tua siswa (biaya personal). Sumber
dana dari pemerintah berasal dari pemerintah pusat, provinsi, dan daerah. Satuan biaya pendidikan
SMP Negeri 1 Salatiga tahun ajaran 2017 / 2018 sebesar Rp 5.788.850, SMP Negeri 3 Salatiga
sebesar Rp 2.808.597, dan SMP Negeri 9 Salatiga sebesar Rp 2.203.363. Besarnya angka satuan biaya
pendidikan ini menunjukkan pemerataan biaya yang dikeluarkan per siswa dari pemerintah dan orang
tua.

Biaya satuan (unit cost) per siswa menurut Fattah (2009:26) merupakan perhitungan jumlah
biaya yang dikeluarkan sekolah dibagi jumlah peserta didik dalam kurun waktu tertentu. Berdasarkan
APNo. 19/2005, biaya pendidikan terdiri dari biaya operasional, biaya investasi, dan biaya personal.
Satuan biaya pendidikan dalam penelitian diperoleh dari total satuan biaya operasional dan satuan
biaya investasi ditambah satuan biaya personal. Satuan biaya pendidikan SMP Negeri menunjukkan
besarnya biaya rata – rata per siswa per sekolah untuk penyelenggaraan pendidikan dalam satu tahun,
dalam penelitian ini adalah pada tahun ajaran 2017 / 2018.

Sekolah dasar negeri dan sekolah menengah pertama negeriyang diselenggarakan oleh
pemerintah tidak diperbolehkanmemungut biaya pendidikan dari orang tua peserta didikkarena
pemerintah sudah menanggung dana pendidikan melalui kebijakan program BOS (Bantuan
Operasional Sekolah). Program BOS dapat meringankan orang tua peserta didik karena tidak perlu
mengeluarkan biaya untuk operasional di sekolah. Program BOS hanya cukup untuk operasional
sekolah saja, orang tua akan tetap mengeluarkan biaya rutin yang tujuannya masih menunjang
kegiatan pembelajaran peserta didik di sekolah.
Satuan Biaya Operasional PendidikanTingkat SMP Negeri di Kota Salatiga

Satuan biaya operasional diperoleh dari total biaya operasional dibagi jumlah siswa tahun
ajaran 2017 / 2018. Satuan biaya operasional menunjukkan bahwa SMP Negeri 1 Salatiga memiliki
angka satuan biaya operasional paling besar sebesar Rp 4.098.721, selanjutnya SMP Negeri 3 Salatiga
sebesar Rp 941.139, dan yang paling kecil adalah SMP Negeri 9 Salatiga sebesar Rp 769.712. Rata –
rata satuan biaya operasional pendidikan SMP Negeri di Kota Salatiga tahun ajaran 2017 / 2018
sebesar Rp 1.936.524.Dana Bos yang disediakan oleh pemerintah setiap siswa mendapat Rp
1.000.000 per tahun.

Penelitian menunjukkan bahwa rata – rata satuan biaya operasional pendidikan menunjukkan
angka yang signifikan dibanding danaBOS yang disediakan oleh pemerintah, sehingga dana BOS yang
disediakan pemerintah masih kurang untuk membiayai operasional setiap siswa di sekolah. PP No.
19/2005 mendefinisikan biaya operasional terdiri dari dua biaya yaitu biaya operasional langsung
dialokasikan untuk mendukung kegiatan operasional langsung dalam penyelenggaraan pendidikan dan


biaya operasional tidak langsung dialokasikan untuk mendukung kegiatan operasional tidak langsung
dalam penyelenggaraan pendidikan. Biaya operasional langsung meliputi gaji pendidik dan tenaga
kependidikan, biaya untuk menunjang kegiatan pembelajaran dan kesiswaan, pemeliharaan sarana dan
prasarana, peralatan tulis sekolah, bahan dan peralatan pendidikan habis pakai, biaya pengadaan rapat,
transport dinas, fotokopi berbagai soal ujian, daya dan jasa, dan biaya operasional pendidikan tidak
langsung meliputi uang lembur,konsumsi, pajak, asuransi, dan lain sebagainya.Biaya operasional
yang dibutuhkan ketiga sekolah yaitu Sekolah Menengah Pertama Negeri 1 Salatiga, Sekolah
Menengah Pertama Negeri 3 Salatiga, dan Sekolah Menengah Pertama Negeri 9 Salatiga tergantung
besar kecilnya status sekolah, keadaan sekolah, kesejahteraan guru, dan sarana prasarana yang harus
dibiayai.
Satuan Biaya Investasi Pendidikan Tingkat SMP Negeri di Kota Salatiga

Satuan biaya investasi diperoleh dari total biaya invesatsi dibagi jumlah siswa tahun ajaran
2017 / 2018. Satuan biaya investasi menunjukkan bahwa SMP Negeri 1 Salatiga memiliki angka
satuan biaya investasi paling besar sebesar Rp 459.848, selanjutnya SMP Negeri 9 Salatiga sebesar
Rp 228.924, dan yang paling kecil adalah SMP Negeri 3 Salatiga sebesar Rp 219.039. Rata – rata
satuan biaya investasi pendidikan SMP Negeri di Kota Salatiga tahun ajaran 2017 / 2018 sebesar Rp
302.604.Dana Bos yang disediakan oleh pemerintah setiap siswa mendapat Rp 1.000.000 per tahun.

Penelitian menunjukkan bahwadana BOS yang disediakan oleh pemerintah menunjukkan
angka yang signifikan dibanding rata – rata satuan biaya investasi pendidikan, sehingga dana BOS
yang disediakan pemerintah sudah cukup untuk membiayai investasi setiap siswa di sekolah. PP No.
19/2005 mendefinisikan biaya investasi meliputi biaya penyediaan sarana dan prasarana,
pengembangan pendidik dan tenaga kependidikan, dan modal kerja tetap untuk mebiayai seluruh
kebuthan pendidikan.Biaya investasi yang dikeluarkan ketiga sekolah yaitu Sekolah Menengah
Pertama Negeri 1 Salatiga, Sekolah Menengah Pertama Negeri 3 Salatiga, dan Sekolah Menengah
Pertama Negeri 9 Salatiga tergantung besar kecilnya angka investasi yang dialokasikan berdasarkan
komitmen dan visi misi tiap sekolah demi memenuhi berbagai kebutuhan yang berbeda tiap sekolah.
Satuan Biaya Personal PendidikanTingkat SMP Negeri di Kota Salatiga

Biaya personal terdiri dari dua biaya yaitu biaya personal langsung dialokasikan untuk
mendukung kegiatan personal langsung dalam penyelenggaraan pendidikan dan biaya personal tidak
langsung dialokasikan untuk mendukung kegiatan personal tidak langsung dalam penyelenggaraan
pendidikan. Biaya personal langsung meliputi iuran kas kelas, pembelian tas dan sepatu, pembelian
seragam sekolah dan seragam olahraga, pembelian alat tulis dan buku tulis, pembelian LKS, biaya
fotokopi, biaya ekstrakulikuler, biaya bimbingan di sekolah dan di luar sekolah. Biaya personal tidak
langsung meliputi biaya transport, uang saku dan biaya study tour. PP No. 19/2005 mendefinisikan
biaya personal meliputi biaya yang dialokasikanorang tua gunamembiayai anak – anaknya agar dapat
mengikuti proses pembelajaran di sekolah.

Biaya personal SMP Negeri 1 Salatiga meliputi biaya langsung sebesar Rp 28.665.000 dan
biaya tidak langsung langsung sebesar Rp 10.704.000.Biaya personal SMP Negeri 3 Salatiga meliputi
biaya langsung sebesar Rp 31.461.000 dan biaya tidak langsung langsung sebesar Rp
20.756.000.Biaya personal SMP Negeri 9 Salatiga meliputi biaya langsung sebesar Rp 27.463.000
dan biaya tidak langsung langsung sebesar Rp 12.293.000.Satuan biaya personal menunjukkan bahwa
SMP Negeri 3 Salatiga memiliki angka satuan biaya personal paling besar sebesar Rp 1.684.419,
selanjutnya SMP Negeri 1 Salatiga sebesar Rp 1.230.281, dan yang paling kecil adalah SMP Negeri 9
Salatiga sebesar Rp 1.204.727. Penelitian menunjukkan bahwa satuan biaya personal SMP Negeri 3
Salatiga lebih besar karena jumlah biaya langsung dan biaya tidak langsung menunjukkan jumlah
yang lebih tinggidibanding SMP Negeri 1 Salatiga, dan SMP Negeri 9 Salatiga.

Orang tua siswa SMP Negeri 3 Salatiga mengeluarkan biaya langsung lebih besar karena
adanya komponen yang paling menyerap pengeluaran yaitu pembelian seragam sekolah dan seragam


olahraga,pembelian sepatu dan tas, biaya bimbingan di sekolah, pembelian LKS, biaya bimbingan di
luar sekolah, pembelian buku tulis dan alat tulis, biaya fotokopi, biaya ekstrakulikuler, dan iuran kas
kelas, dan biaya tidak langsung lebih besar karena adanya komponen yang paling menyerap
pengeluaran yaitu biaya study tour, uang saku, dan biaya transportasi. Satuan biaya personal per siswa
di setiap kelas SMP Negeri Kota Salatiga menunjukkan bahwa saat kelas tujuh (VII) memiliki angka
satuan biaya personal paling besar sebesar Rp 2.037.917 dibanding saat kelas delapan (VIII) sebesar
Rp 1.186.227 atau kelas sembilan (IX) sebesar Rp 990.727.Penelitian menunjukkan bahwa satuan
biaya personal per siswa kelas VII lebih besar karena jumlah biaya langsungd dan biaya tidak
langsung menunjukkan jumlah yang lebih tinggi dibanding saat kelas VIII dan kelas IX. Orang tua
siswa SMP Negeri di Kota Salatiga saat kelas VII mengeluarkan biaya langsung lebih besar karena
adanya komponen yang paling menyerap pengeluaran yaitu pembelian seragam sekolah dan seragam
olahraga,pembelian sepatu dan tas, pembelian LKS, biaya bimbingan di luar sekolah, pembelian buku
tulis dan alat tulis, biaya fotokopi, biaya ekstrakulikuler, dan iuran kas kelas, dan biaya tidak langsung
lebih besar karena adanya komponen yang paling menyerap pengeluaran yaitu uang saku, dan biaya
transportasi.

SIMPULAN DAN SARAN
Bedasarkan analisis data dapat ditarik empat simpulan(1) Satuan biaya pendidikan SMP Negeri

di Kota Salatiga menunjukkan biaya rata – rata per siswa dari pemerintah (biaya investasi ditambah
biaya operasional) menunjukkan angka yang signifikan dibanding biaya rata – rata per siswa dari
orang tua siswa (biaya personal), satuan biaya pendidikanpaling besar pada tingkat terdapat di SMP
Negeri 1 Kota Salatiga tahun ajaran 2017 / 2018 sebesar Rp 5.788.850, selanjutnya SMP Negeri 3
Salatiga sebesar Rp 2.808.597, dan paling kecil di SMP Negeri 9 Salatiga sebesar Rp 2.203.363; (2)
Satuan biaya operasional paling besar terdapat di SMP Negeri 1 tahun ajaran 2017 / 2018 sebesar Rp
4.098.721, selanjutnya di SMP Negeri 3 Salatiga sebesar Rp 941.139, dan paling kecil di SMP Negeri
9 Salatiga sebesar Rp 769.712; (3) Satuan biaya investasi paling besar terdapat di SMP Negeri 1 tahun
ajaran 2017 / 2018 sebesar Rp 459.848, selanjutnya di SMP Negeri 9 Salatiga sebesar Rp 228.924,
dan paling kecil di SMP Negeri 3 Salatiga sebesar Rp 219.039; (4) Satuan biaya personal paling besar
terdapat di SMP Negeri 3 Salatiga sebesar Rp 1.648.419, selanjutnya di SMP Negeri 1 tahun ajaran
2017 / 2018 sebesar Rp 1.230.281, dan paling kecil di SMP Negeri 9 Salatiga sebesar Rp 1.204.727;
Satuan biaya personal per siswa di setiap kelas SMP Negeri di Kota Salatiga menunjukkan bahwa saat
kelas tujuh (VII) memiliki angka satuan biaya personal paling besar sebesar Rp 2.037.917 dibanding
saat kelas delapan (VIII) sebesar Rp 1.186.227 atau kelas sembilan (IX) sebesar Rp 990.727.

Berdasarkan hasil penelitian yang telah dilakukan, maka ada empat saran yang dapat diberikan
(1) bagi pemerintah Kota Salatiga, pemerintah diharapkan lebih berupaya lagi memberikan pelatihan
pengeelolaan dana agar pendanaan pendidikan yang dialokasikan dapat memenuhi semua kebutuhan
di sekolah, (2) bagi sekolah, hal ini dapat digunakan sebagai informasi mengenai berbagai macam
komponen yang harus dibiayai dalam penyelenggaraan sekolah dan dapat menjadi masukan dan
perbandingan hasil satuan biaya pendidikan berdasarkan biaya operasional, biaya investasi, dan biaya
personal pada tingkat SMP Negeri di Kota Salatiga, (3) bagi masyarakat, hasil perhitungan satuan
biaya dapat dijadikan dasar bagi siswa dan orang tua untuk memperkirakan jumlah biaya yang
dibutuhkan untuk menyelenggarakan pendidikan di SMP Negeri dari bebagai komponen biaya dapat
diketahui komponen apa saja yang harus dipenuhi atau dapat diminimalkan lagi sehingga tidak terlalu
membebani pengeluaran keluarga,(4) bagi peneliti selanjutnya, hasil penelitian diharapkan dapat
dijadikan sebagai bahan rujukan untuk penelitian selanjutnya atau mengembangkan penelitian yang
serupa dan dapat memberikan pemahaman yang lebih mendalam dan menambah pengetahuan
mengenai satuan biaya pendidikan berdasarkan biaya operasional, biaya investasi, dan biaya personal.


DAFTAR PUSTAKA
Fattah, Nanang. 2009. Ekonomi dan Pembiayaan Pendidikan. Bandung: PT. Remaja Rosdakarya.
Ismanto, Bambang. 2011. Kebijakan Pendanaan Pendidikan. Disertasi (tidak dipublikasikan).

Bandung: Sekolah Pasca Sarjana, Universitas Pendidikan Indonesia.
Kompasiana. 12 September 2017.Mewujudkan Salatiga "Smart-City" (Smart Young Generation).

https://www.kompasiana.com/ulanhernawan/59b7ca77ab12ae35424ea963/mewujudkan-
salatiga-smartcity-smart-young-generation.Diakses : 23 Januari 2019.

Peraturan Pemerintah Republik Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan.
Sugiyono.2015.Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif, dan R&D). Bandung:

Alfabeta
Supriadi, Dedi. 2004. Satuan Biaya Pendidikan Dasar Dan Menengah. Bandung: PT. Remaja

Rosdakarya.
Undang – Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional

https://www.kompasiana.com/ulanhernawan/59b7ca77ab12ae35424ea963/mewujudkan-salatiga-smartcity-smart-young-generation
https://www.kompasiana.com/ulanhernawan/59b7ca77ab12ae35424ea963/mewujudkan-salatiga-smartcity-smart-young-generation
https://www.kompasiana.com/ulanhernawan/59b7ca77ab12ae35424ea963/mewujudkan-salatiga-smartcity-smart-young-generation

