

SCHOOL FINANCIAL MANAGEMENT

FOR POOR FAMILIES

(A Site Study at SD Negeri Batusari 6 Mranggen Demak)

THESIS

Submitted as a Partial Fulfillment of the Requirements
for Getting Master Degree of Education
in Educational Management Department

by

SUTINAH
Q. 100 090 172

GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011

CONSULTANT NOTE

Dr. Bambang Sumardjoko, M. Pd

First Consultant

Subject : Thesis of Sutinah

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum warahmatulloh wabarakatuh

After reading and giving suggestion to the thesis of :

Name : Sutinah

Student Number : Q. 100.090.172

Department : Master of Education Management

Title : School Financial Management For Poor Families (A Site
Study at SD N Batusari 6 Mranggen Demak)

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta.

Wassalamualaikum wr. wb

Surakarta, October 25th, 2011

First Consultant,

Dr. Bambang Sumardjoko, M.Pd

CONSULTANT NOTE

Dra. Dwi Haryanti, M.Hum.

Second Consultant

Subject : Thesis of Sutinah

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum warahmatulloh wabarakatuh

After reading and giving suggestion to the thesis of :

Name : Sutinah

Student Number : Q. 100.090.172

Department : Master of Education Management

Title : School Financial Management For Poor Families (A Site
Study at SD N Batusari 6 Mranggen Demak)

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta.

Wassalamualaikum wr. wb

Surakarta, October 25th, 2011

Second Consultant,

Dra. Dwi Haryanti, M.Hum.

ACCEPTANCE

SCHOOL FINANCIAL MANAGEMENT FOR POOR FAMILIES

(A Site Study at SD Negeri Batusari 6 Mranggen Kabupaten Demak)

by:
SUTINAH
Q 100 090 172

Accepted by the Board of Examiners
of Educational Management, Graduate School
Muhammadiyah University of Surakarta
on Wednesday, October 5th, 2011

Team of Examiners:

1. Dr. Bambang Sumardjoko, M.Pd. ()
Chair Person
2. Dra. Dwi Haryanti, M.Hum. ()
Member
3. Prof. Dr. Harsono, MS. ()
Expert

Surakarta, October 25th, 2011

Director,

Prof. Dr. Khudzaifah Dimiyati, S.H., M.Hum.

TESTIMONY

Herewith, I testify that in this research paper there is no plagiarism of the previous literary work which has been raised to obtain master degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those the writing which are referred to the manuscripts mentioned in bibliography.

Hence later, if it is proven that there are some untrue statements in this testimony, I will hold fully responsibility.

Surakarta, October 5th, 2011

Writer,

Sutinah

MOTTO

*Success never comes to the indolence
Victory is from God, but strike with all might
Good counsel is above all price*

DEDICATION

This research paper is dedicated to:
my beloved father, mother, and husband,
my lovely children, brothers, sisters, and all my relatives, and
all of my dearest nice friends.

ACKNOWLEDGMENT

Assalamu'alaikum Warohmatullahi Wabarokatuh.

*Alhamdulillahirrobil'alamin, praise and gratitude to the Most Mercifull and the Most Beneficent, Allah SWT, for blessing the writer in accomplishing this research paper entitled **School Financial Management for Poor Families (A Site Study at SD Negeri Batursari 6 Mranggen Kabupaten Demak)** . Praising is also given to the Messenger, our Prophet Muhammad SAW, peace be upon him, a glorious person who gives his blessing to her in the future life.*

The writer would like to express her deepest gratitude and appreciation to the people who have ever helped her in finishing this research paper by support, advise, and even the criticism.

1. Prof.Dr. Bambang Setiaji, Rector of Muhammadiyah University of Surakarta who permitted her to conduct her thesis.
2. Prof. Dr. Khudzaifah Dimyati, M.Hum., Director of Graduate School who has given the permission to the writer finishes her thesis.
3. Prof. Dr. Harsono, M.S., Head of Educational Management Department and as the expert examiner, who has given some suggestion patiently and wisely to the writer to complete the research paper.
4. Dr. Bambang Sumardjoko M. Pd., as the first consultant who has given guidance and advice from beginning up to the completion of this research paper.
5. Dra. Dwi Haryanti, M. Hum., as the second consultant who has also given correction, advice, and guidance in finishing this research paper.

6. All Lecturers of Educational Management from whom the writer can enrich her knowledge.
7. The lifetime motivator, my mother and father for their everlasting effort for undeniable love, affection, support, and pray that is always spoken every time.
8. Everyone who can not be mentioned one by one, thanks so much for the spirit and support in finishing this research.

The writer realizes that this research paper is far from being perfect, in order to make it better, the writer accepts some advice and criticism. Finally, the writer wishes this research paper would be useful for all readers.

Wassalamu'alaikum Warohmatullahi Wabarokatuh.

Surakarta, October 5th, 2011

Writer,

Sutinah

SUMMARY

Sutinah : Q 100 090 172. SCHOOL FINANCIAL MANAGEMENT FOR POOR FAMILIES (A Site Study at SD Negeri Batusari 6 Mranggen Kabupaten Demak) Muhammadiyah University of Surakarta. Thesis. 2011.

The objectives of the research are (1) to describe the characteristics of school financial management to students of poor families at SD N Batusari 6 Mranggen Demak, (2) to describe the financial accountability of school funds to students of poor families at SD N Batusari 6 Mranggen Demak.

This is a qualitative research with an ethnography design that conducted at SD N Batusari 6 Mranggen Demak. Human resource in this reserach are Principal, Treasurer, and School Board at SD N Batusari 6 Mranggen Demak. Data collection techniques in this research used are observation, interview and documentation. Technique of data analysis conducted with data collection, data reduction, data display, and conclusion. Data validity test use triangulation.

The results of this research are (1) School financial management process begins with the formation of a small team consisting of principal, treasurer, and school board. Small team assigned to assess and select students from poor families who will receive financial aid of the school. (2) The school financial accountability process contains about things related to the statistics of beneficiaries, distribution, absorption and utilization of funds, results of evaluations monitoring and complaint issues. School financial accountability process conducted every three months. The report also posted on the bulletin board in the school.

TABLE OF CONTENTS

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iv
TESTIMONY	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	ix
TABLE OF CONTENTS	x
CHAPTER I INTRODUCTION	1
A. Background	1
B. Focus	4
C. Objective	5
D. Benefit	5
E. Glosary.....	6
CHAPTER II THEORY	7
A. School Financial Management.....	7
B. Education Aid for Poor Families	8
C. Previous Research.....	10
CHAPTER III RESEARCH METHOD	13
A. Type and Design	13
B. Location	14
C. Role Of Researcher	14
D. Data and Data Source.....	14
E. Data Collection	16
F. Data Analysis	18

	G. Data Validity	19
CHAPTER IV	DATA DESCRIPTION AND RESEARCH FINDING	21
	A. Description.....	21
	1. The Characteristic of School Financial Management for Poor Students at SD N Batarsari 6 Mranggen Demak	21
	2. The Financial Accountability of School Fund for Poor Students at SD N Batarsari 6 Mranggen Demak	24
	B. Research Finding	27
CHAPTER V	DISCUSSION AND PROPOSITION	31
	A. Discussion	31
	1. The Characteristic of School Financial Management for Poor Students at SD N Batarsari 6 Mranggen Demak	31
	2. The Financial Accountability of School Fund for Poor Students at SD N Batarsari 6 Mranggen Demak	36
	B. Proposition	40
CHAPTER VI	CLOSING	41
	A. Conclusion	41
	B. Implication	41
	C. Rekomendation.....	42

BIBLIOGRAPHY 43