

THE MAP MODEL OF REGION/CITY EDUCATIONAL FUNDING IN DISTRICT AUTONOMY CONTEXT

By:

Dr. H. Johar Permana, MA., Dr. Danny Meirawan, M.Pd., Cepi Triatna, S.Pd., M.Pd.

Abstract

Government regulation Number of 48/2008 about Education Funding reveals that it becomes government concern, especially for 9 year of basic education which are having two concern: operational and investment cost. However, how much proportion for each cost in this education funding is still unknown clearly yet. Concerning to the problem, the aim of this research is that to map basic and secondary educational funding in West Java, both investment and operational cost as well as personal cost. By descriptive method and quantitative and qualitative approach, this research conducted sampling purposively with the criteria (1) PAD of district/city is in high position; middle, and low, (2) School condition is in high, middle, and low quality. With those criteria's, it is found that 12 districts/cities and 228 respondents that consist of school, district/city's education department, and parents. The result of this research show operational cost tendency of elementary school per student per year achieves Rp 388,320.92. In middle school is about Rp 503,651.39. While in high school is about Rp 1.524, 909.00. Investment cost in elementary school per student per year achieves Rp 1,473,572.30. In middle school is about Rp 1,241,280.59. In high school is about Rp 713.905.00. Personal cost at the same category, in elementary school is about 3,163,450.00. In middle school is about Rp 5, 209, 300.00. In high school is about Rp 3, 515, 000.00. Local government of West Java Province have significant role in funding the education implementation of elementary, middle, and high school. The average of operational cost fulfillment by the local government of West Java province for elementary school achieves 6, 44%, middle school is about 25, 85% and high school is about 11, 80%.

Key Word: Funding map, operational cost, investment cost, and personal cost.