

ANGKET UNTUK BENDAHARA

NAMA :

NIP :

SEKOLAH :

BAGIAN A. STANDAR PEMBIAYAAN

Berilah tanda checklist (√) pada pilihan yang sesuai dengan setiap pernyataan berikut :

1. Ada atau tidaknya biaya pengembangan pendidik dan tenaga kependidikan berdasarkan RKA-S
 - a. Menyediakan alokasi khusus untuk biaya pengembangan pendidik dan tenaga kependidikan berdasarkan RKA-S
 - b. Kurang menyediakan alokasi khusus untuk biaya pengembangan pendidik dan tenaga kependidikan berdasarkan RKA-S
 - c. Tidak menyediakan alokasi khusus untuk biaya pengembangan pendidik dan tenaga kependidikan berdasarkan RKA-S

2. Ada atau tidaknya belanja gaji insentif, transpor dan tunjangan lain dari pendidik
 - a. Sekolah membelanjakan biaya sebesar 100% untuk gaji insentif, transpor dan tunjangan lain dari pendidik
 - b. Sekolah membelanjakan biaya sebesar >50% untuk gaji insentif, transpor dan tunjangan lain dari pendidik
 - c. Sekolah membelanjakan biaya sebesar < 50% untuk gaji insentif, transpor dan tunjangan lain dari pendidik
 - d. Sekolah tidak membelanjakan biaya untuk gaji insentif, transpor dan tunjangan lain dari pendidik

3. Ada atau tidaknya belanja pembiayaan gaji, insentif, transpor dan tunjangan lain dari tenaga kependidikan
 - a. Sekolah membelanjakan biaya sebesar 100% untuk pembiayaan gaji, insentif, transpor dan tunjangan lain dari tenaga pendidikan
 - b. Sekolah membelanjakan biaya sebesar >50% untuk pembiayaan gaji, insentif, transpor dan tunjangan lain dari tenaga pendidikan
 - c. Sekolah membelanjakan biaya sebesar <50% untuk pembiayaan gaji, insentif, transpor dan tunjangan lain dari tenaga pendidikan
 - d. Sekolah tidak membelanjakan biaya untuk pembiayaan gaji, insentif, transpor dan tunjangan lain dari tenaga pendidikan

4. Ada atau tidaknya belanja biaya penunjang pelaksana kegiatan pembelajaran
 - a. Sekolah membelanjakan biaya sebesar 100% untuk menunjang pelaksanaan kegiatan pembelajaran
 - b. Sekolah membelanjakan biaya sebesar >50% untuk menunjang pelaksanaan kegiatan pembelajaran
 - c. Sekolah membelanjakan biaya sebesar <50% untuk menunjang pelaksanaan kegiatan pembelajaran
 - d. Sekolah tidak membelanjakan biaya untuk menunjang pelaksanaan kegiatan pembelajaran

5. Ada atau tidaknya belanja pembiayaan alat tulis kegiatan pembelajaran
 - a. Sekolah membelanjakan biaya sebesar 100% untuk kegiatan kesiswaan
 - b. Sekolah membelanjakan biaya sebesar >50% untuk kegiatan kesiswaan
 - c. Sekolah membelanjakan biaya sebesar >50% untuk kegiatan kesiswaan
 - d. Sekolah tidak membelanjakan biaya untuk kegiatan kesiswaan

6. Ada atau tidaknya biaya pengadaan bahan habis pakai untuk kegiatan pembelajaran
 - a. Sekolah membelanjakan biaya sebesar 100% terkait pengadaan bahan habis pakai untuk kegiatan pembelajaran
 - b. Sekolah membelanjakan biaya sebesar >50% terkait pengadaan bahan habis pakai untuk kegiatan pembelajaran
 - c. Sekolah membelanjakan biaya sebesar <50% terkait pengadaan bahan habis pakai untuk kegiatan pembelajaran
 - d. Sekolah tidak membelanjakan biaya pengadaan bahan habis pakai untuk kegiatan pembelajaran

7. Ada atau tidaknya biaya pengadaan alat habis pakai untuk kegiatan pembelajaran
 - a. Sekolah membelanjakan biaya sebesar 100% terkait pengadaan alat habis pakai untuk kegiatan pembelajaran
 - b. Sekolah membelanjakan biaya sebesar >50 % terkait pengadaan alat habis pakai untuk kegiatan pembelajaran
 - c. Sekolah membelanjakan biaya sebesar <50 % terkait pengadaan alat habis pakai untuk kegiatan pembelajaran
 - d. Sekolah tidak membelanjakan biaya terkait pengadaan alat habis pakai untuk kegiatan pembelajaran

8. Pertimbangan penetapan uang sekolah terkait kemampuan ekonomi orang tua
 - a. Penetapan uang sekolah selalu mempertimbangkan kemampuan ekonomi orang tua
 - b. Penetapan uang sekolah sering mempertimbangkan kemampuan ekonomi orang tua

- c. Penetapan uang sekolah jarang mempertimbangkan kemampuan ekonomi orang tua
- d. Penetapan uang sekolah tidak pernah mempertimbangkan kemampuan ekonomi orang tua
9. Ada atau tidaknya subsidi silang
- a. Sekolah selalu melaksanakan subsidi silang
- b. Sekolah sering melaksanakan subsidi silang
- c. Sekolah jarang melaksanakan subsidi silang
- d. Sekolah tidak pernah melaksanakan subsidi silang
10. Ada atau tidaknya pemungutan biaya lain disamping uang sekolah
- a. Sekolah selalu mengadakan pemungutan biaya lain disamping uang sekolah
- b. Sekolah sering mengadakan pemungutan biaya lain disamping uang sekolah
- c. Sekolah jarang mengadakan pemungutan biaya lain disamping uang sekolah
- d. Sekolah tidak pernah mengadakan pemungutan biaya lain disamping uang sekolah