

PENGGUNAAN DANA BANTUAN OPERASIONAL SEKOLAH

(BOS) MTs NEGERI 1 RAKIT KABUPATEN

BANJARNEGARA

SKRIPSI

Diajukan kepada Fakultas Tarbiyah dan Ilmu Keguruan IAIN Purwokerto

untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Pendidikan

(S.Pd)

Oleh :

Aziz Nurul Fajrin

NIM. 1223303006

JURUSAN MANAJEMEN PENDIDIKAN ISLAM

FAKULTAS TARBIYAH DAN ILMU KEGURUAN

INSTITUT AGAMA ISLAM NEGERI PURWOKERTO

2018

1

BAB 1

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan mempunyai peranan penting dalam peningkatan kualitas

sumber daya manusia. Pendidikan yang bermutu dapat menghasilkan lulusan

yang sesuai dengan harapan masyarakat baik moral, kualits diri, pengetahuan

maupun kompetensi kerja. Gaffar (1989) mengemukakan bahwa manajemen

pendidikan mengandung arti sebagai suatu proses kerjasama yang sistematik,

sistemik, dan komprehensif dalam rangka mewujudkan tujuan pendidikan

nasional.1 pendidikan memegang peranan penting dalam pengembangan sumber

daya manusia dan insan yang berkualitas. oleh karena itu, kualitas mutu

pendidikan di Indonesia harus ditingkatkan agar harapan tersebut terwujud.

dalam Undang-Undang Nomor 20 Tahun 2003 berbunyi bahwa: Sistem

Pendidikan Nasional mengamanatkan setiap warga negara berusia 7-15 tahun

wajib mengikuti pendidikan dasar yang dikenal dengan Program Wajib Belajar

Pendidikan Dasar 9 Tahun.2

Selain itu, dalam UUD Negara Republik Indonesia 1945 menyatakan

bahwa setiap warga negara berhak mendapat pendidikan, setiap warga negara

wajib mengikuti pendidikan dasar dan pemerintah wajib membiayainya. Negara

1 E. Mulyasa, Manajemen Berbasis Sekolah (Bandung: PT Remaja Rosdakarya, 2009), hlm.
19.

2 Undang-Undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan nasional.

2

memprioritaskan anggaran pendidikan sekurang-kurangnya 20% dari Anggaran

Pendapatan dan Belanja Negara (APBN) untuk memenuhi kebutuhan

penyelenggaraan pendidikan nasional.

Penyebab rendahnya mutu pendidikan di Indonesia antara lain adalah

masalah mahalnya biaya pendidikan, biaya merupakan salah satu faktor yang

mempengaruhi proses pendidikan. ketersediaan biaya yang memadai akan

memenuhi beragam kebutuhan berhubungan dengan proses pendidikan.

peningkatan mutu pendidikan merupakan salah satu prioritas pembangunan

nasional pemerintah mewujudkan peningkatan mutu dan meringankan beban

biaya pendidikan bagi masyarakat dengan mengalokasikan dana bantuan

operasional sekolah (BOS) yang diterima semua sekolah negeri maupun sebagian

sekolah swasta. program BOS bertujuan untuk meringankan beban masyarakat

terhadap pembiayaan pendidikan dalam rangka wajib belajar 9 tahun yang

bermutu, serta mempercepat pencapaian standar pelayanan minimal (SPM), dan

pencapaian standar nasional (SPN) pada satuan pendidikan yang sudah

memenuhi SPM, serta mewujudkan layanan pendidikan menengah yang

terjangkau dan bermutu bagi semua lapisan masyarakat.3

Penggunaan dana BOS yang diterima sekolah dikelola langsung oleh

Sekolah atau yang sering disebut dengan MBS. Manajemen Berbasis Sekolah

adalah pengkoordinasian dan penyerasian sumberdaya yang dilakukan secara

otomatis atau mandiri oleh sekolah melalui sejumlah input manajemen untuk

mencapai tujuan sekolah dalam kerangka pendidikan nasional, dengan

3 Permendiknas Nomor 80 Tahun 2015 Tentang Maksud dan Tujuan BOS.

3

melibatkan semua kelompok kepentingan yang terkait dengan sekolah secara

langsung dalam proses pengambilan keputusan.4 tanpa manajemen yang baik

penggunaan dana BOS tidak dapat dimanfaatkan secara maksimal, dana BOS

digunakan sesuai mekanisme danaturan yang terdapat dalam buku petunjuk

teknis bantuan operasional sekolah.

Disisi lain penggunanaan dana BOS sebagai pemenuhan kebutuhan

sekolah, dimaksudkan dapat meningkatan kualitas mutu pendidikan, tentunya

keterlaksanaan program sekolah harus memberikan output peserta didik yang

berkualitas serta memiliki prestasi, baik dalam bidang akademik maupun non

akademik. dalam hal tersebut banyak faktor pendukung di dalam lingkup

internal sekolah yang menentukan keberhasilan program sekolah. baik dari faktor

pendukung kegiatan belajar mengajar, sarana prasarana, kualitas tenaga pendidik,

sampai keseluruhan fasilitas pendukung sekolah.

Penggunaan dana BOS yang telah diatur dalam buku petunjuk teknis,

relevansi penggunaan dananya dapat dikatakan berhasil dengan melihat

keterlaksanaan program sekolah, apakah terealisasi dan berjalan dengan baik atau

tidak, seperti diantaranya pengembangan perpustakaan, kegiatan ekstrakulikuler,

penerimaan peserta didik baru, honorarium pegawai, perawatan dan lain-lain.

Salah satu lembaga pendidikan penerima BOS yaitu Madrasah, tahun

anggaran 2017 berjumlah 49.337 seluruh madrasah yang ada di Indonesia baik

dalam tingkat provinsi, kota maupun kabupaten alokasi anggaran BOS dikelola

4 Eka Prihatin, Teori Administrasi Pendidikan (Bandung: Alfabeta, 2011), hlm. 148.

4

Direktorat Jendral Pendidikan Islam sebagai pemegang kebijakan lembaga

pendidikan dalam lingkupKementrian Agama.5

MTs Negeri 1 Rakit merupakan madrasah negeri yang ada di Kabupaten

Banjarnegara sebagai salah satu lembaga pendidikan penerima dana bantuan

operasional sekolah. berdasarkan observasi pendahuluan yang peneliti lakukan,

penggunaan dana BOS di MTs Negeri 1 Rakit dikelola langsung oleh pihak

sekolah secara mandiri. Tim DIPA adalah pihak yang mempunyai kewenangan

dalam pengelolaan dana bantuan operasional sekolah. sekolah masih mengalami

kendala berkaitan kegiatan-kegiatan yang sudah direncanakan, karena pada saat

program sekolah sudah berjalan ditemukan kebutuhan yang tidak terduga,

kendala tersebut memerlukan kecermatan untuk menemukan solusi serta

perubahan laporan pertanggungjawaban yang akuntabel.

Dengan adanya permasalahan seperti ini, peneliti tertarik mengadakan

penelitian lebih lanjut mengenai penggunaan dana BOS dengan judul

penggunaan dana bantuan operasional sekolah MTs Negeri 1 Rakit Kabupaten

Banjarnegara.

B. Definisi Operasional

Untuk memperjelas dan menghindari salah paham dalam penafsiran

judul, maka penulis akan menjelaskan beberapa istilah, penulis akan menjelaskan

istilah- istilah dalam judul skripsi diatas sebagai berikut:

5 Petunjuk teknis pelaksanaan BOS Madrasah

5

1. Penggunaan Dana

Penggunaan dana dalam dunia pendidikan berkaitan langsung dengan

biaya yang harus dikeluarkan dalam proses penyelenggaraan pendidikan.

Biaya pendidikan adalah semua jenis pengeluaran yang berkenaan

dengan penyelenggaraan pendidikan, baik dalam bentuk uang ataupun

barang dan tenaga (yang dapat di hargai dengan uang).6

Biaya merupakan salah satu komponen instrumental yang sangat

penting dalam penyelenggaraan pendidikan, meskipun biaya bukan satu

satunya yang berpengaruh dalam proses penyelenggaraan pendidikan, tetapi

tanpa adanya pembiayaan pendidikan yang mencukupi, kualitas pendidikan

yang dicita-citakan tidak mungkin tercapai.

2. Bantuan Operasional Sekolah

Bantuan Operasional Sekolah adalah program pemerintah untuk

penyediaan pendanaan biaya operasi non personalia bagi satuan pendidikan

dasar dan menengah.7

Menurut PP 48 Tahun 2008 Tentang Pendanaan Pendidikan, biaya

non personalia adalah biaya untuk bahan atau peralatan pendidikan habis

pakai, dan biaya tidak langsung berupa daya, air, jasa, telekomunikasi,

pemeliharaan sarana dan prasarana, uang lembur, transportasi, konsumsi,

pajak, asuransi, dll.8

6 Agus Irianto, Pendidikan Sebagai Investasi Dalam Pembangunan Suatu Bangsa (Jakarta:
Kencana Pernada Media Group: 2011), hlm. 142.

7 Buku Petunjuk Teknis BOS Tahun 2015, Bab.1
8 PP No. 48 Tahun 2008 Tentang Pendanaan Pendidikan

6

3. Madrasah Tsanawiyah Negeri 1 Rakit

MTs Negeri 1 Rakit adalah sekolah menengah pertama negeri yang

terletak di Jl. Raya Rakit, No. 143, Kecamatan Rakit, Kabupaten

Banjarnegara. adapun yang dimaksud dalam skripsi ini adalah tempat atau

lokasi penelitian untuk memperoleh data atau keterangan penggunaan dana

bantuan operasional sekolah sebagai bahan pembuatan skripsi.

C. Rumusan Masalah

Berangkat dari latar belakang di atas, rumusan masalah dalam penelitian

ini adalah ”Bagaimana penggunaan dana bantuan operasional sekolah di MTs

Negeri 1 Rakit Kabupaten Banjarnegara?”

D. Tujuan Dan Manfaat Penelitian

a. Tujuan Penelitian

Tujuan dalam penelitian ini adalah untuk menggambarkan

penggunaan dana bantuan operasional sekolah di MTs Negeri 1 Rakit.

b. Manfaat Penelitian

a. Manfaat Secara Teoritik

 Bagi lembaga pendidikan, penelitian ini diharapkan dapat

memberikan kontribusi pemikiran, pengetahuan, informasi dan

sekaligus referensi berupa bacaan ilmiah.

 Bagi pengembang khazanah ilmu, penelitian ini dapat memberikan

informasi tentang penggunaan dana BOS yang telah diteliti.

7

b. Manfaat Secara Praktis

 Bagi Kepala sekolah, penelitian ini diharapkan dapat digunakan

sebagai referensi dalam menentukan kebijakan dalam pengambilan

keputusan berkaitan dalam program sekolah, pengambilan

keputusan mengenai penggunaan dana BOS, menjadi gambaran

pertimbangan unutk melihat program sekolah yang kurang relevan,

serta program sekolah yang harus diprioritaskan terlebih dahulu.

 Bagi Tim BOS, penelitian ini diharapkan dapat membantu dalam

penyusunan alokasi penggunaan dana BOS yang ideal, sehingga

kedepannya lebih baik.

 Bagi Masyarakat, penelitian ini diharapkan dapat memberikan

akuntabilitas serta trasparansi mengenai pengelolaan dana BOS

yang ada di sekolah, sehingga masyarakat atau wali murid dapat

melihat dengan jelas pemanfaatan dana dari pemerintah dengan

bukti nyata program yang sudah dijalankan sekolah.

 Bagi Peneliti, penelitian ini dapat dijadikan bahan pengetahuan dan

pengalaman dalam menyusun karya tulis ilmiah serta dapat

dipergunakan sebagai persyaratan menjadi sarjana.

E. Kajian Pustaka

Kajian pustaka merupakan kajian atas hasil penelitian yang relevan

dengan masalah yang diteliti, bertujuan untuk belajar atas penelitian yang lalu

sehingga tidak terjadi kekeliruan dan pengulangan yang tidak perlu. peneitian ini

8

berkaiatan dengan penggunaan dana bantuan operasional sekolah MTs Negeri 1

Rakit, maka dasar atau kerangka teori yang penulis gunakan adalah sebagai

berikut:

Mufti Aziz Azziyad9, dalam skripsinya menjelaskan bahwa manajemen

keuangan dikelola oleh yayaysan, termasuk pengelolaan dana BOS sehingga

keuangan dikontrol bendahara yayasan, dimana bendahara yayasan

mempercayakan segala keuangan kepada tiap-tiap unit lembaga yang ada dalam

yayasan tersebut. hasil penelitian menunjukan sekolah dalam mengambil dana

BOS dari yayasan guna pembiayaan program sekolah harus mengajukan proposal

kembali kepada pihak yayasan, setelah proposal disetujui dana BOS baru bisa

didapatkan dan dipergunakan untuk kebutuhan sekolah sesuai komponen

pembiayaan BOS.

Dalam penelitian ini, penulis juga mengangkat judul atau tema yang

hampir sama dengan Mufti Aziz, yaitu berkaitan dengan pengelolaan dana

bantuan operasional sekolah, perbedaannya adalah peneliti lebih memfokuskan

terhadap penggunaan dana BOS yang dipergunakan.

Zahri Purwandari10, dalam skripsinya menjelaskan pengelolaan keuangan

sekolah secara umum diawali dari analisis penyusunan RAPBS, pengalokasian

anggaran berdasarkan RAPBS, pelaksanaan anggaran dan pengawasan anggaran

keuangan sekolah dan berakhir pada evaluasi, hasil penelitian menunjukan dalam

9 Mufti Aziz Azziyad, Pengelolaan Dana BOS Di SD Islam PlusMasyhitoh Kroya Kabupaten
Cilacap (Purwokerto: STAIN Press, 2007), hlm 45

10 Zahri Purwandi, Manajemen Keuangan Lembaga Pendidikan, Studi Kasus di SD Negeri
Glempang Pasir 02 Kecamatan Adipala (Purwokerto: STAIN Press, 2010), hlm 49

9

kegiatan evaluasi didapatkan program sekolah yang kurang relevan dan

diperbaiki.

Dalam skripsi tersebut memiliki tema yang sama diteliti oleh peneliti,

yaitu pengelolaan keuangan sekolah. perbedaannya adalah skripsi tersebut

menggambarkan pengelolaan keuangan sekolah secara umum, sedangkan peneliti

lebih terfokus pada sumber pembiayaan sekolah yang berasal dari dana BOS dan

juga mendeskripsikan penggunaannya.

Nur Fauziyah11, dalam skripsinya menerangkan alokasi anggaran

digunakan untuk berbagai kegiatan yang ada dalam sekolah seperti kegiatan

ekstrakulikuler dan program lain yang dapat dibiayai dengan dana BOS. dapat

diketahui jika kegiatan tersebut tidak berjalan efektif akan langsung dilakukan

pembinaan dari kepala sekolah, jika kegiatan kurang mendapatkan partisipasi

akan dihilangkan.

Dalam penelitian yang dilakukan oleh Nur fauziah menggambarkan tema

yang hampir sama dengan peneliti, yaitu mendeskripsikan penggunaan dana

bantuan operasional sekolah, sedangkan perbedaan dengan peneliti adalah lebih

mendetailkan besaran alokasi penggunaan dana BOS beserta realisasi

penggunaannya.

11 Nur Fauziah, Pembiayaan Pendidikan Di Sekolah Menengah Pertama Boarding School
Putra Harapan Kober Kecamatan Purwokerto Barat Kabupaten Banyumas (Purwokerto: STAIN
Press, 2016), hlm 69

10

F. Sistematika Pembahasan

Untuk mempermudah dalam mempersiapkan dan memahami isi skripsi

ini, maka penulis menuliskan sistematika laporan hasil penelitian sebagai berikut:

BAB I, berisi pendahuluan meliputi: Latar Belakang Masalah, Definisi

Operasional, Rumusan Masalah, Tujuan Dan Manfaat Penelitian, Kajian Pustaka

dan Sistematika Pembahasan.

BAB II, yaitu Landasan Teori berisi kajian tentang tentang biaya

pendidikan meliputi: pengertian, sumber biaya pendidikan, komponen

pembiayaan pendidikan, Asas-asas, prinsip dan aspek relevansinya. Kajian

tentang Bantuan Operasional Sekolah meliputi: pengertian, tujuan, organisasi

pelaksana, komponen pembiayaan BOS, Larangan penggunaan BOS.

BAB III, yaitu Metode Penelitian yang meliputi: jenis penelitian, sumber

data, Metode pengumpulan data, dan teknik analisis data

BAB IV, terdiri dari dua sub bab, sub bab yang pertama, tentang

gambaran umum MTs Negeri 1 Rakit yang meliputi letak geografis, sejarah

berdiri, visi dan misi, struktur organisasi, data guru dan karyawan Sub bab kedua

yaitu hasil penelitian yang menjelaskan penggunaan dana bantuan operasional di

MTs Negeri 1 Rakit Kabupaten Banjarnegara.

BAB V, yaitu Penutup yang meliputi: kesimpulan, saran dan kata

penutup. pada bagian ahir terdiri dari daftar pustaka, lampiran-lampiran dan

daftar riwayat hidup

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang penulis lakukan di MTs Negeri 1 Rakit

melalui observasi, wawancara, dan dokumentasi sesuai dengan rumusan masalah

dan penyajian data-data hasil penelitian yang telah dianalisis, maka dapat diambil

kesimpulan penggunaan dana bantuan operasional sekolah MTs Negeri 1 Rakit

Kabupaten Banjarnegara meliputi: deskripsi perencanaan dana bantuan

operasional sekolah, deskripsi penggunaan dana bantuan opersional, evaluasi

penggunaan dana bantuan operasional sekolah.

Penggunaan dana bantuan operasional sekolah di MTs Negeri 1 Rakit

berjalan dengan baik, dibuktikan dengan perencanaan yang terorganisir,

penggunaan dana bantuan operasional yang relevan, dapat memenuhi komponen

pembiayaan BOS dan kegiatan evaluasi yang melibatkan seluruh komponen

sekolah.

Penggunaan dana bantuan operasional sekolah digunakan untuk berbagai

kegiatan sekolah, relevansi penggunaan dananya mendukung berbagai kegiatan

sekolah. sekolah harus dapat memanfaatkan penggunaan dana BOS secara

maksimal sehingga sekolah dapat terus berkembang terwujud penyelenggaraan

pendidikan yang bermutu dengan menciptakan siswa yang cerdas, berdaya saing

dan berprestasi.

B. Saran- saran

Perkenankanlah saya sebagai peneliti untuk menyampaikan beberapa

saran terkait penggunaan dana bantuan operasional sekolah MTs Negeri 1 Rakit.

ada beberapa hal yang perlu dilakukan oleh seluruh pihak yang ada di MTs

Negeri 1 Rakit, antara lain:

a. Profesionalitas manajemen dana bantuan operasional sekolah harus terus

ditingkatkan, sehingga transparansi dan akuntabilitas tetap terjaga.

b. Untuk alokasi penggunaan dana bantuan operasional sekolah lebih bisa

dikembangkan lagi, sehingga dapat menambah program-program sekolah

unggulan lainnya.

c. Menjaga hubungan baik diantara warga sekolah (guru, siswa, orang tua

siswa, serta masyarakat).

C. Penutup

Syukur Alhamdulillah penulis ucapkan kehadirat Allah SWT yang telah

memberikan kemudahan kepada penulis, sehingga penulis dapat menyelesaikan

karya tulis ini dengan tiada halangan yang berarti. dalam penulisan skripsi ini

penulis telah berusaha dengan segala kemampuan yang dimiliki, akan tetapi

penulis menyadari keterbatasan kemampuan dalam menyusun skripsi ini tentu

masih ada banyak kesalahan dan kekurangan. Oleh sebab itu, penulis

mengharapkan kritik dan saran yang membangun demi sempurnanya tulisan ini.

Akhirnya kepada Allah SWT penulis memohon petunjuk dan hidayah.

Semoga karya ini mendapat ridloNya dan dapat bermanfaat bagi para pembaca

pada umumnya serta dapat dijadikan bahan kajian lebih lanjut. Penulis juga

mengucapkan terimakasih kepada semua pihak yang telah banyak membantu

penulis sehingga terselesaikannya penulisan karya tulis ini.

DAFTAR PUSTAKA

Any. Definisi dan Aplikasi Relevansi, http:// any.web.id. diakses 18 Oktober

2017 pukul 09.45 WIB.

Fatah Nanang. 2012. Standar Pembiayaan Pendidikan, Bandung: PT Remaja

Rosdakarya.

Hamidah. Program kerja sekolah, http://hamidahversache.blog.spot.co.id.

diakses 11 November 2017 pukul 18.45 WIB.

Hadi Sutrisno.2004. Metedologi Research, Yogyakarta: Andi Offset.

Irianto Agus. 2011. Pembangunan Sebagai Investasi Dalam Pembangunan

Suatu Bangsa, Jakarta: Kencana Perdana Media Group

Muhaimin. 2012. Manajemen Pendidikan, Jakarta: Kencana Perdana Media

Group.

Mulyasa E. 2009. Manajemen Berbasis Sekolah, Bandung : PT Remaja

Rosdakarya

Munif Ahmad. 2002. Filsafat Hukum Islam Al ghazali, Jakarta : Pustaka

Firdaus.

Margono S. 2004. Metodologi Penelitian Pendidikan, Jakarta: Rineka Cipta

Prihati Eka. 2011. Teori Administrasi Pendidikan, Bandung: Alfabeta

Petunjuk Teknis Pelaksanaan Bos Madrasah

Riska.Masalah Relevansi Pendidikan,http://karyakitadress.blogspot.co.id.

diakses 10 Desember 2017 pukul 22.20 WIB.

Supriadi Dedi. 2003. Satuan Biaya Pendidikan, Bandung: PT Remaja

Rosdakarya.

Suharsimi Arikunto. 2008. Evaluasi Program Pendidikan, Jakarta: PT Bumi

Aksara.

Syaodih Nana S. 2012. Metode Penelitian Pendidikan, Bandung: PT Remaja

Rosdakarya.

Sugiyono. 2012. Metode Penelitian Pendidikan, Bandung: Alfabeta.

http://hamidahversache.blog.spot.co.id/

Suyono & Hariyanto. Belajar Dan Pembelajaran, Bandung: Remaja

Rosdakarya.

Undang- undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional

	COVER SKRIPSI.pdf
	BAB I.pdf
	BAB V.pdf
	DAFTAR PUSTAKA.pdf

