DAFTAR PUSTAKA

Arikunto, Suharsimi, (2009), Penelitian Pendidikan, Jakarta, Rineka Cipta

Caruth Donald L and John H. Humphreys, (2008), Performance appraisal: essential characteristics for strategic control, Measuring Business Excellence, Vol. 12 Iss 3 pp. 24 - 32

Evans, R James dan Lindsay, M William, (2005), The Management and Control of Quality (International Student Edition), South-Western, Ohio.

Fullan, Michael.(2008), What’s worth fighting for in the principalship, Teacher College, Columbia University.

Sururi, 2016
Studi Efektivitas Penilaian Kinerja Kepala SMP Negeri di Lingkungan Dinas Pendidikan Kabupaten Bandung Barat tahun 2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Peraturan Menteri Pendidikan Nasional Nomor 20 Tahun 2010 Tentang Norma, Standar, Prosedur, Dan Kriteria Di Bidang Pendidikan

Sururi, 2016
Studi Efektivitas Penilaian Kinerja Kepala SMP Negeri di Lingkungan Dinas Pendidikan Kabupaten Bandung Barat tahun 2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sagala, Syaiful, (2005), Konsep dan Makna Pembelajaran. Bandung, Alfabeta

Simamora, Henry, (2001), Manajemen Sumber Daya Manusia, Yogyakarta, STIE YKPN.

Undang-undang RI Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional.

Undang-undang Nomor 22 Tahun 1999 Tentang Pemerintah Daerah

*Suruiri, 2016
Studi Efektivitas Penilaian Kinerja Kepala SMP Negeri di Lingkungan Dinas Pendidikan Kabupaten Bandung Barat tahun 2014*

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Wirawan, (2009), *Evaluasi Kinerja Sumber Daya manusia*, Jakarta, Penerbit Salemba Empat