

DAFTAR PUSTAKA

- Ali, M. (1999). *Pendidikan dalam Perspektif Pengembangan SDM*. Mimbar Pendidikan, Jurnal Pendidikan No. 3 Tahun XVIII 1999, hal 26-30.
- Alto, R., et al. (2000). *Training Systems in South-East Asia*. Kensington: National Centre for Vocational Education Research and SEAMEO VOCTECH.
- Anderson, James .(1979). *Public Policy Making*. New York, NY: Holt, Rinehart and Winston.
- Astis, F.M. (2005). *Desentralization and Educational Reforms: What Accounts for a Decoupling Between Policy Purpose and Practice? Evidence from Buenos Aires, Argentina*. An Interactive Journal-Public Administration and Management, Volume Nine, Number Two. Tersedia: http://www.pamij.com/04_9_2.html (3 February 2005).
- Baker, D., et al. (1998). *Globalization and Progressive Economic Policy*. London: Cambridge University Press Published in association with The Political Economy Research Institute, University of Massachusetts-Amherst.
- Bardah, E. (1977). *Implementation Game. What Happen after a Bill Become a Law*. Cambridge: Mass MIT Press.
- Barret, S.M., dan Fudge, C. (1981). *Examining the Policy-Action Relationship*. London: Metuen Inc.
- Bentley, T. (2003). *Governance as Learning: the Challenge of Democracy*. Tersedia: http://www.wwdemocracy.nildram.co.uk/new_vision/governance_as_learning.htm, February 13, 2005.
- Bernadib, I.(1988). *Ke arah Perspektif Baru Pendidikan*. Jakarta: Ditjen Dikti.
- Bowen, H.R. (1981). *The Costs of Higher Education*. San Francisco, CA: Jossey-Bass Publishers.
- Brienkerhoff, D.W., dan Crosby, L.B. (2002). *Managing Policy Reform: Concept and Tool for Decision-Makers in Developing and Transitioning Countries*. United States of America: Kumarian Press, Inc.
- Brodjonegoro, S.S. (2003). Pengembangan Kurikulum Sistem Modular. Makalah pada Lokakarya Pengembangan Kurikulum Sistem Modular, Jakarta 30 September 2003.
- Bromley, D.W. (1989). *Economic Interests and Institutions: The Conceptual Foundations of Public Policy*. New York: Basil Blackwell.

- Burke, J.W. (1995). *Competency Based Education and Training*. London: The Falmer Press.
- Castetter, W.B.(1996). *The Human Resources Function in Educational Administration (Sixth Edition)*. New Jersey: Prentice Hall, Inc.
- Coastes, E.B. (2003). *Public Policy Impact on Organizational Behavior*. An Interactive Journal-Administration and Management, Volume Eight, Number Three. Tersedia: http://www.pamij.com/03_8_3.html, (3 February 2005).
- Craig, dan Robert, L. (1987). *Training and Development Handbook: A Guide to Human Resources Development*. New York: McGraw-Hill Book Company
- Cooper, et al. (1998). *Public Administration for the Twnty-First Century*. Philadelphia: Harcourt Brace College Publishers.
- Corralo, F.M. (1997). *Improving Organizational Communication*. California: Crisp Publication Inc.
- Curtain, R. (2001). *The Australian Public Policy Research Network: Promoting New Approaches to Public Policy*. Canberra Bulletin of Public Administration Nomor 102, page 5-10.
- Curtain, R. (2000). *A Fresh Approach to Policy Research*. Canberra Bulletin of Public Administration, No. 98, page 50-52.
- Curtain, R. (2003). *What role for Citizen in Developing and Implementing Public Policy?.* Canberra Bulletin of Public Admnistration.
- Djojonegoro, W. (1998). *Kebijaksanaan Pendidikan Tinggi Ilmu dan Profesi Administrasi dalam Kaitan dengan Kebutuhan Pembangunan*. Tulisan Pada Pembangunan Administrasi di Indonesia, hal. 207-221.Jakarta:LP3ES.
- Dolbeare, M.K. (1975). *Public Policy and Evaluation*. London: Sage Yearbooks in Politic and Public Policy.
- Dror, Y. (1971). *Design for Policy Sciences*. New York: American Elsevier Publishing Company, Inc.
- Dunn, W. (1981). *Public Policy Analysis: An Introduction*. Englewood: Cliff, N.J. Prentice, Inc.
- Dunn, W. (1999). *Analisis Kebijakan Publik: Suatu Pengantar*. Yogyakarta: UGM Press.
- Dye, R.T. (1987). *Understanding Public Policy*. Englewood Cliff: Prentice-Hall, Inc.
- Dwijowijoto, R.N. (2004). *Komunikasi Pemerintahan*. Jakarta: Elex Media Komputindo Kelompok Gramedia.

- Dwiyanto, et al (1998). Konsep dan Indikator Implementasi Kebijakan UULAJ No. 4 Tahun 1992 di Propinsi Riau. Yogyakarta: FISIPOL Universitas Gajah Mada (UGM).
- Edward III, G. (1980). *Implementing Public Policy*. Washington, DC.: Congressional Quarterly Inc.
- Effendi, A.R. (1999). *Manajemen (Administrasi) Pendidikan*. Bahan Mata Tataran pada Pelatihan Manajemen Pusdiktek PU, Kerja sama Pusat Pendidikan Keahlian Teknik dengan Universitas Negeri Malang.
- Effendi, S. (1999). *Administrasi Publik, Pembangunan Nasional dan Kemajuan Etnis*. Jurnal Kebijakan dan administrasi Publik, Vol. 3, Nomor 2, hal. 1-10.
- Effendi, U.O. (2004). *Komunikasi: Teori dan Praktik*. Bandung: Remaja Rosdakarya Offset.
- Elmore, R. (1978). *Organizational Models For Social Program Implementation Public Policy*. Beverhill: Sage Publication.
- Fattah, N. (2000). *Landasan Manajemen Pendidikan*. Bandung: PT Remaja Rosdakarya.
- Friedrick. (1963). *Man and His Government*. New York: Knopf.
- Frederickson, G.H. (1997). *New Public Administration*. Alabama: the University of Alabama Press.
- Fredericson, G.H., dan Smith, K.B (2003). *The Public Administration Theory Primer: Essentials of Public Policy and Administration*. London: Wesview Press..
- Frohock, F.M. (1979). *Public Policy: Scope and Logic*. Englewood Cliff, N.J.: Prentice Hall, Inc.
- Furqon. (2001). *Evaluasi Belajar di Sekolah*. Mimbar Pendidikan, Jurnal Pendidikan No.3 Tahun XX 2001, hal. 47-54.
- Fusarrelli, D.L., dan Johnson, B. (2005). *Educational Governance and the New Public Management*. An Interactive Journal-Public Administration and Management, Volume Nine, Number Two. Tersedia: http://www.pamij.com/04_9_2.html, (3 February 2005).
- George, J. (2001). *Challenges and Opportunities in Public Administration*. Journal, Asian Review of Public Administration, Vol XIII, No. 2, hal. 38-45.
- Gilley, J.W., dan Egglan, S.A. (1989). *Principles of Human Resources Development*. Massachusetts: Addison-Wesley Publishing Company in Association, Inc.
- Goggin, at al. (1990). *Implementation Theory and Practice: Toward a Third Generation*. Glenview: Scott, Foreman Inc.

- Grindle, dan Merilee. (1980). *Politics and Policy Implementation in The Third World*. New Jersey: Princeton University Press
- Ham, C., dan Hill, M. (1993). *The Policy Process in Modern Capitalist State (Second Edition)*. New York:Harvester Wheatsheaf.
- Hamid, H.S. (2000) Kebijakan *Pendidikan Dasar untuk Masyarakat Indonesia Baru*. Mimbar Pendidikan, Jurnal Pendidikan No.3 Tahun XIX 2000, hal 4-13.
- Handayani, S. (1982). *Pengantar Studi Ilmu Administrasi dan Manajemen*. Jakarta: PT. Gunung Agung
- Hariyoso, H. (2002). *Pembaharuan Birokrasi dan Kebijaksanaan Publik*. Jakarta: Peradaban.
- Harjana, A. (2001). *Organisasi Masa Depan: Transformasi Watak Defensif ke Pembelajaran*. Jurnal Administrasi & Bisnis, Vol.1 No. 1, hal 5-18.
- Harris, O. (1976). *Managing People At Work: Concept and Cases in Interpersonal Behaviour*. New York, NY.: A. Willey/Hamilton Publication.
- Harris, D.M., et al. (1994). *Human Resources Development*. New York: The Dryden Press.
- Hayati, Y.D. (2002). Pengembangan Tenaga Pengajar Sebagai Mata Rantai Manajemen Pengendalian Mutu Terpadu dalam Pendidikan. Mimbar Pendidikan, Jurnal Pendidikan No. 1 Tahun XXI 2002, hal. 51-54.
- Hill, M. (1997). *The Policy Process in the Modern State (Third Edition)*. London: Prentice Hall Harvester Wheatsheaf.
- Hill, M. dan Hupe P. (2002). *Implementing Public Policy: Governance in Theory and in Practice*. London: Sage Foudation.
- Hern, B. (1981). *Implementation Structure: A New unit of Administration Analysis*. London: Sage Foundation.
- Hoogwood, dan Gunn. (1984). *Policy Analysis for the Real World*. London: Oxford University Press.
- Howlet, dan Ramesh. (1995). *Studying Public Policy: Policy Cycles and Policy Subsystems*. Toronto, NY: Oxpord University Press.
- Hoy, K.W., Miskel, C.G. (1991). *Educational Administration: Theory, Research. And Practice, (Fourth Edition)*. New Yorks:McGraw Hill Inc.
- Hughes, E.O.(1994). *Public Management and Administration*. London: The MacMillan Press Ltd.

- Husen, U. (2002). *Metode Riset Komunikasi Organisasi*. Jakarta: PT. Gramedia Pustaka Utama.
- Iatdri, D. (1994). *Social Policy Institutional Context of Social Development and Human Services*. California: Brooks/Cole Publishing Company.
- Ichsan, M. (1998). *Pengembangan Administrasi sebagai Disiplin Ilmu dan Profesi Administrasi*. Tulisan pada Pembangunan Administrasi di Indonesia, hal. 222-244. Jakarta:LP3ES.
- Imron, A. (1996). *Kebijaksanaan Pendidikan di Indonesia*. Jakarta: Bumi Aksara.
- Ingram, H. (1990). *Implementation: A Review and Suggested Framework*. Cathan House: Catham, NJ.
- Islamy, M.I.. (2000). *Prinsip-prinsip Perumusan Kebijaksanaan Negara*. Jakarta Bumi Aksara
- Jalaluddin, dan Abdillah. (1997). *Filsafat Pendidikan*. Jakarta: Gaya Media Pratama.
- Jarvis, P. (1983). *Professional Education*. London-Camberra: Crown Helm.
- Jeffries, R.D., et al. (1993). *Training for Total Quality Management*. London: Kogan Page Published in association with the Institute of Training and Development.
- Jenkins, W.L. (1978). *Policy Analysis*. London: Oxpord Martin Robertson.
- Jones, Charles.O. (1984). *An Introduction to the Study of Public Policy (Third Edition)*. California: Brook/Cole Publishing Company.
- Juenke, Gonzales E. (2005). *Managament Tenure and Network Time: How Experience Affects Bureaucratic Dynamics*. Journal of Public Administration Research and Theory Vol 15 Nomor 1 Tahun 2005, hal 113-131. Tersedia : <http://japart.oupjournals.org/cgi/content/15/1/113>
- Jun S. J. (1994). *Development in the Asia Pacific: A Public Policy Perspective*. Berlin-New York: Walter de Gruyter.
- Juran, J.M. (1983). *Leadership for Quality*. London, Canberra: Juran Institute MacMillian, Inc.
- Kartasasmita, G. (1998). *Visi Pembangunan 2018: Tantangan bagi Profesi Administrasi*. Tulisan pada Pembangunan Administrasi di Indonesia, hal. 25-41. Jakarta:LP3ES.
- Kasar, A. (1998). *Perkembangan Studi Administrasi sebagai Disiplin Ilmu dan Profesi*. Tulisan pada Pembangunan Administrasi di Indonesia, hal.246-255. Jakarta:LP3S

- Keban, T. Y. (2004). *Pokok-Pokok Pikiran Perbaikan Sistem Manajemen SDM PNS di Indonesia*. Jurnal Kebijakan dan Administrasi Publik, Volume 2, Nomor 2 Tahun 2004, hal. 15-32.
- Keputusan Menteri Pendidikan Nasional Republik Indonesia Nomor:045/U/2002 Tentang Kurikulum Inti Pendidikan Tinggi. Tersedia: http://www.dikti.org/kepmendiknas_no_045u2002.htm, 27 Desember 2004.
- Keputusan Menteri Pendidikan Nasional Republik Indonesia Nomor 234/U/2000 Tentang Pedoman Pendirian Perguruan Tinggi. Tersedia: http://www.dikti.org/kepmendiknas_no_234u2000.htm, 27 Desember 2004.
- Killen, Roy. (1998). *Effective Teaching Strategies: Lesson from Reseach and Practice*. Kotamba, Australia: Social Science Press.
- Klijn, E.H. (1997). *Policy Networks: An Overview*, in W.J.M.Kickert, e.H. Klijn nad J.F.M. Koppenjan (eds). *Managing Complex Networks: Strategies for the Public Sector*. London: Sage Foundation.
- Kneeler, F.G. (1971). *Introduction to the Philosophy of Education (Second Edition)*. New York; John Willey & Sons, Inc.
- Kneeler, F.G. (1971). *Foundation of Education (Third Edition)*. New York; John Willey & Sons, Inc.
- Koehler, et al. (1981). *Organizational Communication, Behavioral Perspectives*. New York: Holt, Rinehart and Winston.
- Kolarik, W.J. (1995). *Creating Quality: Concept, Systems, Strategies, and Tools*. New York: McGraw-Hill, Inc.
- Kratzer, et al. (2004). *Creativity and Innovation Management*. Twente: Blackwell Publishing Publis in association with the University of Twente
- Kusumastuti, D. (2001). *Manajemen Sistem Pengembangan Sumber Daya Dosen Sebagai Penjamin Mutu di Perguruan Tinggi*. Disertasi Doktor PPS UPI Bandung.
- Lane, J.E. (1987). *Implementation, Accountability and Trust*. European Jourbal of Politics Research. London: Routledge.
- Laswell, H. (1956). *The Decision Process: Seven Categories of Functional Analysis*. Maryland: College Park Inc.
- Lembaga Administrasi Negara Republik Indonesia. (1999). *Administrasi Perkantoran*. Jakarta:LAN-RI.
- Lembaga Administrasi Negara Republik Indonesia. (1996). *Perumusan dan Implementasi Kebijakan Publik*. Jakarta: LAN RI.

- Lipsky, M. (1980). *Street –Level Bueracracy: Dilemmas of the Individual in Public Services*. New York: Russel Sage Foundation.
- MacRae, *et al.* (1985). *Policy Analysis for Public Decisions*. Boston: University Press of America, Inc.
- Makmun, S.A. (1986). *Efektivitas Proses Belajar Mengajar dengan Menggunakan Model Strategi Pendekatan Manajemen Sistem Instruksional dan mengindahkan tiga kategori kemampuan belajar siswa*. Disertasi Doktor pada FPS IKIP Bandung.
- Makmun, S.A. (1999). *Pemberdayaan Sistem Perencanaan dan Manajemen Berbasis Sekolah menuju Kearah Peningkatan Kualitas Kinerja Pendidikan Yang Diharapkan*. Pidato Pengukuhan Jabatan Guru Besar Tetap pada FPS IKIP Bandung.
- Mappa, dan Syamsu. (1994). *Teori Belajar Orang Dewasa*. Jakarta: Ditjen Dikti Depdiknas.
- Margulies, N., dan Raia, A.P. (1972). *Organizational Development: Values, Process, and Technology*. New York: Mcgraw Hill Book Company.
- Martland, R. (1995). *Synthesizing the Implementation Literatur: Yhe Ambiguity-Conflict Model of Implementation*. *Journal of Public Administration Research and Theory*, Nomor 5 Vol, 2, page 145-174.
- Matseman, S. (2003). *Struktur Kurikulum Pendidikan Profesional*. Bandung: Eksekutif Summary Pengembangan Kurikulum Pendidikan Kedinasan Pusdiktek Departemen Permukiman dan Prasarana Wilayah.
- Mazmanian, A.D, dan Sabatier, A.P. (1983). *Implementation and Public Policy*. Illinois:Scott, Foreman and Company.
- McDermott, K.A. (2004). *Incentive, Capacity, and Implementation: Evidence from Massachussetts Education Reform*. *Journal of Public Administration Research and Theory Advance Access Published online on December16, 2004*. Tersedia: <http://jpart.oupjournals.org/cgi/content/abstract/mui024v1>
- Megisson D., *et al.* (1994). *Human Resources Development*. London: Kogan Page Limited.
- Meltsner, A. J. (1976). *Policy Analysts in the Bureaucracy*. Los Angeles: University California Press Berkeley.
- Montanari, J.R. (1990). *Strategic Management A Choice Approach*. Chicago: The Dryden Press.
- Monk, A.G.R, Minow, N. (1991). *Power and Accountability*. United State of Amerika: Harper Buseness-Harper Collins Publisher.

- Mulyana, D. (2000). *Ilmu Komunikasi: Suatu Pengantar*. Bandung: PT. Remaja Rosdakarya.
- Muluk, K.M.R. (2004). *Knowledge Management: Titik Temu Mutakhir Administrasi Publik dan Bisnis*. Jakarta: Manajemen Usahawan Indonesia, Nomor 12/Th. XXXIII Desember 2004, hal. 41-45.
- Mustopadidjaja AR. (2002). *Manajemen Proses Kebijakan Publik: Formulasi, Implementasi, dan Evaluasi Kinerja*. Jakarta: Lembaga Administrasi Negara.
- Nazirudin. (2002). *Manajemen Pendidikan Profesional Keperawatan Berbasis Kompetensi*. Disertasi Doktor Ilmu Administrasi Pendidikan PPS UPI Bandung.
- Natawidjana, R. (2003). *Pendidikan dan Pengembangan Standarisasi Kemampuan dan Profesi Dalam Industri Konstruksi*. *Mimbar Pendidikan, Jurnal Pendidikan* No. 4 Tahun XXI 2003, hal. 37-46.
- Nigro, A. F., et al. (1989). *Modern Public Administration*. Cambridge London: Harper & Row, Publishers, New York.
- Noesan, W. (2004). *Model Manajemen Mutu Layanan Pendidikan*. *Mimbar Pendidikan, Jurnal Pendidikan* No. 1 Tahun XXIII 2004, hal. 4-14.
- O'Toole L.Jr.(1990). *Interorganizational Policy Studies: Lesson Drawn from Implementation Research*. *Journal of Public Administration Research and Theory*, page 18-20.
- Parsons, W. (1995). *Public Policy: Introduction to the Theory and Practice of Policy Analysis*. Pinnacle Hill Road: Edward Elgard Publishing.
- Patton, C.V., dan Sawicki (1986). *Basic Method of Policy Analysis & Planning*. Prentice-Hall: Englewood Cliffs.
- Prajarto, N. (2002). *Komunikasi: Akar Sejarah dan Buah Tradisi Keilmuan*. *Jurnal Ilmu Sosial dan Ilmu Politik*, Volume 6, Nomor 2, hal. 167-201.
- Prasetya.(2000). *Filsafat Pendidikan*. Bandung: CV Pustaka Setia.
- Pressman, Jeffrey, L., dan Wildavsky, A. (1973). *Implementation (First Edition)*. Berkeley, Ls Angeles, London: University of California Press
- Pressman, Jeffrey, L., dan Wildavsky, A. (1984). *Implementation (Third Edition)*. Berkeley, Ls Angeles, London: University of California Press.
- Priyono dan Pranarka. (1996). *Pemberdayaan: Konsep Kebijakan dan Implementasi*. Jakarta: PT. Gramedia.
- Professional Development Network. (2004). *Partnership Framework*. Tersedia: <http://www.ic.polyu.edu.hk/PDN/framework.html>, 9 November 2004.

- Purwanto, A. (2004). *Revitalisasi Studi Implementasi Kebijakan Publik*. Jurnal Kebijakan dan Administrasi Publik, Volume 8, Nomor 2 Tahun 2004, hal. 41-53.
- Pusat Pendidikan Keahlian Teknik. (2001). *Education Benefit Monitoring and Evaluation*. Bandung: Pusdiktek.
- Ripley, R.B., dan Franklin, G.A. (1982). *Bueracracy and Policy Implementation*. Homewood: Dorsey Press.
- Rogger, E., et al. (1971). *Communication of Innovation: A Cross-Cultural Approach*. New York: The Free Press, A Division of McMillan Publishing Co., INC.
- Rosadi, D. (2001). *Kebijakan Desentralisasi Pendidikan dan Pemberdayaan Sumber Daya Manusia di Daerah*. Mimbar Pendidikan, Jurnal Pendidikan No.2 Tahun XX 2000, hal. 47-54.
- Rossi, H.P. dan Freeman H.D. (1997). *Evaluation A Systematic Approach (Third Edition)*. London: Sage Publications, Beverly Hills.
- Rothstein, B. (1998). *Just Institution Matter: The Moral and Political Logic of the Universal Welfare State*. Cambridge: Cambridge University Press.
- Rukmana, N.D.W. (2004). *Implementasi Kebijakan dan Strategi Penyelenggaraan Pendidikan Keahlian Teknik*. Makalah dalam Lokakarya Pelatihan Administrasi Pendidikan, dan Education Benefit Monitoring and Evaluation, 4-5 Oktober 2004.
- Ruky, A.S. (2003). *Sumber Daya Manusia Berkualitas Mengubah Visi Menjadi Realitas*. Jakarta: PT. Gramedia Pustaka Utama.
- Rumelt, P.R., et al. (2003). *Fundamental Issues in Strategy : A research Agenda*. Boston: Harvard Business School Press.
- Rusyana, A. (2004). *Standarisasi Minimum Sistem Pendidikan Indonesia*. Mimbar Pendidikan, Jurnal Pendidikan No. 1 Tahun XXIII 2004, hal. 30-36.
- Rylatt, A. (2000). *Learning Unlimited: Practical Strategies for Transforming Learning in the Workplace of the 21st Century*. Warriewood NSW: Business + Publishing.
- Sallis, E. (1993). *Total Quality in Higher Education*. Great Britain: Biddles Ltd.
- Santoso, A. (1993). *Analisis Kebijaksanaan Publik: Suatu Pengantar*. Jakarta: Gramedia.
- Satori, D. (1999). *Paradigma Baru Dalam Pengelolaan Pendidikan Analisis Kebijakan Dalam Rangka Desentralisasi Pendidikan*. Pidato Pengukuhan Jabatan Guru Besar Tetap dalam Ilmu Administrasi Pendidikan pada Jurusan Administrasi Pendidikan IKIP Bandung, 15 Oktober 1999.

- Satori, D. (2000). *Analisis Kebijakan Dalam Konteks Desentralisasi dan Otonomi Pengelolaan Pendidikan*. Jakarta: Departemen Pendidikan Nasional, Biro Perencanaan Sekretariat Jenderal.
- Satiya. (2004). *Keperluan Publik dan Kualitas Pendidikan di Era Otonomi Daerah*. *Jurnal Kebijakan dan Administrasi Publik*, Volume 8, Nomor 1, hal. 17-35.
- Saud, S.U. (2000). *Standarisasi Lulusan dan Program Pendidikan Pra-Jabatan Guru Profesional Sebuah Harapan*. *Mimbar Pendidikan, Jurnal Pendidikan No. 3 tahun XIX 2000*, hal. 35-40.
- Scharpf, F. (1978). *Interorganizational Policy Studies: Issues, Concepts and Perspectives*. London: Sage Publication.
- Schneider, E.W. (1998). *Why Good Management Ideas Fail-Understanding Your Corporate Culture*. Tersedia: <http://www.prashift.com/Speaker016.htm>. (14 September 1004).
- Siagian, S. (1989). *Filsafat Administrasi*. Jakarta: V Haji Masagung.
- Slamet. (1999). *Evaluasi Program*. Yogyakarta: Makalah pada Pelatihan Teknologi Pembelajaran, Yogyakarta
- Sloane, A.A. (1983). *Personnel: Managing Human Resources*. London: Prentice-Hall International, Inc.
- Soelaiman, A. D. (2000). *Filsafat Ilmu Pendidikan Untuk Indonesia Masa Kini dan Masa Depan*. *Mimbar Pendidikan, Jurnal Pendidikan No.3 Tahun XIX 2000*, hal. 20-30.
- Spencer, L.M.JR, dan Spencer, M.S. (1993). *Competence at Work: Models for Superior Performance*. London: John Willey and Sons, Inc.
- Starling, G.(1986). *Managing The Public Sector*. Chicago: The Dorsey Press.
- Steele, *at al.* (1977). *The Nature and Functions of Educational Evaluation*. New York: John Willeyand Sons Inc.
- Stokey, E., dan Zeckhauser, R. (1978). *A Primer for Policy Analysis*. New York-London: W-W Norton & Company.
- Strategic Policy Making Team Cabinet Office. (1999). *Professional Policy Making for Twenty First Century*. London: *The United Kingdom*.
- Stuffelbeam, D.L.(1988). *The Personnel Evaluation Standards: How to Assess System for Evaluating Educators*. London: Sage Publication International.
- Subangun,E. (2001). *Pendidikan untuk Pasar atau Bisnis Dalam Pendidikan*. *Jurnal Administrasi & Bisnis, Vol. I No.1 Tahun 2001*, hal 29-36.

- Sudjana, G. (2001). *Usulan Model Pengembangan Pendidikan Profesional Keperawatan*. Disertasi Doktor pada PPS UPI Bandung.
- Sudriamunawar, H. (2000). *Dampak Globalisasi Infromasi dan Komunikasi terhadap Sistem Pendidikan*. *Mimbar Pendidikan, Jurnal Pendidikan* No. 4 Tahun XIX 2000.
- Sugiyono. (1999). *Manajemen dan Administrasi Pendidikan*. Makalah pada Pelatihan Teknologi Pembelajaran, Yogyakarta.
- Sukmalana, S. (2003). *Faktor-Faktor Determinan Yang Berkontribusi Terhadap Kinerja Dosen Perguruan Tinggi Swasta*. *Mimbar Pendidikan, Jurnal Pendidikan* No. 4 Tahun XXII 2003, hal. 9-21.
- Sumirat, J. (2001). *Education Banefit Monitoring and Evaluation*. Makalah pada Lokakarya Naskah Akademik Education Benefit and Monitoring, Bandung 4 Oktober 2001.
- Supandi. (1998). *Analisis dan Perumusan Kebijakan*. Kumpulan Materi Perkuliahan PPS UPI Bandung.
- Supriyadi, D. (2000). *Internasionalisasi Pendidikan; Perbandingan Mutu Pendidikan Antar-Negara*. *Mimbar Pendidikan, Jurnal Pendidikan* No. XIX 2000, hal 4-16.
- Supriyatna, Y. (2004). *Manajemen Kurikukulum Pendidikan Keahlian Teknik*. Makalah pada Pelatihan Administrasi Pendidikan dan Education Benefit Monitoring and Evaluation, Pusdiktek, 4-5 Oktober 2004
- Supriyoko, K. (2000). *Filsafat, Kebijakan Dasar dan Perkembangan Pendidikan Swasta di Indonesia*. *Mimbar Pendidikan, Jurnal Pendidikan* No, 3 Tahun XIX 2000, hal14-19.
- Sutisna, O. (1983). *Administrasi Pendidikan*. Bandung: Angkasa.
- Sobandi,B. (2004). *Etika Kebijakan Publik*. Bandung: Penerbit Humaniora.
- Syaodih, N. (2000). *Filsafat dan Teori Pendidikan Pemikiran untuk Membangun Masyarakat Indonesia Baru*. *Mimbar Pendidikan, Jurnal Pendidikan* No. 3 Tahun XIX 2000, hal. 31-34.
- Tampubolon, D. (2001). *Perguruan Tinggi Bermutu, Paradigma Baru Manajemen Pendidikan Tinggi Menghadapi Tantangan Abad ke -21*. Jakarta: Gramedia.
- Thoha, M. (1986). *Dimensi-dimensi Prima Ilmu Administrasi Negara*. Jakarta"CV Rajawali.
- Thoha, M. (2002). *Perspektif Perilaku Birokrasi: Dimensi-dimensi Prima Ilmu Administrasi Negara*.

- Tilaar, H.A.R. (1999). *Beberapa Agenda Reformasi Pendidikan Nasional dalam Perspektif abad 21*. Jakarta: Gramedia.
- Tilaar, H.A.R. (2002). *Pendidikan Untuk Masyarakat Baru Indonesia Baru*. Jakarta: Grasindo.
- Tilaar, H.A.R. (1997). *Pengembangan Sumber Daya Manusia dalam Era Globalisasi*. Jakarta: Grasindo.
- Tjokroamidjojo, B. (1990). *Pengantar Administrasi Pembangunan*. Jakarta: LP3ES.
- Tjokrowinoto, M. (2002). *State of the Art Ilmu Administrasi Negara*. Jurnal Ilmu sosial dan Ilmu Politik, Volume 6, Nomor 2, hal. 139-163.
- Triantoro, W.B. (2004). *Citizen Charter dan Reformasi Birokrasi*. Jurbal Kebijakan dan Administrasi Publik, Volume 2, Nomor 2 Tahun 2004, hal.33-40.
- Turner, M., dan Hulme, D. (1997). *Governance, Administration and Development: Making the State Work*. London: MacMilland Press Ltd.
- Udodji, Chief J.O. (1981). *The African Public Servant As a Public Policy in Africa*. Addis Ababa; African Association for Public Administration and Management.
- Undang-Undang Republik Indonesia Nomor 2 Tahun 1989 Tentang Sistem Pendidikan Nasional. Jakarta: Fokusmedia.
- Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional. Jakarta: Fokusmedia.
- United Nations Department for Development Support and Management Services. (1993). *Improving Policy Analysis Study Material for Top Executives*. New York: United Nations Publication.
- USAID. (1997). *Disputes of Implementing Public Policy*. USAID Assistance Project to Developing Countries.
- Utteback. James, M. (1996). *Mastering the Dynamics of Innovation*. Boston: Harvard Business school Press.
- Van Meter, D., dan Van Horn, C.E.(1975). *The Policy Implementation Process: A Conceptual Framework*. Jurnal Administration and Society, Vol. 6, No. 4, February, 1975.
- Wahab, A.A.(1987). *Implementasi Konsep Pendekatan Tujuan dan Cara Belajar Siswa Aktif oleh Guru Sekolah Menengah Atas Negeri Kabupaten Bandung*. Disertasi Doktor FPS IKIP Bandung.
- Wahab, A.A. (2004).”*Perspektif Teoretik Kebijakan dan Strategi Implementasi Manajemen Pendidikan Dalam Penyelenggaraan Pendidikan Kemitraan*”.

Makalah pada Lokakarya Pelatihan Administrasi dan Manajemen Pendidikan dan *Education Benefit Monitoring and Evaluation* (EBME) 4-5 Oktober 2004, Bandung.

- Wahab, S.A. (1991). *Pengantar Analisis Kebijakan Negara*. Jakarta: Rineka Cipta.
- Wahab, S.A. (2004). *Analisis kebijakan: Dari Formulasi ke Implementasi Kebijakan Negara*. Jakarta: Bumi Aksara.
- Wahyudi, A. (2004). *What is Good Governance? World Bank and The Power of Normalization*. *Jurnal Kebijakan Publik dan Administrasi Publik*, Volume 8 Nomor 2 Tahun 2004, hal. 1-14.
- Walker, dan James, W. (1992). *Human Resources Strategy*. New York: McGrawHill, Inc.
- Webster, F.E. (1994). *Market –Driven Management*. New York: John Wiley and Sons.
- Weimer, L.W., dan Vining, R. (1995). *Policy Analysis: Concept and Practice*. New Jersey: Prentice Hall, Englewood Cliff, N.J.
- Wiseman, W.A. (2005). *The Management of School as Public Organizations*. An Interactive Journal-Public Administration & Management, Volume Nine, Number Two. Tersedia: http://www.pamij.com/04_9_2.html, (3 February 2005).
- Wheelen-Hunger. (1995). *Strategic Management and Business Policy*. New York, NY: Addison-Wesley Publishing Company.
- Wibawa, S. (1994). *Evaluasi Kebijakan Publik*. Jakarta: PT. Raja Grafindo Persada.
- Winarno, B. (2002): *Kebijakan Publik: Teori dan Proses*. Yogyakarta: Media Pressindo.