

**COMPUTER ASSISTED SCHOOL ADMINISTRATION
(CASA): FACTORS CRUCIAL FOR THE SUCCESS OF ITS
IMPLEMENTATION AT FULLY RESIDENTIAL SCHOOLS IN
KEDAH DARUL AMAN**

**This Project Paper is submitted to the Graduate School in partial
fulfilment of the requirements for the degree Master of Science
(Management), Universiti Utara Malaysia**

by

Muhammad Zaini Bin Mohd Zain

GRADUATE SCHOOL
UNIVERSITI UTARA MALAYSIA

PERMISSION TO USE

In presenting this project paper in partial **fulfilment** of the requirements for a post graduate degree from Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I **further** agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or, in their absence, by the Dean of the Graduate School. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be allowed without my written permission. It is **also** understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material **from** my project paper.

Requests for permission to copy or to make other use of materials in this project paper, in whole or in part, should be addressed to:

Dean of Graduate School
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

(BAHASA MALAYSIA)

Kajian **ini bertujuan** menyiasat tahap pembangunan ‘Pentadbiran Sekolah Berbantuan **Komputer**’ atau ‘Computer Assisted School Administration’ (CASA), **faktor-faktor** genting dalam kejayaan mengimplementasinya, dan kekuatan serta kelemahannya di sekolah-sekolah berasrama penuh (SBP) dalam negeri Kedah **Darul Aman**. Metodologi yang digunakan termasuk kajian **kes**, tinjauan dan ulasan karya. Tiga kes (**SBP1**, **SBP2** dan SBP3) dikaji dan dibuat perbandingan. Latarbelakang kajian **ini** kebanyakannya didapati dari ulasan karya. Sejumlah 21 **subjek**, pentadbir-pentadbir sekolah dari pengetua hingga ke guru-guru kanan matapelajaran, terlibat dalam tinjauan **ini**. **Analisa** deskriptif digunakan **untuk** memproses data. Dapatan menunjukkan SBP 1, SBP2 dan SBP3 **masing-masing** berada **pada** tahap pengembangan, integrasi dan permulaan. Ketiga-tiga kes mendedahkan bahawa hanya sikap staf dipersepsikan sebagai faktor genting dalam kejayaan mengimplimentasi CASA. Kekuatan CASA dikenalpasti sebagai kemudahan komputer yang memadai, taburan demografi pentadbir yang **sama** rata, penggunaan penuh rangkaian komputer (LAN), pentadbir-pentadbir yang **celik** komputer dan **laluan** kepada INTERNET. Kelemahannya **pula masing-masing** adalah bertentangan dengan kekuatannya, kecuali bidang-bidang aplikasi komputer tidak diintegrasikan dan perilaku pengurusan yang tidak menggalakkan. Keputusan daripada dapatan-dapatan **ini** dapat membantu sekolah-sekolah lam (khususnya SBP) yang dalam **pertimbangan untuk** melibatkan sistem pentadbiran mereka dengan CASA.

ABSTRACT

(ENGLISH)

The purpose of this study is to investigate the developmental stage of Computer Assisted School Administration (CASA), factors crucial to the success of its implementation, and its strengths and weaknesses at fully residential schools (SBPs) in the state of Kedah Darul Aman. The methodology used included case study, survey and literature review. Three cases (SBP1, SBP2 and SBP3) were studied and compared. Much of the background of this study is obtained from the literature review. A total of 21 subjects, school administrators ranging from principals to senior subject teachers, were involved in the survey. Descriptive analysis was used to process the data. It was found that SBP1, SBP2 and SBP3 are in the expansion, integration and initiation stages respectively. All three cases revealed that only staff attitude is perceived to be a crucial success factor of CASA implementation. The strengths of CASA were identified as adequate computer facilities, fair distribution of administrators' demography, fully utilised computer networking (LAN), computer literate administrators and access to the INTERNET. Its weaknesses, however, are in contrast to its strengths except for no integration among the areas of computer application and an uninitiated managerial behaviour. The result of the findings can aid other schools (SBPs, in particular) considering to indulge their administrative system with CASA.

ACKNOWLEDGEMENTS

In the name of Allah the most Generous and most Merciful. It is to Him that I am **grateful** for successfully accomplishing this project paper.

I wish to thank my Project Supervisor, Dr. Wan Rozaini Sheik **Osman**, for her views, admonitions and overall guidance in ensuring a product of high quality in my research, and the Dean of Graduate School, Dr Ibrahim Abdul **Hamid**, for his tips in my Research Methodology lectures. I also wish to thank Dr. Ibrahim **Ahmad** Bajunid, director of Institut **Aminuddin** Baki and all his concerned **staff** for encouraging and financing this project, and the Ministry of Education for allowing me to further my studies in Universiti Utara Malaysia,

This acknowledgement is also directed to Mr. Kamarudin **Mansor** and **Mr** **Peso1 Md. Saad**, who are ever willing to help in any which way they can. I would also like to thank my teacher and colleague, En Zakaria Zikri, for ascertaining a good presentation of this Project Paper in the English Language. Lastly, to all the rest who are directly or indirectly involved and contributed to the progress of this Project Paper, I hope that Allah repay all their deeds in the near future.

Muhammad Zaini Bin Mohd Zain
November, 1997.

dedicated to

my mother

HAIJAH JAM BINTI ABDUL HAMID

for introducing me to this world and showing me faith,

my loving wife

ZAINI BINTI RAZAK

whose encouragement and support I dearly cherish,

my beautiful and adorable children

MUHAMMAD AFIFI

AISYATUL AFIFAH

MUHAMMAD ADIL WAFI

MUHAMMAD ADIL WAHI

*whose existence shed new life and meaning to my endless
quest for knowledge,*

and my mother-in-law

NAH BINTI CHE HUSSIN

*whose affection and care kept us together when the going
gets rough.*

TABLE OF CONTENTS

	Page
PERMISSION TO USE	iii
ABSTRACT (BAHASA MALAYSIA)	iv
ABSTRACT (ENGLISH)	v
ACKNOWLEDGEMENTS	vi
DEDICATIONS	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER ONE: INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of Problem	7
1.3 Objectives of the Study	9
1.4 Significance of the Study	10
1.5 Limitations of the Study	11
CHAPTER TWO: LITERATURE REVIEW	
2.1 School Administration	13
2.2 Computer in School	13
2.3 Computer Assisted School Administration (CASA)	14

2.4	Developmental Stages of CASA	15
2.5	Applications of CASA	17
2.6	Factors Crucial to the Success of CASA Implementation	19
2.7	Other Studies on CASA	21

CHAPTER THREE: RESEARCH METHODOLOGY

3.1	Research Design	24
3.2	Operational Definitions	28
3.2.1	SBP in Kedah	28
3.2.2	Developmental Stage of CASA	29
3.2.3	Demographic Factors	29
3.2.4	Administrator's Computer Literacy	30
3.2.5	CASA Implementation	31
3.2.6	Success Factors	31
3.2.6.1	Staff Attitude	31
3.2.6.2	Managerial Behaviour	32
3.2.6.3	Quality of the System	32
3.3	Pilot Study	32
3.3.1	CASA Development	33
3.3.2	Factors Contributing to the Success of CASA Implementation	33
3.4	Population	34
3.5	Research Instrument	35
3.5.1	Questionnaire 1	35

3.5.2	Questionnaire 2	37
3.6	Data Collection Technique	38
3.7	Data Analysis	39
CHAPTER FOUR: RESEARCH FINDINGS		
4.1	School Background	41
4.2	Computer Facilities in School	42
4.2.1	Types of Computer in Use	43
4.2.2	Types of Printer in Use	44
4.3	Computer Application in School	45
4.3.1	Areas of Computer Application	46
4.3.2	Software Available	46
4.4	Networking	49
4.5	Principals' Perception on CASA Implementation	50
4.6	Demography of SMT	52
4.6.1	Post Held	52
4.6.2	Gender	52
4.6.3	Age	53
4.6.4	Academic Qualification	54
4.6.5	Administrative Experience	54
4.7	Computer Literacy of SMT	55
4.7.1	Formal Training in Computers	55
4.7.2	Experience in using Computers	56

4.7.3	Number of Software that can be Applied by Senior Managers	56
4.7.4	Administrative Computing	57
4.7.5	Frequency of Computer Usage	58
4.8	Crucial Factors for Successful Implementation of CASA	58

CHAPTER FIVE: DISCUSSIONS, CONCLUSIONS AND RECOMMENDATIONS

5.1	Discussions	61
5.1.1	SBP1	61
5.1.2	SBP2	65
5.1.3	SBP3	70
5.1.4	Comparisons Among the Three Residential Schools	73
5.2	Conclusions	75
5.3	Recommendations	76
5.3.1	Development of CASA	77
5.3.2	Implementation and Maintenance of CASA	78
5.3.3	Other Recommendations	78

BIBLIOGRAPHY 81

APPENDICES

APPENDIX A	Estimated Recurrent Expenditure by Programmes and Purpose in Malaysia 1993	87
APPENDIX B	Estimated Recurrent Expenditure for the Purpose of General Educational Administration in Malaysia 1993	88
APPENDIX C	Fully Residential Schools (SBP) in Malaysia 1997	89

APPENDIX D Pilot Study Report	90
APPENDIX E Questionnaire 1	94
APPENDIX F Questionnaire 2	98
APPENDIX G Soal Selidik 1	101
APPENDIX H Soal Selidik 2	105
APPENDIX I Letter of Permission from EPRD Division, Ministry of Education	108
APPENDIX J Letter of Permission from School Division (SBP Unit), Ministry of Education	109
APPENDIX K Letter of Permission from State Education Department of Kedah Darul Aman	110

LIST OF TABLES

		Page
Table 1.1	Time-Frame for each Stage of CASA Development in Seven Countries	11
Table 3.1	Implementation Factors of CASA	27
Table 4.1	Background of each SBP	42
Table 4.2.1	Types of Computer Used in School Office	43
Table 4.2.2	Types of Computer Used Other than in School Office	44
Table 4.3.1	Types of Printer Used in School Office	45
Table 4.3.2	Types of Printer Used Other than in School Office	45
Table 4.4	Areas of Computer Applications in School	46
Table 4.5.1	Software Available in School Office	48
Table 4.5.2	Software Available Other than in School Office	49
Table 4.6	Principal's Perception of CASA	51
Table 4.7	Gender Distribution of SMT	53
Table 4.8	Age Distribution of SMT	53
Table 4.9	Academic Qualification of SMT	54
Table 4.10	Administrative Experience of SMT	55
Table 4.11	Distribution of Computer Experience of SMT	56
Table 4.12	Distribution of Number of Software Application by SMT	57
Table 4.13	Distribution of Administrative Computing Usage by SMT	57
Table 4.14	Distribution of Weekly Hours of Administrative Computing Time by SMT	58
Table 4.15	SMT Perceptions of Success Factors in Implementing CASA	59

LIST OF FIGURES

		Page
Figure 1.1	A System View of School Administration	4
Figure 1.2	Interconnectivity Between each Administrative Level with Regard to Information Flow	8
Figure 3.1	Research Framework	26
Figure 5.1	Recommended Framework of CASA for SBP	80

LIST OF ABBREVIATIONS

ACT	Automatic Computerised Timetabling
AFT	American Federation of Teachers
AI	artificial intelligence
CAI	computer-assisted instruction
CAL	computer-assisted learning
CASA	Computer Assisted School Administration
CBI	computer-based instruction
CLASS	Computerised Local Administration System for Schools
DEO	District Education Office
EPRD	Educational Planning, Research and Development
IBM	International Business Machine
INTERNET	International Network
IT	information technology
JAWS	Jadual Waktu Sepadu
LAN	local area network
LEA	Local Education Authority
LRM	Local Resource Management
MARA	Majlis Amanah Rakyat
MCKK	Malay College Kuala Kangsar
MIS	Management Information System
MOE	Ministry Of Education
MRSM	Maktab Rendah Sains MARA
MSC	Multimedia Super Corridor
OASIS	Office Automation and School Information System
PC	personal computer
PMR	Penilaian Menengah Rendah
RDBMS	Relational Database Management System
SBP	Sekolah Berasrama Penuh
SCHOLIS	School Information System
SED	State Education Department
SIMS	School Information Management System
SMSAH	Sekolah Menengah Sultan Abdul Halim
SMSPS	Sekolah Menengah Sains Pokok Sena
SMSSMJ	Sekolah Menengah Sains Sultan Mohamad Jiwa
SMT	Senior Management Team
UAA	User Acceptability Audit
UPSR	Ujian Penilaian Sekolah Rendah
USM	Universiti Sains Malaysia

**Sekolah Siswazah
(Graduate School)
Universiti Utara Malaysia**

**PERAKUAN KERJA KERTAS PROJEK
(Certification Of Project Paper)**

Saya, yang bertandatangan, memperakukan bahawa
(I, the undersigned, certify that)

MUHAMMAD ZAINI BIN MOHD ZAIN

calon untuk Ijazah
(candidate for the degree of) Master of Science (Management)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

COMPUTER ASSISTED SCHOOL ADMINISTRATION (CASA): FACTORS

CRUCIAL FOR THE SUCCESS OF ITS IMPLEMENTATION IN FULLY

RESIDENTIAL SCHOOLS OF KEDAH DARUL AMAN.

seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of project paper)

bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan,
dan meliputi bidang ilmu dengan memuaskan.
*(that the project paper is acceptable in form and content, and that a satisfactory
knowledge of the field is covered by the project paper).*

Nama Penyelia
(Name of Supervisor): Dr. Wan Rozaini bt. Sheikh Osman

Tandatangan
(Signature)

:

Tarikh
(Date)

: 20 Okt 1997

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

Malaysia's Vision 2020 is to be a **fully** developed nation by the year 2020. This vision also demands contribution from every educational institution according to the principles of efficiency and effectiveness. The mission to increase efficiency and effectiveness by disallowing room for waste and **fully** utilizing scarce resources, if successful, will minimise the cost of education, thereby producing an education system with world-class management, superbly organised, effectively run and acutely responsive to changing needs and situations. One of the ways this can be made possible is if our education system is ensconced whereby teacher training, school administration, school aspiration and practical facilities are complete (Tajul **Ariffin Nordin** and Nor **Aini Dan**, 1992).

The Malaysian Ministry of Education (MOE) Federal Budget of 1993 revealed 76.48% of the Programme Management Fund will be spent mostly on primary and secondary education (**69.53%**), technical and vocational education (3.43%) and general administration (3.52%). A **full** display of the budget is shown in Appendix A. Looking into more details (Appendix B), we see that 55.14% of the general administration component will be spent on educational administration

The contents of
the thesis is for
internal user
only

BIBLIOGRAPHY

- Ab. Rahim Selamat (1993) Wawasan Tiada Kecacatan KPM: Tinjauan *Rintisan*. *Paper presented at the 3rd National Seminar on Educational Management*, IAB, Malaysian Ministry of Education.
- Abdul Shukor Abdullah (1993) Membina Sekolah yang Berkesan: Pengurusan Setempat, Empowerment dan Kepimpinan sebagai Inisiatif Polisi. *Paper presented at the 3rd National Seminar on Educational Management*, IAB, Malaysian Ministry of Education.
- ‘ _____ ’ (1994) Penilaian Semula Situasi Pengurusan Sekolah. *Paper presented at the 4th National Seminar on Educational Management*, IAB, Malaysian Ministry of Education.
- Abu Hassan Kassim, Abdul **Hamid** Yeop Zainuddin and Mohamad Bilal **Ali** (1992) Penggunaan Komputer dalam Meningkatkan Kecemerlangan Pengurusan dan Pentadbiran Pendidikan, *Paper presented at the 2nd National Seminar on Educational Management*, IAB, Malaysian Ministry of Education.
- Ahmad Atory Hussain** (1996) *Pengurusan Sumber dalam Organisasi Awam dan Swasta*, K. Lumpur, Utusan Publications & Distributors Sdn. Bhd.
- Anderson, L.S. (1993) The Relationship between Instructional Computing Implementation and Administrative Computing Literacy Skills of Super-intendants in Selected School Districts, *Dissertation Abstracts International*, Vol.54 No. 1, pp.33.
- Ardill, T. (1989) A Strategy for Administrative Computing: The Experience of Hampshire Local Education Authority, *International Journal of Educational Management*, Vol.3 No.1, pp. 30-32.
- As'shaari Kusnan (1995) Rekabentuk Sistem Sokongan Keputusan (**DSS**) di dalam Pengurusan Sekolah-Sekolah di Daerah Sabak Bemas, *Masters thesis presented at Universiti Utara Malaysia*.
- Benson, P.A. (1996) School Administrator's Acceptance and Use of Computers, *Dissertation Abstracts International*, Vol.57 No.6, pp.2282.
- Bird, P. (199 1) Computer Assisted School Administration in England, *Journal of Research on Computing in Education*, Vol.24 No. 1, pp. 20-39.
- Bluhm, H.P. (1987) *Administrative Uses of Computers in Schools*, Englewood Cliffs, NJ, Prentice Hall.

- Bozeman, W.C., S.M. **Raucher** and D.W. **Spuck** (1991) Applications of Computer Technology to Educational Administration in the United States, *Journal of Research on Computing in Education*, Vol.24 No. 1, pp. 62-77.
- Carter, R.B., S. Nilakanta and D. Norris (1991) Strategic Planning for IS: The Evidence from a Successful Implementation in an Academic Setting, *Journal of Research on Computing in Education*, Vol.24 No.2, pp. 280-288.
- Chong C.K. (1995) A Study on the Use of Computers by Secondary School Administrators in **Kuala Langat** District, *Masters thesis presented at Universiti Utara Malaysia*.
- Cuban, L. (1986) The Promise of the Computer, *Social Issues in Computing: Putting Computing in its Place*, Edited by Huff, C. and T. Finholt, McGraw-Hill.
- Curran, C. and R. Saunders (1992) The Use of Computer-Based Systems in the Resource Management of a Developing National Distance Education Programme, *Education and Computing*, Vol.8 No. 1-2, pp. 33-39.
- Dale, D.M. and A.G. Habib (1991) Administrative Computing in the Australian Education System, , *Journal of Research on Computing in Education*, Vol.24 No. 1, pp. 120-145.
- Davis, S. and J. Botkin (1994) *The Monster Under the Bed*, New York, Simon and Schuster.
- Dorr, B. and W. Donald (1986) Information Use in Secondary Schools: A Case Study of the Development of a Comprehensive Information System, *Research Report (143)*, *Center for Study of Evaluation*, California University, Los Angeles.
- Dwight, J. (1989) Computers in Educational Administration, *Computer Education*, June 1989, pp. 26.
- Ginige, I.L. (1993) Toward a Policy for Administrative Computing in the National Schools of **Sri Lanka**, *Dissertation Abstracts International*, Vol.54 No.3, pp. 752.
- Gustafson, T. J. (1985) *Microcomputers and Educational Administration*, Englewood Cliffs, NJ, Prentice Hall.
- Hanson, E.M. (1996) *Educational Administration and Organisational Behaviour*, 4th Edition, Allyn & Bacon, USA.
- Hemmings, P. (1993) School Management: The Role of Information Technology, *The School Management Handbook* 1993, Edited by Howard Green, Kogan Page, UK.

- Hittleman, D.R. and A.J, Simon (1997) *Interpreting Educational Research: An Introduction for Consumers of Research*, 2nd Edition, Englewood Cliffs, NJ, Prentice Hall, Inc.
- Horne, S. (1992) Organisation and Change Within Educational Systems: Some Implications of a Loose-Coupling Model, *Educational Management and Administration*, Vol.20 No.2, pp. 88-97.
- Isaac, S. and W.B. Michael (1976) *Handbook in Research and Evaluation*, 7th Edition, San Diego, EDITS Publishers.
- Lederman, T. (1995) Local Area Networks for K-12 Schools, *ERIC Clearinghouse on Information and Technology*, Syracuse, NY.
- Lily, E.R. (1989) Implementation of Computer Based Management Information System: A Behavioural Prospective, *Computer Education*, February 1989, pp. 24-27.
- Liong, K.C. (1994) The Status of CASA and Strategies for its Further Development in Negeri Sembilan Secondary Schools, *M.Sc Thesis*, Universiti Pertanian Malaysia.
- Liong, K.C., S.L. Gan and Noran Fauziah Yaakub (1993) Factors in the Implementation and Use of Computer Assisted School Administration: A Case Study of Negeri Sembilan Secondary Schools, *Jurnal Pendidikan Kementerian Pendidikan Malaysia*, Jld.38 Keluaran 83, pp. 24-3 1.
- Lunenberg, F.C. and A.C. Ornstein (1996) *Educational Administration: Concepts and Practices*, 2nd Edition, Wadsworth Publishing Co.
- Martinsons, M.G. and K.C. Kwan (1993) Intelligent Time Tabling Using a Microcomputer, *International Journal of Educational Management*, Vol.7 No.5, pp. 9-17.
- McMullan, T. and J. Gardner (1992) Administrative Informatics in Schools: The Northern Ireland CLASS Project, *Education and Computing*, Vol.8 No. 1-2, pp. 89-95.
- Merriam, S.B. (1988) *Case Study Research in Education: A Qualitative Approach*, San Francisco, Jossey-Bass Publishers.
- Merrill, P.F. *et al* (1996) *Computers in Education*, 3rd Edition, Allyn & Bacon, USA.
- Mitchell, S.P. and P. Wild (1993) A Task Analysis of a Computerised System to Support Administration in Schools, *Educational Management and Administration*, Vol.21 No.1, pp. 53-61.

- Moonen**, J. and B. Collins (1992) Changing the School: Experiences from a Dutch “technology-enriched **school**” Project, *Education and Computing*, Vol.8 No. 1-2, pp. 97-102.
- Murray, D. (1992) The School’s Curriculum, Management and Administration: An Integrated Approach, *Computer Education*, June 1992, pp. 3 1.
- Nogy, J.A. (1993) Comparative Analysis of User Experiences with Centralised vs. **Decentralised** Management of Academic Computing and Telecommunication Functions within an Institution of Higher Education, *Dissertation Abstracts International*, Vol.53 No.9, pp. 3070.
- Nolan, R.L. (1979) Managing the Crisis in Data Processing, *Harvard Business Review*, Vol.57 No.2, pp. 115-126.
- Omardin Ashaari (1996) *Pengurusan Sekolah: Satu Panduan Lengkap*, K. Lumpur, Utusan Publications & Distributors Sdn. Bhd.
- Ong C.S. and F.H. Tie (1995) Teknologi Maklumat dalam Pengurusan Pendidikan: Suatu Cabaran, *Jurnal Pendidikan Kementerian Pendidikan Malaysia*, Jld.39 Keluaran 83, pp. 1-8.
- Pelgrum, W.J. and T. Plomp (1993) *The IEA Study of Computers in Education: Implementation of an Innovation in 21 Educational Systems*, Oxford, Pergamon Press.
- Peterson, K.D. and J.E. Allen (1992) Uses of Microcomputers in School Teacher Evaluation, *Journal of Research on Computing in Education*, Vol.24 No.3, pp. 392-398.
- Pfennig, D.R. (1994) A Study of the Relationship between Administrative Computing and Instructional Leadership, *Dissertation Abstracts International*, Vol.55 No.5, pp. 1160.
- Radin, S. and H.M. Greenberg (1983) *Computer Literacy for School Administrators and Supervisors*, Toronto, Lexington Books.
- Reyes, M.E. and M.A. Murray-Lasso (1991) Administrative Applications of Computers to Education in Mexico, *Journal of Research on Computing in Education*, Vol.24 No.1, pp. 107-1 19.
- Schlosstein, S. (1989) *The End of the American Century*, Chicago, Congdon and Weed.
- Simpson, G. and T. Franklin (1989) Some Experiences of Introducing Computers into Administration, *Computer E&cation*, June 1989, pp. 26-27.

- Stewart, R.W. (1993) Selection and Use of Administrative Microcomputer Software by Oklahoma Secondary School Principals, *Dissertation Abstracts International*, Vol.54 No.5, pp. 1628.
- Streatfield, D. (1992) The Long March Towards Technology: Administrative and Management Computing in LEAs and Schools in England and Wales, *International Journal of Educational Management*, Vol.6 No.1, pp. 17-24.
- Szymanski, R.A., D.P. Szymanski and D.M. Pulshen (1995) *Computers and Information Systems*, Englewood Cliffs, NJ, Prentice Hall.
- Tajul Ariffin Noordin dan Nor Aini Dan (1992) *Pendidikan dan Wawasan 2020*, K. Lumpur, Arena Ilmu Sdn. Bhd.
- Vachon, P. (1992) Impacts of Informatics on the Organisation of School Boards and Provincial Projects in Canada. A Case Study: the Province of Quebec, *Education and Computing*, Vol.8 No.1-2, pp. 167-174.
- Visscher, A. J. (1991a) School Administrative Computing: A Framework for Analysis, *Journal of Research on Computing in Education*, Vol.24 No. 1, pp. 1- 19.
- ‘ _____ ’ (1991b) Computer Assisted School Administration - The Dutch Experience, *Journal of Research on Computing in Education*, Vol.24 No. 1, pp. 91 - 106.
- ‘ _____ ’ (1995) A Fundamental Methodology for Designing Management Information System for Schools, *Journal of Research on Computing in Education*, Vol.27 No.2, pp. 231-249.
- Visscher, A. J. and D.W. Spuck (1991) Computer Assisted School Administration and Management - The State of the Art in Seven Nations, *Journal of Research on Computing in Education*, Vol.24 No. 1, pp. 146-168.
- Walsh, D. (1993) Implementing Electronic Registration in Schools, *The School Management Handbook* 1993, Edited by Howard Green, Kogan Page, UK.
- Wiersma, W. (1995) *Research Methods in Education: An Introduction*, 6th Edition, Boston, Allyn & Bacon.
- Wild, P., J.E. Scivier and S.J. Richardson (1992) Evaluating Information Technology-Supported Local Management of Schools: The User Acceptability Audit, *Educational Management and Administration*, Vol.20 No. 1, pp. 40-48.
- Yi, Chin-Cheh (1995) A Study on Computerisation of the Public Vocational High School Administration and the Curricular Needs for Staff Training in Taiwan, *Dissertation Abstracts International*, Vol.56 No.2, pp. 527.

- Zhang, R. W. (1993) Administrative Utilisation of Microcomputers in the Public Secondary Schools of Georgia, *Dissertation Abstracts International*, Vol.54 No.2, pp. 399.
- Zisman, M. (1978) Office Automation Revolution or Evolution ?, *Sloan Management Review*, Vol. 19 No.3, pp. 1-16.
- Zuhaimy **Ismail** (1996) A Computerised Timetabling System and Case Studies, *Technical Report (LTM Bil. 2/1996) for Mathematics Department*, Universiti Teknologi Malaysia.