

1

LAMPIRAN

KEPUTUSAN MENTERI TENAGA KERJA DAN TRANSMIGRASI
REPUBLIK INDONESIA

NOMOR KEP. 316 /MEN/ XII /2011

TENTANG

PENETAPAN RANCANGAN STANDAR KOMPETENSI KERJA NASIONAL INDONESIA
SEKTOR PERDAGANGAN BIDANG KOPERASI DAN USAHA KECIL DAN MENENGAH

UNTUK JABATAN KERJA PELAKSANA PERDAGANGAN RITEL KOPERASI
MENJADI STANDAR KOMPETENSI KERJA NASIONAL INDONESIA

BAB I
PENDAHULUAN

A. LATAR BELAKANG

Berubahnya perekonomian internasional yang ditandai oleh liberalisasi

perdagangan internasional dan menguatnya globalisasi ekonomi telah membawa

perubahan dalam konsep keunggulan bersaing suatu bangsa. Hal ini terbukti dengan

memungkinkan terjadinya aliran faktor produksi seperti tenaga kerja dan modal, atau

pemanfaatan keunggulan faktor sumber daya bawaan (endowment factor) oleh negara

lain melalui global firms, multi national corporation.

Daya saing suatu bangsa tidak lagi tergantung pada kekayaan sumber daya

alam dan tenaga kerja yang murah, akan tetapi semakin tergantung pada pengetahuan

yang dimiliki dan dikuasai oleh suatu bangsa. Sumber daya manusia yang mendapat

pengakuan secara global (global recoqnized) oleh penyelenggara sertifikasi terakreditasi

adalah menjadi target pengembangan sumber daya manusia yang harus dicanangkan.

Bagi pelaksana pendidikan atau pelatihan menjadi satu keharusan dalam penyusunan

kurikulum dan pelaksanaan proses pendidikan dan pelatihan berbasis kompetensi.

Demikian juga bagi Industri pengguna, telah menentukan standar kompetensi profesi

semua calon karyawan yang akan dipekerjakan di perusahaan mereka. Sehingga

penentuan secara bersama di antara industri, asosiasi profesi, institusi pendidikan,

lembaga pelatihan, departemen terkait, tentang penyusunan standar kompetensi

menjadi satu keharusan yang tidak bisa ditunda lagi.

B. TUJUAN PENYUSUNAN SKKNI

 Penyusunan Kompetensi baku Sektor Perdagangan Ritel khususnya ritel

koperasi bertujuan mengembangkan sumber daya manusia yang khusus bergerak di

2

bidang perdagangan ritel di ritel koperasi, sehingga mampu mencukupi keperluan

masyarakat pengguna dan pemerintah, yaitu :

1. Institusi Pendidikan dan Pelatihan

 Sebagai acuan dalam penyelenggaraan pelatihan dan pengembangan kurikulum

2. Ritel Koperasi

 Sebagai acuan dalam penyelenggaraan perdagangan ritel di ritel Koperasi.

3. Masyarakat Umum

 Sebagai upaya sosialisasi dan keterbukaan yang lebih luas, sehingga memberi

wawasan masyarakat di samping memberi kesempatan menjadi tenaga

profesional di bidang ritel koperasi. Sebagai pedoman bagi masyarakat yang

mendirikan ritel koperasi dengan memperoleh informasi dan standar yang jelas

akan kebutuhan tenaga yang profesional yang diperlukan di sektor ini.

4. Institusi penyelenggara ujian dan sertifikasi

 Sebagai acuan untuk penyelenggaraan ujian dan pemberian sertifikasi sebagai

tenaga profesional bidang ritel koperasi

5. Pemerintah

Sebagai acuan untuk membuat kebijakan dan penyusunan peraturan yang terkait

dengan pengelolaan dan kebutuhan tenaga profesional di bidang ritel koperasi di

Indonesia.

C. PENGERTIAN SKKNI

1. Pengertian Kompetensi

Berdasar pada arti estimologi kompetensi diartikan sebagai kemampuan yang

dibutuhkan untuk melakukan atau melaksanakan pekerjaan yang dilandasi oleh

pengetahuan, keterampilan dan sikap kerja.

Sehingga dapatlah dirumuskan bahwa kompetensi diartikan sebagai kemampuan

seseorang yang dapat terobservasi mencakup atas pengetahuan, keterampilan dan

sikap kerja dalam menyelesaikan suatu pekerjaan atau tugas sesuai dengan standar

performa yang ditetapkan.

2. Pengertian Standar Kompetensi

Berdasar pada arti bahasa, standar kompetensi terbentuk atas kata standar dan

kompetensi. Standar diartikan sebagai "ukuran" yang disepakati, sedangkan

kompetensi telah didefinisikan sebagai kemampuan seseorang yang dapat

terobservasi mencakup atas pengetahuan, keterampilan dan sikap dalam

menyelesaikan suatu pekerjaan atau tugas sesuai dengan standar performa yang

ditetapkan.

3

Dengan demikian dapatlah disepakati bahwa standar kompetensi merupakan

kesepakatan-kesepakatan tentang kompetensi yang diperlukan pada suatu bidang

pekerjaan oleh seluruh "stakeholder" di bidangnya.

Dengan kata lain, yang dimaksud dengan Standar Kompetensi adalah perumusan

tentang kemampuan yang harus dimiliki seseorang untuk melakukan suatu tugas

atau pekerjaan yang didasari atas pengetahuan, keterampilan dan sikap kerja sesuai

dengan unjuk kerja yang dipersyaratkan.

3. Konsep SKKNI

Standar Kompetensi Kerja Nasional Indonesia yang selanjutnya disingkat SKKNI

adalah rumusan kemampuan kerja yang mencakup aspek pengetahuan,

keterampilan dan/atau keahlian serta sikap kerja yang relevan dengan pelaksanaan

tugas dan syarat jabatan yang ditetapkan sesuai dengan ketentuan peraturan

perundang-undangan yang berlaku.

Dengan dikuasainya standar kompetensi tersebut oleh seseorang, maka yang

bersangkutan akan mampu:

 bagaimana mengerjakan suatu tugas atau pekerjaan

 bagaimana mengorganisasikannya agar pekerjaan tersebut dapat

dilaksanakan

 apa yang harus dilakukan bilamana terjadi sesuatu yang berbeda dengan

rencana semula

 bagaimana menggunakan kemampuan yang dimilikinya untuk memecahkan

masalah atau melaksanakan tugas dengan kondisi yang berbeda.

 bagaimana menyesuaikan kemampuan yang dimiliki bila bekerja pada

kondisi dan lingkungan yang berbeda.

a. Model Standar Kompetensi.

Standar kompetensi kerja bidang Ritel Koperasi dikembangkan mengacu pada

Permenakertrans No. 21/MEN/2007 tentang Tata Cara Penetapan SKKNI. Atas

dasar penetapan tersebut maka standar kompetensi bidang Ritel Koperasi yang

dikembangkan harus mengacu kepada Regional Model of Competency Standard

(RMCS).

4

b. Prinsip yang harus dipenuhi dalam penyusunan standar dengan model

RMCS

Penyusunan dan perumusan SKKNI yang merefleksikan kompetensi tenaga

kerja yang dibutuhkan oleh dunia usaha dan industri, maka harus memenuhi

beberapa hal sebagai berikut :

1. Fokus kepada kebutuhan dunia usaha/dunia industri

Difokuskan kepada kompetensi kerja yang berlaku dan diibutuhkan oleh dunia

usaha/dunia industri, dalam upaya melaksanakan proses bisnis sesuai

dengan tuntutan oprasional perusahaan yang dipengaruhi oleh dampak era

globalisasi.

2. Kompatibilitas

Memiliki kompatibilitas dengan standar-standar yang berlaku di dunia

usaha/dunia industri untuk bidang pekerjaan yang sejenis dan kompatibel

dengan standar sejenis yang berlaku dinegara lain ataupun secara

internasional.

3. Fleksibilitas

Memiliki sifat generik yang mampu mengakomodasi perubahan dan

penerapan kemajuan ilmu pengetahuan dan teknologi, yang diaplikasikan

dalam bidang pekerjaan yang terkait.

4. Keterukuran

Meskipun bersifat generik standar kompetensi harus memiliki kemampuan

ukur yang akurat, untuk itu standar harus :

 Terfokus pada apa yang diharapkan dapat dilakukan pekerja di tempat

kerja

 Memberikan pengarahan yang cukup untuk pelatihan dan penilaian

 Diperlihatkan dalam bentuk hasil akhir yang diharapkan.

 Selaras dengan peraturan perundang-undangan terkait yang berlaku,

standar produk dan jasa yang terkait serta kode etik profesi bila ada.

5. Ketelusuran

Standar harus memiliki sifat ketelusuran yang tinggi, sehingga dapat

menjamin:

 Kebenaran substansi yang tertuang dalam standar

 Dapat tertelusuri sumber rujukan yang menjadi dasar perumusan standar

5

6. Transferlibilitas

 Terfokus pada keterampilan dan pengetahuan yang dapat dialihkan

kedalam situasi maupun di tempat kerja yang baru.

 Aspek pengetahuan , keterampilan dan sikap kerja , terumuskan secara

holistik (menyatu).

D. PENGGUNAAN SKKNI

Standar Kompetensi dibutuhkan oleh beberapa lembaga/institusi yang berkaitan dengan

pengembangan sumber daya manusia, sesuai dengan kebutuhan masing- masing :

1. Untuk institusi pendidikan dan pelatihan

a. Memberikan informasi untuk pengembangan program dan kurikulum

b. Sebagai acuan dalam penyelenggaraan pelatihan penilaian sertifikasi

2. Untuk dunia usaha / industri dan penggunaan tenaga kerja

a. Membantu dalam rekruitmen

b. Membantu penilaian unjuk kerja

c. Membantu dalam menyusun uraian jabatan

d. Untuk mengembangkan program pelatihan yang spesifik berdasar kebutuhan

dunia usaha / industri

3. Untuk institusi penyelenggara pengujian dan sertifikasi

a. Sebagai acuan dalam merumuskan paket-paket program sertifikasi sesuai

dengan kulifikasi dan levelnya.

b. Sebagai acuan dalam penyelenggaraan pelatihan penilaian dan sertifikasi

E. FORMAT STANDAR KOMPETENSI

Standar Kompetensi Kerja disusun menggunakan format standar kompetensi kerja.

Untuk menuangkan standar kompetensi kerja menggunakan urutan-urutan sebagaimana

struktur SKKNI. Dalam SKKNI terdapat daftar unit kompetensi terdiri atas unit-unit

kompetensi. Setiap unit kompetensi merupakan satu kesatuan yang tidak terpisahkan

dari susunan daftar unit kompetensi sebagai berikut :

1. Kode Unit Kompetensi

Kode unit kompetensi mengacu kepada kodifikasi yang memuat sektor, sub

sektor/bidang, kelompok unit kompetensi, nomor urut unit kompetensi dan versi,

yaitu:

6

X X x . X X 0 0 . 0 0 0 . 0 0

(1) (2) (3) (4) (5)

a. Sektor/Bidang Lapangan Usaha :

Untuk sektor (1) mengacu sebagaimana dalam Klasifikasi Baku Lapangan Usaha

Indonesia (KBLI), diisi dengan 3 huruf kapital dari nama sektor/bidang lapangan

usaha.

b. Sub Sektor/Sub Bidang Lapangan Usaha :

Untuk sub sektor (2) mengacu sebagaimana dalam Klasifikasi Baku Lapangan

Usaha Indonesia (KBLI), diisi dengan 2 huruf kapital dari nama Sub Sektor/Sub

Bidang.

c. Kelompok Unit Kompetensi :

Untuk kelompok kompetensi (3), diisi dengan 2 digit angka untuk masing-masing

kelompok, yaitu :

01 : Untuk kode Kelompok unit kompetensi umum (general)

02 : Untuk kode Kelompok unit kompetensi inti (fungsional).

03 : Untuk kode kelompok unit kompetensi khusus (spesifik)

04 : Untuk kode kelompok unit kompetensi pilihan (optional)

d. Nomor urut unit kompetensi

Untuk nomor urut unit kompetensi (4), diisi dengan nomor urut unit kompetensi

dengan menggunakan 3 digit angka, mulai dari angka 001, 002, 003 dan

seterusnya pada masing-masing kelompok unit kompetensi. Nomor urut unit

kompetensi ini disusun dari angka yang paling rendah ke angka yang lebih tinggi.

Hal tersebut untuk menggambarkan bahwa tingkat kesulitan jenis pekerjaan pada

unit kompetensi yang paling sederhana tanggung jawabnya ke jenis pekerjaan

yang lebih besar tanggung jawabnya, atau dari jenis pekerjaan yang paling

mudah ke jenis pekerjaan yang lebih komplek.

e. Versi unit kompetensi

Versi unit kompetensi (5), diisi dengan 2 digit angka, mulai dari angka 01, 02 dan

seterusnya. Versi merupakan urutan penomoran terhadap urutan

penyusunan/penetapan unit kompetensi dalam penyusunan standar kompetensi

yang disepakati, apakah standar kompetensi tersebut disusun merupakan yang

pertama kali, revisi dan atau seterusnya.

7

2. Judul Unit Kompetensi

Judul unit kompetensi, merupakan bentuk pernyataan terhadap tugas/pekerjaan yang

akan dilakukan. Unit kompetensi adalah sebagai bagian dari keseluruhan unit

kompetensi yang terdapat pada standar kompetensi kerja. Judul unit kompetensi

harus menggunakan kalimat aktif yang diawali dengan kata kerja aktif yang terukur.

a. Kata kerja aktif yang digunakan dalam penulisan judul unit kompetensi diberikan

contoh antara lain : memperbaiki, mengoperasikan, melakukan, melaksanakan,

menjelaskan, mengkomunikasikan, menggunakan, melayani, merawat,

merencanakan, membuat dan lain-lain.

b. Kata kerja aktif yang digunakan dalam penulisan judul unit kompetensi sedapat

mungkin dihindari penggunaan kata kerja antara lain : memahami, mengetahui,

menerangkan, mempelajari, menguraikan, mengerti dan atau yang sejenis.

3. Diskripsi Unit Kompetensi

Diskripsi unit kompetensi merupakan bentuk kalimat yang menjelaskan secara

singkat isi dari judul unit kompetensi yang mendiskripsikan pengetahuan,

keterampilan dan sikap kerja yang dibutuhkan dalam menyelesaikan satu tugas

pekerjaan yang dipersyaratkan dalam judul unit kompetensi.

4. Elemen Kompetensi

Elemen kompetensi adalah merupakan bagian kecil dari unit kompetensi yang

mengidentifikasikan aktivitas yang harus dikerjakan untuk mencapai unit kompetensi

tersebut. Elemen kompetensi ditulis menggunakan kalimat aktif dan jumlah elemen

kompetensi untuk setiap unit kompetensi terdiri dari 2 sampai 5 elemen kompetensi.

Kandungan elemen kompetensi pada setiap unit kompetensi mencerminkan unsur:

”merencanakan, menyiapkan, melaksanakan, mengevaluasi dan melaporkan”.

5. Kriteria Unjuk Kerja

Kriteria unjuk kerja merupakan bentuk pernyataan yang menggambarkan kegiatan

yang harus dikerjakan untuk memperagakan hasil kerja/karya pada setiap elemen

kompetensi. Kriteria unjuk kerja harus mencerminkan aktivitas yang dapat

menggambarkan 3 aspek yaitu pengetahuan, keterampilan dan sikap kerja. Untuk

setiap elemen kompetensi dapat terdiri 2 s/d 5 kriteria unjuk kerja dan dirumuskan

dalam kalimat terukur dengan bentuk pasif.

Pemilihan kosakata dalam menulis kalimat KUK harus memperhatikan keterukuran

aspek pengetahuan, keterampilan, dan sikap kerja, yang ditulis dengan

8

memperhatikan level taksonomi Bloom dan pengembangannya yang terkait dengan

aspek-aspek psikomotorik, kognitif dan afektif sesuai dengan tingkat kesulitan

pelaksanaan tugas pada tingkatan/urutan unit kompetensi.

6. Batasan Variabel

Batasan variabel untuk unit kompetensi minimal dapat menjelaskan :

a. Kontek variabel yang dapat mendukung atau menambah kejelasan tentang isi

dari sejumlah elemen unit kompetensi pada satu unit kompetensi tertentu, dan

kondisi lainnya yang diperlukan dalam melaksanakan tugas.

b. Perlengkapan yang diperlukan seperti peralatan, bahan atau fasilitas dan materi

yang digunakan sesuai dengan persyaratan yang harus dipenuhi untuk

melaksanakan unit kompetensi.

c. Tugas yang harus dilakukan untuk memenuhi persyaratan unit kompetensi.

d. Peraturan-peraturan yang diperlukan sebagai dasar atau acuan dalam

melaksanakan tugas untuk memenuhi persyaratan kompetensi.

7. Panduan Penilaian

Panduan penilaian ini digunakan untuk membantu penilai dalam melakukan

penilaian/pengujian pada unit kompetensi antara lain meliputi :

a. Penjelasan tentang hal-hal yang diperlukan dalam penilaian antara lain :

prosedur, alat, bahan dan tempat penilaian serta penguasaan unit kompetensi

tertentu, dan unit kompetensi yang harus dikuasai sebelumnya sebagai

persyaratan awal yang diperlukan dalam melanjutkan penguasaan unit

kompetensi yang sedang dinilai serta keterkaitannya dengan unit kompetensi lain.

b. Kondisi pengujian merupakan suatu kondisi yang berpengaruh atas tercapainya

kompetensi kerja, dimana, apa dan bagaimana serta lingkup penilaian mana yang

seharusnya dilakukan, sebagai contoh pengujian dilakukan dengan metode test

tertulis, wawancara, demonstrasi, praktek di tempat kerja dan menggunakan alat

simulator.

c. Pengetahuan yang dibutuhkan, merupakan informasi pengetahuan yang

diperlukan untuk mendukung tercapainya kriteria unjuk kerja pada unit

kompetensi tertentu.

d. Keterampilan yang dibutuhkan, merupakan informasi keterampilan yang

diperlukan untuk mendukung tercapainya kriteria unjuk kerja pada unit

kompetensi tertentu.

9

e. Aspek kritis merupakan aspek atau kondisi yang harus dimiliki seseorang untuk

menemukenali sikap kerja untuk mendukung tercapainya kriteria unjuk kerja pada

unit kompetensi tertentu.

8. Kompetensi Kunci

Kompetensi kunci merupakan persyaratan kemampuan yang harus dimiliki seseorang

untuk mencapai unjuk kerja yang dipersyaratkan dalam pelaksanaan tugas pada unit

kompetensi tertentu yang terdistribusi dalam 7 (tujuh) kriteria kompetensi kunci antara

lain:

a. Mengumpulkan, menganalisa dan mengorganisasikan informasi.

b. Mengkomunikasikan informasi dan ide-ide.

c. Merencanakan dan mengorganisasikan kegiatan.

d. Bekerjasama dengan orang lain dan kelompok

e. Menggunakan gagasan secara matematis dan teknis

f. Memecahkan masalah

g. Menggunakan teknologi

Masing-masing dari ketujuh kompetensi kunci tersebut, memiliki tingkatan dalam tiga

katagori. Katagori sebagaimana dimaksud tertuang dalam tabel gradasi kompetensi

kunci berikut (Lihat tabel gradasi kompetensi kunci).

Tabel gradasi kompetensi kunci merupakan daftar yang menggambarkan :

a. Kompetensi kunci (berisi 7 kompetensi kunci)

b. Tingkat/nilai (1, 2 dan 3).

F. GRADASI KOMPETENSI KUNCI

TABEL GRADASI (TINGKATAN) KOMPETENSI KUNCI

KOMPETENSI KUNCI
TINGKAT 1
“Melakukan
Kegiatan”

TINGKAT 2
“Mengelola
Kegiatan”

TINGKAT 3
“Mengevaluasi dan

Memodifikasi
Proses”

1. Mengumpulkan,
menganalisa dan
mengorganisasikan
informasi

Mengikuti
pedoman yang
ada dan
merekam dari
satu sumber
informasi

Mengakses dan
merekam lebih dari
satu sumber
informasi

Meneliti dan
menyaring lebih
dari satu sumber
dan mengevaluasi
kualitas informasi

10

KOMPETENSI KUNCI
TINGKAT 1
“Melakukan
Kegiatan”

TINGKAT 2
“Mengelola
Kegiatan”

TINGKAT 3
“Mengevaluasi dan

Memodifikasi
Proses”

2. Mengkomunikasikan
informasi dan ide-
ide

Menerapkan
bentuk
komunikasi
untuk
mengantisipasi
kontek
komunikasi
sesuai jenis
dan gaya
berkomunikasi.

Menerapkan
gagasan informasi
dengan memilih
gaya yang paling
sesuai.

Memilih model dan
bentuk yang
sesuai dan
memperbaiki dan
mengevaluasi jenis
komunikasi dari
berbagai macam
jenis dan gaya
cara
berkomunikasi.

3. Merencanakan dan
mengorganisasikan
kegiatan

Bekerja di
bawah
pengawasan
atau supervisi

Mengkoordinir dan
mengatur proses
pekerjaan dan
menetapkan
prioritas kerja

Menggabungkan
strategi, rencana,
pengaturan, tujuan
dan prioritas kerja.

4. Bekerjasama
dengan orang lain &
kelompok

Melaksanakan
kegiatan-
kegiatan yang
sudah
dipahami
/aktivas rutin

Melaksanakan
kegiatan dan
membantu
merumuskan
tujuan

Bekerjasama
untuk
menyelesaikan
kegiatan-kegiatan
yang bersifat
komplek.

5. Menggunakan
gagasan secara
matematis dan
teknis

Melaksanakan
tugas-tugas
yang
sederhana dan
telah
ditetapkan

Memilih gagasan
dan teknik bekerja
yang tepat untuk
menyelesaikan
tugas-tugas yang
komplek

Bekerjasama
dalam
menyelesaikan
tugas yang lebih
komplek dengan
menggunakan
teknik dan
matematis

6. Memecahkan
masalah

Memecahkan
masalah untuk
tugas rutin di
bawah
pengawasan
/supervisi

Memecahkan
masalah untuk
tugas rutin secara
mandiri
berdasarkan
pedoman/panduan

Memecahkan
masalah yang
komplek dengan
menggunakan
pendekatan
metoda yang
sistimatis

7. Menggunakan
teknologi

Menggunakan
teknologi untuk
membuat
barang dan
jasa yang
sifatnya
berulang-ulang
pada tingkat
dasar di
bawah
pengawasan/
supervisi

Menggunakan
teknologi untuk
mengkonstruksi,
mengorganisasikan
atau membuat
produk barang
atau jasa
berdasarkan
desain

Menggunakan
teknologi untuk
membuat
desain/merancang,
menggabungkan,
memodifikasi dan
mengembangkan
produk barang
atau jasa

11

G. PETA FUNGSI

Berdasar pada lingkup dan cakupan kegiatan Koperasi, peta fungsi kompetensi meliputi –

Ritel Koperasi. Peta fungsi tersebut disajikan pada tabel di bawah ini.

Tujuan Utama Fungsi Kunci Fungsi Utama Fungsi Dasar

Mengelola
penjualan
persediaan
berbagai jenis
barang
konsumsi sesuai
dengan
kebutuhan pasar

1. Perencanaan
penjualan dan
ketersediaan
barang

1.1. Menyusun
Rencana
Penjualan

1.2. Menyiapkan
Tenaga dan
Kegiatan
Penjualan

1.1.1 Mengidentifikasikan
respon awal target
pelanggan

1.1.2 Menemukan
peluang baru dari
pelanggan

1.1.3 Menyusun rencana
kerja kegiatan
koordinasi dan
pengawasan arus
barang dagangan

1.1.4 Menyusun sasaran
dan menetapkan
program penjualan

untuk pedoman
pelaksanaan tugas
bawahan

1.2.1 Melaksanakan
kbersihan,
kerapihan diri dan
merias

1.2.2 Melaksanakan dan
menjaga kebersihan
dan ketertiban
lingkungan kerja

1.2.3 Menyiapkan
penampilan fisik dan
mental dalam
melayani pembeli

1.2.4 Mendistribusikan
tugas kepada
pramuniaga

1.2.5 Membina bawahan
untuk pengembang-
an karir

1.2.6 Mendistribusikan
tugas kepada
Asisten Manajer dan
karyawan (bawahan)

1.2.7 Mengarahkan
bawahan agar dapat
melaksanakan tugas
sesuai dengan
program yang telah
ditetapkan.

1.2.8 Melatih bawahan

12

Tujuan Utama Fungsi Kunci Fungsi Utama Fungsi Dasar

2. Pengelolaan
pejualan dan
keter-sediaan
barang

2.1. Melaksanakan
Kegiatan
Penjualan
Barang

2.2. Memelihara
Persediaan
Barang

untuk meningkatkan
ilmu pengetahuan
dan kemampuan di
bidang perdagangan
ritel

2.1.1 Melakukan transaksi
penjualan dengan
pelanggan anggota
maupun non
anggota

2.1.2 Melakukan
penyerahan produk

2.1.3 Melakukan proses
administrasi
transaksi

2.1.4 Menyiapkan
penampilan fisik dan
mental dalam
melayani pembeli

2.1.5 Berkomunikasi
dengan target
pelanggan

2.1.6 Melaksanakan
pelayan pelanggan

2.1.7 Melakukan
konfirmasi
keputusan
pelanggan

2.1.8 Menerima keluhan
pelanggan

2.1.9 Memberi
penanganan/
pemecahan atas
keluhan /masalah
yang disampaikan

2.1.10 Menata Produk

2.1.11 Mengawasi
kegiatan penjualan
barang dagangan

2.2.1 Melakukan Stock
Opname

2.2.2 Melakukan
pembelian produk

2.2.3 Mengkoordinasikan
kegiatan pengadaan
barang dengan
pihak pemasok guna
menjamin
kelancaran
pengadaan barang

2.2.4 Mengkoordinasikan
kegiatan penjualan

13

Tujuan Utama Fungsi Kunci Fungsi Utama Fungsi Dasar

3. Koordinasi
dan
Pelaporan
hasil
penjualan

3.1. Menyusun
laporan
penjualan

3.2. Melakukan
koordinasi

agar kegiatan
penjualan lancar dan
menghasilkan
keuntungan

2.2.5 Menganalisis kondisi
barang dagangan

3.1.1 Melaporkan kegiatan
dan hasil penjualan
kepada pengurus
koperasi

3.1.2 Melaporkan kegiatan
dan hasil kerja
kepada atasan

3.1.3 Melaksanakan
tugas-tugas lain
yang diberikan
atasan sesuai
dengan wewenang
dan tanggung jawab

3.1.4 Melaporkan kegiatan
dan hasil penjualan
kepada pengurus
koperasi

3.1.5 Melakukan proses
administrasi
pengelolaan produk

3.2.1 Mengkoordinasi
pelaksanaan
pekerjaan yang
berkaitan dengan

 persediaan barang
dagangan

3.2.2 Melakukan
hubungan kerja
dengan unit lain
ataupun Asisten
Manajer unit usaha
lain

3.2.3 Mengkoordinasikan
kegiatan pengadaan
barang dengan
pihak pemasok guna
menjamin
kelancaran
pengadaan barang

3.2.4 Mengkoordinasikan
kegiatan penjualan
agar kegiatan
penjualan lancar dan
menghasilkan
keuntungan

14

Tujuan Utama Fungsi Kunci Fungsi Utama Fungsi Dasar

3.2.5 Melakukan
hubungan kerja
fungsional dgn
kepala unit/manajer
unit lain, pengurus
koperasi dan/atau
dengan kantor pusat

H. KELOMPOK KERJA NASIONAL

1. Komite/Panitia Teknis Rancangan Standar Kompetensi Kerja Nasional Pada

Kegiatan Bidang Bisnis Ritail Modern

Komite/Panitia Teknis Rancangan Standard Kompetensi Kerja Nasional dibentuk

berdasarkan surat keputusan No : 12/Kep/Dep.5/VII/2011 tanggal 12 Juli 2011,

selaku pengarah penyusunan rancangan SKKNI Bidang Bisnis Ritel Modern.

Susunan Komite/Panitia Teknis Rancangan Standar Kompetensi Kerja Nasional

Indonesia (RSKKNI) sebagai berikut :

 NO NAMA INSTANSI / INSTITUSI
JABATAN DALAM

PANITIA/TIM

1. Ir. Agus Muharram, MSP Deputi Bidang
Pengembangan SDM

Pengarah

2. Untung Tri Basuki, SH, MH Deputi Bidang
Kelembagaan Koperasi
dan UKM

Pengarah

3. Drs. Purnomo Dana Rahardjo Staf Khusus Menteri
Koperasi dan UKM RI

Pengarah

4. Ir. Hendrianto, MM Asisten Deputi Urusan
Advokasi

Koordinator
Pelaksana

5. Suhadi Direktur Standarisasi
Kompetensi dan
Program Pembinaan
Pelatihan
Kemenakertrans

Sekretaris

6.
Ir. Surono, M.Phil

Ketua Komisi Lisensi
dan Perijinan BNSP

Anggota

7.
Ir. Herustiati

Asisten Deputi
Pemasaran

Anggota

8. Retno Rukmawati Direktur Bahan Pokok
dan Bahan Strategis
Kementerian
Perdagangan RI

Anggota

15

2. Tim Penyusun SKKNI

Susunan tim teknis dibentuk berdasarkan Surat Keputusan Deputi Menteri Bidang

Pengembangan Sumber Daya Manusia No : 12/Kep/Dep.5/VII/2011 tanggal 12 Juli

2011 selaku pengarah penyusunan rancangan SKKNI Bidang Ritel Susunan tim

penyusun sebagai berikut :

NO NAMA
JABATAN DI

INSTANSI
JABATAN

DALAM PANITIA
KETERANGAN

1. Cecep Sanjaya
Herlambang

Sekjen Asosiasi
Praktisi dan
Konsultan Ritel
Indonesia

Ketua Tim

2. Yudi Komarudin Asosiasi
pengusaha Ritel
Indonesia

Anggota

3. Indra Fahmi Institut Koperasi
Indonesia

Anggota

4. Priyo Wibowo Konsultan KUMKM Anggota

5. Adventinus Janur Ketua Jaringan
Usaha kecil
Dekopin

Anggota

6. A.M. Najib T,SH,MH Kemenakertrans RI Anggota

7. Eka Yunita Ritel Modern Anggota

8. Hartati. S Kabid Kemitraan
dan Teknologi

Sekretariat

9.
Siti Maesyaroh

Staf Asdep Urusan
Advokasi

Sekretariat

10.
Murtiningsih

Kabid Organisasi
dan Manajemen

Sekretariat

11. Suprapto Staf Asdep Urusan
Advokasi

Sekretariat

12. Sukmayadi Asosiasi Ritel Sekretariat

13. Ali Sadikin Fasilitator Sekretariat

16

I. Pelaksanaan Workshop Sosialisasi, Workshop Pra Konvensi dan Konvensi SKKNI

Sektor Perdagangan Bidang Koperasi Area kerja Ritel Koperasi

1. Workshop SKKNI Sektor Perdagangan Bidang Koperasi Area Kerja Ritel

Koperasi

Tempat Waktu

Pelaksanaan

Lokasi

Pelaksanaan

Nara Sumber

Surabaya

Jawa Timur

Tgl. 26 s/d 28

September 2011

The Sun Hotel,

Jl. Pahlawan

No. 1 Sidoarjo

1. Hendrianto, Asisten Deputi
Urusan Advokasi
Kementerian Koperasi dan
UKM RI

2. Andi M. Najib,
Kemenakertrans RI

3. Adhi Jaya Pratama,
Kemenakertrans RI

Daftar Hadir Peserta Workshop SKKNI

Bidang Perdagangan Sektor Koperasi Area Kerja Ritel Koperasi

No. Nama Peserta Unsur Kabupaten/Kota

1. Sis Suwardjono Asosiasi AKRI Kota Kediri

2. Anang Riyanto, SE Asosiasi AKRI Kota Madiun

3. Suwarno Asosiasi AKRI Kota Batu

4. Hariyanto Asosiasi AKRI Kota Blitar

5. Siti Sofiah Asosiasi AKRI Kota Surabaya

6. Waluyo Asosiasi AKRI Bangkalan Madura

7. Sunarso Asosiasi AKRI Kab. Purbolinggo

8. Drs. Abdul Djamil Asosiasi AKRI Kab. Mojokerto

9. Herman Effendy Asosiasi AKRI Kab. Sampang

10. Amik Asosiasi AKRI Kota Malang

11. Aliap Balian Asosiasi AKRI Kab. Madiun

12. Erfin. H Asosiasi AKRI Kab. Sumenep

13. Sriyadi Purnomo Asosiasi AKRI Kab. Bojonegoro

14. Suhitno Asosiasi AKRI Kab. Malang

15. Kadarso Asosiasi AKRI Pasuruan Kota

16. Mursito Asosiasi AKRI Tulung Agung

17. Imam Syuhadi Asosiasi AKRI Blitar

18. Gunawan Asosiasi AKRI Pacitan

19. HM. Sudardi Asosiasi AKRI Tuban

20. Haryono Asosiasi AKRI DPP

17

No. Nama Peserta Unsur Kabupaten/Kota

21. Risamto Asosiasi AKRI Surabaya

22. Lismudayat Asosiasi AKRI Pasuruan

23. Gatot Supriyadi Asosiasi AKRI Probolinggo

24. Mahsus Nurman Asosiasi AKRI Jember

25. HM. Anang Asosiasi AKRI Situbondo

26. Nelly Asnifati Asosiasi AKRI Sidoarjo

27. Zaenal. M Asosiasi AKRI Lamongan

28. A. Mughni Asosiasi AKRI Surabaya

29. Supriyanto Asosiasi AKRI Jombang

30. Dwi Anggraini Asosiasi AKRI Gresik

2. Workshop Pra Konvensi SKKNI Sektor Perdagangan Bidang Koperasi Area Kerja

Ritel Koperasi

Tempat Waktu

Pelaksanaan

Lokasi

Pelaksanaan

Nara Sumber

Makasar

Jawa Timur

Tgl. 27 s/d 29

Oktober 2011

Hotel Grand

Palace Makasar

1. Indra Fahmi, INKOPIN
2. Hartati. S, Kementerian

Koperasi dan UKM RI
3. Andi M. Najib,

Kemenakertrans RI
3. Ahdi Jaya Pratama,

Kemenakertrans RI

Daftar Hadir Peserta Workshop Pra konvensi SKKNI

Bidang Perdagangan Sektor Koperasi Area Kerja Ritel Koperasi

No. Nama Peserta Unsur Kabupaten/Kota

1. H. Nurdin, SE, MM Pemerintah Dinas Koperinda Kab. Maros

2. Aryanto Sayadi Praktisi Bank Bukopin

3. H. Subair MS, S.Pd Praktisi KPRI PGRI 229 Makasar

4. Abu Salim Praktisi Koperasi Kodim Kab. Maros

5. Anwar Praktisi KPRI Karya Bersama Makasar

6. Masduki SKM Praktisi KPN Salewangkeng Makasar

7. Emil haris Praktisi KSU Tunas Muda Makasar

8. Syarifuddin Pemerintah Diskop KUKM Makasar

9. Abdul Rahman Praktisi Koperasi Mahasiswa Unhas

10. Ibu Bahria Praktisi Koperasi Mahasiswa UNM

11. Drs. HM. Thahir S Praktisi KPRI Toddopoli

18

No. Nama Peserta Unsur Kabupaten/Kota

12. M. Syaifullah Praktisi Kopkar Bukopin

13. Suarmin. S, S.Pd Praktisi Koperasi Hati Bersih SMPN 7

Makasar

14. Askary Praktisi Kopkar Swadarma BNI’46

Makasar

15. Asni Damayanti Praktisi KSU Surya Kab. Barru

16. Abdul Azis KN Pemerintah Dinas Kopindag Pangkep

17. Muh. Rustan, B.Sc Praktisi KUD Sukma Kab. Barru

18. Ibu Hamdana Praktisi Koperasi Lestari

19. Drs. Abdullah. M, M.Pd Praktisi KPRI Kesuma SMKN 4 Makasar

20. Drs. H. Fahrir Kahar Praktisi KPN TAT Teah Asii

21. A. Entien Soraya Nur Praktisi KPRI UNM

22. Muh. Mursalim, S.Sos Pemerintah Dinas Kop, UMKM dan Perindag

Kab. Barru

23. H. Lukman B. Kady Gerakan Dekopinwil (JUK) Sulsel

24. Rima Melati. R Praktisi Kop. RAAY Amalia

25. Fitri Yulianti Praktisi Kop. SMKN 6 Makasar

26. Machmud, SE Praktisi Kopma STIE Bajiminasa

27. H. Nasrun Praktisi KSU Tamalate Takalar

28. Mohammad Anwar Praktisi Kop. BLPT Makasar Sulsel

29. Hasudungan Sitompul Praktisi Kopkar Angkasa Pura

30. Hasdi Nur Praktisi Kopkardan Sipamajuang

3. Konvensi SKKNI Sektor Perdagangan Bidang Koperasi Area Kerja Ritel Koperasi

Tempat Waktu

Pelaksanaan

Lokasi

Pelaksanaan

Nara Sumber

Jakarta Tgl. 28 s/d 29

November 2011

Graha Bima

Sakti Kompleks

AU Jl. Raya

Pasar Minggu

Pancoran

1. Kunjung Masase, Direktur
Standarisasi Kompetensi
dan Program Pelatihan

2. Sugianto, Badan Nasional
Sertifikasi Profesi

3. Erwansyah, Kementerian
Perdagangan RI

4. Hendrianto, Kementerian
Koperasi dan UKM RI

19

Daftar Hadir Peserta Konvensi SKKNI

Bidang Perdagangan Sektor Koperasi Area Kerja Ritel Koperasi

No. Nama Peserta Unsur Utusan dari

1. DR. H. Mas Purnomo Hadi, MM Pemerintah Dinas Koperasi dan
UKM Jawa Timur

2. Drs. Imam Sutrisno, MM Pemerintah Dinas Koperasi dan
UKM Jawa Timur

3. Anang Zunaedi Praktisi KSU Surya Jawa Timur

4. Drs. Ec. Murphin J. Sembiring,
M.Si

Praktisi KPRI KOPERTIS Jawa
Timur

5. H. Moch. Muslikan, BBA Asosiasi AKRI KUD Kab. Kediri
Jawa Timur

6. Suharyono Praktisi Koperasi Semen Gresik
Jawa Timur

7. Drs. Ec. Humala Tua Sibuea Asosiasi Ketua AKRI Jawa Timur

8. Drs. Tatok Wibowo Praktisi Kopkar Tjiwikimia Jawa
Timur

9. Lismudayat Pemerintah Dinas Koperasi Kab.
Pasuruan Jawa Timur

10. Drs. H. Anang Arifandi Praktisi KPRI SMEA Kab.
Situbondo Jawa timur

11. Muh. Asnifah Praktisi Koperasi Sakinah Jawa
Timur

12. Ir. Danny Rondonuwu, SE, M.Si Pemerintah Widyaswara Balai Diklat
Sulawesi Utara

13. Ir. Victory A.I Palar, M.Si Pemerintah KaBalkop UKM Manado
Sulawesi Utara

14. Jane Paruntu, SE Pemerintah Balai Diklat Manado

15. Megie Tendean, SE Pemerintah Balai Diklat Manado

16. Daswir Praktisi Koperasi Keluarga Besar
Bung Hata Sumatera
Barat

17. Ir. Zirma Yusri Pemerintah Dinas Koperasi dan
UKM Sumatera Barat

18. Eriyoni Pemerintah Dinas Koperindag Kab.
Pesisir Selatan
Sumatera Barat

19. Afrianto Pemerintah Dinas Koperindag Bukit
Tinggi Sumatera Barat

20. Fadly Roesjda Praktisi KPRI Saayun Salangkah
Sumatera Barat

21. Donny Ubang Pemerintah Dinas Koperasi dan
UKM Sumatera Barat

22. Ir. Rusli AR Pemerintah Balai Latihan Koperasi
Nangroe Aceh Darussalam

23. Kapten Rahmat Ali Praktisi Waserda Kodam Iskandar
Muda Nangroe Aceh
Darussalam

24. Abdul Azis. B Pemerintah Balai Latihan Koperasi
Sulawesi Selatan

25. Abd. Rahman. A Praktisi Sulawesi Selatan

20

No. Nama Peserta Unsur Utusan dari

26. Lukman B. Kady Gerakan Dekopinda (JUK)
Sulawesi Selatan

27. Emil Haris Praktisi KSU Tunas Muda
Sulawesi Selatan

28. Abdul Azis KN Pemerintah Sulawesi Selatan

29. Syarifuddin Pemerintah Sulawesi Selatan

30. Neni Nurnaeni Pemerintah Dinas Koperasi dan

UKM Sulawesi Selatan

31. Andi Entien Soraya Nur Praktisi Kopma UNM Sulawesi
Selatan

32. Dra. Rosdiana Rauf Praktisi Sulawesi Selatan

33. Rasuna Mustapa Praktisi Koperasi Wanita
Gorontalo

34. Eddy Supratman Praktisi KSU Tunas Jaya Jakarta
Pusat

35. Supriyanto Praktisi KSU Rakyat Sejahtera
Grogol Jakarta

36. Drs. Darmanto Pemerintah Dinas Koperasi dan
UKM DKI Jakarta

37. Ir. M. Duriyatsyah Pemerintah Dinas Koperasi Prov.
DKI Jakarta

38. Syarifudin. M Pemerintah Dinas Koperasi Prov.
DKI Jakarta

39. Tri Setyo Ediningsih Pemerintah Dinas Koperasi Prov.
DKI Jakarta

40. Surayah Pemerintah Dinas Koperasi Prov.
DKI Jakarta

41. Ima Rima Mulyani Pemerintah Dinas Koperasi Prov.
DKI Jakarta

42. Indra. M Praktisi KSU Sejati Mulya
Jakarta Selatan

43. Rini Saefiasi Praktisi KSU Sari Atika DKI
Jakarta

44. Nasrul Praktisi KSU Ceger DKI Jakarta

45. Ir. Yulianti Pemerintah Dinas Koperasi Prov.
DKI Jakarta

46. Ansori Pemerintah Dinas Koperasi
Prov.Banten

47. Arief Rachman Pemerintah Dinas Koperasi Prov.
Banten

48. Rochmat Djunaedi Praktisi Kopmart KPRI Tagum
Provinsi Banten

49. Rudyharto Praktisi Kop. Daar El Istiqomah
Serang Banten

50. Imam Mahdi Praktisi Kopkar ADIS Balaraja
Banten

51. Asep Andi. S Praktisi Kopkar YKK Tangerang
Banten

52. Agustinus Sudarmojo Praktisi Kopkar Sumbu Terang
NTT

21

No. Nama Peserta Unsur Utusan dari

53. Weihel Mince Fanggi Tasik Praktisi KSU Wanita Cendana
NTT

54. Eselon III Kemenkop UKM Pemerintah Asdep Urusan
Perdagangan Dalam
Negeri

55. Sri Hardjono Pemerintah Kasubdit Pelaku Pasar
pada Direktorat Bahan
Pokok dan Bahan
Strategis Kementerian
Perdagangan

AGENDA ACARA KONVENSI SKKNI

BIDANG PERDAGANGAN SEKTOR KOPERASI AREA KERJA RITEL KOPERASI

No. Waktu Pelaksanaan Kegiatan Penanggung
Jawab

Keterangan

Senin, 28 November 2011

1. 10.00 – 13.00 Registrasi
Peserta

 Panitia Pelaksana

2. 13.00 – 13.15 Pembukaan MC

3. 13.15 – 14.00 Menyanyikan
lagu Indonesia
Raya

Ketua Panitia
Pelaksana
Konvensi

Asisten Deputi
Urusan Advokasi

4. 14.20 – 14.35 Sambutan dan
pembukaan
secara resmi

Kementerian
Koperasi dan
UKM

Deputi Bidang
Pengembangan
SDM

5. 14.35 – 14.50 Pembicara
Narasumber

 - BNSP
- Kemenakertrans

6. 14.50 – 15.00 Pembacaan do’a Adhi Sudjarwo

7. 15.00 – 15.10 Rehat Kopi

8. 15.10 – 17.00 Pembukaan
Pleno Konvensi

Ketua Sidang
Pleno

- Penjelasan
materi konvensi

- Penyampaian
garis besar
RSKKNI Ritel
Koperasi oleh
Tim Penyusun

- Pembagian
kelompok
disesuaikan
dengan
kebutuhan

- Pembagian
peserta dalam
sidang
kelompok dan
unit kompetensi
yang akan
dibahas

- Pemilihan
pimpinan
sidang

22

No. Waktu Pelaksanaan Kegiatan Penanggung
Jawab

Keterangan

kelompok
(sesuaikan
kebutuhan)

9. 17.00 – 19.00 Ishoma Panitia

10. 19.00 – 20.00 Sidang
Kelompok

Ketua Kelompok

11. 20.00 – 21.00 Pembahasan
unit-unit
kompetensi

Selasa, 29 Oktober 2011

1. 08.00 – 10.00 Sidang Pleno
Pra Konvensi

Ketua Sidang
pleno

Presentasi hasil
sidang kelompok
Rumusan hasil
Konvensi

2. 10.00 – 10.15 Rehat Kopi Panitia

3. 10.15 – 11.30 Sidang Pleno II Ketua Sidang
Pleno

Presentasi hasil
sidang kelompok

4. 11.30 – 12.00 Penutupan Ketua Panitia Serah terima hasil
konvensi

BAB II

STANDAR KOMPETENSI KERJA NASIONAL INDONESIA

A. Paket SKKNI Sektor, Sub Sektor, Bidang, Nama Pekerjaan

Sektor : Perdagangan

Bidang : Koperasi dan Usaha Kecil dan Menengah

Nama Pekerjaan/Profesi : Kasir

Area Pekerjaan : Ritel Koperasi

KELOMPOK KOMPETENSI UMUM

No. Kode Unit Judul Unit Kompetensi

1. KOP.RK01.001.01 Mempersiapkan diri untuk bekerja

2. KOP.RK01.002.01 Berkomunikasi dengan target pelanggan

3. KOP.RK01.003.01 Mengidentifikasi respon pelanggan

4. KOP.RK01.004.01 Melaksanakan Pelayanan Pelanggan

5. KOP.RK01.005.01 Melakukan Konfirmasi keputusan Pelanggan

KELOMPOK KOMPETENSI INTI

23

Sektor : Perdagangan

Bidang : Koperasi dan Usaha Kecil dan Menengah

Nama Pekerjaan/Profesi : Pramuniaga

Area Pekerjaan : Ritel Kopersi

No. Kode Unit Judul Unit Kompetensi

6. KOP.RK02.001.01 Mengoperasikan Peralatan Transaksi di Lokasi Penjualan

7.
KOP.RK02.002.01

Melakukan Transaksi Penjualan dengan pelanggan

Anggota maupun non anggota

8. KOP.RK02.003.01 Melakukan Penyerahan Produk

9. KOP.RK02.004.01 Melakukan Proses Administrasi Transaksi

10. KOP.RK02.005.01
Melaksanakan dan Menjaga Kebersihan dan Ketertiban
Lingkungan Kerja

KELOMPOK KOMPETENSI KHUSUS

NO Kode Unit Judul Unit Kompetensi

- - -

KELOMPOK KOMPETENSI UMUM

No. Kode Unit Judul Unit Kompetensi

1. KOP.RK01.001.01 Mempersiapkan diri untuk bekerja

2. KOP.RK01.002.01 Berkomunikasi dengan target pelanggan

3. KOP.RK01.003.01 Mengidentifikasi respon pelanggan

4. KOP.RK01.004.01 Melaksanakan Pelayanan Pelanggan

5. KOP.RK01.005.01 Melakukan Konfirmasi keputusan Pelanggan

KELOMPOK KOMPETENSI INTI

No. Kode Unit Judul Unit Kompetensi

6. KOP.RK02.006.01
Mempersiapkan Penampilan Fisik dan Mental Dalam Melayani
Pembeli

7. KOP.RK02.007.01 Melakukan Proses Administrasi Pengelolaan Produk

8. KOP.RK02.008.01 Menemukan Peluang Baru dari Pelanggan

9. KOP.RK02.009.01 Menerima Keluhan Pelanggan

10. KOP.RK02.010.01
Memberikan Penanganan/Pemecahan atas Keluhan Masalah
yang Disampaikan Pelanggan

11. KOP.RK02.011.01 MelakukanStock opname

12. KOP.RK02.012.01 Menata Produk

24

Sektor : Perdagangan

Bidang : Koperasi dan Usaha Kecil dan Menengah

Nama Pekerjaan/Profesi : Asisten Manajer

Area Pekerjaan : Ritel Koperasi

13. KOP.RK02.013.01 Melakukan Rencana Pembelian Produk

KELOMPOK KOMPETENSI KHUSUS

NO Kode Unit Judul Unit Kompetensi

- - -

KELOMPOK KOMPETENSI UMUM

No. Kode Unit Judul Unit Kompetensi

1. KOP.RK01.001.01 Mempersiapkan diri untuk bekerja

2. KOP.RK01.002.01 Berkomunikasi dengan target pelanggan

3. KOP.RK01.003.01 Mengidentifikasi respon pelanggan

4. KOP.RK01.004.01 Melaksanakan Pelayanan Pelanggan

5. KOP.RK01.005.01 Melakukan Konfirmasi keputusan Pelanggan

KELOMPOK KOMPETENSI INTI

No. Kode Unit Judul Unit Kompetensi

6. KOP.RK02.014.01
Menyusun Rencana Kerja Kegiatan Koordinasi dan
Pengawasan Arus Barang Dagangan

7. KOP.RK02.015.01 Mendistribusikan Tugas Kepada Pramuniaga

8. KOP. RK02.016.01
Mengkoordinasi Pelaksanaan Pekerjaan yang Berkaitan
dengan Persediaan Barang Dagangan.

9. KOP.RK02.017.01 Mengawasi Kegiatan Penjualan Barang Dagangan

10. KOP.RK02.018.01 Menganalisis Kondisi Barang Dagangan

11. KOP.RK02.019.01
Melakukan Hubungan Kerja dengan Unit Lain atau Asisten
Manajer Unit Lain

12. KOP.RK02.020.01 Melaporkan Kegiatan dan Hasil Kerja kepada Manajer

13. KOP.RK02.021.01 Membina bawahan untuk pengembangan karir

14. KOP.RK02.022.01
Melaksanakan Tugas-Tugas Lain yang Berkaitan dengan
Wewenang dan Tanggung Jawab Sebagai Asisten Manajer

KELOMPOK KOMPETENSI KHUSUS

NO Kode Unit Judul Unit Kompetensi

- - -

25

Sektor : Perdagangan

Bidang : Koperasi dan Usaha Kecil dan Menengah

Nama Pekerjaan/Profesi : Manajer Toko

Area Pekerjaan : Ritel koperasi

KELOMPOK KOMPETENSI UMUM

No. Kode Unit Judul Unit Kompetensi

1. KOP.RK01.001.01 Mempersiapkan diri untuk bekerja

2. KOP.RK01.002.01 Berkomunikasi dengan target pelanggan

3. KOP.RK01.003.01 Mengidentifikasi respon pelanggan

4. KOP.RK01.004.01 Melaksanakan Pelayanan Pelanggan

5. KOP.RK01.005.01 Melakukan Konfirmasi keputusan Pelanggan

KELOMPOK KOMPETENSI INTI

No. Kode Unit Judul Unit Kompetensi

6. KOP.RK02.023.01
Menyusun sasaran dan menetapkan program penjualan untuk
pedoman pelaksanaan tugas bawahan

7. KOP.RK02.024.01
Mendistribusikan Tugas Kepala Asisten Manajer Dan
Bawahan.

8. KOP.RK02.025.01
Mengarahkan Bawahan Agar Dapat Melaksanakan Tugas
Sesuai dengan Program Kerja yang Telah Ditetapkan

9. KOP.RK02.026.01
Mengkoordinasikan Kegiatan Pengadaan Barang dengan
Pihak Kegiatan Pemasok Guna Menjamin Kelancaran
Pengadaan Barang

10. KOP.RK02.027.01
Mengkoordinasikan Kegiatan Penjualan agar Kegiatan
Penjualan Lancar dan Menghasilkan Keuntungan

11. KOP. RK02.028.01
Mengendalikan Kegiatan Pelaksanaan Penjualan dan
Pembelian Barang di Ritel Koperasi

12. KOP.RK02.029.01 Melatih Bawahan Untuk Meningkatkan Ilmu Pengetahuan dan
Kemampuan dibidang Perdagangan Ritel

13. KOP.RK02.030.01 Melaporkan kegiatan dan hasil penjualan kepada pengurus
koperasi

14. KOP.RK02.031.01
Melakukan Hubungan Kerja Fungsional Dengan Kepala Unit /
Manajer Unit Lain, Pengurus dan / atau Dengan Kantor Pusat

26

B. Daftar Unit Kompetensi

DAFTAR UNIT KOMPETENSI

Kelompok Kompetensi Umum (01)

Kelompok Kompetensi Inti (02)

15. KOP.RK02.032.01
Melaksanakan Tugas-Tugas Lain yang Berkaitan Dengan
Wewenang dan Tanggungjawab Sebagai Manajer

KELOMPOK KOMPETENSI KHUSUS

NO Kode Unit Judul Unit Kompetensi

- - -

NO. KODE UNIT JUDUL UNIT KOMPETENSI

1. KOP.RK01.001.01 Mempersiapkan Diri Untuk Bekerja

2. KOP.RK01.002.01 Berkomunikasi dengan target pelanggan

3. KOP.RK01.003.01 Mengidentifikasi respon pelanggan

4. KOP.RK01.004.01 Melaksanakan Pelayanan Pelanggan

5. KOP.RK01.005.01 Melakukan Konfirmasi keputusan Pelanggan

NO. KODE UNIT JUDUL UNIT KOMPETENSI

1. KOP.RK02.001.01 Mengoperasikan Peralatan Transaksi di Lokasi Penjualan

2.
KOP.RK02.002.01

Melakukan Transaksi Penjualan dengan pelanggan

Anggota maupun non anggota

3. KOP.RK02.003.01 Melakukan Penyerahan Produk

4. KOP.RK02.004.01 Melakukan Proses Administrasi Transaksi

5. KOP.RK02.005.01
Melaksanakan dan Menjaga Kebersihan dan Ketertiban
Lingkungan Kerja

6. KOP.RK02.006.01
Mempersiapkan Penampilan Fisik dan Mental Dalam Melayani
Pembeli

7. KOP.RK02.007.01 Melakukan Proses Administrasi Pengelolaan Produk

8. KOP.RK02.008.01 Menemukan Peluang Baru dari Pelanggan

9. KOP.RK02.009.01 Menerima Keluhan Pelanggan

10. KOP.RK02.010.01
Memberikan Penanganan/Pemecahan atas Keluhan Masalah
yang Disampaikan Pelanggan

11. KOP.RK02.011.01 MelakukanStock opname

12. KOP.RK02.012.01 Menata Produk

13. KOP.RK02.013.01 Melakukan Rencana Pembelian Produk

27

Kelompok Kompetensi Khusus (03)

NO. KODE UNIT JUDUL UNIT KOMPETENSI

 - -

 - -

 - -

Kompetensi Umum

14. KOP.RK02.014.01
Menyusun Rencana Kerja Kegiatan Koordinasi dan Pengawasan
Arus Barang Dagangan

15. KOP.RK02.015.01 Mendistribusikan Tugas Kepada Pramuniaga

16. KOP. RK02.016.01
Mengkoordinasi Pelaksanaan Pekerjaan yang Berkaitan dengan
Persediaan Barang Dagangan.

17. KOP.RK02.017.01 Mengawasi Kegiatan Penjualan Barang Dagangan

18. KOP.RK02.018.01 Menganalisis Kondisi Barang Dagangan

19. KOP.RK02.019.01
Melakukan Hubungan Kerja dengan Unit Lain atau Asisten
Manajer Unit Lain

20. KOP.RK02.020.01 Melaporkan Kegiatan dan Hasil Kerja kepada Manajer

21. KOP.RK02.021.01 Membina bawahan untuk pengembangan karir

22. KOP.RK02.022.01
Melaksanakan Tugas-Tugas Lain yang Berkaitan dengan
Wewenang dan Tanggung Jawab Sebagai Asisten Manajer

23. KOP.RK02.023.01
Menyusun sasaran dan menetapkan program penjualan untuk
pedoman pelaksanaan tugas bawahan

24. KOP.RK02.024.01 Mendistribusikan Tugas Kepala Asisten Manajer Dan Bawahan.

25. KOP.RK02.025.01
Mengarahkan Bawahan Agar Dapat Melaksanakan Tugas
Sesuai dengan Program Kerja yang Telah Ditetapkan

26. KOP.RK02.026.01
Mengkoordinasikan Kegiatan Pengadaan Barang dengan Pihak
Kegiatan Pemasok Guna Menjamin Kelancaran Pengadaan
Barang

27. KOP.RK02.027.01
Mengkoordinasikan Kegiatan Penjualan agar Kegiatan
Penjualan Lancar dan Menghasilkan Keuntungan

28. KOP. RK02.028.01
Mengendalikan Kegiatan Pelaksanaan Penjualan dan Pembelian
Barang di Ritel Koperasi

29. KOP.RK02.029.01 Melatih Bawahan Untuk Meningkatkan Ilmu Pengetahuan dan
Kemampuan dibidang Perdagangan Ritel

30. KOP.RK02.030.01 Melaporkan kegiatan dan hasil penjualan kepada pengurus
koperasi

31. KOP.RK02.031.01
Melakukan Hubungan Kerja Fungsional Dengan Kepala Unit /
Manajer Unit Lain, Pengurus dan / atau Dengan Kantor Pusat

32. KOP.RK02.032.01
Melaksanakan Tugas-Tugas Lain yang Berkaitan Dengan
Wewenang dan Tanggungjawab Sebagai Manajer

28

Terdiri dari unit-unit kompetensi yang menjadi prasyarat umum untuk bekerja di sektor

ritel secara umum

Kompetensi Inti

Didasarkan pada lingkup pekerjaan Ritel dengan tingkat pengetahuan dan ketrampilan

yang spesifik.

Kompetensi Pilihan

Didasarkan pada lingkup pekerjaan Ritel yang memerlukan kekhususan/spesialisasi dan

memerlukan kemampuan analisis yang mendalam dan terstruktur.

C. Uraian Unit-unit Kompetensi

KODE UNIT : KOP.RK01.001.01

JUDUL UNIT : Mempersiapkan Diri Untuk Bekerja

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mempersiapkan diri untuk
bekerja pada Ritel Koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menampilkan Diri 1.1 Aroma tubuh yang harum ditampilkan

1.2 Pakaian, aksesories, rias wajah, dan tata rambut
digunakan sesuai aturan

1.3 Kebersihan dan kerapihan diri ditunjukkan

2. Melaksanakan kerapihan
ruang kerja

2.1 Sarana kerja diperiksa kebersihannya

2.2 Peralatan kerja disiapkan

2.3 Ruang kerja dirapikan sesuai dengan Prosedur
Operasional Standar (POS) yang berlaku

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk menampilkan diri dan melaksanakan kerapihan ruang kerja yang

digunakan untuk mempersiapkan diri untuk bekerja pada Ritel Koperasi.

2. Perlengkapan untuk mempersiapkan diri untuk bekerja, mencakup tidak terbatas pada :

2.1 Pakaian Kerja

2.2 Sarana dan peralatan kerja

29

3. Tugas pekerjaan untuk mempersiapkan diri untuk bekerja, meliputi:

3.1 Menampilkan Diri

3.2 Melaksanakan kerapihan ruang kerja

4. Peraturan-peraturan untuk mempersiapkan diri untuk bekerja, meliputi :

4.1 Undang-Undang Nomor 8 Tahun 1999 Tentang Perlindungan Konsumen

khususnya bagian III tentang hak dan kewajiban konsumen dan pelaku usaha

4.2 POS Ritel Koperasi untuk kebersihan dan kerapihan karyawan

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 Tidak ada

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.002.01 Melakukan Transaksi Penjualan Dengan Pelanggan

Anggota dan Non Anggota

1.2.2 KOP.RK02.003.01 Melakukan Penyerahan Produk

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mempersiapkan diri untuk bekerja.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di tempat kerja dan/atau di Tempat Uji Kompetensi (TUK).

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Etika dan sikap kerja yang baik dan benar

3.2 Memilih dan merias wajah yang baik dan wajar

3.3 Kesesuaian dan kepantasan dalam berpenampilan dan berpakaian

30

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Menjaga kebersihan diri dan penampilan di hadapan konsumen dan lingkungan

kerja

4.2 Merias wajah

4.3 Menggunakan kosmetik yang baik, benar dan wajar

4.4 Menyiapkan perangkat kerja

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Aroma bau badan yang berlebihan

5.2 Kerapihan berpakaian

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

31

KODE UNIT : KOP.RK01.002.01

JUDUL UNIT : Berkomunikasi dengan Target Pelanggan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam berkomunikasi dengan
target pelanggan pada Retail Koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menggunakan prinsip
dan teknik komunikasi
lisan yang baik

1.1 Teknik dan tata cara komunikasi lisan ditunjukkan
secara baik dan benar

1.2 Kata-kata yang terucap dipilih sesuai dengan teknik
komunikasi lisan yang efektif.

1.3 Intonasi digunakan dengan tepat.

1.4 Salam, senyum, dan sapa, diperlihatkan secara tulus
kepada pelanggan

2. Melakukan komunikasi
dengan memperhatikan
etiket dan etika
komunikasi

2.1 Sopan dan santun dalam berkomunikasi diungkapkan
sesuai dengan standar pelayanan

2.2 Bahasa dan Etika dalam berkomunikasi
ditampilkan sesuai dengan standar komunikasi
yang baik

2.3 Etiket berkomunikasi ditunjukkan untuk
memperlancar komunikasi

3. Kontak langsung
dengan target
pelanggan

3.1 Salam diucapkan dengan santun dan ekspresi wajah
yang hangat

3.2 Kontak mata yang sopan dilakukan untuk
memberikan respon yang positif kepada pelanggan

3.3 Jawaban dengan kalimat yang efektif dilakukan
kepada pelanggan

3.4 Bahasa tubuh ditampilkan untuk memahami
kebutuhan dan keinginan lawan bicara

4. Berkomunikasi efektif di
tempat kerja

4.1 Efektifitas komunikasi ditampilkan dengan baik
kepada pelanggan ataupun sesama karyawan

4.2 Kesopanan dalam komunikasi diungkapkan secara
nyata

4.3 Ketulusan dan sikap saling menolong dilakukan setiap
saat

4.4 Kemampuan bertanya ditunjukkan untuk
meminimalkan kesalahpahaman pelanggan

32

BATASAN VARIABEL :

1. Konteks Variable

 Unit ini berlaku untuk menggunakan prinsip dan teknik komunikasi lisan yang baik,

 melakukan komunikasi dengan memperhatikan etiket dan etika komunikasi, kontak

 langsung dengan target pelanggan, berkomunikasi efektif di tempat kerja, yang

digunakan untuk berkomunikasi dengan target pelanggan pada ritel koperasi.

2. Perlengkapan untuk berkomunikasi dengan target pelanggan, mencakup tidak terbatas

pada:

2.1 Telepon

2.2 Fax

2.3 Komputer

3. Tugas pekerjaan untuk berkomunikasi dengan target pelanggan,meliputi

3.1 Menggunakan prinsip dan teknik komunikasi lisan yang baik,

3.2 Melakukan komunikasi dengan memperhatikan etiket dan etika komunikasi

3.3 Kontak langsung dengan target pelanggan

3.4 Berkomunikasi efektif di tempat kerja

4. Peraturan-peraturan untuk berkomunikasi dengan target pelanggan, meliputi :

4.1 Undang-undang No. 8 tahun 1999 mengenai Perlindungan Konsumen

4.2 Manual peralatan komunikasi yang digunakan

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

KOP.RK02.006.01 Menyiapkan Penampilan Fisik dan Mental dalam Melayani

Pelanggan

1.2 Unit kompetensi yang terkait, adalah :

KOP.RK02.010.01 Memberikan Penanganan/ Pemecahan atas Keluhan Masalah

yang Disampaikan Pelanggan

33

2. Kondisi penilaian :

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan berkomunikasi dengan target pelanggan.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan/atau di Tempat Uji Kompetensi (TUK).

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Komunikasi lisan dan tulisan

3.2 Etika dan etiket untuk berkomunikasi

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah:

Pemilihan kata-kata yang digunakan secara tepat.

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Kelengkapan dan kebenaran informasi yang diberikan.

5.2 Kesalahfahaman karena kesalahan persepsi dan kendala bahasa.

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

34

KODE UNIT : KOP.RK01.003.01

JUDUL UNIT : Mengidentifikasi Respon Pelanggan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mengidentifikasi respon
awal target pelanggan pada ritel koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengenali situasi dan
kondisi, serta sikap yang
ditunjukkan calon
pelanggan

1.1. Setiap situasi dan reaksi yang terjadi, ditanggapi
dengan cepat.

1.2. Latar belakang pelanggan (berasal dari daerah
mana, tata cara bahasa, perkiraan tingkat
pendidikan/sosial ekonomi dan emosional
pelanggan) dikenali secara tepat

2. Menunjukkan sikap positif
kepada calon pelanggan

2.1 Setiap situasi dan kondisi yang terjadi ditanggapi
dengan tenang

2.2 Sikap simpati selalu ditampilkan

3. Mengakomodasi aspirasi
atau keinginan target
pelanggan

3.1 Prinsip bahwa pelanggan adalah raja diutamakan.

3.2 Argumentasi tidak dilakukan dengan pelanggan

3.3 Respon ditanggapi dengan empati kepada calon
pelanggan, dan memperhatikan norma/etika

3.4 Aspirasi atau keinginan target pelanggan dicatat

 berdasarkan respon yang diberikan

3.5 Aspirasi atau keinginan tersebut ditanggapi dalam

 proses negosiasi yang saling menguntungkan

BATASAN VARIABEL :

1. Konteks Variable

 Unit ini berlaku untuk mengenali situasi dan kondisi, serta sikap yang ditunjukkan calon

pelanggan, menunjukkan sikap positif kepada calon pelanggan, mengakomodasi aspirasi

atau keinginan target pelanggan yang digunakan untuk mengidentifikasi respon

pelanggan pada ritel koperasi. .

2. Perlengkapan untuk mengidentifikasi respon pelanggan, mencakup tidak terbatas pada:

tidak ada.

3. Tugas pekerjaan untuk berkomunikasi dengan pelanggan, meliputi :

35

3.1 Mengenali situasi dan kondisi, serta sikap yang ditunjukkan calon pelanggan,

3.2 Menunjukkan sikap positif kepada calon pelanggan

3.3 Mengakomodasi aspirasi atau keinginan target pelanggan

4. Peraturan-peraturan untuk berkomunikasi dengan target pelanggan, meliputi :

SOP Ritel Koperasi tentang mengidentifikasi respon awal target pelanggan

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK01.002.01 Berkomunikasi dengan Target Pelanggan

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK01.004.01 Melaksanakan Pelayanan pelanggan

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mengidentifikasi respon awal target

pelanggan.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan/atau Tempat Uji Kompetensi (TUK).

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut :

3.1 Karakteristik produk dan calon pelanggan

3.2 Peraturan, norma, etika, dan etiket yang berlaku secara umum, yang berhubungan

dengan hubungan dengan pelanggan

3.3. Prosedur tentang identifikasi respon serta klausul jual beli

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

36

4.1 Mampu berkomunikasi dengan efektif dan sesuai dengan tata bahasa yang baik

dan benar

4.2 Mampu menunjukkan penampilan yang menarik, berkesan, dan simpatik

4.3 Menguasai psikologis massa, sehingga mampu menguasai diri dan audiens yang

terdiri dari calon pelanggan

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1. Ketepatan mengidentifikasi masalah

5.2. Ketepatan pengambilan keputusan sebagai respon yang diberikan

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

37

KODE UNIT : KOP.RK01.004.01

JUDUL UNIT : Melaksanakan Pelayanan Pelanggan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melaksanakan pelayanan
pelanggan

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Melayani pelanggan 1.1 Teknik dan tata cara komunikasi yang sopan,
ramah dan santun dengan pelanggan ditampilkan

1.2 Pertanyaan mengenai letak posisi pemajangan
suatu jenis barang dari pelanggan dijawab dengan
tepat

1.3 Pelanggan yang membutuhkan info detail letak
posisi pemajangan suatu jenis barang yang
dibutuhkannya diantarkan

1.4 Informasi lebih lanjut yang terkait dengan harga
barang dan discount yang berlaku bagi pelanggan
dijelaskan secara rinci

2. Menggunakan peralatan
dan perlengkapan untuk
produk barang yang sedang
dipromosikan

2.1 Banner, Point Of Purchase (POP) sebagai alat
promosi ditempatkan pada tempat yang mudah
dilihat dengan jelas dan benar

2.2 Produk barang yang sedang promosi
diperkenalkan kepada pelanggan

2.3 Sampel produk barang promosi diperagakan

2.4 Sampel produk barang promosi dibagikan kepada
pelanggan

3. Mengevaluasi program
promosi

3.1 Pertanyaan, tanggapan, atau pendapat dari
pelanggan dimintakan

3.2 Produk barang promosi ditawarkan kepada
pelanggan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk melayani pelanggan, menggunakan peralatan dan perlengkapan

untuk produk barang yang sedang dipromosikan, dan mengevaluasi program promosi

yang digunakan untuk melaksanakan pelayanan pelanggan pada retail koperasi

38

2. Perlengkapan untuk melaksanakan pelayanan pelanggan, mencakup tidak terbatas

pada:

2.1 Komputer,

2.2 Peralatan Kantor

2.3 Alat Tulis

3. Tugas pekerjaan untuk melaksanakan pelayanan pelanggan, meliputi :

3.1 Melayani pelanggan

3.2 Menggunakan bahasa verbal dan non verbal

3.3 Menggunakan peralatan dan perlengkapan untuk produk barang yang sedang

dipromosikan

3.4 Mengevaluasi program promosi

4. Peraturan-peraturan untuk melaksanakan pelayanan pelanggan, meliputi :

4.1 UU No. 8 tahun 1999 tentang perlindungan konsumen

4.2 SOP & SOM yang berlaku

PANDUAN PENILAIAN :

1. Penjelasan prosedurpenilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK02.006.01 Menyiapkan penampilan fisik dan mental dalam melayani

pembeli.

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK01.002.01 Berkomunikasi dengan target pelanggan

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melaksanakan pelayanan pelanggan

2.2 Penilaian dapat dilakukan dengan cara: lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

39

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Karaktek pelanggan

3.2 Peraturan, norma, dan etika yang berlaku secara umum

3.3 Prosedur koperasi tentang pelaksanaan pelayanan pelanggan

3.4 Prosedur penggunaan peralatan yang digunakan selama promosi

3.5 Psikologi

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mampu berkomunikasi dengan efektif dan sesuai dengan tata bahasa yang baik dan

benar

4.2 Mampu menunjukkan penampilan yang menarik, berkesan, dan simpatik

4.3 Memiliki kemampuan psikologis masa, sehingga mampu mempengaruhi pembeli

4.4 Mampu menggunakan peralatan yang digunakan saat promosi

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.3 Menguasai bahan promosi dengan baik

5.4 Menyajikan pelayanan dan promosi dengan menarik

5.5 Mengoptimalkan fungsi peralatan yang digunakan untuk menunjang promosi

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa,dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

40

KODE UNIT : KOP.RK01.005.01

JUDUL UNIT : Melakukan Konfirmasi Keputusan Pelanggan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melakukan konfirmasi
keputusan pelanggan

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Memberikan tanggapan
terhadap kekurang
jelasan dari pelanggan

1.1 Pertanyaan dijawab dengan baik dan benar

1.2 Tanggapan yang baik dan sesuai harapan pelanggan
ditunjukkan.

1.3 Solusi atas pertanyaan dari pelanggan disampaikan

2. Melakukan konfirmasi
keputusan pelanggan

2.1 Produk yang akan dibeli pelanggan ditanyakan
kembali keberminatannya

2.2 Hal terkait tentang produk yang masih meragukan
pelangan dijelaskan.

2.3 Keunggulan produk diungkapkan lebih detail.

2.4 Kepastian keputusan membeli oleh pelanggan
ditegaskan.

BATASAN VARIABEL :

1. Konteks Variable

Unit ini berlaku untuk memberikan tanggapan terhadap kekurangjelasan dari pelanggan,

dan melakukan konfirmasi keputusan pelanggan yang digunakan untuk melakukan

konfirmasi keputusan pelanggan pada ritel koperasi.

2. Perlengkapan untuk melakukan konfirmasi keputusan pelanggan.

 Tidak ada

3. Tugas pekerjaan untuk melakukan konfirmasi keputusan pelanggan,meliputi

 3.1 Memberikan tanggapan terhadap kekurangjelasan dari pelanggan

 3.2 Melakukan konfirmasi keputusan pelanggan

4. Peraturan-peraturan untuk berkomunikasi dengan target pelanggan, meliputi :

4.1 SOM tentang manajemen koperasi

4.2 SOP koperasi tentang.melakukan komunikasi, konfirmasi keputusan pelanggan

41

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK01.002.01 Berkomunikasi dengan Target Pelanggan

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK01.003.01 Mengidentifikasi respon awal target pelanggan

1.2.2 KOP.RK01.004.01 Melaksanakan pelayanan pelanggan

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melakukan konfirmasi keputusan

pelanggan.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut :

3.1 Pengetahuan tentang produk (Product knowledge).

3.2 Cross Selling : memberikan penawaran produk yang lainnya kepada pelanggan

3.3 Pengetahuan komunikasi

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Memiliki kemampuan untuk menangkap sinyal-sinyal dari konsumen

4.2 Memiliki kemampuan komunikasi verbal yang baik

4.3 Memiliki keahlian mengajukan pertanyaan/mendengar/mengamati calon

pelanggan

4.4 Memiliki kemampuan dalam menginformasikan produk kepada calon pelanggan

5. Aspek kritis :

42

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

Bahasa yang digunakan dalam melakukan konfirmasi tidak boleh menimbulkan persepsi

yang mengakibatkan calon pelanggan mengambil keputusan untuk tidak membeli produk

yang ditawarkan

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 2

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 2

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.001.01

JUDUL UNIT : Mengoperasikan Peralatan Transaksi di Lokasi Penjualan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mengoperasikan
peralatan transaksi di lokasi penjualan pada Ritel Koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mempersiapkan mesin
cash register

1.1 Mesin cash register diperiksa kelayakannya

1.2 Kerusakan mesin cash register dilaporkan kepada

 pihak yang berwenang sesuai prosedur

1.3 Uang modal diletakkan sesuai dengan tempatnya

1.4 Jumlah kas di dalam mesin pembayaran tunai

 dijaga kecukupannya

2. Mengoperasikan
peralatan mesin cash
register

2.1 Mesin pembayaran dibuka pada awal hari atau shift

2.2 Kode dan harga barang dimasukkan secara akurat

2.3 Nomor kartu dimasukkan ke dalam mesin
pembayaran non tunai secara akurat

2.4 Total harga dan kembaliannya dihitung secara
akurat

43

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mempersiapkan mesin cash register dan mengoperasikan

peralatan mesin cash register yang digunakan untuk mengoperasikan peralatan transaksi

di lokasi penjualan pada Ritel Koperasi..

2. Perlengkapan untuk mengoperasikan peralatan transaksi di lokasi penjualan, mencakup

tidak terbatas pada :

2.1 Mesin cash register

3. Tugas pekerjaan untuk mengoperasikan peralatan transaksi di lokasi penjualan, meliputi:

3.1 Mempersiapkan mesin cash register

3.2 Mengoperasikan peralatan mesin cash register

4. Peraturan-peraturan untuk mengoperasikan peralatan transaksi di lokasi penjualan,

meliputi :

4.1 Undang-Undang Nomor 8 Tahun 1999 Tentang Perlindungan Konsumen

khususnya bagian III tentang hak dan kewajiban konsumen dan pelaku usaha.

4.2 Manual atau prosedur penggunaan peralatan pendukung tersebut

4.3 Prosedur Operasional Standar (POS) ritel koperasi dalam transaksi pembayaran

kepada pelanggan

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

KOP.RK01.001.01 Mempersiapkan diri untuk bekerja

1.2 Unit kompetensi yang terkait, meliputi :

44

1.2.1 KOP.RK02.002.01 Melakukan Transaksi Penjualan Dengan Pelanggan

Anggota dan Non Anggota

1.2.2 KOP.RK02.003.01 Melakukan Penyerahan Produk

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mengoperasikan peralatan transaksi di

lokasi penjualan.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di tempat kerja dan/atau Tempat Uji Kompetensi (TUK).

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Fungsi dan kegunaan dari mesin cash register

3.2 Penggunaan mesin label barang

3.3 Program aplikasi Teknologi Informasi (software) yang digunakan.

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut :

4.1 Pencatatan pembayaran non tunai.

4.2 Kecepatan dan ketepatan penggunaan mesin cash register.

4.3 Penggunaan mesin pembayaran non tunai.

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Ketepatan dalam mengoperasikan peralatan pendukung

5.2 Kondisi peralatan tersebut harus akurat.

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

45

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.002.01

JUDUL UNIT : Melakukan Transaksi Penjualan dengan Pelanggan
Anggota Maupun Non Anggota

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melakukan transaksi
penjualan dengan pelanggan anggota maupun non anggota
pada Ritel Koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Memulai transaksi
penjualan dengan
pelanggan

1.1 Pelanggan dilayani dengan ramah dan senyum saat
akan melakukan transaksi pembayaran

1.2 Pelanggan ditanyakan kembali kemungkinan masih
adanya barang lain yang akan dibeli

1.3 Pelanggan ditawarkan barang - barang lain yang
mungkin akan dibelinya.

2. Memeriksa kembali
kebenaran harga barang
sesuai dengan jenis
barang yang dibeli

2.1 Data dan informasi atas harga barang yang dibeli
pelanggan disebutkan.

2.2 Adanya program diskon diberitahukan kepada
pelanggan.

2.3 Promosi khusus atas suatu barang yang berkenaan
dengan jumlah pembelian barang tertentu
diinformasikan kepada pelanggan

2.4 Informasi atas perubahan harga yang terjadi
disampaikan kepada pelanggan

3. Menyelesaikan transaksi
penjualan

3.1 Barang belanjaan pelanggan didihitung harganya
sesuai dengan yang ada dalam mesin cash register

3.2 Total harga barang belanjaan diberitahukan kepada
pelanggan.

3.3 Bentuk pembayaran ditanyakan kepada pelanggan,
apakah dengan uang tunai ataukah non tunai

3.4 Barang belanjaan diserahkan dengan baik dan sopan.

3.5 Uang kembalian pembayaran tunai diberikan dengan
menyebutkan jumlahnya.

46

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

4. Menyimpan hasil
penerimaan pembayaran

4.1 Uang tunai hasil pembayaran disimpan pada tempat
penyimpanan yang telah disediakan.

4.2 Pembayaran secara non tunai/kredit dicatat dalam
buku pembelian non tunai atau buku hutang.

4.3 Catatan pembelian secara non tunai/kredit disimpan
pada tempatnya.

4.4 Total uang hasil penjualan secara tunai disimpan
sampai dengan proses akhir hari transaksi.

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk memulai transaksi penjualan dengan pelanggan, memastikan

kebenaran harga barang sesuai dengan jenis barang yang dibeli, menyelesaikan

transaksi penjualan dan menyimpan hasil penerimaan pembayaran yang digunakan

untuk melakukan transaksi penjualan dengan pelanggan anggota maupun non anggota

pada Ritel Koperasi.

2. Perlengkapan untuk melakukan transaksi penjualan dengan pelanggan anggota maupun

non anggota, mencakup tidak terbatas pada :

2.1 Cash register

2.2 Buku catatan pembayaran non tunai

3. Tugas pekerjaan untuk melakukan transaksi penjualan dengan pelanggan anggota

maupun non anggota, meliputi:

3.1 Memulai transaksi penjualan dengan pelanggan

3.2 Memastikan kebenaran harga barang sesuai dengan jenis barang yang dibeli

3.3 Menyelesaikan transaksi penjualan

3.4 Menyimpan hasil penerimaan pembayaran

4. Peraturan-peraturan untuk melakukan transaksi penjualan dengan pelanggan anggota

maupun non anggota, adalah :

Undang-Undang No. 8 tahun 1999 tentang Perlindungan Konsumen

47

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

KOP.RK02.001.01 Mengoperasikan peralatan transaksi di lokasi penjualan

1.2 Unit kompetensi yang terkait, adalah :

KOP.RK02.003.01 Melakukan Penyerahan Produk

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh

atas tercapainya kompetensi ini terkait dengan melakukan transaksi penjualan

dengan pelanggan anggota maupun non anggota.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan/atau Tempat Uji Kompetensi (TUK).

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Pengetahuan tentang SOP yang berkaitan dengan administrasi penjualan dan

klausul jual beli

3.2 Pengetahuan tentang karakteristik produk dan pemutakhiran data harganya

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mampu berkomunikasi dengan efektif dan sesuai dengan tata bahasa yang baik

dan benar

4.2 Mampu menunjukkan sikap simpati dan empati

4.3 Menguasai psikologis massa, sehingga mampu menguasai diri dan para calon

pembeli

4.4 Mampu berpikir dan bertindak cepat

4.5 Mampu melakukan langkah persuasif dan berani

48

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Berpikir dan bertindak cepat dan tepat

5.2 Berkomunikasi dengan bahasa yang efektif dalam pendekatan persuasif

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.003.01

JUDUL UNIT : Melakukan Penyerahan Produk

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melakukan penyerahan
produk pada Ritel Koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mempersiapkan barang
yang akan diserahkan

1.1 Produk yang dibeli pelanggan dihitung harganya
sesuai dengan program dalam mesin cash register

1.2 Total harga produk diberitahukan kepada pelanggan

1.3 Produk yang dibeli pelanggan dikemas sesuai
dengan prosedur

2. Melakukan proses
penyerahan produk yang
dibeli pelanggan

2.1 Uang pembayaran dari pelanggan diterima

2.2 Sisa uang pembayaran dikembalikan dalam bentuk
tunai

2.3 Struk, bon, atau kuitansi diisi sesuai jumlah harga
yang dibayarkan pelanggan

2.4 Struk, bon, atau kuitansi diserahkan kepada
pelanggan

49

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

3. Melakukan proses
pengiriman produk yang
dibeli pelanggan

3.1 Formulir pengiriman dipersiapkan sesuai prosedur

3.2 Pihak lain yang ikut bertanggung jawab dalam
pengiriman barang diberitahu jadwal pengiriman
yang telah ditetapkan

3.3 Formulir, faktur atau berkas pengiriman barang
diserahkan kepada pelanggan/ penerima

3.4 Faktur atau formulir asli diserahkan kepada
pelanggan

3.5 Copy faktur atau formulir disimpan sebagai laporan

4. Melakukan konfirmasi
kepada pelanggan
mengenai produk yang
dikirim

4.1 Pelanggan dikonfirmasi untuk memastikan apakah
produk yang telah diterima sesuai dengan perjanjian

4.2 Kelengkapan formulir pengiriman produk diperiksa
kembali

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mempersiapkan barang yang akan diserahkan, melakukan proses

penyerahan produk yang dibeli pelanggan, melakukan proses pengiriman produk yang

dibeli pelanggan dan melakukan konfirmasi kepada pelanggan mengenai produk yang

dikirim yang digunakan untuk melakukan penyerahan produk pada Ritel Koperasi.

2. Perlengkapan untuk melakukan melakukan penyerahan produk mencakup tidak terbatas

pada :

2.1 Produk

2.2 Uang kembalian

2.3 Bukti pembayaran

3. Tugas pekerjaan untuk melakukan penyerahan produk, meliputi:

3.1 Mempersiapkan barang yang akan diserahkan

3.2 Melakukan proses penyerahan produk yang dibeli pelanggan

3.3 Melakukan proses pengiriman produk yang dibeli pelanggan

3.4 Melakukan konfirmasi kepada pelanggan mengenai produk yang dikirim

4. Peraturan-peraturan untuk melakukan penyerahan produk, meliputi:

4.1 Undang-Undang No. 8 tahun 1999 tentang Perlindungan Konsumen

4.2 SOP Ritel Koperasi untuk pengiriman produk kepada pelanggan

50

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

KOP.RK01.001.01 Mempersiapkan diri untuk bekerja

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1. KOP.RK02.002.01 Melakukan transaksi penjualan dengan pelanggan

anggota maupun non anggota

1.2.2. KOP.RK02.003.01 Melakukan Penyerahan Produk

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melakukan melakukan penyerahan

produk.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan/atau Tempat Uji Kompetensi (TUK).

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Administrasi

3.2 Undang Undang No. 8 tahun 1999 tentang Perlindungan Konsumen

3.3 SOP ritel koperasi untuk pengiriman produk pelanggan

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Berkomunikasi verbal dan tertulis

4.2 Mengemas produk yang dibeli oleh pembeli

4.3 Menggunakan peralatan hitung seperti kalkulator atau mesin cash register

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Pengiriman produk yang tepat waktu

51

5.2 Kelengkapan produk yang diserahkan atau dikirim sesuai dengan perjanjian yang

telah disepakati

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.004.01

JUDUL UNIT : Melakukan Proses Administrasi Transaksi

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melakukan proses
administrasi transaksi pada Ritel Koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menyiapkan formulir atau
berkas-berkas
administrasi

1.1 Daftar formulir atau berkas-berkas administrasi
dikelompokkan sesuai dengan prosedur

1.2 Formulir atau berkas-berkas administrasi diperiksa
kembali kelengkapannya

2. Mengisi formulir atau
berkas-berkas
administrasi yang
diperlukan

2.1 Berkas-berkas administrasi diisi sesuai dengan
format yang berlaku

2.2 Isi dan kelengkapan formulir atau berkas-berkas
administrasi dijelaskan kepada pelanggan

3. Memastikan keabsahan
dokumen transaksi

3.1 Pelanggan dikonfirmasi mengenai data transaksi
sesuai dengan prosedur ritel koperasi

3.2 Hasil kesepakatan dengan pelanggan dicatat pada
dokumen transaksi

BATASAN VARIABEL :

52

1. Konteks Variabel

Unit ini berlaku untuk menyiapkan formulir atau berkas-berkas administrasi, mengisi

formulir atau berkas-berkas administrasi yang diperlukan, memastikan keabsahan

dokumen transaksi yang digunakan untuk melakukan proses administrasi transaksi pada

Ritel Koperasi.

2. Perlengkapan untuk melakukan proses administrasi transaksi, mencakup tidak terbatas

pada:

2.1 Mesin Cash Register

2.2 Komputer

2.3 Kalkulator

2.4 Electronic Data Capture (EDC)

3. Tugas pekerjaan untuk melakukan proses administrasi transaksi, meliputi :

3.1 Menyiapkan formulir atau berkas-berkas administrasi

3.2 Mengisi formulir atau berkas-berkas administrasi yang diperlukan.

3.3 Memastikan keabsahan dokumen transaksi

4. Peraturan-peraturan untuk melakukan proses administrasi transaksi, meliputi :

4.1 Undang Undang No. 8 tahun 1999 tentang Perlindungan Konsumen

4.2 SOP Ritel Koperasi terkait

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

 1.1.1 KOP.RK01.001.01 Mempersiapkan diri untuk bekerja

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.002.01 Melakukan transaksi penjualan dengan pelanggan anggota

maupun non anggota

2. Kondisi penilaian

53

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melakukan proses administrasi transaksi

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan/atau Tempat Uji Kompetensi (TUK).

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Prosedur administrasi dalam transaksi.

3.2 Peraturan transaksi jual beli .

3.3 Formulir yang diperlukan untuk transaksi

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Komunikasi secara verbal dan tertulis

4.2 Membaca dan memahami isi formulir berkas-berkas administrasi transaksi

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini adalah Ketepatan dan

kelengkapan dalan mengisi formulir atau berkas-berkas administrasi yang dibutuhkan

sesuai dengan prosedur dan peraturan yang berlaku

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

54

KODE UNIT : KOP.RK02.005.01

JUDUL UNIT : Melaksanakan dan Menjaga Ketertiban Lingkungan Kerja

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melaksanakan dan
menjaga ketertiban lingkungan kerja pada Ritel Koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mempersiapkan
ketertiban lingkungan
kerja

1.1 Meja kerja yag kotor dibersihkan

1.2 Lingkungan kerja yang kurang rapi dirapikan kembali

2. Menjaga ketertiban area
kerja

2.1 Penempatan display, barang/produk yang kurang
tepat seperti produk yang batal dibeli diberitahukan
kepada personal yang bertanggung jawab

2.2 Perubahan kebersihan dan kondisi lingkungan yang
terjadi di ritel koperasi dikomunikasikan kepada
personal yang bertanggung jawab

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mempersiapkan ketertiban lingkungan kerja dan menjaga

ketertiban area kerja yang digunakan untuk melaksanakan dan menjaga ketertiban

lingkungan kerja pada Ritel Koperasi.

2. Perlengkapan untuk melaksanakan dan menjaga kebersihan dan ketertiban lingkungan

kerja, mencakup tidak terbatas pada:

 Kriteria kebersihan toko dan barang

3. Tugas pekerjaan untuk melaksanakan dan menjaga kebersihan dan ketertiban

lingkungan kerja, meliputi :

3.1 Mempersiapkan ketertiban lingkungan kerja

3.2 Menjaga ketertiban area kerja

4. Peraturan-peraturan untuk melaksanakan dan menjaga ketertiban lingkungan kerja,

meliputi:

4.1 Peraturan Pemerintah terkait dengan pengelolaan K-3

4.2 SOP Ritel Koperasi tentang kebersihan dan ketertiban lingkungan kerja

55

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 Tidak ada

1.2 Unit kompetensi yang terkait, adalah :

KOP.RK02.002.01 Melakukan transaksi penjualan dengan pelanggan anggota

maupun non anggota

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melaksanakan dan menjaga kebersihan

dan ketertiban lingkungan kerja

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Kebersihan dan ketertiban di ruang kerja.

3.2 Menggunakan peralatan kerja secara tepat

3.3 Penggunaan bahan-bahan pembersih

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Melaksanakan kegiatan kebersihan dan ketertiban secara tepat dan

berkesinambungan

4.2 Menyesuaikan penggunaan bahan dan alat kebersihan dengan kondisi yang ada

sesuai dengan standar ritel koperasi

4.3 Evaluasi kebersihan dan ketertiban lingkungan kerja secara rutin untuk kepuasan

pelanggan

56

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah : Sikap dan tindakan

yang menjaga kebersihan dan ketertiban lingkungan kerja.

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.006.01

JUDUL UNIT : Mempersiapkan Penampilan Fisik dan Mental Dalam
Melayani Pembeli

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mempersiapkan
penampilan fisik dan mental dalam melayani pembeli pada
Ritel Koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mempersiapkan mental 1.1 Kondisi fisik dalam keadaan sehat jasmani dan
rohani ditampilkan.

1.2 Latar belakang target pelanggan yang datang
diidentifikasi

1.3 Perilaku dan kebiasaan pelanggan dikenali

2. Menggunakan bahasa
yang efektif dalam
melayani pelanggan

2.1 Bahasa verbal yang baik dan benar digunakan
dalam melayani pelanggan.

2.2 Sikap tubuh yang positif ditampilkan

2.3 Penggunaan bahasa, baik verbal maupun non verbal
disesuaikan dengan situasi dan target konsumen

57

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

3. Mengoperasikan alat
timbangan

3.1 Produk yang dibeli konsumen ditimbang

3.2 Hasil penimbangan produk diperlihatkan kepada
konsumen

3.3 Alat timbang dirawat

3.4 Kerusakan alat timbang dilaporkan kepada pihak
yang berwenang sesuai prosedur

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mempersiapkan mental, menggunakan bahasa yang efektif dalam

melayani pelanggan dan mengoperasikan alat timbangan yang digunakan untuk

mempersiapkan penampilan fisik dan mental dalam melayani pembeli pada Ritel

Koperasi

2. Perlengkapan untuk mempersiapkan penampilan fisik dan mental dalam melayani

pembeli, mencakup tidak terbatas pada :

Tidak ada

3. Tugas pekerjaan untuk mempersiapkan penampilan fisik dan mental dalam melayani

pembeli, meliputi :

3.1 Mempersiapkan mental

3.2 Menggunakan bahasa yang efektif dalam melayani pelanggan

3.3 Mengoperasikan alat timbangan

4. Peraturan-peraturan untuk mempersiapkan penampilan fisik dan mental dalam melayani

pembeli, meliputi :

4.1 Undang-Undang No. 8 tahun 1999 tentang Perlindungan Konsumen

4.2 Undang-Undang Nomor 2 Tahun 1981 Tentang Metrologi Legal

4.3 SOP Ritel Koperasi penampilan fisik dan melayani pembeli

PANDUAN PENILAIAN :

58

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK.01.001.01 Mempersiapkan Diri Untuk Bekerja

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK.01.003.01 Mengidentifikasi Respon Pelanggan

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mempersiapkan penampilan fisik dan

mental dalam melayani pembeli

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan/atau di Tempat Uji Kompetensi (TUK).

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Kesesuaian dan kepantasan dalam berpakaian dan berpenampilan.

3.2 Tata bahasa yang baik dan benar

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mengelola kondisi psikologis dan emosi pramuniaga dihadapan audiens

4.2 Berkomunikasi, baik secara verbal, maupun non verbal

4.3 Menggunakan bahasa yang baik dan benar

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, meliputi :

5.1 Ketepatan mengidentifikasi perilaku pelanggan

5.2 Kesesuaian penggunaan bahasa

KOMPETENSI KUNCI

59

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.007.01

JUDUL UNIT : Melakukan Proses Administrasi Pengelolaan Barang

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melakukan proses
administrasi pengelolaan produk

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Memutakhirkan data
persediaan barang

1.1. Prosedur proses pencatatan data persediaan barang
ditampilkan.

1.2. Sinkronisasi data tentang jumlah serta jenis
pembelian dan penjualan barang dilakukan dengan
benar sesuai dengan prosedur ritel koperasi

1.3. Menyediakan buku penjualan tunai dan kredit

2. Membuat laporan
mengenai ketersediaan
barang

2.1 Catatan jumlah dan jenis produk yang terjual dan/
atau pembelian,direkapitulasi sebagai data laporan

2.2 Laporan jumlah dan jenis produk yang terjual
dan/atau pembelian dibuat sesuai prosedur koperasi

2.3 Laporan jumlah dan jenis produk tersebut dilaporkan
kepada asisten manajer .

BATASAN VARIABEL :

1. Konteks Variable

Unit ini berlaku untuk memutakhirkan data persediaan produk, dan membuat laporan

mengenai ketersediaan produk yang digunakan untuk melakukan proses administrasi

pengelolaan produk pada ritel koperasi.

2. Perlengkapan untuk melakukan proses administrasi pengelolaan produk, mencakup tidak

terbatas kepada:

60

2.1 Alat tulis kantor

2.2 Mesin kalkulator

2.3 Komputer

3. Tugas pekerjaan untuk melakukan proses administrasi pengelolaan produk, meliputi

3.1 Memutakhirkan data persediaan produk

3.2 Membuat laporan mengenai ketersediaan produk

4. Peraturan-peraturan untuk melakukan proses administrasi pengelolaan produk, adalah :

SOP koperasi tentang melakukan proses administrasi pengelolaan produk

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK02.004.01 Melakukan proses administrasi transaksi

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK02.012.01 Menata Produk

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melakukan proses administrasi

pengelolaan produk.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut :

3.1 Pengelolaan persediaan produk

3.2 Pembuatan laporan persediaan

4. Keterampilan yang dibutuhkan:

61

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut :

4.1 Pemutakhiran data persediaan

4.2 Pembuatan laporan mengenai persediaan produk

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Kemutakhiran data persediaan produk

5.2 Sinkronisasi data yang ada di ritel koperasi dengan hasil pencatatan persediaan.

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 3

6. Memecahkan masalah 3

7. Menggunakan teknologi 2

KODE UNIT : KOP.RK02.008.01

JUDUL UNIT : Menemukan Peluang Baru dari Pelanggan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam menemukan peluang baru
dari pelanggan

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengevaluasi hasil
hubungan yang telah
dijalin dengan pelanggan

1.1 Hasil umpan balik dari hubungan dengan pelanggan
disiapkan.

1.2 Daftar umpan balik tentang permintaan baru
pelanggan dikumpulkan.

62

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

2. Mendorong pelanggan
meningkatkan volume
pembelian atau frekuensi
pembelian

2.1 Pola penggunaan produk oleh pelanggan dipelajari.

2.2 Pelanggan yang volume dan atau frekuensi
penggunaannya masih rendah disarankan
menambah atau meningkatkan frekuensi
penggunaan

3. Menawarkan produk lain
(penjualan silang) yang
sesuai dengan kebutuhan
dan keinginan pelanggan

3.1 Daftar kebutuhan dan keinginan pelanggan terkait
dengan produk yang relevan disiapkan

3.2 Penawaran produk lain didaftar kelebihannya
sehingga dapat memenuhi keutuhan dan keinginan
baru pelanggan

4. Menindaklanjuti
permintaan lain dari
pelanggan

4.1 Permintaan baru dari pelanggan dicatat dalam
formulir pemesanan

4.2 Pesanan/permintaan baru pelanggan dikonfirmasi
ulang

4.3 Penandatangan formulir pemesanan oleh pelanggan
ditampilkan.

BATASAN VARIABEL :

1. Konteks Variable

Unit ini berlaku untuk menganalisa/mengevaluasi hasil hubungan yang telah dijalin

dengan pelanggan, mendorong pelanggan meningkatkan volume pembelian atau

frekuensi pembelian, menawarkan produk lain (penjualan silang) yang sesuai dengan

kebutuhan dan keinginan pelanggan, menindaklanjuti permintaan lain dari pelanggan

yang digunakan untuk menemukan peluang baru dari pelanggan pada ritel koperasi.

2. Perlengkapan untuk menemukan peluang baru dari pelanggan.

2.1 Alat Tulis

2.2 Komputer

2.3 Kotak Saran

3. Tugas pekerjaan untuk melaksanakan pelayanan pelanggan, meliputi

3.1 Menganalisa/mengevaluasi hasil hubungan yang telah dijalin dengan pelanggan

3.2 Mendorong pelanggan meningkatkan volume pembelian atau frekuensi pembelian

3.3 Menawarkan produk lain (penjualan silang) yang sesuai dengan kebutuhan dan

keinginan pelanggan

3.4 Menindaklanjuti permintaan lain dari pelanggan

4. Peraturan-peraturan untuk berkomunikasi dengan target pelanggan, adalah :

63

SOP dan SOM koperasi tentang menemukan peluang baru dari pelanggan.

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK01.002.01 Berkomunikasi dengan target pelanggan

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK01.005.01 Melakukan konfirmasi keputusan pelanggan

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan menemukan peluang baru dari

pelanggan.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut :

3.1 Berkomunikasi yang baik

3.2 Memahami berbagai jenis produk

3.2 Memiliki pengetahuan pemasaran atau personal selling

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah :

Kemampuan persuasif (membujuk) serta mempengaruhi pelanggan

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

Kepuasan pelanggan atas pelayanannya.

KOMPETENSI KUNCI

64

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 3

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.009.01

JUDUL UNIT : Menerima Keluhan Pelanggan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam menerima keluhan
pelanggan

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mendengarkan dan mencatat
keluhan yang disampaikan
pelanggan (langsung atau tidak
langsung)

1.1 Keluhan pelanggan didengarkan dengan
tenang, sabar, cepat dan ramah.

1.2 Keluhan pelanggan dicatat dengan cermat

1.3 Masukan tentang keluhan, saran dan
pendapat pelanggan di kotak saran
dilaksanakan.

2. Memberi tanggapan awal atas
keluhan pelanggan

2.1 Permintaan maaf atas kesalahan atau
kekurangan diungkapkan.

2.2 Ucapan terima kasih disampaikan kepada
pelanggan atas keluhannya.

2.3 Simpati/empati penjual atas masalah dari
pelanggan ditunjukkan dengan tulus dan
serius.

2.4 Ganti rugi atau penyelesaian langsung dapat
diberikan sesuai dengan kewenangan yang
telah ditentukan.

65

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

3. Menganalisis keluhan pelanggan 3.1 Seluruh keluhan pelanggan dipilah jenis
keluhannya; apakah terkait dengan keluhan
terhadap produk, pelayanan, harga dan lain-
lain.

3.2 Keluhan yang relevan dibuatkan skala
prioritas penanganannya.

4. Membuat skala priyoritas jenis
keluhan yang harus ditanggapi

4.1 Jenis keluhan yang relevan dengan
wewenang diidentifikasi.

4.2 Bentuk penyelesaiannya disepakati bersama
dengan pelanggan

4.3 Tindak lanjut penanganan/penyelesaian
keluhan/masalah disetujui pelaksanaannya.

4.4 Lama waktu/kecepatan penyelesaian
keluhan pelanggan ditetapkan.

BATASAN VARIABEL :

1. Konteks Variable

Unit ini berlaku untuk mendengarkan dan mencatat keluhan yang disampaikan pelanggan

(langsung atau tidak langsung), memberi tanggapan awal atas keluhan pelanggan,

menganalisis keluhan pelanggan, membuat skala priyoritas jenis keluhan yang harus

ditanggapi yang digunakan untuk menerima keluhan pelanggan pada ritel koperasi.

2. Perlengkapan untuk menerima keluhan pelanggan.:

2.1 ATK

2.2 Kotak Saran

2.3 Perlengkapan kantor

2.4 Komputer

2.5 Telepon dan fax

3. Tugas pekerjaan untuk menerima keluhan pelanggan,meliputi

3.1 Mendengarkan dan mencatat keluhan yang disampaikan pelanggan (langsung atau

tidak langsung)

3.2 Memberi tanggapan awal atas keluhan pelanggan

3.3 Menganalisis keluhan pelanggan Menindaklanjuti permintaan lain dari pelanggan

3.4 Membuat skala priyoritas jenis keluhan yang harus ditanggapi

4. Peraturan-peraturan untuk berkomunikasi dengan target pelanggan, adalah :

SOP dan SOM koperasi tentang menerima keluhan pelanggan.

66

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK01.0005.01 Melakukan konfirmasi keputusan pelanggan.

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK01.0004.01 Melakukan pelayanan pelanggan.

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan menerima keluhan pelanggan.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut :

3.1 Memiliki pengetahuan tentang hal-hal yang dianggap penting oleh pelanggan dan

sering dikeluhkan.

3.2 Memiliki pengetahuan tentang pihak-pihak internal perusahaan yang terkait dengan

penanganan/penyelesaian hal-hal tersebut.

3.3 Memiliki pengetahuan tentang komunikasi / psikologi

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Kemampuan mengendalikan emosi

4.2 Kesabaran dalam melayani pelanggan

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Ketepatan mengidentifikasi keluhan pelanggan

5.2 Kepuasan pelanggan dalam penanganan keluhan

67

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 2

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 3

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.010.01

JUDUL UNIT : Memberikan Penanganan/Pemecahan atas Keluhan/
Masalah yang Disampaikan Pelanggan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam memberikan penanganan/
pemecahan atas keluhan/masalah yang disampaikan
pelanggan.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Memastikan kembali
kesepakatan penanganan
keluhan/masalah

1.1 Daftar keluhan dan prioritas penyelesaiannya
dipelajari

1.2 Pihak yang terkait dapat membantu penyelesaian
masalah ditentukan

2. Mengkoordinasikan
penyelesaian keluhan
dengan bagian lain yang
relevan dengan jenis
keluhan/masalah

2.1 Pihak/bagian/orang lain yang terkait dengan
penanganan jenis masalah dihubungi untuk
penyelesaian masalah tersebut

2.2 Bagian/pihak lain tersebut dipastikan
kesanggupannya

3. Melaksanakan
penyelesaian keluhan/
masalah

3.1 Pihak/bagian yang akan menyelesaikan masalah
dijelaskan bentuk keluhan yang ada.

3.2 Pihak/bagian yang akan menyelesaikan masalah
dipertemukan dengan pelanggan/produk yang
bermasalah sesuai dengan jadwal/kesepakatan

68

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

4. Memastikan bahwa
penyelesaian keluhan/
masalah telah dilakukan

4.1 Pelaksanaan penyelesaian masalah dimonitoring
kualitas dan kuantitasnya

4.2 Hasil penyelesaian diperiksa ulang apakah sudah
sesuai dengan harapan/kesepakatan

5. Mengkonfirmasi kepada
pelanggan atas
selesainya pelaksanaan
pemecahan keluhan/
masalah

5.1 Hasil penyelesaian masalah disampaikan kepada
pelangan

5.2 Pelanggan diminta memeriksa kembali hasil
penyelesian masalah/keluhannya

5.3 Ucapan terimakasih diucapkan kepada pelanggan
atas ketidak nyamanannya selama proses
penanganan keluhan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk memastikan kembali kesepakatan penanganan keluhan/masalah,

mengkoordinasikan penyelesaian keluhan dengan bagian lain yang relevan dengan jenis

keluhan/masalah, melaksanakan penyelesaian keluhan/masalah, memastikan bahwa

penyelesaian keluhan/masalah telah dilakukan, mengkonfirmasikan kepada pelanggan

atas selesainya pelaksanaan pemecahan keluhan/masalah yang digunakan untuk

memberikan penanganan/pemecahan atas keluhan/masalah yang disampaikan

pelanggan pada ritel koperasi.

2. Perlengkapan untuk memberikan penanganan/pemecahan atas keluhan/masalah yang

disampaikan pelanggan, mencakup tidak terbatas pada:

2.1 Telpon/fax

2.2 Alat Tulis kantor

2.3 Daftar/kartu keluhan pelanggan

3. Tugas pekerjaan untuk memberikan penanganan/pemecahan atas keluhan/masalah

yang disampaikan pelanggan, meliputi:

3.1 Memastikan kembali kesepakatan penanganan keluhan

3.2 Mengkoordinasikan penyelesaian keluahan dengan bagian lain yang relevan dengan

jenis keluhan/masalah

3.3 Melaksanakan penyelesaian keluhan/masalah

3.4 Memastikan bahwa pennyelesaian keluhan/masalah telah dilakukan

69

3.5 Mengkonfirmasi kepada pelanggan atas selesainya pelaksanaan pemecahan

keluhan/masalah

4. Peraturan-peraturan untuk memberikan penanganan/pemecahan atas keluhan/masalah

yang disampaikan pelanggan, meliputi :

4.1 Undang-Undang No 8 tahun 1999 tentang Perlindungan Konsumen

4.2 Standar Operasionnal Prosedur yang berlaku

4.3 Surat Keputusan/Instruksi kepala toko

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK02.009.01 Menerima Keluahan Pelanggan

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.006.01 Menyiapkan penampilan fisik dan mental dalam

melayani pembeli

1.2.2 KOP.RK01.004.01 Melaksanakan pelayan pelanggan.

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan memberikan penanganan/pemecahan

atas keluhan/masalah yang disampaikan pelanggan

2.2 Penilaian dapat dilakukan dengan cara: lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Tingkat kewenangan yang dimiliki

3.2 Pemahaman Produk

3.3 Negosiasi & komunikasi

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

70

4.1 Pengambilan keputusan dengan cepat

4.2 Komuikasi

4.3 Negoisasi

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Pemahaman arti penyelesaian ganti rugi

5.2 Kewenangan pemberian keputusan penggantian

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 3

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 3

7. Menggunakan teknologi 2

KODE UNIT : KOP.RK02.011.01

JUDUL UNIT : Melakukan Stock Opname

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melakukan stock opname.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Memahami prosedur dan
mekanisme stock opname

1.1 Prosedur umum stock opname dapat dijelaskan.

1.2 Mekanisme stock opname dapat diterangkan

2. Menyiapkan segala
kelengkapan
administrasi stock
opname yang dibutuhkan

2.1 Sistem administrasi, kebutuhan kelengkapan
administrasi dan mekanisme pengadministrasian
stock opname dapat disiapkan dengan baik dan
benar

2.2 Pemusnahan produk serta barang yang rusak pada
program computer diadministrasikan secara lengkap
dan benar

2.3 Kelengkapan dan keterkumpulan semua faktur yang
ada di gudang diperiksa

71

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

3. Menjalankan prosedur
stock opname sesuai
dengan standar
pelaksanaan yang berlaku

3.1 Seluruh barang yang ada di toko dan gudang dapat
diorganisasikan secara teratur sesuai dengan
standar yang ada

3.2 Penghitungan dan pelaporan dilakukan dengan
menggunakan kalkulator, komputer atau alat
kelengkapan pelaksanaan lainnya

3.3 Hasil keseluruhan stock opname dilaporkan kepada
asisiten manajer secara benar dan tepat waktu

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk memahami prosedur dan mekanisme stock opname,menyiapkan

segala kelengkapan administrasi stock opname yang dibutuhkan dan menjalankan

prosedur stock opname sesuai dengan standar pelaksanaan yang berlaku untuk

melakukan stock opname pada retail koperasi.

2. Perlengkapan untuk melakukan stock opname dalam rangka pengadaan produk,

mencakup tidak terbatas pada :

2.1 Mesin pencetak price card/kode barang

2.2 Mesin pembaca bar code

2.3 Komputer

2.4 Alat Tulis Kantor

3. Tugas pekerjaan untuk melakukan stock opname, meliputi:

3.1 Memahami prosedur dan mekanisme stock opname

3.2 Menyiapkan segala kelengkapan administrasi stock opname yang dibutuhkan

3.3 Menjalankan prosedur stock opname sesuai dengan standar pelaksanaan yang

berlaku

4. Peraturan-peraturan untuk melakukan stock opname, meliputi :

4.1 Target penjualan yang telah ditetapkan koperasi

4.2 SOP dan SOM pembelian produk yang berlaku di koperasi

4.3 Instruksi kerja dari manjer toko

4.4 Log sheet atau report sheet yang ditetapkan oleh koperasi.

PANDUAN PENILAIAN :

72

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.2 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

KOP.RK02.007.001 Melakukan proses administrasi pengelolaan produk

1.3 Unit kompetensi yang terkait, meliputi :

1.3.1 KOP.RK02.012.001 Menata produk

1.3.2 KOP.RK02.013.001 Melakukan pembelian produk

2. Kondisi penilaian

2.2 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh

atas tercapainya kompetensi ini terkait dengan melakukan stock opname.

2.3 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Pengetahuan tentang spesifikasi produk yang akan diadakan, seperti jenis,

kemasan, berat, dan sebagainya

3.2 Pengetahuan tentang jumlah barang yang harus dibeli / dipesan berdasarkan data

persediaan

3.3 Sistem dan Prosedur pembelian produk

3.4 Teknik operasional computer

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Membaca catatan barang

4.2 Mencocokkan antara stock barang sebenarnya yang ada di took dengan data

barang yang ada pada catatan

4.3 Mengoperasikan komputer

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

73

5.1 Ketepatan menginput data barang yang ada pada klasifikasi atas spesifikasi yang

tepat

5.2 Kecermatan pendataan barang

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa,dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 2

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.012.01

JUDUL UNIT : Menata Produk

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam menata produk.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menginterpretasikan
perencanaan visual
penataan produk

1.1 Persyaratan desain penataan produk diidentifikasi

1.2 Sumber daya yang berkaitan dengan
pengimplementasian perencanaan dikerahkan

1.3 Faktor-faktor yang memiliki dampak pada
perencanaan diidentifikasi

1.4 Standar penataan produk koperasi yang sesuai
perencanaan diaplikasikan.

74

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

2. Memonitor penataan atau
display produk

2.1 Display produk yang sesuai dengan perencanaan
penataannya secara teratur dimonitor

2.2 Kerusakan atau perubahan pada display produk
dicatat

2.3 Tindakan untuk mengatasi setiap perubahan pada
display dilakukan

3. Menjaga display produk
agar tetap sesuai dengan
standar perencanaan

3.1 Display produk yang bersih dan rapi dijaga

3.2 Penambahan atau perubahan pada display agar
konsisten terhadap perencanaan dilakukan.

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk menginterpretasikan perencanaan visual penataan produk,

memonitor penataan atau display produk, menjaga display produk agar tetap sesuai

dengan standar perencanaan yang digunakan untuk menata produk pada retail koperasi.

2. Perlengkapan untuk menata produk, mencakup tidak terbatas pada:

2.1 Rak / tempat produk

2.2 Alat bantu tangga

2.3 Panduan layout produk

2.4 Peralatan kantor

3. Tugas pekerjaan untuk menata produk, meliputi :

3.1 Menginterpretasikan perencanaan visual penataan produk.

3.2 Memonitor peralatan atau display produk

3.3 Menjaga display produk agar tetap sesuai dengan standar perencanaan

4. Peraturan-peraturan untuk menata produk, meliputi :

4.1 Standar Operasional Prosedur terkait

4.2 Segmentasi, targeting dan positioning yang telah disusun bagian pemasaran

4.3 Perjanjian kontrak display yang telah disepakati

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

75

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK02.007.01 Melakukan proses administrasi pengelolaan produk

1.2 Unit kompetensi yang terkait, adalah :

 Tidak ada

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan menata produk

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Product Knowlwdge atau pengetahuan tentang product

3.2 Prosedur penataan

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Perencanaan ruang

4.2 Teknik penyajian barang

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

Kesesuaian penataan produk dengan standar

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 2

76

6. Memecahkan masalah 2

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.013.01

JUDUL UNIT : Membuat Rencana Pembelian Produk

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam membuat rencana
pembelian barang.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menyiapkan semua
dokumen sesuai prosedur
pembelian barang

1.1 Daftar pemesanan jumlah dan jenis barang
diinventarisir

1.2 Formulir pemesanan dan/atau berkas-berkas
administrasi barang pesanan dilengkapi

1.3 Formulir pemesanan barang kepada Asisten Manajer
ritel koperasi diserahkan untuk mendapatkan
persetujuan

2. Melaksanakan pembelian
barang

2.1 Rincian atas semua persyaratan dalam formulir
pemesanan barang kepada pemasok dijelaskan

2.2 Formulir pesanan barang untuk pemasok diserahkan

2.3 Ketepatan waktu pengiriman barang dari pemasok
dikonfirmasikan

3. Menerima barang dari
pemasok

3.1 Jumlah dan jenis barang yang diterima dari pemasok
dicocokkan dengan formulir pemesanan barang

3.2 Surat jalan dari pemasok sebagai kelengkapan bukti
pengiriman pesanan barang ditandatangani

3.3 Berkas copy pemesanan barang dan tanda terima
pengiriman barang dari pemasok diadministrasikan.

4. Melakukan penanganan
atas arus masuk barang

4.1 Data penerimaan barang pesanan diinput pada
sistem komputerisasi dan/atau pencatatan secara
manual.pada kelompok jenis barang yang sesuai

4.2 Produk dimasukkan ke gudang penyimpanan barang

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk menyiapkan semua dokumen sesuai prosedur pembelian barang,

melaksanakan pembelian barang, menerima barang dari pemasok, melakukan

77

penanganan atas arus masuk barang untuk membuat rencana pembelian barang pada

retail koperasI.

2. Perlengkapan untuk membuat rencana pembelian barang, mencakup tidak terbatas

pada:

2.1 Kalkulator

2.2 Komputer

2.3 Alat Tulis Kantor

3. Tugas pekerjaan untuk membuat rencana pembelian barang, meliputi :

3.1 Menyiapkan semua dokumen sesuai prosedur pembelian barang

3.2 Melaksanakan pembelian barang

3.3 Menerima barang dari pemasok

3.4 Melakukan penanganan atas arus masuk barang

4. Peraturan-peraturan untuk membuat rencana pembelian barang, meliputi :

4.1 Target pembelian produk yang telah ditetapkan koperasi

4.2 SOP pembelian produk yang berlaku di koperasi

4.3 Instruksi kerja dari Manajer Toko

4.4 Log sheet atau report sheet yang ditetapkan oleh koperasi.

PANDUAN PENILAIAN :

1. Penjelasan prosedurpenilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1 KOP.RK02.007.001 Melakukan proses administrasi pengelolaan produk

1.1.2 KOP.RK02.011.001 Melakukan stock opname

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.008.001 Menemukan peluang baru dari pelanggan

1.2.2 KOP.RK02.012.001 Menata produk

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan membuat rencana pembelian barang

78

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Pengetahuan tentang spesifikasi produk yang akan diadakan, seperti jenis,

kemasan, berat, dan sebagainya

3.2 Pengetahuan tentang jumlah barang yang harus dibeli / dipesan berdasarkan data

persediaan

3.3 Prosedur pembelian produk

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Sikap yang baik dalam berhubungan dengan pihak pemasok

4.2 Mengisi formulir dengan cepat dan benar

4.3 Input data ke dalam program komputer

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Ketepatan waktu pembelian produk

5.2 Ketepatan jumlah dan jenis produk sesuai dengan kebutuhan

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa,dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 1

7. Menggunakan teknologi 1

79

KODE UNIT : KOP.RK02.014.01

JUDUL UNIT : Menyusun Rencana Kerja Kegiatan Koordinasi dan
Pengawasan Arus Barang Dagangan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam menyusun rencana kerja
kegiatan koordinasi dan pengawasan arus barang dagangan.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengidentifikasi
kebutuhan kegiatan
koordinasi Pengawasan
Arus Barang Dagangan

1.1 Kebutuhan kegiatan koordinasi dirancang

1.2 Detail tentang kebutuhan kegiatan koordinasi
disusun

1.3 SWOT analisis dan potensi pangsa pasar yang
terkait arus barang dagangan dibuat

2. Membuat jadwal kerja
kegiatan koordinasi

2.1 Jadwal waktu kegiatan koordinasi ditentukan

2.2 Kelengkapan teknis dan administrasi kegiatan
koordinnasi disiapkan

3. Mengidentifikasi kegiatan
arus barang dagangan

3.1 Kegiatan arus barang dagangan dipetakan

3.2 Proyeksi keseluruhan arus barang dangangan
dirancang

3.3 Stok persediaan barang dagangan diketahui

3.4 Posisi layout (tata letak) barang dagangan dipahami.

3.5 Monitoring pelaksanaan kegiatan yang terkait arus
barang dangan dilakukan

4. Melaksanakan
pengawasan arus barang

4.1 Siklus arus barang harian dikontrol

4.2 Sistem pengawasan arus barang dagangan
diterapkan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mengidentifikasi kebutuhan kegiatan koordinasi pengawasan arus

barang dagangan, membuat jadwal kerja kegiatan koordinasi, mengidentifikasi kegiatan

arus barang dagangan, melaksanakan sistem pegawasan arus barang yang digunakan

untuk menyusun rencana kerja kegiatan koordinasi dan pengawasan arus barang

dagangan pada ritel koperasI.

2. Perlengkapan untuk menyusun rencana kerja kegiatan koordinasi dan pengawasan arus

barang dagangan, mencakup tidak terbatas pada:

80

2.1 Komputer dan Printer

2.2 Kalkulator

2.3 Alat kerja kantor

2.4 Pemasangan CCTV

3. Tugas pekerjaan untuk menyusun rencana kerja kegiatan koordinasi dan pengawasan

arus barang dagangan, meliputi :

3.1 mengidentifikasi kebutuhan kegiatan koordinasi pengawasan arus barang

dagangan,

3.2 Membuat jadwal kerja kegiatan koordinasi,

3.3 Mengidentifikasi kegiatan arus barang dagangan

3.4 Melaksanakan sistem pegawasan arus barang

4. Peraturan-peraturan untuk menyusun rencana kerja kegiatan koordinasi dan

pengawasan arus barang dagangan, meliputi :

4.1 Standar Operasional Prosedur yang berlaku

4.2 Surat Keputusan / Instruksi Kepala Toko

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 Tidak ada

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.011.01 Melakukan stock opname

1.2.2 KOP.RK02.013.01 Melakukan Pembelian Produk

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan menyusun rencana kerja kegiatan

koordinasi dan pengawasan arus barang dagangan

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

81

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Pola kerja koordiansi

3.2 Manajemen inventory

3.3 Perencanaan barang dagangan

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mengoperasikan komputer

4.2 Melakukan komunikasi

4.3 Membuat jadwal perencanaan pekerjaan

4.4 Membuat laporan

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Ketepatan koordinasi pada setiap kegiatan

5.2 Ketepatan perencanaan arus keluar masuk barang dagangan

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 1

7. Menggunakan teknologi 3

82

KODE UNIT : KOP.RK02.015.01

JUDUL UNIT : Mendistribusikan Tugas kepada Pramuniaga

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mendistribusikan tugas
kepada pramuniaga.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Merencanakan

Pendistribusian Tugas

kepada Pramuniaga

1.1 Perencanaan tugas rutin pramuniaga dijabarkan

1.2 Perencanaan tugas insidentil dicatat

1.3 Penyelesaian tugas sebelumnya sebagai prioritas

penyelesaian dituliskan

1.4 Strategi pembinaan pramuniaga yang baik

dituangkan

2. Melaksanakan

Pendistribusian Tugas

dimaksud

2.1 Briefing kepada pramuniaga dilakukan

2.2 Penegasan tugas harian dan rutin pramuniaga

dilaksanakan

2.3 Penyelesaian tugas sebelumnya diingatkan

2.4 Monitoring pelaksanaan tugas pada pramuniaga

dilakukan

3. Melakukan evaluasi atas

pendistribusian tugas

kepada Pramuniaga

3.1 Penilaian atas pelaksanaan tugas harian

pramuniaga dilakukan

3.2 Pemanggilan pramuniaga yang tidak melaksanakan

distribusi tugas dilaksanakan

3.3 Pengenaan sanski dan/atau reward diberikan

sebagai penegakan kedisiplinan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk merencanakan pendistribusian tugas kepada pramuniaga,

melaksanakan pendistribusian tugas dimaksud, dan melakukan evaluasi atas

pendistribusian tugas kepada pramuniaga pada unit ritel koperasi.

2. Perlengkapan untuk mendistribusikan tugas kepada pramuniaga, mencakup tidak

terbatas pada:

2.1 Komputer

83

2.2 Printer

2.3 Alat Tulis Kantor

3. Tugas pekerjaan untuk mendistribusikan tugas kepada pramuniaga, meliputi :

3.1 Merencanakan pendistribusian tugas kepada pramuniaga,

3.2 Melaksanakan pendistribusian tugas dimaksud,

3.3 Melakukan evaluasi atas pendistribusian tugas kepada pramuniaga

4. Peraturan-peraturan untuk mendistribusikan tugas kepada pramuniaga, meliputi :

4.1 SOP yang berlaku di ritel koperasi

4.2 SOP yang berlaku di koperasi

4.3 Instruksi kerja dari Manajer Toko

PANDUAN PENILAIAN :

1. Penjelasan prosedurpenilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

1.1.1 KOP.RK02.014.001 Menyusun rencana kerja kegiatan koordinasi dan

 pengawasan arus barang dagangan

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.016.001 Mengkoordinasi Pelaksanaan Pekerjaan yang

Berkaitan dengan Persediaan Barang Dagangan

1.2.2 KOP.RK02.021.001 Membina bawahan untuk pengembangan karir

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mendistribusikan tugas kepada

pramuniaga

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Manajemen SDM

84

3.2 Analisis SWOT

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mengidentifikasi data

4.2 Mengolah data

4.3 Menyusun laporan

4.4 Berkomunikasi dengan baik

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Ketegasan menerapkan sanksi atau reward

5.2 Ketepatan pemberian tugas kepada pramuniaga

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa,dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 3

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 3

7. Menggunakan teknologi 2

KODE UNIT : KOP. RK02.016.01

JUDUL UNIT : Mengkoordinasi Pelaksanaan Pekerjaan yang Berkaitan
dengan Persediaan Barang Dagangan

85

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mengkoordinasi
pelaksanaan pekerjaan yang berkaitan dengan persediaan
barang dagangan.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menyiapkan formulir
inventory control

1.1 Formulir kontrol persediaan disiapkan

1.2 Formulir kontrol persediaan diberikan kepada manajer

1.3 Formulir kontrol persediaan kepada pramuniaga
dijelaskan

2. Melakukan evaluasi
persediaan barang
dagangan

2.1 Isian formulir persediaan barang dikumpulkan

2.2 Jumlah stock awal, stock akhir, penerimaan dan
penjualan dihitung

2.3 Stock akhir dengan hasil pemeriksaan fisik barang
dibandingkan

2.4 Kehilangan barang dagangan dicatatkan

3. Menyusun laporan
koordinasi persediaan
barang dagangan

3.1 Format laporan koordinasi persediaan barang
dagangan disusun

3.2 Laporan koordinasi persediaan barang dagangan
dibuat

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk menyiapkan formuir inventory control, melakukan evaluasi

persediaan barang, menyusun laporan koordinasi persediaan barang dagang yang

digunakan untuk mengkoordinasi pelaksanaan pekerjaan yang berkaitan dengan

persediaan barang dagangan pada ritel koperasi.

2. Perlengkapan untuk mengkoordinasi pelaksanaan pekerjaan yang berkaitan dengan

persediaan barang dagangan, mencakup tidak terbatas pada :

2.1 Komputer

2.2 Printer

2.3 Peralatan kantor

2.4 Alat tulis

3. Tugas pekerjaan untuk mengkoordinasi pelaksanaan pekerjaan yang berkaitan dengan

persediaan barang dagangan, meliputi :

3.1 Menyiapkan formulir inventory control

86

3.2 Melakukan evaluasi persediaan barang

3.3 Menyusun laporan koordinasi persediaan barang dagang

4. Peraturan-peraturan untuk mengkoordinasi pelaksanaan pekerjaan yang berkaitan

dengan persediaan barang dagangan, meliputi :

4.1 Standar Operasional Prosedur yang berlaku

4.2 Surat Keputusan / Instruksi Kepala Toko

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK02.011.01 Melakukan stock opname

1.2 Unit kompetensi yang terkait, meliputi :

 KOP.RK02.013.01 Melakukan Pembelian Produk

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mengkoordinasi pelaksanaan pekerjaan

yang berkaitan dengan persediaan barang dagangan.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut :

3.1 Manajemen persediaan barang

3.2 Prosedur instruksi kerja perhitungan persediaan barang

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Teknik pengendalian persediaan,

4.2 Tata kerja organisasi dagang

87

4.3 Komunikasi

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Ketelitian dalam menghitung barang

5.2 Ketepatan mengukur persediaan barang

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 1

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 2

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.017.01

JUDUL UNIT : Mengawasi Kegiatan Penjualan Barang Dagangan

DESKRIPSI UNIT : Unit kompetensi ini berkaitan dengan pengetahuan,
ketrampilan, dan sikap kerja yang dibutuhkan dalam
mengawasi kegiatan penjualan barang dagangan

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengkoordinasi kegiatan
penjualan

1.1 Motivasi dan semangat kerja tim dibangunkan

1.2 Kondisi barang dagangan yang siap terjual dicek

1.3 Semua peralatan pendukung pengawasan
penjualan disiapkan

2. Mengawasi kegiatan
penjualan

2.1 Koordinasi kerja dengan bawahan dilaksanakan

2.2 Situasi areal lingkungan kerja ritel koperasi
diawasi

2.3 Posisi dan lingkup kerja bawahan diperhatikan

3. Membuat laporan hasil
monitoring dan evaluasi

3.1 Catatan hasil monitoring kegiatan penjualan
harian dibuat

3.2 Catatan hasil monitoring yang telah dibuat
dilaporkan kepada manajer

88

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mengkoordinasi kegiatan penjualan, mengawasi kegiatan

penjualan, membuat laporan hasil pengawasan pada retail koperasi.

2. Perlengkapan untuk mengawasi kegiatan penjualan barang dagangan, mencakup:

2.1. Mesin-mesin bisnis.

2.2. Mirror atau kaca pantul.

2.3. Pemasangan CCTV

3. Tugas pekerjaan untuk mengawasi kegiatan penjualan barang dagangan,meliputi:

3.1. Mengkoordinasi kegiatan penjualan

3.2. Mengawasi kegiatan penjualan

3.3. Membuat laporan hasil pengawasan

PANDUAN / ACUAN PENILAIAN :

1. Penjelasan Prosedur Penilaian :

Alat dan bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai

sebelumnya yang mungkin diperlukan sebelum menguasai unit kompetensi ini, dengan

unit-unit kompetensi yang terkait.

1.1. Unit Kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1 KOP.RK02.014.01 Menyusun Rencana Kerja Kegiatan Koordinasi dan

Pengawasan Arus Barang Dagangan

1.1.2 KOP.RK02.016.01 Mengkoordinasi pelaksanaan pekerjaan yang berkaitan

dengan persediaan barang dagangan

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK02.015.01 Mendistribusi tugas kepada pramuniaga

2. Kondisi Penilaian :

2.1. Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mengawasi kegiatan penjualan barang

dagangan.

2.2. Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

89

3. Pengetahuan yang dibutuhkan :

Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

3.1. Teknik Monitoring

3.2. Teknik Evaluasi

4. Keterampilan yang dibutuhkan :

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1. Menyiapkan peralatan pengawasan kerja.

4.2. Melakukan kerja sama dengan bawahan.

5. Aspek Kritis Penilaian :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1. Kepatuhan menjalankan semua peraturan pengawasan yang ditetapkan dalam SOP

koperasi.

5.2. Ketegasan dalam memberikan teguran kepada bawahan yang tidak melaksanakan

fungsi kerjanya.

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan dan mengorganisasikan informasi 2

2. Mengkomunikasi ide dan informasi 2

3. Merencanakan dan mengatur kegiatan 3

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan ide dan teknik matematika 1

6. Memecahkan persoalan/masalah 2

7. Menggunakan teknologi 2

90

KODE UNIT : KOP.RK02.018.01

JUDUL UNIT : Menganalisis Kondisi Barang Dagangan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan
dan sikap kerja yang dibutuhkan dalam menganalisis kondisi
barang dagangan

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Melakukan pengamatan
kondisi stock barang

1.1 Stock barang yang terdapat di ritel koperasi dimonitor.

1.2 Kondisi jumlah suatu barang tertentu yang kuantitasnya
sudah mendekati buffer stock dikoordinasikan dengan
pramuniaga

1.3 Jenis barang yang slow moving atau lambat jual dicatat.

2. Memastikan kondisi
barang dagangan sesuai
dengan jumlah yang
ditentukankan

2.1 Posisi jumlah atau kuantitas display masing-masing
barang pada awal hari divalidasi.

2.2 Transaksi penjualan harian yang terjadi diamati.

2.3 Koordinasi dengan pramuniaga agar display tetap
terjaga dengan kuantitas standar dilakukan

3. Melakukan tindakan agar
kondisi barang sesuai
dengan kuantitas standar
ritel koperasi

3.1 Pemeriksaan stock cadangan barang di gudang
dilakukan

3.2 Koordinasi dengan pramuniaga untuk melakukan
pesanan barang kepada pemasok dilaksanakan.

3.3 Koordinasi dengan pemasok untuk melakukan retur
barang yang slow moving dikerjakan.

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk melakukan pengamatan kondisi stock barang, memastikan kondisi

barang dagangan sesuai dengan jumlah yang ditentukan, melakukan tindakan agar

kondisi barang sesuai dengan kuantitas standar ritel koperasi digunakan untuk

menganalisis kondisi barang dagangan pada ritel koperasi.

2. Perlengkapan untuk menganalisis kondisi barang dagangan mencakup tidak terbatas

pada :

2.1 Timbangan

2.2 Informasi masa kadaluarsa barang

2.3 Kartu Inventori barang

2.4 Fisik barang

3. Tugas pekerjaan untuk menganalisis kondisi barang dagangan, meliputi:

3.1. Melakukan pengamatan kondisi stock barang

91

3.2. Memastikan kondisi barang dagangan sesuai dengan jumlah yang ditentukan

3.3. Melakukan tindakan agar kondisi barang sesuai dengan kuantitas standar ritel

Koperasi.

4. Peraturan untuk Menganalisis kondisi barang dagangan meliputi :

4.1. SOP ritel koperasi.tentang menganalisis kondisi barang dagangan.

4.2. Product knowledge

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini, dengan unit-unit kompetensi

yang terkait.

1.2. Unit Kompetensi yang harus dikuasai sebelumnya, meliputi

1.1.1 KOP.RK02.011.01 Melakukan stock op name

1.1.2 KOP.RK02.012.01 Menata produk

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK02.013.01 Melakukan pembelian produk

2. Pengetahuan yang dibutuhkan :

Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini sebagai berikut:

2.1. Menjelaskan kondisi barang yang ideal atau standar

2.2. Buffer stock atau stock minimal yang harus ada di ritel koperasi.

2.3. Membuat laporan hasil pemeriksaan barang sesuai format yang berlaku (harian,

mingguan, bulanan , tahunan)

3. Keterampilan yang dibutuhkan :

Untuk mendemonstrasikan kompetensi, diperlukan bukti keterampilan dan pengetahuan

di bidang berikut ini :

3.1. Menggunakan CRM, tabel dan grafik

3.2. Melaporkan hasil periksaan barang di ritel

4. Aspek Kritis Penilaian :

Mampu mendemonstrasikan secara terintegrasi seluruh elemen kompetensi dan kriteria

unjuk kerja, terutama terkait :

4.1. Kepatuhan terhadap peraturan pemeriksaan dan analisis barang sesuai dengan

Standard Operating Procedure (SOP) Pelaksanaan pemeriksaan ritel koperasi

4.2. Kesesuaian berdasarkan syarat penerimaan dan spesifikasi barang.

92

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 3

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.019.01

JUDUL UNIT : Melakukan Hubungan Kerja dengan Unit Lain atau
Asisten Manajer Unit Lain

DESKRIPSI UNIT : Unit kompetensi ini berkaitan dengan pengetahuan,

 keterampilan dan sikap kerja yang dibutuhkan dalam

 melakukan hubungan kerja dengan unit lain atau asisten

 manajer unit Lain.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Melakukan koordinasi internal
dengan wakil kepala unit di
lingkungan kerja koperasi

1.1 Komunikasi yang harmonis dengan wakil kepala
unit lain dibangun.

1.2 Pengajuan konsep kesepakatan kerjasama teknis
dengan unit lain dibuat.

1.3 Membantu monitoring pelaksanaan hasil
kesepakatan dilakukan.

2. Melaksanakan tindak lanjut
kesepakatan yang dijalin

2.1 Koordinasi internal ritel koperasi untuk
mendukung kesepakatan dilakukan

2.2 Monitoring pencapaian target kesepakatan
dilakukan

2.3 Perbaikan atas penyimpangan yang terjadi
dikoreksi

2.4 Rapat evaluasi antar unit dilaksanakan.

93

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk melakukan koordinasi internal dengan wakil kepala unit di

lingkungan kerja koperasi, melaksanakan tindak lanjut kesepakatan yang dijalin yang

digunakan untuk melakukan hubungan kerja dengan unit lain atau asisten manajer unit

lain pada ritel koperasi.

2. Perlengkapan untuk melakukan hubungan kerja dengan unit lain atau asisten manajer

unit lain, mencakup tidak terbatas pada :

2.1. Fax

2.2. Telepon

3. Tugas pekerjaan untuk melakukan hubungan kerja dengan unit lain atau asisten manajer

unit lain, meliputi :

3.1. Melakukan koordinasi internal dengan wakil kepala unit di lingkungan kerja

koperasi,

3.2. Melaksanakan tindak lanjut kesepakatan yang dijalin

4. Peraturan-peraturan untuk melakukan hubungan kerja dengan unit lain atau asisten

manajer unit lain, meliputi :

SOP ritel koperasi yang berkaitan dengan. melakukan hubungan kerja dengan unit lain

atau asisten manajer unit lain

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini, dengan unit-unit kompetensi

yang terkait :

1.1. Unit Kompetensi yang harus dikuasai sebelumnya, meliputi :

Tidak ada

1.2. Unit kompetensi yang terkait, meliputi :

1.2.1. KOP.RK02.022.01 : Melaksanakan tugas-tugas lain yang berkaitan

dengan wewenang dan tanggung jawab sebagai

asisten manajer

94

1.2.2. KOP.RK02.031.01 : Melakukan hubungan kerja fungsional dengan Kepala

unit/manajer unit lain, pengurus koperasi dan atau

dengan kantor pusat.

2. Kondisi Penilaian

2.1. Penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melakukan hubungan kerja dengan unit

lain atau asisten manajer unit lain

2.2. Penilaian dapat dilakukan dengan cara : lisan, tertulis, demontrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Informasi dan data tentang kegiatan unit lain yang dapat disinergikan

3.2 Kewenangan dan batasan kerja yang sesuai peraturan koperasi

4. Keterampilan yang dibutuhkan :

Ketrampilan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut :

4.1 Kemampuan komunikasi

4.2 Ketrampilan negosiasi

4.3 Menganalisis informasi dan data

5. Aspek Kritis Penilaian :

Mampu mendemonstrasikan secara terintegrasi seluruh elemen kompetensi dan kriteria

unjuk kerja, terutama terkait :

5.1. Kepatuhan terhadap peraturan pemeriksaan dan analisis barang sesuai dengan

Standard Operating

 Procedure

5.2. Pelaksanaan pemeriksaan koperasi.

5.3. Kesesuaian berdasarkan syarat penerimaan dan spesifikasi barang

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

95

1. Mengumpulkan, menganalisa,dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 3

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 2

7. Menggunakan teknologi 2

KODE UNIT : KOP.RK02.020.01

JUDUL UNIT : Melaporkan Kegiatan dan Hasil Kerja kepada Manajer

DESKRIPSI UNIT : Unit kompetensi ini berkaitan dengan kemampuan untuk

 melaporkan kegiatan dan hasil kerja kepada manajer

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mempersiapkan informasi
hasil penjualan

1.2 Berkas yang berkiatan dengan Informasi hasil
penjualan ritel koperasi dikumpulkan

1.3 Pengumpulan data rekapitulasi jumlah pembelian
barang dilakukan

1.4 Analisis perhitungan antara besaran pembelian dan
penjualan dikerjakan

2. Menyusun laporan hasil
penjualan

2.1. Penyusunan laporan laba / rugi kegiatan hasil
penjualan selama periode tertentu dibuat.

2.2. Laporan lain yang terkait dengan hasil usaha ritel
koperasi dilampirkan

2.3. Laporan Neraca periode satuan waktu tertentu
dikerjakan.

96

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mempersiapkan informasi hasil penjualan, menyusun laporan hasil

penjualan, yang digunakan untuk melaporkan kegiatan dan hasil kerja kepada manajer

pada ritel koperasi.

2. Perlengkapan untuk melaporkan kegiatan dan hasil kerja kepada manajer.

2.1 Alat Tulis kantor

2.2 Komputer & Printer

3. Tugas pekerjaan untuk melaporkan kegiatan dan hasil kerja kepada manajer, meliputi :

3.1 Mempersiapkan informasi hasil penjualan

3.2 Menyusun laporan hasil penjualan ritel koperasi

4. Peraturan-peraturan untuk melaporkan kegiatan dan hasil kerja kepada manajer, adalah:

 SOP ritel koperasi tentang melaporkan kegiatan dan hasil kerja kepada manajer.

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1 KOP.RK02.014.01 Menyusun Rencana kerja kegiatan koordinasi dan

pengawasan arus barang dagangan

1.1.2 KOP.RK02.015.01 Mendistribusikan tugas kepada pramuniaga

1.1.3 KOP.RK02.017.01 Mengawasi kegiatan penjualan barang dagangan

1.2 Unit kompetensi yang terkait, adalah :

1.2.1 KOP.RK02.030.01 Melaporkan kegiatan dan hasil penjualan kepada

 pengurus koperasi

2. Kondisi penilaian

97

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melaporkan kegiatan dan hasil kerja

kepada manajer.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah :

Mengetahui pengetahuan tentang siklus pelaporan

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Kemampuan pengumpulan informasi kinerja bawahan

4.2 Analisa hasil penjualan ritel koperasi

4.3 Pembuatan laporan ritel koperasi sesuai prosedur koperasi

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

Kelengkapan informasi yang dibutuhkan untuk dapat dengan akurat menyusun laporan

hasil penjualan

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 2

5. Menggunakan gagasan secara matematis dan teknis 3

6. Memecahkan masalah 3

7. Menggunakan teknologi 2

98

KODE UNIT : KOP.RK02.021.01

JUDUL UNIT : Membina Bawahan untuk Pengembangan Karir

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan,

 keterampilan dan sikap kerja yang dibutuhkan dalam

 membina bawahan untuk pengembangan karir

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Melatih pramuniaga
sebagai tim penjualan

1.1 Untuk mencapai tingkat kemampuan jual tertentu
tenaga pramuniaga dilatih

1.2 Pengaturan waktu oleh tenaga pramuniaga dilatihkan

1.3 Pesaing utama di seputar wilayah kerja oleh
pramuniaga diidentifikasi

2. Meningkatkan teknik
menjual

2.1 Teknik menjual dan melayani dilatih

2.2 Tata cara mempromosikan produk yang baik dan
benar oleh tenaga pramuniaga dilatihkan

2.3 Proses dalam melakukan penjualan secara efektif
untuk memaksimalkan penjualan oleh pramuniaga
diperagakan

3. Mengatur kegiatan
pelatihan bagi tim penjual

3.1 Bahan dan modul pelatihan disiapkan

3.2 Isi dan metoda pelatihan dievaluasi untuk mencapai
standar yang diinginkan

3.3 Kebutuhan keahlian dan kinerja ditingkatkan

3.4 Kompetensi yang dibutuhkan untuk pengembangan
karir diidentifikasi

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk untuk melatih tim penjualan, meningkatkan teknik menjual, dan

mengatur kegiatan pelatihan bagi tim penjual yang digunakan untuk membina bawahan

untuk pengembangan karir pada ritel koperasi.

2. Perlengkapan untuk membina bawahan untuk pengembangan karir, mencakup tidak

terbatas pada:

2.1. Pengetahuan teknik menjual

2.2. Pemahaman produk

2.3. Proses administrasi

2.4. Pengaturan waktu

2.5. Teknik negosiasi

99

3. Tugas pekerjaan untuk membina bawahan untuk pengembangan karir, meliputi :

4.1 Melatih tim penjualan

4.2 Meningkatkan teknik menjual

4.3 Mengatur kegiatan pelatihan bagi tim penjual

4. Peraturan-peraturan untuk membina bawahan untuk pengembangan karir, adalah :

SOP dan SOM pada koperasi

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

 Tidak ada

1.2 Unit kompetensi yang terkait, meliputi :

 Tidak ada

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan membina bawahan untuk pengembangan

karir.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Modul-modul pelatihan

3.2 Pemahaman proses pembelajaran organisasi, individu

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut :

4.1 Menggunakan teknik penjualan

4.2 Pendekatan perorangan

100

4.3 Menganalisa kebutuhan pelatihan

4.4 Melakukan penilaian

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

 Menentukan kebutuhan pelatihan yang sesuai dengan karakteristik pekerjaan yang

 dilakukan tenaga penjual.

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 3

3. Merencanakan dan mengorganisasikan kegiatan 3

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 2

7. Menggunakan teknologi 2

KODE UNIT : KOP.RK02.022.01

JUDUL UNIT : Melaksanakan Tugas-Tugas Lain yang Berkaitan dengan
Wewenang dan Tanggung Jawab Sebagai Asisten
Manajer

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melaksanakan tugas-
tugas lain yang berkaitan dengan wewenang dan tanggung
jawab sebagai asisten manajer.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengembangkan teknik
untuk membina hubungan
dekat dengan semua
pihak yang terkait dengan
bisnis waserda koperasi

1.1 Contact Person (CP) dari setiap institusi eksternal
pasangan binsis ritel koperasi koperasi diidentifikasi
dan disimpan dengan baik

1.2 Hubungan eksternal dibangun untuk untuk
memperbaiki efisiensi dalam supply chain, yang
meliputi: produk, perjanjian supply barang/barang,
sistem pembayaran barang, system penyerahan
barang, kesepakatan sistem retur barang, informasi
harga dan komunikasi.

1.3 Kontak dengan institusi eksternal pasangan binsis
dijaga yang tetap konsisten sesuai dengan peraturan
dan prosedur yang berlaku

101

1.4 Kontak dengan para anggota koperasi maupun
pelanggan luar dipelihara dengan baik

2. Mengidentifikasi hal-hal
yang berkaitan dari
semua pihak yang
bekerjasama dan terkait
dengan bisnis ritel
koperasi koperasi

2.1 Kaidah kerjasama dan kaitan hubungan institusi
diidentifikasi dengan baik dan jelas

2.2 Contact Person (CP) institusi pasangan kerja
dikontak untuk berkonsultasi dalam mereview
hubungan yang terbina selama ini

2.3 Aktivitas hubungan pasangan institusi yang ada
selama ini dianalisis dan kebijakan hubungan untuk
masa mendatang ditentukan

2.4 Persyaratan dan perjanjian perdagangan dibuat
sesuai dengan karakteristik institusi partner bisnis
masing-masing

2.5 Kebijakan harga dan prosedur dikonfirmasi setiap
waktu

2.6 Review pengguna jasa waerda koperasi diproses
menggunakan perhitungan proyeksi dengan
menggunakan tren saat ini dan yang akan datang

3. Membangun harmonisasi
kerja yang selaras dan
sejalan dengan semua
staf dan bawahan dalam
rangka pencapaian tujuan

3.1 Spirit kerja pada lingkungan internal ritel koperasi
dibangun agar tetap dalam ritme kerja yang baik

3.2 Support individual diciptakan guna mendukung
semangat karyawan dalam mencapai sasaran kerja
bersama

3.3 Peraturan dan prosedur kerja dari pengurus koperasi
ditegakkan sesuai wewenang yang diberikan agar
tercipta disiplin kerja yang baik untuk seluruh
karyawan

3.4 Upaya menjaga kelangsungan bisnis koperasi
dijalankan terutama berkaitan dengan kredit
pengambilan barang dan proses pembayarannya
dari anggota koperasi

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mengembangkan teknik untuk membina hubungan dekat dengan

semua pihak yang terkait dengan bisnis ritel koperasi, mengidentifikasi hal-hal yang

berkaitan dari semua pihak yang bekerjasama dan terkait dengan bisnis ritel koperasi,

membangun harmonisasi kerja yang selaras dan sejalan dengan semua staf dan

bawahan dalam rangka pencapaian tujuan yang digunakan untuk melaksanakan tugas-

tugas lain yang berkaitan dengan wewenang dan tanggung jawab sebagai asisten

manajer pada ritel koperasi.

2. Perlengkapan untuk melaksanakan tugas-tugas lain yang berkaitan dengan wewenang

dan tanggung jawab sebagai asisten manajer, mencakup tidak terbatas pada:

102

2.1 Peralatan Kantor

2.2 Alat tulis

2.3 Komputer

3. Tugas pekerjaan untuk melaksanakan tugas-tugas lain yang berkaitan dengan

wewenang dan tanggung jawab sebagai asisten manajer, meliputi :

4.1 Mengembangkan teknik untuk membina hubungan dekat dengan semua pihak yang

terkait dengan bisnis ritel koperasi

4.2 Mengidentifikasi hal-hal yang berkaitan dari semua pihak yang bekerjasama dan

terkait dengan bisnis ritel koperasi

4.3 Membangun harmonisasi kerja yang selaras dan sejalan dengan semua staf dan

bawahan dalam rangka pencapaian tujuan

4. Peraturan-peraturan untuk melaksanakan tugas-tugas lain yang berkaitan dengan

wewenang dan tanggung jawab sebagai asisten manajer, meliputi :

4.1 Undang-Undang No. 8 tahun 1999 tentang Perlindungan Konsumen, Pasal 7

tentang kewajiban pelaku usaha untuk melakukan itikad baik terhadap

konsumennya dalam menjalankan kegiatan usahanya.

4.2 Standar Operasional Prosedur yang terkait

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 Tidak ada

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.024.01 Mendistribusikan tugas kepada assistant manajer dan

bawahan

1.2.2 KOP.RK02.028.01 Mengarahkan bawahan agar dapat melaksanakan tugas

sesuai dengan program yang telah ditetapkan

1.2.3 KOP.RK02.029.01 Mengarahkan kegiatan pengadaan barang dengan pihak

supplier guna menjamin kelancaran pengadaan barang

2. Kondisi penilaian

103

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh

atas tercapainya kompetensi ini terkait dengan melaksanakan tugas-tugas lain

yang berkaitan dengan wewenang dan tanggung jawab sebagai asisten manajer.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Strategi hubungan kerja dengan institusi pasangan

3.2 Aktifitas kegiatan yang dijalankan oleh institusi pasangan

3.3 Motivasi kerja bawahan langsung dibina secara konsisten

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Analisis hubungan kerja dengan institusi pasangan

4.2 Kontak baik lisan maupun tulisan dalam membina hubungan dengan anggota dan

non anggota pelanggan

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Kinerja pelayanan atau kualitas produk yang dijanjikan kepada para anggota dan

non anggota pelanggan.

5.2 Hubungan yang harmonis dengan semua institusi pasangan kerja

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 3

3. Merencanakan dan mengorganisasikan kegiatan 3

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 3

6. Memecahkan masalah 2

104

7. Menggunakan teknologi 2

KODE UNIT : KOP.RK02.023.01

JUDUL UNIT : Menyusun Sasaran dan Menetapkan Program Penjualan
untuk Pedoman Pelaksanaan Tugas Bawahan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam menyusun sasaran dan
menetapkan program penjualan untuk pedoman pelaksanaan
tugas bawahan.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menyiapkan sasaran

program penjualan yang

akan menjadi pedoman

pelaksanaan tugas

bawahan

1.1 Sasaran program penjualan dibuat.

1.2 Periodisasi jangka waktu pencapaian sasaran

program penjualan ditetapkan.

1.3 Sarana dan prasarana kerja untuk mencapai sasaran

program penjualan disiapkan

2. Merencanakan dan

menyiapkan program

penjualan

2.1 Konsep dasar dari metodologi pencapaian program

penjualan dapat dijelaskan

2.2 Penjabaran program penjualan secara detil

dikerjakan

2.3 Target nominal hasil akhir penjualan ditetapkan.

105

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

3. Mengembangkan program

penjualan

3.1 Monitoring program penjualan dilakukan

3.2 Perkembangan dari arah kebutuhan pasar dapat
diprediksikan

3.3 Perencanaan arah dan strategi penjualan ke depan
dibuat

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk menyiapkan sasaran program penjualan yang akan menjadi

pedoman pelaksanaan tugas bawahan, merencanakan dan menyiapkan program

penjualan, serta mengembangkan program penjualan untuk menyusun sasaran dan

menetapkan program penjualan untuk pedoman pelaksanaan tugas bawahan pada ritel

koperasi.

2. Perlengkapan untuk menyusun sasaran dan menetapkan program penjualan untuk

pedoman pelaksanaan tugas bawahan, mencakup tidak terbatas pada:

2.1 Alat tulis kantor

2.2 Peralatan untuk penerimaan dan penjualan produk

2.3 Komputer

3. Tugas pekerjaan untuk menyusun sasaran dan menetapkan program penjualan untuk

pedoman pelaksanaan tugas bawahan, meliputi:

3.1 Menyiapkan sasaran program penjualan yang akan menjadi pedoman

pelaksanaan tugas bawahan

3.2 Merencanakan dan menyiapkan program penjualan

3.3 Mengembangkan program penjualan

4. Peraturan-peraturan untuk menyusun sasaran dan menetapkan program penjualan

untuk pedoman pelaksanaan tugas bawahan, meliputi :

4.1 UU No. 8 tahun 1999 tentang Perlindungan Konsumen, Pasal 7 tentang kewajiban

pelaku usaha untuk melakukan itikad baik terhadap konsumennya dalam

menjalankan kegiatan usahanya.

4.2 Standar mutu produk yang berlaku.

4.3 SOP yang berlaku di ritel koperasi.

4.4 Daftar harga produk yang dijual

4.5 Instruksi kerja

106

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

Tidak ada

1.2 Unit kompetensi yang terkait, adalah :

KOP.RK02.025.001 Mengarahkan bawahan agar dapat melaksanakan tugas

sesuai dengan program yang telah ditetapkan

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh

atas tercapainya kompetensi ini terkait dengan menyusun sasaran dan

menetapkan program penjualan untuk pedoman pelaksanaan tugas bawahan

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Prinsip Analisis Akuntabilitas Bisnis Unit Operasi

3.2 Manajemen

3.3 Matematika dan statistik

4. Keterampilan yang dibutuhkan :

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mengidentifikasi data

4.2 Mengolah data

4.3 Menyampaikan laporan

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Integrasi seluruh elemen kompetensi dan kriteria unjuk kerja

107

5.2 Kemudahan untuk dilaksanakan oleh bawahan

 KOMPETENSI KUNCI

 NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 3

3. Merencanakan dan mengorganisasikan kegiatan 3

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 3

7. Menggunakan teknologi 3

KODE UNIT : KOP.RK02.024.01

JUDUL UNIT : Mendistribusikan Tugas kepada Asisten Manajer dan
Bawahan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mendistribusikan tugas
kepada asisten manajer dan bawahan.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mendistribusikan tugas
sesuai bidang kerja
masing-masing

1.1 Pendistribusian tugas dengan menggunakan
komunikasi yang efektif dan efisien serta
professional dilakukan

1.2 Penampilan bahasa nada dan bahasa tubuh yang
cermat dan tepat ditampilan.

1.3 Komunikasi aktif dua arah dibangun.

2. Mengintegrasikan
kekompakan bawahan
sebagai satu kerja tim

2.1 Motivasi kebersamaan dan keterpaduan kelompok
dibangun

2.2 Target hasil kerja tim dan pembagian tugas yang
jelas, proses, peristiwa atau keahlian-keahlian serta
kelengkapannya diterangkan.

108

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

2.3 Sarana dan prasarana yang mendukung
keberhasilan tugas tim disiapkan

3. Mengendalikan
pelaksanaan tugas
bawahan

3.1 Monitoring kerja bawahan dilaksanakan.

3.2 Teguran atas penyimpangan pelaksanaan tugas
bawahan dikerjakan

3.3 Pengarahan bawahan sesuai prosedur kerja yang
berlaku dilakukan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mendistribusikan tugas sesuai bidang kerja masing-masing,

mengintegrasikan kekompakan bawahan sebagai satu kerja tim, mengendalikan

pelaksanaan tugas bawahan yang digunakan untuk mendistribusikan tugas kepada

asisten manajer dan bawahan.

2. Perlengkapan untuk mendistribusikan tugas kepada asisten manajer dan bawahan,

mencakup tidak terbatas pada:

2.1 Alat tulis Kantor

2.2 Telepon

2.3 Komputer

2.4 Peralatan Kantor

3. Tugas pekerjaan untuk mendistribusikan tugas kepada asisten manajer dan bawahan,

meliputi :

3.1 Mendistribusikan tugas sesuai bidang kerja masing-masing

3.2 Mengintegrasikan kekompakan bawahan sebagai satu kerja tim

3.3 Mengendalikan pelaksanaan tugas bawahan

4. Peraturan-peraturan untuk mendistribusikan tugas kepada asisten manajer dan

bawahan, meliputi :

4.1 Standar Operasional Prosedur terkait

4.2 Peraturan Pengurus Koperasi

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

109

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 Tidak ada

1.2 Unit kompetensi yang terkait, adalah :

 Tidak ada

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mendistribusikan tugas kepada assistant

manajer dan bawahan.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan

Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Organisasi tentang industri retail.

3.2 Kepentingan khusus pelanggan.

3.3 Kepentingan dan harapan pelanggan.

3.4 Prinsip-prinsip komunikasi dan kerjasama

4. Keterampilan yang dibutuhkkan

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mengkordinasikan kerjasama dengan rekan sekerja dan pelanggan.

4.2 Berkomunikasi yang efektif dan efesien, antara lain : mendengarkan, bertanya, dan

menggunakan bahasa tubuh

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Tanggung jawab jabatan karyawan masing-masing sesuai dengan beban tugasnya.

5.2 Kemampuan untuk menangani masalah.

5.3 Kemampuan untuk menunjukkan kepercayaan kepada asisten manajer, pramuniaga

dan kasir.

KOMPETENSI KUNCI

110

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 1

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 3

6. Memecahkan masalah 2

7. Menggunakan teknologi 3

KODE UNIT : KOP.RK02.025.01

JUDUL UNIT : Mengarahkan Bawahan Agar Dapat Melaksanakan Tugas
Sesuai dengan Program Kerja yang Telah Ditetapkan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mengarahkan bawahan
agar dapat melaksanakan tugas sesuai dengan program
kerja yang telah ditetapkan.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengetahui struktur
organisasi ritel koperasi

1.1 Struktur organisasi ritel koperasi dapat dengan baik
dijelaskan.

1.2 Hubungan tugas dan tanggung jawab tiap jabatan
diuraikan.

1.3 Jenis, jabatan dan jumlah pekerja dapat secara tepat
disebutkan

111

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

2. Mengenali ruang lingkup
pekerjaan

2.1 Ruang lingkup pekerjaan assistant manajer secara

rinci diuraikan

2.2 Uraian detil tentang lingkup pekerjaan pramuniaga

dan kasir dapat dijelaskan

3. Menilai kinerja bawahan
secara berkala

3.1 Aspek-aspek penilaian kinerja terhadap pekerja
dapat secara rinci diterangkan

3.2 Kriteria penilaian kinerja terhadap pekerja dapat
secara tepat dijabarkan

3.3 Penilaian kinerja terhadap pekerja secara berkala
dilakukan

4. Mengembangkan
mekanisme reward and
punishment

4.1 Pemberian reward untuk pekerja yang memenuhi

ukuran kriteria kinerja secara tepat dilakukan

4.2 Pemberian tindakan disiplin kepada pekerja yang

melanggar tata tertib sesuai dengan kriteria penilaian

kinerja dilaksanakan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mengetahui struktur organisasi ritel koperasi, mengenali ruang

lingkup pekerjaan, menilai kinerja bawahan secara berkala dan mengembangkan

mekanisme reward and punishment untuk mengarahkan bawahan agar dapat

melaksanakan tugas sesuai dengan program kerja yang telah ditetapkan pada ritel

koperasi.

2. Perlengkapan untuk mengarahkan bawahan agar dapat melaksanakan tugas sesuai

dengan program kerja yang telah ditetapkan, mencakup tidak terbatas pada :

2.1 Peralatan untuk penerimaan, dan penjualan produk ritel koperasi

2.2 Daftar stock produk ritel koperasi

2.3 Surat pengantar pengiriman produk ritel koperasi

2.4 Daftar kualifikasi karyawan ritel koperasi

3. Tugas pekerjaan untuk mengarahkan bawahan agar dapat melaksanakan tugas sesuai

dengan program kerja yang telah ditetapkan, meliputi:

3.1 Mengetahui struktur organisasi ritel koperasi

3.2 Mengenali ruang lingkup pekerjaan

3.3 Menilai kinerja bawahan secara berkala

3.4 Mengembangkan mekanisme reward and punishment

112

4. Peraturan-peraturan untuk melakukan pembelian produk, meliputi :

4.1 Standar Prosedur Operasional (SOP) dan SOM yang berlaku di ritel koperasi

4.2 Pedoman instruksi dari usaha ritel koperasi

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1 KOP.RK02.023.001 Menyusun sasaran dan menetapkan program

penjualan untuk pedoman pelaksanaan tugas

bawahan

1.1.2 KOP.RK02.024.001 Mendistribusikan tugas kepada asisten manajer dan

bawahan

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.028.001 Mengendalikan kegiatan pelaksanaan penjualan dan

pembelian barang di ritel koperasi

1.2.2 KOP.RK02.029.001 Melatih bawahan untuk meningkatkan ilmu

pengetahuan dan kemampuan di bidang

perdagangan ritel

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mengarahkan bawahan agar dapat

melaksanakan tugas sesuai dengan program kerja yang telah ditetapkan

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Manajemen Keuangan

3.2 Manajemen Pemasaran

3.3 Manajemen Sumber Daya Manusia

113

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mengidentifikasi data

4.2 Mengolah data

4.3 Menyampaikan laporan

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Ketepatan menilai kinerja bendahara

5.2 Ketepatan pemberian tindakan disiplin dan reward kepada bawahan

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 3

3. Merencanakan dan mengorganisasikan kegiatan 3

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 3

7. Menggunakan teknologi 3

KODE UNIT : KOP.RK02.026.01

JUDUL UNIT : Mengkoordinasikan Kegiatan Pengadaan Barang dengan
Pihak Pemasok Guna Menjamin Kelancaran Pengadaan
Barang

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mengkoordinasikan
kegiatan pengadaan barang dengan pihak pemasok guna
menjamin kelancaran pengadaan barang

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

114

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengukur persediaan
barang

1.1 Kondisi barang di dalam toko maupun di gudang
dimonitor

1.2 Laporan barang yang masih tersisa dan yang telah
habis dari bawahan dimintakan

1.3 Proyeksi banyaknya permintaan akan suatu jenis
barang berdasarkan jumlah barang yang telah terjual
secara tepat diprediksikan

2. Mengkoordinasi
pembuatan laporan
pengendalian barang
(inventory control)

2.1 Laporan pembelian, penjualan dan stock akhir
barang dari bawahan secara lengkap dikompilasi

2.2 Jumlah pembelian, penjualan dan stock akhir barang
secara cermat dievaluasi

2.3 Saldo stock akhir masing-masing barang yang akurat
sebagai dasar pengadaan barang disyahkan..

3. Memonitoring
pelaksanaan pemesanan
barang

3.1 Term and condition terhadap segala aspek yang
terkait dengan pemesanan barang kepada pemasok
disampaikan.

3.2 Perjanjian kerjasama dengan pemasok
ditandatangani.

3.3 Penyampaian formulir pemesanan barang kepada
pemasok dimonitor.

3.4 Monitoring pengiriman barang dari pemasok sesuai
dengan schedule waktu yang tepat dikoordinasikan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mengukur persediaan barang, mengkoordinasikan pembuatan

laporan pengendalian barang (inventory control) dan memonitoring pelaksanaan

pemesanan barang untuk mengkoordinasikan kegiatan pengadaan barang dengan pihak

pemasok guna menjamin kelancaran pengadaan barang pada ritel koperasi.

2. Perlengkapan untuk mengkoordinasikan kegiatan pengadaan barang dengan pihak

pemasok guna menjamin kelancaran pengadaan barang, mencakup tidak terbatas pada :

2.1 Peralatan untuk penerimaan dan penyaluran barang

2.2 Stock barang

2.3 Surat Pengantar Pengiriman Barang

2.4 Form pemesanan barang

3. Tugas pekerjaan untuk mengkoordinasikan kegiatan pengadaan barang dengan pihak

pemasok guna menjamin kelancaran pengadaan barang, meliputi:

4.1 Mengukur persediaan barang

115

4.2 mengkoordinasikan pembuatan laporan pengendalian barang (inventory control)

4.3 Memonitoring pelaksanaan pemesanan barang

4. Peraturan-peraturan untuk melakukan pembelian produk, meliputi :

4.1 Pedoman Instruksi (Instruction manual) penerimaan barang

4.2 Standar Prosedur Operasional yang berlaku di ritel koperasi

4.3 Standar Prosedur Operasional dan Pedoman Instruksi ritel koperasi

4.4 Prosedur mutu, instruksi kerja yang mengacu pada Buku Panduan Pengendalian

Mutu Barang

4.5 Prosedur Tata Cara, instruksi kerja yang mengacu pada Buku Panduan Suplai dan

Distribusi Barang

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1 KOP.RK02.023.01 Menyusun sasaran dan menetapkan program

penjualan untuk pedoman pelaksanaan tugas

bawahan

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.027.01 Mengkoordinasikan kegiatan penjualan agar kegiatan

penjualan lancar dan menghasilkan keuntungan

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mengkoordinasikan kegiatan pengadaan

barang dengan pihak pemasok guna menjamin kelancaran pengadaan barang

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Jenis-jenis produk barang ritel

116

3.2 Spesifikasi barang ritel

3.3 Pengendalian barang (inventory control)

3.4 Standar Prosedur Operasional pemesanan barang

3.5 Prosedur mutu, instruksi kerja yang mengacu pada Buku Panduan Pengendalian

Mutu Barang ritel

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut :

4.1 Berkomunikasi di tempat kerja

4.2 Melakukan Pengendalian Mutu barang ritel

4.3 Melaksanakan Tata Kerja Organisasi dan Tata Kerja Individu

4.4 Melakukan sampling

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Tidak ada kekosongan barang

5.2 Kecermatan laporan pengendalian barang (inventory control)

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 2

5. Menggunakan gagasan secara matematis dan teknis 2

6. Memecahkan masalah 2

7. Menggunakan teknologi 1

KODE UNIT : KOP.RK02.027.01

JUDUL UNIT : Mengkoordinasikan Kegiatan Penjualan agar Kegiatan
Penjualan Lancar dan Menghasilkan Keuntungan

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mengkoordinasikan
kegiatan penjualan agar kegiatan penjualan lancar dan
menghasilkan keuntungan

117

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengevaluasi kinerja
penjualan masing-masing
item barang

1.1 Barang-barang yang cepat laku terjual secara cermat
diidentifikasi

1.2 Barang-barang yang tidak dan kurang laku secara
tepat dievaluasi

2. Memonitoring kinerja
bawahan

2.1 Pemantauan terhadap kinerja bawahan secara
cermat dilakukan

2.2 Tingkat keberhasilan bawahan secara tepat
ditetapkan

2.3 Jenis reward dan punishment untuk setiap karyawan
sesuai dengan kinerjanya ditentukan

2.4 Laporan evaluasi kinerja bawahan secara lengkap
disusun

3. Menyusun laporan kinerja
penjualan untuk periode
waktu tertentu

3.1 Data penjualan barang, pembelian barang dan
kehilangan barang secara rinci ditabulasikan

3.2 Akuntabilitas kinerja hasil penjualan total secara
nominal disajikan

3.3 Tingkat produktivitas dan efisiensi kegiatan penjualan
secara tepat dievaluasi

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mengevaluasi kinerja penjualan masing-masing item barang,

memonitoring kinerja bawahan, dan menyusun laporan kinerja penjualan untuk periode

waktu tertentu yang digunakan untuk mengkoordinasikan kegiatan penjualan agar

kegiatan penjualan lancar dan menghasilkan keuntungan pada ritel koperasi.

2. Perlengkapan untuk mengkoordinasikan kegiatan penjualan agar kegiatan penjualan

lancar dan menghasilkan keuntungan, mencakup tidak terbatas pada:

2.1 Peralatan yang sesuai dengan penggunaan di unit ritel.

2.2 Peralatan untuk penerimaan dan penjualan barang

3. Tugas pekerjaan untuk Mengkoordinasikan Kegiatan Penjualan agar Kegiatan Penjualan

Lancar dan Menghasilkan Keuntungan, meliputi :

3.1 Mengevaluasi kinerja penjualan masing-masing item barang

3.2 Memonitoring kinerja bawahan

3.3 Menyusun laporan kinerja penjualan untuk periode waktu tertentu

118

4. Peraturan-peraturan untuk mengkoordinasikan kegiatan penjualan agar kegiatan

penjualan lancar dan menghasilkan keuntungan, meliputi :

4.1 Standar Prosedur Operasional yang berlaku di unit ritel

4.2 Daftar harga material barang

4.3 Daftar pemesanan barang

4.4 Laporan Rugi laba Unit ritel

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1 KOP.RK02.023.01 Menyusun sasaran dan menetapkan program penjualan

untuk pedoman pelaksanaan tugas bawahan

1.1.2 KOP.RK02.026.01 Mengkoordinasikan kegiatan pengadaan barang dengan

pihak pemasok guna menjamin kelancaran pengadaan

barang

1.2 Unit kompetensi yang terkait, adalah :

 1.2.1 KOP.RK02.028.01 Mengendalikan kegiatan pelaksanaan penjualan dan

pembelian barang di ritel koperasi.

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan mengkoordinasikan kegiatan penjualan

agar kegiatan penjualan lancar dan menghasilkan keuntungan

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Prinsip Analisis Akuntabilitas Kinerja Unit Operasi

3.2 Manajemen Keuangan

3.3 Manajemen barang

3.4 Analisis SWOT

119

3.5 Matematika Retail

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mengidentifikasi data

4.2 Mengolah data

4.3 Menyusun laporan

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Kegiatan penjualan berjalan lancar

5.2 Kegiatan penjualan tidak mengalami kerugian

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 3

6. Memecahkan masalah 2

7. Menggunakan teknologi 2

KODE UNIT : KOP. RK02.028.01

JUDUL UNIT : Mengendalikan Kegiatan Pelaksanaan Penjualan dan
Pembelian Barang di Ritel Koperasi

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam mengendalikan kegiatan
pelaksanaan penjualan dan pembelian barang di ritel
koperasi

120

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Melakukan pengawasan
terhadap pelaksanaan
penjualan barang

1.1 Semua informasi yang terkait dengan hasil penjualan
secara lengkap dikompilasikan

1.2 Informasi mengenai pelayanan karyawan ritel
koperasi dari pelanggan secara acak dikumpulkan

1.3 Data informasi dari pelanggan dicocokkan dengan
buku catatan penjualan

2. Melakukan evaluasi
terhadap pelaksanaan
penjualan barang

2.1 Kesesuaian informasi dari pelanggan dan buku
catatan penjualan dengan teliti dievaluasi

2.2 Barang yang kurang diminati oleh pembeli
diidentifikan

3. Melakukan pengawasan
terhadap pembelian
barang

3.1 Informasi yang terkait dengan pembelian barang
secara lengkap dikumpulkan

3.2 Rincian pembelian barang dagangan dari pemasok
untuk periode jangka waktu tertentu secara acak
dikonfirmasi

3.3 Hasil konfirmasi pemasok dengan data pembelian
barang yang dilakukan oleh pramuniaga
dibandingkan

3.4 Barang yang akan dan sudah kadaluarsa serta
barang yang rusak dikembalikan ke pemasok

4. Melakukan evaluasi
terhadap pembelian
barang

4.1 Kesesuaian informasi dari pemasok dan buku catatan
secara berkala dievaluasi

4.2 Barang yang kurang diminati dievaluasi daftar
pemesanan

5. Melakukan evaluasi
kinerja bawahan yang
melaksanakan penjualan
dan pembelian barang

3.3 Informasi yang diperoleh dari pelanggan dan
pemasok mengenai kinerja bawahan / karyawan
secara lengkap dicatat

3.4 Tingkat keberhasilan bawahan berdasarkan Informasi
yang diperoleh dari pelanggan dan pemasok
ditetapkan

3.5 Laporan evaluasi kinerja bawahan secara lengkap
disusun

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk melakukan pengawasan terhadap pelaksanaan penjualan barang,

melakukan evaluasi terhadap pelaksanaan penjualan barang, melakukan pengawasan

terhadap pembelian barang, melakukan evaluasi terhadap pembelian barang, dan

melakukan evaluasi kinerja bawahan yang melaksanakan penjualan dan pembelian

barang yang digunakan untuk mengendalikan kegiatan pelaksanaan penjualan dan

pembelian barang di rital koperasi.

121

2. Perlengkapan untuk mengendalikan kegiatan pelaksanaan penjualan dan pembelian

barang di ritel koperasi, mencakup tidak terbatas pada:

2.1 Komputer

2.2 Peralatan Kantor

2.3 Alat Tulis

3. Tugas pekerjaan untuk mengendalikan kegiatan pelaksanaan penjualan dan pembelian

barang di ritel koperasi, meliputi :

4.1 Melakukan pengawasan terhadap pelaksanaan penjualan barang

4.2 Melakukan evaluasi terhadap pelaksanaan penjualan barang

4.3 Melakukan pengawasan terhadap pembelian barang

4.4 Melakukan evaluasi terhadap pembelian barang

4.5 Melakukan evaluasi kinerja bawahan yang melaksanakan penjualan dan

 pembelian barang

4. Peraturan-peraturan untuk Mengendalikan Kegiatan Pelaksanaan Penjualan dan

Pembelian Barang di ritel Koperasi, adalah :

Standar Prosedur Operasional yang berlaku di ritel koperasi.

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1 KOP.RK02.024.01 Mendistribusikan tugas kepada asisten manajer dan

bawahan

1.1.2 KOP.RK02.025.01 Mengarahkan bawahan agar dapat melaksanakan tugas

sesuai dengan program yang telah ditetapkan

1.1.3 KOP.RK02.026.01 Mengkoordinasikan kegiatan pengadaan barang

dengan pihak pemasok guna menjamin kelancaran

pengadaan barang

1.1.4 KOP.RK02.027.01 Mengkoordinasikan kegiatan penjualan agar kegiatan

penjualan lancar dan menghasilkan keuntungan

1.2 Unit kompetensi yang terkait, adalah :

 Tidak ada

122

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan Mengendalikan Kegiatan Pelaksanaan

Penjualan dan Pembelian Barang di ritel Koperasi

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Komunikasi.

3.2 Pemecahan masalah

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Mengunpulkan informasi

4.2 Melakukan penelitian

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Kelengkapan informasi yang dibutuhkan untuk dapat dengan cepat mengevaluasi

dan memperbaiki kinerja bawahan

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 2

5. Menggunakan gagasan secara matematis dan teknis 2

123

6. Memecahkan masalah 2

7. Menggunakan teknologi 2

KODE UNIT : KOP.RK02.029.01

JUDUL UNIT : Melatih Bawahan untuk Meningkatkan Ilmu Pengetahuan
dan Kemampuan di bidang Perdagangan Ritel

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melatih bawahan untuk
meningkatkan ilmu pengetahuan dan kemampuan di bidang
perdagangan ritel.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Melatih bawahan untuk
meningkatkan
pengetahuan

1.1 Kebutuhan pelatihan bawahan dapat diidentifikasi
secara tepat.

1.2 Kemampuan bawahan sesuai dengan bidang
kerjanya masing-masing dilatihkan

1.3 Arti pentingnya kepuasan pelanggan; baik anggota
maupun non anggota di semua jajaran bawahan
dimotivasikan

2. Melatih teknik pelayanan
pelanggan (anggota
maupun non anggota)
kepada bawahan

2.1 Teknik menjual dan melayani dengan tepat
dibelajarkan

2.2 Teknik kekompakkan tim dalam memberikan
dukungan pelayanan kepada pelanggan untuk setiap
bawahan dilatihkan

2.3 Semua aktifitas yang terkait dalam memaksimalkan
penjualan oleh setiap bawahan diajarkan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk melatih bawahan untuk meningkatkan pengetahuan, meningkatkan

teknik pelayanan pelanggan (anggota maupun non anggota) kepada bawahan, melatih

bawahan untuk bertanggungjawab terhadap pekerjaan yang diberikan yang digunakan

untuk melatih bawahan untuk meningkatkan ilmu pengetahuan dan kemampuan di

bidang perdagangan ritel pada ritel koperasi.

124

2. Perlengkapan untuk melatih bawahan meningkatkan pengetahuan dan kemampuan di

bidang perdagangan ritel mencakup tidak terbatas pada:

2.1 Komputer

2.2 Alat Tulis

3. Tugas pekerjaan untuk melatih bawahan meningkatkan pengetahuan dan kemampuan di

bidang perdagangan ritel meliputi:

3.1 Melatih bawahan untuk meningkatkan pengetahuan

3.2 Melatih teknik pelayanan pelanggan (anggota maupun non anggota) kepada

bawahan

3.3 Melatih bawahan untuk bertanggungjawab terhadap pekerjaan yang diberikan

4. Peraturan-peraturan untuk melatih bawahan meningkatkan pengetahuan dan

kemampuan di bidang perdagangan ritel, meliputi : .

4.1 Undang-Undang No. 8 tahun 1999 tentang Perlindungan Konsumen, Pasal 7

tentang kewajiban pelaku usaha untuk melakukan itikad baik terhadap

konsumennya dalam menjalankan kegiatan usahanya

4.2 Anggaran Dasar dan Anggaran Rumah Tangga Koperasi

4.3 SOP ritel Koperasi

4.4 Prinsip Dasar Koperasi tentang pendidikan dan pelatihan

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1. KOP.RK02.021.01 Membina bawahan untuk pengembangan karier

1.1.2. KOP.RK02.023.01 Menyusun sasaran dan menetapkan program penjualan

untuk pedoman pelaksanaan tugas bawahan.

1.1.3. KOP.RK02.027.01 Mengkoordinasikan kegiatan penjualan agar kegiatan

penjualan lancar dan menghasilkan keuntungan

1.2. Unit kompetensi yang terkait, meliputi :

1.2.1. KOP. RK02.015.01 Mendistribusikan tugas kepada pramuniaga.

1.2.2 KOP.RK02.025.01 Mengarahkan bawahan agar dapat melaksanakan

tugas sesuai dengan program yang telah ditetapkan.

125

 1.2.3 KOP.RK02.026.01 Mengkoordinasikan kegiatan pengadaan barang

dengan pihak pemasok guna menjamin kelancaran

pengadaan barang

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melatih bawahan meningkatkan

pengetahuan dan kemampuan di bidang perdagangan ritel.

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Manajemen Organisasi

3.2 Manajemen retail

3.3 Manajemen SDM

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Kepemimpinan

4.2 Komunikasi

4.3 Negosiasi

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

Kesesuaian perilaku bawahan dan pengetahuan dan kemampuan di bidang

perdagangan ritel.

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan dan mengorganisasikan Informasi 3

2. Mengomunikasikan Ide dan informasi 3

3. Merencanakan dan mengatur kegiatan 3

4. Bekerjasama dengan orang lain dan kelompok 3

126

5. Menggunakan ide dan teknik matematikan 3

6. Memecahkan persoalan / masalah 3

7. Menggunakan teknologi 2

KODE UNIT : KOP.RK02.030.01

JUDUL UNIT : Melaporkan Kegiatan dan Hasil Penjualan kepada
Manajer Umum/ Pengurus koperasi

DESKRIPSI UNIT : Unit kompetensi ini berkaitan dengan kemampuan untuk
melaporkan kegiatan dan hasil penjualan kepada manajer
umum/ pengurus koperasi.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menyiapkan informasi
hasil penjualan

1.1 Informasi Hasil penjualan dikelompokan
berdasarkan format yang tersedia di ritel koperasi

1.2 Informasi hasil penjualan ritel Koperasi baik sistem
manual maupun komputerisasi dilaporkan kepada
manajer umum/ pengurus koperasi.

2. Menyusun laporan hasil
penjualan

2.1 Format laporan diidentifikasi sesuai dengan
prosedur koperasi

2.2 Laporan dibuat berdasarkan informasi yang
diperoleh

2.3 Laporan disampaikan kepada manajer umum/
pengurus koperasi

2.4 Laporan diterima oleh manajer umum/ pengurus
koperasi

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk menyiapkan Informasi hasil penjualan, dan menyusun laporan hasil

penjualan yang digunakan untuk melaporkan kegiatan dan hasil penjualan kepada

pengurus koperasi pada ritel koperasi.

127

2. Perlengkapan untuk melaporkan kegiatan dan hasil penjualan kepada manajer umum/

pengurus koperasi, mencakup tidak terbatas pada:

2.1 Telepon

2.2 Fax

2.3 Surat

3. Tugas pekerjaan untuk melaporkan kegiatan dan hasil penjualan kepada manajer umum/

pengurus koperasi meliputi :

3.1 Menyiapkan Informasi hasil penjualan

3.2 Menyusun laporan hasil penjualan

4. Peraturan-peraturan untuk Melaporkan kegiatan dan hasil penjualan kepada manajer

umum/ pengurus Koperasi meliputi :

4.1 Anggaran Dasar dan Anggaran Rumah Tangga Koperasi

4.2 SOP ritel koperasi

4.3 Prinsip – prinsip dasar koperasi

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

1.1.1 KOP.RK02.016.01 Mengkoordinasi pelaksanaan pekerjaan yang berkaitan

dengan persediaan barang dagangan.

 1.1.2 KOP.RK02.007.01 Melakukan proses administrasi pengelolaan produk

1.2 Unit kompetensi yang terkait, meliputi :

 1.2.1 KOP.RK02.009.01 Menerima Keluhan Pelanggan

 1.2.2 KOP.RK02.006.01 Menyiapkan penampilan fisik dan mental dalam

melayani pembeli

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melaporkan kegiatan dan hasil penjualan

kepada pengurus koperasi.

128

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Informatika Komputer

3.2 Manajemen Administrasi

3.3 Manajemen data base

3.4 Manajemen Komunikasi

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Keterampilan Komunikasi

4.2 Keterampilan Negosiasi

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Ketepatan data Transaksi Retail Koperasi

5.2 Kelengkapan Laporan Hasil Penjualan RetailKoperasi

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan dan mengorganisasikan informasi 2

2. Mengomunikasikan informasi dan ide-ide 2

3. Merencanakan dan Mengatur kegiatan 3

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan ide dan teknik matematikan 3

6. Memecahkan persoalan / masalah 2

7. Menggunakan teknologi 3

129

KODE UNIT : KOP.RK02.031.01

JUDUL UNIT : Melakukan Hubungan Kerja Fungsional dengan Kepala
Unit /Manajer Unit lain, Pengurus dan/atau dengan
Kantor Pusat

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan, keterampilan dan
sikap kerja yang dibutuhkan dalam melakukan hubungan
kerja fungsional dengan kepala unit/manajer unit lain,
pengurus dan/ atau dengan kantor pusat.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Melakukan koordinasi
internal dengan kepala unit/
manajer unit lain di
lingkungan kerja koperasi

1.1 Target penjualan bulanan serta tahunan ritel
koperasi diselaraskan.

1.2 Produk yang dipajang di ritel koperasi distandarkan

1.3 Pengadaan produk ritel koperasi disesuaikan

1.4 Kerjasama teknis antara unit disepakati bersama

2. Melakukan komunikasi non
verbal yang intensif dengan
pengurus koperasi dan/atau
kantor pusat secara berkala
atas segala sesuatu yang
berkaitan dengan kinerja
ritel koperasi

2.1 Perkembangan data transaksi ritel koperasi

dikomunikasikan

2.2 Kebijakan meningkatkan volume penjualan
disampaikan

2.3 Agenda promosi ritel koperasi diungkapkan

2.4 Kinerja karyawan ritel koperasi disampaikan

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk melakukan koordinasi internal dengan kepala unit/manajer unit lain

di lingkungan kerja koperasi, dan melakukan komunikasi non verbal yang intensif

dengan pengurus koperasi dan/atau kantor pusat secara berkala atas segala sesuatu

yang berkaitan dengan kinerja ritel koperasi, yang digunakan untuk melakukan

hubungan kerja fungsional dengan kepala unit / manajer unit lain, pengurus dan/atau

dengan kantor pusat pada ritel koperasi.

2. Perlengkapan untuk melakukan hubungan kerja fungsional dengan kepala unit/manajer

unit lain, pengurus dan/atau dengan kantor pusat, mencakup tidak terbatas pada:

2.1 Telepon

2.2 Fax

2.3 Internet

2.4 Recording

3. Tugas pekerjaan untuk melakukan hubungan kerja fungsional dengan kepala

unit/manajer unit lain, pengurus dan/atau dengan kantor pusat, meliputi :

130

3.1 Melakukan koordinasi internal dengan kepala unit/ manajer unit lain di lingkungan

kerja koperasi

3.2 Melakukan komunikasi non verbal yang intensif dengan pengurus koperasi dan

/atau kantor pusat secara berkala atas segala sesuatu yang berkaitan dengan

kinerja ritel koperasi

4. Peraturan-peraturan untuk melakukan hubungan kerja fungsional dengan kepala unit

/manajer unit lain, pengurus dan / atau dengan kantor pusat, meliputi :

4.1 Undang-Undang No. 8 tahun 1999 tentang Perlindungan Konsumen, Pasal 7

tentang kewajiban pelaku usaha untuk melakukan itikad baik terhadap

konsumennya dalam menjalankan kegiatan usahanya.

4.2 Anggaran Dasar dan Anggaran Rumah Tangga Koperasi

4.3 SOP ritel Koperasi

4.4 Prinsip Dasar Koperasi tentang pendidikan dan pelatihan

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, adalah :

 KOP.RK02.022.01 Melaksanakan tugas-tugas lain yang berkaitan dengan

wewenang dan tanggung jawab sebagai assistant manajer.

1.2 Unit kompetensi yang terkait, adalah :

 KOP.RK02.019.01 Melakukan hubungan kerja dengan unit lain ataupun assistant

manajer unit usaha lain.

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan melakukan hubungan kerja fungsional

dengan kepala unit/manajer unit lain, pengurus dan/atau dengan kantor pusat

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

131

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Manajemen organisasi

3.2 Manajemen kepemimpinan

3.3 Manajemen SDM

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Kemampuan berkomunikasi

4.2 Kemampuan teknik negosiasi

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Kemampuan distribusi Informasi

5.2 Kemampuan negosiasi

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 1

3. Merencanakan dan mengorganisasikan kegiatan 2

4. Bekerjasama dengan orang lain dan kelompok 1

5. Menggunakan gagasan secara matematis dan teknis 1

6. Memecahkan masalah 2

7. Menggunakan teknologi 2

KODE UNIT : KOP.RK02.032.01

JUDUL UNIT : Melaksanakan Tugas-Tugas Lain yang Berkaitan dengan
Wewenang dan Tanggungjawab sebagai Manajer

DESKRIPSI UNIT : Unit Kompetensi ini Berkaitan dengan pengetahuan,
keterampilan, dan sikap yang dibutuhkan dalam
melaksanakan tugas-tugas lain yang berkaitan dengan
wewenang dan tanggungjawab sebagai manajer.

132

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengembangkan teknik untuk
membina hubungan dekat
dengan semua pihak yang
terkait dengan bisnis ritel
koperasi

1.1 Institusi/perusahaan yang menjadi patner bisnis
ritel koperasi dicatat.

1.2 Bidang kerja yang mau dikerjasamakan
diidentifikasi

1.3 Hubungan kerjasama dengan pihak institusi/
suplayer dilegalkan dalam bentuk surat
perjanjian/nota kesepahaman.

1.4 Kerjasama dengan pihak lain diadministrasikan
dalam bentuk dokumentasi

2. Mengidentifikasi hal – hal
yang berkaitan dari semua
pihak yang bekerjasama dan
terkait dengan bisnis ritel
koperasi

2.1 Tujuan kerjasama dengan institusi/ perusahaan
yang menjadi patner diidentifikasi dengan baik.

2.2 Persyaratan - persyaratan/ kriteria untuk
kerjasama dipenuhi

3. Membangun harmonisasi kerja
yang selaras dan sejalan
dengan semua staf dan
bawahan dalam rangka
pencapaian tujuan

3.1 Bidang kerja masing-masing staf dibagi sesuai
kemampuan.

3.2 Bidang kerja masing-masing staf diatur sesuai
standar ritel koperasi.

3.3 Teknik kerjasama tim dibangun dengan baik dan
efektif.

3.4 Sasaran dan target kerja dipahami oleh seluruh
staf

3.5 Suport individual dibuat untuk mendukung
performance staf

BATASAN VARIABEL :

1. Konteks Variabel

Unit ini berlaku untuk mengembangkan teknik untuk membina hubungan dekat dengan

semua pihak yang terkait dengan bisnis ritel koperasi, mengidentifikasi hal – hal yang

berkaitan dari semua pihak yang bekerjasama dan terkait dengan bisnis ritel koperasi,

dan membangun harmonisasi kerja yang selaras dan sejalan dengan semua staf dan

bawahan dalam rangka pencapaian tujuan yang digunakan melaksanakan tugas-tugas

lain yang berkaitan dengan wewenang dan tanggungjawab sebagai manajer pada ritel

koperasi.

2. Perlengkapan untuk melaksanakan tugas-tugas lain yang berkaitan dengan wewenang

dan tanggungjawab sebagai manajer, mencakup tidak terbatas pada:

2.1 Komputer

2.2 Telepon

133

2.3 Fax

2.4 Internet

3. Tugas pekerjaan untuk melaksanakan tugas-tugas lain yang berkaitan dengan

wewenang dan tanggungjawab sebagai manajer, meliputi :

3.1 Mengembangkan teknik untuk membina hubungan dekat dengan semua pihak yang

terkait dengan bisnis ritel koperasi

3.2 Mengidentifikasi hal – hal yang berkaitan dari semua pihak yang bekerjasama dan

terkait dengan bisnis ritel koperasi

3.3 Membangun harmonisasi kerja yang selaras dan sejalan dengan semua staf dan

bawahan dalam rangka pencapaian tujuan

4. Peraturan-peraturan untuk melaksanakan tugas-tugas lain yang berkaitan dengan

wewenang dan tanggungjawab sebagai manajer, meliputi :

4.1 Undang-Undang No. 8 tahun 1999 tentang Perlindungan Konsumen, Pasal 7

tentang kewajiban pelaku usaha untuk melakukan itikad baik terhadap

konsumennya dalam menjalankan kegiatan usahanya.

4.2 Anggaran Dasar dan Anggaran Rumah Tangga Koperasi

4.3 SOP ritel Koperasi

PANDUAN PENILAIAN :

1. Penjelasan prosedur penilaian

Alat, bahan dan tempat penilaian serta unit kompetensi yang harus dikuasai sebelumnya

yang diperlukan sebelum menguasai unit kompetensi ini dengan unit-unit kompetensi

yang terkait :

1.1 Unit kompetensi yang harus dikuasai sebelumnya, meliputi :

 1.1.1 KOP.RK02.024.01 Mendistribusikan tugas kepada assistant manajer dan

bawahan.

1.2 Unit kompetensi yang terkait, meliputi :

1.2.1 KOP.RK02.025.01 Mengarahkan bawahan agar dapat melaksanakan tugas

sesuai dengan program kerja yang telah ditetapkan

1.2.2 KOP.RK02.026.01 Mengkoordinasikan kegiatan pengadaan barang dengan

pihak pemasok guna menjamin kelancaran pengadaan

barang

134

2. Kondisi penilaian

2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas

tercapainya kompetensi ini terkait dengan Melaksanakan Tugas-Tugas Lain yang

Berkaitan Dengan Wewenang dan Tanggungjawab Sebagai Kepala ritel Koperasi

2.2 Penilaian dapat dilakukan dengan cara : lisan, tertulis, demonstrasi/praktek, dan

simulasi di workshop dan atau di tempat kerja.

3. Pengetahuan yang dibutuhkan :

 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini, adalah sebagai

berikut:

3.1 Strategi hubungan kerja dengan institusi pasangan

3.2 Aktivitas kegiatan yang dijalankan oleh institusi pasangan

3.3 Modal kerja bawahan langsung dibina secara konsisten

4. Keterampilan yang dibutuhkan:

Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini adalah sebagai

berikut:

4.1 Analis hubungan kerja dengan institusi pasangan

4.2 Kontak baik lisan maupun tulisan dalam membina hubungan dengan anggota dan

non anggota

5. Aspek kritis :

Aspek kritis yang perlu diperhatikan dalam kompetensi ini, adalah :

5.1 Kinerja pelayanan atau kualitas produk yang dijanjikan kedapa para anggota dan

non anggota

5.2 Hbungan yang harmonis dengan semua institusi pasangan kerja

KOMPETENSI KUNCI

NO KOMPETENSI KUNCI DALAM UNIT INI TINGKAT

1. Mengumpulkan, menganalisa, dan mengorganisasikan informasi 3

2. Mengomunikasikan informasi dan ide-ide 3

3. Merencanakan dan mengorganisasikan kegiatan 3

135

4. Bekerjasama dengan orang lain dan kelompok 3

5. Menggunakan gagasan secara matematis dan teknis 3

6. Memecahkan masalah 3

7. Menggunakan teknologi 2

BAB III
P E N U T U P

 Dengan ditetapkannya Standar Kompetensi Kerja Nasional Indonesia (SKKNI)

sektor perdagangan Bidang Koperasi dan UKM untuk Jabatan Kerja Pelaksana

Perdagangan Ritel Koperasi, maka SKKNI ini berlaku secara nasional dan menjadi

acuan bagi penyelenggaraan pendidikan dan pelatihan serta uji kompetensi dalam

rangka sertifikasi tenaga kerja Indonesia.

Ditetapkan di Jakarta

Pada Tanggal, ………….2011

Menteri Tenaga Kerja dan Transmigrasi

Republik Indonesia

