

MENTERI
TENAGA KERJA DAN TRANSMIGRASI
REPUBLIK INDONESIA

KEPUTUSAN MENTERI TENAGA KERJA DAN TRANSMIGRASI
REPUBLIK INDONESIA
NOMOR KEP. 27 /MEN/ II /2009

TENTANG

PENETAPAN STANDAR KOMPETENSI KERJA NASIONAL INDONESIA
SEKTOR JASA KEMASYARAKATAN, SOSIAL, BUDAYA
DAN PERORANGAN LAINNYA
SUB SEKTOR JASA KEGIATAN LAINNYA
BIDANG BAHASA INGGRIS UNTUK TENAGA ADMINISTRASI PROFESIONAL

MENTERI TENAGA KERJA DAN TRANSMIGRASI REPUBLIK INDONESIA,

- Menimbang** : bahwa dalam rangka sertifikasi kompetensi kerja dan pengembangan pendidikan dan pelatihan kerja berbasis kompetensi di Sektor Jasa Kemasyarakatan, Sosial, Budaya dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional, perlu penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Jasa Kemasyarakatan, Sosial, Budaya dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional dengan Keputusan Menteri;
- Mengingat** : 1. Undang-Undang Nomor 13 Tahun 2003 tentang Ketenagakerjaan (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 39, Tambahan Lembaran Negara Republik Indonesia Nomor 4279);
2. Peraturan Pemerintah Nomor 31 Tahun 2006 tentang Sistem Pelatihan Kerja Nasional (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 67, Tambahan Lembaran Negara Republik Indonesia Nomor 4637);
3. Keputusan Presiden Nomor 187/M Tahun 2004 sebagaimana telah diubah beberapa kali, terakhir dengan Keputusan Presiden Nomor 31/P Tahun 2007;
4. Peraturan Menteri Tenaga Kerja dan Transmigrasi Nomor PER. 05/MEN/IV/2007 tentang Organisasi dan Tata Kerja Departemen Tenaga Kerja dan Transmigrasi, sebagaimana telah diubah dengan Peraturan Menteri Tenaga Kerja dan Transmigrasi Nomor PER.14/MEN/VIII/2008;
5. Peraturan Menteri Tenaga Kerja dan Transmigrasi Nomor PER. 21/MEN/X/2007 tentang Tata Cara Penetapan Standar Kompetensi Kerja Nasional Indonesia;
- Memperhatikan** : 1. Hasil Konvensi Nasional RSKKNI Sektor Jasa Kemasyarakatan, Sosial, Budaya dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional yang diselenggarakan pada tanggal 25 sampai dengan 27 Maret 2008 di Denpasar-Bali;

2. Surat Direktur Jenderal Pendidikan Non Formal dan Informal Departemen Pendidikan Nasional Nomor : 180/E/KK/2008 Tanggal 19 Agustus 2008 Hal Hasil Konvensi Standar Kompetensi

MEMUTUSKAN :

Menetapkan :

- KESATU** : Standar Kompetensi Kerja Nasional Indonesia Sektor Jasa Kemasyarakatan, Sosial, Budaya dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional, sebagaimana tercantum dalam Lampiran Keputusan Menteri ini.
- KEDUA** : Standar Kompetensi Kerja Nasional Indonesia sebagaimana dimaksud dalam Diktum KESATU berlaku secara nasional dan menjadi acuan penyelenggaraan pendidikan dan pelatihan kerja serta uji kompetensi dalam rangka sertifikasi kompetensi.
- KETIGA** : Standar Kompetensi Kerja Nasional Indonesia sebagaimana dimaksud dalam Diktum KESATU ditinjau setiap lima tahun atau sesuai dengan kebutuhan.
- KEEMPAT** : Keputusan Menteri ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta
pada tanggal 9 Februari 2009

**MENTERI
TENAGA KERJA DAN TRANSMIGRASI
REPUBLIK INDONESIA,**

Dr. Ir. ERMAN SUPARNO, MBA., M.Si.

LAMPIRAN
KEPUTUSAN MENTERI TENAGA KERJA DAN TRANSMIGRASI
REPUBLIK INDONESIA
NOMOR KEP. 27 / MEN / II / 2009

TENTANG

PENETAPAN STANDAR KOMPETENSI KERJA NASIONAL INDONESIA
SEKTOR JASA KEMASYARAKATAN, SOSIAL, BUDAYA
DAN PERORANGAN LAINNYA
SUB SEKTOR JASA KEGIATAN LAINNYA
BIDANG BAHASA INGGRIS UNTUK TENAGA ADMINISTRASI PROFESIONAL

BAB I
PENDAHULUAN

A. LATAR BELAKANG

Bahasa Inggris sebagai bahasa dunia hingga saat ini dapat digambarkan sebagai bahasa yang hidup. Artinya Bahasa Inggris terus tumbuh dan berkembang sesuai dengan perkembangan budaya, teknologi dan masyarakat itu sendiri. Tumbuh dan berkembangnya Bahasa Inggris merupakan proses yang tidak pernah berakhir. Seperti tumbuh dan digunakannya kata-kata, ungkapan dan kalimat atau ekspresi yang baru serta mendorong kata-kata, ungkapan dan kalimat atau ekspresi yang sudah usang tidak digunakan lagi atau mati.

Demikian pula Bahasa Inggris yang digunakan oleh Tenaga Administrasi Profesional, terus tumbuh dan berkembang sesuai dengan perkembangan teknologi dan iklim usaha baik yang dikelola oleh pemerintah maupun swasta. Kebutuhan akan tenaga kerja yang handal dalam mengelola Institusi/Lembaga/Perusahaan tidak lepas dari penguasaan Bahasa Inggris yang baik. Kemampuan berkomunikasi Tenaga Administrasi Profesional dengan orang lain atau pelanggan dalam Bahasa Inggris yang baik dan benar merupakan modal utama untuk melakukan pelayanan prima bagi Institusi/Lembaga/Perusahaan yang diwakilinya.

Seorang Tenaga Administrasi Profesional dapat bekerja mulai dari lini terdepan dalam suatu Institusi/Lembaga/Perusahaan hingga posisi puncak. Dengan demikian pekerjaan seorang Tenaga Administrasi Profesional sangat diperlukan agar sistem yang ada di dalam Institusi/Lembaga/Perusahaan itu berjalan dengan baik. Pada lini terdepan Tenaga Administrasi Profesional sudah dihadapkan dengan orang lain atau pelanggan, sehingga penguasaan Bahasa Inggris baik pada tingkatan inipun sangat diperlukan. Penguasaan Bahasa Inggris untuk Tenaga Administrasi Profesional disesuaikan dengan kaidah-kaidah Bahasa Inggris untuk Tenaga Administrasi Profesional.

Berkembang pesatnya teknologi komunikasi membuat para Tenaga Administrasi Profesional tidak dapat menghindar dari penguasaan Bahasa Inggris yang baik dan benar. Kebutuhan akan peningkatan kemampuan akan Bahasa Inggris untuk Tenaga Administrasi Profesional merupakan hal yang mendesak, mengingat era globalisasi telah merasuk ke berbagai penjuru, baik ekonomi, budaya, ilmu pengetahuan, dan sebagainya.

Oleh karena itu para Tenaga Administrasi Profesional dituntut untuk memiliki kompetensi Bahasa Inggris dan sikap profesional agar mampu menerjemahkan kebutuhan-kebutuhan akan Institusi/Lembaga/Perusahaan yang diwakilinya. Meskipun Bahasa itu merupakan bagian dari seni atau 'Art', tetapi ada standar Bahasa Inggris yang harus dikuasai oleh para Tenaga Administrasi Profesional itu. Misalnya, adanya perbedaan ungkapan tertulis

dengan lisan yang perlu dikuasai oleh seorang Tenaga Administrasi Profesional, demikian pula adanya kemampuan khusus dalam Bahasa Inggris yang perlu dikuasai oleh Tenaga Administrasi Profesional yang telah mencapai posisi puncak seperti Executive Secretary. Semuanya memerlukan kompetensi Bahasa Inggris dan profesionalisme yang tinggi.

Atas dasar pemikiran tersebut konsorsium Bahasa Inggris pada Direktorat Pembinaan Kursus dan Kelembagaan, Direktorat Jenderal Pendidikan Non Formal dan Informal, Departemen Pendidikan Nasional bersama pemangku/pengguna kepentingan (stakeholder) terkait lainnya merasa perlu untuk menyusun Standar Kompetensi Kerja Nasional Bahasa Inggris untuk Tenaga Administrasi Profesional. Ini hanyalah salah satu sarana dan bagian dari proses menghasilkan Tenaga Administrasi Profesional yang handal dan memiliki kompetensi Bahasa Inggris. Selanjutnya hal itu perlu dibuktikan dengan kepemilikan sertifikat kompetensi Bahasa Inggris sebagai bukti yang menyatakan bahwa Tenaga Administrasi Profesional tersebut kompeten dalam Bahasa Inggris melalui uji kompetensi yang dilaksanakan oleh Lembaga Sertifikasi Profesi terkait.

Dengan disusunnya dan diberlakukannya Standar Kompetensi Kerja Bahasa Inggris untuk Tenaga Administrasi Profesional ini, maka Lembaga Pendidikan Bahasa Inggris dan Tenaga Administrasi Profesional dapat menggunakannya sebagai acuan untuk menghasilkan tenaga Tenaga Administrasi Profesional yang handal dan siap pakai.

B. Tujuan

Penyusunan Standar Kompetensi Kerja Nasional Sektor Jasa Kemasyarakatan, Sosial, Budaya Dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional bertujuan untuk menjadi acuan dalam mengukur kemampuan berbahasa inggris untuk tenaga administrasi yang secara faktual ada dan diperlukan oleh masyarakat.

Secara khusus Standar Kompetensi Kerja Nasional ini, diharapkan dapat memenuhi keperluan bagi :

1. Lembaga/Institusi Pendidikan dan Pelatihan Kerja:
Sebagai acuan dalam penyelenggaraan pendidikan dan pelatihan (diklat), pengembangan kurikulum dan penyusunan modul.
2. Pasar Kerja dan Dunia Usaha/Industri serta Pengguna Tenaga Kerja:
 - a. Membantu dalam proses rekrutmen tenaga kerja.
 - b. Membantu penilaian unjuk kerja.
 - c. Membantu pembuatan uraian jabatan pekerjaan/keahlian tenaga kerja.
 - d. Membantu pengembangan program pelatihan kerja spesifik berdasarkan kebutuhan spesifik pasar kerja dan dunia usaha/industri.
3. Lembaga/Institusi Penyelenggara uji dan sertifikasi kompetensi:
 - a. Menjadi acuan dalam merumuskan paket-paket program sertifikasi dan kompetensi (Skema Sertifikasi) sesuai dengan level atau jenjang kualifikasi sertifikasi kompetensi.
 - b. Menjadi acuan penyelenggaraan kelembagaan dari lembaga sertifikasi.

C. Pengertian SKKNI

Pengertian SKKNI diuraikan sebagai berikut :

1. Kompetensi

Berdasarkan pada arti estimologi, kompetensi diartikan sebagai kemampuan yang dibutuhkan untuk melakukan atau melaksanakan pekerjaan yang dilandasi oleh pengetahuan, ketrampilan dan sikap kerja.

Sehingga dapat 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. Standar Kompetensi

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 kerja dalam menyelesaikan dalam suatu pekerjaan atau tugas sesuai dengan standar performa yang ditetapkan.

Dengan demikian, yang dimaksud dengan standar kompetensi adalah rumusan 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. Standar Kompetensi Kerja Nasional Indonesia

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 dengan ketentuan peraturan perundang-undangan yang berlaku.

Dengan dikuasainya standar kompetensi tersebut oleh seseorang, maka yang bersangkutan mampu :

- a. Bagaimana *mengerjakan* suatu tugas atau pekerjaan
- b. Bagaimana *mengorganisasikannya* agar pekerjaan tersebut dapat dilaksanakan
- c. *Apa yang harus dilakukan* bilamana terjadi sesuatu yang berbeda dengan rencana semula
- d. Bagaimana *menggunakan kemampuan* yang dimilikinya untuk memecahkan masalah atau melaksanakan tugas dengan kondisi yang berbeda.

3. Jasa

Pelayanan yang diberikan kepada orang lain yang dapat terukur.

4. Pendidikan

Proses pengubahan sikap dan tata laku seseorang atau kelompok orang dalam usaha mendewasakan manusia melalui upaya pengajaran dan pelatihan; proses, perbuatan, serta cara mendidik.

5. Bahasa Inggris

Bahasa asing yang digunakan sebagai alat untuk berkomunikasi dengan orang asing.

6. Tenaga Administrasi Profesional

Seseorang yang berhubungan dengan pekerjaan administrasi yang dilakukan di Institusi/Lembaga/Perusahaan.

D. Penggunaan SKKNI

Standar kompetensi kerja nasional Indonesia Sektor Jasa Kemasyarakatan, Sosial, Budaya Dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional yang telah disusun dan telah mendapatkan pengakuan oleh para pemangku kepentingan akan bermanfaat apabila telah terimplementasi secara konsisten. Standar Kompetensi Kerja tersebut digunakan sebagai acuan untuk :

1. Menyusun uraian pekerjaan
2. Menyusun dan mengembangkan program pendidikan dan pelatihan (Diklat) bagi sumber daya manusia.
3. Menilai unjuk kerja seseorang.
4. Sertifikasi Profesi.

E. Format Standar Kompetensi

Standar Kompetensi Kerja Nasional Indonesia Sektor Jasa Kemasyarakatan, Sosial, Budaya Dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional format penulisannya mengacu pada Peraturan Menteri Tenaga Kerja dan Transmigrasi Indonesia Nomor Per.21/MEN/X/2007 tentang Tata Cara Penetapan Standar Kompetensi Kerja Nasional dan telah disempurnakan berdasarkan hasil konvensi nasional pada tanggal 25 s/d 27 Maret 2008 di Denpasar-Bali, sebagai berikut :

1. Kode Unit Kompetensi

Untuk memudahkan dalam penggunaan dan keperluan administratif dalam pelaksanaan standardisasi dan sertifikasi kompetensi, maka dilakukan kodifikasi unit kompetensi. Pada dasarnya kode unit kompetensi dimaksudkan untuk mensistematikan unit-unit kompetensi tersebut berdasar pada bidang keahlian, sub bidang keahlian maupun sistem penomoran yang mudah dipahami oleh semua pihak yang terkait dengan standar tersebut. Kodifikasi dimaksud adalah :

Kode unit kompetensi mengacu kepada kodifikasi yang memuat sektor, sub sektor/bidang, kelompok unit kompetensi, nomor urut unit kompetensi dan versi, yaitu :

a) Sektor/Bidang Lapangan Usaha :

Untuk sektor (1) mengacu kepada 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 kepada 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 kompleks.

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, apakah standar kompetensi tersebut disusun merupakan yang pertama kali, revisi dan atau seterusnya.

Kodefikasi unit kompetensi bidang kecantikan kulit tersebut digambarkan dalam chart berikut:

Bidang SUB-Bidang/Group Nomor Unit Versi

2. Judul Unit Kompetensi

Judul unit kompetensi, merupakan bentuk pernyataan terhadap tugas/pekerjaan yang akan dilakukan, menggunakan kalimat aktif yang diawali dengan kata kerja aktif dan terukur.

- Kata kerja aktif yang digunakan dalam penulisan judul unit kompetensi contohnya : memperbaiki, mengoperasikan, melakukan, melaksanakan, menjelaskan, mengkomunikasikan, menggunakan, melayani, merawat, merencanakan, membuat dan lain-lain.
- Kata kerja aktif yang digunakan dalam penulisan judul unit kompetensi sedapat mungkin dihindari penggunaan kata kerja seperti : memahami, mengetahui, menerangkan, mempelajari, menguraikan, mengerti.

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 mengidentifikasi 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 dari keseluruhan elemen kompetensi pada setiap unit kompetensi harus 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 dari 2 sampai 5 Kriteria Unjuk Kerja (KUK) dan dirumuskan dalam bentuk kalimat pasif dan terukur.

Pemilihan kosakata dalam menulis kalimat KUK harus memperhatikan keterukuran aspek pengetahuan, keterampilan, dan sikap kerja, yang ditulis dengan 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.
- e. Aspek kritis merupakan aspek atau kondisi yang harus dimiliki seseorang untuk menemukannya sikap kerja untuk mendukung tercapainya kriteria unjuk kerja pada unit kompetensi tertentu.

8. Kompetensi Kunci

Yang dimaksud dengan Kompetensi Kunci adalah keterampilan umum atau generik yang diperlukan agar kriteria unjuk kerja tercapai pada tingkatan kinerja yang dipersyaratkan untuk peran / fungsi pada suatu pekerjaan.

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 yaitu :

- 1) Mengumpulkan, menganalisa dan mengorganisir informasi.
- 2) Mengkomunikasikan informasi dan ide-ide
- 3) Merencanakan dan mengorganisir aktivitas/kegiatan.
- 4) Bekerjasama dengan orang lain dan kelompok
- 5) Menggunakan ide-ide dan teknik matematika
- 6) Memecahkan masalah
- 7) Menggunakan teknologi

Penjelasan dari Kompetensi kunci tersebut adalah sebagai berikut :

- Mengumpulkan, mengorganisir dan menganalisa informasi, artinya dapat mencari, mengelola, dan memilah informasi secara teratur untuk memilih apa yang dibutuhkan, dan menyajikannya dengan tepat; mengevaluasi informasi yang diperoleh beserta sumber.sumbernya dan metoda yang digunakan untuk memperolehnya.
- Mengkomunikasikan ide-ide dan informasi, artinya dapat berkomunikasi dengan orang lain dengan baik menggunakan pidato, tulisan, grafik dan cara-cara non verbal lain.
- Merencanakan dan mengorganisir aktifitas-aktifitas, artinya dapat merencanakan dan mengelola sendiri aktifitas kerja, termasuk penggunaan waktu dan sumber daya dengan sebaik-baiknya serta menentukan prioritas dan memantau sendiri pekerjaan dilakukan.
- Bekerjasama dengan orang lain dan kelompok, artinya kompetensi seseorang untuk dapat rukun dengan orang lain secara pribadi atau kelompok termasuk bekeja dengan baik sebagai anggota kelompok untuk mencapai tujuan bersama. Situasi dimana kompetensi kunci ini dibutuhkan misalnya bekerja sebagai anggota tim.

- Menggunakan ide-ide dan teknik matematika, artinya dapat memakai ide-ide matematika, seperti angka dan ruang; serta teknik matematika, seperti perhitungan dan perkiraan untuk tujuan-tujuan praktis, Contoh penggunaan kompetensi kunci ini diantaranya mengecek perhitungan.
- Memecahkan masalah, artinya dapat menggunakan strategi penyelesaian masalah dengan arah yang jelas, baik dalam keadaan di mana masalah serta penyelesaian yang diinginkan jelas terlihat maupun dalam situasi dimana diperlukan pemikiran yang mendalam serta pendekatan yang kreatif untuk memperoleh hasil. Situasi dimana kompetensi kunci ini dibutuhkan misalnya dalam mengidentifikasi alternatif penyelesaian terhadap keluhan atas lambannya kinerja sistem informasi teknologi yang baru.
- Menggunakan teknologi, artinya dapat menggunakan teknologi dan mengoperasikan alat-alat teknologi dengan pemahaman prinsip-prinsip ilmu dan teknologi yang cukup untuk mencoba dan beradaptasi dengan sistem. Kompetensi kunci ini misalnya kemampuan untuk mengoperasikan komputer.

Gradasi Kompetensi Kunci

Selanjutnya ketujuh kompetensi kunci tersebut, ditentukan tingkat/ gradasinya berdasarkan kemampuan dalam menyelesaikan suatu tugas atau pekerjaan sesuai dengan tingkat kesulitan dan atau kompleksitas pekerjaan.

Tingkat atau gradasi dari kompetensi kunci tersebut dibagi menjadi tiga tingkatan / level, sebagaimana tabel dibawah ini.

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 mengorganisir informasi	Mengakses dan merekam dari satu sumber	Mengakses, memilih & merekam lebih dari satu sumber	Mengakses, mengevaluasi mengorganisir berbagai sumber
2. Mengkomunikasikan ide dan informasi	Pengaturan sederhana yang telah lazim/familier	Berisi hal yang komplek	Mengakses, mengevaluasi dan mengkomunikasikan nilai/perubahan dari berbagai sumber
3. Merencanakan dan mengorganisir kegiatan	Di bawah pengawasan atau supervisi	Dengan bimbingan/panduan	Inisiasi mandiri dan mengevaluasi kegiatan komplek dan cara mandiri
4. Bekerjasama dengan orang lain & kelompok	Kegiatan-kegiatan yang sudah dipahami /aktivitas rutin	Membantu merumuskan tujuan	Berkolaborasi dalam melakukan kegiatan-kegiatan komplek
5. Menggunakan ide-ide dan teknik matematika	Tugas-tugas yang sederhana dan telah ditetapkan	Memilih ide dan teknik yang tepat untuk tugas yang komplek	Berkolaborasi dalam menyelesaikan tugas yang komplek
6. Memecahkan masalah	Rutin di bawah pengawasan	Rutin dan dilakukan sendiri berdasarkan pada panduan	Problem/masalah yang komplek dengan menggunakan pendekatan yang sistimatis, serta mampu mengatasi problemnya
7. Menggunakan teknologi	Membuat kembali / memproduksi / memberikan jasa / yang berulang pada tingkat dasar	Mengkonstruksi, mengorganisir atau menjalankan produk atau jasa	Merancang, menggabungkan atau memodifikasi produk atau jasa

F. Kerangka Kualifikasi Nasional Indonesia (KKNI)

1. Kerangka Kualifikasi

Kerangka kualifikasi adalah suatu kerangka kerja (framework) dari sistem sertifikasi yang dapat menyandingkan dan mengintegrasikan sistem sertifikasi bidang kecantikan kulit dengan sistem pendidikan dan pelatihan dalam rangka pemberian pengakuan terhadap kompetensi tenaga kerja.

Dalam rangka untuk menyandingkan antar sistem tersebut, KKNi dideskripsikan ke dalam matrik penjenjangan. Dengan penjenjangan, unit-unit kompetensi yang telah tersusun dapat dipaketkan atau dikemas kedalam kualifikasi sesuai dengan kebutuhan di industri.

Pemaketan / pengemasan unit-unit kompetensi sesuai dengan jenjang pekerjaan, level sertifikat maupun kualifikasi pendidikan, didasarkan atas beberapa pertimbangan. Pertimbangan tersebut mencakup antara lain : hasil identifikasi judul dan jumlah kebutuhan unit kompetensi berdasarkan pada kelompok unitnya, lama waktu pengalaman kerja (bila diperlukan/dipersyaratkan) dan persyaratan lainnya. Berdasarkan pada deskripsi masing-masing kualifikasi, unit-unit kompetensi dipaketkan berdasarkan pada analisis karakteristik masing-masing unit mencakup:

- Kelompok umum, inti dan pilihan
- Tingkat (level) kompetensi kunci yang dimiliki
- Tingkat kesulitan yang tertuang dalam KUK
- Tanggung jawab dan persyaratan yang tersirat dan tersurat pada uraian batasan variabel.

2. Rumusan KKNi

Hasil Konvensi Nasional Tanggal 18 Desember 2003 di Jakarta

KUALIFIKASI	PARAMETER		
	KEGIATAN	PENGETAHUAN	TANGGUNG JAWAB
I	Melaksanakan kegiatan: <ul style="list-style-type: none"> • Lingkup terbatas • Berulang dan sudah biasa. • Dalam konteks yang terbatas 	<ul style="list-style-type: none"> • Mengungkap kembali. • Menggunakan pengetahuan yang terbatas. • Tidak memerlukan gagasan baru. 	<ul style="list-style-type: none"> • Terhadap kegiatan sesuai arahan. • Dibawah pengawasan langsung. • Tidak ada tanggung jawab terhadap pekerjaan orang lain.
II	Melaksanakan kegiatan: <ul style="list-style-type: none"> • Lingkup agak luas. • Mapan dan sudah biasa. • Dengan pilihan-pilihan yang terbatas terhadap sejumlah tanggapan rutin. 	<ul style="list-style-type: none"> • Menggunakan pengetahuan dasar operasional. • Memanfaatkan informasi yang tersedia. • Menerapkan pemecahan masalah yang sudah baku. • Memerlukan sedikit gagasan baru. 	<ul style="list-style-type: none"> • Terhadap kegiatan sesuai arahan. • Dibawah pengawasan tidak langsung dan pengendalian mutu. • Punya tanggung jawab terbatas terhadap kuantitas dan mutu. • Dapat diberi tanggung jawab membimbing orang lain.
III	Melaksanakan kegiatan: <ul style="list-style-type: none"> • Dalam lingkup yang luas dan memerlukan keterampilan yang sudah baku. • Dengan pilihan-pilihan terhadap sejumlah prosedur. • Dalam sejumlah konteks yang sudah biasa 	<ul style="list-style-type: none"> • Menggunakan pengetahuan-pengetahuan teoritis yang relevan. • Menginterpretasikan informasi yang tersedia. • Menggunakan perhitungan dan pertimbangan. • Menerapkan sejumlah pemecahan masalah yang sudah baku. 	<ul style="list-style-type: none"> • Terhadap kegiatan sesuai arahan dengan otonomi terbatas. • Dibawah pengawasan tidak langsung dan pemeriksaan mutu • Bertanggungjawab secara memadai terhadap kuantitas dan mutu hasil kerja. • Dapat diberi tanggung jawab terhadap hasil kerja orang lain.
IV	Melakukan kegiatan: <ul style="list-style-type: none"> • Dalam lingkup yang luas dan memerlukan keterampilan penalaran teknis. • Dengan pilihan-pilihan yang banyak terhadap sejumlah prosedur. • Dalam berbagai konteks 	<ul style="list-style-type: none"> • Menggunakan basis pengetahuan yang luas dengan mengaitkan sejumlah konsep teoritis. • Membuat interpretasi analitis terhadap data yang tersedia. • Pengambilan keputusan berdasarkan kaidah-kaidah 	<ul style="list-style-type: none"> • Terhadap kegiatan yang direncanakan sendiri. • Dibawah bimbingan dan evaluasi yang luas. • Bertanggung jawab penuh terhadap kuantitas dan mutu hasil kerja. • Dapat diberi tanggungjawab

KUALIFI KASI	PARAMETER		
	KEGIATAN	PENGETAHUAN	TANGGUNG JAWAB
	yang sudah biasa maupun yang tidak biasa.	yang berlaku. <ul style="list-style-type: none"> Menerapkan sejumlah pemecahan masalah yang bersifat inovatif terhadap masalah-masalah yang konkrit dan kadang-kadang tidak biasa 	terhadap kuantitas dan mutu hasil kerja orang lain.
V	Melakukan kegiatan: <ul style="list-style-type: none"> Dalam lingkup yang luas dan memerlukan keterampilan penalaran teknis khusus (spesialisasi). Dengan pilihan-pilihan yang sangat luas terhadap sejumlah prosedur yang baku dan tidak baku. Yang memerlukan banyak pilihan prosedur standar maupun non standar. Dalam konteks yang rutin maupun tidak rutin. 	<ul style="list-style-type: none"> Menerapkan basis pengetahuan yang luas dengan pendalaman yang cukup di beberapa area. Membuat interpretasi analitik terhadap sejumlah data yang tersedia yang memiliki cakupan yang luas. Menentukan metoda-metoda dan procedure yang tepat-guna, dalam pemecahan sejumlah masalah yang konkrit yang mengandung unsur-unsur teoritis. 	Melakukan: <ul style="list-style-type: none"> Kegiatan yang diarah-kan sendiri dan kadang-kadang memberikan arahan kepada orang lain. Dengan pedoman atau fungsi umum yang luas. Kegiatan yang memerlukan tanggung jawab penuh baik sifat, jumlah maupun mutu dari hasil kerja. Dapat diberi tanggungjawab terhadap pencapaian hasil kerja
VI	Melakukan kegiatan: <ul style="list-style-type: none"> Dalam lingkup yang sangat luas dan memerlukan keterampilan penalaran teknis khusus. Dengan pilihan-pilihan yang sangat luas terhadap sejumlah prosedur yang baku dan tidak baku serta kombinasi prosedur yang tidak baku. Dalam konteks rutin dan tidak rutin yang berubah-ubah sangat tajam. 	<ul style="list-style-type: none"> Menggunakan pengetahuan khusus yang mendalam pada beberapa bidang. Melakukan analisis, mem-format ulang dan mengevaluasi informasi-informasi yang cakupannya luas. Merumuskan langkah-langkah pemecahan yang tepat, baik untuk masalah yang konkrit maupun abstrak. 	Melaksanakan: <ul style="list-style-type: none"> Pengelolaan kegiatan/proses kegiatan. Dengan parameter yang luas untuk kegiatan-kegiatan yang sudah tertentu Kegiatan dengan penuh akuntabilitas untuk menentukan tercapainya hasil kerja pribadi dan atau kelompok. Dapat diberi tanggungjawab terhadap pencapaian hasil kerja organisasi.
VII	Mencakup keterampilan, pengetahuan dan tanggungjawab yang memungkinkan seseorang untuk: <ul style="list-style-type: none"> Menjelaskan secara sistematis dan koheren atas prinsip-prinsip utama dari suatu bidang dan, Melaksanakan kajian, penelitian dan kegiatan intelektual secara mandiri disuatu bidang, menunjukkan kemandirian intelektual serta analisis yang tajam dan komunikasi yang baik. 		
VIII	Mencakup keterampilan, pengetahuan dan tanggungjawab yang memungkinkan seseorang untuk: <ul style="list-style-type: none"> Menunjukkan penguasaan suatu bidang dan, Merencanakan dan melaksanakan proyek penelitian dan kegiatan intelektual secara original berdasarkan standar-standar yang diakui secara internasional. 		
IX	Mencakup keterampilan, pengetahuan dan tanggungjawab yang memungkinkan seseorang untuk: <ul style="list-style-type: none"> Menyumbangkan pengetahuan original melalui penelitian dan kegiatan intelektual yang dinilai oleh ahli independen berdasarkan standar internasional 		

G. Kelompok Kerja Nasional

Standar Kompetensi Kerja Nasional Indonesia Sektor Jasa Masyarakat, Sosial, Budaya Dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional disusun dan dirumuskan oleh kelompok kerja nasional yang merepresentasikan perwakilan pemangku kepentingan yang terdiri dari :

1. Tim Penyusun

No.	N A M A	JABATAN DI INSTANSI	JABATAN DALAM TIM
1.	Dra.Laksdewi Yusuf	Anggota Konsorsium Bahasa Inggris	Koordinator
2.	Silvia Rani, SE	Anggota Konsorsium Sekretaris	Anggota
3.	Dra. Krisnawati Ridwan	Pengajar Bahasa Inggris	Anggota
4.	Drs. Agus Budiawan, M.Sc	IECTA & Pengajar Bahasa Inggris	Anggota
5.	Nia Yaniardanti, SS	Praktisi Tenaga Administrasi Profesional	Anggota

Selanjutnya hasil perumusan tersebut dibahas melalui pra konvensi dan konvensi nasional SKKNI Sektor Jasa Kemasyarakatan, Sosial, Budaya Dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional pada tanggal 25 sampai 27 Maret 2008 di Denpasar-Bali.

BAB II STANDAR KOMPETENSI KERJA NASIONAL INDONESIA

A. Kodifikasi Pekerjaan/Profesi

Penulisan kode kualifikasi mengacu pada format kodifikasi berdasarkan sektor, sub sektor/bidang, sub bidang lapangan usaha di Indonesia, sebagaimana yang tertuang dalam Klasifikasi Baku Lapangan Usaha Indonesia (KBLI) 2005 yang diterbitkan oleh Badan Pusat Statistik (BPS).

Kodifikasi setiap kerangka kualifikasi Sektor Jasa Kemasyarakatan, Sosial, Budaya Dan Perorangan Lainnya Sub Sektor Jasa Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional mengacu pada format kodifikasi sebagai berikut :

(1)	0	:	Kategori, merupakan garis pokok penggolongan kegiatan ekonomi, diisi dengan huruf kapital dari kategori lapangan usaha. Untuk sektor Jasa Kemasyarakatan, Sosial, Budaya dan Perorangan diisi dengan kategori O.
(2)	93	:	Golongan Pokok, merupakan uraian lebih lanjut dari kategori, diisi dengan 2 digit angka sesuai nama golongan pokok lapangan usaha. Untuk bidang Jasa Kegiatan Lainnya diisi dengan golongan pokok 93.

(3)	00	:	Golongan, merupakan uraian lebih lanjut dari golongan pokok, diisi dengan 2 digit angka sesuai nama golongan lapangan usaha. Pada golongan pokok 00 (tidak ada golongan pokok).
(4)	00	:	Sub Golongan, merupakan uraian lebih lanjut dari kegiatan ekonomi yang tercakup dalam suatu golongan, diisi dengan 1-2 digit angka sesuai nama sub golongan lapangan usaha, Pada sub golongan 00 (tidak ada sub golongan)
(5)	00	:	Kelompok, memilah lebih lanjut kegiatan yang tercakup dalam suatu sub golongan menjadi beberapa kegiatan yang lebih homogen, diisi dengan 1-2 digit angka sesuai nama kelompok lapangan usaha. Pada Kelompok 00 (tidak ada kelompok)
(6)	01	:	Sub Kelompok, memilah lebih lanjut kegiatan yang tercakup dalam suatu kelompok, diisi dengan 1-2 digit angka sesuai nama sub kelompok lapangan usaha. Untuk sub kelompok 1 : Kualifikasi berjenjang 2 : Kualifikasi tidak berjenjang
(7)	01	:	Bagian, memilah lebih lanjut kegiatan yang tercakup dalam suatu sub kelompok menjadi nama-nama pekerjaan (paket SKKNI), diisi dengan 1 digit angka sesuai nama bagian lapangan usaha (pekerjaan/profesi/jabatan). 01 : Office Administrative Assistant (OAA) 02 : Junior Administrative Assistant (JAA) 03 : Administrative Assistant (AA) 04 : Executive Administrative Assistant (EAA)
(8)	I	:	Kualifikasi kompetensi, untuk menetapkan jenjang kualifikasi kompetensi kerja dan yang terendah s/d yang tertinggi untuk masing-masing nama pekerjaan/jabatan/profesi, diisi dengan 1 digit angka romawi dengan mengacu pada perjenjangan KKNi, yaitu : - Kualifikasi I untuk Sertifikat 1 - Kualifikasi II untuk Sertifikat 2 - Kualifikasi III untuk Sertifikat 3 - Kualifikasi IV untuk Sertifikat 4 - Kualifikasi V s/d IX untuk Sertifikat 5 s/d 9
(9)	01	:	Versi, untuk Paket SKKNI diisi dengan nomor urut versi dan menggunakan 2 digit angka, mulai dari 01, 02 dan seterusnya. Untuk kebutuhan program pelatihan, diisi dengan tahun penyusunan program pelatihan dengan menggunakan 2 digit rangka terakhir, misal 2006 ditulis 06, 2007 ditulis 07 dan seterusnya.

Keterangan :

- Nomor (1) s/d (4) berpedoman pada UU No. 16 Tahun 1997 tentang Statistik dan mengacu pada Klasifikasi Baku Lapangan Usaha Indonesia (KBLI) 2005 yang dikeluarkan oleh Badan Pusat Statistik (BPS).
- Nomor (5) s/d (9) pengisiannya berdasarkan penjabaran lebih lanjut dari nomor 5 dan ditetapkan/dibakukan melalui Forum Konvensi antar asosiasi profesi, pakar praktisi dan stakeholder pada sektor, sub sektor dan bidang yang bersangkutan.

B. Peta KKNi Sektor, Sub Sektor, Bidang

Sektor : Jasa Kemasyarakatan, Sosial, Budaya Dan Perorangan Lainnya
Sub Sektor : Jasa Kegiatan Lainnya
Bidang : Bahasa Inggris untuk Tenaga Administrasi Profesional

JENJANG/ LEVEL KKNI	AREA BIDANG / SUB BIDANG PEKERJAAN / JABATAN			Kualifikasi Bhs. Inggris pada Profesi Tertentu
	Kualifikasi Berjenjang			
	Bahasa Inggris untuk Tenaga Administrasi Profesional			
	ADMINISTRATIVE PROFESSIONALS			
Sertifikat IX				
Sertifikat VIII				
Sertifikat VII				
Sertifikat VI				
Sertifikat V				
Sertifikat IV	Executive Administrative Assistant O 93 00 00 00 00 01 IV 01			Post Intermediate
	<i>Executive Secretary</i>			
Sertifikat III	Administrative Assistant O 93 00 00 00 00 01 III 01			Intermediate
	<i>Secretary</i>	<i>Senior Secretary</i>		
Sertifikat II	Junior Administrative Assistant O 93 00 00 00 00 01 II 01			Pre- Intermediate
	<i>Junior Secretary</i>			
Sertifikat I	Office Administrative Assistant O 93 00 00 00 00 01 I 01			Elementary
	<i>Receptionist</i>	<i>Telephone Operator</i>	<i>Typist</i>	

LEVEL I : OFFICE ADMINISTRATIVE ASSISTANT (OAA)

KOMPETENSI UMUM

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS01.001.01	Memberi Salam/Greetings
2.	BHS.IS01.002.01	Melakukan Perkenalan/Introductions
3.	BHS.IS01.003.01	Menggunakan ungkapan-ungkapan umum dalam bertelepon /Using General Expressions in Telephoning

KOMPETENSI INTI

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS02.001.01	Menerima dan Menyampaikan Pesan Telepon/Taking and Giving Messages by Telephone
2.	BHS.IS02.003.01	Menyambut Tamu/Welcoming Visitors

LEVEL II : JUNIOR ADMINISTRATIVE ASSISTANT (JAA)

KOMPETENSI UMUM

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS01.004.01	Melakukan Panggilan Telepon/Making Telephone Calls
2.	BHS.IS01.005.01	Menjelaskan tentang Profil Institusi/Describing the Institution Profile
3.	BHS.IS01.006.01	Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/Basic Daily Conversations at Work

KOMPETENSI INTI

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS02002.01	Meninggalkan Pesan melalui Telepon /Leaving Messages by Telephone
2.	BHS.IS02.004.01	Menerima Tamu/Receiving Visitors
3.	BHS.IS02.005.01	Menyebutkan dan Menjelaskan Peralatan Kantor/Describing Office Equipment
4.	BHS.IS02.006.01	Menangani Surat Masuk dan Keluar/Mail Handling
5.	BHS.IS02.007.01	Menggunakan Istilah-Istilah Komputer/Using Computer Terminology
6.	BHS.IS02.008.01	Membuat Janji Temu/Making Appointments
7.	BHS.IS02.009.01	Korespondensi Niaga Tingkat Dasar/Basic Business Correspondence

LEVEL III : ADMINISTRATIVE ASSISTANT (AA)

KOMPETENSI UMUM

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS01.007.01	Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/ Intermediate Daily Conversations at Work
2.	BHS.IS01.008.01	Melakukan Diskusi/Having Discussions
3.	BHS.IS01.009.01	Membuat Lamaran Kerja/Applying for a Job
4.	BHS.IS01.010.01	Menggunakan Strategi Komunikasi Tingkat Dasar/Using Basic Communication Strategy

KOMPETENSI INTI

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS02.010.01	Korespondensi Niaga Tingkat Terampil/Intermediate Business Correspondence

2.	BHS.IS02.012.01	Mencatat Dikte/Taking Dictation
3.	BHS.IS02.013.01	Mengelola Kas Kecil/Handling Petty Cash
4.	BHS.IS02.014.01	Mengatur Rapat/Arranging a Meeting
5.	BHS.IS02.015.01	Mengatur Perjalanan Dinas/Arranging a Business Trip

KOMPETENSI KHUSUS

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS03.001.01	Menggunakan Produk Perbankan/Banking Knowledge
2.	BHS.IS03.002.01	Menyiapkan Presentasi/Preparing a Presentation
3.	BHS.IS03.003.01	Membuat Notulen Rapat/Taking Minutes of a Meeting
4.	BHS.IS03.004.01	Membuat dan Menangani Keluhan/Making and Handling Complaints

LEVEL IV : EXECUTIVE ADMINISTRATIVE ASSISTANT (EAA)

KOMPETENSI UMUM

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS01.011.01	Menggunakan Strategi Komunikasi Tingkat Terampil /Intermediate Communication Strategy
2.	BHS.IS01.012.01	Membuat Ringkasan dan laporan/Writing Summaries and Reports

KOMPETENSI INTI

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS02.011.01	Korespondensi Niaga Tingkat Mahir/Post Intermediate Business Correspondence
2.	BHS.IS02.016.01	Keterampilan Bernegosiasi/Negotiation Skills

KOMPETENSI KHUSUS

NO	KODE UNIT	NAMA UNIT
1.	BHS.IS03.005.01	Melakukan Presentation/Giving a Presentation
2.	BHS.IS03.006.01	Melakukan Kegiatan Hubungan Masyarakat/Public Relations

C. Daftar Unit Kompetensi

KOMPETENSI UMUM		
No	Kode Unit	Judul Unit Kompetensi
1.	BHS.IS01.001.01	Memberi Salam/Greetings
2.	BHS.IS01.002.01	Melakukan Perkenalan/Introductions
3.	BHS.IS01.003.01	Menggunakan Ungkapan-Ungkapan Umum dalam Bertelepon /Using General Expressions in Telephoning
4.	BHS.IS01.004.01	Melakukan Panggilan Telepon/Making Telephone Calls
5.	BHS.IS01.005.01	Menjelaskan tentang Profil Institusi/Describing the Institution Profile
6.	BHS.IS01.006.01	Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/Basic Daily Conversations at Work
7.	BHS.IS.01.007.01	Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/Intermediate Daily Conversations at Work
8.	BHS.IS01.008.01	Melakukan Diskusi/Having Discussions
9.	BHS.IS01.009.01	Membuat Lamaran Kerja/Applying for a Job
10.	BHS.IS01.010.01	Menggunakan Strategi Komunikasi Tingkat Dasar/Using Basic Communication Strategy
11.	BHS.IS01.011.01	Menggunakan Strategi Komunikasi Tingkat Terampil/Using Intermediate Communication Strategy
12.	BHS.IS01.012.01	Membuat Ringkasan dan Laporan/Writing Summaries and Reports

KOMPETENSI INTI		
No	Kode Unit	Judul Unit Kompetensi
1.	BHS.IS02.001.01	Menerima dan Menyampaikan Pesan Telepon/Taking and Giving Messages by Telephone
2.	BHS.IS02.002.01	Meninggalkan Pesan melalui Telepon/Leaving Messages by Telephone
3.	BHS.IS02.003.01	Menyambut Tamu/Welcoming Visitors
4.	BHS.IS02.004.01	Menerima Tamu/Receiving Visitors
5.	BHS.IS02.005.01	Menyebutkan dan Menjelaskan Peralatan Kantor/Describing Office Equipment
6.	BHS.IS02.006.01	Menangani Surat Masuk dan Keluar/Mail Handling
7.	BHS.IS02.007.01	Menggunakan Istilah-Istilah Komputer/Using Computer Terminology
8.	BHS.IS02.008.01	Membuat Janji Temu/Making Appointments
9.	BHS.IS02.009.01	Korespondensi Niaga Tingkat Dasar/Basic Business Correspondence
10.	BHS.IS02.010.01	Korespondensi Niaga Tingkat Terampil/Intermediate Business Correspondence
11.	BHS.IS02.011.01	Korespondensi Niaga Tingkat Mahir/Post Intermediate Business Correspondence
12.	BHS.IS02.012.01	Mencatat Dikte/Taking Dictation

13.	BHS.IS02.013.01	Mengelola Kas Kecil/Handling Petty Cash
14.	BHS.IS02.014.01	Mengatur Rapat/Arranging a Meeting
15.	BHS.IS02.015.01	Mengatur Perjalanan Dinas/Arranging a Business Trip
16.	BHS.IS02.016.01	Keterampilan Bernegosiasi/Negotiation Skills
KELOMPOK KOMPETENSI KHUSUS		
No	Kode Unit	Judul Unit Kompetensi
1.	BHS.IS03.001.01	Menggunakan Produk Perbankan/Banking Knowledge
2.	BHS.IS03.002.01	Menyiapkan Presentasi/Preparing a Presentation
3.	BHS.IS03.003.01	Membuat Notulen Rapat/Taking Minutes of a Meeting
4.	BHS.IS03.004.01	Membuat dan Menangani Keluhan/Making and Handling Complaints
5.	BHS.IS03.005.01	Melakukan Presentasi/Giving a Presentation
6.	BHS.IS03.006.01	Melakukan Kegiatan Hubungan Masyarakat/Public Relations

- KODE UNIT** : BHS.IS01.001.01
- JUDUL UNIT** : **Memberi Salam/*Greetings***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja dalam memberi salam di tempat kerja secara efektif

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menggunakan kata-kata, ungkapan dan kalimat salam dalam Bahasa Inggris	1.1 Kata-kata, ungkapan dan kalimat memberi salam dilakukan dengan benar. Ungkapan memberi salam disampaikan menurut konteks waktu. 1.2 Salam diucapkan menurut kaidah dan norma yang lazim.
1. Melakukan percakapan singkat (small talk) dalam Bahasa Inggris.	2.1 Percakapan disampaikan agar tujuan komunikasi tercapai. 2.2 Kata-kata, ungkapan dan kalimat diucapkan dengan santun menurut konteks tempat dan waktu.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menggunakan kata-kata, ungkapan dan kalimat salam dan melakukan percakapan singkat.
2. Perlengkapan untuk Memberi Salam/*Greetings* :
Unit kompetensi ini tidak memerlukan perlengkapan
3. Tugas pekerjaan untuk Memberi Salam/*Greetings* meliputi:
 - 3.1 Menggunakan kata-kata, kalimat dan ungkapan salam
 - 3.2 Menggunakan percakapan singkat secara efektif dan efisien.
3. Peraturan memberi salam meliputi :
 - 3.1 Penggunaan tata bahasa dan perbendaharaan kata yang tepat.
 - 3.2 Tingkat formalitas dalam pengucapan memberi salam/*Greetings*.
 - 3.3 SOP pemberian salam.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Unit Kompetensi ini tidak memerlukan persyaratan tertentu.
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi memberi salam/*Greetings*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara, demonstrasi, simulasi dan praktek kerja.

3. Pengetahuan yang dibutuhkan :
 Pengetahuan yang dibutuhkan untuk mendukung unit kompetensi ini sebagai berikut :
 - 3.1 Kalimat formal dan tidak formal.
 - 3.2 Sapaan formal dan informal.

4. Keterampilan yang dibutuhkan :
 Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini sebagai berikut :
 - 4.1 Menyapa seseorang secara formal
 - 4.2 Menyapa seseorang secara tidak formal

5. Aspek kritis :
 Sikap kerja yang harus diperhatikan, sebagai berikut :
 - 5.1 Penyampaian salam menurut konteks tempat dan waktu.
 - 5.2 Sikap yang sopan.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	1
2.	Mengkomunikasikan informasi dan ide-ide	1
3.	Merencana dan mengorganisasi kegiatan	1
4.	Bekerja dengan orang lain dalam tim	1
5.	Menggunakan gagasan secara matematis dan teknis.	1
6.	Memecahkan masalah	1
7.	Menggunakan teknologi	1

KODE UNIT : **BHS.IS01.002.01**

JUDUL UNIT : **Melakukan Perkenalan/*Introductions***

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk melakukan perkenalan.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Memperkenalkan diri pada orang lain	1.1 Informasi identitas diri disampaikan kepada orang lain 1.2 Kata-kata, ungkapan dan kalimat perkenalan disampaikan dengan benar
2. Memperkenalkan orang lain	2.1 Informasi identitas orang lain disampaikan 2.2 Kata-kata, ungkapan dan kalimat untuk memperkenalkan orang lain disampaikan
3. Memperkenalkan institusi atau perusahaan pada pihak lain	3.1 Informasi tentang institusi atau perusahaan disampaikan 3.2 Kata-kata, ungkapan dan kalimat untuk memperkenalkan institusi atau perusahaan disampaikan dengan benar.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk memperkenalkan diri, orang lain dan institusi atau perusahaan pada pihak lain.
2. Perlengkapan untuk Melakukan Perkenalan/*Introductions*, mencakup:
 - Unit kompetensi ini tidak memerlukan perlengkapan
3. Tugas pekerjaan untuk Melakukan Perkenalan/*Introductions* meliputi:
 - 3.1 Memperkenalkan diri sendiri
 - 3.2 Memperkenalkan orang lain
 - 3.3 Memperkenalkan institusi atau lembaga/organisasi
4. Keterampilan yang dibutuhkan :
Keterampilan yang dibutuhkan untuk mendukung unit kompetensi ini sebagai berikut :
 - 4.1. Menyapa seseorang secara formal
 - 4.2. Menyapa seseorang secara tidak formal

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait:
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Melakukan Perkenalan/*Introductions*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara, demonstrasi, simulasi dan praktek kerja.
3. Pengetahuan yang dibutuhkan:
 - 3.1. Kalimat memperkenalkan diri sendiri secara formal dan tidak formal
 - 3.2. Kalimat memperkenalkan orang lain secara formal dan tidak formal
 - 3.3. Kalimat memperkenalkan institusi atau lembaga/organisasi secara formal dan tidak formal.
4. Keterampilan yang dibutuhkan:
 - 4.1. Memperkenalkan diri sendiri
 - 4.2. Memperkenalkan orang lain
 - 4.3. Memperkenalkan institusi atau lembaga/organisasi
5. Aspek kritis:
Merupakan sikap kerja yang harus diperhatikan, sebagai berikut:
 - 5.1. Pemilihan kata-kata, ungkapan dan kalimat yang tepat
 - 5.2. Penyampaian informasi yang benar tentang identitas diri, orang lain dan institusi atau lembaga/ organisasi

KOMPETENSI KUNCI:

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	1
3.	Merencana dan mengorganisasi kegiatan	1
4.	Bekerja dengan orang lain dalam tim	1
5.	Menggunakan gagasan secara matematis dan teknis	1
6.	Memecahkan masalah	1
7.	Menggunakan teknologi	1

- KODE UNIT** : BHS.IS01.003.01
- JUDUL UNIT** : **Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/Using General Expressions in Telephoning**
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang dituntut untuk melakukan komunikasi dengan menggunakan

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menerima panggilan telepon	1.1 Panggilan telepon dijawab dengan sopan 1.2 menyebutkan nama institusi, lembaga/ organisasi menurut SOP di tempat bekerja 1.3 Ungkapan menawarkan bantuan- disampaikan. 1.4 Panggilan telepon dijawab dengan ungkapan meminta identitas penelpon. 1.5 Ungkapan untuk menunggu telepon disampaikan saat telepon akan disambungkan
2. Menangani panggilan telepon	2.1 Ungkapan menawarkan bantuan disampaikan saat telepon tidak tersambung dengan orang yang dituju. 2.2 Alasan-alasan permintaan maaf disampaikan saat orang yang dituju tidak di tempat atau tidak dapat menerima telepon. 2.3 Ungkapan untuk memperjelas pesan disampaikan ketika penelepon kurang jelas mengutarakan maksudnya
3. Mengakhiri dan menutup pembicaraan telepon	3.1 Ungkapan penutup pembicaraan telepon disampaikan dengan sopan 3.2 Salam penutup diucapkan menurut SOP.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menerima panggilan telepon, menangani panggilan telepon, mengakhiri dan menutup pembicaraan telepon.
2. Perlengkapan untuk Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/Using General Expressions in Telephoning, mencakup:
 - Alat-alat komunikasi
3. Tugas pekerjaan untuk Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/Using General Expressions in Telephoning :
 - 3.1. Menerima panggilan telepon
 - 3.2. Menangani panggilan telepon
 - 3.3. Mengakhiri dan menutup pembicaraan telepon.

4. Peraturan Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/*Using General Expressions in Telephoning*
 - SOP penanganan telepon.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya:
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/*Using General Expressions in Telephoning*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara, demonstrasi, simulasi, dan praktek kerja.
3. Pengetahuan yang dibutuhkan:
 - 3.1 Etiket.
 - 3.2 Ungkapan dengan bahasa formal dan tidak formal.
 - 3.3 Ungkapan yang digunakan dalam bertelepon.
4. Keterampilan yang dibutuhkan:
 - 4.1 Mendengarkan aktif
 - 4.2 Mengungkapkan ide-ide
 - 4.3 Berargumentasi
 - 4.4 Tanggap dalam merespon
 - 4.5 Menggunakan bahasa yang sopan
 - 4.6 Memilih kata-kata yang sesuai dengan topik bahasan
5. Aspek kritis:
Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini, sebagai berikut:
 - Pemilihan ungkapan dalam bertelepon.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	1
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis	1
6.	Memecahkan masalah	1
7.	Menggunakan teknologi	1

- KODE UNIT** : BHS.IS01.004.01
- JUDUL UNIT** : **Melakukan Panggilan Telepon/*Making Telephone Calls***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang dituntut untuk melakukan panggilan telepon.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan panggilan telepon	1.1 Salam diungkapkan dengan benar. identitas diri dan institusi diungkapkan. 1.2 Orang atau departemen yang dituju disebutkan dengan jelas 1.3 Alasan menelepon disampaikan dengan tepat.
2. Mengakhiri dan menutup pembicaraan telepon	2.1 Kalimat-kalimat penutup pembicaraan telepon diungkapkan 2.2 Salam penutup diucapkan dengan sopan.

BATASAN VARIABEL

1. Kontek Variabel
Unit ini berlaku untuk melakukan panggilan telepon serta mengakhiri dan menutup pembicaraan telepon
2. Perlengkapan untuk Melakukan Panggilan Telepon/*Making Telephone Calls*, mencakup:
 - 2.1 Alat-alat Telekomunikasi.
 - 2.2 ATK
 - 2.3 Buku Referensi
3. Tugas Melakukan Panggilan Telepon/*Making Telephone Calls* meliputi:
 - 3.1 Memahami apa yang diucapkan oleh lawan bicara
 - 3.2 Melakukan komunikasi dua arah sesuai dengan konteks tempat dan waktu.
4. Peraturan Melakukan Panggilan Telepon/*Making Telephone Calls* adalah:
 - SOP penanganan telepon.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya:
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3 BHS.IS01.003.01 : Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/*Using General Expressions in Telephoning*
 - 1.4 BHS.IS02.001.01 : Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone*

2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Melakukan Panggilan Telepon/*Making Telephone Calls*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara, demonstrasi, simulasi, dan praktek kerja.

3. Pengetahuan yang dibutuhkan:
 - 3.1 Etika bertelepon
 - 3.2 Ungkapan dengan bahasa formal dan tidak formal.
 - 3.3 Ungkapan yang digunakan dalam bertelepon.

4. Keterampilan yang dibutuhkan:
 - 4.1 Mendengar secara aktif
 - 4.2 Mengungkapkan ide-ide
 - 4.3 Berargumentasi
 - 4.4 Tanggap dalam merespon
 - 4.5 Menggunakan bahasa yang sopan
 - 4.6 Memilih kata-kata yang sesuai dengan topik bahasan

5. Aspek kritis:

Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini, sebagai berikut:

 - 5.1 Pemilihan ungkapan dalam bertelepon.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	1
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis	1
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS01.005.01
- JUDUL UNIT** : **Menjelaskan tentang Profil Institusi/*Describing the Institution Profile***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan berbahasa Inggris dan sikap kerja yang dibutuhkan untuk memberikan penjelasan tentang Institusi.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menjelaskan kegiatan institusi secara umum.	1.1 Spesifikasi produk/jasa dijelaskan 1.2 Fungsi personil dalam organisasi dijelaskan.
2. Menjelaskan kegiatan institusi sesuai dengan permintaan pelanggan.	2.1 Pertanyaan pelanggan mengenai kegiatan institusi dijawab dengan tata bahasa dan perbendaharaan kata yang baik dan benar. 2.2 Pertanyaan pelanggan dijawab melalui telepon, faksimile dan e-mail.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menjelaskan kegiatan institusi secara umum dan menjelaskan kegiatan institusi sesuai dengan permintaan pelanggan.
2. Perlengkapan untuk Menjelaskan tentang Profil Institusi/*Describing the Institution Profile*, mencakup:
 - 2.1 Brosur
 - 2.2 Leaflets (selebaran)
 - 2.3 Poster
 - 2.4 VCD, DVD, Kaset Audio
 - 2.5 Flip Charts
 - 2.6 Kalender Institusi
 - 2.7 Buku tentang Institusi (Institution Profile)
3. Tugas pekerjaan untuk Menjelaskan tentang Profil Institusi/*Describing the Institution Profile* meliputi:
 - 3.1 Menjelaskan kegiatan institusi baik jasa maupun barang
 - 3.2 Mendapatkan umpan balik
 - 3.3 Melakukan komunikasi dua arah.
4. Peraturan Menjelaskan tentang Profil Institusi/*Describing the Institution Profile* secara umum dengan menggunakan tata bahasa Inggris dan perbendaharaan kata yang tepat.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1. BHS.IS01.001.01 : Memberi Salam/*Greetings*

- 1.2. BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3. BHS.IS01.003.01 : Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/
Using General Expressions in Telephoning
 - 1.4. BHS.IS01.004.01 : Melakukan Panggilan Telepon/*Making Telephone Calls*
 - 1.5. BHS.IS02.003.01 : Menyambut Tamu/*Welcoming Visitors*
2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menjelaskan Tentang Profil Institusi/*Descibing the Institution Profile*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
 3. Pengetahuan yang dibutuhkan:
 - 3.1 Informasi kegiatan institusi
 - 3.2 Kebutuhan pelanggan
 - 3.3 Standar Institusi (SOP).
 4. Keterampilan yang dibutuhkan:
 - 4.1 Memberikan informasi kepada pelanggan sesuai Standar Institusi (SOP)
 - 4.2 Berkomunikasi dengan pelanggan dengan bahasa Inggris yang formal.
 5. Aspek kritis :
Merupakan sikap kerja yang harus diperhatikan, sebagai berikut :
 - 5.1 Data, sarana dan informasi yang lengkap
 - 5.2 Pemilihan kata-kata, ungkapan dan kalimat dan tata bahasa yang tepat.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	1
6.	Memecahkan masalah	1
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS01.006.01
- JUDUL UNIT** : **Melakukan Percakapan Sehari-Hari Tingkat Dasar Di Tempat Kerja/ *Basic Daily Conversations At Work***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan, dan sikap kerja yang diperlukan dalam melakukan percakapan sehari-hari di tempat kerja.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan komunikasi rutin dengan rekan kerja mengenai hal-hal yang berkaitan dengan kegiatan sehari-hari di tempat kerja.	1.1 Saran dan pendapat dikemukakan 1.2 Penjelasan disampaikan 1.3 Penjelasan ulang diminta.
2. Melakukan komunikasi rutin dengan pelanggan mengenai hal-hal yang berkaitan dengan kegiatan institusi.	2.1 Bantuan ditawarkan 2.2 Permintaan maaf diungkapkan 2.3 Penjelasan diberikan 2.4 Informasi diberikan.

BATASAN VARIABEL

1. Konteks Variabel
Unit ini berlaku untuk melakukan komunikasi rutin dengan rekan kerja dan pelanggan mengenai hal-hal yang berkaitan dengan kegiatan sehari-hari dan institusi di tempat kerja.
2. Perlengkapan untuk Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*, mencakup :
 - 2.1 Alat-alat Telekomunikasi
 - 2.2 ATK
3. Tugas pekerjaan untuk Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*, meliputi:
 - 3.1 Memahami apa yang diucapkan oleh rekan kerja dan pelanggan melalui keterampilan mendengarkan secara aktif
 - 3.2 Berkomunikasi dua arah sesuai dengan kaidah bahasa yang berlaku.
4. Peraturan Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work* adalah :
 - 4.1 Penggunaan tata bahasa Inggris dan perbendaharaan kata yang tepat.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*

- 1.3 BHS.IS01.003.01 : Menggunakan ungkapan-ungkapan umum dalam bertelepon/
Using General Expressions in Telephoning
- 1.4 BHS.IS01.004.01 : Melakukan Panggilan Telepon/*Making Telephone Calls*
- 1.5 BHS.IS01.005.01 : Menjelaskan Tentang Profil Institusi/*Describing the Institution Profile*

2. Kondisi Penilaian :

- 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*
- 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.

3. Pengetahuan yang dibutuhkan:

- 3.1 Perbendaharaan kata (Vocabulary)
- 3.2 Tata bahasa (Grammar)
- 3.3 Pengucapan (Pronunciation)
- 3.4 Bahasa tubuh (Body Language)
- 3.5 Sikap (Attitude)
- 3.6 Materi Pembicaraan (Topic)
- 3.7 Penggunaan bahasa formal dan informal.

4. Keterampilan yang dibutuhkan:

- 4.1 Mendengarkan secara aktif
- 4.2 Mengungkapkan ide-ide
- 4.3 Memberikan umpan balik kepada lawan bicara
- 4.4 Menggunakan bahasa tubuh dan sikap yang baik

5. Aspek kritis:

Merupakan sikap kerja untuk yang harus diperhatikan dalam Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*, sebagai berikut :

- 5.1 Penguasaan kemahiran berbahasa Inggris
- 5.2 Bahasa Tubuh dan Sikap
- 5.3 Interpretasi atau pemahaman yang tepat dari percakapan.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis	1
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS01.007.01
- JUDUL UNIT** : **Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja /*Intermediate Daily Conversations at Work***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk melakukan percakapan sehari-hari tingkat terampil di tempat kerja.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan komunikasi rutin dengan kolega mengenai hal-hal yang berkaitan dengan kegiatan sehari-hari di tempat kerja	1.1. Menerima atau menolak undangan diungkapkan 1.2. Penjelasan secara rinci diberikan 1.3. Instruksi diberikan
2. Melakukan komunikasi rutin dengan pelanggan mengenai hal-hal yang berkaitan dengan kegiatan kantor	2.1 Mengundang pelanggan diungkapkan 2.2 Menjelaskan prosedur diungkapkan 2.3 Menunjukkan simpati diungkapkan 2.4 Membujuk dan mempengaruhi pelanggan diungkapkan

BATASAN VARIABEL

1. Konteks Variabel
Unit ini berlaku untuk melakukan komunikasi rutin dengan kolega dan pelanggan mengenai hal-hal yang berkaitan dengan kegiatan sehari-hari di kantor dan di tempat kerja, untuk melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja.
2. Perlengkapan untuk Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*, mencakup :
 - 2.1 Alat-alat Telekomunikasi
 - 2.2 ATK
3. Tugas pekerjaan untuk Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*, meliputi :
 - 3.1 Komunikasi dengan kolega
 - 3.2 Komunikasi dengan pelanggan
4. Peraturan Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja /*Intermediate Daily Conversations at Work* adalah :
 - 4.1 Penggunaan tata bahasa Inggris dan perbendaharaan kata (Grammar and Vocabulary) yang tepat.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3 BHS.IS01.005.01 : Menjelaskan tentang Profil Institusi/*Describing the Institution Profile*
 - 1.4 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/ *Basic Daily Conversations at Work*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Tata bahasa (Grammar)
 - 3.2 Perbendaharaan kata (Vocabulary)
 - 3.3 Pengucapan (Pronunciation)
 - 3.4 Bahasa tubuh (Body Language)
 - 3.5 Sikap (Attitude)
 - 3.6 Materi Pembicaraan (Topic)
 - 3.7 Penggunaan bahasa formal dan informal.
4. Keterampilan yang dibutuhkan :
 - 4.1 Mendengarkan secara aktif
 - 4.2 Mengungkapkan ide-ide
 - 4.3 Memberikan umpan balik kepada lawan bicara
 - 4.4 Menggunakan bahasa tubuh dan sikap yang baik.
5. Aspek kritis :
Merupakan sikap kerja untuk yang harus diperhatikan dalam Melakukan Percakapan Sehari hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work* sebagai berikut :
 - 5.1 Penguasaan komponen bahasa Inggris (Grammar, Vocabulary, Pronunciation)
 - 5.2 Bahasa Tubuh dan Sikap
 - 5.3 Interpretasi atau pemahaman dari percakapan.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasikan dan menganalisa informasi	2
2.	Mengkomunikasikan 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
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS01.008.01
- JUDUL UNIT** : **Melakukan Diskusi/*Having Discussions***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan, dan sikap kerja yang diperlukan dalam melakukan diskusi.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan diskusi dengan kolega dan atau atasan mengenai hal-hal yang berkaitan dengan kegiatan kantor 2. Melakukan diskusi dengan pelanggan mengenai hal-hal yang berkaitan dengan kegiatan kantor	1.1 Diskusi dibuka dan diakhiri 1.2 Opini atau pendapat ditanyakan 1.3 Klarifikasi ditanyakan 1.4 Verifikasi ditanyakan 1.5 Persetujuan ditanyakan. 2.1 Opini atau pendapat dikemukakan 2.2 Klarifikasi dilakukan 2.3 Verifikasi dilakukan 2.4 Persetujuan atau sebaliknya diungkapkan 2.5 Interupsi dilakukan.

BATASAN VARIABEL :

1. Konteks Variabel
Unit ini berlaku untuk melakukan diskusi dengan kolega dan atau atasan dan melakukan diskusi dengan pelanggan mengenai hal-hal yang berkaitan dengan kegiatan kantor
2. Perlengkapan untuk Melakukan Diskusi/*Having Discussions* mencakup:
 - 2.1 Alat-alat komunikasi elektronik (jika diperlukan - telepon)
 - 2.2 ATK.
3. Tugas pekerjaan untuk Melakukan Diskusi/*Having Discussions*, meliputi:
 - 3.1 Melakukan diskusi dengan kolega dan atau atasan.
 - 3.2. Melakukan diskusi dengan pelanggan.
4. Peraturan Melakukan Diskusi/*Having Discussions* adalah :
 - 4.1 Tata bahasa Inggris dan perbendaharaan kata (Grammar and Vocabulary) yang tepat.
 - 4.2 Pedoman melakukan diskusi.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3 BHS.IS01.005.01 : Menjelaskan tentang Profil Institusi/*Describing the Institution Profile*
 - 1.4 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/
Basic Daily Conversations at Work
 - 1.5 BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*
 - 1.6 BHS.IS02.003.01 : Menyambut Tamu/*Welcoming Visitors*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi yang berkaitan dengan Melakukan Diskusi/*Having Discussions*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan:
 - 3.1 Tata bahasa (Grammar)
 - 3.2 Perbendaharaan kata (Vocabulary)
 - 3.3 Pengucapan (Pronunciation)
 - 3.4 Bahasa tubuh (Body Language)
 - 3.5 Sikap (Attitude)
 - 3.6 Materi Pembicaraan (Topic)
 - 3.7 Penggunaan bahasa formal dan informal.
4. Keterampilan yang dibutuhkan:
 - 4.1 Mendengarkan secara aktif
 - 4.2 Mengungkapkan ide-ide
 - 4.3 Berargumentasi
 - 4.4 Memberikan umpan balik kepada lawan bicara
 - 4.5 Menggunakan bahasa tubuh dan sikap yang baik.
5. Aspek kritis:
Merupakan sikap kerja yang harus diperhatikan dalam Melakukan Diskusi/*Having Discussions*, sebagai berikut :
 - 5.1 Penguasaan komponen bahasa Inggris (Grammar, Vocabulary, Pronunciation)
 - 5.2 Interpretasi dari diskusi.
 - 5.3 Etika berdiskusi

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasikan dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasikan kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS01.009.01
JUDUL UNIT : **Melamar Pekerjaan/*Applying for a Job***
DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk membuat Surat Lamaran Kerja dan Riwayat Hidup serta melakukan wawancara kerja

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
<p>1. Membuat surat lamaran kerja</p> <p>2. Membuat riwayat hidup</p> <p>3. Melakukan wawancara</p>	<p>1.1 Lowongan kerja dibaca dengan seksama dan diperhatikan semua penjelasan dan persyaratannya</p> <p>1.2 Alamat pengirim, tanggal dan alamat yang dituju ditulis dengan teliti</p> <p>1.3 Salam pembuka dan pembukaan surat lamaran ditulis secara benar</p> <p>1.4 Bagian isi surat lamaran ditulis secara singkat dan tepat</p> <p>1.5 Salam penutup, tanda tangan dan nama lengkap ditulis dengan benar.</p> <p>2.1 Nama dan alamat serta data pribadi ditulis dengan benar</p> <p>2.2 Latar belakang pendidikan ditulis dengan teliti</p> <p>2.3. Pengalaman kerja ditulis dengan singkat</p> <p>2.4. Data tambahan ditulis sebagai bagian akhir dari riwayat hidup.</p> <p>3.1 Pembukaan dari pewawancara ditanggapi dengan baik</p> <p>3.2. Bagian pokok dari wawancara dilakukan (Menjawab pertanyaan tentang keluarga dan data pribadi, pengalaman kerja, alasan melamar pekerjaan, latar belakang pendidikan, pengetahuan tentang institusi dan pertanyaan kasus / <i>hypothetical questions</i>, dsb)</p> <p>3.3 Bagian akhir/penutup dari pewawancara ditanggapi.</p>

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk Membuat Surat Lamaran Kerja dan Riwayat Hidup serta Melakukan Wawancara Kerja.

2. Perlengkapan untuk Membuat Surat Lamaran Kerja dan Riwayat Hidup serta Melakukan Wawancara Kerja/*Applying for a Job*, mencakup:
 - 2.1 ATK
 - 2.2 Data-data pribadi yang lengkap.
3. Tugas pekerjaan untuk Membuat Surat Lamaran Kerja dan Riwayat Hidup serta Melakukan Wawancara Kerja/*Applying for a Job*, adalah :
 - 3.1 Membaca Lowongan Kerja dengan seksama
 - 3.2 Membuat Surat Lamaran sesuai dengan kaidah Bahasa Inggris yang berlaku
 - 3.3 Membuat Riwayat Hidup berdasarkan data-data yang benar
 - 3.3 Melakukan wawancara kerja/job interview.
4. Peraturan Membuat Surat Lamaran Kerja dan Riwayat Hidup serta Melakukan Wawancara Kerja/*Applying for a Job*, adalah:
 - 4.1 Buku Panduan Membuat Surat Lamaran Kerja dan Riwayat Hidup serta Melakukan Wawancara Kerja
 - 4.2 SOP Institusi.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3 BHS.IS02.009.01 : Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*
 - 1.4 BHS.IS02.010.01 : Korespondensi Niaga Tingkat Terampil/*Intermediate Business Correspondence*
2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Membuat Surat Lamaran Kerja dan Riwayat Hidup serta Melakukan Wawancara Kerja/*Applying for a Job*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan:
 - 3.1 Pengetahuan tentang Membuat Surat Lamaran Kerja dan Riwayat Hidup serta Melakukan Wawancara Kerja/*Applying for a Job* dalam Bahasa Inggris yang baik.
 - 3.2 Kalimat formal dan tidak formal.
 - 3.3 Ungkapan dengan bahasa formal dan tidak formal.
 - 3.4 Bahasa tubuh (Body Language)
 - 3.5 Cara bersikap (Attitude)
4. Keterampilan yang dibutuhkan:
 - 4.1 Menulis Lamaran Kerja
 - 4.2 Menulis Riwayat Hidup
 - 4.3 Menjawab pewawancara dengan baik dan santun.
 - 4.4 Menggunakan bahasa tubuh dan memperlihatkan sikap yang benar/body language and attitude
 - 4.5 Pengucapan yang baik/pronunciation.

5. Aspek kritis:

Merupakan sikap kerja yang harus diperhatikan dalam Membuat Surat lamaran Kerja dan Riwayat Hidup serta Melakukan Wawancara Kerja, sebagai berikut :

- 5.1 Teknik menulis lamaran kerja
- 5.2 Teknik menulis riwayat hidup
- 5.3 Teknik menjawab wawancara.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS01.010.01

JUDUL UNIT : **Menggunakan Strategi Komunikasi Tingkat Dasar/*Basic Communication Strategy***

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk menggunakan strategi komunikasi

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menggunakan ungkapan bahasa secara samar (Vague Language)	1.1. Vague language diungkapkan apabila pembicara tidak mempunyai pengetahuan untuk lebih spesifikthose sorts of thingsa kind of... 1.2. Vague language diungkapkan apabila pembicara tidak yakin atau tidak tahu secara tepat apa yang diungkapkannyaearly twentiesshortish,reddish 1.3 Vague language diungkapkan apabila pembicara merasa tidak perlu mengatakan secara lebih spesifik -whatever.....
2. Melakukan percakapan secara wajar (Conversation Gambit)	2.1 Memulai percakapan secara wajar (Opening Gambit) dilakukan 2.2 Kelanjutan percakapan (Linking Gambit) dilakukan 2.3. Respon secara wajar (Responding Gambit) diungkapkan 2.4 Mengakhiri percakapan dilakukan
3. Menggunakan strategi bahasa verbal dan non verbal (Language Strategies)	3.1 Bahasa tubuh digunakan untuk mengungkapkan sesuatu 3.2. Topik yang sesuai diungkapkan 3.3 Persamaan kata digunakan untuk menjelaskan sesuatu 3.4 Cara lain untuk menjelaskan atau mengatakan sesuatu digunakan

BATASAN VARIABEL :

1. Konteks Variabel
Unit ini berlaku untuk menggunakan bahasa samar (Vague Language); melakukan percakapan secara wajar (Conversation Gambit) dan menggunakan strategi kebahasaan (Language Strategies).
2. Perlengkapan untuk Menggunakan Strategi Komunikasi Tingkat Dasar/*Using Basic Communication Strategy*, mencakup :
 - 2.1 Alat-alat telekomunikasi
 - 2.2 ATK
3. Tugas pekerjaan Menggunakan Strategi Komunikasi Tingkat Dasar/*Using Basic Communication Strategy*, meliputi :
 - 3.1 Menggunakan ungkapan bahasa yang tepat untuk berkomunikasi dengan efektif dan efisien.
 - 3.2 Memahami apa yang diucapkan oleh lawan bicara melalui keterampilan mendengarkan secara aktif
 - 3.3 Merespon lawan bicara secara tepat
 - 3.4 Berkomunikasi dua arah sesuai konteks waktu.
4. Peraturan Menggunakan Strategi Komunikasi Tingkat Dasar/*Using Basic Communication Strategy*, adalah panduan menggunakan Strategi Komunikasi.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Alat, bahan dan tempat penilaian serta kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja /*Basic Daily Conversations at Work*
 - 1.4 BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*
 - 1.5 BHS.IS01.008.01 : Melakukan Diskusi/*Having Discussions*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menggunakan Strategi Komunikasi Tingkat Dasar/*Using Basic Communication Strategy*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Tata bahasa (Grammar)
 - 3.2 Perbendaharaan kata (Vocabulary)
 - 3.3 Pengucapan (Pronunciation)
 - 3.4 Bahasa tubuh (Body Language)
 - 3.5 Cara bersikap (Attitude)
 - 3.6 Materi Pembicaraan (Topic)
 - 3.7 Penggunaan bahasa formal dan informal.

4. Keterampilan yang dibutuhkan :
 - 4.1 Mendengarkan secara aktif
 - 4.2 Mengemukakan pendapat secara efektif dan efisien
 - 4.3 Menanggapi secara tepat
 - 4.4 Menggunakan bahasa tubuh dan memperlihatkan sikap yang baik

5. Aspek kritis
 Merupakan sikap kerja yang harus diperhatikan dalam Melakukan Strategi Komunikasi/
Using Basic Communication Strategy, sebagai berikut :
 - 5.1 Penguasaan keterampilan berbahasa Inggris (Grammar, Vocabulary, Pronunciation)
 - 5.2 Interpretasi atau pemahaman dari percakapan.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	3
4.	Bekerja dengan orang lain dalam tim	3
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS01.011.01

JUDUL UNIT : **Menggunakan Strategi Komunikasi Tingkat Terampil/
*Intermediate Communication Strategy***

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk menggunakan strategi komunikasi tingkat terampil.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menggunakan Strategi Komunikasi Tingkat Terampil (Intermediate Language Strategy)	1.1 Ungkapan keraguan (Hesitation) digunakan 1.2 Ungkapan penegasan (Reflection) digunakan. 1.3 “Signal Words” (Showing Contrast, Showing Similarity, Addition and Cause and Effect) digunakan 1.4 Ungkapan untuk mengganti topik pembicaraan, untuk kembali ke topik semula, untuk tidak mengubah topik pembicaraan dan untuk menghindari topik tertentu - digunakan.
2. Menggunakan idiom	2.1 Idiom yang sesuai untuk mengungkapkan sesuatu diidentifikasi. 2.2 Idiom yang sesuai untuk mengungkapkan sesuatu digunakan.
3. Menggunakan bahasa formal dan informal	3.1 Ungkapan formal untuk permintaan (Requests), penawaran (Offers), pernyataan maksud (Intentions), penerimaan dan penolakan undangan (Acceptance and Refusal)-digunakan. 3.2 Ungkapan informal untuk permintaan (Requests), penawaran (Offers), pernyataan maksud (Intentions), penerimaan dan penolakan undangan (Acceptance and Refusal) - digunakan.

BATASAN VARIABEL :

1. Konteks Variabel
Unit ini berlaku untuk menggunakan strategi komunikasi tingkat terampil (Intermediate Language Strategy), menggunakan idiom, dan menggunakan bahasa formal dan informal untuk Menggunakan Strategi Komunikasi Tingkat Terampil/*Intermediate Communication Strategy*.

2. Tugas pekerjaan Menggunakan Strategi Komunikasi Tingkat Terampil/*Intermediate Communication Strategy*, meliputi :
 - 2.1 Mempersiapkan ungkapan bahasa yang tepat untuk berkomunikasi dengan efektif dan efisien.
 - 2.2 Memahami apa yang diucapkan oleh lawan bicara melalui keterampilan mendengarkan secara aktif
 - 2.3 Merespon lawan bicara secara tepat
 - 2.4 Berkomunikasi dua arah sesuai konteks tempat dan waktu.
3. Peraturan Menggunakan Strategi Komunikasi Tingkat Terampil/*Intermediate Communication Strategy* adalah panduan melakukan Strategi Komunikasi.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :

Alat, bahan dan tempat penilaian serta kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :

 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*
 - 1.4 BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*
 - 1.5 BHS.IS01.008.01 : Melakukan Diskusi/*Having Discussions*
 - 1.6 BHS.IS01.010.01 : Menggunakan Strategi Komunikasi Tingkat Dasar/*Basic Communication Strategy*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menggunakan Strategi Komunikasi Tingkat Terampil/*Intermediate Communication Strategy*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Tata bahasa (Grammar)
 - 3.2 Perbendaharaan kata (Vocabulary)
 - 3.3 Pengucapan (Pronunciation)
 - 3.4 Bahasa tubuh (Body Language)
 - 3.5 Sikap (Attitude)
 - 3.6 Materi Pembicaraan (Topic)
 - 3.7 Penggunaan bahasa formal dan informal.
4. Keterampilan yang dibutuhkan :
 - 4.1 Mendengarkan secara aktif
 - 4.2 Mengemukakan pendapat secara efektif dan efisien
 - 4.3 Menanggapi secara tepat
 - 4.4 Menggunakan bahasa tubuh dan memperlihatkan sikap yang baik

5. Aspek kritis

Merupakan sikap kerja yang harus diperhatikan dalam Menggunakan Strategi Komunikasi Tingkat Terampil, sebagai berikut :

5.1 Penguasaan keterampilan berbahasa Inggris (Grammar, Vocabulary, Pronunciation)

5.2 Interpretasi atau pemahaman dari percakapan.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisis informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	3
4.	Bekerja dengan orang lain dalam tim	3
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	3
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS01.012.01
- JUDUL UNIT** : **Membuat Ringkasan dan Laporan /*Writing Summaries and Reports***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk membuat ringkasan dan laporan secara efektif.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Membuat Ringkasan (<i>Summaries</i>).	1.1. Gagasan utama (Topic Sentence) setiap paragraf diidentifikasi. 1.2. <i>Gagasan</i> pendukung (Supporting Details) setiap paragraf dipilih 1.3. Kerangka karangan (Outline) dibuat berdasarkan gagasan utama dan gagasan pendukung. 1.4. Ringkasan ditulis berdasarkan kerangka karangan.
2. Menyusun Paragraf (Paragraph Building)	2.1. Gagasan utama (Topic Sentence) ditentukan 2.2. Gagasan pendukung (Supporting Details) ditentukan 2.3. Paragraf disusun dengan menggunakan teknik pengembangan paragraf (Paragraph Development).
3. Menyusun Laporan (Reports)	3.1. Bagian pendahuluan yang meliputi latar belakang, tujuan dan kegunaan laporan disusun sesuai dengan Standard Operating Procedure (SOP). 3.2. Bagian isi (Body of Report) yang meliputi penjelasan mengenai hal-hal pokok laporan disusun. 3.3. Bagian penutup yang meliputi simpulan (Conclusion) rekomendasi (Recommendations) disusun.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk Membuat Ringkasan (*Summaries*), Menyusun Paragraf (*Paragraph Building*) dan Menyusun Laporan (*Reports*) untuk Membuat Ringkasan dan Laporan/*Writing Summaries and Reports*.
2. Perlengkapan untuk Membuat Ringkasan dan Laporan/*Writing Summaries and Reports*, mencakup :

- 2.1 ATK
 - 2.2 Bahan/materi untuk diringkas
 - 2.3 Topik tulisan yang telah ditentukan/ditugaskan.
3. Tugas pekerjaan untuk Membuat Ringkasan dan Laporan/*Writing Summaries and Reports* meliputi :
- 3.1 Menentukan ide pokok dan rincian pendukung
 - 3.2 Membuat kerangka laporan dengan tepat
 - 3.3 Menulis paragraf dan mengembangkannya dengan baik
 - 3.4 Menulis laporan berdasarkan ide pokok dan rincian pendukung
 - 3.5 Membuat laporan sesuai dengan informasi dari narasumber.
4. Peraturan yang berkaitan dengan Membuat Ringkasan dan Laporan/*Writing Summaries and Reports* adalah :
- 4.1 Panduan membuat ringkasan dan membuat laporan dalam Bahasa Inggris
 - 4.2 SOP Perusahaan.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
- Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
- 1.1 BHS.IS02.009.01 : Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*
 - 1.2 BHS.IS02.010.01 : Korespondensi Niaga Tingkat Terampil/*Intermediate Business Correspondence*
2. Kondisi Penilaian :
- 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi yang berkaitan dengan Membuat Ringkasan dan Laporan/*riting Summaries and Reports*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
- 3.1 Tata bahasa dan perbendaharaan kata yang tepat
 - 3.2 Pengetahuan tentang tata cara pembuatan ringkasan dan laporan dalam Bahasa Inggris yang baik.
4. Keterampilan yang dibutuhkan :
- 4.1 Membaca secara efektif
 - 4.2 Membuat ringkasan secara efektif
 - 4.3 Membuat laporan secara efektif.
5. Aspek kritis :
- Merupakan sikap kerja untuk yang harus diperhatikan, sebagai berikut :
- 5.1 Teknik membaca
 - 5.2 Teknik membuat ringkasan
 - 5.3 Teknik menulis laporan.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisis informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS02.001.01
- JUDUL UNIT** : **Menerima dan menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang dituntut untuk menerima dan menyampaikan pesan telepon secara efektif

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menerima pesan	1.1 Ungkapan bantuan menerima pesan disampaikan 1.2 Nama, alamat, dan nomor penelepon dicatat dengan lengkap 1.3 Isi pesan dicatat menurut permintaan penelepon 1.4 Keakuratan isi pesan dikonfirmasi 1.5 Informasi bahwa pesan disampaikan tepat waktu kepada penelepon
2. Menyampaikan pesan	2.1 Pesan yang lengkap dan akurat dicatat pada lembar pesan telepon 2.2 Pesan disampaikan kepada orang yang dituju tepat waktu

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menerima dan menyampaikan pesan.
2. Perlengkapan untuk Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone* mencakup:
 - 2.1 Alat-alat komunikasi
 - 2.2 Alat Tulis Kantor
 - 2.3 Lembar Pesan Telepon
 - 2.4 Buku Referensi
3. Tugas pekerjaan untuk Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone*, meliputi:
 - 3.1 Memahami apa yang diucapkan oleh lawan bicara melalui keterampilan mendengarkan secara aktif
 - 3.2 Berkomunikasi dua arah sesuai konteks tempat dan waktu
 - 3.3 Menulis pesan yang ditinggalkan oleh lawan bicara secara akurat
 - 3.4 Menerima pesan telepon
 - 3.5 Mencatat pada lembar pesan telepon
 - 3.6 Menyampaikan pesan kepada orang yang dituju
4. Peraturan Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone* adalah:
SOP penanganan telepon

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait:
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.4 BHS.IS01.003.01 : Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/
Using General Expressions in telephoning
2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara, demonstrasi, simulasi dan praktek kerja
3. Pengetahuan yang dibutuhkan:
 - 3.1 Etiket bertelepon
 - 3.2 Penggunaan bahasa formal dan tidak formal
 - 3.3 Bahasa dalam penggunaan telepon
4. Keterampilan yang dibutuhkan:
 - 4.1 Mendengar aktif
 - 4.2 Mencatat pesan
 - 4.3 Memberikan umpan balik kepada lawan bicara
 - 4.4 Menggunakan bahasa yang sopan
5. Aspek kritis:
Merupakan sikap kerja yang harus diperhatikan dalam Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone*, sebagai berikut:
 - 5.1. Ketepatan penggunaan bahasa dalam menerima dan menyampaikan pesan telepon.

KOMPETENSI KUNCI:

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS02.002.01

JUDUL UNIT : **Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone***

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan, dan sikap kerja yang diperlukan dalam Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone*

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menghubungi orang/departemen yang dituju	1.1 Orang yang dituju ditelepon 1.2 Alasan menelepon diungkapkan 1.3 Keinginan meninggalkan pesan diungkapkan.
2. Meninggalkan pesan	2.1 Pesan disampaikan secara singkat dan jelas termasuk identitas diri dan nama instansi/perusahaan. 2.2 Isi pesan diulang agar lebih jelas. 2.3 Ejaan internasional disampaikan jika diperlukan.
3. Mengakhiri percakapan telepon	3.1 Ucapan terima kasih diungkapkan kepada penerima pesan 3.2 Salam perpisahan diungkapkan.

BATASAN VARIABEL

1. Kontek Variabel
Unit ini berlaku untuk menghubungi orang/departemen yang dituju, meninggalkan pesan dan mengakhiri percakapan telepon.
2. Perlengkapan untuk Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone*, mencakup :
 - 2.1 Alat-alat Telekomunikasi.
 - 2.2 ATK
 - 2.3 Buku Referensi
 - 2.4 Lembar Pesan Telepon.
3. Tugas pekerjaan untuk Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone* meliputi:
 - 3.1 Memahami apa yang diucapkan oleh lawan bicara
 - 3.2 Mengungkapkan pesan dengan jelas
4. Peraturan Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone* adalah:
 - 4.1 SOP penanganan telepon.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya:
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3 BHS.IS01.003.01 : Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/*Using General Expressions in Telephoning*
 - 1.4 BHS.IS01.004.01 : Melakukan Panggilan Telepon/*Making Telephone Calls*
 - 1.5 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*
 - 1.6 BHS.IS02.001.01 : Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone*

2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara, demonstrasi, simulasi, dan praktek kerja.

3. Pengetahuan yang dibutuhkan:
 - 3.1 Etika bertelepon
 - 3.2 Ungkapan dengan bahasa formal dan tidak formal.
 - 3.3 Ungkapan yang digunakan dalam bertelepon.

4. Keterampilan yang dibutuhkan:
 - 4.1 Mendengar secara aktif
 - 4.2 Mengungkapkan ide-ide
 - 4.3 Tanggap dalam merespon
 - 4.4 Menggunakan bahasa yang sopan

5. Aspek kritis:
Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini, sebagai berikut:
 - Pemilihan ungkapan dalam bertelepon.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	1
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis	1
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT **BHS.IS02.003.01**

JUDUL UNIT : **Menyambut Tamu/*Welcoming Visitors***

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang dituntut untuk menyambut tamu.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menyambut kedatangan tamu	1.1 Tamu disapa dengan kata-kata, ungkapan dan kalimat yang baik dan benar 1.2 Tamu diidentifikasi dengan menanyakan nama, nama perusahaan, maksud dan tujuan kedatangan
2. Melayani tamu	2.1 Keinginan/pertanyaan tamu ditangani menurut kewenangannya termasuk permintaan maaf bila orang yang dituju tidak bisa ditemui atau tidak di tempat. 2.2 Pendelegasian disampaikan pada rekan yang lebih kompeten apabila maksud dan tujuan tamu kurang dipahami. 2.3 Bantuan kepada tamu ditawarkan menurut SOP 2.4 Letak ruangan yang dituju disampaikan kepada tamu dengan jelas 2.5 Salam perpisahan diungkapkan dengan sopan.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk ungkapan yang digunakan menyambut kedatangan dan melayani keperluan tamu.
2. Perlengkapan untuk Menyambut Tamu/*Welcoming Visitors*, mencakup:
 - 2.1 Buku Referensi
 - 2.2 Buku Tamu
3. Tugas pekerjaan untuk Menyambut Tamu/*Welcoming Visitors*, meliputi:
 - 3.1 Menyapa dengan sopan dan berpenampilan menarik
 - 3.2 Memberikan informasi yang dibutuhkan tamu sesuai dengan kondisi perusahaan.
4. Peraturan Menyambut Tamu/*Welcoming Visitor*, adalah:
 - 4.1 SOP dalam menyambut tamu
 - 4.2 Etiket menyambut tamu.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya :
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menyambut Tamu/*Welcoming Visitors*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara, demonstrasi, simulasi, dan praktek kerja.
3. Pengetahuan yang dibutuhkan:
 - 3.1 Etiket berkomunikasi
 - 3.2 Bahasa dalam penyambutan tamu (*Speaking and Listening*)
 - 3.3 Penggunaan bahasa secara formal dan tidak formal
4. Keterampilan yang dibutuhkan:
 - 4.1 Mendengar aktif
 - 4.2 Mencatat pesan
 - 4.3 Memberikan umpan balik kepada lawan bicara
 - 4.4 Menggunakan bahasa yang sopan
 - 4.5 Menggunakan bahasa tubuh yang tepat (*body language*).
5. Aspek kritis:
Ketepatan penggunaan bahasa dalam menyambut tamu.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : **BHS.IS02.004.01**
- JUDUL UNIT** : **Menerima Tamu/*Receiving Visitors***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang dituntut untuk menerima tamu.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menyapa tamu	1.1 Ungkapan salam diucapkan. 1.2 Bantuan ditawarkan. 1.3 Identitas dan kebutuhan tamu ditanyakan 1.4 Percakapan ringan (small talk) dilakukan.
2. Mengantar tamu	2.1 Tamu diantar ke tempat yang dituju. 2.2 Tamu dipertemukan dengan orang yang dituju.
3. Melepas tamu mengakhiri kunjungannya	3.1 Ungkapan terima kasih untuk kunjungan tamu diucapkan 3.2 Percakapan ringan dengan tamu dilakukan 3.3 Salam perpisahan diucapkan 3.4 Semua percakapan dilakukan dengan menggunakan intonasi yang sopan.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menyapa tamu; mengantar tamu; dan melepas tamu mengakhiri kunjungannya, yang digunakan untuk menerima tamu.
2. Perlengkapan untuk Menerima Tamu/*Receiving Visitors*, mencakup :
 - 2.1 Furniture
 - 2.2 ATK.
3. Tugas pekerjaan untuk Menerima Tamu/*Receiving Visitors*, meliputi :
 - 3.1 Menyapa dengan sopan dan berpenampilan menarik
 - 3.2 Melayani keinginan dan kebutuhan tamu sesuai dengan kondisi institusi.
4. Peraturan Menerima Tamu/*Receiving Visitors* adalah :
 - 4.1 SOP dalam menerima tamu.
 - 4.2 Etiket menerima tamu sesuai kondisi dan sosial budaya.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*

- 1.3 BHS.IS01.005.01 : Menjelaskan Tentang Profil Institusi/*Describing the Institution Profile*
- 1.4 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*
2. Kondisi Penilaian:
- 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menerima Tamu/*Receiving Visitors*
- 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan:
- 3.1 Etika berkomunikasi
- 3.2 Pengetahuan bahasa Inggris (*Speaking and Listening*)
- 3.3 Penggunaan bahasa Inggris secara formal.
4. Keterampilan yang dibutuhkan:
- 4.1 Mendengar dengan seksama
- 4.2 Memberikan umpan balik kepada lawan bicara
- 4.3 Menggunakan bahasa yang santun
- 4.4 Menggunakan bahasa tubuh yang tepat (*body language*)
5. Aspek kritis:
- 5.1 Penguasaan keterampilan berbahasa Inggris (*Listening and Speaking*)
- 5.2 Penguasaan tata bahasa dan perbendaharaan kata bahasa Inggris (*Grammar and Vocabulary*)
- 5.3 Interpretasi dari percakapan.
- 5.4 Kemampuan berkomunikasi
- 5.5 Sikap (*Attitude*)
- 5.6 Berpenampilan menarik.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	3
4.	Bekerja dengan orang lain dalam tim	3
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	3
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS02.005.01
- JUDUL UNIT** : **Menyebutkan dan Menjelaskan Peralatan Kantor/*Describing Office Equipment***
- DESKRIPSI UNIT** : Unit ini membahas tentang pengetahuan keterampilan, serta sikap kerja yang diperlukan untuk menyebutkan dan menjelaskan peralatan kantor.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menyebutkan peralatan kantor.	1.1 Nama-nama peralatan kantor diidentifikasi. 1.2 Jenis peralatan kantor disebutkan.
2. Menjelaskan kegunaan dan cara kerja peralatan kantor.	2.1 Kegunaan peralatan kantor dijelaskan. 2.2 Cara penggunaan peralatan kantor dijelaskan.

BATASAN VARIABEL

1. Konteks Variabel
Unit ini berlaku untuk menyebutkan dan menjelaskan kegunaan serta cara kerja peralatan kantor.
2. Perlengkapan untuk Menyebutkan dan Menjelaskan Peralatan Kantor/*Describing Office Equipment*, mencakup:
 - 2.1 Informasi dari unit kerja
 - 2.2 Buku manual
 - 2.3 Brosur-brosur.
3. Tugas pekerjaan untuk Menyebutkan dan Menjelaskan Peralatan Kantor/*Describing Office Equipment*, meliputi:
 - 3.1 Menguasai cara kerja peralatan kantor berdasarkan buku manual dan SOP.
 - 3.2 Menggunakan tata bahasa Inggris dan perbendaharaan kata yang tepat.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya adalah keterampilan berbahasa Inggris dengan baik dan benar dalam memahami peralatan kantor.
2. Kondisi Penilaian:
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atastercapainya kompetensi Menyebutkan dan Menjelaskan Peralatan Kantor/*Describing Office Equipment*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara, demonstrasi, simulasi dan praktek kerja.
3. Pengetahuan yang dibutuhkan:
 - 3.1 Kata-kata dan kalimat dalam buku manual menggunakan peralatan kantor dalam Bahasa Inggris.
 - 3.2 Cara menggunakan peralatan kantor.

4. Keterampilan yang dibutuhkan :
 - 4.1. Berkomunikasi dengan bahasa Inggris yang baik dan benar
 - 4.2. Merespon lawan bicara dengan kalimat-kalimat bahasa Inggris sesuai dengan konteksnya

5. Aspek kritis :
 Merupakan sikap kerja yang harus diperhatikan dalam Menyebutkan dan Menjelaskan Peralatan Kantor/*Describing Office Equipment*, sebagai berikut :
 - 5.1 Penguasaan manual peralatan kantor
 - 5.2 SOP Perusahaan.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS02.006.01

JUDUL UNIT : Menangani Surat Masuk dan Keluar/*Mail Handling*

DESKRIPSI UNIT : Unit ini meliputi keterampilan, pengetahuan dan sikap kerja untuk Menangani Surat Masuk dan Keluar.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menangani surat masuk	1.1 Surat yang diterima, dibaca untuk dipilah. 1.2 Surat yang diklasifikasikan penting atau rahasia dicatat secara baik dan benar dalam buku ekspedisi.
2. Menangani surat keluar	2.1 Surat yang dikirim diperiksa kelengkapannya 2.2 Tujuan surat dipastikan.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menangani surat masuk dan keluar.
2. Perlengkapan untuk Menangani Surat Masuk dan Keluar/*Mail Handling*, mencakup :
 - 2.1 Buku ekspedisi
 - 2.2 ATK
 - 2.3 Baki Surat (Letter Tray)
 - 2.4 Folder/Stofmap.
3. Tugas pekerjaan untuk Menangani Surat Masuk dan Keluar/*Mail Handling*, meliputi :
 - 3.1 Mengidentifikasi jenis surat
 - 3.2 Menyortir surat-surat yang masuk dan keluar.
 - 3.3 Mencatat dalam buku ekspedisi surat masuk dan keluar.
4. Peraturan menangani surat masuk dan keluar, adalah :
 - 4.1 Peraturan institusi dalam menangani surat masuk dan keluar.
 - 4.2 SOP atau standar institusi yang berlaku.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Tidak memerlukan penguasaan Kompetensi lain.
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atastercapainya kompetensi Menangani Surat Masuk dan Keluar/*Mail Handling*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara,demonstrasi, simulasi dan praktek kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Cara-cara mengidentifikasi surat masuk dan keluar (mail handling)

- 3.2 Tata bahasa (Grammar)
- 3.3 Perbendaharaan kata (Vocabulary).
- 4. Keterampilan yang dibutuhkan :
 - 4.1 Mencatat surat yang masuk dan keluar dalam bahasa Inggris (Writing)
 - 4.2 Memilah dan mendistribusikan surat masuk dalam bahasa Inggris (Reading).
- 5. Aspek kritis:

Merupakan sikap kerja yang harus diperhatikan dalam Menangani Surat Masuk dan Keluar/*Mail Handling*, sebagai berikut :

 - 5.1 Penguasaan tata bahasa dan perbendaharaan kata bahasa Inggris (Grammar dan Vocabulary)
 - 5.2 Pemilahan surat
 - 5.3 Pencatatan surat.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS02.007.01
- JUDUL UNIT** : *Menggunakan Istilah-Istilah Komputer/Using Computer Terminology*
- DESKRIPSI UNIT** : Unit ini berhubungan dengan keterampilan, pengetahuan dan sikap kerja yang dibutuhkan untuk menguasai istilah-istilah komputer

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Mengidentifikasi bagian-bagian desktop komputer	1.1 Bagian-bagian perangkat keras /hardware desktop komputer disebutkan. Misal: LCD monitor, CD/DVD-ROM drive atau mouse. 1.2 Bagian-bagian perangkat lunak/ software desktop komputer disebutkan. Misal: Corel-Graphic, atau desktop publishing, Microsoft Office.
2. Mengoperasikan komputer untuk menunjang pekerjaan.	2.1 Komputer dioperasikan dengan tepat 2.2 Data diakses melalui internet

BATASAN VARIABEL :

1. Konteks Variabel
Unit ini berlaku untuk mengidentifikasi bagian-bagian desktop komputer dan mengoperasikan komputer untuk menunjang pekerjaan yang diperlukan untuk menguasai Istilah-Istilah Komputer.
2. Perlengkapan untuk Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*, mencakup :
 - 2.1 Unit komputer yang lengkap
 - 2.2 Program-program standar
 - 2.3 Akses terhadap updating program
 - 2.4 Sistem proteksi yang selalu di update
 - 2.5 Perlengkapan komputer : USB, CD/DVD, Disket, dll
3. Tugas pekerjaan untuk Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*, meliputi :
 - 3.1 Mempersiapkan hardware dan software
 - 3.2 Memahami cara pengoperasian komputer
 - 3.3 Memahami cara pemakaian program dalam komputer
 - 3.4 Mengoperasikan program komputer sesuai SOP.
 - 3.5 Menyimpan data dengan benar dan menguasai sistem proteksi anti virus.
4. Peraturan untuk Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*, adalah :
 - 4.1 Peraturan institusi dalam mengoperasikan komputer.
 - 4.2 SOP yang berlaku.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian:
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
BHS.IS02.005.01 : Menyebutkan dan Menjelaskan Peralatan Kantor/*Describing Office Equipment*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis dan lisan dalam bentuk wawancara,demonstrasi, simulasi dan praktek kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Pengetahuan tentang komputer
 - 3.2 Pengetahuan tentang program-program komputer
 - 3.3 Pengetahuan tentang sistem teknologi yang dipakai institusi
 - 3.4 Pengetahuan tentang sistem keamanan komputer.
4. Keterampilan yang dibutuhkan :
 - 4.1 Mengoperasikan komputer
 - 4.2 Menggunakan program-program komputer
 - 4.3 Mengerjakan tugas-tugas institusi dengan komputer
 - 4.4 Menangani masalah-masalah yang timbul pada saat bekerja dengan komputer.
5. Aspek kritis:
Merupakan sikap kerja untuk yang harus diperhatikan dalam Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*, sebagai berikut :
 - 5.1 Pemahaman program komputer dalam mengerjakan tugas-tugas institusi
 - 5.2 Kelengkapan peralatan komputer
 - 5.3 Kemampuan mengoperasikan komputer termasuk sistem program baru.
 - 5.4 Penanganan virus komputer.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS02.008.01
- JUDUL UNIT** : **Membuat Janji Temu/*Making Appointments***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk membuat janji temu.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan komunikasi untuk membuat janji temu	1.1 Pihak yang akan ditemui dihubungi dengan menerapkan tatacara berkomunikasi yang baik 1.2 Maksud pertemuan diutarakan dengan baik dan benar
2. Mencatat jadual dan tujuan pertemuan	2.1 Jadual dan tujuan pertemuan serta nama orang yang akan ditemui dicatat di buku agenda 2.2 Pencatatan dilakukan sesuai dengan kaidah penulisan yang benar
3. Mengkonfirmasikan rencana pertemuan	3.1 Surat konfirmasi ditulis dan dikirim kepada pihak yang akan ditemui. 3.2 Pihak yang akan ditemui dihubungi kembali melalui telepon untuk menanyakan kepastian pertemuan
4. Menjelaskan perubahan rencana pertemuan	4.1 Permintaan maaf diucapkan jika perubahan rencana pertemuan dilakukan oleh pihak kita, disertai penjelasan perubahan 4.2 Perubahan rencana pertemuan, alasan serta perubahan waktu dan tempat dicatat 4.3 Hasil pembicaraan di telepon disampaikan kepada atasan

BATASAN VARIABEL :

1. Konteks Variabel
Unit ini berlaku untuk melakukan komunikasi dengan orang yang akan ditemui atau instansi terkait ; mencatat waktu; tempat dan tujuan pertemuan; menyampaikan kepada atasan tentang rencana pertemuan; mengkonfirmasikan rencana pertemuan dan menjelaskan perubahan rencana pertemuan untuk Membuat Janji Temu/*Making Appointments*.
2. Perlengkapan untuk Membuat Janji Temu/*Making Appointments*, mencakup :
 - 2.1 Media komunikasi yang digunakan
 - 2.2 ATK
3. Tugas pekerjaan untuk Membuat Janji Temu/*Making Appointments* dalam Bahasa Inggris meliputi :
 - 3.1 Menulis agenda pertemuan
 - 3.2 Mengundang peserta dan narasumber dalam pertemuan
 - 3.3 Melakukan konfirmasi kepada peserta dan narasumber dalam pertemuan.

4. Peraturan untuk Membuat Janji Temu/*Making Appointments* dalam konteks Bahasa Inggris adalah :
 - 4.1 Penggunaan tata bahasa dan perbendaharaan kata (Grammar and Vocabulary) yang tepat.
 - 4.2 SOP.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :

Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang digunakan untuk Membuat Janji Temu dalam bidang Bahasa Inggris untuk tenaga administrasi profesional :

 - 1.1 BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2 BHS.IS01.002.01 : Melakukan Perkenalan/*Introductions*
 - 1.3 BHS.IS01.003.01 : Menggunakan Ungkapan-ungkapan Umum dalam Bertelepon/*Using General Expressions in Telephoning*
 - 1.4 BHS.IS01.004.01 : Melakukan Panggilan Telepon/*Making Telephone Calls*
 - 1.5 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*
 - 1.6 BHS.IS02.001.01 : Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone*
 - 1.7 BHS.IS02.002.01 : Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone*
 - 1.8 BHS.IS02.004.01 : Menerima Tamu/*Receiving Visitors*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atastercapainya kompetensi Membuat Janji Temu/*Making Appointments*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, lisan/wawancara, demonstrasi dansimulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Etika berkomunikasi
 - 3.2 Tata bahasa dan perbendaharaan kata bahasa Inggris
 - 3.3 Bahasa Inggris formal dan informal
 - 3.4 Informasi mengenai pihak yang dihubungi.
4. Keterampilan yang dibutuhkan :
 - 4.1 Melakukan komunikasi dalam bahasa Inggris formal dan informal sesuai konteks waktu.
 - 4.2 Mencatat agenda pertemuan.
5. Aspek kritis :

Merupakan sikap kerja yang harus diperhatikan, sebagai berikut :

 - 5.1. Pemilihan kata-kata, ungkapan dan kalimat bahasa Inggris yang tepat
 - 5.2. Informasi yang tepat
 - 5.3. Sikap yang sopan.

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	1
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS02.009.01

JUDUL UNIT : **Korespondensi Niaga Tingkat Dasar/Basic Business Correspondence**

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk melakukan kegiatan korespondensi niaga tingkat dasar.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menerapkan aturan umum tentang korespondensi niaga tingkat dasar	1.1 Jenis surat diidentifikasi dan dipilih pada tingkat ini adalah 1.2 surat permohonan (Letter of Inquiry), surat penawaran (Letter of Offer), surat pemesanan (Letter of Order) surat permintaan (Letter of Request) 1.3 Format surat, termasuk bagian-bagian surat, dikenali dan dipilih.
2. Membuat berbagai surat niaga	2.1 Surat ditulis sesuai dengan jenis surat yang dikehendaki dan menggunakan format yang benar. 2.2 Bahasa Inggris yang digunakan sesuai dengan jenis surat. 2.3 Isi surat diperiksa dan diperbaiki sesuai dengan keperluan dan aturan surat menyurat dalam Bahasa Inggris 2.4 Bahasa surat diteliti untuk dipastikan baik dan benar, termasuk ejaan, tata bahasa, susunan kalimat dan tanda-tanda baca, juga tidak ada kata-kata atau kalimat yang janggal; surat harus jelas, padat, ringkas, sopan dan betul bahasanya (5C : Clear, Complete, Concise, Courteous, Correct) 2.5 Lampiran disertakan bilamana perlu, dan dinyatakan di akhir surat setelah kata cc, bila ada
3. Membaca dan menjawab surat yang diterima	3.1 Surat yang diterima, dibaca dengan seksama (previewing, scanning, skimming, guessing word meaning, making inferences) dan dipilih berdasarkan surat internal atau eksternal dan apakah perlu dijawab atau tidak 3.2 Format, isi dan bahasa surat jawaban diteliti dan diperbaiki sehingga isinya jelas dan bahasa yang digunakan adalah Bahasa Inggris yang baik dan benar, mengikuti prinsip 5C di atas.

BATASAN VARIABEL

1. Konteks Variabel
Unit ini berlaku untuk menerapkan aturan umum tentang korespondensi niaga dalam Bahasa Inggris; membuat berbagai surat bisnis; serta membaca dan menjawab surat yang diterima dalam korespondensi niaga tingkat Dasar.
2. Perlengkapan Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*, mencakup :
 - 2.1 ATK
 - 2.2 Teknologi komputer, seperti laptop dan PC
 - 2.3 CD /DVD Writer
 - 2.4 Mesin Fotocopy
 - 2.5 Mesin Faksimile
3. Tugas pekerjaan untuk Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*, meliputi :
 - 3.1 Membuat konsep surat
 - 3.2 Menulis surat sesuai prinsip 5 C
 - 3.3 Membaca ulang surat
 - 3.4 Merevisi surat.
4. Peraturan yang berkaitan dengan Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*, adalah :
 - 4.1 Penggunaan tata bahasa dan perbendaharaan kata Inggris (Grammar and Vocabulary) yang tepat.
 - 4.2 Standar korespondensi dalam Bahasa Inggris.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS02.006.01 : Menangani Surat Masuk dan Keluar/*Mail Handling*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi yang berkaitan dengan Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*.
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Menguasai kaidah korespondensi niaga dalam Bahasa Inggris.
 - 3.2 Menguasai perbendaharaan kata, ungkapan dan kalimat yang dipakai dalam korespondensi.
 - 3.3 Menguasai tata bahasa (Grammar)
 - 3.4 Menguasai jenis dan format surat yang berlaku.
4. Keterampilan yang dibutuhkan :
 - 4.1 Membaca dan menyimak surat dalam bahasa Inggris.
 - 4.2 Menulis surat dalam bahasa Inggris sesuai dengan kaidah korespondensi niaga yang berlaku.
5. Aspek kritis :

Merupakan sikap kerja yang harus diperhatikan, sebagai berikut :

- 5.1 Pemilihan kata-kata, ungkapan dan kalimat bahasa Inggris yang tepat
- 5.2 Penggunaan bahasa Inggris yang baik dan benar
- 5.3 Format surat
- 5.4 ATK.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS02.010.01

JUDUL UNIT : **Korespondensi Niaga Tingkat Terampil/Intermediate Business Correspondence**

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk menangani kegiatan korespondensi niaga tingkat terampil.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menerapkan aturan umum tentang korespondensi niaga	1.1 Jenis surat diidentifikasi dan dipilih sesuai dengan kebutuhan : 1.1.1.Surat Pemesanan/Letter of Reservation 1.1.2.Surat Konfirmasi/Letter of Confirmation 1.1.3.Surat Pemberitahuan/Letter of Reminder 1.1.4.Surat Jawaban Lamaran Kerja/Letter of Replying to Job Applicant 1.1.5.Surat Keluhan/Letter of Complaint /Claim 1.2 Format surat dikenali dan dipilih untuk membuat surat : 1.2.1. Bagian-bagian surat/Parts of a Letter 1.2.2. Gaya penulisan surat/Styles of Letters 1.2.3. Tanda-tanda baca/Punctuation
2. Membuat berbagai surat bisnis	2.1 Surat ditulis sesuai dengan jenis surat yang dikehendaki dan menggunakan format yang benar. 2.2 Bahasa Inggris yang digunakan formal atau informal sesuai dengan jenis surat atau hubungan dengan orang yang dituju 2.3 Isi surat diperiksa dan diperbaiki sesuai dengan keperluan dan aturan surat menyurat dalam Bahasa Inggris 2.4 Bahasa surat diteliti untuk dipastikan baik dan benar, termasuk ejaan, tata bahasa, susunan kalimat dan tanda-tanda baca, juga tidak ada kata-kata atau kalimat yang janggal;surat harus jelas, padat, ringkas, sopan dan betul bahasanya (5C : Clear, Complete, Concise, Courteous, Correct) 2.5 Lampiran disertakan bilamana perlu, dan dinyatakan di akhir surat setelah kata cc, bila ada
3. Membaca dan menjawab surat yang diterima	3.1 Surat yang diterima, dibaca dengan seksama (Previewing, scanning, skimming, guessing word meaning, making inferences) dan dipilih berdasarkan surat internal atau eksternal dan apakah perlu dijawab atau tidak 3.2 Format, isi dan bahasa surat jawaban diteliti dan diperbaiki sehingga isinya jelas, mengikuti prinsip 5C di atas.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menerapkan aturan umum tentang korespondensi dalam Bahasa Inggris; membuat berbagai surat bisnis; serta membaca dan menjawab surat masuk yang digunakan dalam korespondensi niaga tingkat terampil.
2. Perlengkapan Korespondensi Niaga Tingkat Terampil/*Intermediate Business Correspondence*, mencakup :
 - 2.1 ATK
 - 2.2 Teknologi komputer, seperti laptop dan PC
 - 2.3 CD /DVD Writer
 - 2.4 Mesin Fotocopy
 - 2.5 Mesin Faksimile
3. Tugas pekerjaan untuk Korespondensi Niaga Tingkat Terampil/*Intermediate Business Correspondence*, meliputi :
 - 4.3 Membuat konsep surat
 - 4.4 Menulis surat dalam Bahasa Inggris sesuai prinsip 5 C
 - 4.5 Membaca ulang surat
 - 4.6 Merevisi surat.
- 5 Peraturan yang berkaitan dengan Korespondensi Niaga Tingkat Terampil/*Intermediate Business Correspondence*, adalah :
 - 5.1 Penggunaan tata bahasa dan perbendaharaan kata Inggris (Grammar and Vocabulary) yang tepat.
 - 5.2 Standar korespondensi dalam Bahasa Inggris.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS02.006.01 : Menangani Surat Masuk dan Keluar/*Mail Handling*
 - 1.2 BHS.IS02.009.01 : Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi yang berkaitan dengan Korespondensi Niaga Tingkat Terampil/*Intermediate Business Correspondence*,
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Menguasai kaidah korespondensi niaga dalam Bahasa Inggris.
 - 3.2 Menguasai perbendaharaan kata, ungkapan dan kalimat yang dipakai dalam korespondensi.
 - 3.3 Menguasai tata bahasa (Grammar)
 - 3.4 Menguasai jenis dan format surat yang berlaku.
4. Keterampilan yang dibutuhkan :
 - 4.1 Membaca dan menyimak surat dalam bahasa Inggris.

4.2 Menulis surat dalam bahasa Inggris sesuai dengan kaidah korespondensi niaga yang berlaku.

5. Aspek kritis :

Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini sebagai berikut :

5.1 Pemilihan kata-kata, ungkapan dan kalimat bahasa Inggris yang tepat

5.2 Penggunaan bahasa Inggris yang baik dan benar

5.3 Format surat.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS02.011.01

JUDUL UNIT : **Korespondensi Niaga Tingkat Mahir/Post Intermediate Business Correspondence**

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk melakukan kegiatan korespondensi niaga tingkat mahir.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
<p>1. Menerapkan aturan umum tentang korespondensi niaga dalam Bahasa Inggris</p>	<p>1.1. Jenis surat diidentifikasi dan dipilih sesuai dengan kebutuhan :</p> <p>1.1.1 Surat Permintaan Maaf/Letter of Adjustment/ Apology</p> <p>1.2.1 Surat untuk Memberikan Informasi/Letter of Providing Information</p> <p>1.3.1 Surat Layanan Sosial/Social Business Letters : Surat Ucapan Terima kasih, Ucapan Selamat dan Ucapan Bela Sungkawa, Surat Rekomendasi/Letter of Recommendation dipilih sesuai dengan kebutuhan.</p> <p>1.2. Format surat dikenali dan dipilih untuk membuat surat :</p> <p>1.2.1 Gaya penulisan surat/Styles of Letters</p> <p>1.2.2 Tanda-tanda baca/Punctuation.</p> <p>1.3. 1.2.3 Bagian-bagian surat/Parts of a Letter</p>
<p>2. Membuat berbagai jenis surat niaga.</p>	<p>2.1 Surat ditulis sesuai dengan jenis surat yang dikehendaki dan menggunakan format yang benar.</p> <p>2.2 Bahasa Inggris yang digunakan formal atau informal sesuai dengan jenis surat atau hubungan dengan orang yang dituju</p> <p>2.3 Isi surat diperiksa dan diperbaiki sesuai dengan keperluan dan aturan surat menyurat dalam Bahasa Inggris</p> <p>2.4 Bahasa surat diteliti untuk dipastikan baik dan benar, termasuk ejaan, tata bahasa, susunan kalimat dan tanda-tanda baca, juga tidak ada kata-kata atau kalimat yang janggal; surat harus jelas, padat, ringkas, sopan dan betul bahasanya (5C : Clear, Complete, Concise, Courteous, Correct)</p> <p>2.5 Lampiran disertakan bilamana perlu, dan dinyatakan di akhir surat setelah kata cc, bila ada</p>

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
3. Membaca dan menjawab surat yang diterima	3.1 Surat yang diterima, dibaca dengan seksama (Previewing, scanning, skimming, guessing word meaning, making inferences) dan dipilah berdasarkan surat internal atau eksternal dan apakah perlu dijawab atau tidak 3.2 Format, isi dan bahasa surat jawaban diteliti dan diperbaiki sehingga isinya jelas, mengikuti prinsip 5C di atas.

BATASAN VARIABEL:

1. Konteks Variabel

Unit ini berlaku untuk Menerapkan Aturan Umum tentang Korespondensi Niaga dalam Bahasa Inggris; Membuat berbagai Surat Bisnis; serta Membaca dan Menjawab Surat Masuk

yang digunakan untuk Melakukan Korespondensi Niaga Tingkat Mahir/*Post Intermediate Business Correspondence* .

2. Perlengkapan Melakukan Korespondensi Niaga Tingkat Mahir/*Post Intermediate Business Correspondence* mencakup :

- 2.1 ATK
- 2.2 Teknologi komputer, seperti laptop dan PC
- 2.3 CD /DVD Writer
- 2.4 Mesin Fotocopy
- 2.5 Mesin Faksimile

3. Tugas pekerjaan untuk Melakukan Korespondensi Niaga Tingkat Mahir/*Post Intermediate Business Correspondence* meliputi :

- 3.3 Membuat konsep surat
- 5.3 Menulis surat dalam Bahasa Inggris sesuai prinsip 5 C
- 5.4 Membaca ulang surat
- 5.5 Merevisi surat.

6. Peraturan yang berkaitan dengan Melakukan Korespondensi Niaga Tingkat Mahir/*Post Intermediate Business Correspondence* adalah :

- 6.1 Penggunaan tata bahasa dan perbendaharaan kata Inggris (Grammar and Vocabulary) yang tepat.
- 6.2 Standar korespondensi dalam Bahasa Inggris.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :

Kompetensi lain yang harus dikuasai sebelumnya yang diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :

- 1.1 BHS.IS02.006.01 : Menangani Surat Masuk dan Keluar/*Mail Handling*

- 1.2 BHS.IS02.009.01 : Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*
- 1.3 BHS.IS02.010.01 : Korespondensi Niaga Tingkat Terampil/*Intermediate Business Correspondence*

2. Kondisi Penilaian :

- 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi yang berkaitan dengan. Melakukan Korespondensi Niaga Tingkat Mahir/*Post Intermediate Business Correspondence*
- 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.

3. Pengetahuan yang dibutuhkan :

- 3.1 Menguasai kaidah korespondensi niaga dalam Bahasa Inggris.
- 3.2 Menguasai perbendaharaan kata, ungkapan dan kalimat yang dipakai dalam korespondensi.
- 3.3 Menguasai tata bahasa (Grammar)
- 3.4 Menguasai jenis dan format surat yang berlaku.

4. Keterampilan yang dibutuhkan :

- 4.1 Membaca dan menyimak surat dalam bahasa Inggris.
- 4.2 Menulis surat dalam bahasa Inggris sesuai dengan kaidah korespondensi niaga yang berlaku.

5. Aspek kritis :

- 5.1 Pemilihan kata-kata,ungkapan dan kalimat bahasa Inggris yang tepat
- 5.2 Penggunaan bahasa Inggris yang baik dan benar
- 5.3 Format surat
- 5.4 ATK.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisis informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	3
4.	Bekerja dengan orang lain dalam tim	3
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	3
7.	Menggunakan teknologi	3

- KODE UNIT** : BHS.IS02.012.01
- JUDUL UNIT** : Mencatat Dikte/*Taking Dictation*
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk mencatat dikte.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan pencatatan dikte	1.1 Pembicaraan dicatat dengan tulisan singkat atau tulisan biasa. 1.2. Catatan diperiksa kebenarannya dengan cara membaca ulang dan mengkonfirmasi kepada pendikte.
2. Membuat naskah dari hasil pencatatan dikte	2.1 Naskah ditulis dari hasil pencatatan sesuai dengan keperluan 2.2 Naskah diteliti dari segi tatabahasa, ejaan kata dan tanda baca 2.3 Naskah diperbaiki dengan menggunakan bahasa yang tepat, singkat, dan jelas.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk melakukan pencatatan dikte dan membuat naskah dari hasil pencatatan untuk Mencatat Dikte/*Taking Dictation*.
2. Perlengkapan untuk Mencatat Dikte/*Taking Dictation*, mencakup :
ATK
Tape recorder dan kaset
3. Tugas pekerjaan untuk Mencatat Dikte/*Taking Dictation* meliputi :
3.1 Menyimak narasumber
3.2 Mengajukan pertanyaan bila ada informasi yang kurang jelas
3.3 Membuat naskah pencatatan sesuai dengan informasi dari narasumber
3.4 Mengkonfirmasi naskah yang telah dicatat
4. Peraturan yang berkaitan dengan Mencatat Dikte/*Taking Dictation* adalah :
Panduan Mencatat Dikte dalam Bahasa Inggris.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :

- 1.1 BHS.IS02.009.01 : Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*
- 1.2 BHS.IS02.010.01 : Korespondensi Niaga Tingkat Terampil/*Business Correspondence*

2. Kondisi Penilaian :

- 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi yang berkaitan dengan Mencatat Dikte/*Taking Dictation*
- 2.2 Penilaian ini dilakukan dengan cara simulasi di tempat pelatihan atau demonstrasi di tempat kerja.

3. Pengetahuan yang dibutuhkan :

Mengetahui prosedur mencatat dikte dalam bahasa Inggris

4. Keterampilan yang dibutuhkan :

- 4.1 Menyimak
- 4.2 Menulis cepat (*short hand*)
- 4.3 Mengetik naskah
- 4.4 Mengoperasikan alat perekam

5. Aspek kritis :

Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini sebagai berikut :

- 5.1 Keakuratan dalam menyimak
- 5.2 Kecepatan dalam mencatat (manual atau menggunakan komputer)

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	3
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	3

- KODE UNIT** : BHS.IS02.013.01
- JUDUL UNIT** : **Mengelola Kas Kecil/*Handling Petty Cash***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk mengelola kas kecil.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menulis pengajuan permintaan uang untuk kas kecil	1.1 Permintaan uang untuk keperluan kas kecil ditulis dengan menggunakan formulir yang sesuai. 1.2 Permintaan uang dikomunikasikan kepada kepala bagian/atasan untuk mendapat persetujuan.
2. Mencatat pengeluaran uang	2.1 Pengeluaran uang dicatat dengan teliti dalam buku kas atau dalam format komputer. 2.2 Kas kecil yang telah dibuat dilaporkan.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menulis pengajuan permintaan uang untuk kas kecil dan mencatat pengeluaran uang untuk *Mengelola Kas Kecil/Handling Petty Cash*.
2. Perlengkapan untuk *Mengelola Kas Kecil/Handling Petty Cash* mencakup :
 - 2.1 ATK
 - 2.2 Formulir Pengeluaran dan Penerimaan Petty Cash,
 - 2.3 Kalkulator
 - 2.4 Peralatan Komputer.
3. Tugas pekerjaan untuk *Mengelola Kas Kecil/Handling Petty Cash* meliputi :
 - 3.1 Menulis pengajuan permintaan uang
 - 3.2 Mencatat pengeluaran uang
 - 3.3 Melaporkan penerimaan dan pengeluaran uang.
4. Peraturan yang berkaitan dengan *Mengelola Kas Kecil/Handling Petty Cash* adalah :
 - Peraturan perusahaan.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
BHS.IS02.007.01 : Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*

2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi yang berkaitan dengan Mengelola Kas Kecil/*Handling Petty Cash* .
 - 2.2 Penilaian ini dilakukan dengan cara simulasi di tempat pelatihan atau demonstrasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - Tatabuku sederhana
4. Keterampilan yang dibutuhkan :
 - 4.1 Mencatat pemasukan dan pengeluaran uang
 - 4.2 Menggunakan teknologi komputer.
5. Aspek kritis:

Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini sebagai berikut :

Keakuratan mencatat sejumlah uang dalam bentuk angka dan bilangannya.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	3
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS02.014.01
- JUDUL UNIT** : **Mengatur Rapat/Arranging a Meeting**
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk mengatur rapat

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Merencanakan rapat	1.1 Tema/topik, agenda/acara, hari, tanggal, jam, tempat, nama peserta, jumlah peserta dan perlengkapan rapat dibicarakan 1.2 Tema/topik, agenda/acara, hari, tanggal, jam, tempat, nama peserta, jumlah peserta dan perlengkapan rapat dicatat 1.3 Undangan rapat dibuat.
2. Menyelenggarakan rapat	2.1 Kehadiran peserta rapat dikonfirmasi 2.2 Perlengkapan rapat dikonfirmasi.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk membahas rencana rapat dan menyelenggarakan rapat yang digunakan untuk Mengatur Rapat/Arranging a Meeting.
2. Perlengkapan untuk Mengatur Rapat/Arranging a Meeting mencakup antara lain:
 - 2.1 ATK
 - 2.2 Telepon
 - 2.3 Komputer, seperti laptop dan PC
 - 2.4 Mesin Fotocopy
 - 2.5 Mesin Facsimile
3. Tugas pekerjaan untuk Mengatur Rapat/Arranging a Meeting meliputi :
 - 3.1 Menyusun konsep undangan
 - 3.2 Mengirim undangan
 - 3.3 Mengkonfirmasi kehadiran peserta.
4. Peraturan yang berkaitan dengan Mengatur Rapat/ Arranging a Meeting adalah :
 - Peraturan perusahaan

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.003.01 : Menggunakan Ungkapan-Ungkapan Umum dalam Bertelepon/
Using General Expressions in Telephoning

- 1.2 BHS.IS01.004.01 : Melakukan Panggilan Telepon/*Making Telephone Calls*
- 1.3 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*
- 1.4 BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*
- 1.5 BHS.IS02.001.01 : Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone*
- 1.6 BHS.IS02.002.01 : Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone*

2. Kondisi Penilaian :

- 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Mengatur Rapat/*Arranging a Meeting*
- 2.2 Penilaian dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja

3. Pengetahuan yang dibutuhkan :

- 3.1 Pengetahuan untuk menjelaskan hari dan tanggal dalam bahasa Inggris
- 3.2 Cara mengkonfirmasi kehadiran seseorang dalam rapat
- 3.3 Aturan membuat surat undangan

4. Keterampilan yang dibutuhkan :

- 4.1 Berbicara melalui telepon
- 4.2 Berbicara secara tatap muka
- 4.3 Menggunakan teknologi komputer.
- 4.4 Menulis cepat.

5. Aspek kritis :

Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini sebagai berikut :
Mengkommunikasikan agenda rapat yang menjelaskan 'siapa melakukan apa'.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkommunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS02.015.01
- JUDUL UNIT** : **Mengatur Perjalanan Dinas/*Arranging a Business Trip***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, ketrampilan dan sikap kerja yang dibutuhkan untuk mengatur perjalanan dinas.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menyiapkan Perjalanan Dinas	1.1 Rencana perjalanan dinas pimpinan didiskusikan dan ditulis. 1.2 Orang/instansi yang dituju dihubungi 1.3 Orang/instansi yang terkait dengan perjalanan dinas dikonfirmasi.
2. Melaksanakan Pemesanan /reservasi	2.1 Biro perjalanan dihubungi melalui telepon, fax atau e-mail untuk memesan akomodasi dan transportasi. 2.2 Jadwal perjalanan (itinerary) disusun. 2.3 Pengaturan pembayaran dilaksanakan.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk menyiapkan Perjalanan Dinas dan Melaksanakan Pemesanan (reservasi) untuk Mengatur Perjalanan Dinas/*Arranging a Business Trip*
2. Perlengkapan untuk Mengatur Perjalanan Dinas/ *Arranging a Business Trip* mencakup :
 - 2.1 Peralatan telekomunikasi
 - 2.3 Agenda perjalanan
 - 2.4 Dokumen perjalanan
 - 2.5 ATK
3. Tugas pekerjaan untuk Mengatur Perjalanan Dinas/ *Arranging a Business Trip* meliputi :
 - 3.1 Menghubungi dan mengkonfirmasi orang yang akan ditemui
 - 3.2 Memesan dan mengkonfirmasi akomodasi dan transportasi
 - 3.3 Membuat jadwal perjalanan dinas
 - 3.4 Menyiapkan bahan-bahan yang diperlukan dalam pertemuan
 - 3.5 Menyiapkan dokumen perjalanan dinas
4. Peraturan yang berkaitan dengan Mengatur Perjalanan Dinas/ *Arranging a Business Trip* adalah :
 - 4.1 SOP perusahaan

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.003.01 : Menggunakan Ungkapan-Ungkapan Umum dalam Bertelepon/*Using General Expressions in Telephoning*
 - 1.2 BHS.IS01.004.01 : Melakukan Panggilan Telepon/*Making Telephone Calls*
 - 1.3 BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja /*Basic Daily Conversations at Work*
 - 1.4 BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*
 - 1.5 BHS.IS02.001.01 : Menerima dan Menyampaikan Pesan Telepon/*Taking and Giving Messages by Telephone*
 - 1.6 BHS.IS02.002.01 : Meninggalkan Pesan melalui Telepon/*Leaving Messages by Telephone*
 - 1.7 BHS.IS02.007.01 : Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*
 - 1.8 BHS.IS02.008.01 : Membuat Janji Temu/*Making Appointments*
 - 1.9 BHS.IS02.009.01 : Korespondensi Niaga Tingkat Dasar/*Basic Business Correspondence*
 - 1.10 BHS.IS02.010.01 : Korespondensi Niaga Tingkat Terampil/*Intermediate Business Correspondence*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Mengatur Perjalanan Dinas/*Arranging a Business Trip*.
 - 2.2 Penilaian dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja
3. Pengetahuan yang dibutuhkan :
 - 3.1 Aturan surat menyurat
 - 3.2 Perbendaharaan kata yang berhubungan dengan pengaturan perjalanan dinas.
 - 3.3 Cara mengkonfirmasi pada biro perjalanan
 - 3.4 Dokumen perjalanan
4. Keterampilan yang dibutuhkan :
 - 4.1 Teknik penulisan surat menyurat.
 - 4.2 Berkomunikasi melalui telepon dan tatap muka
 - 4.3 Menggunakan teknologi komunikasi :komputer, faksimile, telepon, dan email.
 - 4.4 Mengurus dokumen perjalanan
5. Aspek kritis :
Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini sebagai berikut :
 - 5.1 Penggunaan bahasa Inggris yang baik benar dan sopan.
 - 5.2 Mengkonfirmasi seluruh aspek perjalanan dinas.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	1
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS02.016.01

JUDUL UNIT : Keterampilan Bernegosiasi/*Negotiation Skills*

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk bernegosiasi secara efektif

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
Menyiapkan negosiasi	1.1 Masalah yang akan dinegosiasikan diidentifikasi. 1.2 Prinsip-prinsip negosiasi ditentukan.
Melaksanakan negosiasi	2.1 Kalimat-kalimat pembukaan (Opening) diungkapkan. 2.2 Negosiasi dilakukan sesuai dengan tahapan clarifying positions, making and responding to proposals, bargaining, handling conflicts and resolving sticking points. 2.3 Kalimat-kalimat penutup (Closing) diungkapkan
Melaporkan hasil negosiasi	3.1 Proses dan hasil negosiasi dilaporkan secara lisan. 3.2 Proses dan hasil negosiasi dilaporkan secara tertulis

BATASAN VARIABEL :

1. Konteks Variabel
Unit ini berlaku untuk menyiapkan negosiasi, melaksanakan negosiasi dan melaporkan hasil negosiasi.
2. Perlengkapan untuk Keterampilan Bernegosiasi/*Negotiation Skills*, mencakup :
 - 2.1 Data-data lengkap mengenai para pihak yang bernegosiasi
 - 2.2 Data-data situasi pasar terkini
 - 2.3 Informasi penting yang berhubungan dengan proses negosiasi
 - 2.4 Sarana tempat yang memadai
 - 2.5 Alat perekam audio dan alat tulis kantor.
3. Tugas pekerjaan untuk Keterampilan Bernegosiasi/*Negotiation Skills*, meliputi :
 - 3.1 Menyiapkan Negosiasi
 - 3.2 Membuka Negosiasi
 - 3.3 Melakukan Negosiasi
 - 3.4 Menutup Negosiasi
4. Peraturan Keterampilan Bernegosiasi/*Negotiation Skills*, adalah :
 - 4.1 Buku panduan bernegosiasi
 - 4.2 SOP perusahaan.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Alat, bahan dan tempat penilaian serta kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1. BHS.IS01.003.01 : Menggunakan ungkapan-ungkapan umum dalam bertelepon /*Using General Expressions in Telephoning*
 - 1.2. BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di tempat Kerja/*Basic Daily Conversation at Work*
 - 1.3. BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di tempat Kerja/*Intermediate Daily Conversation at Work*
 - 1.4. BHS.IS01.010.01 : Menggunakan Strategi Komunikasi Tingkat Dasar/ *Basic Communication Strategy*
 - 1.5. BHS.IS01.011.01 : Menggunakan Strategi Komunikasi Tingkat Terampil/*Intermediate Communication Strategy*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Keterampilan Bernegosiasi/*Negotiation Skills*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Company Profile pihak yang bernegosiasi dengan kita
 - 3.2 Trend pangsa pasar terkini
 - 3.3 Pengetahuan tentang teknik bernegosiasi yang benar.
4. Keterampilan yang dibutuhkan :
 - 4.1 Berkomunikasi secara efektif dan efisien
 - 4.2 Berargumentasi sebagai bagian dari negosiasi
 - 4.3 Mempengaruhi/membujuk lawan bicara
5. Aspek kritis
Merupakan sikap kerja yang harus diperhatikan dalam Keterampilan Bernegosiasi/*Negotiation Skills*, sebagai berikut :
 - 5.1 Bernegosiasi secara efektif
 - 5.2 Teknik berkomunikasi yang benar
 - 5.3 Teknik berargumentasi yang tepat.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisis informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	3
4.	Bekerja dengan orang lain dalam tim	3
5.	Menggunakan gagasan secara matematis dan teknis	3
6.	Memecahkan masalah	3
7.	Menggunakan teknologi	3

KODE UNIT : BHS.IS03.001.01

JUDUL UNIT : **Menggunakan Produk Perbankan/*Using Banking Products***

DESKRIPSI UNIT : Unit ini meliputi keterampilan, pengetahuan serta sikap kerja yang diperlukan untuk menggunakan produk perbankan.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Membuka rekening	1.1 Maksud dan tujuan diutarakan kepada pihak bank. 1.2 Formulir bank diisi sesuai persyaratan.
2. Menggunakan buku cek atau giro	2.1 Buku cek atau giro diminta pada bagian Pelayanan Pelanggan 2.2 Buku cek atau giro diisi (nama penerima, jumlah uang yang diperlukan, tanggal, tanda tangan)
3. Memesan mata uang asing	3.1 Mata uang asing dipesan pada tempat penukaran mata uang asing 3.2 Formulir diisi dengan mencantumkan jumlah mata uang asing yang dibutuhkan.
4. Mengirim uang ke luar negeri	4.1 Formulir pengiriman uang ditulis sesuai dengan jumlah uang yang akan dikirim. 4.2 Pengiriman uang dikonfirmasi ke pihak penerima melalui telepon, fax atau e-mail.

BATASAN VARIABEL:

1. Konteks Variabel

Unit ini berlaku untuk membuka rekening, menggunakan buku cek rekening dan giro, memesan mata uang asing, dan mengirim uang ke luar negeri, yang digunakan untuk kompetensi Menggunakan Produk Perbankan/*Using Banking Products*

2. Perlengkapan untuk Menggunakan Produk Perbankan/*Using Banking Products* mencakup:

- 2.1 Formulir perbankan
- 2.2 ATK

3. Tugas yang berkaitan dengan Menggunakan Produk Perbankan/*Using Banking Products* meliputi:

- 3.1 Memilih produk perbankan yang sesuai dengan kebijakan perusahaan
- 3.2 Mengisi formulir bank yang dibutuhkan
- 3.3 Mengutarakan maksud dan tujuan kepada pihak bank

4. Peraturan yang berkaitan dengan Menggunakan Produk Perbankan/*Using Banking Products* adalah:

- 4.1 Peraturan perbankan
- 4.2 SOP perusahaan

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
 Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.005.01 : Menjelaskan tentang Profil Institusi/*Describing the Institution Profile*
 - 1.2 BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil d Tempat Kerja/*Intermediate Daily Conversations at Work*
 - 1.3 BHS.IS01.008.01 : Melakukan Diskusi/*Having Discussions*
 - 1.4 BHS.IS01.011.01 : Menggunakan Strategi Komunikasi Tingkat Terampil/*Intermediate Communication Strategy*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menggunakan Produk Perbankan/*Using Banking Products*
 - 2.2 Penilaian dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi ditempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Aturan dalam prosedur perbankan.
 - 3.2 Perbendaharaan kata/ungkapan yang berhubungan dengan perbankan
4. Keterampilan yang dibutuhkan :
 - 4.1 Berkomunikasi secara interpersonal dengan pihak bank
 - 4.2 Menulis dengan tata bahasa yang baik dan benar.
 - 4.3 Memilih formulir-formulir dan atau produk perbankan yang tepat.
5. Aspek kritis :
 Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini sebagai berikut :
 - 5.1 Menuliskan hal-hal yang berhubungan dengan produk perbankan secara akurat
 - 5.2 Mengungkapkan hal-hal yang berhubungan dengan produk perbankan dengan tepat

KOMPETENSI KUNCI

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS03.002.01

JUDUL UNIT : *Menyiapkan Presentasi/Preparing a Presentation*

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk menyiapkan presentasi

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Membuat persiapan teknis presentasi	1.1 Waktu dan tempat presentasi disebutkan 1.2 Perlengkapan presentasi disiapkan
2. Membuat persiapan materi presentasi	2.1 Materi dibuat sesuai dengan maksud dan tujuan, serta karakteristik hadirin. 2.2 Tata bahasa dan kosa kata yang benar dan tepat digunakan dalam menyusun materi.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk membuat persiapan teknis presentasi dan membuat persiapan materi presentasi yang digunakan untuk *Menyiapkan Presentasi/Preparing a Presentation*
2. Perlengkapan untuk *Menyiapkan Presentasi/Preparing a Presentation*:
 - 2.1 Ruang dan perlengkapannya: Flip chart, LCD Projector, Pointer
 - 2.2 Materi presentasi
 - 2.3 ATK
3. Tugas pekerjaan untuk *Menyiapkan Presentasi/Preparing a Presentation*, meliputi :
 - 3.1 Mencari informasi tentang materi/bahan presentasi
 - 3.2 Menyiapkan ruangan presentasi
 - 3.3 Menyiapkan alat pendukung presentasi, misalnya peralatan komunikasi informasi dan grafik
4. Peraturan yang berkaitan dengan *Menyiapkan Presentasi/Preparing a Presentation* dalam bahasa Inggris adalah :
 - 4.1 SOP perusahaan.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.005.01 : Menjelaskan tentang Profil Institusi/*Describing The Institution Profile*
 - 1.2 BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Intermediate Daily Conversations at Work*

- 1.3 BHS.IS01.008.01 : Melakukan Diskusi/*Having Discussions*
- 1.4 BHS.IS01.011.01 : Menggunakan Strategi Komunikasi Tingkat Terampil/*Intermediate Communication Strategy*
- 1.5 BHS.IS02.007.01 : Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*

2. Kondisi Penilaian :

- 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menyiapkan Presentasi/*Preparing a Presentation*
- 2.2 Penilaian dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.

3. Pengetahuan yang dibutuhkan :

- 3.1 Fungsi bahasa untuk menyiapkan presentasi
- 3.2 Perbendaharaan kata yang berhubungan dengan materi presentasi
- 3.3 Pengetahuan tentang materi presentasi

4. Keterampilan yang dibutuhkan :

- 4.1 Menggunakan teknologi informasi untuk menyiapkan presentasi
- 4.2 Membuat materi presentasi dengan menggunakan teknologi informasi.
- 4.3 Menjelaskan waktu dan tempat presentasi

5. Aspek kritis :

Aspek kritis yang merupakan kondisi kerja untuk diperhatikan dalam mendukung unit kompetensi ini sebagai berikut :

- 5.1 Membuat materi presentasi secara akurat
- 5.2 Menggunakan teknologi Informasi

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	1
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

- KODE UNIT** : BHS.IS03.003.01
- JUDUL UNIT** : **Membuat Notulen Rapat/*Taking Minutes of a Meeting***
- DESKRIPSI UNIT** : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk membuat Notula rapat

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan pencatatan	1.1 Agenda rapat dicatat 1.2 Pembicaraan dicatat dengan singkat. 1.3 Informasi penting dibacakan kepada peserta rapat
2. Membuat Notulen	2.1 Notulen ditulis berdasarkan catatan yang telah dibuat. 2.2 Notulen ditulis berdasarkan kaidah bahasa yang benar. 2.3 Notulen rapat dikonfirmasi kepada pimpinan rapat

BATASAN VARIABEL :

1. Konteks Variabel
Unit ini berlaku untuk melakukan pencatatan dan membuat notulen untuk Membuat Notulen Rapat/*Taking Minutes of a Meeting*.
2. Perlengkapan untuk Membuat Notulen Rapat/*Taking Minutes of a Meeting*, mencakup :
 - 2.1 ATK
 - 2.2 Agenda/Materi Rapat
 - 2.3 Alat perekam audio
3. Tugas pekerjaan untuk Membuat Notulen Rapat/*Taking Minutes of a Meeting*, meliputi :
 - 3.1 Menyimak dan mencatat informasi penting yang perlu ditulis dengan memperhatikan seberapa banyak informasi tersebut ditulis dan seberapa banyak rincian informasi yang harus ditambahkan.
 - 3.2 Memeriksa dan mengedit notulen
 - 3.3 Mendistribusikan notulen kepada peserta rapat.
4. Peraturan Membuat Notulen Rapat/*Taking Minutes of a Meeting*, adalah :
 - 4.1 Buku panduan membuat notulen rapat
 - 4.2 SOP Perusahaan.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.005.01 : Menjelaskan tentang Profil Institusi/*Describing The Institution Profile*
 - 1.2 BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di Tempat Kerja/*Daily onversations Skills Intermediate Level in the Office*
 - 1.3 BHS.IS01.008.01 : Melakukan Diskusi/*HavingDiscussions*
 - 1.4 BHS.IS01.011.01 : Menggunakan Strategi Komunikasi Tingkat Terampil/*Intermediate Communication Strategy*
 - 1.5 BHS.IS01.012.01 : Membuat Ringkasan dan Laporan/*Writing Summaries and Reports*
 - 1.6 BHS.IS02.007.01 : Menggunakan Istilah-Istilah Komputer/*Using Computer Terminology*
 - 1.7 BHS.IS02.012.01 : Mencatat Dikte/*Taking Dictation*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Membuat Notulen Rapat/*Taking Minutes of a Meeting*
 - 2.2 Penilaian dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Teknik komunikasi interpersonal
 - 3.2 Teknik menulis notulen secara tepat dan cepat
4. Keterampilan yang dibutuhkan :
 - 4.1 Mendengarkan poin-poin penting dari jalannya rapat
 - 4.2 Mencatat notulen dengan efektif dan efisien
 - 4.3 Mengedit, merevisi dan menulis kembali hasil rapat
5. Aspek kritis :
Merupakan sikap kerja untuk yang harus diperhatikan dalam Membuat Notulen Rapat, sebagai berikut :
 - 5.1 Menangkap isi pembicaraan atau kata-kata,ungkapan dan kalimat kunci
 - 5.2 Menulis cepat
 - 5.3 Editing/revisi hasil tulisan.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	2
2.	Mengkomunikasikan informasi dan ide-ide	2
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	2
5.	Menggunakan gagasan secara matematis dan teknis.	2
6.	Memecahkan masalah	2
7.	Menggunakan teknologi	2

KODE UNIT : **BHS.IS03.004.01**

JUDUL UNIT : **Menangani Keluhan/*Handling Complaints***

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk menangani keluhan

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Mengajukan keluhan	1.1 Latar belakang dan keluhan yang dihadapi diungkapkan secara tertulis atau lisan 1.2 Harapan dan keinginan bagaimana keluhan itu diselesaikan, diungkapkan dengan sopan.
2. Mengatasi keluhan	2.1 Ucapan terima kasih diungkapkan 2.2 Pelanggan diberikan penjelasan kenapa anda menghargai keluhan yang disampaikan 2.3 Permintaan maaf diungkapkan 2.4 Janji untuk melakukan sesuatu untuk mengatasi keluhan dengan segera diungkapkan 2.5 Informasi yang diperlukan untuk mengatasi keluhan ditanyakan.

BATASAN VARIABEL :

1. Konteks Variabel
Unit ini berlaku untuk mengajukan keluhan keluhan dan mengatasi keluhan untuk Menangani Keluhan/*Handling Complaints*.
2. Perlengkapan dalam Menangani Keluhan/*Handling Complaints*, mencakup :
 - ATK.
3. Tugas pekerjaan untuk Menangani Keluhan/*Handling Complaints*, meliputi :
 - 3.1 Mengidentifikasi keluhan yang dihadapi
 - 3.2 Membuat keluhan sesuai dengan etika yang berlaku
 - 3.3 Mengidentifikasi masalah dari orang yang membuat keluhan
 - 3.4 Meminta maaf
 - 3.5 Menjanjikan solusi
 - 3.6 Menanyakan informasi lengkap untuk membantu menyelesaikan masalah.
4. Peraturan Menangani Keluhan/*Handling Complaints* adalah :
 - 4.1 SOP Perusahaan
 - 4.2 Penggunaan tata bahasa dan ungkapan yang tepat dalam membuat dan menghadapi keluhan.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1. BHS.IS01.006.01 : Melakukan Percakapan Sehari-hari Tingkat Dasar di Tempat Kerja/*Basic Daily Conversations at Work*
 - 1.2. BHS.IS01.007.01 : Melakukan Percakapan Sehari-hari Tingkat Terampil di tempat Kerja/*Intermediate Daily Conversations at Work*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Menangani Keluhan/*Handling Complaints*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan dalam Menangani Keluhan/*Handling Complaints*:
 - 3.1 Cara membuat keluhan dengan baik
 - 3.2 Cara menghadapi keluhan dengan baik
4. Keterampilan yang dibutuhkan :
 - 4.1 Berkomunikasi dengan baik dan benar
 - 4.2 Keterampilan dalam menghadapi keluhan
5. Aspek kritis :
Merupakan sikap kerja untuk yang harus diperhatikan dalam Menangani Keluhan/*Handling Complaints* di kantor sebagai berikut :
 - 5.1 Memahami permasalahan dengan baik
 - 5.2 Memperlihatkan sikap yang baik dalam membuat keluhan
 - 5.3 Memperlihatkan sikap yang baik dalam menghadapi keluhan.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisa informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	2
4.	Bekerja dengan orang lain dalam tim	3
5.	Menggunakan gagasan secara matematis dan teknis.	3
6.	Memecahkan masalah	3
7.	Menggunakan teknologi	2

KODE UNIT : BHS.IS03.005.01

JUDUL UNIT : **Melakukan Presentasi/*Giving a Presentation***

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk melakukan presentasi secara efektif.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melaksanakan presentasi	<p>1.1 Presentasi dimulai dengan kalimat pembuka, yang meliputi greeting dan stating personal information.</p> <p>1.2 Tujuan dan garis besar materi presentasi disampaikan.</p> <p>1.3 Materi presentasi disampaikan secara singkat dan jelas, dengan menggunakan ungkapan-ungkapan "signposting" (petunjuk presentasi) yang sesuai.</p> <p>Contoh:</p> <ul style="list-style-type: none">- Mengalihkan Topik Pembicaraan/ Making Transition- Menunjukkan kontradiksi dan kesamaan /Showing Contradiction and Similarity- Memberikan penjelasan dan argumentasi/Giving Explanation and Argumentation, dll <p>1.4 Presentasi diakhiri dengan ungkapan-ungkapan penutup, yang meliputi meringkas/summarizing, membuat kesimpulan/making conclusion, menawarkan pertanyaan/inviting questions, dan menyatakan penghargaan/stating appreciation.</p>
2. Menerapkan strategi presentasi	<p>2.1 Suara yang jelas, cara pengucapan dan intonasi yang tepat digunakan dengan kecepatan berbicara yang sedang</p> <p>2.2 Bahasa tubuh digunakan dengan baik, misalnya kontak mata dengan peserta, dan gerakan tangan.</p> <p>2.3 Peserta dilibatkan secara aktif dalam presentasi.</p>

BATASAN VARIABEL:

1. Konteks Variabel

Unit ini berlaku untuk melaksanakan presentasi, dan menerapkan strategi presentasi yang digunakan untuk melakukan presentasi/*Giving a Presentation*.

2. Perlengkapan untuk Melakukan Presentasi/*Giving a Presentation*, mencakup :

- 2.1 Teknologi informasi yang mendukung
 - 2.2 Ruang dan perlengkapannya
 - 2.3 Materi presentasi
 - 2.4 Data pendukung seperti grafik dan tabel.
3. Tugas pekerjaan untuk Melakukan Presentasi/*Giving a Presentation* meliputi :
 - 3.1 Menyambut dan melayani peserta dengan baik
 - 3.2 Menyampaikan presentasi dengan menarik dan profesional
 - 3.3 Menggunakan data pendukung dengan tepat
 4. Peraturan yang berkaitan dengan melakukan presentasi/*Giving a Presentation*, adalah Panduan melakukan presentasi.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :

Kompetensi lain yang harus dikuasai sebelumnya yang mungkin diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :

 - 1.1. BHS.IS01.001.01 : Memberi Salam/*Greetings*
 - 1.2. BHS.IS01.002.01 : Perkenalan/*Introductions*
 - 1.3. BHS.IS01.005.01 : Menjelaskan tentang Profil Institusi/*Describing the Institution Profile*
 - 1.4 BHS.IS01.008.01 : Melakukan Diskusi/*Having Discussions*
 - 1.5 BHS.IS01.011.01 : Menggunakan Strategi Komunikasi Tingkat Terampil/*Using Intermediate Communication Strategy*
 - 1.6 BHS.IS01.012.01 : Membuat Ringkasan dan Laporan/*Writing Summaries and Reports*
 - 1.7 BHS.IS02.007.01 : Menggunakan Istilah-istilah Komputer/*Using Computer Terminology*
 - 1.8 BHS.IS03.002.01 : Menyiapkan Presentasi/*Preparing a Presentation*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi Melakukan Presentasi/*Giving a Presentation*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Tata bahasa Inggris
 - 3.2 Perbendaharaan kata yang luas
 - 3.3 Pengetahuan tentang pokok masalah untuk presentasi
 - 3.4 Penggunaan teknologi komunikasi yang akan dipakai dalam presentasi
 - 3.5 Kemampuan untuk menyampaikan suatu presentasi yang terstruktur dengan baik dan logis yang menunjukkan penggunaan secara efektif teknik-teknik berbicara di depan umum
 - 3.6 Karakteristik hadirin.
4. Keterampilan yang dibutuhkan :
 - 4.1 Menggunakan teknologi informasi untuk mendukung presentasi
 - 4.2 Menulis bahan presentasi dengan tata bahasa yang baik dan benar
 - 4.3. Berbicara di muka umum yang efektif dan profesional
 - 4.4 Melayani hadirin secara profesional.
 - 4.5 Mampu untuk menyesuaikan presentasi bagi kebutuhan hadirin yang spesifik.

5. Aspek kritis :

Merupakan sikap kerja untuk yang harus diperhatikan, sebagai berikut :

5.1 Tersedianya bahan/materi presentasi

5.2 Bahan pendukung presentasi

5.3 Tersedianya teknologi Informasi yang mendukung presentasi seperti LCD dan mikrofon

5.3 Teknik berbicara di muka umum.

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisis informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	3
4.	Bekerja dengan orang lain dalam tim	3
5.	Menggunakan gagasan secara matematis dan teknis.	3
6.	Memecahkan masalah	3
7.	Menggunakan teknologi	3

KODE UNIT : BHS.IS03.006.01

JUDUL UNIT : Melakukan Kegiatan Hubungan Masyarakat/*Public Relations*

DESKRIPSI UNIT : Unit ini berkaitan dengan pengetahuan, keterampilan dan sikap kerja yang dituntut untuk melakukan sebagian kegiatan hubungan masyarakat secara efektif.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Memberikan informasi mengenai Institusi	1.1 Informasi mengenai institusi yang dapat disampaikan diidentifikasi. 1.2 Informasi mengenai institusi disampaikan sesuai dengan kebutuhan 1.3 Informasi diberikan untuk menunjang kegiatan promosi institusi
2. Menganalisis informasi tentang institusi di media massa	2.1 Informasi tentang institusi di media massa diidentifikasi . 2.2 Ringkasan analisis informasi mengenai institusi di media massa dilaporkan.

BATASAN VARIABEL:

1. Konteks Variabel
Unit ini berlaku untuk memberikan informasi mengenai institusi dan menganalisis informasi tentang institusi di media massa.
2. Perlengkapan Melakukan Kegiatan Hubungan Masyarakat/*Public Relations* mencakup :
 - 2.1 ATK
 - 2.2 Teknologi multimedia
3. Tugas pekerjaan untuk Melakukan Kegiatan Hubungan Masyarakat/*Public Relations* meliputi :
 - 3.1 Menyiapkan data institusi
 - 3.2 Memantau media massa
 - 3.3 Menulis laporan
 - 3.4 Mempresentasikan laporan.
4. Peraturan yang berkaitan dengan Melakukan Kegiatan Hubungan Masyarakat/*Public Relations* adalah :
 - 4.1 Penggunaan tata bahasa dan perbendaharaan kata Inggris (Grammar and Vocabulary) yang tepat.
 - 4.2 Standar pembuatan ringkasan dan laporan dalam Bahasa Inggris
 - 4.3 SOP Perusahaan.

PANDUAN PENILAIAN

1. Penjelasan Prosedur Penilaian :
Kompetensi lain yang harus dikuasai sebelumnya yang diperlukan sebelum menguasai unit ini dengan unit-unit kompetensi yang terkait :
 - 1.1 BHS.IS01.005.01 : Menjelaskan tentang Profil Institusi/*Describing the Institution Profile*
 - 1.2 BHS.IS01.011.01 : Menggunakan Strategi Komunikasi Tingkat Terampil /*Intermediate Communication Strategy*
 - 1.3 BHS.IS01.012.01 : Membuat Ringkasan dan Laporan/*Writing Summaries and Reports*
 - 1.4 BHS.IS02.004.01 : Menerima Tamu/*Receiving Visitors*
 - 1.5 BHS.IS02.008.01 : Membuat Janji Temu/*Making Appointments*
 - 1.6 BHS.IS02.011.01 : Korespondensi Niaga Tingkat Mahir/*Post Intermediate Business Correspondence*
 - 1.7 BHS.IS02.014.01 : Mengatur Rapat/*Arranging a Meeting*
 - 1.8 BHS.IS02.016.01 : Keterampilan Bernegosiasi/*Negotiation Skills*
 - 1.9 BHS.IS03.005.01 : Melakukan Presentasi/*Giving a Presentation*
2. Kondisi Penilaian :
 - 2.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi yang berkaitan dengan Melakukan Kegiatan Hubungan Masyarakat /*Public Relations*
 - 2.2 Penilaian ini dapat dilakukan dengan cara tertulis, wawancara, demonstrasi dan simulasi di tempat kerja.
3. Pengetahuan yang dibutuhkan :
 - 3.1 Kaidah pembuatan laporan dalam Bahasa Inggris.
 - 3.2 Perbendaharaan kata, ungkapan dan kalimat yang dipakai dalam pembuatan laporan
 - 3.3 Tata bahasa (Grammar)
 - 3.4 Strategi berkomunikasi
 - 3.5 Strategi bernegosiasi.
4. Keterampilan yang dibutuhkan :
 - 4.1 Menyimak isu-isu perusahaan di media massa dan lingkungan masyarakat
 - 4.2 Menulis laporan dalam bahasa Inggris sesuai dengan kaidah pembuatan laporan yang berlaku
 - 4.3 Melakukan presentasi
 - 4.4 Melakukan negosiasi.
5. Aspek kritis :
 - 5.1 Kepekaan dalam menyimak berita-berita tentang institusi
 - 5.2 Penggunaan bahasa Inggris yang baik dan benar

KOMPETENSI KUNCI :

NO.	KOMPETENSI KUNCI DALAM UNIT INI	TINGKAT
1.	Mengumpulkan, mengorganisasi dan menganalisis informasi	3
2.	Mengkomunikasikan informasi dan ide-ide	3
3.	Merencana dan mengorganisasi kegiatan	3
4.	Bekerja dengan orang lain dalam tim	3
5.	Menggunakan gagasan secara matematis dan teknis.	3
6.	Memecahkan masalah	3
7.	Menggunakan teknologi	3

BAB III PENUTUP

Dengan ditetapkannya Standar Kompetensi Kerja Nasional Indonesia Sektor Jasa Kemasyarakatan, Sosial, Budaya Dan Perorangan Lainnya Sub Sektor Jasa Kegiatan Lainnya Bidang Bahasa Inggris Untuk Tenaga Administrasi Profesional, maka SKKNI ini berlaku secara nasional dan menjadi acuan bagi penyelenggaraan pendidikan dan pelatihan serta uji kompetensi dalam rangka sertifikasi kompetensi.

Ditetapkan di Jakarta
pada tanggal 9 Februari 2009

**MENTERI
TENAGA KERJA DAN TRANSMIGRASI
REPUBLIK INDONESIA**

Dr. Ir. ERMAN SUPARNO, MBA., M.Si.