9

[image:]

PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
PENGEMBANGAN KOMPETENSI BERBASIS VISI SEBAGAI PROGRAM PENINGKATAN SUMBER DAYA MANUSIA

BIDANG KEGIATAN :
PKM- P

Diusulkan Oleh :

			Reni Sri Rejeki 	1511412092/2012
			Indah Dwi Astorini 	1201412034/2012
			Septi Apriliyani P.	1511411075/2011

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
-
PENGESAHAN PKM-GAGASAN TERTULIS
1. Judul Kegiatan 		: Pengembangan Kompetensi Berbasis Visi Sebagai Program Peningkatan Sumber Daya Manusia.
2. Bidang Kegiatan 		: PKM Penelitian
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap			: Reni Sri Rejeki
b. NIM 					: 1511412092
c. Jurusan 				: Psikologi
d. Universitas				: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP 	: Jl. Metro RT.2/01 Debong Kulon
 Tegal, 085742334439
f. Alamat email 			: reni.s.rejeki@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis	:
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	 	:
b. NIDN 				 	:
c. Alamat Rumah dan No Tel./HP 	:

Semarang , 31 Agustus 2015
	Menyetujui :
	Ketua Jurusan Psikologi 	Ketua Pelaksana Kegiatan
	

	(Dr. Edy Purwanto, M.Si) 	(Reni Sri Rejeki)
 NIP. 196301211987031001 	NIM. 1511412092

	Pembantu Rektor III	Dosen Pendamping
	Bidang Kemahasiswaan

	(Prof. Dr. Masrukhi, M.Pd)	
	NIP. 196205081988031002	

KATA PENGANTAR

Puji syukur penulis panjatkan ke hadirat Allah SWT, berkat limpahan rahmat, taufik dan hidayah-Nya penulis dapat menyelesaikan Proposal PKM Penelitian dengan judul “PENGEMBANGAN KOMPETENSI BERBASIS VISI SEBAGAI PROGRAM PENINGKATAN SUMBER DAYA MANUSIA” dengan baik tanpa suatu halangan yang berarti
Selesainya penulisan laporan ini adalah berkat dukungan dari semua pihak, untuk itu penulis menyampaikan terima kasih yang sebanyak-banyaknya kepada:
1. Bapak Dr. Edy Purwanto, M.Si. selaku ketua Jurusan Psikologi Universitas Negeri Semarang.
2. Bapak Amri Hana Muhammad, S.Psi., M.A. selaku dosen pendamping konsentrasi PIO yang membimbing dan memberikan arahan kepada penulis.
3. Orang tua penulis yang selalu memberikan dukungan dan do’anya.
4. Segenap pihak yang telah ikut andil dalam proses penyelesaian penelitian ini yang tidak dapat penulis sebutkan satu per satu.
Dengan sepenuh hati penulis menyadari bahwa tulisan ini masih banyak memiliki kekurangan, oleh karena itu kritik dan saran yang membangun sangat penulis harapkan. Semoga tulisan ini dapat memberi manfaat dan sumbangan ilmiah yang sebesar-besarnya bagi penulis dan pembaca.

	Semarang, Agustus 2015

	Penulis

DAFTAR ISI

HALAMAN JUDUL 		i
KATA PENGANTAR 		ii
DAFTAR ISI 		iii
RINGKASAN 		iv
PENDAHULUAN 		1
	Latar Belakang Masalah 		1
	Tujuan dan Manfaat 		2
GAGASAN 		3	
	Telaah Pustaka		3	
	Solusi yang Sudah Pernah Dilakukan 		4
	Pengembangan Kompetensi Berbasis Visi 		5
	Pihak- Pihak yang Terkait 		7	
	Strategi Penerapan 		8
KESIMPULAN 		9	
DAFTAR PUSTAKA 		10	

v

PENGEMBANGAN KOMPETENSI BERBASIS VISI SEBAGAI PROGRAM PENINGKATAN SUMBER DAYA MANUSIA
Reni Sri Rejeki, Indah Dwi A, Septi Apriliyani
Fakultas Ilmu Pendidikan Universitas Negeri Semarang

RINGKASAN

	Melihat kondisi global sekarang ini, pengembangan sumber daya manusia (SDM) adalah sangat penting dan diperlukan untuk dapat bersaing di arena perdagangan / kompetisi internasional. Pengembangan sumber daya manusia adalah salah satu upaya untuk meningkatkan kemampuan karyawan untuk menangani berbagai jenis tugas dan keterampilan yang dibutuhkan untuk menerapkan sesuai dengan jenis pekerjaan di sana.
	Visi merupakan skenario masa depan organisasi. Visi juga berfungsi sebagai sumber inspirasi, dan motivasi yang memiliki nilai-nilai intrinsik tertentu. Melalui praktek-praktek manajemen sumber daya manusia seperti desain jabatan, staffing, pelatihan, pengembangan, penilaian dan kompensasi diharapkan akan menciptakan SDM yang memiliki kompetensi, komitmen, dan motivasi yang tinggi untuk mendukung implementasi strategi bisnis.
Pengembangan SDM bertujuan untuk mempersiapkan kompetensi yang diperlukan bagi perubahan posisi atau jabatan dalam jangka panjang sebagai antisipasi dari kemungkinan perubahan teknologi, ekspansi pasar atau produk. Berdasaran nilai-nilai yang dikembangkan dalam organisasi diharapkan orang-orang dalam organisasi akan berperilaku sesuai dengan prinsip-prinsip bisnis yang dikembangkan. Harapannya adalah tercapainya visi, misi, dan tujuan strategik organisasi.
	
.

PENDAHULUAN

Latar Belakang.

Dewasa ini, menciptakan keunggulan bersaing menjadi prioritas utama bagi para pemimpin organisasi dalam mengelola organisasi mereka agar memenangi persaingan usaha yang sangat ketat. Berbagai teknologi dan alat manajemen yang tersedia telah mereka coba dan terapkan pada organisasi mereka. Keseharian persoalan SDM di Indonesia tidak lepas dari inti pokoknya yaitu kompetensi SDM. Contoh kasus restrukturisasi di PT Dirgantara Indonesia, keputusan seleksi ulang karyawan yang dilakukan manajemen banyak terkait dengan kompetensi SDM yang dibutuhkan. PT DI menginginkan SDM yang kompeten di bidangnya untuk mendongkrak kinerja perusahaan yang sedang terpuruk. SDM yang kompeten akan diselamatkan, sedang yang tidak kompeten disingkirkan. Kemudian yang terjadi pada PT INTI yang memproduksi pesawat telepon untuk PT Telekom yang kalah bersaing dan tidak dapat menjadi pemasok pesawat telepon utama bagi PT Telekom lagi. Akibatanya PT INTI mencari pasar baru diantaranya dengan beralih usaha ke jaringan komunikasi. Karena sebagian besar karyawan memiliki kompetensi perilaku yang sesuai, mereka tidak mendapat masalah untuk melakukan perubahan profesi tersebut dan mampu bertahan hingga sampai saat ini.
Suatu organisasi sangat membutuhkan sumber daya manusia yang kompeten, memiliki kompetensi tertentu yang dibutuhkan untuk menunjang keberhasilan pelaksanaan pekerjaan.
Kompetensi ini meliputi aspek pengetahuan, keterampilan, sikap, dan perilaku karyawan. Dalam arti luas, kompetensi ini akan terkait dengan strategi organisasi dan pengertian kompetensi ini dapatlah dipadukan dengan soft skill, hard skill, social skill dan mental skill. Hardskill mencerminkan pengetahuan dan keterampilan fisik SDM, softskill menunjukkan intuisi, kepekaan SDM, social skill menunjukkan keterampilan dalam hubungan sosial SDM, mental skill menunjukkan ketahanan mental SDM.
Organisasi hidup di dalam lingkungan yang secara terus-menerus mempengaruhi keberadaan dan kelangsungan hidupnya. Untuk itu organisasi haruslah senantiasa melakukan upaya-upaya yang dapat memperkokoh keberadaanya didalam lingkungannya. Upaya yang dapat dilakukan salah satunya adalah dengan selalu memberikan nilai tambah bagi lingkungannya melalui penyampaian berbagai macam output yang dihasilkannya. Upaya ini hanya dimungkinkan jika organisasi memiliki SDM yang kompeten.
Namun persoalan yang sering dihadapi organisasi dalam pengembangan dan implementasi strategi bisnis adalah tidak tersedianya SDM yang memiliki kompetensi yang cukup untuk menjalankan strategi bisnis. Disinilah tanggungjawab manajemen sumber daya manusia untuk mampu merumuskan strategi SDM yang tepat untuk mengatasi problem tersebut.

Tujuan dan Manfaat.

Tujuan.
Adapun tujuan dari program ini adalah sebagai berikut :
1. memahami arti penting dan makna kompetensi sumber daya manusia.
2. memiliki sikap proaktif terhadap kompetensi sumberdaya manusia.
3. meningkatakan pengetahuan tentang kompetensi sumber daya manusia.

Manfaat.
Adapun manfaat dari penulisan gagasan ini adalah sebagai berikut :
1. Organisasi akan mengetahui SDM mana yang siap untuk mengisi posisi tertentu sesuai dengan kompetensi yang dituntut.
2. Organisasi dapat menyususn perencanaan karier yang pasti bagi karyawannya.
3. Organisasi akan lebih adil dalam menilai kinerja karyawannya.

GAGASAN

Telaah Gagasan.
	
	Menurut kamus Prof Drs. S Wojowasito dan WJS Poerwadarminta, kompetensi berarti kemampuan, kecakapan. Secara sederhana kompetensi adalah kemampuan manusia yang ditemuan dari prakte nyata dapat digunakan untuk membedakan antara mereka yamg sukses (superior) dan yang biasa-biasa. Spencer (1993) mendefinisikan kompetensi “an underlying characterictic of individual that is causally related to criterion-referenced effective and superior performance in a job or situation. Disini kompetensi merupakan bagian dari kepribadian individu yang relatif dalam dan stabil dan dapat dilihat serta diukur dari perilaku individu yang bersangkutan di tempat kerja dalam berbagai situasi.
Kompetensi ini meliputi aspek pengetahuan, keterampilan, sikap, dan perilaku karyawan. Dalam arti luas, kompetensi ini akan terkait dengan strategi organisasi dan pengertian kompetensi ini dapatlah dipadukan dengan soft skill, hard skill, social skill dan mental skill. Hardskill mencerminkan pengetahuan dan keterampilan fisik SDM, softskill menunjukkan intuisi, kepekaan SDM, social skill menunjukkan keterampilan dalam hubungan sosial SDM, mental skill menunjukkan ketahanan mental SDM.
Organisasi hidup di dalam lingkungan yang secara terus-menerus mempengaruhi keberadaan dan kelangsungan hidupnya. Untuk itu organisasi haruslah senantiasa melakukan upaya-upaya yang dapat memperkokoh keberadaanya didalam lingkungannya. Upaya yang dapat dilakukan salah satunya adalah dengan selalu memberikan nilai tambah bagi lingkungannya melalui penyampaian berbagai macam output yang dihasilkannya. Upaya ini hanya dimungkinkan jika organisasi memiliki SDM yang kompeten.
Namun persoalan yang sering dihadapi organisasi dalam pengembangan dan implementasi strategi bisnis adalah tidak tersedianya SDM yang memiliki kompetensi yang cukup untuk menjalankan strategi bisnis. Indonesia di kancah persaingan global menurut World Competitiveness Report menempati urutan ke-45 atau terendah dari seluruh negara yang diteliti, dibawah Singapura (8), Malaysia (34), Cina (35), Filipina (38), dan Thailand (40). Problem utama dalam pengembangan SDM Indonesia adalah terjadinya missalocation of human resources. Banyak tenaga kerja dan lulusan terbaik perguruan tinggi yang masuk dalam sektor ekonomi, yang justru mengakibatkan kesenjangan ekonomi.
Disinilah tanggungjawab manajemen sumber daya manusia untuk mampu merumuskan strategi SDM yang tepat untuk mengatasi problem tersebut.

Solusi yang pernah ditawarkan.

Pemerintah tentunya sudah melakukan beberapa upaya untuk mengatasi hal ini, berikut beberapa data yang diperoleh:
1. Pelatihan kerja bagi 184.548 orang, meliputi pelatihan berbasis kompetensi 25.130 orang, berbasis lokal 71.289 orang, subsidi program 69.129 orang, pemagangan dalam negeri 6.949 orang, pemagangan luar negeri 7.130 orang, dan kewirausahaan 4.615 orang. Sekitar 147.393 orang atau 80 persen dari peserta pelatihan dapat terserap di berbagai sektor/dunia usaha.
2. Revitalisasi BLK menjadi lembaga pelatihan berbasis kompetensi secara bertahap dilakukan dengan mengembangkan sarana dan prasarana pelatihan, peremajaan peralatan pelatihan, pendidikan dan pelatihan instruktur, pengembangan standar kompetensi kerja nasional, dan peningkatan kualitas manajemen BLK. Salah satu hasil terpenting revitalisasi BLK adalah fasilitasi peralatan tempat uji kompetensi (TUK) untuk 7 kejuruan di 6 BLK
3. Pendidikan dan pelatihan untuk peningkatan profesionalisme instruktur sebanyak 3.064 orang
4. Rehabilitasi sarana fisik 5 BLK unit pelaksana teknis daerah, dan pembangunan BLK baru di beberapa provinsi, yaitu Provinsi Jawa Tengah, Provinsi Jawa Timur, Provinsi Nanggroe Aceh Darussalam, Provinsi Sumatera Utara, dan Provinsi Sulawesi Tengah
5. Penetapan 80 Standar Kompetensi Kerja Nasional Indonesia (SKKNI) mencakup sektor pertanian dan perikanan (11 SKKNI), minyak dan gas (migas) dan listrik (16 SKKNI), industri manufaktur (10 SKKNI), pariwisata (4 SKKNI), keuangan perbankan (9 SKKNI), perhubungan dan telekomunikasi (7 SKKNI), kesehatan (3 SKKNI), konstruksi (1 SKKNI), dan jasa lainnya (19 SKKNI)
6. Kelembagaan BNSP, antara lain dengan pelatihan asesor lisensi, asesor kompetensi, dan master assesor masing-masing sebanyak 177 orang, 2.973 orang dan 124 orang, serta pembentukan 27 lembaga sertifikasi profesi (LSP) berlisensi
7. Pengembangan kelembagaan produktivitas melalui kegiatan pengembangan kelembagaan produktivitas bagi 123 perusahaan, serta pembinaan dan pemberian penghargaan Paramakarya Produktivitas bagi 4 perusahaan kecil dan 5 perusahaan menengah yang berkinerja terbaik.

Program Pengembangan Kompetensi Berbasis Visi.

Secara umum hubungan antara Visi, Misi, Tujuan, Nilai dengan Strategi Bisnis dan Strategi SDM adalah :
 (
Visi, Misi, Tujuan, Nilai
)
	
 (
Strategi
Bisnis
) (
Strategi
SDM
)

 (
SDM dengan kemampuan, keahlian dan pengetahuan yang dibutuhkan
)
 (
Praktek-praktek MSDM
) (
Implementasi Strategi
)

Hubungan VMT dengan Strategi Bisnis dan Strategi SDM
(Drs. Syafaruddin Alwi, M.S, 2001)
Melalui praktek-praktek manajemen sumber daya manusia seperti desain jabatan, staffing, pelatihan, pengembangan, penilaian dan kompensasi diharapkan akan menciptakan SDM yang memiliki kompetensi, komitmen, dan motivasi yang tinggi untuk mendukung implementasi strategi bisnis. Berdasaran nilai-nilai yang dikembangkan dalam organisasi diharapkan orang-orang dalam organisasi akan berperilaku sesuai dengan prinsip-prinsip bisnis yang dikembangkan. Harapannya adalah tercapainya visi, misi, dan tujuan strategik organisasi. (Drs. Syafaruddin Alwi, M.S, 2001).
a. Hubungan Visi dengan bisnis strategi
Visi merupakan skenario masa depan organisasi. Visi menunjukkan kemana organisasi akan dibawa. Visi juga berfungsi sebagai sumber inspirasi, dan motivasi yang memiliki nilai-nilai intrinsik tertentu. (Drs. Syafaruddin Alwi, M.S, 2001). Berkaitan hal tersebut visi merupakan arah strategik bagi organisasi. Berdasarkan visi tersebut, organisasi harus menjabarkan dalam strategi – strategi bisnis untuk mencapai visi tersebut. Contoh visi organisasi yang ingin menjadi perusahaan kelas dunia, maka visi tersebut harus dijabarkan dalam beberapa strategi, termasuk strategi SDM, seperti dengan melakukan pola rekruitmen, pengembangan pegawai, kompensasi, pola karir dan lain-lain yang mampu mendukung pencapaian menjadi perusahaan kelas dunia.
b. Hubungan business strategy dengan human resource strategy.
Seiring perkembangan zaman yang cepat berubah, maka perusahaan yang mampu survive adalah perusahaan yang mampu merespon perubahan itu dengan strategi bisnis baru,sehingga perusahaan mampu memberikan produk yang sesuai dengan tuntutan perubahan tersebut.. Namun keunggulan strategi bisnis, tidak akan berarti apa-apa tanpa implementasi yang baik. Dalam implementasi strategi akan dapat kita lihat bagaimana sebuah perusahaan menuangkan strategi dalam aksi atau tindakan. Secara umum faktor yang sangat mempengaruhi dalam pelaksanaan implementasi ini dapat dikelompokkan dalam dua bagian, yaitu :
- Manusia, yang meliputi personil dan perilaku
- Non – Manusia, yang meliputi struktur organisasi perusahaan, sistem dan prosedur dan teknologi serta sarana maupun fasilitas yang digunakan perusahaan.
Di dalam manajemen strategik, strategi SDM merupakan bagian dari proses implementasi strategi. Disinilah diperlukan SDM dengan basic skill yang kuat, pengetahuan yang senantiasa up to date, kapasitas pembelajaran yang kuat, SDM yang mempunyai kapasitas adaptif terhadap perubahan. Dalam hubungan ini pembentukan kompetensi SDM dalam organisasi melalui strategi-strategi SDM menjadi faktor penting dalam menunjang keberhasilan strategi bisnis. Dalam hal ini inti dari strategi SDM adalah membuat bagaimana orang-orang dalam organisasi mampu memberikan kontribusi maksimal untuk mendukung pencapaian tujuan strategik organisasi melalui implementasi strategi bisnis yang dijalankan.
Disini harus dibangun koneksi antara strategi bisnis di masa mendatang dengan strategi SDM yang akan dijalankan. Dengan kata lain strategi bisnis dan strategi SDM hanya akan memiliki makna jika ia selalu diintegrasikan dengan kebutuhan strategis perusahaan dalam menghadapi tantangan bisnis yang makin berat baik dari sisi ekonomi makro maupun persaingan antar perusahaan.
c. Human resource strategy dan human resource development.
Implementasi strategi baru biasanya membutuhkan pekerja yang baru pula. Kebutuhan tersebut dapat diperoleh dengan strategi SDM menyewa orang dengan kemampuan yang baru, mempekerjakan orang dengan kemampuan yang mencukupi atau melakukan pengembangan SDM dengan mengupgrade pekerja yang ada dengan keahlian baru.
Pengembangan SDM bertujuan untuk mempersiapkan kompetensi yang diperlukan bagi perubahan posisi atau jabatan dalam jangka panjang sebagai antisipasi dari kemungkinan perubahan teknologi, ekspansi pasar atau produk. Karyawan yang dipersiapkan untuk menduduki berbagai jenjang jabatan yang lebih tinggi pada masa mendatang diharapkan melewati berbagai jenjang pendidikan dan level jabatan dibawahnya yang menunjukan tingkat pengalaman, keahlian, pengetahuan tertentu (kompetensi) yang harus dimiliki karyawan.

Pihak –Pihak yang Terkait.

Adapun pihak-pihak yang terkait dengan penerapan Program Pengembangan Kompetensi Berbasis Visi ini ada sebagai berikut :
1. Perusahaan.
Peran Perusahaan dalam kaitannya program yang diusulkan adalah dengan menyediakan fasilitas-fasilitas yang tentunya digunakan untuk menunjang pengembangan Sumber Daya Manusia dalam perusahaan tersebut yang pada akhirnya dapat membantu dalam mencapai tujuan utama perusahaan terkait. Fasilitas yang dimaksud mencakup segala sesuatu yang dibutuhkan dalam kaitannya pengembangan Sumber Daya Manusia, bukan hanya fasilitas yang bersifat fisik dan material namun juga perangkat-perangkat lainnya misalnya seperti Standar Kompetensi jabatan struktural dan fungsional, pedoman jenjang karir, sitem penggajian serta perjanjian kerja bersama antara perusahaan dengan serikat pegawai. Dalam Perum Jasa Tirta I beberapa langkah pasti sudah ditempuh yaitu pelatihan pelatihan untuk meningkatkan kompetensi para pegawai, serta adanya program rutin setiap tahun untuk meningkatkan jenjang pendidikannya ke tingkat yang lebih tinggi baik di dalam negeri maupun luar negeri. Kemudian berkaitan dengan visinya, Perum Jasa Tirta I juga menyediakan trainers internasional dalam bidang Pengelolaan SDA yang siap memberikan pelatihan.
2. Pimpinan Perusahaan.
Pimpinan sebagai kedudukan yang paling tinggi di perusahaan berperan penting dalam mengambil keputusan atas kebijakan-kebijakan yang telah disepakati oleh perusahaan.

3. Bagian SDM
Bagian terpenting dalam pelaksanaan pengembangan kompetensi berbasis visi dalam peningkatan sumber daya manusia adalah orang orang di bagian pengembangan sumber daya manusia itu sendiri. Bagian ini berperan dari mulai rekruitmen, seleksi, analisis jabatan, perencanaan sumber daya manusia, hingga manajemen karier dan penilaian karyawan.
	Jika dari ketiga pihak ini sudah mampu bekerja sama dengan baik, maka pelaksanaan program pengembangan kompetensi berbasis visi dalam upaya peningkatan sumber daya manusia akan berjalan dengan baik dan mencapai tujuan yang diharapakan.

Strategi Penerapan.

Bagaimana suatu organisasi dapat melakukan Competency Development berbasis Visi (vision based competency development) :
1. Merencanakan kompetensi SDM
Dalam merencanakan kompetensi SDM, organisasi harus berpijak pada visi, misi organisasi (arah strategi perusahaan yang akan dituju) yang kemudian diterjemahkan ke dalam strategi fungsional yang ada. Maksudnya visi dan misi tersebut diterjemahkan ke dalam strategi pengelolaan SDMnya, yang kemudian diterjemahkan menjadi tuntutan kompetensi SDM yang harus dipenuhi. Dalam kunjungan KKL di Perum Jasa Tirta I, visi yang diusung adalah “Menjadi Badan Usaha Milik Negara (BUMN) Pengelola Sumber Daya Air kelas dunia pada tahun 2025”, maka dalam strategi pengembangan sumber daya manusianya haruslah mendukung pengembangan kompetensi yang dapat membantu pencapaian visi menjadi pengelola sumber daya air kelas dunia. Mulai dari penerimaan karyawan baru, haruslah dibarengi dengan seperangkat persyaratan yang dapat membantu tersedianya SDM dengan kualitas profesional, program-program pengembangan SDM haruslah mencerminkan arah strategi tersedianya SDM profesional untuk mendukung visi itu, sampai dengan sistem kompensasi, karier dan pemeliharaan SDM-nya haruslah mencerminkan arah strategi perusahaan.
Selanjutnya kompetensi SDM haruslah dipetakan agar lebih mudah dalam pengelolaanya. Pemetakan kompetensi ini akan merupakan rancangan kompetensi yang mau dibangun organisasi, baik yang merupakan kompetensi inti maupun pendukungnya.
2. Pengorganisasian kompetensi SDM.
Setelah peta kompetensi diketahui organisasi harus melakukan pengelompokan atas kompetensi tersebut. Upaya pengelompokan ini bisa dilakukan melalui penentuan bidang-bidang kompetensi inti yang merupakan tonggak organisasi, maupun bidang kompetensi pendukung. Kompetensi inti (core competency) adalah kompetensi yang diperlukan untuk mencapai visi-misi, bisnis, strategi dan budaya perusahaan. Kompetensi ini diyakini dapat memberikan nilai tambah dan meningkatkan kemampuan bersaing perusahaan. Pada Perum Jasa Tirta I memiliki visi “menjadi pengelola sumber daya air berkelas internasional”, maka kompetensi “profesionalitas” dan “integritas” harus ada pada setiap karyawan. Sedangkan kompetensi pendukung (support competency) biasanya diperlukan oleh bagian atau unit organisasi perusahaan dalam menjaga kelancaran dan efektivitas operasional perusahaan. Bidang dan tingkat kompetensi pendukung biasanya spesifik untuk bagian atau organisasi perusahaan. Misalnya kompetensi empati penting untuk bagian pemasaran dan SDM. Tentunya hal ini akan berlainan untuk tiap organisasi. Melalui pengorganisasian ini organisasi akan lebih mudah di dalam upaya pegembangan kompetensi lebih jauh.
3. Pengembangan kompetensi.
Untuk melakukan pengembangan kompetensi, harus diawali dengan upaya penilaian terhadap kompetensi yang saat ini sudah dimiliki oleh SDM yang ada. Kemudian dibandingkan dengan peta kompetensi yang sudah dibuat, sehingga dapat diketahui gap antara kompetensi yang seharusnya dimiliki dan yang diharapkan.
Berangkat dari kondisi ini, selanjutnya organisasi melakukan berbagai upaya pembangunan dan pengembangan kompetensi SDM sehingga peta kompetensi dapat terpenuhi dengan baik.
4. Evaluasi.
Organisasi harus melakukan evaluasi terhadap kompetensi yang sudah dibangun dan dikembangkan tadi, untuk mengetahui sampai sejauh mana upaya yang dilakukan telah mencapai sasaran peta kompetensi yang disusun diawal. Upaya evaluasi ini haruslah senantiasa memperhatikan perkembangan situasi yang ada sehingga apabila diperlukan organisasi harus juga melakukan berbagai penyesuaian baik terhadap peta kompetensi maupun pengembangan kompetensinya.
Evaluasi ini juga termasuk membandingkan antara indikator-indikator keberhasilan pencapaian kompetensi yang harus diraih ketika pengembangan kompetensi dijalankan. Indikator yang terukur ini (measureable indikator) ini akan membantu para pengelola SDM untuk mengetahui sejauh mana mereka mampu mencapai target yang telah dicanangkan.
5. Implementasi langkah strategi secara konsisten dan sistematis.
Dalam implementasi ini juga monitoring dan review mesti secara reguler dilakukan guna melakukan perbaikan secara terus menerus (countinual improvement)

KESIMPULAN

Gagasan yang Diajukan.

Visi merupakan skenario masa depan organisasi. Visi menunjukkan kemana organisasi akan dibawa. Visi juga berfungsi sebagai sumber inspirasi, dan motivasi yang memiliki nilai-nilai intrinsik tertentu. Berdasarkan visi tersebut, organisasi harus menjabarkan dalam strategi – strategi bisnis untuk mencapai visi tersebut. Dalam hubungan ini pembentukan kompetensi SDM dalam organisasi melalui strategi-strategi SDM menjadi faktor penting dalam menunjang keberhasilan strategi bisnis. Dalam menjalankan strategi-strategi bisnis yang diinginkan, diharuskan adanya pengembangan SDM untuk mempersiapkan kompetensi yang diperlukan bagi perubahan posisi atau jabatan dalam jangka panjang sebagai antisipasi dari kemungkinan perubahan teknologi, ekspansi pasar atau produk

Teknik Implementasi.

Untuk teknik pengimplementasiannya, hal yang pertama kali dilakukan adalah dengan merencanakan kompetensi sumber daya manusia. Perencanaan sumber daya manusia ini haruslah berpijak pada visi, misi organisasi. Setelah itu langkah kedua adalah dengan pengorganisasian kompetensi SDM. Dilanjutkan dengan pengembangan kompetensi. Lalu setelah pengembanagan kompetensi dilakukan evaluasi. Dan langkah terakhir adalah dengan implementasi langkah strategi secara konsisten dan sistematis.

Prediksi Hasil yang Diperoleh.

	Dengan mengacu pada visi dan misi perusahan dalam pengembangan SDM, prediksi hasil yang diperoleh dari gagasan ini adalah dapat meningkatkan kualitas SDM dalam sutau perusahaan secara menyeluruh dan seksama. Visi dan misi tersebut diterjemahkan ke dalam strategi pengelolaan SDMnya, yang kemudian diterjemahkan menjadi tuntutan kompetensi SDM yang harus dipenuhi. Diharapkan pengembangan kompetensi SDM mencapai sasaran peta kompetensi yang disusun diawal.

DAFTAR PUSTAKA

JASATIRTA ONLINE.Diunduh dari lamanhttp://www.jasatirta1.co.id/perusahaan.php?subaction=showfull&id=1335243673&archive=&start_from=&ucat=4&
Ari Wibawa, Dwi. Vision Based Competency Development. Diunduh dari laman http://kppnrantauprapat.net/files/artikel/Vision_Based_Competency_Development.pdf.
Perum Jasa Tirta I. Diunduh dari laman http://bumn.go.id/jasatirta1
Boulter, Nick., Dalziel, Murray., & Jackie. 2003. Alih Bahasa : Bern Hidayat. Manusia dan Kompetensi: Panduan untuk meningkatkan keunggulan bersaing. Jakarta: PT Bhuana Ilmu Populer.
Hutapea, Parulian & Thoha, Nurianna. 2008. KOMPETENSI Plus : Teori, Desain, Kasus dan Penerapan untuk HR serta Organisasi yang Dinamis. Jakarta : PT Gramedia Pustaka Utama.

image1.png

