

ABSTRAK

PENGARUH KOMPETENSI SISWA TERHADAP DAYA SAING LULUSAN PADA PROGRAM KEAHLIAN ADMINISTRASI PERKANTORAN DI SMKN 11 BANDUNG

Oleh:
Almajid
1105512

Skripsi ini dibimbing oleh:
Drs. Uep Tatang Sontani, M.Si

Permasalahan yang dikaji dalam penelitian ini adalah rendahnya daya saing lulusan pada Program Keahlian Administrasi Perkantoran di SMKN 11 Bandung. Hal tersebut ditandai dengan adanya penurunan keterserapan lulusan di dunia usaha dan dunia industri sejak lima tahun kebelakang. Dari fenomena tersebut dapat dikatakan bahwa Program Keahlian Administrasi Perkantoran di SMKN 11 Bandung belum dapat mewujudkan misi (komitmen tinggi dan kreatif untuk menghasilkan tamatan yang cerdas, mandiri dan kompetitif dengan kebutuhan masyarakat lokal dan global) yang telah ditetapkan.

Penelitian ini terdiri dari dua variabel yaitu kompetensi siswa (X) dan daya saing lulusan (Y). Tujuan dari penelitian ini adalah untuk memperoleh gambaran mengenai tingkat kompetensi siswa, tingkat daya saing lulusan, dan pengaruh kompetensi siswa terhadap daya saing lulusan pada Program Keahlian Administrasi Perkantoran di SMKN 11 Bandung. Metode yang digunakan dalam penelitian ini adalah metode *eksplanatory survey*. Teknik pengumpulan data menggunakan penyebaran angket. Analisis data menggunakan regresi sederhana. Anggota sampel penelitian yaitu 39 lulusan yang sudah bekerja.

Berdasarkan hasil analisis, didapatkan informasi bahwa kompetensi siswa dan daya saing lulusan berada pada kategori sedang. Dari hasil uji hipotesis diperoleh bahwa tingkat kompetensi siswa berpengaruh positif, tetapi daya saing lulusan tidak hanya dipengaruhi oleh kompetensi siswa saja, melainkan ada faktor lainnya yang juga berpengaruh, tetapi tidak dikaji dalam penelitian ini.

Saran yang di ajukan bagi sekolah dan lulusan bahwa: pertama, guru perlu mempertimbangkan penggunaan strategi pembelajaran dalam meningkatkan keterampilan penataan dokumen agar kompetensi siswa dapat berkembang baik; dan kedua, perlu adanya kesadaran dari masing-masing lulusan pada saat bekerja agar lulusan memiliki inisiatif yang tinggi dalam melaksanakan pekerjaan.

Kata kunci: kompetensi siswa, daya saing lulusan

ABSTRACT

THE INFLUENCE OF STUDENTS' COMPETENCE TOWARDS COMPETITIVENESS OF GRADUATES IN OFFICE ADMINISTRATION PROGRAM AT SMKN 11 BANDUNG

By:
Almajid
1105512

This final paper is supervised by:
Drs. Uep Tatang Sontani, M.Si

The problem studied in this research is the low competitiveness of graduates in Office Administration Program at SMK 11 Bandung. It is characterized by a decrease in absorption of graduates in the business world and the industrial world within five years. From that phenomenon, it can be said that the Office Administration Program at SMK 11 Bandung has not been able to fulfill the mission (highly committed and creative to produce graduates who are intelligent, independent and competitive with the needs of local and global communities) which have been set.

This research consists of two variables: the competence of students (X) and competitiveness of graduates (Y). The aim of this research is to obtain an overview of the level of competence of the students, the level of competitiveness of graduates and the influence of students' competence on the competitiveness of graduates in Office Administration Program at SMK 11 Bandung. The method used in this research is explanatory survey method. Data collection technique uses questionnaire. Data analysis uses simple regression. Research sample members are 39 graduates who are already working.

Based on the analysis, it is obtained information that the competence and competitiveness of graduate students are in middle category. Hypothesis testing results shows that the level of competence of the students has a positive effect, but the competitiveness of graduates is not only influenced by the competence of students only, but there are other factors that also influence, but those are not examined in this study.

The advice intended for schools and graduates were: firstly, teachers needed to consider the use of learning strategies in improving the skills of document arrangement so that students competence can be well developed; and secondly, awareness of each graduates at work was needed so that graduates have a high initiative in carrying out the work.

Keywords: students' competence, competitiveness of graduates