

***EMPLOYABILITY SKILLS* ESENSIAL UNTUK OPERATOR MESIN
DALAM PERSPEKTIF INDUSTRI MANUFAKTUR LOGAM DAN
MESIN**

TESIS

Diajukan untuk memenuhi sebagian syarat untuk memperoleh gelar Magister
Pendidikan Teknologi dan Kejuruan Konsentrasi Pendidikan Teknik Mesin
Sekolah Lanjutan

Oleh
Hari Din Nugraha
NIM. 1706836

**PROGRAM STUDI PENDIDIKAN TEKNOLOGI DAN KEJURUAN
SEKOLAH PASCASARJANA
UNIVERSITAS PENDIDIKAN INDONESIA
2019**

***EMPLOYABILITY SKILLS* ESENSIAL UNTUK OPERATOR MESIN
DALAM PERSPEKTIF INDUSTRI MANUFAKTUR LOGAM DAN
MESIN**

Oleh
Hari Din Nugraha
1706836

Sebuah Tesis yang diajukan untuk memenuhi salah satu syarat memperoleh Gelar
Magister Pendidikan Teknologi Kejuruan Konsentrasi Pendidikan Teknik Mesin
Sekolah Lanjutan

© Hari Din Nugraha 2019
Universitas Pendidikan Indonesia
April 2019

Hak Cipta Dilindungi Undang-Undang
Tesis ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak ulang,
difoto kopi atau cara lainnya tanpa ijin dari peneliti

HARI DIN NUGRAHA

**EMPLOYABILITY SKILLS ESENSIAL UNTUK OPERATOR MESIN
DALAM PERSPEKTIF INDUSTRI MANUFAKTUR LOGAM DAN
MESIN**

disetujui dan disahkan oleh pembimbing :

Pembimbing I

Prof. Dr. H. As'ari Djohar, M.Pd.

NIP. 195012051979031001

Pembimbing II

Dr. H. Mumu Komaro, M.T.

NIP. 196605031992021001

Mengetahui

Ketua Program Studi Pendidikan Teknologi dan Kejuruan
Sekolah Pascasarjana

Dr. Ade Gafar Abdullah, M.Si.

NIP. 197211131999031001

PERNYATAAN

Dengan ini saya menyatakan bahwa tesis dengan judul “*Employability Skills Esensial untuk Operator Mesin dalam Perspektif Industri Manufaktur Logam dan Mesin*” ini beserta seluruh isinya adalah benar-benar karya saya sendiri. Saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika ilmu yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung risiko/sanksi apabila di kemudian hari ditemukan adanya pelanggaran etika keilmuan atau ada klaim dari pihak lain terhadap keaslian karya saya ini.

Bandung, April 2019

Hari Din Nugraha

1706836

UCAPAN TERIMA KASIH

Alhamdulillah puji dan syukur kehadiran Allah SWT karena berkat rahmat dan ridho-Nya, sehingga penulis dapat menyelesaikan penulisan tesis ini dengan baik dan tepat pada waktunya. Keberhasilan penulisan tesis ini tentunya melibatkan banyak pihak yang telah memberikan bantuan, bimbingan, motivasi serta doa restu dari berbagai pihak. Oleh karena itu, sudah sepantasnya penulis mengucapkan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Prof. Dr. HR. Asep Kadarohman, M.Si. selaku Rektor Universitas Pendidikan Indonesia.
2. Dr. H. Mumu Komaro, M.T selaku dosen pembimbing akademik yang telah memberikan semangat serta arahan selama penulis menyelesaikan perkuliahan.
3. Prof. Dr. H. As'ari Djohar, M.Pd. dan Dr. H. Mumu Komaro, M.T. selaku pembimbing tesis yang senantiasa sabar dan tidak pernah lelah dalam membimbing, memberikan saran dan masukan bagi penulis.
4. Dr. Ade Gafar Abdullah, M.Si selaku Ketua Program Studi Pendidikan Teknologi Kejuruan Pascasarjana Universitas Pendidikan Indonesia yang selalu memberikan arahan dan kemudahan bagi penulis.
5. Bapak Ibu Dosen Sekolah Pascasarjana Universitas Pendidikan Indonesia, serta seluruh Staff Sekolah Pascasarjana Program Studi Pendidikan Teknologi dan Kejuruan yang tidak dapat penulis sebutkan satu persatu.
6. PT. Dirgantara Indonesia, PT. Sinar Sakti Matra Nusantara, PT. Coppalt Utama Indomelt, dan PT. Presa Genta Engineering yang telah membantu dan memperlancar penulis selama proses penelitian.
7. Kedua orangtua dan Kakak, yang selalu memberikan dukungan dan dorongan baik mental, spiritual dan material serta sumber motivasi bagi Penulis.
8. Teman-teman Pendidikan Teknologi dan Kejuruan 2017, yang selama ini telah memberikan semangat, dorongan dan masukan.
9. Semua pihak yang telah turut membantu dalam penyusunan Tesis ini yang tidak dapat penulis sebutkan satu-persatu.

Semoga semua amal baik yang telah diberikan kepada penulis mendapat balasan yang berlipat dari Allah SWT, Amiin.

Bandung, April 2019

Hari Din Nugraha

EMPLOYABILITY SKILLS ESENSIAL UNTUK OPERATOR MESIN DALAM PERSPEKTIF INDUSTRI MANUFAKTUR LOGAM DAN MESIN

Oleh

Hari Din Nugraha

1706836

ABSTRAK

Employability Skills atau keterampilan bekerja adalah suatu kebutuhan keterampilan yang harus dimiliki seseorang agar bisa mendapatkan pekerjaan, bertahan dalam pekerjaan serta bisa mencapai kesuksesan dalam karier pekerjaannya. Tujuan dari penelitian ini adalah untuk mengeksplorasi kebutuhan *employability skills* yang spesifik untuk Operator Mesin. Penelitian dilakukan karena adanya perubahan kebutuhan keterampilan Operator Mesin yang berubah dengan cepat sehingga berimplikasi pada permintaan dan persaingan tenaga kerja terampil yang harus diperbarui sesuai dengan tuntutan kebutuhan pasar kerja di industri manufaktur logam dan mesin. Metode penelitian yang digunakan adalah metode eksploratif. Desain penelitian menggunakan metode campuran (*mix methods*) yaitu penelitian yang menggabungkan metode kuantitatif dan kualitatif serta strategi paralel konvergen dalam proses *mixing data*. Hasil dari penelitian ini adalah: (1) Kebutuhan *employability skills* yang dibutuhkan yaitu; komunikasi, mendengarkan, kehadiran, kerja sama, tanggung jawab, jujur, fleksibilitas, empati, kreatif, penyelesaian masalah, manajemen diri, perencanaan, penguasaan konsep bidang pekerjaan, dan sistem alur produksi (2) Menurut Manager keterampilan dasar merupakan keterampilan yang paling penting dalam menunjang *job* atau pekerjaan seorang Operator Mesin. Hal demikian juga selaras disampaikan oleh Supervisor, *Team Leader*. Menurut persepsi dari Operator Mesin menganggap kualitas diri merupakan keterampilan yang paling penting di tempat kerja karena keterampilan tersebut dapat membawa kesuksesan bagi Operator Mesin, (3) Temuan menghasilkan 14 kerangka kerja *Employability skills* yang diidentifikasi yaitu; 1) Keterampilan dasar: komunikasi, mendengarkan 2) Kualitas diri: kehadiran, kerja sama, tanggung jawab, jujur, fleksibilitas, empati. 3) keterampilan berpikir: kreatif, penyelesaian masalah 4) manajemen: manajemen diri, perencanaan 5) sistem dan teknologi: penguasaan konsep bidang pekerjaan, dan sistem alur produksi. Secara keseluruhan para industri lebih memprioritas keterampilan dasar sebagai suatu kewajiban utama dan kualitas diri sebagai prioritas untuk direkrut. Lebih lanjut keterampilan berpikir, manajemen dan sistem dan teknologi akan dikembangkan di tempat kerjanya nanti.

Kata kunci: *Employability Skills*, Operator Mesin, Industri Manufaktur Logam dan Mesin

**EMPLOYABILITY SKILLS ESSENTIAL FOR MACHINE OPERATOR
IN METAL AND MACHINERY MANUFACTURING INDUSTRY
PERSPECTIVE**

Written By

Hari Din Nugraha

1706836

ABSTRACT

Employability skills are requirements that must be possessed by someone when seeks a job, persists in employment and also his ability to be success in job career. The purpose of this study is to discuss about work skills especially Machine Operators. The research was carried out because of changing needs of Machine Operators that rapidly changed and impacted the demand and labour competition that should be upgraded according to labor market in the metal and machinery manufacturing industry. The research method used is an exploratory method. The research design uses mixed methods that combines quantitative and qualitative methods and paralel konvergen strategies in the process of mixing data. The results of this study are: (1) Employability skills requirement needed are; communication, listening, attending, cooperation, responsibility, honesty, flexibility, empathy, creativity, problem-solving, self-management, planning, mastering the concept of work, and production flow systems (2) According to the Manager, the most important thing to support the Machine Operator is the basic skills. This was also harmoniously conveyed by the Supervisor, Team Leader. According to the perception of Machine Operators, personal quality are the most essential skill in the workplace that would help the Machine Operator to achieve success, (3) Findings produced 14 framework enhancements that identified as; 1) Basic skills: communication, listening 2) Personal Qualities: attending, cooperation, responsibility, honesty, flexibility, empathy. 3) thinking skills: creative, overcoming problems 4) management: self-management, planning 5) systems and technology: mastering the concepts of working field and production flow systems. Overall, basic skills are prioritized by the industries as the main requirements, especially personal quality. Another essential skills such as thinking skills, management, systems and technology will be developed in the workplace later.

Keywords: Employability Skills, Machine Operator, Metal and Machinery Manufacturing Industri

DAFTAR ISI

COVER	i
HAK CIPTA	ii
LEMBAR PENGESAHAN	iii
LEMBAR PERNYATAAN	iv
UCAPAN TERIMAKASIH	v
ABSTRAK	vi
ABSTRACT	vii
DAFTAR ISI	viii
DAFTAR TABEL	ix
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah Penelitian	4
C. Tujuan Penelitian	4
D. Manfaat Penelitian	5
1. Manfaat Praktis	5
2. Manfaat Teoritis	5
E. Struktur Organisasi Tesis	5
BAB II KAJIAN PUSTAKA	7
A. <i>Employability Skills</i>	7
1. Istilah <i>Employability Skills</i>	7
2. Perkembangan <i>Employability Skills</i>	8
3. Pendekatan Pembelajaran untuk <i>Employability Skills</i>	9
4. Elemen <i>Employability Skills</i>	10
B. Operator Mesin.....	13
1. Kebutuhan Tenaga Kerja Terampil Operator Mesin.....	13
2. Kerangka Kualifikasi Kerja Nasional (KKNI) untuk Operator Mesin	14
3. Struktur Tenaga kerja Operator Mesin.....	15

C. Industri Manufaktur Logam dan Mesin	15
1. Istilah Industri Manufaktur	15
2. Klasifikasi Industri	17
3. Kawasan Industri Mesin Strategis di Indonesia	18
D. Penelitian yang Relevan	19
E. Pertanyaan Penelitian	21
BAB III METODE PENELITIAN	22
A. Desain Penelitian.....	22
B. Partisipan.....	23
C. Populasi dan Sampel	23
D. Instrumen Penelitian.....	24
E. Prosedur Penelitian.....	30
F. Analisis Data	31
BAB IV TEMUAN DAN PEMBAHASAN	32
A. Temuan.....	32
1. Kebutuhan <i>Employability Skills</i>	32
2. Tingkat Kepentingan berdasarkan Jabatan <i>Manager, Supervisor</i> dan <i>Team Leader</i> dan Operator Mesin	39
B. Pembahasan.....	67
1. <i>Employability skills</i> esensial yang dibutuhkan Operator Mesin	48
2. Tingkat Kepentingan berdasarkan Jabatan <i>Manager, Supervisor</i> dan <i>Team Leader</i> dan Operator Mesin.....	59
3. Kerangka Kerja atau <i>Framework</i> Esensial <i>Employability Skills</i> untuk Operator Mesin	60
BAB V SIMPULAN, IMPLIKASI DAN REKOMENDASI	64
A. Simpulan	64
B. Implikasi.....	65
C. Rekomendasi	65
DAFTAR PUSTAKA	66
LAMPIRAN.....	73

DAFTAR TABEL

Tabel 2. 1 Klasifikasi Industri.....	17
Tabel 2. 2 Hasil Penelitian yang Relevan	19
Tabel 3. 1 Kisi-Kisi <i>Employability Skills</i>	25
Tabel 3. 2 Deskripsi Indikator <i>Employability Skills</i>	26
Tabel 3.3 Rubrik Skor Instrumen.....	28
Tabel 3.4 Uji Reliabilitas Instrumen	28
Tabel 4.1 Uji Normalitas.....	33
Tabel 4.2 Profill Responden (N=78).....	33
Tabel 4.3 Hasil Analisis Angket Terbuka.....	36
Tabel 4.4 Hasil Rangkuman Wawancara	37
Tabel 4.5 Persepsi Menurut <i>Manager</i> N=2.....	39
Tabel 4.6 Persepsi Menurut Supervisor N=8	41
Tabel 4.7 Persepsi Menurut <i>Team Leader</i> N=19	43
Tabel 4.8 Persepsi Menurut Operator Mesin N=10	44
Tabel 4.9 Persepsi menurut lainnya N=39.....	46
Tabel 4.10 Skor Rata-rata Jabatan	48
Tabel 4.11 Deskripsi Hari's <i>Fourteen employability Skills Framework for Machine Operator</i>	61

DAFTAR GAMBAR

Gambar 2.1 <i>Employability Skills Framework</i>	10
Gambar 2.2 Daftar <i>Employability Skills</i>	12
Gambar 2.3 Struktur Tenaga Kerja	15
Gambar 3.1 Alur Penelitian.....	22
Gambar 3.2 Desain Paralel Konvergen	23
Gambar 3.3 Pengambilan Sampel dengan Teknik <i>Convenience Sampling</i>	24
Gambar 4.1 Profil Jabatan Responden	34
Gambar 4.2 Profil Pendidikan Terakhir	34
Gambar 4.3 Tingkat Kepentingan <i>Employability Skills</i>	35
Gambar 4.4 <i>Hari's Fourteen Essential Employability Skills for Machine Operator</i>	61

DAFTAR LAMPIRAN

Lampiran 1. Instrumen Penelitian Kuisisioner Online	74
Lampiran 2. Data Responden.....	82
Lampiran 3. Surat Validasi <i>Expert Judgment</i>	85
Lampiran 4. Panduan Wawancara Terstruktur.....	88
Lampiran 5. Transkrip Wawancara	89
Lampiran 6. Surat SK Pembimbing	95
Lampiran 7. Surat Pengantar Penelitian.....	96
Lampiran 8. Surat Pernyataan Telah Menyelesaikan Penelitian.....	97

DAFTAR PUSTAKA

- ahmed, F., Capretz, L. F., Bouktif, S., & Campbell, P. (2012). Soft Skills Requirements In Software Development Jobs: A Cross-Cultural Empirical Study. *Journal Of Systems And Information Technology*, 14(1), 58–81.
- Ali, A., Murphy, H. C., & Nadkarni, S. (2018). Hospitality Employers' Perceptions Of Technology For Sustainable Development: The Implications For Graduate Employability. *Tourism And Hospitality Research*, 18(2), 131–142.
- Authority, A. N. T. (2004). Development Of A Strategy To Support The Universal Recognition And Recording Of Employability Skills A Skills Portfolio Approach. Canberra: *Departement Of Education, Science And Training*.
- Babbie Earl R. (2007). *The Practice Of Social Reserch*. Burgin: Belmont, Ca: Wadsworth / Thomson.
- Badan Nasional Profesi Indonesia. *KKNI II Teknik Pemesinan* .Pdf (2017). Indonesia.
- Baptiste, P., Rebaine, D., & Zouba, M. (2017). Fptas For The Two Identical Parallel Machine Problem With A Single Operator Under The Free Changing Mode. *European Journal Of Operational Research*, 256(1), 55–61.
- Basuki Wibawa. (2005). *Pendidikan Teknologi Dan Kejuruan (Manajemen Dan Impelementasi Di Era Otonomi)*. Surabaya: Kertajaya Duta Media.
- Boahin, P., & Hofman, A. (2013). A Disciplinary Perspective Of Competency-Based Training On The Acquisition Of Employability Skills. *Journal Of Vocational Education And Training*, 65(3), 385–401.
- Bourland, K. E., & Carl, L. K. (1994). Parallel-Machine Scheduling With Fractional Operator Requirements. *Iie Transactions (Institute Of Industrial Engineers)*, 26(5), 56–65.
- Bridgstock, R. (2009). The Graduate Attributes We've Overlooked: Enhancing Graduate Employability Through Career Management Skills. *Higher Education Research And Development*, 28(1), 31–44.
- Bukit, M. (2014). *Strategi Dan Inovasi Pendidikan Kejuruan (Dari Kompetensi Ke Kompetisi)*. (D. Lesmaya, Ed.). Bandung: Alfabeta, Cv.
- Bunney, D., Sharplin, E., & Howitt, C. (2015). Generic Skills For Graduate Accountants: The Bigger Picture, A Social And Economic Imperative In The New Knowledge Economy. *Higher Education Research And Development*, 34(2), 256–269.
- Buntat, Y., Jabor, M. K., Saud, M. S., Mansor, S. M. S. S., & Mustaffa, N. H. (2013). Employability Skills Element's: Difference Perspective Between Teaching Staff And Employers Industrial In Malaysia. *Procedia - Social And Behavioral Sciences*, 93(1990), 1531–1535.
- Cavanagh, J., Burston, M., Southcombe, A., & Bartram, T. (2015). Contributing To A Graduate-Centred Understanding Of Work Readiness: An Exploratory Study Of Australian Undergraduate Students' Perceptions Of Their Employability. *International Journal Of Management Education*, 13(3), 278–288.
- Chang, P. C., Wang, C. P., Yuan, B. J. C., & Chuang, K. T. (2002). Forecast Of Development Trends In Taiwan's Machinery Industry. *Technological Forecasting And Social Change*, 69(8), 781–802.
- Chavez, N. H., Dotong, C. I., Camello, N. C., & Laguador, J. M. (2016).

- Employability Of Engineering Graduates Of One Asian University As Basis For Curriculum Review. *Eph-International Journal Of Science And Engineering*, 1(6), 18–29.
- Chenicheri Sid Naira, Arun Patib Dan Patricia Mertovaa. (N.D.). European Journal Of Engineering Training Effectiveness Of Engineering Students : A Case Study. *Taylor And Francis*, (March 2015), 37–41.
- Chien-Ching Lee And Soo-Fun. (2016). Engineering Students ' Perceptions Of Graduate Attributes : *Ieee Transactions On Professional Communication*, 0(0), 1–14.
- Connor, H., & Bodicoat, M. (2017). Exploitation Or Opportunity? Student Perceptions Of Internships In Enhancing Employability Skills. *British Journal Of Sociology Of Education*, 38(4), 435–449.
- Crnjac, M., Veža, I., & Banduka, N. (2017). From Concept To The Introduction Of Industry 4.0. *International Journal Of Industrial Engineering And Management*, 8(1), 21–30.
- Crossman, J. E., & Clarke, M. (2010). International Experience And Graduate Employability: Stakeholder Perceptions On The Connection. *Higher Education*, 59(5), 599–613.
- Curtis, D., & Mckenzie, P. (2001). Employability Skills For Australian Industry: *Literature Review And Framework Development*, (December 2001), 1–90.
- Czerniak, J. N., Brandl, C., & Mertens, A. (2017). Designing Human-Machine Interaction Concepts For Machine Tool Controls Regarding Ergonomic Requirements. *Ifac-Papersonline*, 50(1), 1378–1383.
- Dacre Pool, L., & Sewell, P. (2007). The Key To Employability: Developing A Practical Model Of Graduate Employability. *Education + Training*, 49(4), 277–289.
- Daellenbach, K. (2018). On Carrot Cake And Marketing Education: A Perspective On Balancing Skills For Employability. *Australasian Marketing Journal*, 26(2),
- De Guzman, A. B., & Choi, K. O. (2013). The Relations Of Employability Skills To Career Adaptability Among Technical School Students. *Journal Of Vocational Behavior*, 82(3), 199–207.
- De Schepper, J., & Sotiriadou, P. (2018). A Framework For Critical Reflection In Sport Management Education And Graduate Employability. *Annals Of Leisure Research*, 21(2), 227–245.
- Dedi Supriadi. (2002). *Sejarah Pendidikan Teknik Dan Kejuruan Di Indonesia*. Jakarta: Departemen Pendidikan Menengah Kejuruan.
- Dicker, R., Garcia, M., Kelly, A., & Mulrooney, H. (2018). What Does “Quality” In Higher Education Mean? Perceptions Of Staff, Students And Employers. *Studies In Higher Education*, 0(0), 1–13.
- Digest, T., Created, W. A. S., Eric, B. Y., & Resources, T. H. E. E. (2000). Skills : An Update . Eric Digest No . 220 . Employability Skills : An Update . Eric Digest, (220), 1–8.
- Drange, I., Bernstrøm, V. H., & Mamelund, S. E. (2018). Are You Moving Up Or Falling Short? An Inquiry Of Skills-Based Variation In Self-Perceived Employability Among Norwegian Employees. *Work, Employment And Society*, 32(2), 387–406.
- Dražić, M. Ć., Petrović, I. B., & Vukelić, M. (2018). Career Ambition As A Way

- Of Understanding The Relation Between Locus Of Control And Self-Perceived Employability Among Psychology Students. *Frontiers In Psychology*, 9(Sep), 1–8.
- Fletcher, A. J., Sharif, A. W. A., & Haw, M. D. (2017). Using The Perceptions Of Chemical Engineering Students And Graduates To Develop Employability Skills. *Education For Chemical Engineers*, 18, 11–25.
- Grip, A., & Heijke, H. (1998). *Beyond Manpower Planning: Roa's Labour Market Model And Its Forecasts To 2002*. Roa Tiskopis.
- Gullberg, T. (1995). Evaluating Operator-Machine Interactions In Comparative Time Studies. *International Journal Of Forest Engineering*, 7(1), 51–61. <https://doi.org/10.1080/08435243.1995.10702678>
- Hanafi, I. (2014). *Pendidikan Teknik Dan Vokasional*. Bandung: Pt Refika Aditama.
- Hima, A. F., Umami, M. K., Studi, P., Industri, T., Teknik, F., & Madura, U. T. (2011). Evaluasi Beban Kerja Operator Mesin Pada Departemen Log And Veneer Preparation Di Pt. Xyz, *Vi*(2), 106–113.
- Husain, M. Y., Mokhtar, S. B., Ahmad, A. A., & Mustapha, R. (2010). Importance Of Employability Skills From Employers' Perspective. *Procedia - Social And Behavioral Sciences*, 7(2), 430–438.
- Ismail, S., & Mohammed, D. S. (2015). Employability Skills In Tvet Curriculum In Nigeria Federal Universities Of Technology. *Procedia - Social And Behavioral Sciences*, 204(November 2014), 73–80.
- Jackson, D. (2012). Business Undergraduates' Perceptions Of Their Capabilities In Employability Skills: Implications For Industry And Higher Education. *Industry And Higher Education*, 26(5), 345–356.
- John W Creswell. (2009). *Research Design Quaitative, Quantitative And Mixed Method Approaches* (Thrid Edit). California: Sage Publication.
- Ju, S., Zhang, D., & Pacha, J. (2012). Employability Skills Valued By Employers As Important For Entry-Level Employees With And Without Disabilities. *Career Development For Exceptional Individuals*, 35(1), 29–38.
- Kamaliah, S., Roslan, S., Bakar, A. R., & Ghiami, Z. (2018). The Effect Of Supervised Work Experience On The Acquisition Of Employability Skills Among Malaysian Students. *Higher Education, Skills And Work-Based Learning*.
- Kazilan, F., Hamzah, R., & Bakar, A. R. (2009). Employability Skills Among The Students Of Technical And Vocational Training Centers In Malaysia. *European Journal Of Social Sciences*, 9(1), 147–160.
- Kejuruan, Direktorat Pembinaan Sekolah Menengah. (2008a). *Peranan Smk Kelompok Teknologi Manufaktur Terhadap Pertumbuhan Industri Manufaktur*. Jakarta.
- Kejuruan, Direktorat Pembinaan Sekolah Menengah. (2008). *Peran Smk Dalam Mendukung Pertumbuhan Ekonomi Daerah*. Jakarta.
- Keshari, P. K. (2013). Technological Determinants Of Firm-Level Technical Efficiency In The Indian Machinery Industry. *Innovation And Development*, 3(2), 223–238.
- Krugh, M., Mcgee, E., Mcgee, S., Mears, L., Ivanco, A., Podd, K. C., & Watkins, B. (2017). Measurement Of Operator-Machine Interaction On A Chaku-Chaku Assembly Line. *Procedia Manufacturing*, 10, 123–135.

- Kwak, K., & Kim, W. (2015). Productivity Growth Of Newly Industrializing Economies In Heterogeneous Capital Goods Markets: The Case Of The Korean Machinery And Equipment Industry. *Applied Economics*, 47(7), 654–668.
- Lim, Y. M., Lee, T. H., Yap, C. S., & Ling, C. C. (2016). Employability Skills, Personal Qualities, And Early Employment Problems Of Entry-Level Auditors: Perspectives From Employers, Lecturers, Auditors, And Students. *Journal Of Education For Business*, 91(4), 185–192.
- Lindsay, S., Adams, T., Sanford, R., Mcdougall, C., Kingsnorth, S., & Menna-Dack, D. (2014). Employers' And Employment Counselors' Perceptions Of Desirable Skills For Entry-Level Positions For Adolescents: How Does It Differ For Youth With Disabilities? *Disability And Society*, 29(6), 953–967.
- Longweni, M., Kroon, J., Africa, S., & Longweni, M. (2014). Managers' Listening Skills, Feedback Skills And Ability To Deal With Interference: A Subordinate Perspective, 1–12.
- Markes, I. (2006). A Review Of Literature On Employability Skill Needs In Engineering. *European Journal Of Engineering Education*, 31(6), 637–650.
- Mclean, M., Murdoch-Eaton, D., & Shaban, S. (2013). Poor English Language Proficiency Hinders Generic Skills Development: A Qualitative Study Of The Perspectives Of First-Year Medical Students. *Journal Of Further And Higher Education*, 37(4), 462–481.
- Mello, L. V., Tregilgas, L., Cowley, G., Gupta, A., Makki, F., Jhutti, A., & Shanmugasundram, A. (2017). “Students-As-Partners” Scheme Enhances Postgraduate Students' Employability Skills While Addressing Gaps In Bioinformatics Education. *Higher Education Pedagogies*, 2(1), 43–57.
- Misra, R. K., & Khurana, K. (2017). Employability Skills Among Information Technology Professionals: A Literature Review. *Procedia Computer Science*, 122, 63–70.
- Morissan. (2012). *Metode Penelitian Survei* (Cetakan Ke 2). Jakarta: Kencana Prenada Media Group.
- Motyl, B., Baronio, G., Uberti, S., Speranza, D., & Filippi, S. (2017). How Will Change The Future Engineers' Skills In The Industry 4.0 Framework? A Questionnaire Survey. *Procedia Manufacturing*, 11(June), 1501–1509.
- Nazir, M. (2003). *Metode Penelitian*. (R. Agustine, Ed.). Jakarta: Penerbit Ghalia Indonesia.
- Oh, J., & Jeong, B. (2018). Tactical Supply Planning In Smart Manufacturing Supply Chain. *Robotics And Computer-Integrated Manufacturing*, (April 2017), 0–1.
- Okunuga, R. O., & Ajeyalemi, D. (2018). Relationship Between Knowledge And Skills In The Nigerian Undergraduate Chemistry Curriculum And Graduate Employability In Chemical-Based Industries. *Industry And Higher Education*, 32(3), 183–191.
- Pendidikan, K., & Kebudayaan, D. A. N. (2016). *Revitalisasi Pendidikan Vokasi*. Jakarta.
- Perez-Gonzalez, P., & Framinan, J. M. (2018). Single Machine Scheduling With Periodic Machine Availability. *Computers And Industrial Engineering*, 123(June), 180–188.
- Perkins Collaborative Resource Network. (N.D.). Employability Skills

Fraamework.

- Pitan, O. S. (2016). Towards Enhancing University Graduate Employability In Nigeria. *Journal Of Sociology Anthoropology*, 7(1), 1–11.
- Potgieter, I. L., & Ferreira, N. (2018). Personality Preference Facets And Self-Regulatory Employability Of Human Resource Professionals. *South African Journal Of Psychology*, 48(1), 142–154.
- Qin, J., Liu, Y., & Grosvenor, R. (2016). A Categorical Framework Of Manufacturing For Industry 4.0 And Beyond. *Procedia Cirp*, 52, 173–178.
- Robinson, J. (2000). What Are Employability Skills. *The Workplace*, 1(3), 1–3. Retrieved From
- Robinson, J. S. (2006). Graduates' And Employers' Perceptions Of Entry-Level Employability Skills Needed By Agriculture, Food And Natural Resources Graduates. *Vasa*, (May).
- Robles, M. M. (2012). Executive Perceptions Of The Top 10 Soft Skills Needed In Today's Workplace. *Business Communication Quarterly*, 75(4), 453–465.
- Saunders, V., & Zuzel, K. (2010). Evaluating Employability Skills: Employer And Student Perceptions. *Bioscience Education*, 15(1), 1–15.
- Schuh, G., Potente, T., Wesch-Potente, C., Weber, A. R., & Prote, J. P. (2014). Collaboration Mechanisms To Increase Productivity In The Context Of Industrie 4.0. *Procedia Cirp*, 19(C), 51–56.
- Sermasuk, S., Triwichtkhun, D., & Wongwanich, S. (2014). Employment Conditions And Essential Employability Skills Required By Employers For Secondary School Graduate. *Procedia - Social And Behavioral Sciences*, 116, 1848–1854.
- Sheu, D. D., & Hsueh, J. (2010). Analysis Of Operator-Machine Configuration For Single And Multi-Processor Machines. *International Journal Of Production Research*, 48(8), 2185–2200.
- Simatele, M. (2015). Enhancing The Portability Of Employability Skills Using E-Portfolios. *Journal Of Further And Higher Education*, 39(6), 862–874.
- Sisodia, S., & Agarwal, N. (2017). Employability Skills Essential For Healthcare Industry. *Procedia Computer Science*, 122, 431–438.
- Skills, B. (2000). Scans Skills Assessment *Toolkit*, (April 1992), 1–4.
- Skills, E. E., & Rowley, C. (2014). Student And Employer Perceptions Of The Importance Of Entry-Level Employability Skills, 45.
- Smith, E., & Comyn, P. (2004). The Role Of Employers In The Development Of Employability Skills In Novice Workers. *Research In Post-Compulsory Education*, 9(3), 319–336.
- Spinks, N., Silburn, N. L. J., & Birchall, D. W. (2007). Making It All Work: The Engineering Graduate Of The Future, A Uk Perspective. *European Journal Of Engineering Education*, 32(3), 325–335.
- Stoner, G., & Milner, M. (2010). Embedding Generic Employability Skills In An Accounting Degree: Development And Impediments. *Accounting Education*, 19(1–2), 123–138.
- Sukoco, I., & Prameswari, D. (2017). Human Capital Approach To Increasing Productivity Of Human Resources Management. *Jurnal Adbispreneur*, 2(1), 93–104.
- Supriyanto, E., Program, K., Teknik, S., Fakultas, I., & Bandung, U. N. (2013). “Manufaktur“ Dalam Dunia Teknik Industri, 3(3), 3–6.

- Tjiptoherijanto, P. (2001). Proyeksi Penduduk, Angkatan Kerja, Tenaga Kerja, Dan Peran Serikat Pekerja Dalam Peningkatan Kesejahteraan Priyono. *Majalah Perencanaan Pembangunan*, (23), 1–10.
- Wei Chan, S., F. Ahmad, M., Zaman, I., & Shin Ko, W. (2018). Employers' Perception On Important Employability Skills In The Manufacturing Industry. *International Journal Of Engineering & Technology*, 7(2.29), 170.
- Weiss, M. (2016). Inclusive And Sustainable Industrial Development Working Paper Series The Role Of Local Content Policies In Low- And Middle-Income Countries. *Inclusive And Sustainable Industrial Development Working Paper Series*, 12(1), 39.
- Whitehead, D., & Whitehead, D. (2006). Workplace Health Promotion : The Role And Responsibility Of Health Care Managers, 59–68.
- Wickramasinghe, V., & Perera, L. (2010). Graduates', University Lecturers' And Employers' Perceptions Towards Employability Skills. *Education And Training*, 52(3), 226–244.
- Wirawan. (2002). Profesi Dan Standar Evaluasi.
- Yang, H., Cheung, C., & Fang, C. C. (2015). An Empirical Study Of Hospitality Employability Skills: Perceptions Of Entry-Level Hotel Staff In China. *Journal Of Hospitality And Tourism Education*, 27(4), 161–170.
- Yorke, M. (2005). Employability In Higher Education: What It Is – What It Is Not. *Learning & Employability*, 1, 24.
- Yuliansyah, Y. (2016). *Meningkatkan Response Rate Dalam Penelitian Survey: Suatu Study Literature*. Lampung.
- Zaharim, A., Yusoff, Y., & Omar, M. (2009). Engineering Employability Skills Required By Employers In Asia. *Proceedings Of The 6th Wseas International Conference On Engineering Education Engineering*, 6(9), 195–201.