

KURIKULUM BERBASIS KOMPETENSI

MERANGKAI BUNGA

KEMENTERIAN PENDIDIKAN NASIONAL
DIREKTORAT JENDERAL PENDIDIKAN NON FORMAL DAN INFORMAL
DIREKTORAT PEMBINAAN KURSUS DAN KELEMBAGAAN
2009

BAB I

PENDAHULUAN

A. Rasional

Sesuai dengan perkembangan Zaman pada era Globalisasi, pembaharuan dan peningkatan dalam **Seni Merangkai Bunga / Desain Floral** sangat cepat dan dramatis dipicu oleh kemampuan teknologi disegala bidang semakin ketat. Menyadari akan hal tersebut, Seni Merangkai Bunga / Desain Floral tidak akan pernah berhenti dan akan terus mengikuti perkembangan di dunia Internasional pada umumnya dan meningkatkan pengembangannya di Indonesia pada khususnya.

Sejak ditemukan **tehnik desain baru (*New Techniques Design*)** Seni merangkai bunga dari yang paling sederhana hingga yang memerlukan imajinasi dan kreatifitas perangkainya, ini menunjukkan bahwa seni merangkai bunga sudah berkembang begitu lama, sehingga William Shakespeare seorang sastrawan Inggris yang sangat terkenal pada abad XVI mengatakan dengan ungkapannya yang sangat terkenal, "**Katakanlah dengan bunga!**".

Dengan perkembangan pada akhir abad ke 19 dan pada permulaan abad ke 20 kebanyakan orang lebih menyukai kebebasan dalam berekspresi dengan cara - cara yang berbeda. Hal ini terdapat pada semua bidang seni tidak terkecuali dalam bidang Seni Merangkai Bunga dan Desain Floral. Hal ini berarti akan tercipta suatu karya seni berdasarkan **Modifikasi (Perubahan), Inovasi (Gubahan), Imajinasi / Inspirasi** yang sejalan dengan daya kreatifitas seseorang untuk mewujudkan suatu desain yang bisa diadaptasikan menjadi suatu gaya / style baru yang disebut dengan bentuk gaya bebas, bentuk gaya Modern. Dan secara tidak langsung tercipta suatu pengetahuan "**Desain**" dan penerapan selanjutnya pada "**Desain Floral**".

B. Tujuan

Tujuan Umum:

1. Memberikan pemahaman terhadap pelaksanaan Kurikulum Berbasis Kompetensi (KBK)
2. Memberikan pemahaman terhadap batasan ketentuan dari komponen - komponen yang mencangkup Kurikulum Berbasis Kompetensi (KBK)
3. Memberikan gambaran tentang langkah - langkah yang perlu dilakukan dalam melaksanakan Kurikulum Berbasis Kompetensi (KBK) Seni Merangkai Bunga dan Desain Floral

4. Memberikan batasan ketentuan tentang Institusi mitra kerja (Industri / perusahaan dan Asosiasi) Lembaga kursus Seni Merangkai Bunga dan Desain Floral

Tujuan Khusus:

1. Pedoman Kurikulum Berbasis Kompetensi (KBK) Seni Merangkai Bunga dan Desain Floral dalam pelaksanaan pelatihan peserta didik dapat menjelaskan dan mempraktekkan sesuai dengan judul standar Kompetensi berdasarkan level – level.
2. Seni Merangkai Bunga dan Desain Floral dari yang bersifat konvensional / Klasik menjadi Inovatif
3. Mampu menciptakan perubahan dalam desain dan mempraktekkan berdasarkan “Kreatifitas”.
4. Perlu memiliki energi serta percaya diri dalam kompetensi untuk mewujudkan Profesionalisme yang tinggi

C. Hakikat Seni Merangkai Bunga dan Desain Floral

Hakikat pendidikan **Seni Merangkai Bunga dan Desain Floral** yang bermutu adalah investasi masa depan masyarakat yang terdidik dan cerdas, yang merupakan aset dan turut menentukan eksistensi, kemajuan bangsa dalam berbagai dimensi kehidupan masa kini dan dimasa mendatang.

Pendidikan bermutu dilandasi oleh filsafat yang mencangkup hakikat – hakikat sebagai berikut :

1. Kehidupan manusia yang baik dan berinteraksi
2. Peserta didik memerlukan bantuan bagi individu yang mempunyai potensi untuk tumbuh dan berkembang melalui proses pendidikan
3. Instruktur yang profesional
4. Pendidikan yang bermutu
5. Kebenaran yang realita berdasarkan rasio, pengalaman, manfaat dan pilihan nilai

D. Ruang Lingkup

Ruang lingkup kursus **Seni Merangkai Bunga dan Desain Floral** adalah mengembangkan dan meningkatkan kemampuan kompetensi berdasarkan :

Teori

1. **Wawasan Ilmu Pengetahuan** yang berkaitan dengan Seni Merangkai Bunga dan Desain Floral berdasarkan :
 - a. Pemahaman Hortikultura secara Umum.
 - b. Pengetahuan Hortikultura secara Khusus yang berkaitan dengan Seni Merangkai Bunga dan Desain Floral
 - c. Pengenalan jenis – jenis bunga, tanaman hias / daun – daunan, buah dan sayur berdasarkan **Nomenkelatur**
 - d. **Pemahaman dan pemanfaatan** Hortikultura Seni Merangkai Bunga dan Desain Floral
 - e. Ciri – ciri khas Hortikultura
 - f. Sifat hidup tanaman dan sifat umum dari bunga
 - g. Pemilihan, pemetikan, perawatan / pemeliharaan jenis bunga / daun
 - Pengetahuan **Teori Warna**
 - Pengetahuan **Desain secara Umum** dan **Desain secara Khusus** yang berkaitan dengan Seni Merangkai Bunga dan Desain Floral
 - Pengetahuan **Sarana penunjang**

2. Pengetahuan **Prinsip - prinsip / Pedoman** dasar Seni Merangkai Bunga dan Desain Floral
 - Pengetahuan **unsur - unsur / elemen** Seni Merangkai Bunga dan Desain Floral
 - Pemahaman mengenai **tehnik yang baru (New Technique Design)**
 - Cara / Tehnik penyusunan rangkaian bunga dan desain floral

Praktek

3. Praktek menyusun / menciptakan rangkaian bunga dan desain floral melalui **Kepekaan Perasaan (Feeling)**. Melatih kepekaan perasaan dengan cara latihan menghayati (Emphatic Exercise)
Melalui **Keterampilan (skill)**, melatih keterampilan tangan dengan cara mencoba berbagai tehnik Seni Merangkai Bunga dan Desain Floral didalam pelaksanaan untuk menciptakan karya seni yang bebas berdasarkan Modifikasi, Inovasi, Interpretasi, Kreatifitas (Desain Free Form, Free Style / Modern Style)

4. **Sikap dan etika** kerja serta kemampuan berbudi daya sebagai seorang Floral Designer.
 - a. **Sikap** mewujudkan suasana dan pembelajaran yang kondusif aktif dalam mengembangkan potensi diri untuk memiliki kekuatan spiritual, pengendalian diri kepribadian, kecerdasan, akhlak mulia yang berguna bagi individu, masyarakat pada umumnya
 - b. **Etika profesi:**

- 1) Patuh kepada kode etik profesi sebagai azas norma yang berisi rambu - rambu tentang kepatuhan bertindak dalam bidang yang menjadi tanggung jawab
- 2) Mampu bekerja sama dengan profesi - profesi lain
- 3) Mampu berkomunikasi untuk pengembangan diri sesuai dengan tuntutan profesi

5. Evaluasi

E. Pendekatan Pembelajaran dan Penilaian

1. Pendekatan pembelajaran pada Seni Merangkai Bunga dan Desain Floral adalah :
 - a. Desain floral yang indah perlu menggunakan Inspirasi oleh perancang floral (Floral Designer) dengan menekankan pada energi serta percaya diri
 - b. Mencoba sesuatu yang baru dan memperluas cita rasa seni
 - c. Mempraktekkan pendekatan secara spontanitas untuk terciptanya bentuk desain floral yang sesuai dengan maksud dan tujuan
 - d. Mampu menerapkan kesemuanya itu menjadi bagian dari proses “**Kreatifitas**”
2. Penilaian yang dilakukan lebih menekankan pada proses dan hasil

F. Profil Lulusan

Profil lulusan dari Seni Merangkai Bunga dan Desain Floral ditentukan oleh level – level :

1. **Pada Program Level I.** Peserta didik pada bidang (Profesi) sebagai **Perangkai Bunga Junior** dapat bertanggung jawab atas pekerjaan dan perlu memperlancar keterampilan melalui praktek Seni Merangkai Bunga.
2. **Pada Program Level II.** Peserta didik pada bidang (Profesi) Sebagai **Perangkai Bunga Senior** dapat bertanggung jawab atas bentuk – bentuk desain yang diciptakan berdasarkan Modifikasi, Kreatifitas dan menghasilkan bentuk desain bebas / Free Form / Free Style.
Perlu meningkatkan dan mengembangkan pedoman dan unsur – unsur desain, serta materi – materi pendukung yang lain agar mampu menciptakan desain yang lebih Artistik dan Estetik.
3. **Pada Program Level III.** Peserta didik pada bidang (Profesi) sebagai **Assisten Perancang Floral (Floral Designer)** sudah dapat bertanggung jawab atas hasil desain yang diciptakan berdasarkan Inovasi, Kreatifitas, Imajinatif serta penggunaan *New Technique Design* yang diaplikasikan untuk dapat menghasilkan suatu desain yang artistik dan estetik desain sesuai maksud dan tujuan. Dapat mengelola bisnis usaha bunga misal : **Industry Floristry.**

Bertanggung jawab dalam menghasilkan professionalisme berdasarkan 3 (tiga) hal yang perlu diakumulasi dan perlu ditingkatkan :

- a. Wawasan Ilmu Pengetahuan yang berkaitan dengan Seni Merangkai Bunga dan Desain Floral (Knowledge)
- b. Kepekaan (Feeling)
- c. Keterampilan (Skill)

G. Hubungan dengan Program Lain

Hubungan dengan program lain adalah Seni Merangkai Bunga dan Desain Floral dapat menyediakan program – program yaitu :

1. Mengadakan acara Intern sesama profesi misalnya Seminar, Loka karya, Workshop, Short Course, Pameran, Demonstrasi Merangkai Bunga dan Desain Floral secara Nasional dan Internasional.
2. Bekerja sama dengan organisasi berkaitan dengan mengadakan suatu program misalnya dengan Organisasi Pengantin, Organisasi Boga, Organisasi Busana

BAB II STRUKTUR KURIKULUM

A. Program Kegiatan Belajar

Level I

1. Umum

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.01.001.01	- Melaksanakan Prosedur K 3 ditempat Kerja
2	JKP.DF.01.002.01	- Melakukan Kerjasama dengan Tim Perangkai Bunga

2. Inti

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.02.001.01	- Menjelaskan Latar Belakang Pengetahuan Ilmu Hortikultura secara Umum dan Khusus
2	JKP.DF.02.002.01	- Memahami Pengetahuan Teori Warna Berkaitan dengan Seni Merangkai Bunga dan Seni Desain Floral
3	JKP.DF.02.003.01	- Menerapkan Sarana Penunjang yang digunakan pada Seni Merangkai Bunga dan Seni Desain Floral
4	JKP.DF.02.004.01	- Menerapkan Pedoman (prinsip-prinsip) Dasar dan Elemen-elemen / Unsur-unsur Merangkai Bunga dan Seni Desain Floral
5	JKP.DF.02.005.01	- Menyusun Bentuk Rangkaian Konvensional (Pola Dasar/ Basic Form)

3. Khusus

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.03.001.01	- Merapikan Perlengkapan Merangkai Bunga
2	JKP.DF.03.002.01	- Membersihkan dan Merapikan Tempat Kerja
3	JKP.DF.03.003.01	- Melakukan Komunikasi dalam Bahasa Inggris

Level II

1. Umum

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.01.001.01	- Melaksanakan Prosedur K 3 Ditempat Kerja
2	JKP.DF.01.003.01	- Melakukan Komunikasi ditempat Kerja dengan Pelanggan
3	JKP.DF.01.004.01	- Melakukan Persiapan dan Pengemasan ditempat Kerja

2. Inti

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.02.006.01	- Menerapkan Tanaman Hortikultura Berkaitan dengan Seni Merangkai Bunga dan Seni Desain Floral
2	JKP.DF.02.007.01	- Menerapkan Pengetahuan Desain pada Seni Merangkai Bunga dan Seni Desain Floral
3	JKP.DF.02.008.01	- Merancang Free Form / Free Style / Modern Style / Mass Line Desain Berdasarkan Modifikasi, Kreativitas dari Bentuk Rangkaian Konvensional (Pola Dasar / Basic Form)

3. Khusus

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.03.004.01	- Mengelola Bisnis Usaha Bunga (<i>Industry Floristry</i>)

Level III

1. Umum

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.01.005.01	- Melakukan Identifikasi dengan Pelanggan
2	JKP.DF.01.006.01	- Mengkoordinasikan Kegiatan Persiapan Seni Merangkai Bunga / Seni Desain Floral

2. Inti

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.02.009.01	- Merancang Kombinasi antara Unsur-unsur Desain Tehnik (<i>New Technique Design</i>) dalam suatu Bentuk Desain Floral
2	JKP.DF.02.010.01	- Merancang Bentuk Desain Komersial (Free Style) Berdasarkan Acara Perayaan Khusus
3	JKP.DF.02.011.01	- Merancang Desain Duka (Sympathy)
4	JKP.DF.02.012.01	- Merancang Buket Tangan Presentasi

3. Khusus

No.	Kode	Standar Kompetensi (SK)
1	JKP.DF.03.005.01	- Merencanakan Pemasaran Produk / Jasa Usaha Bunga

B. Struktur Program

Seni Merangkai Bunga dan Desain Floral

1. Umum

No	Kualifikasi	Jabatan	Kode	Standar Kompetensi (SK)
1	Level I	Perangkai Bunga Junior	JKP.DF.01.001.01	- Melaksanakan Prosedur K 3 ditempat Kerja
2	Level I	Perangkai Bunga Junior	JKP.DF.01.002.01	- Melakukan Kerjasama dengan Tim Perangkai Bunga
3	Level II	Perangkai Bunga Senior	JKP.DF.01.001.01	- Melaksanakan Prosedur K 3 Ditempat Kerja
4	Level II	Perangkai Bunga Senior	JKP.DF.01.003.01	- Melakukan Komunikasi ditempat Kerja dengan Pelanggan
5	Level II	Perangkai Bunga Senior	JKP.DF.01.004.01	- Melakukan Persiapan dan Pengemasan ditempat Kerja
6	Level III	Asisten Perancang/Desain Floral	JKP.DF.01.005.01	- Melakukan Identifikasi dengan pelanggan
7	Level III	Asisten Perancang/Desain Floral	JKP.DF.01.006.01	- Mengkoordinasikan Kegiatan Persiapan Seni Merangkai Bunga / Desain Floral

2. Inti

No	Kualifikasi	Jabatan	Kode	Standar Kompetensi (SK)
1	Level I	Perangkai Bunga Junior	JKP.DF.02.001.01	- Menjelaskan Latar Belakang Pengetahuan secara Umum dan Khusus
2	Level I	Perangkai Bunga Junior	JKP.DF.02.002.01	- Memahami Pengetahuan Teori Warna berkaitan dengan Seni Merangkai Bunga dan Desain Floral
3	Level I	Perangkai Bunga Junior	JKP.DF.02.003.01	- Menerapkan Sarana Penunjang yang digunakan pada Seni Merangkai Bunga dan Desain Floral
4	Level I	Perangkai Bunga Junior	JKP.DF.02.004.01	- Menerapkan Pedoman (prinsip-prinsip) Dasar dan Elemen - elemen / Unsur - unsur Merangkai Bunga dan Desain Floral
5	Level I	Perangkai Bunga Junior	JKP.DF.02.005.01	- Menyusun Bentuk Rangkaian Konvensional (Pola Dasar / Basic Form)
6	Level II	Perangkai Bunga Senior	JKP.DF.02.006.01	- Menerapkan Tanaman Hortikultura berkaitan dengan Seni Merangkai Bunga dan Seni Desain Floral
7	Level II	Perangkai Bunga Senior	JKP.DF.02.007.01	- Menerapkan Pengetahuan Desain pada Seni Merangkai Bunga dan Seni Desain Floral
8	Level II	Perangkai Bunga Senior	JKP.DF.02.008.01	- Merancang Free Form / Free Style / Modern Style / Mass Line Desain berdasarkan Modifikasi, Kreatifitas dari bentuk Rangkaian Konvensional (Pola Dasar / Basic Form)
9	Level III	Asisten Perancang/Desain Floral	JKP.DF.02.009.01	- Merancang Modifikasi antara Unsur - unsur Desain Teknik (<i>New Technique Design</i>) dalam suatu bentuk Desain Floral

10	Level III	Asisten Perancang/Desain Floral	JKP.DF.02.010.01	- Merancang bentuk Desain Komersial (Free Style) berdasarkan acara Perayaan Khusus
11	Level III	Asisten Perancang/Desain Floral	JKP.DF.02.011.01	- Merancang Desain Duka (Sympathy)
12	Level III	Asisten Perancang/Desain Floral	JKP.DF.02.012.01	- Merancang Buket Tangan Presentasi

3. Khusus

No	Kualifikasi	Jabatan	Kode	Standar Kompetensi (SK)
1	Level I	Perangkai Bunga Junior	JKP.DF.03.001.01	- Merapikan Perlengkapan Merangkai Bunga
2	Level I	Perangaki Bunga Junior	JKP.DF.03.002.01	- Membersihkan dan Merapikan Tempat Kerja
3	Level I	Perangkai Bunga Junior	JKP.DF.03.003.01	- Melakukan Komunikasi dalam Bahasa Inggris
4	Level II	Perangkai Bunga Senior	JKP.DF.03.004.01	- Mengelola Bisnis Usaha Bunga (<i>Industry Floristry</i>)
5	Level III	Asisten Perancang/Desain Floral	JKP.DF.03.005.01	- Merencanakan Pemasaran Produk / Jasa Usaha Bunga

BAB III KOMPETENSI DASAR & INDIKATOR

1. Umum

Level : 1

Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.01.001.01

2. Standar Kompetensi : **Melaksanakan Prosedur K3 ditempat Kerja**

3. Waktu : 1 Jam

4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk melaksanakan Prosedur K 3 di tempat kerja

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Menyiapkan prosedur K3 ditempat kerja	1.1 K3 dikuasai sesuai dengan pedoman K3 1.2 Alat dan sarana K3 disiapkan sesuai prosedur	➤ Prosedur K3
2	Menerapkan K3 ditempat kerja	2.1 Prosedur K3 dilaksanakan sesuai dengan pedoman K3	➤ Prosedur K3 ditempat kerja

Level : 1
 Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.01.002.01
 2. Standar Kompetensi : Melakukan Kerja Sama dengan Tim Perangkai Bunga
 3. Waktu : 1 Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk melakukan pekerjaan dalam Tim Perangkai Bunga

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Menentukan Tim Perangkai Bunga untuk bekerja sama	1.1 Tim Perangkai Bunga diketahui identitasnya 1.2 Kerjasama ditentukan sesuai kebutuhan ditempat kerja	➤ Tim Perangkai Bunga
2	Merencanakan bentuk kerjasama	2.1 Bentuk kerjasama dimengerti sesama Tim Perangkai Bunga 2.2 Sistem manajemen ditetapkan berdasarkan kesepakatan bersama	➤ Bentuk Kerjasama
3	Melaksanakan Kerjasama dengan sesama Tim Perangkai Bunga	3.1. Kebutuhan kerjasama sesama anggota Tim Perangkai Bunga ditentukan secara adil 3.2. Pembagian kerja diantara Tim Perangkai Bunga dilaksanakan dengan baik sesuai rencana yang disusun 3.3. Masalah Intern anggota Tim Perangkai Bunga dapat segera diselesaikan secara bijaksana	➤ Kerjasama dengan sesama Tim Perangkai Bunga

Level : 2
Jabatan : Perangkai Bunga Senior

1. Kode unit : JKP.DF.01.001.01
2. **Standar Kompetensi** : **Melaksanakan Prosedur K3 ditempat Kerja**
3. Waktu : 45 Menit
4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk melaksanakan Prosedur K 3 di tempat kerja

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Menyiapkan prosedur K3 ditempat kerja	1.1 K3 dikuasai sesuai dengan pedoman K3 1.2 Alat dan sarana K3 disiapkan sesuai prosedur	➤ Prosedur K3
2	Menerapkan K3 ditempat kerja	2.1 Prosedur K3 dilaksanakan sesuai dengan pedoman K3	➤ Prosedur K3 ditempat kerja

Level : 2
Jabatan : Perangkai Bunga Senior

1. Kode unit : JKP.DF.01.003.01
2. **Standar Kompetensi** : **Melakukan Komunikasi ditempat Kerja dengan Pelanggan**
3. Waktu : 30 Menit
4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk melaksanakan komunikasi di tempat kerja dengan pelanggan

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Melakukan komunikasi di tempat kerja dengan pelanggan	1.1 Melakukan komunikasi dengan sikap yang ramah 1.2 Membuat suasana agar pelanggan merasa nyaman	➤ Komunikasi
2	Menampilkan sikap seorang perangkai bunga/desain floral yang professional	2.1. Memahami sikap profesionalisme seorang perangkai bunga 2.2. Menerapkan sikap profesionalisme seorang desain floral diterapkan	➤ Sikap

Level : 2
 Jabatan : Perangkai Bunga Senior

1. Kode unit : JKP.DF.01.004.01
 2. Standar Kompetensi : Melakukan Persiapan dan Pengemasan di tempat Kerja
 3. Waktu : 1 Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk melakukan persiapan dan pengemasan di tempat kerja

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mempersiapkan tempat kerja	1.1. Tempat kerja merangkai bunga diidentifikasi 1.2. Tempat kerja ditata dan dipersiapkan sesuai dengan peraturan	➤ Tempat kerja
2	Mempersiapkan alat, mekanik dan perlengkapannya	2.1. Alat, mekanik dan perlengkapan dipilih sesuai dengan kebutuhan 2.2. Alat, mekanik dan perlengkapannya diatur, disusun sesuai dengan aturannya	➤ Alat, mekanik dan kelengkapan
3	Mengemas dan merapikan tempat kerja	3.1. Alat, mekanik dan perlengkapan dikelompokkan dan disesuaikan dengan kebutuhan 3.2. Alat, mekanik dan perlengkapan ditempatkan pada tempat yang telah disiapkan 3.3. Tempat kerja diperhatikan dan dirapikan	➤ Pengemasan

Level : 3
 Jabatan : Asisten Perancang/Desain Floral

1. Kode unit : JKP.DF.01.005.01
 2. **Standar Kompetensi** : **Melakukan Identifikasi dengan Pelanggan**
 3. Waktu : 1 Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk melakukan identifikasi dengan pelanggan

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi pelanggan melalui telepon	1.1 Menerima telepon dengan sikap ramah dan jelas 1.2 Hal-hal yang akan diidentifikasi melalui telepon dengan pelanggan ditentukan berdasarkan keperluan	➤ Pelanggan
2	Berkomunikasi dengan pelanggan melalui tulisan/surat	2.1. Prosedur identifikasi dengan pelanggan melalui tulisan/surat dikuasai sesuai dengan keperluan 2.2. Identifikasi dengan pelanggan melalui surat dilakukan prosedur kerja	➤ Komunikasi
3	Melengkapi data pelanggan	3.1. Data pelanggan diidentifikasi dengan teliti dan jelas 3.2. Pelanggan didata secara lengkap identitasnya 3.3. Kebutuhan pesanan pelanggan dicatat sesuai dengan prosedur 3.4. Jadwal, acara dan tempat pengiriman pesanan dicatat sesuai informasi berdasarkan prosedur	➤ Data Pelanggan

Level : 3
 Jabatan : Asisten Perancang/Desain Floral

1. Kode unit : JKP.DF.01.006.01
 2. Standar Kompetensi : Mengkoordinasikan Kegiatan Persiapan Seni Merangkai Bunga dan Desain Floral
 3. Waktu : 1 Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk mengkoordinasikan kegiatan persiapan Seni Merangkai Bunga/Desain Floral

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Menetapkan kegiatan persiapan Seni Merangkai Bunga dan Desain Floral	1.1. Kegiatan persiapan Merangkai Bunga/Desain Floral ditetapkan 1.2. Perlengkapan sarana penunjang, materi rangkaian ditentukan	➤ Persiapan
2	Melaksanakan kegiatan Seni Merangkai Bunga/Desain Floral	2.1. Kegiatan persiapan Seni Merangkai Bunga/Desain Floral dilaksanakan tepat waktu 2.2. Tehnik pelaksanaan Seni merangkai Bunga /Desain Floral dipahami	➤ Pelaksanaan
3	Menerapkan pengelolaan kegiatan persiapan Seni Merangkai Bunga/Desain Floral	3.1. Pengelolaan kegiatan persiapan Seni Merangkai Bunga/Desain Floral disesuaikan 3.2. Pengelolaan kegiatan persiapan Seni Merangkai Bunga/Desain Floral diterapkan	➤ Penerapan

2. Inti

Level : 1

Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.02.001.01

2. Standar Kompetensi : **Menjelaskan Latar Belakang Pengetahuan Ilmu Hortikultura secara Umum & Khusus**

3. Waktu : 1 Jam

4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk menerapkan latar belakang pengetahuan Ilmu Hortikultura secara umum & khusus

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi latar belakang pengetahuan Ilmu Hortikultura secara umum	<p>1.1 Menjelaskan latar belakang Ilmu Hortikultura secara umum yang menitik beratkan pada Ilmu Hortikultura, tanaman cabang pertanian :</p> <p>a. Mengandung nilai seni b. Mengandung nilai kesehatan c. Mengandung nilai perdagangan</p> <p>1.2 Menjelaskan Budidaya Hortikultura secara Makro</p>	➤ Latar belakang Ilmu Hortikultura secara umum
2	Mengidentifikasi latar belakang pengetahuan Ilmu Hortikultura secara khusus yang berkaitan dengan seni merangkai bunga	<p>2.1. Menjelaskan latar belakang Ilmu Hortikultura secara khusus yang berkaitan dengan seni merangkai bunga :</p> <p>a. Menjelaskan ciri-ciri khas Hortikultura b. Menjelaskan sifat hidup tanaman c. Menjelaskan sifat umum dari bunga d. Menjelaskan jenis-jenis bunga, tanaman hias/daun-daunan sesuai dengan habitatnya dan berdasarkan Nomenkelatur e. Menjelaskan pemanfaatan jenis tanaman Hortikultura (bunga dan daun) berdasarkan</p>	➤ Latar belakang Ilmu Hortikultura secara khusus

		<p>faktor Artistik (Visual elemen)</p> <p>f. Menjelaskan mengenai pemilihan, pemotongan /pemetikan, perawatan, pemeliharaan jenis-jenis bunga dan daun-daunan yang dipergunakan sebagai materi rangkaian.</p>	
--	--	---	--

Level : 1
 Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.02.002.01
 2. Standar Kompetensi : Memahami Pengetahuan Teori Warna berkaitan dengan Seni Merangkai Bunga dan Seni Desain Floral
 3. Waktu : 1 Jam
 4 Deskripsi Unit : Unit kompetensi ini berhubungan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk menerapkan Pengetahuan Teori Warna berkaitan dengan Seni Merangkai Bunga dan Desain Floral

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi penggolongan warna yang terdapat pada lingkaran warna	1.1. Menjelaskan penggolongan warna yang terdapat pada lingkaran warna 1.2. Menjelaskan Kombinasi harmoni warna yang berkaitan dengan seni merangkai bunga 1.3. Menerapkan salah satu Kombinasi harmoni warna pada suatu rangkaian bunga.	➤ Penggolongan warna pada lingkaran warna ➤ Kombinasi harmoni warna
2	Mengidentifikasi efek warna, karakter warna, lambang warna (symbol) berkaitan dengan seni merangkai bunga	2.1. Menjelaskan efek warna yang berkaitan dengan seni merangkai bunga. 2.2. Menjelaskan karakter warna yang berkaitan dengan seni merangkai bunga 2.3. Menjelaskan lambang (symbol) warna yang berkaitan dengan Seni Merangkai bunga	➤ Efek warna ➤ Karakter warna ➤ Lambang (Symbol) ➤ warna
3	Mengidentifikasi istilah dimensi warna yang berkaitan dengan seni merangkai bunga	3.1. Menjelaskan istilah dimensi warna yang berkaitan dengan merangkai bunga : - Hue - Value - Intensity - Tint - Tone - Shade	➤ Istilah Dimensi warna ➤ Dimensi warna dalam seni merangkai bunga

		3.2. Menerapkan dimensi warna yang berkaitan pada seni merangkai bunga	
--	--	--	--

Level : 1
 Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.02.003.01
 2. Standar Kompetensi : **Menerapkan Sarana Penunjang yang digunakan pada Seni Merangkai Bunga dan Desai Floral**
 3. Waktu : 1 ½ Jam
 4 Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk mengidentifikasi sarana penunjang yang digunakan pada Seni Merangkai Bunga dan Desain Floral

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi alat –alat dan mekanik yang digunakan pada seni merangkai bunga	1.1 Menjelaskan alat – alat dan mekanik yang digunakan untuk merangkai bunga 1.2 Menentukan alat – alat dan mekanik sesuai dengan kebutuhan 1.3 Menyiapkan alat-alat sesuai dengan aturan. 1.4 Menerapkan pemakaian alat- alat dan mekanik sesuai aturan.	➤ Alat-alat dan mekanik ➤ Alat-alat yang sesuai dengan aturan ➤ Pemakaian alat-alat dan mekanik sesuai aturan
2	Membersihkan alat-alat dan mekanik sebelum digunakan	2.1 Menjelaskan cara membersihkan alat-alat dan mekanik sesuai dengan aturannya 2.2 Merapikan alat-alat dan mekanik sesuai dengan aturan.	➤ Alat-alat dan mekanik sesuai dengan aturannya
3	Mengidentifikasi wadah yang berkaitan dengan kegunaannya	3.1 Menjelaskan mengenai wadah : a. Ukuran wadah b. Bentuk wadah c. Jenis wadah d. Kualitas wadah e. Permukaan wadah f. Penampilan wadah g. Kebersihan wadah h. Penggunaannya 3.2 Menentukan wadah yang sesuai dengan bentuk rangkaian yang direncanakan	➤ Jenis-jenis wadah dan kegunaannya ➤ Wadah dengan bentuk rangkaian yang direncanakan

4	Mengidentifikasi bantalan bunga (foam) dan cara pengisiannya	<p>4.1 Menjelaskan jenis-jenis bantalan bunga yang disesuaikan dengan penggunaannya</p> <p>4.2 Menjelaskan cara penggunaan bantalan bunga pada wadah yang ditentukan</p> <p>4.3 Menerapkan cara pengisian bantalan bunga sesuai dengan wadah yang digunakan</p>	<ul style="list-style-type: none"> ➤ Jenis-jenis bantalan bunga ➤ Cara penggunaan bantalan bunga ➤ Cara pengisian bantalan bunga
---	--	---	---

Level : 1
 Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.02.004.01
 2. Standar Kompetensi : **Menerapkan Pedoman (prinsip-prinsip) Dasar dan Elemen-elemen/Unsur-unsur Merangkai Bunga dan Desain Floral**
 3. Waktu : 1 Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk menjelaskan Pedoman Dasar Merangkai Bunga

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi pedoman /prinsip dasar merangkai bunga dan desain floral	1.1. Menjelaskan pedoman/prinsip dasar merangkai bunga untuk menciptakan suatu kesatuan rangkaian secara keseluruhan 1.2. Menerapkan Proses penyusunan seni merangkai bunga berdasarkan pedoman (prinsip-prinsip) merangkai bunga	➤ Pedoman/prinsip merangkai bunga dan desain floral ➤ Pedoman/prinsip dasar merangkai bunga dalam menciptakan suatu kesatuan seni merangkai bunga
2	Mengidentifikasi unsur/elemen dasar merangkai bunga dan desain floral	2.1. Menjelaskan unsur/elemen untuk menciptakan suatu komposisi yang baik dan menarik. 2.2. Menerapkan penyusunan Seni merangkai bunga berdasarkan elemen/unsur merangkai bunga.	➤ Unsur/elemen merangkai bunga ➤ Unsur/elemen merangkai bunga dalam menciptakan satu kesatuan seni merangkai bunga

Level : 1
 Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.02.005.01
 2. Standar Kompetensi : **Menyusun Bentuk Rangkaian Konvensional (Pola Dasar/Basic Form)**
 3. Waktu : 1½ Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk merancang bentuk Rangkaian Konvensional (pola dasar/*basic form*)

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi bentuk – bentuk rangkaian konvensional(pola dasar/ <i>basic form</i>)	1.1. Menjelaskan bentuk rangkaian konvensional(pola dasar / <i>basic form</i>) 1.2. Menjelaskan sarana penunjang yang disesuaikan untuk menyusun bentuk rangkaian konvensional/pola dasar (basic form) yang disesuaikan	➤ Bentuk-bentuk rangkaian Konvensional (pola dasar/basic form) ➤ Sarana penunjang dalam bentuk rangkaian Konvensional
2	Mengidentifikasi jenis-jenis bunga tanaman hias/daun-daun yang sesuai untuk rangkaian yang ditentukan	2.1. Menganalisa Jenis-jenis bunga, tanaman hias/daun-daunan yang diperlukan 2.2. Menjelaskan bunga, tanaman hias/daun-daun dan disesuaikan berdasarkan Nomenkelatur 2.3. Menentukan bunga, tanaman hias yang diperlukan.	➤ Jenis-jenis bunga, tanaman hias/daun-daunan dan Nomenkelatur ➤ Jenis-jenis bunga, tanaman hias/daun-daunan sesuai keperluan
3	Menyusun bentuk rangkaian konvensional/pola dasar (<i>basic form</i>)	9.1 Menjelaskan bentuk rangkaian yang ditentukan untuk suatu susunan rangkaian konvensional 9.2 Menerapkan penyusunan rangkaian sesuai dengan teknik dan berdasarkan prinsip dasar merangkai bunga/elemen desain	➤ Bentuk rangkaian Konvensional ➤ Penyusunan sesuai teknik

Level : 2
 Jabatan : Perangkai Bunga Senior

1. Kode unit : JKP.DF.02.006.01
 2. Standar Kompetensi : **Menerapkan Tanaman Hortikultura Berkaitan dengan Seni Merangkai Bunga dan Seni Desain Floral**
 3. Waktu : 1 ½ Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk mengidentifikasi tanaman Hortikultura berkaitan dengan Seni Merangkai Bunga dan Desain Floral

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi tanaman hortikultura secara khusus yang berkaitan dengan desain floral	1.1 Menjelaskan pemahaman Hortikultura secara khusus yang berkaitan dengan desain floral 1.2 Menjelaskan pemanfaatan hortikultura secara khusus: a. Aspek Hortikultura, penggolongan tanaman b. Aspek artistic (Visual dari jenis tanaman hortikultura (tanaman sayur) yang berkaitan dengan desain floral	➤ Pemahaman Ilmu Hortikultura secara khusus ➤ Pemanfaatan Hortikultura secara khusus yang berkaitan dengan desain floral
2	Mengidentifikasi jenis – jenis bunga/daun-daunan jenis buah sayur yang berkaitan dengan desain floral	2.1 Menjelaskan dan meningkatkan pengenalan jenis-jenis bunga, tanaman hias/daun-daunan berdasarkan nomenkelatur yang berkaitan dengan desain floral 2.2 Menjelaskan peningkatan pengenalan jenis-jenis buah dan sayur berdasarkan nomenkelatur yang berkaitan dengan desain floral	➤ Peningkatan pengenalan Jenis-jenis bunga, tanaman hias/daun-daunan dan Nomenkelatur ➤ Peningkatan, pengenalan Jenis-jenis buah dan sayur

Level : 2
 Jabatan : Perangkai Bunga Senior

1. Kode unit : JKP.DF.02.007.01
 2. Standar Kompetensi : **Menerapkan Pengetahuan Desain pada Merangkai Bunga dan Seni Desain Floral**
 3. Waktu : 1 ½ Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk menerapkan Pengetahuan Desain pada Seni Merangkai Bunga dan Desain Floral

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi pengertian Desain secara umum dan khusus (yang berkaitan dengan desain floral)	1.1. Menjelaskan pengertian desain secara umum 1.2. Menjelaskan pengertian desain Floral secara khusus	➤ Pengertian desain secara umum ➤ Pengertian desain floral secara khusus
2	Mengidentifikasi pengertian Modifikasi dan Kreativitas	2.1. Menjelaskan pengertian Modifikasi yang berkaitan dengan desain Floral 2.2. Menjelaskan pengertian kreativitas berkaitan dengan desain floral	➤ Pengertian Modifikasi ➤ Pengertian Kreativitas
3	Mengidentifikasi pengertian artistik dan estetika yang berkaitan dengan desain floral	3.1. Menjelaskan pengertian artistik yang berkaitan dengan desain floral 3.2. Menjelaskan pengertian Estetika yang berkaitan dengan desain floral 3.3. Menjelaskan suatu desain berdasarkan artistik dan estetika dalam suatu desain floral	➤ Pengertian Artistik ➤ Pengertian Estetika ➤ Artistik dan Estetika
4	Mengidentifikasi ragam karya desain floral	4.1. Mengenal ragam karya desain floral 4.2. Menjelaskan ragam karya desain floral	➤ Ragam Karya seni desain floral
5	Mengidentifikasi prinsip-prinsip dan unsur-unsur desain floral	5.1. Menjelaskan prinsip-prinsip dan unsur-unsur desain floral 5.2. Menjelaskan cara menerapkan prinsip-prinsip desain floral dan unsur-unsur desain floral dalam satu komposisi desain floral	➤ Prinsip-prinsip dan unsur-unsur desain floral ➤ Prinsip-prinsip dan unsur-unsur dalam suatu komposisi desain floral

Level : 2
 Jabatan : Perangkai Bunga Senior

1. Kode unit : JKP.DF.02.008.01
 2. Standar Kompetensi : **Merancang Free Form/Free Style/Mass Line Desain berdasarkan Modifikasi, Kreativitas dari Bentuk Rangkaian Konvensional (Pola Dasar/Basic Form)**
 3. Waktu : 1 ½ Jam
 4 Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk merancang Modern Style/Mass Line Design berdasarkan Modifikasi, Inovasi, Interpretasi, Kreativitas dari bentuk rangkaian Konvensional (pola Dasar)

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi rancangan Free Form /Free Style/Modern style/Mass Line desain berdasarkan modifikasi, kreativitas dari bentuk rangkaian Konvensional (pola dasar /basic form)	1.1. Menjelaskan pengertian Free Form/Free Style/ Modern style suatu desain floral 1.2. Menjelaskan pengertian Mass Line desain floral	➤ Free Form/Free Style/ Modern desain Style ➤ Mass Line desain
2	Menentukan wadah dan materi – materi bunga sesuai dengan bentuk rancangan berdasarkan konsep perencanaan	2.1. Menganalisa wadah yang disesuaikan dengan konsep perencanaan 2.2. Menentukan wadah yang disesuaikan 2.3. Menentukan materi-materi bunga/tanaman hias sesuai dengan perencanaan desain	➤ Wadah dengan konsep perencanaan ➤ Materi-materi bunga/tanaman hias sesuai dengan perencanaan desain floral
3	Merancang Free Form /Free Style/Modern style/Mass Line desain berdasarkan modifikasi, kreativitas dari bentuk rangkaian Konvensional (pola	3.1. Menjelaskan suatu rancangan Free Form/Free Style/Modern style/Mass Line sesuai dengan konsep perencanaan berdasarkan modifikasi	➤ Rancangan Free From/Free Style/Modern Style/Mass Line sesuai dengan konsep perencanaan ➤ Rancangan berdasarkan Modifikasi, kreativitas dari bentuk rangkaian Konvensional (pola dasar)

	dasar/basic form)	3.2. Menerapkan rancangan Free Form/Free Style/Modern Style/Mass Line berdasarkan kreatifitas dari bentuk rangkaian konvensional untuk menciptakan bentuk Free Form/Free Style sesuai dengan konsep perencanaan dan berdasarkan prinsip dasar desain.	
--	-------------------	---	--

Level : 2
 Jabatan : Perangkai Bunga Senior

1. Kode unit : JKP.DF.02.009.01
 2. Standar Kompetensi : **Merancang Kombinasi antara Unsur-unsur Desain Tehnik (New Technique Design) dalam suatu Bentuk Desain Floral**
 3. Waktu : 1½ Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk merancang Kombinasi antara unsur-unsur Desain Tehnik (*New Technique Design*) dalam suatu bentuk Desain Floral

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Memahami jenis-jenis unsur desain tehnik (<i>New Technique Design</i>)	1.1. Menjelaskan unsur-unsur desain tehnik: a. Basing b. Banding c. Binding d. Terrasing e. Clustering f. Squencing g. Framing h. Sheltering i. Veiling j. Zoning 1.2. Menentukan penyusunan suatu bentuk desain floral dengan menggunakan kombinasi antara unsur-unsur desain tehnik yang disesuaikan untuk dapat menghasilkan suatu desain floral gaya bebas (<i>Free Style/Modern Style</i>) 1.3. Menerapkan rancangan desain floral dengan menggunakan kombinasi antara unsur-unsur tehnik (<i>New Technique Design</i>) sesuai dengan perencanaan atau konsep	<ul style="list-style-type: none"> ➤ Unsur-unsur desain tehnik (<i>New Technique Design</i>) ➤ Bentuk desain floral ➤ Rancangan desain floral

2	Mengidentifikasi jenis-jenis bunga, tanaman hias/daun-daun dan unsur floral lainnya	<p>2.1. Menganalisa jenis-jenis bunga, tanaman hias/daun-daun dan unsur floral lainnya yang akan digunakan.</p> <p>2.2. Menentukan jenis-jenis bunga, tanaman hias/daun-daun yang akan digunakan berdasarkan nomenkelatur</p>	➤ Jenis-jenis bunga, tanaman hias/daun-daunan dan Nomenkelatur
---	---	---	--

Level : 3
 Jabatan : Asistan Perancang/Desain Floral

1. Kode unit : JKP.DF.02.010.01
 2. Standar Kompetensi : **Merancang Bentuk Desain Komersial (*Free Style*) Berdasarkan Acara Perayaan Khusus**
 3. Waktu : 2 Jam
 4 Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk merancang Bentuk Desain Komersial (*Free Style*) berdasarkan acara perayaan khusus

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi jenis-jenis desain floral berdasarkan acara khusus (komersial)	1.1 Menjelaskan jenis-jenis desain floral acara khusus berdasarkan free style/modern style 1.2 Menentukan penyusunan desain floral gaya bebas (free style) berdasarkan acara khusus	<ul style="list-style-type: none"> ➤ Jenis-jenis desain floral secara khusus (Komersial) ➤ Desain floral gaya bebas (free Style) berdasarkan acara khusus
2	Mengidentifikasi jenis-jenis bunga, tanaman hias/daun-daun dan unsur floral lainnya yang akan digunakan	2.1 Mengenal materi-materi bunga tanaman hias/daun-daun, unsur floral lainnya untuk rancangan sesuai dengan maksud dan tujuan 2.2 Menjelaskan materi-materi bunga tanaman hias/daun-daun floral lainnya berdasarkan Nomenkelatur 2.3 Menentukan unsur floral lainnya sesuai dengan kebutuhan	<ul style="list-style-type: none"> ➤ Materi-materi bunga, tanaman hias/daun-daunan, unsur floral lainnya berdasarkan rancangan sesuai dengan maksud dan tujuan ➤ Materi-materi bunga, tanaman hias/daun-daunan, unsur floral lainnya berdasarkan Nomenkelatur ➤ Unsur floral lainnya sesuai dengan kebutuhannya
3	Mengidentifikasi sarana penunjang untuk bentuk desain komersial (free style) berdasarkan acara perayaan khusus	3.1 Menjelaskan sarana penunjang yang sesuai untuk bentuk desain komersial (free style) berdasarkan acara perayaan khusus 3.2 Menentukan sarana penunjang yang digunakan sesuai dengan bentuk desain komersial (free style)	<ul style="list-style-type: none"> ➤ Sarana penunjang dijelaskan ➤ Sarana penunjang yang sesuai dengan bentuk desain komersial (free style)

4	Mengidentifikasi komposisi dalam merancang bentuk-bentuk gaya bebas (free style) berdasarkan acara perayaan khusus	<p>4.1 Menjelaskan pengertian bentuk gaya bebas (free style) yang dimaksud berdasarkan maksud dan tujuan acara perayaan khusus</p> <p>4.2 Menerapkan rancangan desain floral gaya bebas (free style) komersial sesuai dengan perencanaan maksud dan tujuan acara perayaan khusus</p>	<ul style="list-style-type: none"> ➤ Bentuk gaya bebas (Free Style) berdasarkan maksud dan tujuan acara perayaan khusus ➤ Rancangan desain floral gaya bebas (Free style) komersial sesuai dengan perencanaan maksud dan tujuan acara perayaan khusus
---	---	--	---

Level : 3
 Jabatan : Asisten Perancang/Desain Floral

1. Kode unit : JKP.DF.02.011.01
 2. Standar KOMPETENSI : Merancang Desain Duka (Sympathy)
 3. Waktu : 2 Jam
 4 Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk merancang Desain Duka (Sympathy)

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi jenis-jenis desain duka (sympathy)	1.1. Mengenal jenis-jenis desain duka 1.2. Menjelaskan susunan suatu desain duka (sympathy) yang sesuai dengan konsep perencanaan	➤ Jenis-jenis desain duka ➤ Susunan suatu desain duka (Sympathy) yang sesuai dengan konsep perencanaan
2	Mengidentifikasi materi-materi bunga tanaman hias/daun-daun dan unsur – unsur floral lainnya yang dibutuhkan	2.1. Menganalisa materi-materi bunga tanaman hias/daun-daun, unsur floral lainnya yang digunakan berdasarkan Nomenkelatur 2.2. Menentukan ornamen yang sesuai dengan kebutuhan untuk rancangan desain duka (sympathy)	➤ Materi-materi bunga tanaman hias/daun-daun, unsur floral lainnya berdasarkan Nomenkelatur ➤ Ornamen yang sesuai dengan kebutuhan untuk rancangan desain duka (sympathy)
3	Mengidentifikasi sarana penunjang yang digunakan untuk desain duka (sympathy)	3.1. Menjelaskan sarana penunjang yang sesuai untuk bentuk desain duka. 3.2. Menentukan sarana penunjang yang digunakan sesuai dengan bentuk desain duka (sympathy)	➤ Sarana penunjang yang sesuai untuk bentuk desain duka ➤ Sarana penunjang yang sesuai dengan bentuk desain duka (sympathy)
4	Mengembangkan rancangan jenis rangkaian duka berdasarkan free style kreatifitas	4.1. Menjelaskan rancangan jenis desain duka berdasarkan free style/kreatifitas sesuai dengan pengembangan dan konsep perencanaan	➤ Rancangan jenis desain duka berdasarkan free style/kreatifitas sesuai dengan pengembangan dan

		<p>4.2. Menerapkan rancangan jenis desain duka berdasarkan free style/kreatifitas sesuai dengan pengembangan dan konsep perencanaan</p>	<p>konsep perencanaan</p> <ul style="list-style-type: none"> ➤ Rancangan jenis desain duka berdasarkan free style/kreatifitas sesuai dengan pengembangan dan konsep perencanaan
--	--	---	--

Level : 3

Jabatan : Asisten Perancang/Desain Floral

1. Kode unit : JKP.DF.02.012.01

2. Standar Kompetensi : Merancang Buket Tangan Presentasi

3. Waktu : 2 Jam

4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk merancang Buket Tangan Presentasi

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi jenis-jenis buket tangan presentasi	1.1. Menjelaskan jenis-jenis buket tangan presentasi 1.2. Menjelaskan tehnik penyusunan buket tangan presentasi	➤ Jenis-jenis buket tangan presentasi ➤ Tehnik penyusunan
2	Mengidentifikasi materi-materi bunga tanaman hias/daun-daun dan unsur floral lainnya	2.1. Menganalisa materi-materi bunga tanaman hias/daun-daun dan unsur floral lainnya 2.2. Menjelaskan materi-materi bunga tanaman hias/daun-daun dan unsur floral lainnya yang sesuai untuk buket tangan presentasi	➤ Materi-materi bunga tanaman hias/daun-daun dan unsur floral lainnya ➤ Materi-materi bunga tanaman hias/daun-daun dan unsur floral lainnya sesuai untuk buket tangan presentasi
3	Merancang buket tangan presentasi	3.1. Menentukan jenis rancangan buket tangan presentasi 3.2. Menerapkan rancangan buket tangan presentasi sesuai dengan pedoman desain berdasarkan konsep perencanaan 3.3. Menentukan sarana penunjang/ornamen yang disesuaikan	➤ Jenis rancangan buket tangan presentasi ➤ Rancangan buket tangan presentasi sesuai dengan pedoman desain/unsur desain berdasarkan konsep perencanaan ➤ sarana penunjang/ornam

			en yang sesuai dengan kebutuhan
4	Mengembangkan buket tangan presentasi berdasarkan kreatifitas imajinasi (free form/free style)	<p>4.1. Menjelaskan pengembangan buket tangan presentasi berdasarkan kreatifitas, imajinasi (free form/free style)</p> <p>4.2. Menerapkan pengembangan buket tangan presentasi berdasarkan kreatifitas, imajinasi (free form/free style) sesuai dengan maksud dan tujuan berdasakan konsep perencanaan desain.</p>	<p>➤ pengembangan buket tangan presentasi berdasarkan kreatifitas, imajinasi (free form/free style)</p> <p>➤ Pengembangan buket tangan presentasi berdasarkan kreatifitas, imajinasi (free form/free style) sesuai dengan maksud dan tujuan berdasarkan konsep perencanaan desain.</p>

3. Khusus

Level : 1

Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.03.001.01
2. **Standar Kompetensi** : **Merapikan Perlengkapan Merangkai Bunga**
3. Waktu : 45 Menit
4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk merapikan perlengkapan merangkai bunga

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Menyiapkan sarana kerja	1.1 Sarana kerja diidentifikasi sesuai pedoman 1.2 Alat dan sarana disiapkan sesuai dengan petunjuk	➤ Sarana Kerja
2	Merapikan perlengkapan merangkai bunga	2.1. Alat dan sarana merangkai bunga dibersihkan 2.2. Alat dan sarana ditata pada tempatnya sesuai dengan Standar Operasional Prosedur(SOP)	➤ Sarana Kerja

Level : 1
Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.03.002.01
2. Standar Kompetensi : **Membersihkan dan Merapikan Ruang Kerja**
3. Waktu : 45 Menit
4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk membersihkan dan merapikan ruang kerja

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Menyiapkan alat dan sarana kerja	1.1. Alat dan sarana kerja diidentifikasi 1.2. Alat dan sarana kerja disiapkan	➤ Ruang Kerja
2	Membersihkan dan merapikan ruang kerja	2.1. Ruang kerja dibersihkan dan dirapikan sesuai dengan SOP 2.2. Alat dan sarana kerja yang telah digunakan diletakkan kembali pada tempatnya	➤ Ruang Kerja

Level : 1
 Jabatan : Perangkai Bunga Junior

1. Kode unit : JKP.DF.03.003.01
 2. **Standar Kompetensi** : **Melakukan Komunikasi dalam Bahasa Inggris**
 3. Waktu : 45 Menit
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk melakukan komunikasi menggunakan Bahasa Inggris

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Melakukan komunikasi bahasa Inggris ditempat kerja	1.1. Bahasa Inggris untuk berkomunikasi dikuasai sesuai pedoman 1.2. Komunikasi bahasa Inggris ditempat kerja dilakukan dengan benar dan sopan	➤ Komunikasi dalam bahasa Inggris
2	Melakukan komunikasi dalam bahasa Inggris pada waktu menerima pelanggan	2.1. Bahasa Inggris pada waktu menerima pelanggan dikuasai sesuai pedoman 2.2. Penggunaan bahasa Inggris penerima tamu dilaksanakan sesuai prosedur	➤ Komunikasi dalam bahasa Inggris
3	Melakukan komunikasi dalam bahasa Inggris melalui telepon	3.1. Komunikasi bahasa Inggris melalui telepon dikuasai sesuai pedoman 3.2. Dilakukan dengan benar dan sopan	➤ Komunikasi dalam bahasa Inggris

Level : 2
 Jabatan : Perangkai Bunga Senior

1. Kode unit : JKP.DF.03.004.01
 2. Standar Kompetensi : **Mengelola Bisnis Usaha Bunga (*Industry Floristry*)**
 3. Waktu : 1 Jam
 4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk mengelola bisnis usaha bunga (*Industry Floristry*)

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Mengidentifikasi jenis usaha bunga	1.1 Jenis usaha bunga diidentifikasi 1.2 Jenis usaha bunga dianalisa dan ditentukan	➤ Usaha bunga
2	Merencanakan strategi operasional usaha	2.1. Strategi operasional usaha dikuasai sesuai dengan pedoman 2.2. Ditentukan berdasarkan visi dan misi usaha yang dijalankan 2.3. Direncanakan sesuai dengan program kerja	➤ Operasional uasah
3	Melaksanakan strategi operasional usaha	3.1. Prosedur strategi operasional usaha dikuasai sesuai dengan pedoman 3.2. Pelaksanaannya dilakukan sesuai program	➤ Operasional usaha
4	Memonitor operasional kerja	4.1. Prosedur memonitor operasional kerja dikuasai sesuai dengan pedoman 4.2. Operasional kerja dimonitor sesuai dengan prosedur	➤ Operasional kerja

Level : 3

Jabatan : Asisten Perancang/Desain Floral

1. Kode unit : JKP.DF.03.005.01

2. Standar Kompetensi : Merencanakan Pemasaran Produk/Jasa Usaha Bunga

3. Waktu : 1 Jam

4. Deskripsi Unit : Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan dan sikap kerja yang dibutuhkan untuk merencanakan pemasaran produk/jasa usaha bunga

No	KOMPETENSI DASAR	INDIKATOR	MATERI POKOK
1	Merencanakan produk/jasa usaha bunga	1.1 Produk/jasa usaha bunga diidentifikasi sesuai dengan kebutuhan pemasaran 1.2 Strategi pemasaran direncanakan sesuai sasaran peminat/pelanggan	➤ Pemasaran
2	Menyiapkan produk/jasa usaha bunga sesuai keinginan pelanggan	2.1. Produk/jasa usaha bunga yang diminati pelanggan ditawarkan dan didata untuk menyusun strategi pemasaran 2.2. Paket produk/jasa usaha bunga disiapkan sesuai kebutuhan peminat/pelanggan	➤ Pemasaran
3	Menentukan tujuan, sasaran manfaat pemasaran produk/jasa usaha bunga	4.1. Tujuan pemasaran produk/jasa usaha bunga dirancang sesuai kebutuhan 4.2. Sasaran pemasaran produk/jasa usaha bunga dirancang sesuai peminat/pelanggan 4.3. Manfaat pemasaran digunakan untuk meningkatkan profesionalisme dalam usaha bunga	➤ Manfaat