[image: image1.jpg]

[image: image1.jpg]

	Kuesioner SNI Award 2014
Kategori Perusahaan Menengah Barang
Sektor Pangan dan Pertanian

	Nomor/Kode
	Pertanyaan
	Panduan Pengisian

	A
	KINERJA PERUSAHAAN
	

	A.1
	Kepemimpinan dan Manajemen
	Klausul ini dimaksudkan untuk menilai bagaimana pimpinan mengelola dan mengarahkan perusahaan dalam mengupayakan pencapaian sasaran.

	
	A.1.1

	Kepemimpinan
	Klausul ini dimaksudkan untuk menilai karakteristik dan budaya serta sistem pengelolaan perusahaan.

	
	
	1
	Apa visi perusahaan anda?
	Perusahaan diminta untuk menguraikan pandangan atau yang ingin dicapai perusahaan di masa depan.

	
	
	2
	Apa misi perusahaan anda?
	Perusahaan diminta untuk menguraikan misi perusahaan.

	
	
	3
	Apa tata nilai (value) yang dikembangkan perusahaan?
	Perusahaan diminta untuk menguraikan sifat utama yang dianggap penting oleh perusahaan sehingga mampu menggugah seluruh karyawan untuk berkarya untuk perusahaan.

	
	
	4
	Bagaimana visi, misi dan tata nilai ditetapkan?
	Perusahaan diminta untuk menjabarkan pendekatan dan mekanisme penetapan visi, misi dan tata nilai.

	
	
	5
	Bagaimana pimpinan mensosialisasikan visi, misi, tata nilai kepada seluruh lapisan perusahaan?
	Perusahaan diminta untuk menguraikan bagaimana peran dan cara pimpinan mensosialisasikan visi, misi, tata nilai dan tujuan perusahaan sehingga seluruh lapisan perusahaan memahami pentingnya peranserta mereka dalam pencapaian tujuan perusahaan.

	
	
	6
	Bagaimana perusahaan memantau pencapaian visi, misi dan tatanilai untuk peningkatan
	Perusahaan diminta untuk menunjukkan hasil pemantauan terhadap pencapaian visi, misi dan tatanilai untuk peningkatan berkelanjutan, termasuk pelaksanaan benchmarking dan atau Good Corporate Governance (GCG)

	
	A.1.2
	Pengembangan Strategi

	Klausul ini dimaksudkan untuk menilai bagaimana pendekatan dan strategi perusahaan untuk mencapai visi, misi, dan tujuan perusahaan.

	
	
	1
	Bagaimana pimpinan menetapkan tujuan perusahaan?

	Perusahaan diminta untuk menjabarkan tujuan perusahaan yang merupakan turunan dari visi dan misi perusahaan.

	
	
	2
	Apa sasaran strategis perusahaan?
	Perusahaan diminta untuk menguraikan bagaimana sasaran strategis ditetapkan dalam kurun waktu tertentu termasuk keterkaitannya dengan visi, misi, dan tujuan perusahaan.

	
	
	3
	Bagaimana perusahaan menjabarkan sasaran strategis ke dalam rencana strategik dan operasional serta indikator kinerja masing-masing fungsi perusahaan?
	Cukup jelas

	
	
	4
	Bagaimana perusahaan menetapkan sumberdaya yang diperlukan untuk mencapai sasaran?
	Perusahaan diminta untuk menguraikan penetapan kebutuhan sumberdaya yang diperlukan (keuangan, SDM, infrastruktur, material) untuk mencapai sasaran.

	
	
	5
	Bagaimana perusahaan memonitor dan mengevaluasi pencapaian Indikator Kinerja? Uraikan tindak lanjutnya!
	Perusahaan diminta menjelaskan bagaimana pelaksanaan monitor dan evaluasi capaian kinerja termasuk benchmarking

	
	A.1.3
	Tanggung Jawab Sosial

	Klausul ini dimaksudkan untuk menilai bagaimana tanggung jawab perusahaan terhadap aspek-aspek yang terkait dengan sistem sosial, ekonomi dan lingkungan untuk kesehatan dan kesejahteraan masyarakat.

	
	
	1
	Bagaimana kebijakan perusahaan terkait tanggungjawab sosial?

	Perusahaan diminta menjelaskan kebijakan tanggungjawab sosial yang terkait lingkungan (penanganan pencemaran lingkungan), sosial, ekonomi untuk kesehatan dan kesejahteraan masyarakat.

	
	
	2
	Apa bentuk program tanggung jawab sosial yang ditetapkan?
	Cukup Jelas

	
	
	3
	Bagaimana evaluasi dan tindaklanjut dari program tanggung jawab sosial?
	Perusahaan diminta menjelaskan bagaimana pelaksanaan monitor dan evaluasi capaian kinerja berkelanjutan termasuk benchmarking.

	A.2
	Fokus pada Pelanggan

	Klausul ini dimaksudkan untuk menilai bagaimana perusahaan berupaya untuk memenuhi persyaratan pelanggan dan mempertahankan pelanggan guna menjaga konstinuitas perusahaan

	
	A.2.1
	Pengetahuan Pasar dan Pelanggan
	Klausul ini dimaksudkan untuk menilai bagaimana perusahaan berupaya untuk memahami kebutuhan dan harapan pelanggan termasuk memahami regulasi terkait dan perkembangan IPTEK.

	
	
	1
	Jelaskan metoda yang digunakan perusahaan untuk mengidentifikasi pelanggan dan segmen pasar untuk masa kini maupun mendatang?
	Perusahaan diminta untuk menjelaskan cara yang digunakan untuk mengidentifikasi kebutuhan dan harapan pelanggan serta segmen pasar baik untuk keperluan masa kini maupun masa datang.
Produk yang diberlakukan regulasi mungkin tidak terlalu fokus kepada masalah ini, namun demikian perusahaan diminta untuk menguraikan apa yang dilakukan pimpinan dalam mempertahankan pasar dan pelanggan.

	
	
	2
	Bagaimana perusahaan menetapkan target pelanggan/konsumen dan segmen pasar serta bagaimana mengevaluasinya?
	Perusahaan diminta untuk menguraikan cara yang digunakan perusahaan untuk menetapkan pelanggan dan segmen pasar yang akan dijadikan fokus dalam kurun waktu tertentu termasuk bagaimana cara mengevaluasi pencapaiannya. Produk yang harus mengikuti regulasi (produksi dan pemasaran) mungkin tidak terlalu fokus kepada masalah ini, namun demikian perusahaan diminta untuk menguraikan apa yang dilakukan pimpinan untuk mengevaluasi pencapaian target pelanggan/konsumen dan segmen pasar yang telah ditetapkan.

	
	
	3
	Bagaimana perusahaan melakukan evaluasi terhadap persyaratan, kebutuhan dan harapan pelanggan/konsumen tersebut ?
	Perusahaan diminta untuk menguraikan cara yang dilakukan perusahaan untuk mengevaluasi kemampuan perusahaan dalam mengalokasikan seluruh sumberdaya yang dimiliki untuk memenuhi persyaratan, kebutuhan, harapan pelanggan, persyaratan regulasi dan perkembangan IPTEK.

	
	
	4
	Apakah hasil evaluasi digunakan sebagai masukan dalam perbaikan program?
	Perusahaan diminta untuk menguraikan bagaimana hasil evaluasi diimplementasikan ke dalam program pengembangan perusahaan termasuk benchmarking.

	
	
	5
	Bagaimana perusahaan meng komunikasikan persyaratan pelanggan kepada seluruh karyawan perusahaan agar memiliki tanggung jawab untuk memahami dan memenuhi persyaratan tersebut?
	Perusahaan diminta untuk menguraikan bagaimana pimpinan menterjemahkan kebutuhan dan harapan pelanggan ke dalam persyaratan serta mengkomunikasikan ke dalam masing-masing bagian kegiatan yang terkait.

	
	A.2.2
	Hubungan dengan Pelanggan

	Klausul ini dimaksudkan untuk menilai bagaimana perusahaan memelihara hubungan dengan pelanggannya.

	
	
	1
	Bagaimana perusahaan menangani dan menyelesaikan keluhan pelanggan?
	Cukup jelas

	
	
	2
	Jelaskan metode yang digunakan untuk mengukur kepuasan pelanggan!
	Perusahaan/perusahaan diminta untuk menguraikan bagaimana cara perusahaan/perusahaan menilai pelanggan telah merasa puas/tidak puas atas produk dan pelayanan perusahaan/perusahaan termasuk didalamnya cara penetapan kriteria pelanggan puas/tidak puas.

	
	
	3
	Bagaimana cara perusahaan membangun hubungan dengan pelanggan secara efektif ?
	Perusahaan diminta menguraikan bagaimana cara membina hubungan baik dengan pelanggan dalam upaya menciptakan kesetiaan pelanggan (customer loyalty) termasuk penggunaan media sosial

	
	
	4
	Bagaimana evaluasi dan analisis terhadap hubungan dengan pelanggan?
	Perusahaan diminta menguraikan bagaimana cara mengevaluasi dan menganalisis informasi dan kondisi hubungan dengan pelanggan termasuk benchmarking.

	A3
	Manajemen Sumberdaya
	Klausul ini dimaksudkan untuk menilai bagaimana proses pembelajaran bagi karyawan diimplementasikan untuk pengembangan perusahaan/perusahaan.

	
	A.3.1
	Pembelajaran Perusahaan
	Klausul ini dimaksudkan untuk menilai bagaimana perusahaan melakukan proses pembelajaran bagi perusahaan dan personel untuk pengembangan perusahaan.

	
	
	1
	Metode apa yang digunakan perusahaan untuk menyebarluaskan pengetahuan (knowledge sharing) untuk mencapai sasaran perusahaan?
	Perusahaan diminta menguraikan metode yang digunakan untuk penyebarluasan pengetahuan dan keterampilan baru, bagi karyawan atau program peningkatan berkesinambungan bagi perusahaan.

	
	
	2
	Bagaimana sistem pembelajaran dan transfer knowledge di perusahan mendukung Inovasi dan Terobosan?
	Perusahaan diminta untuk menguraikan proses pembelajaran dan transfer knowledge untuk mendukung Inovasi dan Terobosan

	
	
	3
	Bagaimana evaluasi efektivitas dari metode yang diterapkan pada butir A.3.1.1?
	Perusahaan diminta untuk menguraikan bagaimana perusahaan melakukan evaluasi atas metode yang telah digunakan termasuk benchmarking.

	
	A.3.2
	Manajemen Sumberdaya Manusia (SDM)
	Klausul ini dimaksudkan untuk menilai cara perusahaan melakukan program manajemen sumberdaya manusia.

	
	
	1
	Bagaimana sistem pengelolaan SDM perusahaan ?
	Perusahaan diminta untuk menguraikan bagaimana memelihara keberlanjutan SDM baik kapasitas maupun kompetensi personel perusahaan (termasuk pengembangan karir).

	
	
	2
	Apa indikator keberhasilan sistem pengelolaan SDM perusahaan yang diterapkan sesuai butir A.3.2.1?
	Perusahaan diminta untuk menguraikan indikator keberhasilan program pengelolaan SDM.

	
	
	3
	Bagaimana pelaksanaan dan evaluasi sistem pengelolaan SDM?
	Perusahaan diminta untuk menguraikan bagaimana realisasi pelaksanaan dari program yang telah ditetapkan dan bagaimana cara mengevaluasi pelaksanaan program tersebut.

	
	
	4
	Bagaimana tindak lanjut hasil evaluasi sistem pengelolaan SDM perusahaan?
	Perusahaan diminta untuk menguraikan tindaklanjut atas evaluasi yang telah dilakukan.

	
	A.3.3
	Pengembangan Infrastruktur
	Klausul ini dimaksudkan untuk menilai program pengembangan infrastruktur di perusahaan.

	
	
	1
	Uraikan program pengembangan infrastruktur yang dilakukan perusahaan!

	Perusahaan diminta untuk menguraikan program pengembangan infrastruktur baik hardware dan software misalnya: bangunan, peralatan proses dan pengendalian mutu, transportasi, sistem informasi) perusahaan.

	
	
	2
	Faktor-faktor apa sajakah yang dipertimbangkan pada saat menetapkan program pengembangan infrastruktur?
	Perusahaan diminta untuk menguraikan faktor/aspek teknis dan non teknis yang mempengaruhi program pengembangan infrastruktur perusahaan.

	
	
	3
	Bagaimana evaluasi dan tindak lanjut program pengembangan infrastruktur?
	Perusahaan diminta untuk menguraikan bagaimana cara mengevaluasi dan menindaklanjuti program pengembangan infrastruktur yang telah berjalan termasuk benchmarking.

	
	A.3.4
	Lingkungan Kerja
	Klausul ini dimaksudkan untuk memahami bagaimana perusahaan mengelola lingkungan kerja sehingga dapat meningkatkan produktivitas dan kepuasan karyawan.

	
	
	1
	Uraikan program perusahaan untuk mengelola lingkungan kerja (kesehatan, keselamatan, keamanan, ergonomik, dan 5R)!
	Perusahaan diminta untuk menguraikan program yang terkait dengan aspek pengembangan atau pemeliharaan kesehatan, keamanan, keselamatan, ergonomik, dan lingkungan kerja yang dapat mempengaruhi kualitas produk yang dihasilkan.

	
	
	2
	Bagaimana program di atas diterapkan dan dievaluasi serta bagaimana tindak lanjutnya ?
	Perusahaan diminta untuk menguraikan realisasi pelaksanaan program dan bagaimana cara mengevaluasi serta menindaklanjuti program yang telah dilaksanakan.

	
	
	3
	Bagaimana dampak dari pelaksanaan program lingkungan kerja terhadap peningkatan produktivitas dan kepuasan karyawan?
	Perusahaan diminta untuk menguraikan dampak dari pelaksanaan program terhadap peningkatan produktivitas dan kepuasan karyawan termasuk benchmarking.

	A.4
	Pengelolaan/Realisasi Produk
	Klausul ini dimaksudkan untuk menilai sejauhmana pengelolaan realisasi produk/pengelolaan proses kegiatan di perusahaan.

	
	A.4.1
	Pengembangan Pemasok
	Klausul ini dimaksudkan untuk menilai sejauhmana upaya perusahaan dalam meningkatkan kinerja pemasok yang berdampak kepada perusahaan.

	
	
	1
	Bagaimana sistem pengadaan barang dan jasa di perusahaan anda?
	Perusahaan diminta untuk menguraikan bagaimana cara perusahaan melakukan pengadaan barang dan jasa.

	
	
	2
	Apakah dalam kontrak pemasokan barang dan jasa, perusahaan mensyaratkan spesikasi teknis SNI dan juga peraturan perundang-undangan lain yang berlaku?
	Perusahaan diminta untuk menguraikan persyaratan SNI dan peraturan perundangan yang berlaku dalam proses pengadaan barang/jasa.

	
	
	3
	Bagaimana perusahaan meningkatkan kesadaran, kemampuan dan kinerja pemasok terutama dalam hal mutu (termasuk persyaratan SNI), keamanan dan lingkungan hidup?
	Perusahaan diminta untuk menguraikan bagaimana cara perusahaan untuk membantu meningkatkan kinerja pemasok khususnya yang terkait dengan mutu, keamanan dan lingkungan hidup, termasuk benchmarking.

	
	A.4.2
	Rencana Mutu
	Klausul ini dimaksudkan untuk menilai perencanaan kegiatan produksi telah dilaksanakan oleh perusahaan (mungkin digunakan istilah lain namun yang utama adalah perencanaan yang komprehensif termasuk kegiatan pendukung hingga produk sampai ke tangan pelanggan/ distributor).

	
	
	1
	Bagaimana perusahaan menetapkan rencana mutu?
	Perusahaan diminta untuk menguraikan bagaimana cara perusahaan untuk menetapkan rencana mutu yang mengutamakan sistem keamanan pangan

	
	
	2
	Bagaimana kebijakan perusahaan anda untuk mengakomodasi adanya perubahan persyaratan pasar/ pelanggan, teknologi baru, dan regulasi dalam penetapan/revisi rencana mutu?
	Dalam hal terjadi perubahan persyaratan pasar/pelanggan, teknologi baru, dan regulasi, perusahaan diminta untuk menguraikan bagaimana cara perusahaan untuk menyesuaikan rencana mutu dengan kondisi yang berlaku.

	
	
	3
	Bagaimana penerapan standar termasuk SNI pada rencana mutu?
	Perusahaan diminta untuk menguraikan bagaimana standar (SNI atau standar lainnya) diberlakukan dalam rencana mutu.

	
	A.4.3
	Prosedur Kerja

	Klausul ini dimaksudkan untuk menilai sejauh mana cara pengelolaan prosedur kerja perusahaan.

	
	
	1
	Sebutkan prosedur kerja untuk tahapan proses utama
	Perusahaan diminta untuk mengidentifikasi prosedur kerja untuk tahapan proses utama, termasuk yang menggunakan standar/SNI.

	
	
	2
	Bagaimana sistem pengendalian dokumen yang digunakan ?
	Perusahaan diminta untuk menguraikan bagaimana sistem pengendalian dokumen (misal: sentralisasi, paperless, melalui jaringan dsb) yang dilaksanakan oleh perusahaan.

	
	
	3
	Apakah perusahaan telah menilai penerapan sistem dokumentasi? Jelaskan!
	Cukup jelas

	
	A.4.4
	Pengendalian Proses dan sarana produksi
	Klausul ini dimaksudkan untuk menilai sistem pengendalian proses dan sarana produksi di perusahaan

	
	
	1
	Apakah perusahaan memiliki sistem pengendalian proses dan sarana produksi yang memadai untuk industri pangan dan pertanian?
	Sistem pengendalian proses dan sarana produksi misalnya GMP, SNI CAC/RCP1:2011 atau HACCP, SNI ISO 22000

	
	
	2
	Apakah perusahaan telah menerapkan sistem pengendalian proses? Jelaskan!
	Perusahaan harus menjelaskan pengendalian proses mulai dari sarana produksi, sistem pengadaan, produksi, end-product sampai ke konsumen/customer (GMP, SNI CAC/RCP1:2011 atau HACCP, SNI ISO 22000).

	
	
	3
	Apakah perusahaan telah mengevaluasi sistem pengendalian proses? Jelaskan!
	Cukup jelas

	
	
	4
	Apakah hasil evaluasi digunakan untuk menetapkan rencana tindak lanjut? Jelaskan!
	Cukup jelas

	
	A.4.4
	Pengendalian Produk
	Klausul ini dimaksudkan untuk menilai sistem pengendalian produk di perusahaan

	
	
	1
	Apakah perusahaan memiliki sistem pengendalian produk?
	Perusahaan diminta untuk menjelaskan sistem pengendalian produk sampai ke pelanggan akhir.

	
	
	2
	Apakah perusahaan telah menerapkan sistem pengendalian produk? Jelaskan!
	Cukup jelas

	
	
	3
	Apakah perusahaan telah mengevaluasi sistem pengendalian produk ? Apakah hasil evaluasi digunakan untuk menetapkan rencana tindak lanjut? Jelaskan!
	Cukup jelas

	
	
	4
	Bagaimana tingkat efektifitas dari pengendalian produk yang diterapkan?
	Perusahaan diminta untuk mengukur keefektifan pengendalian produk yang diterapkan.

Perusahaan diminta menjelaskan kecenderungan hasil pengendalian produk (reject, defect).

	
	A.4.5
	Penggunaan kandungan dalam negeri (Local Content)
	Klausul ini dimaksudkan untuk menilai keterlibatan bahan baku, SDM, teknologi, sarana prasarana lokal dalam kegiatan perusahaan

	
	
	1
	Uraikan pengunaan kandungan dalam negeri (local content) di perusahaan anda!
	Perusahaan diminta untuk menguraikan kebijakan perusahaan dalam penggunaan local content dan perusahaan diminta untuk mengidentifikasi secara lengkap jenis dan besaran local content yang digunakan.

	
	
	2
	Bagaimana usaha perusahaan anda untuk meningkatkan penggunaan local content ?
	Perusahaan diminta untuk menguraikan upaya perusahaan dalam peningkatan penggunaan local content termasuk jenis dan besarannya.

	
	
	3
	Bagaimana evaluasi dan tindak lanjut penggunaan local content?
	Perusahaan diminta untuk menguraikan bagaimana cara dan hasil evaluasi serta tindak lanjut atas kebijakan penggunaan local content yang telah dilakukan.

	B
	Awareness terhadap SNI
	Klausul ini dimaksudkan untuk menilai sejauhmana kepedulian perusahaan terhadap penerapan dan pengembangan Standar Nasional Indonesia (SNI) dalam memperoleh manfaat yang optimal.

	
	B.1 Kebijakan perusahaan di bidang Standardisasi
	Klausul ini dimaksudkan untuk menilai bagaimana pimpinan perusahaan mengarahkan perusahaan dalam menerapkan, mengembangkan dan mempromosikan SNI, serta mengedukasi kepada pihak terkait.

	
	1
	Jelaskan kebijakan perusahaan yang terkait dengan standardisasi!

	Perusahaan diminta untuk menguraikan kebijakan pimpinan yang terkait dengan penerapan, pengembangan, promosi dan edukasi SNI. Lampirkan bukti dokumen yang mendukung kebijakan tersebut, jika ada.

	
	2
	Jelaskan rencana/program perusahaan dalam rangka meningkatkan penggunaan SNI di perusahaan!
	Perusahaan diminta untuk menguraikan rencana atau program dalam rangka peningkatan kesadaran standardisasi (SNI) dengan mempertimbangkan jawaban dari pertanyaan

butir 1.

Program termasuk rencana sertifikasi/ akreditasi/ pengembangan standar/ edukasi, target waktu, dan sumberdaya yang dibutuhkan (baik SDM maupun sumberdaya lain).

	
	3
	Apakah ada personel/fungsi yang ditugaskan untuk menangani standardisasi? Jelaskan!
	Apabila ada, perusahaan diminta untuk menjelaskan personel/fungsi yang bertanggungjawab untuk menerapkan, mengembangkan serta mengedukasi standar dan lampirkan dokumen pendukung seperti job description, surat penunjukan atau dokumen lain yang sesuai.

	
	4
	Jelaskan peningkatan program dan alokasi sumberdaya dalam mendukung kebijakan standardisasi!
	Cukup jelas

	
	B.2
	Penerapan Standar
	Klausul ini dimaksudkan untuk menilai bagaimana perusahaan berupaya untuk secara konsisten menerapkan SNI dan meningkatkan kesadaran akan pentingnya kesesuaian terhadap SNI.

	
	1
	Identifikasi proses/produk termasuk bahan baku yang menggunakan SNI dan sebutkan SNI yang digunakan
	Cukup jelas

	
	2
	Jelaskan metode yang digunakan perusahaan untuk memastikan kesesuaian penerapan SNI! Jika membutuhkan sertifikasi pihak ketiga apakah diupayakan melalui skema sertifikasi KAN?
	Perusahaan diminta untuk menguraikan metode yang digunakan untuk memastikan kesesuaian penerapan SNI seperti pemastian karakteristik produk melalui pengujian, pemastian sistem melalui audit internal, atau pembuktian dari pihak ketiga

	
	3
	Apakah perusahaan melakukan identifikasi permasalahan terkait dengan penggunaan SNI?
	Cukup jelas

	
	4
	Apakah perusahaan proaktif mengkomunikasikan penerapan SNI (keberhasilan atau kendala) ke instansi terkait?
	Perusahaan diminta menyediakan bukti yang telah disampaikan secara tertulis ke instansi terkait (Badan Standardisasi Nasional (BSN), Kementerian terkait, Lembaga Sertifikasi, Komite Akreditasi Nasional (KAN), Asosiasi, dll)

	
	B.3
	Pengembangan Standar
	

	
	
	1
	Jelaskan program keikutsertaan perusahaan dalam pengembangan standar!
	Pengembangan standar mencakup inisiasi kajian awal, pengusulan, perumusan, kaji ulang dan revisi standar (yang dimaksud dengan standar meliputi standar produk, standar proses, manajemen dll).

	
	
	2
	Sebutkan jenis kegiatan sebagai realisasi dari keikutsertaan diatas!
	Perusahaan diminta untuk menguraikan kegiatan yang dilakukan terkait dalam keikutsertaan pengembangan standar/SNI (Panitia Teknis Perumusan SNI/Masyarakat Standardisasi (MASTAN) BSN/ TASQC/ Editor/Mirror Committee/ Working Group/Technical Committee).

	
	
	3
	Bagaimana perusahaan mengevaluasi manfaat keikutsertaan perusahaan dalam pengembangan standar?
	Perusahaan diminta menjelaskan manfaat yang diperoleh perusahaan dengan mengikutsertakan personel perusahaan dalam kegiatan pengembangan standar.

	
	
	4
	Bagaimana tindak lanjut dari evaluasi tersebut?
	Cukup jelas.

	
	B.4
	Edukasi Standardisasi
	Klausul ini dimaksudkan untuk menilai peran serta perusahaan dalam meningkatkan pemahaman pemasok/pelanggan/masyarakat mengenai standardisasi (misalnya training, workshop, seminar)

	
	
	1
	Jelaskan program untuk mengedukasi pelanggan, pemasok, dan masyarakat tentang standardisasi termasuk SNI!
	Perusahaan diminta untuk menguraikan program perusahaan untuk melaksanakan edukasi standardisasi termasuk SNI kepada pelanggan/pemasok/masyarakat terhadap SNI yang terkait dengan perusahaan (misalnya pemahaman tanda SNI/ekolabel/ syarat mutu SNI).

	
	
	2
	Bagaimana program edukasi pada butir 1 itu dilaksanakan?
	Perusahaan diminta untuk menguraikan secara lengkap bagaimana program edukasi tersebut dilaksanakan (jenis kegiatan, kapan, di mana dilaksanakan), misalnya : melalui forum untuk menyampaikan informasi persyaratan standar kepada pemasok.

	
	
	3
	Jelaskan evaluasi program edukasi dan bagaimana cara mengevaluasi program itu!
	Perusahaan diminta untuk menguraikan pelaksanaan evaluasi untuk menilai keberhasilan program dan manfaat bagi perusahaan, serta metode evaluasi tersebut.

	
	
	4
	Bagaimana tindak lanjut dari evaluasi tersebut?
	Cukup jelas.

	
	B.5
	Promosi SNI
	Klausul ini dimaksudkan untuk menilai peran serta perusahaan dalam menginformasikan, menyebarluaskan, mengenalkan SNI melalui berbagai media.

	
	
	1
	Jelaskan program untuk promosi SNI!
	Cukup jelas.

	
	
	2
	Bagaimana perusahaan mempromosikan SNI?
	Perusahaan diminta untuk menjelaskan secara lengkap bagaimana perusahaan melakukan promosi SNI (media promosi, kapan, di mana dilaksanakan).

	
	
	3
	Bagaimana perusahaan mengevaluasi program promosi tersebut?
	Perusahaan diminta untuk menguraikan bagaimana perusahaan melakukan evaluasi terhadap program promosi SNI yang telah dilakukan.

	
	
	4
	Bagaimana tindak lanjut dari evaluasi tersebut?
	Cukup jelas.

	C
	HASIL BISNIS
	

	
	C.1
	Kinerja Non Keuangan
	

	
	
	-
-

-
	Bagaimana pencapaian kinerja non keuangan perusahaan selama minimal 3 (tiga) tahun terakhir meliputi:
· Customer Satisfaction Index
· Employee Satisfaction Index
· Produktivitas
· Peningkatan mutu produk
(reject dan defect)
· Pengembangan produk/inovasi

· Pengembangan Pasar
Bagaimana analisis trend kinerja non keuangan?

Bagaimana posisi perusahaan dibandingkan dengan perusahaan sejenis?
	Cukup jelas

	
	C.2
	Kinerja Keuangan
	

	
	
	-
-

-
	Bagaimana pencapaian kinerja keuangan perusahaan selama minimal 3 (tiga) tahun terakhir?
Bagaimana analisis trend kinerja keuangan?

Bagaimana posisi perusahaan dibandingkan dengan perusahaan sejenis?
	Perusahaan diminta untuk menjelaskan laporan neraca 3 tahun terakhir (sebaiknya yang dikeluarkan oleh akuntan publik/ lembaga formal) termasuk nilai pendapatan, laba bersih, Return On Assets, Return On Investment (ROA/ROI) dan sebagainya.

 13 dari 13

