

Manajemen Promosi PPDB di Era Pandemi Covid-19 Berbasis Digital

Nuzul Tri Prastiwi¹, Yari Dwikurnaningsih²

¹SD Santo Antonius 02 Semarang, ²MAP Universitas Kristen Satya Wacana Salatiga
¹nuzulprastiwi@gmail.com, ²yari.dwikurnaningsih@uksw.edu

ABSTRAK

Dalam dunia usaha, promosi merupakan bagian terpenting yang harus dilakukan untuk meningkatkan dan meraih sebuah kesuksesan. Seorang pengusaha akan berupaya semaksimal mungkin dengan berbagai bentuk promosi agar dapat menarik konsumen sehingga mendapat hasil yang maksimal. Di era revolusi 4.0 setiap orang sudah tidak asing lagi dengan dunia digital terlebih pada masa pandemi covid-19 ini secara tidak langsung memaksa setiap orang untuk lebih menguasai teknologi. Demikian halnya pada dunia pendidikan juga terkena dampak adanya wabah covid-19 ini sehingga membuat sekolah untuk berinovasi dalam hal melakukan promosi untuk kegiatan penerimaan peserta didik baru. Penelitian ini bertujuan menganalisis manajemen promosi penerimaan peserta didik baru berbasis digital di SD Santo Antonius 02. Penelitian ini menggunakan pendekatan kualitatif dengan jenis penelitian deskriptif. Teknik pengumpulan data dalam penelitian adalah wawancara, observasi, dan dokumentasi. Hasil penelitian menunjukkan bahwa SD Santo Antonius 02 Semarang telah melakukan manajemen promosi PPDB berbasis digital dengan baik dengan memanfaatkan aplikasi-aplikasi yang ada seperti website, facebook, instagram, dan whatsapp. Walaupun demikian SD Santo Antonius 02 Semarang dalam pelaksanaan manajemen promosi PPDB berbasis digital mengalami beberapa kendala yaitu kepercayaan orang tua tentang protokol kesehatan pada dunia pendidikan masih kurang, adanya sekolah gratis, pengenalan lingkungan sekolah yang kurang maksimal, penguasaan IT orang tua, dan SDM pendidik yang masih rendah. Sehingga hal itu dapat menjadi penghambat keberhasilan Promosi PPDB Berbasis Digital di SD Santo Antonius 02 Semarang secara maksimal.

Kata Kunci: Manajemen, Promosi, PPDB, Digital

I. Pendahuluan

Ketercapaian tujuan pendidikan nasional yang tercantum dalam UU No.20 Tahun 2003 yaitu dengan didirikannya lembaga pendidikan yang kita kenal dengan sebutan sekolah. Agar tujuan tersebut dapat dicapai secara maksimal maka setiap sekolah menetapkan visi dan misi. Visi adalah tujuan yang harus dicapai sekolah dalam jangka panjang (5-10 tahun) (Muhaimin, Suti'ah dan Pravowo, 2015). Misi adalah cara untuk mencapai visi tersebut (Kautsar, 2015). Sekolah harus memutuskan apa yang harus dilakukan (misi) untuk mencapai visi mereka. Salah satu hal yang dapat dilakukan untuk mencapai visi dan misi tersebut adalah dengan melibatkan pemangku kepentingan (stake holder) dalam pengelolaan dan pengembangan strategi yang tepat.

Sebuah sekolah memerlukan strategi tertentu dalam pengenalan visi dan misi kepada masyarakat. Trobosan yang nyata dan dapat dilakukan adalah dengan

strategi pemasaran, hal ini menunjukkan bahwa sekolah adalah lembaga non profit yang mempunyai tujuan melakukan kegiatan yang positif untuk mempengaruhi masyarakat dan bukan untuk mencari kekayaan ekonomi (Hax, 2010).

Terkait sebagai penyedia jasa pendidikan, baik Kotler juga pakar pemasaran lainnya, setuju bahwa lembaga pendidikan ialah salah satu termasuk non-profit organization yaitu aktivitas melayani konsumen yang berupa peserta didik, atau mahasiswa, serta juga warga umum yang dikenal dengan stakeholder. Lembaga pendidikan yg dasar hakikatnya bertujuan memberi layanan, akan menyampaikan layanan itu kepada pihak yang ingin dilayani, pihak yg dilayani ingin memperoleh kepuasan asal layanan tersebut.

Layanan ini bisa ditinjau dalam aneka macam bidang, mulai asal layanan yang berbentuk fisik, hingga pada layanan yg berbentuk fasilitas dan proses yang bermutu. Inilah yang dianggap konsep sebenarnya dari marketing (Raya, 2016). Sebab itu lembaga pendidikan wajib bisa mempertahankan eksistensinya, lembaga pendidikan dituntut buat bisa memasarkan, sebab betapapun bagusnya suatu lembaga. Bila tidak dipromosikan secara maksimal akan berdampak semakin minimnya jumlah siswa serta tidak dikenalnya sekolah tersebut dikalangan masyarakat.

Dengan strategi pemasaran yang tepat, sekolah dapat meningkatkan minat masyarakat untuk memasukkan anaknya ke sekolah tersebut. Sekolah dengan daya tarik yang tinggi dan SDM yang bermutu akan bertahan, eksis dan mampu meningkatkan mutu pendidikan di sekolah tersebut.

Persaingan pada dunia pendidikan adalah fakta yang tak mampu dihindari. Persaingan antar sekolah kian tahun semakin intens. Pendidikan modern, pada konteks sekolah, sedang mengalami perubahan sangat besar pada sifat pendidikan global. Pendidikan yang tidak berkualitas akan ketinggalan serta disingkirkan. artinya, rakyat mulai mempertanyakan dan memilih sekolah yang berkualitas bagi anaknya (Anam, 2013).

Bagi sekolah swasta, “nyawa” utama sekolah adalah peserta didik, di mana siswa diperoleh menggunakan segala upaya serta “berdarah-darah”. Realita yang berkembang di kalangan warga, sekolah negeri adalah prioritas. Oleh karena itu, mindset yg harus dibangun terlebih dahulu bukanlah rangkaian PPDB di

waktu-waktu tertentu, melainkan proses sepanjang waktu. Penyiapan waktu enam bulan sebelumnya atau bahkan delapan bulan sebelumnya tak akan pernah cukup dan memadai.

Dengan adanya wabah covid 19 yang mendunia memberikan akibat yang signifikan terhadap seluruh bidang, tidak terkecuali bidang pendidikan terlebih sekolah swasta. Kebijakan pemerintah dengan memberlakukan physical distancing membuat semua sekolah diliburkan. Segala aktivitas belajar mengajar harus dilakukan secara daring.

Aktivitas administrasi sekolah pun dilakukan dari rumah oleh setiap karyawan sekolah. Hal ini memunculkan kendala tersendiri bagi para karyawan untuk melakukan pekerjaan administratif. Salah satu pekerjaan administrasi yg terkendala adalah promosi dan pendaftaran sekolah sebagai salah satu dampak physical distancing membuat calon siswa dan orang tua/wali enggan untuk mencari info pendaftaran peserta didik baru.

Promosi sekolah yang umumnya dilakukan menggunakan metode memasang baliho serta spanduk. Banyak sekolah yang telah memanfaatkan media komunikasi visual sebagai sarana promosi sekolah. Media komunikasi visual ialah suatu proses penyampaian pesan atau info yg disampaikan pada orang lain menggunakan memakai media gambar yg hanya bisa dibaca menggunakan indera penglihatan. Media komunikasi visual umumnya mengkombinasikan desain grafis, gambar, gambaran, lambang, seni, tipografi, dan warna untuk penyampaiannya. Dan untuk saat ini tidak efektif dilakukan sebab warga dihimbau tidak keluar dari rumah. Hal ini membuat pihak sekolah harus memikirkan cara lain untuk melakukan promosi.

Salah satu media yang cukup populer saat ini melalui media sosial. Promosi pada media sosial bisa dilakukan dengan menghasilkan poster juga video. Dalam hal ini pihak sekolah merasa perlu untuk melakukan pengelolaan promosi PPDB berbasis digital sehingga masyarakat dapat dengan mudah mengakses.

Di tahun ajaran 2020/2021 proses penerimaan siswa baru tetap berjalan walaupun di tengah pandemi Covid-19. Segala aktivitas yang awalnya dilakukan secara langsung oleh orang tua dan calon siswa ke sekolah yang dituju, saat ini tidak dapat dilakukan karena menyebabkan kerumunan dan membuka cluster

baru penyebaran Covid-19. Dengan mengganti sistem pen-erimaan peserta didik baru secara konvensional menjadi secara daring menjadi salah satu upaya pencegahan penyebaran Covid- 19. Dengan demikian orang tua dapat mengakses dengan mudah dan cepat segala informasi tentang sekolah yang cukup dari rumah.

Kebijakan sekolah gratis dari pemerintah untuk sekolah negeri memberi pengaruh besar terhadap minat orang tua siswa untuk menyekolahkan anak – anak mereka di sekolah swasta. Kebanyakan orang tua cenderung memilih sekolah yang tidak membayar alias gratis. Sejak adanya pandemi tahun 2019 SD Santo Antonius 02 sebagai salah satu sekolah swasta di bawah naungan Yayasan Marsudirini tak luput dari dampak pandemi covid-19 tersebut.yang menambah panjang tantangan bagi SD Santo Antonius untuk selalu berinovasi mempromosikan sekolah. Dalam pelaksanaan promosi sekolah adapun kendala – kendala yang ditemui di lapangan antara lain persaingan dengan sekolah di sekitar dan SDM yang kurang menguasai teknologi. Dengan selalu berinovasi dan merencanakan secara matang strategi promosi/pemasaran maka akan meningkatkan minat masyarakat terhadap pendidikan di SD Santo Antonius 02. Berdasarkan pemaparan tersebut maka penulis melakukan penelitian tentang Manajemen Promosi PPDB di Era Pandemi Covid -19 Berbasis Digital.

Penelitian yang digunakan adalah penelitian kualitatif deskriptif. Pendekatan deskriptif kualitatif merupakan sebuah pendekatan penelitian yang menggambarkan dan memaparkan semua peristiwa, fakta-fakta, gejala-gejala secara sistematis dan saksama mengenai sifat-sifat populasi secara jelas sesuai dengan pendapat yang dikemukakan Zuriyah (2006:47). Fokus dari penelitian ini pada Manajemen Promosi PPDB di Era Pandemi Covid 19 Berbasis Digital di SD Santo Antonius 02 Semarang dengan beberapa subfokus yaitu (1) Promosi/Pemasaran (2) PPDB Berbasis Digital (3) Manajemen Promosi PPDB di Era Pandemi Covid -19 Berbasis Digital (4) Kendala dan Solusi dalam pelaksanaan Manajemen Promosi PPDB di Era Pandemi Covid -19 Berbasis Digital.

Data penelitian didapatkan dari sumber primer(utama), pendukung dan tambahan. sumber utama atau primer berasal dari informan kunci dan pendukung, informan kunci terdiri dari kepala Tata Usaha, Panitia PPDB dan kepala

sekolah sedangkan informan pen-dukung meliputi Wakil Kepala Sekolah, guru dan karyawan SD Santo Antonius 02 Semarang sedangkan sumber sekunder /tambahan diperoleh melalui dokumen bukti-bukti hasil kegiatan promosi PPDB. Data yang diperoleh dikumpulkan dengan wawancara, observasi /pengamatan, dan dokumentasi.

Data yang sudah didapatkan kemudian dianalisis datanya yaitu pengum-pulan data, reduksi data, penyajian data, dan kesimpulan atau verifikasi (Miles, 2014). Penelitian ini dilakukan melalui Tahapan yang telah dilakukan yaitu tahap persiapan, tahap menyusun rancangan penelitian, tahap perizi-nan, tahap penyusunan instrument, tahap pelaksanaan, tahap pengumpulan data, pengolahan data, analisis data, penarikan kes-impulan, dan tahap yang terakhir adalah pelaporan.

Penulisan ini bertujuan memaparkan mengenai bagaimana Manajemen Promosi PPDB di Era Pandemi Covid -19 Berbasis Digital yang dibahas secara kualitatif berdasarkan teori-teori yang mendukung.

II. Pembahasan

Dalam kehidupan sehari – hari kata promosi sudah tidak asing lagi di telinga setiap orang. Promosi merupakan suatu aktivitas dalam menyampaikan informasi ter-tentu terkait produk berupa barang ataupun jasa, dengan merek dagang atau perusahaan tertentu dan lain sebagainya kepada kon-sumen sehingga membantu pemasaran meningkatkan penjualan.

Julian Cummins (1991, 11) mengartikan bahwa promosi sebagai se-rangkaian cara yang dipergunakan dalam mencapai target penjualan atau pemasaran dengan mempergunakan biaya yang efektif , dan memberikan nilai tambah pada produk atau jasa kepada perantara atau pemakai lang-sung tanpa dibatasi dalam jangka waktu ter-tentu.

Philip Kotler (1997, 142) mengatakan promosi diartikan sebagai sebagai suatu aktivitas yang dilakukan oleh sebuah perusahaan untuk menyampaikan manfaat dari produknya dan menyakinkan konsumen agar mau membeli .

Anton Tejakusuma (dalam Mega Su-per Salesman, 2010) promosi adalah sebuah tindakan dan strategi dengan tujuan untuk mengajak prospek dengan transaksi dan meningkatkan hasil penjualan.

Dari beberapa pandangan dan pendapat para ahli tersebut Promosi merupakan tindakan menyakinkan dan mengajak konsumen dengan menyampaikan keunggulan dan manfaat produk agar tingkat penjualan semakin meningkat.

Supaya menjadi sekolah yang bermutu dan menjadi kepercayaan masyarakat maka setiap sekolah harus memiliki visi, misi dan tujuan yang jelas sebagai materi dalam kegiatan promosi PPDB . Visi, Misi dan tujuan SD Santo Antonius 02 Semarang yaitu :

Visi

“Terwujudnya peserta didik yang memiliki pribadi beriman, berkarakter, cerdas, berprestasi, dan berwawasan lingkungan.”

Misi :

Mengacu pada visi sekolah di atas, maka misi yang akan dilaksanakan adalah sebagai berikut :

1. Menanamkan sikap dan perilaku peserta didik yang dijiwai iman kepada Tuhan serta berbudi pekerti luhur.
2. Menghasilkan SDM yang unggul, berprestasi dalam IPTEK serta mengembangkan spiritualitas, emosionalitas, dan intelektualitas.
3. Mengenal dan mencintai bangsa, masyarakat, dan kebudayaannya .
4. Mewujudkan cinta kasih dalam semangat persaudaraan yang berjiwa sosial dan bertanggungjawab sebagai pribadi yang utuh dalam mencintai sesama dan alam ciptaan.
6. Mewujudkan sekolah berwawasan lingkungan.

Tujuan :

Mengacu pada visi dan misi sekolah, serta tujuan umum pendidikan dasar, tujuan sekolah dalam mengembangkan pendidikan ini adalah sebagai berikut ini.

1. Membentuk pribadi yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa dan berakhlak mulia .

2. Memiliki nilai-nilai sikap, ketrampilan, dan dasar-dasar pengetahuan untuk melanjutkan pendidikan pada jenjang yang lebih tinggi .
3. Membudayakan perilaku yang sopan, jujur, disiplin, tanggung jawab, ber-budi pekerti luhur ,dan hidup sehat
4. Menghasilkan siswa kreatif, terampil, dan inovatif serta bekerja keras untuk dapat mengembangkan diri secara ter-us menerus
5. Mencintai sesama dan alam sekitar, serta menjaga kelestarian lingkungan dan sumber daya alam ciptaan Tuhan

Berdasarkan hasil wawancara promosi yang dilakukan oleh SD Santo Antonius 02 Semarang target utamanya adalah semua TK yang ada di Kecamatan Banyumanik dan sekitarnya.Selain itu target lainnya adalah gereja .Implementasi promosi yang telah dilakukan antara lain melalui kegiatan sekolah, mengikuti perlombaan, menyebar brosur dan pamflet di gereja lingkungan sekitar dan sekolah – sekolah, memberi pelayanan yang baik bagi warga sekolah, melakukan kunjungan dan presentasi ke TK sekitar, cerita dari mulut ke mulut, mengadakan bakti sosial, memasang spanduk di depan sekolah dan gereja dan mengundang siswa TK untuk melaksanakan kegiatan “Jumpa Kakak” di SD Santo Antonius 02 Semarang.

Promosi yang dilakukan di gereja dengan mengambil bagian dalam pelayanan yaitu menjadi petugas koor pada saat ibadah hari minggu.Untuk promosi dengan brosur ,pamlet dan spanduk berisikan foto sarana prasarana dan kegiatan yang ada di sekolah .Dalam brosur tersebut juga sudah dicantumkan secara rinci keunggulan dari SD Santo Antonius berserta kontak person yang bisa dihubungi untuk informasi yang lebih detail.

Kegiatan promosi yang paling disukai siswa TK adalah kegiatan “Jumpa Kakak”. Dengan kegiatan ini siswa TK dapat melihat secara langsung lingkungan, sarana dan prasarana beserta warga sekolah sehingga menumbuhkan ketertarikan siswa TK untuk bersekolah di SD Santo Antonius 02 Semarang.

Namun semua kegiatan promosi yang telah dilakukan menjadi kurang efektif bahkan ada yang tidak bisa dilakukan karena terkendala adanya pandemi covid -19 yang mengharuskan semua kalangan masyarakat tetap berada di rumah

dan mengurangi kegiatan yang menimbulkan kerumunan. Hal ini mendorong sekolah untuk melakukan strategi baru dalam pelaksanaan promosi sekolah supaya hasilnya menjadi lebih maksimal dan tepat pada sasaran.

Dahulu kita mengenal istilah PSB (penerimaan siswa baru) namun saat ini istilah tersebut telah berubah menjadi Penerimaan Peserta Didik Baru (PPDB). PPDB merupakan salah satu program dari sekolah yang selalu dilaksanakan setiap awal tahun pelajaran.

Dasar hukum dari PPDB adalah PP Nomor 17 tahun 2010 yang mengatur PPDB dari Sekolah Dasar, Sekolah Menengah Pertama, Sekolah Menengah Atas, Sekolah Menengah Kejuruan sampai Tingkat Perguruan Tinggi.

Bagi sekolah kegiatan penerimaan peserta didik baru merupakan hal yang sangat penting karena sebagai awal penentuan kelancaran tugas suatu lembaga pendidikan, PPDB merupakan pintu gerbang utama yang harus dilalui oleh peserta didik untuk memasuki dunia pendidikan.

Dalam pelaksanaan penerimaan peserta didik baru harus dilakukan secara objektif, transparan dan akuntabel sesuai Permen Nomor 1 Tahun 2021. Di SD Santo Antonius 02 PPDB dilaksanakan secara objektif, transparan, akuntabel, tidak diskriminatif, dan kompetitif.

Persyaratan umum calon peserta didik baru menurut Permen Nomor 1 Tahun 2021 tentang Penerimaan Peserta Didik Baru yaitu :

- (1) Calon peserta didik baru kelas 1 (satu) SD harus memenuhi persyaratan usia: a. 7 (tujuh) tahun atau b. paling rendah 6 (enam) tahun pada tanggal 1 Juli tahun berjalan
- 2) Dalam pelaksanaan PPDB, SD memprioritaskan penerimaan calon peserta didik baru kelas 1 (satu) SD yang berusia 7 (tujuh) tahun.
- (3) Persyaratan usia paling rendah sebagaimana dimaksud pada ayat (1) huruf b dapat dikecualikan menjadi paling rendah 5 (lima) tahun 6 (enam) bulan pada tanggal 1 Juli tahun berjalan bagi calon peserta didik yang memiliki : a. kecerdasan dan/ atau bakat istimewa; b. kesiapan psikis.
- (4) Calon peserta didik yang memiliki kecerdasan dan / atau bakat istimewa dan kesiapan psikis sebagaimana dimaksud pada ayat (3) dibuktikan dengan rekomendasi tertulis dari psikolog profesional.

(5) Dalam hal psikolog profesional se-bagaimana dimaksud pada ayat (4) tidak tersedia, rekomendasi dapat dilakukan oleh dewan guru sekolah yang bersangkutan.

Syarat Pendaftaran Calon siswa Baru di SD Santo Antonius 02 Semarang terbagi menjadi 2 bagian yaitu :

1. Calon Siswa Kelas 1

- a. Usia 6 tahun per juli tahun berjalan
- b. Membayar biaya formulir Rp.40.000
- c. Mengisi formulir pendaftaran
- d. Mengisi surat pernyataan
- e. Mengumpulkan berkas yang terdiri dari Fc.akta kelahiran, Fc.Surat Baktis bagi yang beragama katolik,Fc.Kartu keluarga,Fc.Slip gaji,Sc.Rekening listrik, Fc.SKTB
- f. Melakukan wawancara siswa dan orang tua
- g. Melakukan pengukuran seragam

2. Calon Siswa Pindahan

- a. Mengambil formulir pendaftaran dengan biaya Rp.40.000
- b. Mengisi formulir pendaftaran
- c. Mengisi surat pernyataan
- d. Melakukan wawancara orang tua
- e. Mengumpulkan berkas yang terdiri dari Surat keterangan pindah,, Fc.Raport,Fc.akta kelahiran, Fc.Surat Baktis bagi yang beragama katolik,Fc.Kartu keluarga,Fc.Slip gaji,Sc.Rekening listrik,Kartu NISN,Pas foto ukuran 3x4

PPDB di sejak tahun pelajaran 2019/2020 mengalami perubahan yang sangat drastis terlebih dalam kegiatan promosi sampai pada pelaksanaannya yang dilakukan secara Daring dengan memanfaatkan teknologi digital. Hal itu terjadi karena adanya wabah Covid -19 yang melanda semua negara termasuk di Indonesia .Dampak dari wabah covid -19 ini sangat mempengaruhi semua aspek kehidupan terlebih dunia pendidikan.

Dalam kegiatan PPDB ada hal yang penting yaitu promosi/pemasaran. Wabah Covid-19 merubah paradigma promosi PPDB secara konvensional menjadi promosi PPDB Berbasis Digital.

Coviello, Milley, dan Marcolin (2001) menyebut bahwa digital marketing adalah penggunaan internet dan teknologi in-teraktif lain untuk menciptakan dan menghubungkan komunikasi antara perusahaan dan konsumen spesifik. Pendapat ahli lainnya adalah dari Ridwan Sanjaya dan Josua Tarigan (2009) mengatakan bahwa digital marketing merupakan kegiatan pemasaran—termasuk branding—yang menggunakan berbagai media berbasis web misalnya blog, website, e-mail, AdWords, maupun media social. Chaffey (2009) memberikan deskripsi sederhana yang menyebut bahwa digital marketing ialah kegiatan untuk mencapai tujuan pemasaran dengan bantuan teknologi digital.

Dari pendapat ahli di atas dapat disimpulkan bahwa digital marketing /pemasaran digital atau dengan kata lain promosi secara digital adalah kegiatan yang memanfaatkan teknologi digital (website, blog, email, WA, dll) dalam memberi informasi dan menjalin komunikasi dengan konsumen untuk mencapai tujuan pemasaran. Sehingga Promosi PPDB Berbasis Digital adalah Kegiatan memberi informasi dan menjalin komunikasi kepada konsumen (orang tua dan siswa) tentang penerimaan peserta didik baru dengan memanfaatkan teknologi digital (website, email, youtube, instagram, facebook, blog, whatsapp) untuk mencapai tujuan pemasaran sekolah tersebut.

Kegiatan PPDB di SD Santo Antonius 02 saat ini dilaksanakan secara Daring dengan memanfaatkan teknologi digital untuk mencegah penyebaran virus corona dan menghentikan adanya pembukaan cluster baru penyebaran Covid -19.

Semenjak adanya wabah Covid -19, hampir semua kegiatan dilakukan dengan memanfaatkan teknologi digital, demikian halnya dalam kegiatan promosi di sekolah yang dilakukan dengan memanfaatkan teknologi digital secara online.

SD Santo Antonius 02 Semarang memanfaatkan salah satu aplikasi digital yaitu google formulir, memanfaatkan aplikasi barcode, youtube, website, dan aplikasi - aplikasi lainnya untuk penerimaan peserta didik baru sehingga orang tua dapat melihat informasi PPDB dan melakukan pendaftaran dengan mudah tanpa terbatas tempat dan waktu.

SD Santo Antonius 02 adalah sekolah swasta katolik yang berada di daerah yang sedang berkembang karena banyak perumahan baru sehingga banyak pula keluarga muda yang memiliki putra – putri diusia sekolah terlebih SD ,sehingga hal ini membuka peluang dalam kegiatan PPDB.

SD Santo Antonius 02 memiliki strategi tersendiri dalam pelaksanaan promosi PPDB di era Pandemi Covid-19 ini.

Berdasarkan data yang diperoleh melalui wawancara ,studi dokumen dan observasi secara langsung ,SD Santo Antonius melakukan manajemen Promosi PPDB yang dimulai dari perencanaan,pelaksanaan dan evaluasi.

Perencanaan

Langkah awal yang dilakukan adalah perencanaan.Dalam perencanaan ini, hal- hal yang dilakukan adalah :

- a. Kepala sekolah membentuk panitia penerimaan siswa baru yang dilaksanakan pada bulan Oktober tahun 2020

Susunan Panitia Penerimaan Peserta Didik Baru Tahun Pelajaran 2020/2021

1. Penanggung Jawab : Sr.M.Soviani, OSF,S.Pd
2. Ketua : Sujarwanti ,S.Pd.SD
3. Sekretaris : Ch.Wartini
4. Bendera : Agata Awanda Asri
5. Sie Wawancara: Ch.Wartini, S.Iswari
6. Sie Seragam : S.Iswari
7. Penanggung Jawab Kegiatan
 - a. Publikasi : Yasinta Jumirah
 - b. Jumpa Kakak : Ch.Tri Handayani
 - c. Pelanan Gereja: Ant.Sukiman
 - d. Acara : C.Sudarsih
 - e. Medsos : Ant.Suhari

- b. Panitia membuat program kerja penerimaan peserta didik baru

NO	Kegiatan	Tempat	Waktu	Petugas	Sumber Dana

1	Pembentukan Panitia	SD Santo Antonius 02	Oktober 2020	Kepala Sekolah, Pendidik, Ten dik	Operasiona l
2	Pembuatan Poster, Brosur, flyer, video	SD Santo Antonius 02	Oktober 2020	Ant.Suhari, Christiana Noerwiyani	BOS
3	Sosialisasi PPDB	TK sekitar Banyumanik	Oktober 2020	Panitia PPDB	Operasiona l, BOS
4	Publikasi	TK sekitar Banyumanik	Oktober – November 2020	Panitia PPDB	BOS
5	Pengambilan dan pengembalian formulir	SD Santo Antonius 02	Mulai Okt 2020 sampai kuota terpenuhi	Panitia PPDB	BOS
6	Rapat Panitia PPDB	SD Santo Antonius 02	Desember 2020	Panitia PPDB	Operasiona l
7	Sosialisai bersama orang tua TK	SD Santo Antonius 02	Desember 2020	Panitia PPDB	BOS, Operasiona l
8	Wawancara Ortu siswa baru	SD Santo Antonius 02	Desember 2020	Panitia PPDB	Operasiona l
9	Pengukuran seragam	SD Santo Antonius 02	Maret 2021	Panitia PPDB	Operasiona l
10	Pengambilan seragam	SD Santo Antonius 02	Juni 2021	Panitia PPDB	Operasiona l

Pelaksanaan

Dalam pelaksanaan program kegiatan PPDB ini ada beberapa tahap yaitu:

1. Tahap pertama adalah Pembuatan Poster, Brosur, flyer, video untuk promosi

Pada tahap ini tim media sosial menyusun materi PPDB berupa gambar, keunggulan sekolah, kontak person kegiatan sekolah, dan sarana prasarana yang ada di sekolah dengan menggunakan aplikasi flyer maker, twibbonize, filmora, video scribe, poltagon, google formulir dan camtasia sehingga hasilnya lebih menarik masyarakat umum dan secara khusus calon peserta didik.

Twibbonize pada event – event penting


Flyer Maker


Brosur


2. Sosialisasi dan Promosi PPDB

Dalam mensosialisasikan dan mempromosikan sekolah pada kegiatan PPDB ini SD Santo Antonius 02 menggunakan Website, aplikasi WA, Facebook, Instagram dan Youtube. Hal ini dilakukan karena adanya dampak covid-19 yang menuntut segala hal dilakukan secara daring dengan memanfaatkan teknologi digital.

Promosi melalui Website


Promosi melalui Aplikasi Whats App Group


Promosi melalui Facebook


Promosi melalui Instagram


Promosi melalui youtube


Dengan pemanfaatan teknologi digital dapat memaksimalkan kegiatan promosi PPDB sehingga dapat menjangkau sasaran yaitu calon siswa baru tanpa batasan waktu dan tempat.

3. Pengumpulan data pendaftar

Setelah dilakukan promosi maka dimulai pendaftaran siswa baru dan panitia PPDB mulai mengumpulkan data calon peserta didik baru, hingga saat ini per bulan April baru ada 57 pendaftar dan masih ada kuota 33 kursi. Tidak menutup kemungkinan kuota pendaftar akan bertambah karena seperti sudah menjadi kebiasaan orang tua akan mendaftarkan anaknya ke sekolah swasta setelah PPDB sekolah negeri selesai.

4. Wawancara orang tua

Setelah data masuk maka panitia akan melakukan wawancara kepada orang tua dalam menentukan besaran uang sekolah berupa UDP (Uang Dana Pendidikan) dan SPP (Sumbangan Pembinaan Pendidikan)

5. Pengukuran Seragam

Setelah terjadi kesepakatan mengenai biaya pendidikan di sekolah, maka calon siswa baru akan melakukan pengukuran seragam yang difasilitasi oleh panitia PPDB dengan tetap memperhatikan protokol kesehatan

6. Pengambilan Seragam

Pengambilan seragam calon peserta didik baru dilaksanakan pada bulan Juni dan akan diserahkan beserta buku tata tertib sekolah, supaya orang tua dan siswa dapat membacanya di rumah sehingga pada saat siswa masuk sekolah sudah bisa menyesuaikan diri dengan peraturan yang ada di sekolah.

Evaluasi

Tahapan akhir dalam manajemen promosi PPDB adalah evaluasi. Hal ini dilakukan untuk melihat keberhasilan dari pelaksanaan program manajemen promosi PPDB yang nampak pada jumlah peserta didik yang mendaftar dan masuk di SD Santo Antonius 02 Semarang.

Panitia PPDB melakukan evaluasi di tengah dan akhir kegiatan Promosi dan pelaksanaan PPDB. Evaluasi yang dilakukan di tengah berguna untuk melihat keterlaksanaan program dan menemukan kendala yang ada. Kemudian dari temuan itu, panitia PPDB dapat segera memperbaiki dan mencari solusi atau alternatif kegiatan yang lebih baik.

Sedangkan evaluasi yang dilakukan di akhir kegiatan bertujuan untuk melihat secara keseluruhan keberhasilan kegiatan PPDB tersebut dan solusi yang ada digunakan sebagai patokan/dasar kegiatan PPDB di tahun pelajaran baru di tahun berikutnya.

Berdasarkan hasil wawancara dan observasi di lapangan ditemukan beberapa kendala dalam pelaksanaan manajemen promosi PPDB antara lain :

1. Adanya covid -19 membuat orang tua enggan untuk menyekolahkan anaknya karena takut beresiko tinggi. Sehingga terjadi penundaan untuk bersekolah dan pada akhirnya kuota penerimaan peserta didik baru menurun

2. Banyak orang tua memilih sekolah yang tanpa biaya (Sekolah gratis)
3. Tidak bisa melakukan kegiatan "Jumpa Kakak" karena adanya larangan kegiatan yang menimbulkan kerumunan.
4. Tidak semua orang tua calon peserta didik baru melek IT
5. Jaringan internet yang kurang stabil
6. SDM tenaga pendidik yang memiliki kompetensi mengenai teknologi digital masih sedikit

Dari kendala yang ditemukan, solusi yang dilakukan oleh Panitia PPDB antara lain :

1. Memberikan sosialisasi tentang kesiapan sekolah dalam menghadapi pandemi virus corona kepada orang tua calon peserta didik baru secara Daring sehingga orang tua akan memiliki kepercayaan yang tinggi dan merasa lebih mantap menyekolahkan anaknya ke SD Santo Antonius 02
2. Panitia PPDB memberi keringanan biaya pendidikan yang disesuaikan dengan kemampuan orang tua calon peserta didik baru
3. Mengenalkan sekolah dengan mengirim video profil sekolah di youtube
4. Bekerjasama dengan pihak TK dalam memberi informasi langkah – langkah pendaftaran secara daring kepada orang tua calon peserta didik baru
5. Penambahan jaringan internet di sekolah
6. Pelatihan bagi tenaga pendidik berkaitan dengan teknologi digital

III. Penutup

Berdasarkan hasil penelitian di atas dapat diambil kesimpulan bahwa Promosi merupakan tindakan menyakinkan dan mengajak konsumen dengan menyampaikan keunggulan dan manfaat produk agar tingkat . penjualan semakin meningkat .Pelaksanaan promosi di SD Santo Antonius 02 telah berbasis digital dengan memanfaatkan aplikasi – aplikasi yang ada (website, email, youtube, instagram, facebook, blog, whatsapp). Namun pelaksanaan program Promosi PPDB Berbasis Digital di SD Santo Antonius 02 Semarang mengalami beberapa kendala yaitu kepercayaan orang tua tentang protokol kesehatan pada dunia pendidikan masih kurang, adanya sekolah gratis, pengenalan lingkungan sekolah yang kurang maksimal, penguasaan IT orang tua dan SDM pendidik yang masih rendah.

Sehingga hal itu dapat menjadi penghambat keberhasilan Promosi PPDB Berbasis Digital di SD Santo Antonius 02 Semarang secara maksimal.

Berdasarkan kajian manajemen promosi PPDB Berbasis Digital di SD Santo Antonius 02, maka penulis memberikan saran kepada :

1. Kepala sekolah, Guru dan Panitia PPDB Sekolah bahwa hasil penelitian ini dapat dijadikan refleksi dari kegiatan yang telah dilakukan, sehingga dapat dijadikan sebagai acuan dalam melakukan kegiatan perencanaan, pelaksanaan dan pengembangan promosi PPDB berbasis Digital yang sesuai dengan perkembangan jaman.
2. Bagi peneliti lain yaitu hasil penelitian ini dapat digunakan sebagai referensi bagi mahasiswa manajemen pendidikan dalam menambah sumber ilmu, bahan rujukan, dan pengetahuan serta dapat menjadi in-spirasi /memberikan ide baru untuk melakukan penelitian lanjut yang berkaitan dengan manajemen promosi PPDB berbasis digital di sekolah.

Daftar Pustaka

- Chaffey, Dave. (2009). *E-BUSINESS AND E-COMMERCE MANAGEMENT* (4th Edition ed.). England: Pearson Education.
- Coviello, N., Milley, R. and Marcolin, B. (2001). *Understanding IT-enabled interactivity in contemporary marketing*. *Journal of Interactive Marketing*, (Vol.15 No. 4, pp. 18-33).
- Cummins, Julian, (1991). *Promosi Penjualan*. Jakarta: Binarupa Aksara.
- Hax, A. C. (2010). *The Delta Model: Reinventing Your Business Strategy*. Springer Science & Business Media.
- Kautsar, E. M. (2015). *Be A Passion-preneur! 11 Langkah Menjadikan Hobi se-bagai Profesi yang Menyukseskan dan Mem-bahagiakan*. Jakarta: Gramedia Pustaka Uta-ma.
- Kotler, Philip. (1997). *Manajemen Pemasaran*. Edisi Bahasa Indonesia jilid satu. Jakarta: Prentice Hall.
- Miles, M. B., Huberman, A. M., dan Sal-dana, J. (2014). *Qualitative Data Analysis, A Methods Sourcebook, Edition 3*. USA: Sage Publications. Terjemahan Tjetjep Rohindi Ro-hidi, UI-Press.
- Muhaimin, Suti'ah, & Prabowo. (2015). *Manajemen Pendidikan: Aplikasinya dalam Penyusunan Rencana Pengembangan Sekolah/ Madrasah*. Jakarta: Prenadamedia Group.
- Mukmin, Baba. (2020). *Manajemen Pemasaran Jasa Sekolah Dasar Terpadu*. *Jurnal*

- Islamic Education Manajemen, (Vol.5 No.1, pp. 97-112).
- Permen Nomor 1 Tahun 2021 tentang Pelaksanaan Penerimaan Peserta Didik Baru.
- PP Nomor 17 tahun 2010 tentang Penerimaan Peserta Didik Baru.
- Raya, Moch Khafidz Fuad. (2016). Marketing Jasa di Institusi Pendidikan. *Ana-lisis Pemasaran dalam Pendidikan*. Jurnal Studi Keislaman. Vol 7 (1): 21-32.
- Sanjaya, Ridwan dan Josua Tarigan. (2009). *Creative Digital Marketing*. Jakarta: PT Elex Media Komputindo.
- Sunarya, Lusyani., Maimunah, Sari, Ratna. (2019). *Media Komunikasi Visual Sebagai Penunjang Promosi Pada SMK Multimedia Mandiri*. Creative Communication and Innovative Technology Journal,(Vol.12 No.1, pp. 22-32).
- Tejakusuma Anton. (2010). *Mega Super Salesman*. Jakarta: New Diglossia.
- UU No.20 Tahun 2003 tentang Sistem Pendidikan Nasional.
- Verawati, Ike. (2020). *Digital Marketing Sebagai Sarana Peningkatan Promosi Sekolah Di Masa Pandemi Covid-19*. Seminar Hasil Pengabdian Masyarakat 2020 UNIVERSITAS AMIKOM Yogyakarta, (Vol.1 No.33,Pp. 198-203).
- Zuriah, Nurul. (2006). *Metode penelitian Sosial dan Pendidikan*. Jakarta: Bumi Aksara.