

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Era globalisasi telah mampu menembus tapal batas antar negara. Kemajuan teknologi telah mampu mempersempit dunia sehingga dapat mengaburkan batasan-batasan tersebut, tidak terkecuali dalam bidang pendidikan yang merupakan tulang punggung berdirinya sebuah bangsa. Sebab melalui pendidikanlah, sebuah makna berbangsa dan bernegara diajarkan.

Suharno dalam Kunandar menjelaskan bahwa pernyataan pendidikan adalah kunci modernisasi atau pendidikan adalah investasi manusia memperoleh pengakuan dari banyak kalangan ahli. Jika tidak mampu mengembangkan SDM, suatu bangsa tidak akan dapat membangun negaranya. Oleh karena itu, pengembangan dan pembangunan SDM merupakan salah satu syarat yang penting bagi pembangunan. Dalam sejarah pembangunan ekonomi di banyak Negara industry terlihat bahwa kualitas SDM dalam pembangunan yang dikenal dengan istilah *human resources based development*, telah mengantarkan negara-negara seperti Taiwan, Korea Selatan, Singapura menjadi Negara-negara industri maju.¹

Disinilah pendidikan diharuskan menampilkan dirinya, apakah ia mampu mendidik dan menghasilkan para siswa yang berdaya saing tinggi (*qualified*) atau

¹Kunandar, *Guru Profesional: Implementasi Kurikulum Tingkat Satuan Pendidikan dan Persiapan Menghadapi Sertifikasi*, (Jakarta: Raja Grafindo Persada, 2007), h. 10

justro mandul dalam menghadapi gempuran berbagai dinamika globalisasi tersebut.²

Oleh karena itu pengelolaan pendidikan menjadi sangat penting, dimana pertumbuhan dan perkembangan lembaga dipengaruhi oleh kemampuan administrator dalam melakukan *scanning* lingkungan eksternal, kompetitor lembaga lain, memperhitungkan kompetensi internal, harus dapat menciptakan strategi yang mumpuni untuk memenangkan persaingan tanpa meninggalkan esensi dari pendidikan itu sendiri.

Dewasa ini persaingan sekolah semakin ketat, pemasaran untuk lembaga pendidikan sangat diperlukan. Sekolah sebagai lembaga penyedia jasa pendidikan perlu belajar dan memiliki inisiatif untuk meningkatkan kepuasan pelanggan karena pendidikan merupakan proses sirkuler yang saling mempengaruhi dan berkelanjutan. Oleh karena itu, diperlukan strategi pemasaran untuk memenangkan kompetisi sekolah dan untuk meningkatkan akselerasi peningkatan kualitas dan profesionalisme manajemen sekolah.

Setiap kali kita membicarakan marketing atau pemasaran, maka pemikiran kita selalu tertuju pada bisnis. Hal ini wajar karena kata marketing sering kali muncul dan berkembang di dunia bisnis baik bisnis jasa maupun manufaktur. Lalu timbul pertanyaan apa perlu memasarkan sekolah, ada beberapa alasan mengapa perlu pemasaran untuk lembaga pendidikan. Pertama, sebagai lembaga non profit yang bergerak dalam bidang jasa pendidikan, kita perlu meyakinkan masyarakat, bahwa lembaga pendidikan yang kita kelola masih tetap eksis.

²Armai Arief, *Reformasi Pendidikan Islam*, (Ciputat: Press Group, 2007), h. 4

Kedua, kita perlu meyakinkan masyarakat bahwa layanan jasa pendidikan yang kita lakukan sungguh relevan dengan kebutuhan mereka. Ketiga, kita perlu melakukan kegiatan pemasaran agar jenis dan macam jasa pendidikan dapat dikenal dan dimengerti secara luas oleh masyarakat.³ Dengan demikian dalam kegiatan pemasaran bukan sekedar kegiatan bisnis agar lembaga yang kita kelola mendapatkan peserta didik melainkan bentuk tanggung jawab kita kepada masyarakat luas akan layanan yang telah, sedang dan akan kita lakukan.

Sekolah yang ingin menang dalam persaingan yang begitu ketat antar sekolah harus memiliki persepsi kualitas (*perceived quality*) dimata orang tua siswa yang baik. Oleh karena itu sekolah harus meningkatkan terus-menerus kualitas setiap tahunnya.

Allah SWT. telah mengatur tata cara persaingan yang baik dalam pandangan Islam, yakni dalam Al-qur'an Surah Al-Maidah ayat 2, yang berbunyi:

... وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ وَاتَّقُوا اللَّهَ إِنَّ

اللَّهُ شَدِيدُ الْعِقَابِ ﴿٢﴾

Dari ayat diatas jelas bahwa dalam meningkatkan daya saing, harus menjunjung tinggi kejujuran dan asas keadilan. Persaingan pendidikan pun bergerak sangat kompleks dan beragam. Ada yang bersaing dalam bidang mutu, layanan, keragaman pilihan, pencitraan, dan sebagainya. Ada pula yang menggabungkan antar bidang satu dengan lainnya dan ada pula yang

³David Wijaya, *Pemasaran Jasa Pendidikan Sebagai Upaya Untuk Meningkatkan Daya Saing Sekolah* (Jurnal Pendidikan Penabur no 11/Tahun ke 7/2008), h. 42.

menetapkan pola prioritas antar bidang tertentu dalam manajemen pemasaran lembaganya.⁴

Philip Kotler, mengatakan bahwa “*Marketing Management is the analisis, planning, implemtation, and control of programs designed to create, build, and maintain beneficial exchanges with target buyers for the purpose of achieving organizational objectives.*” Manajemen pemasaran ialah kegiatan menganalisa, merencanakan, mengimplementasi, dan mengawasi segala kegiatan (program), guna memperoleh tingkat pertukaran yang menguntungkan dengan pembeli sasaran dalam rangka mencapai tujuan organisasi dengan strategi dan pemikiran yang strategis. Strategi yang dimaksud disini adalah rencana yang menyeluruh, terpadu dan menyatu di bidang pemasaran pendidikan, yang memberikan panduan tentang kegiatan yang akan dijalankan untuk dapat tercapainya tujuan pemasaran suatu lembaga.⁵

Suatu lembaga pendidikan yang ingin sukses untuk masa depan, dalam menghadapi persaingan era globalisasi harus mempraktikan pemasaran terus menerus agar mendapatkan jumlah siswa yang dikehendaki, karena semakin meningkatnya jumlah dapat mengangkat citra positif pada sebuah lembaga di masyarakat.

Philip Kotler menyatakan bahwa citra yang positif merupakan aset yang berharga di pasar, *image* yang positif juga modal dasar yang kuat dalam mempengaruhi harapan pelanggan citra baik tersebut salah satunya dilakukan dengan cara mempengaruhi kebutuhan dan harapan pelanggan agar sesuai dengan

⁴Dedi Mulyasana, *Pendidikan Bermutu dan Berdaya Saing* (Bandung: Remaja Rosdakarya, 2015), h. 185.

⁵Philip Kotler, *Manajemen Pemasaran* (Jakarta: Prehindo, 1997) h. 75

produk dan layanan yang ada di sekolah. Dengan demikian, calon siswa lebih tertarik untuk masuk ke sekolah tersebut.⁶ Maka dari itu sekolah harus berusaha untuk dapat menghasilkan produk yang berkualitas, layanan yang memuaskan, dan didukung dengan promosi yang maksimal agar hasil yang diharapkan akan tercapai.

Adapun tujuan dari pemasaran adalah membantu pengelola suatu organisasi untuk memutuskan produk apa yang mesti ditawarkan terlebih dahulu dan menghasilkan kepuasan bagi pihak-pihak yang terlibat. Di lembaga pendidikan pemasaran bertujuan untuk memberi informasi kepada masyarakat tentang produk sekolah, meningkatkan minat dan ketertarikan masyarakat tentang produk sekolah, membedakan produk sekolah dengan produk sekolah lainnya, memberi penekanan nilai yang lebih diterima masyarakat atas produk yang ditawarkan, dan menstabilkan eksistensi serta kebermaknaan sekolah di masyarakat.⁷

Dalam kaitannya dengan pemasaran, kegiatan strategi pemasaran sangat diperlukan oleh sekolah atau madrasah guna tercapainya peningkatan penerimaan peserta didik. Strategi pemasaran adalah serangkaian tujuan dan sasaran, kebijakan serta aturan yang memberi arah kepada usaha-usaha pemasaran dari waktu ke waktu dan pada masing-masing tingkatan serta lokasinya.

Peranan strategi pemasaran tidak terlepas dari tiga elemen dasar dari sebuah lembaga tersebut, yaitu:

Pertama, bagaimana lembaga mampu secara tepat memposisikan dirinya di benak pelanggan. Kotler menjelaskan "*Positioning is the act of designing a*

⁶Buchari Alma, *Manajemen Pemasaran dan Pemasaran Jasa* (Bandung: Alfabeta, 2014) h.100

⁷*Ibid*, h.130

company's offering and image to occupy a distinctive place in the minds of the target market".⁸ Positioning adalah tindakan merancang penawaran dan citra perusahaan untuk menempati tempat yang khas di benak pasar sasaran. Al-Ries dan Jack Trout, dua orang yang dianggap sebagai penemu *positioning* mengatakan, "... *positioning is not what you do a product. Positioning is what you do the mind of the prospect.*"⁹ Intinya positioning adalah menempatkan produk dan merek kita di benak pelanggan dalam hal ini adalah masyarakat, orang tua siswa, dan siswa.

Kedua, bagaimana bisa menopang *positioning* yang tepat dengan diferensiasi (pembeda) yang kokoh. Michael Porter mengatakan "A *firm differentiates itself from its competitor if it can be unique at something that is valuable to buyers*".¹⁰ Artinya bahwa perbedaan yang kita ciptakan itu haruslah mendatangkan nilai yang bermakna kepada pelanggan.

Selanjutnya, kalau sudah mampu memposisikan diri secara tepat dan *back up*-nya dengan diferensiasi yang kokoh, maka selanjutnya adalah bagaimana membangun ekuitas merek lembaga tersebut secara berkelanjutan. Kotler dan Keller mengatakan "*Branding is the process of endowing products and services with the power of a brand.*"¹¹ Branding adalah proses memberikan produk dan layanan dengan kekuatan merek. Kemudian David Aaker

⁸ Kotler and Keller , *A Framework For Marketing Management*, (Amerika: Pearson Education 2016), h. 131

⁹ Al-Ries and Jack Trout, *Positioning: The Battle For Your Mind*, (New York: McGraw Hill, 1981), h. 3

¹⁰ Michael Porter, *Competitive Advantage: Creat and Substaining Superior Performance*, (New York: The Free Press, 1985), h. 14

¹¹ Kotler & Keller, *Marketing Management* (United States of America, Pearson Education Limited, 2016), h. 323

menjelaskan “*Brand equity is a set of assets (and liabilities) linked to a brand’s name and symbol that adds to (or subtracts from) the value provided by a product or service to a firm and/or that firm’s customers.*”¹² Pernyataan tersebut menjelaskan bahwa ekuitas merek adalah aset tak berwujud yang dimiliki oleh sebuah lembaga karena nilai yang diberikannya baik kepada lembaga tersebut maupun masyarakat luas.

Berdasarkan teori-teori di atas, maka dengan adanya strategi pemasaran akan meningkatkan kepuasan dan loyalitas pelanggan dalam pembelian sehingga nantinya akan berdampak pada peningkatan kualitas dan daya saing perusahaan atau lembaga pendidikan tersebut.

Berangkat dari permasalahan di atas, penulis melihat ada beberapa sekolah yang nampak unggul dengan banyaknya minat siswa bersekolah disana dengan ciri khas masing-masing lembaganya, yakni MAN 1 Barito Kuala, SMAN 1 Marabahan dan SMKN 1 Marabahan, ketiga sekolah ini berlokasi di sebuah pulau kecil yang merupakan wilayah perkotaan sempit yang dikenal dengan Bumi Ijajela atau Marabahan Kota. Tentunya dengan keterbatasan jumlah siswa, ketiga sekolah ini sangat bersaing untuk memperebutkan siswa-siswi lulusan MTS ataupun SMP yang adalah di Bumi Ijajela. Adanya tiga sekolah setingkat SLTA yang cukup bagus dan asri akan membuat terperangah dan bangga. Keberadaannya tidak saja cukup menggambarkan adanya kedekatan dan kehangatan hubungan sekolah dengan masyarakat, melainkan juga menunjukkan adanya pusat keunggulan (*center of excellence*) pendidikan di kota Bahalap,

¹² David Aaker, *Building Strong Brand*, (New York: The Free Press, 1996), h. 7

Marabahan. Bagi warga kota Marabahan dan sekitarnya, nama MAN 1 Barito Kuala yang kerap disapa “Mansaba”, SMAN 1 Marabahan yang kerap disebut “Smara” dan SMKN 1 Marabahan ini sudah cukup populer. Ketiga sekolah ini merupakan salah satu ikon sekolah unggul dan juga merupakan salah satu satuan pendidikan menengah “papan atas” di bumi Ijajela.

MAN 1 Barito Kuala yang terakreditasi A ini adalah lembaga Pendidikan Agama Islam di bawah naungan Kementerian Agama Republik Indonesia, yang mempunyai visi “Menjadikan Insan Religius yang Unggul dalam Prestasi Akademik, Menguasai Teknologi Informasi dan Komunikasi, serta Mampu Bersaing dalam Era Globalisasi”. Oleh karenanya sekolah ini mendapatkan mandat untuk mengemban amanah sebagai sekolah yang berciri khas agama islam sebagai sekolah yang mengembangkan kemampuan akademik, non akademik, dan akhlakul karimah. Lokasi MAN 1 Barito Kuala terletak di Jalan Veteran RT 13, Kelurahan Marabahan Kota, Kecamatan Marabahan, Kabupaten Barito Kuala.

SMAN 1 Marabahan juga memiliki kesan tersendiri bagi masyarakat Barito Kuala khususnya masyarakat Marabahan, yang mana berdasarkan pengawasan dan tinjauan awal penulis pada semua sekolah tingkat menengah di Kabupaten Barito Kuala, sekolah ini adalah sekolah negeri yang mempunyai akreditasi A dan selalu mempunyai siswa terbanyak di Kabupaten Barito Kuala yang berlokasi di jalan AES Nasution, kelurahan Marabahan Kota, kecamatan Marabahan, Kabupaten Barito Kuala. SMAN 1 Marabahan mempunyai visi ”Terwujudnya

Insan Religius yang Berprestasi, Menguasai Ilmu Pengetahuan dan Teknologi, serta Berbudaya”.

Satu lagi sekolah yang diunggulkan di Kota Marabahan yaitu SMKN 1 Marabahan, yang memiliki visi ”Menjadikan Sekolah Menengah Kejuruan yang Terkemuka dan Unggul Berstandar Nasional dan Memiliki Kepedulian Terhadap Lingkungan”. Sekolah ini berlokasi di Jalan Jendral Sudirman Kelurahan Ulu Benteng, kecamatan Marabahan, Kabupaten Barito Kuala. Sekolah ini mempunyai delapan jurusan yaitu TKJ, Multimedia, Agribisnis Tanaman Pangan dan Holtikultura, Agribisnis Tanaman Perkebunan, Agribisnis Perikanan Air Tawar, Bisnis Daring dan Pemasaran, Otomatisasi dan Tata Kelola Perkantoran, serta Akutansi dan Keuangan Lembaga.

Sekolah-sekolah di atas saling bersaing dalam hal prestasi maupun peminatan peserta didik dalam setiap tahunnya. Ketiga sekolah tersebut memiliki ciri khas masing-masing untuk menarik minat masyarakat, seperti MAN 1 Barito Kuala mempunyai ciri khas keislaman yang kuat sehingga prestasi-prestasi yang sering diraih juga di bidang keagamaan seperti maulid habsyi dan lain-lain, dan juga prestasi umum lainnya. SMAN 1 Marabahan memiliki ciri khas unggul di bidang ilmu pengetahuan dan teknologi seperti olimpiade dan lain sebagainya. SMKN 1 Marabahan mempunyai ciri khas sekolah yang memiliki komitmen terhadap pengembangan sumberdaya manusia, khususnya generasi muda anak-anak yang berada di wilayah Marabahan Kota dan sekitarnya.

Melihat keunggulan dan ciri khas dari masing-masing sekolah tersebut, ketiga sekolah ini mampu menarik hati para orang tua atau masyarakat dan juga

para siswa untuk bersekolah di salah satu sekolah tersebut. Hal ini dibuktikan dengan banyaknya siswa yang mendaftar masuk dalam setiap tahunnya. Mengapa jumlah siswa meningkat jawabannya tentu karena mereka melakukan proses pemasaran pendidikan. Dengan adanya proses pemasaran pendidikan maka sekolah pun akan terus berkembang. Perkembangan ketiga sekolah ini tidak lepas dari bagaimana mereka memposisikan sekolahnya, membedakan diri dari sekolah lainnya, serta menciptakan merek yang membuat sekolah lebih terkenal dari sekolah lainnya sehingga mereka mampu bersaing. Sebagaimana inti strategi pemasaran seperti yang telah di paparkan sebelumnya, yaitu *positioning*, *diferensiasi*, dan *brand*.

Dengan adanya strategi pemasaran akan meningkatkan keputusan, kepuasan dan loyalitas pelanggan sehingga nantinya akan berdampak pada peningkatan kualitas dan daya saing lembaga pendidikan tersebut. Daya saing ketiga sekolah di atas dapat dilihat dari banyaknya siswa yang mendaftar masuk dalam setiap tahunnya. Berikut grafik jumlah siswa MAN 1 Barito Kuala, SMAN 1 Marabahan dan SMKN 1 Marabahan selama lima tahun terakhir:

Gambar 1.1 Grafik Jumlah Siswa MAN 1 Barito Kuala, SMAN 1 Marabahan, dan SMKN 1 Marabahan


Bersadarkan tinjauan awal penulis mengetahui jumlah siswa di MAN 1 Barito Kuala dalam lima tahun terakhir mengalami peningkatan dari segi kuantitas, yakni pada tahun 2017 siswanya berjumlah 395 siswa, pada tahun 2018 berjumlah 409 siswa, pada tahun 2019 berjumlah 424 siswa, pada tahun 2020 berjumlah 430 siswa, dan pada tahun 2021 berjumlah 443 siswa.¹³ Pada SMAN 1 Marabahan jumlah siswa dalam lima tahun terakhir juga mengalami peningkatan dari segi kuantitas, yakni pada tahun 2017 siswanya berjumlah 622 siswa, pada tahun 2018 berjumlah 639 siswa, pada tahun 2019 berjumlah 646 siswa, pada tahun 2020 berjumlah 647 siswa, dan pada tahun 2021 berjumlah 670 siswa.¹⁴ Adapun keadaan jumlah siswanya pada SMKN 1 Marabahan dalam lima tahun terakhir juga mengalami peningkatan dari segi kuantitas, yakni pada tahun 2017 siswanya berjumlah 601 siswa, pada tahun 2018 berjumlah 620 siswa, pada tahun 2019 berjumlah 622 siswa, pada tahun 2020 berjumlah 633 siswa, dan pada tahun 2021 berjumlah 661 siswa.¹⁵ Terlihat bahwa ketiga sekolah tersebut sangat bersaing dan mempertahankan eksistensinya lembaganya masing-masing.

Dari latar belakang diatas maka peneliti tertarik untuk melakukan penelitian dengan judul “Strategi Pemasaran Lembaga Pendidikan Tingkat SLTA di Kota Marabahan Kabupaten Barito Kuala (Studi Kasus MAN 1 Barito Kuala, SMAN 1 dan SMKN 1 Marabahan)”, yang mana ketiga sekolah ini bersaing untuk memperebutkan siswa-siswi lulusan MTS maupun SMP di kota Marabahan dan saling membuktikan kemampuannya dalam menarik minat masyarakat sekitar untuk mengenyam pendidikan di masing-masing sekolah.

¹³ Sumber data diambil dari dokumen tata usaha MAN 1 Barito Kuala

¹⁴ Sumber data diambil dari dokumen tata usaha SMAN 1 Marabahan

¹⁵ Sumber data diambil dari dokumen tata usaha SMKN 1 Marabahan

B. Fokus Penelitian

Berdasarkan latar belakang diatas maka fokus penelitian ini adalah:

1. Bagaimana sekolah membentuk strategi *positioning* di MAN 1 Barito Kuala, SMAN 1 dan SMKN 1 Marabahan?
2. Bagaimana sekolah membentuk strategi diferensiasi di MAN 1 Barito Kuala, SMAN 1 dan SMKN 1 Marabahan?
3. Bagaimana sekolah membentuk strategi *brand* di MAN 1 Barito Kuala, SMAN 1 dan SMKN 1 Marabahan?

C. Tujuan Penelitian

Berdasarkan fokus penelitian di atas, maka tujuan yang ingin dicapai dalam penelitian ini adalah:

1. Untuk mengetahui strategi sekolah dalam membentuk *positioning* di MAN 1 Barito Kuala, SMAN 1 dan SMKN 1 Marabahan.
2. Untuk mengetahui strategi sekolah dalam membentuk diferensiasi di MAN 1 Barito Kuala, SMAN 1 dan SMKN 1 Marabahan.
3. Untuk mengetahui strategi sekolah dalam membentuk *brand* di MAN 1 Barito Kuala, SMAN 1 dan SMKN 1 Marabahan.

D. Signifikansi Penelitian

Hasil penelitian ini diharapkan dapat memberi manfaat, yaitu:

1. Manfaat Teoritis

- a. Untuk memperkaya khazanah ilmu pengetahuan terhadap perkembangan ilmu manajemen pendidikan yang dikaitkan dengan ilmu marketing atau pemasaran sebuah lembaga pendidikan.
- b. Sebagai bahan penelitian dalam strategi pemasaran lembaga pendidikan tingkat SLTA pada sekolah-sekolah di suatu daerah.
- c. Untuk dijadikan rujukan bagi peneliti lain yang lebih lanjut, untuk memberikan tawaran pemikiran baik secara teori maupun praktik dalam bidang pendidikan.

2. Manfaat Praktis

- a. Memberikan gambaran tentang strategi pemasaran lembaga pendidikan di suatu daerah.
- b. Dapat memberikan konsep serta analisa alasan tentang pentingnya meningkatkan strategi pemasaran pada setiap sekolah dalam menghadapi persaingan dunia pendidikan.

E. Definisi Operasional

1. Strategi Pemasaran

Strategi adalah kerangka acuan yang terintegrasi dan komprehensif yang mengarahkan pilihan-pilihan untuk menentukan bentuk dan arah aktivitas-aktivitas organisasi menuju pencapaian tujuan-tujuannya.¹⁶ Menurut Kotler strategi adalah sebagai rencana permainan untuk mencapai sasaran usaha dengan menggunakan pemikiran yang strategis.

¹⁶Simamora, Henry, *Manajemen Sumber Daya Manusia*, (Yogyakarta: STIE TKPN, 1997), h. 38

Pemasaran adalah suatu proses sosial untuk memenuhi kebutuhan masyarakat dengan pengelolaan yang sistematis dari pertukaran nilai-nilai yang sengaja dilakukan untuk mempromosikan misi-misi sekolah berdasarkan pemuasan kebutuhan nyata baik itu untuk stakeholder ataupun masyarakat sosial pada umumnya.¹⁷

Sedangkan strategi pemasaran yang dimaksud dalam penelitian ini adalah suatu pola atau langkah-langkah yang direncanakan dan ditetapkan secara sengaja oleh kepala sekolah dalam merumuskan cara melakukan pemasaran lembaga pendidikan guna menghadapi persaingan-persaingan dunia pendidikan. Dalam hal ini peneliti mengangkat strategi pemasaran yang dipopulerkan oleh Philip Kotler, Al Ries-Jack Trout dan David Aaker yang kemudian dikembangkan oleh Hermawan Kartajaya dalam MarkPlus&Co yaitu *positioning*, diferensiasi dan *brand*.

2. Lembaga Pendidikan

Secara etimologi lembaga asal sesuatu, acuan, sesuatu yang memberi bentuk pada yang lain, bahan atau organisasi yang bertujuan mengadakan suatu penelitian keilmuan atau melakukan suatu usaha. Lembaga Pendidikan secara terminologi dapat diartikan suatu wadah atau tempat berlangsungnya proses pendidikan.¹⁸

¹⁷ Philip Kotler, Kevin Lane, *Manajemen Pemasaran Jilid 1* (Jakarta: PT. Indeks, 2009), h.

¹⁸ Ramayulis, *Ilmu Pendidikan Islam*, (Jakarta: Kalam Mulia, 2011), h. 277

F. Penelitian Terdahulu

Penelitian tentang strategi pemasaran sering dilakukan di dalam lembaga bisnis, namun masih jarang dilakukan di dunia pendidikan. Hal ini dapat diketahui dari hasil penelusuran penulis terhadap penelitian terdahulu mengenai strategi pemasaran lembaga pendidikan. Adapun peneliti sebelumnya yang meneliti tentang strategi pemasaran lembaga pendidikan yaitu:

1. Eka Yuni Purwati. Tesis yang berjudul “Strategi Marketing Mix (bauran pemasaran) dalam Meningkatkan Citra Lembaga Pendidikan Islam (Studi Kasus di MAN 2 Ponorogo)”. Permasalahan yang diangkat yaitu tentang rendahnya mutu pendidikan yang mengharuskan persaingan kuat antar lembaga pendidikan. Penelitian ini menggunakan pendekatan kualitatif dan jenis penelitian adalah studi kasus. Perbedaan dengan penelitian yang dilakukan adalah penelitian ini mengambil tiga strategi yang dilakukan oleh MAN 2 Ponorogo dalam pemasaran, yaitu segmen pasar, target, dan menentukan posisi pasar. Sedangkan dalam penelitian ini mengambil strategi *positioning*, difrensiasi dan *brand*.¹⁹
2. Nasrul Harahab. Tesis yang berjudul “Marketing Jasa Pendidikan di MI Muhammadiyah Program Khusus Kartasura”. Jenis dari penelitian ini adalah kualitatif. Hasil penelitian terdapat beberapa strategi marketing jasa pendidikan di MI Muhammadiyah Program Khusus Kartasura dalam memasarkan program, proses dan prestasi yaitu melalui strategi *Product*,

¹⁹Eka Yuni Purwati, “Strategi Marketing Mix (bauran pemasaran) dalam Meningkatkan Citra Lembaga Pendidikan Islam (Studi Kasus di MAN 2 Ponorogo)”, Program Magister Manajemen Pendidikan Islam, Pascasarjana Sekolah Tinggi Agama Islam Negeri (STAIN) Ponorogo, Tesis tahun 2016.

Price, Promotion, Place, People, Physical evidence, Process dan *Positioning, Differentiation, Branding (PDB)*.²⁰ Perbedaannya dengan penelitian yang dilakukan adalah tujuan penelitian ini untuk mendeskripsikan marketing jasa program, marketing jasa proses, marketing jasa prestasi pendidikan di MI Muhammadiyah Program Khusus Kartasura. Sedangkan dalam penelitian ini adalah untuk mendeskripsikan semua strategi pemasaran tidak hanya untuk jasa proses dan prestasi saja.

3. Ahmad Elly Wibowo. Tesis yang berjudul “Strategi Membangun *Brand Image* dalam Meningkatkan Daya Saing Lembaga Pendidikan MAN 2 Ponorogo”. Penelitian ini dilatarbelakangi oleh persaingan lembaga pendidikan yang semakin ketat dan menuntut lembaga pendidikan untuk bersaing menjadi lebih kompetitif. Penelitian ini menggunakan pendekatan kualitatif dan jenis penelitian adalah studi lapangan. Hasil penelitian ini adalah: MAN 2 membangun *brand image* dalam meningkatkan daya saing lembaga dengan melalui tiga strategi, yaitu *positioning, differentiation, dan branding*. Penelitian ini mengemukakan faktor-faktor yang membangun *brand image* dalam meningkatkan daya saing lembaga MAN 2 Ponorogo adalah: akreditasi kelembagaan, tingkah laku siswa, prestasi, kualitas lulusan, kegiatan unggulan sekolah, dan hubungan alumni. Implikasi pembentukan *brand image* dalam meningkatkan daya saing sekolah, yakni: kualitas pelayanan guru dan karyawan menjadi lebih baik, minat masuk masyarakat terhadap sekolah meningkat, siswa memiliki akhlak yang baik, kepercayaan masyarakat yang

²⁰Nasrul Harahab, “Marketing Jasa Pendidikan di MI Muhammadiyah Program Khusus Kartasura”. Program Magister Administrasi Pendidikan, Pascasarjana Universitas Muhammadiyah Surakarta. Tesis tahun 2018.

tinggi terhadap sekolah.²¹ Perbedaan dengan penelitian yang dilakukan adalah penelitian ini menggunakan teori strategi *brand image* sedangkan penelitian yang dilakukan dalam tesis ini menggunakan teori segitiga PDB.

4. Aditia Fradito. Tesis yang berjudul “Strategi Pemasaran Pendidikan dalam Meningkatkan Citra (Studi Multikasus di SDI Surya Buana Dan MIN Malang 2)”. Penelitian ini termasuk penelitian kualitatif, jenis studi kasus dengan rancangan desain multikasus. Hasil penelitian ini adalah: Layanan jasa pendidikan di SDI Surya Buana dan MIN Malang 2 memprioritaskan pada upaya terpenuhinya harapan dan kepuasan pelanggan. Penelitian ini menggunakan Strategi Pemasaran seperti; strategi langsung, strategi tidak langsung, strategi differensiasi, strategi pembiayaan. Namun demikian strategi yang efektif di SDI Surya Buana adalah dengan menunjukkan bukti kualitas lulusan (output) dan membangun citra kepuasan layanan melalui berita dari mulut ke mulut (*word of mouth*), berbeda dengan di MIN Malang 2 yang lebih menggunakan power kepemimpinan dan berita dari mulut ke mulut.²² Perbedaan dengan penelitian yang dilakukan dalam tesis ini adalah penelitian diatas melakukan strategi pemasaran untuk meningkatkan image sekolah, sedangkan dalam tesis ini melakukan strategi pemasaran untuk menarik minat siswa dalam satu daerah.

²¹Ahmad Elly Wibowo. “Strategi Membangun Brand Image dalam Meningkatkan Daya Saing Lembaga Pendidikan MAN 2 Ponorogo”. Program Magister Manajemen Pendidikan Islam, Pascasarjana Institut Agama Islam Negeri (IAIN) Ponorogo. Tesis tahun 2018.

²²Aditia Fradito. “Strategi Pemasaran Pendidikan Dalam Meningkatkan Citra (Studi Multikasus di SDI Surya Buana Dan MIN Malang 2)”. Program Magister Manajemen Pendidikan Islam, Pascasarjana Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Malang. Tesis tahun 2016.

5. Dedik Fatkul Anwar. Tesis yang berjudul “Strategi Pemasaran Jasa Pendidikan dalam Meningkatkan Peminat Layanan Pendidikan di Sekolah Muallimin Muhammadiyah Yogyakarta”. Penelitian ini merupakan penelitian lapangan. Perbedaan dengan penelitian yang dilakukan adalah pada hasil penelitian menunjukkan bahwa: strategi pemasaran jasa pendidikan yang dilakukan Muallimin untuk meningkatkan peminat layanan jasa pendidikan menggunakan dua cara, yaitu: pemasaran secara langsung; pemanfaatan information technology, media cetak, dan elektronik; mengirim brosur ke PDM dan PWM; profil Muallimin dalam bentuk video, pemasaran secara tidak langsung, yaitu; optimalisasi kegiatan sekolah di masyarakat; peran santri, orang tua santri, dan alumni; melalui profil alumni; melalui kiprah para ustadz dan karyawan di masyarakat; memiliki daya tarik dan gagasan yang kuat.²³ Sedangkan penelitian dalam tesis ini mendapatkan hasil untuk persaingan tiga sekolah maka mereka melakukan strategi penentuan posisi yang bagus, melakukan diferensiasi atau pembeda dari sekolah-sekolah saingannya, dan menetapkan merek sekolah sesuai dengan karakter dan ciri khas lembaganya masing-masing.

G. Sistematika Penulisan

Sistematika penulisan bertujuan supaya pembahasan dapat diarahkan secara sistematis dan runtun terhadap pokok masalah sehingga memudahkan untuk

²³ Dedik Fatkul Anwar. “Strategi Pemasaran Jasa Pendidikan dalam Meningkatkan Peminat Layanan Pendidikan di Madrasah Muallimin Muhammadiyah Yogyakarta”. Program Magister Manajemen Pendidikan Islam, Pascasarjana Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Malang. Tesis tahun 2014.

memahami apa saja yang terkandung di penelitian ini. Sistematika penelitian ini, ialah:

Bab pertama berisikan pendahuluan, di dalamnya memuat latar belakang penelitian ini, fokus penelitian, tujuan penelitian, signifikansi penelitian, definisi operasional sebagai penjelasan terhadap pembatasan kajian, penelitian terdahulu dan sistematika penulisan.

Bab kedua menyajikan penjelasan mengenai kajian teori dan kerangka pikir yang berfungsi sebagai acuan teoritik dalam melakukan penelitian ini, dalam bab ini membahas tentang strategi pemasaran lembaga pendidikan.

Bab ketiga berisikan metode penelitian, meliputi jenis dan pendekatan penelitian, lokasi penelitian, data dan sumber data, teknik pengumpulan data, analisis data, dan pengecekan keabsahan data.

Bab keempat menyajikan uraian mengenai paparan data dan hasil penelitian, dalam pembahasan ini berisi tentang objek penelitian yang meliputi gambaran umum lokasi penelitian, profil lokasi penelitian, paparan data dari hasil penelitian, dan pembahasan temuan penelitian yaitu tentang strategi pemasaran lembaga pendidikan tingkat SLTA yang berlokasi di kota Marabahan Kabupaten Barito Kuala tepatnya di MAN 1 Barito Kuala, SMAN 1 dan SMKN 1 Marabahan

Bab kelima yaitu penutup yang meliputi kesimpulan dari penelitian ini dan rekomendasi bagi penelitian selanjutnya.