[image: image1.png]

[image: image2.png]

MANAJEMEN PROGRAM KOMUNIKASI

Semester Genap

Tim Pengajar

:
1. Ravik Karsidi

 (http://ravik.staff.uns.ac.id/)

2. Hastjarjo
Jumlah Kredit

:
3 SKS

Tempat/Waktu

:

Deskripsi:

Kuliah ini bertujuan memberikan pengetahuan teoritis, kemampuan analitis, dan ketrampilan praktis untuk merencanakan dan mengevaluasi program komunikasi secara sistematis. Kuliah akan menggunakan perspektif teoritis maupun manajerial dengan mengandalkan pengajaran, diskusi, dan contoh-contoh kasus. Penekanan pada perspektif praktis ditunjukkan dengan mengundang dosen tamu dari kalangan komunikasi strategis baik yang sifatnya sosial maupun komersial. Dosen tamu diharapkan akan membagi pengalaman praktis tentang pengelolaan satu atau lebih program komunikasi.

Penilaian:

1) Partisipasi

20 %

2) Tugas individual
30 %

3) Tugas kelompok
50 %

Peserta akan menyusun makalah pendek mengenai kajian perencanaan dan evaluasi program komunikasi sebagai tugas individual; dan menyusun suatu rancangan strategis program komunikasi sebagai tugas kelompok.

Referensi Utama:

· Piotrow, Phyllis T., D. Lawrence Kincaid, Jose G. Rimon II, & Ward Rinehart. (1997). Health communication: Lessons from family planning and reproductive health. Wesport, CT: Praeger.

· Smith, O.R. (1998). Marketing Communications: An Integrated Approach, 2nd Ed. London: Kogan Page.
Referensi Penunjang:

· Andreasen, Alan R. (1995). Marketing sosial change: Changing behavior to promote health, sosial development, and the environment. San Fransisco, CA: Jossey-Bass Publishers.

· Kotler, Philip & Eduardo L. Roberto. (1989). Social marketing: Strategies for changing public behavior. New York: Free Press.
· Shimp, Terence A. (1997). Advertising, promotion, and supplement aspects of Integrated Marketing Communications. 4th ed. Forth Worth, TX: Dryden Press.
· BUKU LAINNYA (AKAN DIBERIKAN DOSEN SAAT KULIAH)
Satuan Acara Perkuliahan:

	SAP

	Tanggal
	Topik Pembahasan

	1
	RK
	Introduksi:

Pengenalan konsep dan prinsip dasar perencanaan dan evaluasi program komunikasi

	2
	 Has

	Tinjauan Umum Pendekatan Pengembangan dan Manajemen Program Komunikasi:

Sistematika perencanaan dan pengelolaan program komunikasi dan desain strategis

	3
	RK
	Teori-teori Perubahan Perilaku:

Tinjauan beberapa “teori” yang umum dikenal sebagai dasar pengembangan program Komunikasi untuk Perubahan Perilaku (Behavioral Change Communication – BBC)

	4
	Has
	Alat-alat Komunikasi:

Tinjauan saluran, alat atau kegiatan komunikasi (bauran komunikasi dalam Integrated Marketing Communication)

	5
	 Has
	Analisis:

Unsur-unsur kajian dan analisis dalam Perencanaan Program Komunikasi

	6
	RK
	Perancangan Strategis:

Pengambilan keputusan-keputusan strategis dalam perencanaan program dan avaluasi komunikasi (Strategic Design)

	
	
	Ujian Tengah Semester: Paper I (Individual)

	7
	Has
	Aspek-aspek pemilihan biro dan mitra dalam pengembangan dan pelaksanaan program komunikasi

	8
	Has
	Pengembangan, pretesting dan produksi bahan-bahan komunikasi

	9
	RK
	Masalah-masalah manajemen dalam implementasi program komunikasi

	10
	RK
	Pemantauan dan evaluasi program komunikasi

	11
	Has
	Kasus manajerial implementasi program komunikasi sosial/nirlaba dan komersial

	12
	RK/Has
	Presentasi:

Rancangan Program Komunikasi peserta kuliah

	13
	RK/Has
	Presentasi:

Rancangan Program Komunikasi peserta kuliah

	
	
	Ujian Akhir: Paper II (kelompok)

Deskripsi Tugas:

1) Tugas Individual:

Kajian suatu program komunikasi adalah tugas individual yang akan menjadi semacam Ujian Tengah Semester yang berbobot 30% dari nilai akhir siswa. Semua paper harus diserahkan pada Sekretariat pada jadwal Ujian Tengah Semester.

Untuk mendapatkan gambaran lengkap mengenai elemen-elemen dari suatu Rancangan Program Komunikasi harap baca Smith, P.R. (1998). Marketing Communications: An Integrated Approach, halaman 31-50: "The marketing communications plan" dan "Developing the Social Marketing Plan", Chapter 16 pp 275-294, dalam Kotler P. and Eduardo. (1989). Social Marketing Strategies for Changing Public Behavior. Untuk tugas individual ini siswa diharuskan mengkaji suatu program komunikasi yang sudah berjalan, dengan menggunakan data-data primer & sekunder mengenai program yang dikaji. Data-data dapat diperoleh dari dari majalah seperti Swa, Cakram dan/atau Kontan, dan/atau langsung dari perusahaan atau organisasi yang mengelola program komunikasi yang dikaji. Topik/program bebas. Kajian pendek berkisar antara 5-7 halaman.

2) Tugas Kelompok:

Tugas Akhir dalam kuliah ini adalah menyusun Rancangan Strategis suatu Program Komunikasi. Rancangan ini adalah tugas kelompok yang akan menjadi Ujian Akhir Semester yang berbobot 50% dari nilai akhir siswa. Semua rancangan harus diserahkan dan dipresentasikan pada jadwal Ujian Akhir.

Topik atau program adalah salah satu dari isu-isu yang ditetapkan bersama:

1)

2)

3)

4)

Outline dari rancangan/kajia,n terlampir.
Bagan Rancangan/Kajian

1

Lihat Smith, P.R. (1998). Marketing Communications: An Integrated Approach.
I.
Ringkasan Eksekutif

Ringkasan pendek mengenai tujuan-tujuan utama program yang dikaji, mengapa tujuan itu ditetapkan dan bagaimana serta sejauhmana tujuan itu akan tercapai.

II.
Situasi (Situation)

Hasil kajian terhadap situasi di sekitar usaha komunikasi pemasaran (situation analysis), termasuk di dalamnya:

a) Masalah yang dihadapi;

b) Kapasitas organisasi;

c) Usaha komunikasi pemasaran sebelumnya;

d) Kajian khalayak;

e) Kajian kompetisi;

f) Hal-hal lain yang bisa mempengaruhi usaha komunikasi pemasaran

Ingat SWOT (Strengths, Weaknesses, Opportunities, Threats) dan PEST (Political, Economic, Social. Technological).

Rincian dari segmentasi pasar yang merupakan sasaran khusus dari program komunikasi. Rincian ini disusun berdasarkan data dan informasi mengenai pasar yang didapat dari kajian sebelumnya. Seharusnya dibuat sehalus mungkin agar usaha komunikasi dapat menjadi efisien dan efektif.

III.
Tujuan (Objectives)

Perumusan tujuan-tujuan program komunikasi secara spesifik dan terukur (secara kuantitatif) dalam suatu kerangka waktui tertentu. Tuliskan secara terpisah Tujuan Pemasaran dan Tujuan Komunikasi.

Contoh:

Tujuan Pemasaran:

· Untuk meningkatkan penjualan satuan dari produk X sebanyak 10% selama 12 bulan mendatang.

· Untuk meningkatkan pangsa pasar sebanyak 5% dalam 12 bulan mendatang.

· Untuk meningkatkan penetrasi distribusi dari 25% menjadi 50% dalam 12 bulan.

Tujuan Komunikasi:

· Untuk meningkatkan kesadaran dari 35% menjadi 50% dalam 8 minggu setelah dimulainya kampanye di antara wanita golongan ABC1 yang berumur antara 24-45 tahun.

· Untuk memposisikan produk sebagai coklat terbesar di pasar dalam jangka waktu 12 bulan, di antara 70% pemakan coklat utama.

IV.
Strategi (Strategy)

Rancangan cara mencapai tujuan berdasarkan keadaan sekarang (situasi). Strategi merupakan payung atau ringkasan dari taktik-taktik yang akan digunakan.

Contoh:

Memposisikan merk dengan sebuah kampanye iklan TV yang baru yang menekankan pada kelebihan kemasan yang baru dirancang dan ramah pada ozon. Tenaga penjualan diperbesar untuk memperkenalkan kemasan baru ini selama bulan Februari melalui serangkaian pameran yang diikuti oleh telpon penjualan yang mencakup 90% dari retailer di seluruh Eropa.

V.
Taktik (Tactics)

Rincian pelaksanaan strategi untuk mencapai tujuan-tujuan yang ditetapkan. Taktik juga memerinci tujuan, khalayak sasaran, serta sumberdaya, dan waktu yang dibutuhkan. (mis: iklan TV, seminar, promosi, penjualan, dan sebagainya).

VI.
Aksi/Implementasi (Actions)

Pelaksanaan rancangan strategi dan taktik sebenarnya merupakan perincian lebih jauh daripada penjabaran taktik. Suatu rancang tindak (action plan), misalnya berisi hal-hal kecil seperti apa saja yang harus dilakukan untuk sampai pada tahap menyebarkan suatu poster.

VII. Kendali atau Pengukuran (Control)

Merupakan penjabaran dari bagaimana hasil akhir dan proses program komunikasi tersebut dipantau dan dievaluasi. Mengacu pada tujuan-tujuan yang sudah ditetapkan dengan menjabarkan kapan pemantauan ???

VIII.
Sumberdaya Manusia (Men)

Rincian dari organisasi yang menjalankan program komunikasi ini, termasuk pihak-pihak yang di dalam organisasi maupun pihak-pihak yang mengerjakan kontrak-kontrak dari organisasi.

IX.
Keuangan (Money - Budget)

Perincian dana yang dikeluarkan untuk menjalankan semua program komunikasi ini.

X.
Waktu (Minutes)

Rincian jangka waktu penjadualan kerja dari masing-masing taktik.

XI.
Catatan Temuan atau Komentar

XII.
Lampiran

1) Data-data sekunder

2) Buku-buku atau literatur

3) Sumber informasi lainnya

Bagan Rancangan/Kajian

2

JOHN HOPKINS UNIVERSITY/CENTER FOR COMMUNICATION PROGRAMS

COMMUNICATION STRATEGY OUTLINE

(Revisi Victor Menayang, 2001)

1) Nama Proyek: Tangguhkan sampai semua hal lain yang sudah dibahas. Nama proyek harus bersifat positif-memotivasi-menggambarkan proyek-menarik-mengundang-ringkas-mudah diingat.
2) Pernyataan Masalah Komunikasi: Secara ringkas jelaskan masalah atau isu tertentu mana yang secara realistis dapat dipecahkan melalui program komunikasi.
3) Khalayak Utama: Mereka yang paling mungkin dipengaruhi oleh program komunikasi
· Karakteristik Demografis: Usia, gender, lokasi geografis, pendidikan, etnisitas, agama, faktor ekonomis, bahasa, dan lain-lain.
· Karakteristik Psikografis: Sikap, nilai, kepercayaan, minat, gaya hidup, hobi, dan lain-lain.
4) Tujuan Komunikasi: Apakah sudah mengikuti prinsip S.M.A.R.T. ?
Specific/measurable/appropriate/realistic/time-bound (Jelas/terukur/pantas/realistis/jelas jangka waktu pencapaiannya).
5) Janji atau Keuntungan Kunci: Apa keuntungan khusus yang akan ditawarkan sebagai tema utama dari pesan yang dibuat? Alasan utama mengapa seseorang harus mengubah perilakunya. Saya berjanji apabila Anda melakukan (perilaku yang dihadapkan) maka Anda akan diuntungkan dengan (imbalan yang dijanjikan). Fokuskan pada suatu keuntungan utama atau sesedikit mungkin keuntungan. “Fokus Menuntut Pengorbanan!” Pindahkan sub tema lain pada pilihan kedua atau pada elemen komunikasi yang akan dilakukan di masa mendatang.
6) Hal-hal Pendukung: Anda akan beruntung seperti yang digambarkan di atas karena alasan-alasan berikut ini:
· Fakta-Hasil Penelitian-Pendapat Ahli-Statistik Penunjukan Bukti (misalnya dengan perbandingan langsung)
· Grafik, Ilustrasi, Gambar, Animasi Komputer
· Pengakuan orang lain – Dukungan Selebriti – Rujukan
· Garansi – Jaminan Pemerintah – Label tanda jaminan
Atur penyampaian bukti ini sesuai dengan kepentingan dan situasi.
7) Tanggapan dalam Bentuk Aksi yang Diinginkan: Tindakan spesifik apa yang Anda ingin dilakukan orang setelah melihat pesan ini? Apa tindakan yang secara realistis dapat dicapai oleh komunikasi ini?
8) Jalur Komunikasi: Melalui saluran komunikasi apa sebaiknya pesan ini disampaikan pada khalayak sasaran? Saluran ini dapat bersifat antar-pribadi, multi-media, melalui forum tradisional, dan lain-lain, selama sesuai dengan sifat pesan, karakteristik khalayak, serta kapasitas komunikasi.
9) Program Pendukung: Untuk mendorong diterimanya pesan tersebut program apa yang harus dikembangkan? Apakah forum atau saluran sudah terbentuk atau perlu dikembangkan? Apakah para komunikator sudah terlatih atau perlu dilatih kembali?
PROGRAM PENDIDIKAN PASCASARJANA

ILMU KOMUNIKASI

FAKULTAS ILMU SOSIAL DAN ILMU POLITIK

UNIVERSITAS SEBELAS MARET

�EMBED MSPhotoEd.3���

1
1

_982960139.bin

