BAB IV
ANALISIS PASAR DAN PEMASARAN

A. Produk yang Dijual
Produk menurut Kotler dan Amstrong (2014:248) adalah : “Anything that can be offered to a market for attention, acquisition, use, or consumption that might satisfy a want or need”. Produk dapat diklarifikasikan beberapa jenis berdasarkan ketahanannya, berwujud dan tidak berwujud, dan kegunaannya:
1. Ketahanan dan Wujud
Dari klarifikasi, produk dapat dibagi menjadi tiga kelompok yaitu:
a. Non-Durable Goods: barang berwujud yang biasanya digunakan sekali atau beberapa sekali seperti minuman jadi, sabun, dan lain sebagainya.
b. Durable Goods: barang berwujud yang biasanya bertahan setelah lama dipakai, seperti kulkas, pakaian, dan lain sebagainya.
c. Services (Jasa): tidak memiliki wujud, tidak terpisahkan, dan bervariasi. Seperti jasa cuci mobil, konsultan keuangan, dan lain sebagainya.
2. Produk juga dapat diklarifikasi berdasarkan kegunaannya, dan dapat dibagi menjadi 2 kelompok, yaitu:
a. Consumer goods atau barang yang digunakan langsung oleh pemakai. Barang tersebut juga dibagi lagi menjadi 4 kategori yaitu:
(1) Convinience goods: barang-barang yang sering digunakan oleh konsumen seperti sabun, sampo, dan lain sebagainya.
(2) Shopping goods: barang yang biasanya konsumen bandingkan dengan barang lain dan biasanya berdasarkan kecocokan, kualitas, harga, dan gaya. Seperti furnitur, pakaian, dan alat-alat dapur.
(3) Speciality goods: barang yang dimiliki karakteristik yang unik, atau memiliki merek yang sudah dikenal, sehingga ada beberapa orang yang ingin membayar mahal demi barang yang spesial ini. Seperti mobil mewah.
(4) Unsought goods: barang yang biasanya konsumen tidak mengetahui keberadaannya, dan biasanya tidak terpikirkan oleh konsumen untuk membeli produk tersebut. Seperti asuransi.
b. Industrial goods classification atau barang yang biasanya dibeli oleh pabrik-pabrik yang akan digunakan untuk dijadikan produk kembali atau digunakan untuk membuat barang. Jenis barang ini juga dapat dibagi lagi menjadi 3 kategori yaitu:
(1) Materials and Parts: barang yang memasuki pabrik secara keseluruhan dibagi menjadi 2 kelas barang yaitu bahan baku dan barang setengah jadi.
(2) Capital Items: barang yang tahan lama untuk memfasilitasi pabrik-pabrik tersebut untuk membuat produk jadi. Seperti genset, conveyor, dan lain sebagainya.
(3) Supplies and Busines Services: produk jangka pendek, baik barang maupun jasa, yang digunakan untuk membantu pembuatan produk jadi. Dibagi menjadi dua kelompok yaitu pemeliharaan dan perbaikan seperti cat, paku, dan lain sebagainya, dan barang operasional seperti pelumas, batu bara dan lain sebagainya.
Dari klasifikasi jenis-jenis barang diatas, Fantastic Cosmetic termasuk dalam Non-Durable goods karena produk kosmetik merupakan barang berwujud yang hanya dapat digunakan beberapa kali (rata-rata 1-3 bulan tergantung ukuran produk). Berdasarkan kegunaannya, produk Fantastic Cosmetic termasuk dalam kategori Shopping goods karena kosmetik saling dibandingkan oleh pembelinya berdasarkan kecocokan dengan tipe kulit, kualitas, harga, dan gaya.
Fantastic Cosmetic menjual berbagai kosmetik yang sebagian besar merupakan produk Korea untuk menunjang gaya hidup sehari-hari wanita Indonesia yang setiap hari menggunakan kosmetik. Produk yang ditawarkan Fantastic Cosmetic dapat dibagi menjadi tiga kategori, yaitu:
1. Skin Care
Skin Care merupakan produk-produk yang dikhususkan untuk merawat kulit agar bersih, cerah, lembut, dan sehat. Skin Care yang dijual oleh Fantastic Cosmetic yaitu sabun pencuci muka, masker wajah, toner, serum, dan lain-lain.
2. Make Up
Make up adalah produk-produk kosmetik yang berwarna yang dapat memperbaiki penampilan asli agar lebih percaya diri dan menutupi kekurangan fisik sehingga menjadi lebih menarik.Contoh make up yang dijual oleh Fantastic yaitu eyeliner, eyeshadow, lip tint, dan lain-lain.
3. Peralatan kecantikan
Dibutuhkan beberapa peralatan yang menunjang wanita dalam merias dirinya. Peralatan yang dijual oleh Fantastic Cosmetic yaitu alat pelurus rambut dan kuas make up.
Berikut adalah beberapa contoh produk Fantastic Cosmetic:

Gambar 4.1
AHA 7 Whitehead Power Liquid
[image: C:\Users\nina.pc\AppData\Local\Temp\Screenshot_2018-11-20-15-05-37-69.png]
Sumber: Google, 2018
Gambar 4.2
Covers Killing Cushion
[image: C:\Users\nina.pc\AppData\Local\Temp\Screenshot_2018-11-20-15-08-28-23.png]
Sumber: Google, 2018

Gambar 4.3
Grow Vita Propolis Ampoule
[image: C:\Users\nina.pc\AppData\Local\Temp\Screenshot_2018-11-20-15-03-03-34.png]
Sumber: Google, 2018
Gambar 4.4
Milk Tint
[image: C:\Users\nina.pc\AppData\Local\Temp\Screenshot_2018-11-20-15-09-31-86.png]
Sumber: Google, 2018

Dalam membangun usaha, logo tidak pernah lepas dari identitas perusahaan. Logo adalah desain lambang atau simbol khusus yang mewakilkan sebuah perusahaan. Logo perusahaan membedakan suatu perusahaan dengan perusahaan lain secara visual sehingga berperan penting sebagai identitas perusahaan. Logo juga dapat memberi gambaran mengenai jenis produk yang ditawarkan oleh perusahaan. Berikut merupakan logo Fantastic Cosmetic:
Gambar 4.5
Logo Fantastic Cosmetic
[image: Image result for perkembangan industri kosmetik]FC

Sumber: Fantastic Cosmetic, 2018
Logo Fantastic Cosmetic memiliki latar belakang bergambar produk kosmetik yang mewakili Fantastic Cosmetic sebagai perusahaan yang menawarkan produk kecantikan. Logo dengan lambang huruf “FC” sebagai singkatan dari nama Fantastic Cosmetic dengan warna hitam ingin memberikan kesan yang elegan dan profesional. Pilihan latar belakang yang colourful bertujuan untuk menarik perhatian pelanggan sekaligus memudahkan pelanggan dalam mengingat dan membedakan Fantastic Cosmetic dengan pesaingnya.
Pemilihan nama “Fantastic Cosmetic” karena kata “Fantastic” memiliki arti luar biasa, hebat, dan fantastis sehingga harapannya perusahaan ini akan tumbuh dan berkembang menjadi perusahaan yang hebat dan luar biasa. Sedangkan kata “Cosmetic” sebagai penjelasan dan penegasan bahwa perusahaan ini menawarkan produk kosmetik kepada pelanggannya.

B. Gambaran Pasar
Menurut Kotler dan Keller (2016:29) Secara tradisional, pasar adalah tempat fisik dimana pembeli dan penjual berkumpul untuk membeli dan menjual barang. Para ekonom menggambarkan pasar sebagai kumpulan pembeli dan penjual yang bertransaksi melalui produk atau kelas produk tertentu.
Dalam gambaran pasar, diperlukan pembuatan ramalan penjualan mengenai usaha tersebut yang berguna sebagai gambaran dan dapat menjadi target perusahaan dalam berkompetisi di pasar.
Menurut Saiman (2014: 280) ramalan penjualan merupakan sebuah metode perhitungan yang meramalkan jumlah atau tingkat permintaan masyrakat atas sebuah produk atau jasa yang ditawarkan. Dalam meramalkan penjualan dapat digunakan pendekatan peramalan berdasarkan spekulasi dan resiko. Pendekatan spekulasi adalah teknik peramalan yang tidak mempertimbangkan resiko yang diakibatkan dari faktor internal dan eksternal perusahaan. Sedangkan pendekatan resiko adalah teknik peramalan yang mempertimbangkan faktor internal dan eksternal yang mempengaruhi perusahaan tersebut.

Tabel 4.1
Fantastic Cosmetic
Kode Produk
	Nama Produk
	Kode Produk

	COSRX

	AHA7 Whitehead Power Liquid
	CO1S

	BHA Blackhead Power Liquid
	CO2S

	Centella Water Alcohol Free Toner
	CO3S

	Galactomyces Alcohol Free Toner
	CO4S

	Salicylic Acid Daily Gentle Cleanser
	CO5S

	Clear Fit Spot Concealer 21 Bright
	CO1M

	Clear Fit Spot Concealer 23 Natural
	CO2M

	Make Me Lovely Cushion SPF 50+/PA+++ No.21
	CO3M

	Somebymi

	Covers Killing Cushion
	SO1M

	Covers Longlasting Tint Moulin Rounge Red
	SO2M

	Covers Longlasting Tint Beverly Hills Pink
	SO3M

	Eyes Pallet
	SO4M

	Something Eyes Single Pearl Under The Sea
	SO5M

	Something Moisture Lip Rounge #1 Whispering Grapefruit
	SO6M

	Something Moisture Lip Rounge #3 Pink Pool
	SO7M

	Jeju Plants Gentle Lip&Eye Remover
	SO8M

	Leegeeham

	Life Tea Tree Soothing Mask Isi 10
	LE1S

	Life Hyal B5 Moisture Mask Isi 10
	LE2S

	Grow Vita Propolis Ampoule
	LE3S

	Grow Cica Serum
	LE4S

	Too Cool for School

	Blam Rock Maxi Liner
	TO1M

	Glam Rock Brow Box
	TO2M

	Dinoplatz Guggenosaurus Concealer
	TO3M

	Dinoplatz Escalattor Mascara
	TO4M

	Dual Cover BB Cream
	TO5M

	By Rodin Blusher
	TO6M

	Milk Tint
	TO7M

	MCGIRLY Rice Scrub
	TO1S

	Egg Remedy Pach Shampoo
	TO2S

	Egg Remedy Hair Pack
	TO3S

	Jean George Llong Sun Block SPF 50 PA++++
	TO4S

	Lain-Lain

	Make up Brush Naked set
	L1

	Kuas Make Up Oval
	L2

	Catok mini Haidi
	L3

Sumber: Fantastic Cosmetic, 2018

Tabel 4.2
Fantastic Cosmetic
Ramalan Penjualan Per Bulan Tahun 2020 (Unit)
[bookmark: _GoBack][image:]
Sumber: Fantastic Cosmetic, 2018

Tabel 4.3
Fantastic Cosmetic
Ramalan Penjualan Per Bulan Tahun 2021 (Unit)

[image:]
Sumber: Fantastic Cosmetic, 2018

Tabel 4.4
Fantastic Cosmetic
Ramalan Penjualan Tahun 2020-2024 (Unit)
[image:]
Sumber: Fantastic Cosmetic, 2018
Tabel 4.5
Fantastic Cosmetic
Anggaran Penjualan Tahun 2020-2024 (Rupiah)
[image:]
Sumber: Fantastic Cosmetic, 2018
Berdasarkan Tabel 4.2, dapat dilihat ramalan penjualan Fantastic Cosmetic tiap bulannya di tahun 2020. Pada bulan Januari-Februari penjualan tidak terlalu tinggi karena perusahaan baru mulai beroperasi. Kemudian, penjualan di bulan Juni, Juli, dan Desember lebih tinggi dibandingkan dengan bulan lainnya. Pada bulan Juni dan Juli diperkirakan sebagai bulan Idul Fitri. Pada bulan ini masyarakat Indonesia yang mayoritasnya Muslim merayakan Idul Fitri dan meningkatkan penjualan kosmetik karena masyarakat berdandan untuk merayakan Hari Besar tersebut. Demikian juga bulan Desember, dimana masyarakat pergi berlibur dan merayakan natal sehingga akan ada lebih banyak konsumsi kosmetik pada bulan tersebut. Selanjutnya, Tabel 4.3 merupakan ramalan penjualan Fantastic Cosmetic Tahun 2021 dimana penjualan semakin meningkat. Lalu Tabel 4.4 merupakan ramalan penjualan dalam unit selama 5 tahun, dari Tahun 2020-2024 dengan asumsi kenaikan penjualan sebesar 10% untuk Tahun 2022-2024. Tabel 4.5 merupakan ramalan penjualan dalam rupiah selama 5 tahun.

C. Target Pasar yang Dituju
1. Segmentasi
Menurut Kotler dan Armstrong (2014:215), segmentasi pasar melibatkan pembagian sebuah pasar ke dalam kelompok-kelompok yang lebih kecil berdasarkan kebutuhan yang berbeda, karakteristik, atau perilaku yang mungkin membutuhkan strategi pemasaran yang terpisah atau campuran. Konsumen dapat dikelompokkan berdasarkan segi geografis, demografis, psikografis, dan perilaku. Melalui proses segmentasi ini, diharapkan perusahaan dapat mengklasifikasikan pasar ke dalam kelompok-kelompok yang lebih sederhana untuk memformulasikan strategi yang akan diterapkan. Berikut ini adalah kelompok-kelompok segmentasi pasar Fantastic Cosmetic:
a. Segmentasi Geografis
Segmentasi secara geografis berarti membagi pasar menjadi unit-unit geografis yang berbeda seperti negara, pulau, provinsi, kota, iklim dan pemukiman. Pemilihan lokasi usaha penting karena hal itu menunjang keberhasilan suatu usaha. Fantastic Cosmetic berlokasi di Rukan Africa, Green Lake City, Duri Kosambi, Jakarta Barat. Lokasi tersebut cukup nyaman dan harga sewanya terjangkau sehingga cocok bagi perusahaan yang baru memulai bisnisnya.
b. Segmentasi Demografis
Dalam segmentasi demografis, pasar dibagi menjadi kelompok-kelompok berdasarkan variabel-variabel demografis seperti usia, ukuran keluarga, jenis kelamin, pengasilan, pekerjaan, kelas sosial, dan lain-lain. Reseller dan dropshipper Fantastic Cosmetic difokukan pada wanita, dengan usia 20-35 tahun. Namun tidak menutup kemungkinan bagi orang-orang yang berada di luar kelompok usia tersebut untuk menjadi pelanggan Fantastic Cosmetic.

c. Segmentasi Psikografis
Segmentasi psikografis berarti membagi pelanggan menjadi kelompok-kelompok tertentu berdasarkan kelas sosial, gaya hidup dan kepribadian. Fantastic Cosmetic berfokus pada pelanggan yang menyukai kosmetik dan tertarik untuk mempunyai penghasilan dari bisnis kosmetik.
d. Segmentasi Perilaku
Segmentasi tingkah laku berarti mengelompokkan pelanggan pada pengetahuan, sikap, kebutuhan atau reaksinya terhadap suatu produk dan atau jasa. Banyak pemasar percaya bahwa segmentasi ini adalah awal yang terbaik untuk membangun segmentasi pasar. Fantastic Cosmetic memiliki target pasar yang memiliki gaya hidup yang moderen, mandiri, dan ingin berbisnis kosmetik.
2. Target Pasar
Targeting adalah proses mengevaluasi keatraktifan sebuah segmen dan memilih satu atau lebih segmen untuk dimasuki. Target pasar Fantastic Cosmetic adalah wanita yang berusia 20-35 tahun yang berdomisili di Indonesia dengan ketertarikan di bidang kosmetik dan ingin berbisnis kosmetik.

D. Strategi Pemasaran
Dalam memasarkan suatu produk diperlukan strategi yang berhubungan dengan bagaimana produk yang ditawarkan akan diterima oleh konsumen. Strategi inilah yang membedakan perusahaan dengan kompetitornya dalam mendapatkan pangsa pasar. Bentuk strategi yang dipakai juga memiliki dampak pada keuangan perusahaan. Diperlukan langkah yang jelas dalam menjalankan strategi agar penggunaan dana perusahaan dipakai sebagaimana seharusnya. Oleh sebab itu, strategi pemasaran perlu mendapat perhatian khusus dalam menjalankan perusahaan.
1. Diferensiasi
Dalam menjalankan suatu bisnis, diperlukan hal yang menjadi pembeda dengan pesaing sehingga menjadikan perusahaan tersebut unik. Keuntungan lainnya, keunikan perusahaan dapat menjadi poin penting dalam strategi pemasaran perusahaan sehingga baik perusahaan maupun poduk dapat diingat oleh target pasar.
Menurut Kotler dan Keller (2016 : 305,393) Diferensiasi merupakan manfaat produk dan jasa apapun yang cukup diinginkan, dapat disampaikan, dan dapat berfungsi sebagai titik perbedaan untuk suatu merek. Seringkali sarana yang paling menarik dari diferensiasi bagi konsumen adalah manfaat yang terkait dengan kinerja. Diferensiasi termasuk bentuk, fitur, kualitas kinerja, kualitas kesesuaian, daya tahan, kehandalan, perbaikan, dan gaya.
Fantastic Cosmetic menyadari pentingnya memiliki diferensiasi dalam menjalankan perusahaan. Maka, Fantastic Cosmetic memberikan promo kepada reseller-reseller yang akan mendapat poin setiap kali membeli produk di Fantastic Cosmetic. Poin yang sudah dikumpulkan dalam jumlah tertentu nantinya dapat ditukarkan dengan berbagai pilihan hadiah. Hadiah tersebut bisa berupa barang, voucher, maupun uang. Promo ini bertujuan agar ada target yang dapat dikejar oleh reseller agar mereka semakin semangat berjualan kosmetik.
2. Positioning
Menurut Kotler dan Armstrong (2015:232), positioning terdiri atas pengaturan terhadap penawaran pasar untuk menempati tempat yang jelas, khas, dan lebih diinginkan dibandingkan dengan produk pesaing dalam pikiran konsumen yang dituju. Penyampaian mengenai nilai produk harus dapat tertanam di dalam benak konsumen. Positioning yang tepat dapat menciptakan loyalitas konsumen.
Fantastic Cosmetic ingin menyampaikan nilainya kepada pelanggan sebagai distributor kosmetik yang sebagian besar menawarkan kosmetik Korea dengan memberikan harga yang bersaing dan pelayanan yang mengutamakan kepuasan pelanggan.
3. Penetapan Harga
Menurut Kotler dan Amstrong (2014:314), harga adalah sejumlah uang yang dikenakan untuk barang dan jasa. Lebih luasnya, harga adalah jumlah dari seluruh nilai yang dikeluarkan konsumen dengan tujuan untuk mendapatkan kelebihan dari penggunaan barang atau jasa. Selanjutnya, secara umum ada tiga staretegi yang dapat digunakan dalam menetapkan harga, yaitu:
Menurut Kotler dan Amstrong (2014 : 353) terdapat beberapa metode yang dapat digunakan untuk menentukan sebuah harga dari produk atau jasa yang akan ditawarkan, yaitu:
a. Market - Skimming Pricing (Harga Pemerahan Pasar)
Merupakan sebuah cara untuk menentukan harga pada produk baru dengan menetapkan harga yang tinggi untuk mendapatkan keuntungan pendapatan maksimum dari lapisan demi lapisan segmen yang bersedia membayar harga yang cukup tinggi. Pada umumnya strategi ini akan mengakibatkan perusahaan menghasilkan penjualan yang lebih sedikit tetapi lebih menguntungkan.
b. Market – Penetration Pricing (Harga Pangsa Pasar)
Strategi ini berfokus kepada menetapkan harga yang rendah bagi produk baru untuk menarik sejumlah besar pembeli dan pangsa pasar yang lebih besar. Strategi ini biasanya digunakan oleh perusahaan yang telah memiliki kapitalitasi yang besar dan dapat mengatur harga di suatu pasar. Perusahaan yang biasa menerapkan strategi ini adalah para industri dan pemasok besar.

c. Cost - Based Pricing (Berdasarkan Biaya Operasional)
Merupakan metode penetapan harga yang paling dasar dan mudah untuk dilakukan, karena perhitungan yang dilakukan adalah melibatkan perhitungan biaya produksi, distribusi, penjualan produk, ditambah tingkat pengembalian resiko yang wajar bagi usaha. Perusahaan yang memiliki biaya operasional yang lebih kecil dapat menentukan harga yang lebih murah dibandingkan pesaing.
d. Value– Base Pricing (Berdasarkan Persepsi Nilai)
Menetapkan harga berdasarakan persepsi nilai dari pembeli, bukan dari biaya penjual. Pemasar tidak dapat menetapkan harga secara sepihak, perlu adanya perhitungan bersama dengan variabel bauran pemasaran yang lain. Dapat dikatakan konsumen memegang kendali dalam menentukan harga sebuah produk/ jasa yang ada di pasar.
e. Competition Based Pricing
Metode ini menggunakan harga pesaing sebagai standar atau dasar untuk menentapkan harga terhadap produk dan jasa yang perusahaan tawarkan. Dalam menggunakan metode ini, tidak harus selalu menentukan harga yang lebih rendah atau lebih tinggi dari pesaing. Namun yang perlu diperhatikan adalah nilai tambah yang diberikan pesaing tersebut kepada konsumen yang tercerminkan dari harga yang ditawarkan. Karena pada sejatinya konsumen selalu akan membandingkan harga satu produk yang dijual dengan produk yang dijual pesaing untuk mendapatkan manfaat yang lebih. Disinilah tugas dari seorang pelaku usaha untuk memberikan nilai tambah yang lebih bagi konsumen.
Berdasarkan penjelasan tersebut, penetapan harga yang dilakukan oleh Fantastic Cosmetic mengacu pada strategi Competition Based Pricing, dimana Fantic menetapkan harga produk dengan menggunakan harga jual pesaing sebagai standar penetapan harga. Berikut adalah harga produk dari Fantastic Cosmetic:
Tabel 4.6
Fantastic cosmetic
Penetapan Harga Produk (dalam rupiah)
	Kode Produk
	Harga Jual (Rp)

	CO1S
	140.000

	CO2S
	160.000

	CO3S
	130.000

	CO4S
	135.000

	CO5S
	90.000

	CO1M
	135.000

	CO2M
	135.000

	CO3M
	210.000

	SO1M
	187.000

	SO2M
	140.000

	SO3M
	140.000

	SO4M
	155.000

	SO5M
	85.000

	SO6M
	100.000

	SO7M
	100.000

	SO8M
	90.000

	LE1S
	140.000

	LE2S
	140.000

	LE3S
	165.000

	LE4S
	180.000

	TO1M
	170.000

	TO2M
	170.000

	TO3M
	160.000

	TO4M
	180.000

	TO5M
	180.000

	TO6M
	150.000

	TO7M
	75.000

	TO1S
	125.000

	TO2S
	150.000

	TO3S
	150.000

	TO4S
	125.000

	L1
	75.000

	L2
	35.000

	L3
	45.000

Sumber: Fantastic Cosmetic, 2018
4. Saluran Distribusi
Distribusi berkaitan dengan kemudahan memperoleh produk atau jasa di pasar dan tersedia saat konsumen mencarinya. Distribusi merupakan salah satu faktor yang perlu dipahami dalam sebuah bisnis dimana dalam hal ini distribusi sangat penting untuk mengetahui dan mengatur alur perjalanan sebuah produk untuk dapat sampai ke tangan konsumen sehingga dapat digunakan oleh konsumen.
Menurut Kotler dan Amstrong (2014 : 43) saluran distribusi dapat dibagi berdasarkan beberapa kategori, yaitu:
1. Berdasarkan Cara Menyalurkan
Saluran distribusi dapat dibagi menjadi saluran distribusi langsung dan tidak langsung. Saluran distribusi langsung adalah saluran pemasaran yang tidak mempunyai tingkat perantara, produsen langsung berhubungan dengan konsumen untuk memasarkan produk atau jasa. Saluran distribusi tidak langsung adalah saluran yang memiliki satu atau lebih perantara.
2. Berdasarkan Jumlah Tingkat Saluran
Sebuah usaha dapat dikelompokkan menjadi Tiga tingkatan, yaitu:
a. Saluran Tingkat Nol (Direct Marketing Channel)
Pada saluran ini penjual langsung memasarkan produknya ke konsumen tanpa perantara, oleh karena itu proses ini berlangsung cepat. Saluran ini diapat dikatakan sebagai saluran distribusi langsung.
b. Saluran Tingkat Satu
Pada saluran ini perusahaan memiliki satu perantara distribusi yang biasa dikenal dengan pengecer (retailer). Saluran ini termasuk dalam saluran tidak langsung karena melalui perantara distribusi yaitu pengecer (retailer).

	Gambar 4.6	
Saluran Pemasaran Konsumen dan Bisnis

[image: Image result for tingkat saluran distribusi menurut kotler]

Sumber : Kotler and Amstrong (2014 : 43) “Prinsip – Prinsip Pemasaran”
c. Saluran Tingkat Dua
Pada tingkat ini sebuah perusahaan telah memiliki dua perantara distribusi, yaitu pengecer dan pedagang besar. Saluran ini juga termasuk dalan saluran tidak langsung karena melalui perantara distribusi.
d. Saluran Tingkat Tiga
Jenis saluran yang terakhir adalah saluran tingkat tiga dimana sebuah perusahaan memiliki tiga perantara distribusi, yaitu pengecer, pedagang besar, dan pedagan grosir.
Fantastic Cosmetic termasuk termasuk dalam saluran distribusi saluran tidak langsung tingkat satu, dimana Fantastic Cosmetic memerlukan reseller dan dropshipper sebagai pengecer yang berhubungan langsung dengan konsumen kosmetik.

E. Strategi Promosi
Promosi merupakan upaya untuk memberitahukan atau menawarkan barang atau jasa dengan tujuan menarik calon konsumen untuk membeli atau mengkonsumsinya. Promosi merupakan salah satu faktor dalam penentu keberhasilan bagi sebuah perusahaan. Tanpa adanya promosi maka konsumen tidak akan mengenal produk kita dan tidak akan terjadi pula proses pembelian. Dengan adanya promosi, perusahaan mengharapkan terjadi kenaikan angka penjualan. Menurut Kotler dan Amstrong (2014: 64) promosi diartikan sebagai sebuah kegiatan yang berfokuskan kepada menarik perhatian pelanggan untuk mengkonsumsi dan membeli produk perusahaan yang diharapkan dapat menambah tingkat penjualan. Berikut adalah strategi promosi yang dapat digunakan:
1. Advertising
Advertising atau iklan adalah bentuk presentasi dan promosi tentang ide, barang, dan jasa melalui surat kabar, radio, majalah, televisi, bioskop, ataupun dalam bentuk poster (bentuk promosi berbayar) yang dipasang di tempat-tempat strategis. Iklan dapat membangun citra jangka panjang bagi perusahaan atau memicu penjualan cepat. Beberapa observasi mengenai iklan:
a. Iklan memungkinkan penjual mengulangi pesan berkali-kali. Iklan juga memungkinkan pembeli menerima dan membandingkan pesan berbagai pesaing. Iklan skala besar mengatakan sesuatu yang positif tentang ukuran, kekuatan, dan keberhasilan penjual.
b. Iklan menyediakan peluang untuk mendramatisasi perusahaan dan produknya melalui penggunaan media cetak, suara, dan warna yang berseni.
c. Penonton iklan tidak merasa wajib memberi perhatian atau merespon iklan. Iklan merupakan dialog satu arah dan bukan dialog dua arah.

2. Sales Promotion
Menjual atau memasarkan produk atau jasa dengan cara memajang di tempat-tempat khusus, yang menarik perhatian dalam jangka waktu singkat, sehingga konsumen mudah untuk melihatnya.
3. Personal Selling
Presentasi lisan dalam percakapan dengan satu calon pembeli atau lebih yang ditujukan untuk menciptakan penjualan dan membangun hubungan baik.
4. Public Relation
Membangun hubungan yang baik dengan publik dengan menciptakan citra perusahaan yang baik. Alat promosi ini memberikan informasi mengenai perusahaan atau produk atau jasa dan juga menangani isu-isu, rumor, dan acara yang disampaikan melalui media massa.
5. Direct Marketing
Hubungan langsung dengan konsumen untuk memperoleh respon langsung dan membangun hubungan jangka panjang dengan konsumen menggunakan surat, telepon, e-mail, televisi, radio, dan alat penghubung non personal lainnya untuk berkomunikasi secara langsung dengan pelanggan.
Supaya promosi dapat berjalan dengan efektif dan efisien, Fantastic Cosmetic menetapkan beberapa strategi promosi sebagai berikut:
1. Media Sosial
Media sosial merupakan sarana terpenting di era globalisasi saat ini, terutama di bisnis yang berbasis online. Media sosial adalah media promosi yang cocok digunakan karena sebagian besar orang menggunakan internet. Tren media sosial yang terus menanjak dimanfaatkan oleh Fantastic Cosmetic untuk strategi promosi yang dapat menjangkau para pelanggan di seluruh Indonesia. Alasan utama menggunakan media sosial dalam memasarkan produk yaitu dikarenakan efisiensi biaya serta efektif dalam menjangkau target pasar. Selain sebagai media promosi, media sosial merupakan tempat berbagi informasi berkaitan dengan dunia kosmetik yang sedang tren di masyarakat. Tujuannya agar perusahaan dapat terus update sesuai perkembangan tren yang ada. Fantastic Cosmetic juga memanfaatkan media sosial untuk mengedukasi pelanggan sehingga pengetahuan pelanggan mengenai kosmetik bertambah. Media sosial yang dipakai untuk menunjang aktivitas promosi Fantastic Cosmetic yaitu Instagram dan Facebook.
2. Sistem Loyalty Point
Dengan memandang loyalitas merupakan salah satu aspek penting dalam menjalankan suatu bisnis.tanpa adanya loyalitas dari konsumen maka suatu bisnis akan sulit untuk bertahan di dalam suatu persaingan bisnis yang semakin kompetitif. Fantastic Cosmetic sendiri menyadari bahwa loyalitas merupakan salah satu poin penting yang harus dijaga. Oleh sebab itu, Fantastic Cosmetic menerapkan sistem loyalty point yang dihitung dari banyaknya belanja di Fantic. Record pembeliaan pelanggan akan disimpan di sistem perusahaan, selain itu pelanggan juga akan mendapat rekap faktur sebagai bukti belanja. Bila pelanggan mendaftar sebagai anggota reseller di website Fantic, maka pelanggan mendapat poin tambahan. Setiap pembelian akan diberikan poin tertentu sesuai dengan nominal pembelanjaan. Poin ini akan diakumulasikan menjelang akhir tahun yang dapat ditukar dengan berbagai macam hadiah yang dapat berupa barang dan voucher. Dengan adanya sistem loyalty point ini, diharapakan reseller dan dropshipper Fantastic Cosmetic melakukan repeat order berkali-kali dan menjadi pelanggan setia. Dengan adanya reward yang diberikan kepada pelanggan, diharapkan akan membuat pelanggan mendapatkan pengalaman berbelanja yang menyenangkan. Perhitungan poin adalah sebagai berikut:

Tabel 4.7
Perhitungan Poin Website
	Aktivitas
	Jumlah Poin

	Sign up akun di website
	1 poin

	Minimal belanja Rp 1.000.000
	1 poin

	Minimal belanja Rp 2.000.000
	2 poin

	Minimal belanja Rp 3.000.000
	3 poin

	Minimal belanja Rp 5.000.000, dst
	5 poin

	
	

	Promo
	Jumlah Poin

	Voucher Belanja Rp 50.000
	50 poin

	Voucher Belanja Rp 100.000
	100 poin

	Jeju Plants Gentle Lip&Eye Remover
	90 poin

	Centella Water Alcohol Free Toner
	130 poin

	Galactomyces Alcohol Free Toner

	130 poin

Sumber: Fantastic Cosmetic, 2018
3. Word of Mouth
Pemasaran dari mulut ke mulut dapat berupa komunikasi lisan, tertulis, dan elektronik antar masyarakat yang berhubungan dengan keunggulan atau pengalaman membeli suatu barang atau jasa. Dengan menggunakan strategi promosi ini, diharapkan stakeholder perusahaan dapat merekomendasikan Fantastic Cosmetic ke target yang potensial. Alasan lain memilih strategi promosi ini karena tidak membutuhkan biaya, namun dibutuhkan komitmen dan kesabaran untuk terus meningkatkan dan mempertahankan kualitas perusahaan.

4. Business Card (Personal Selling)
Business Card atau kartu nama bisnis berisi informasi mengenai kontak yang dapat dihubungi terkait kegiatan pemasaran perusahaan. Kartu nama bisnis berguna bagi sales Fantastic Cosmetic dalam memperkenalkan perusahaan kepada calon pelanggan ketika melakukan personal selling.

Gambar 4.7
Tampilan Instagram Fantastic Cosmetic
[image: C:\Users\nina.pc\AppData\Local\Temp\Screenshot_2018-11-20-16-03-41-05.png]
Sumber: Fantastic Cosmetic, 2018

Gambar 4.8
Halaman Facebook Fantastic Cosmetic
[image: C:\Users\nina.pc\AppData\Local\Temp\Screenshot_2018-11-22-09-21-50-95.png]
Sumber: Fantastic Cosmetic, 2018

Gambar 4.9
Kartu Nama Fantastic Cosmetic No. Telepon	: (021) 7651288
Email 		: fantasticcosmetic@gmail.com
Website 	:www.fantasticcosmetic.co.id
Rukan Africa. No18, Green Lake City, Duri Kosambi, Jakarta Barat
 Duri Kosambi, Jakarta Barat

FANTASTIC COSMETIC
Distributor Kosmetik

Sumber: Fantastic Cosmetic, 2018
image5.jpeg

image6.emf
Jan Feb Mar Apr Mei Jun Jul Agu Sep Okt Nov Des Total

CO1S 21 32 43 56 69 108 111 74 78 81 86 113 872

CO2S 21 32 43 56 69 108 111 74 78 81 86 113 872

CO3S 20 31 42 55 68 107 110 73 77 80 85 112 860

CO4S 15 26 37 50 63 102 105 68 72 75 80 107 800

CO5S 17 28 39 52 65 104 107 70 74 77 82 109 824

CO1M 18 29 40 53 66 105 108 71 75 78 83 110 836

CO2M 18 29 40 53 66 105 108 71 75 78 83 110 836

CO3M 12 23 34 47 60 99 102 65 69 72 77 104 764

SO1M 16 27 38 51 64 103 106 69 73 76 81 108 812

SO2M 14 25 36 49 62 101 104 67 71 74 79 106 788

SO3M 13 24 35 48 61 100 103 66 70 73 78 105 776

SO4M 12 23 34 47 60 99 102 65 69 72 77 104 764

SO5M 14 25 36 49 62 101 104 67 71 74 79 106 788

SO6M 13 24 35 48 61 100 103 66 70 73 78 105 776

SO7M 11 22 33 46 59 98 101 64 68 71 76 103 752

SO8M 15 26 37 50 63 102 105 68 72 75 80 107 800

LE1S 14 25 36 49 62 101 104 67 71 74 79 106 788

LE2S 14 25 36 49 62 101 104 67 71 74 79 106 788

LE3S 17 28 39 52 65 104 107 70 74 77 82 109 824

LE4S 12 23 34 47 60 99 102 65 69 72 77 104 764

TO1M 13 24 35 48 61 100 102 66 70 73 78 105 775

TO2M 17 28 39 52 65 104 106 70 74 77 82 109 823

TO3M 14 25 36 49 62 101 103 67 71 74 79 106 787

TO4M 16 27 38 51 64

103 105 69 73 76 81 108 811

TO5M 19 30 41 54 67

106 108 72 76 79 84 111 847

TO6M 20 31 42 55 68 107 109 73 77 80 85 112 859

TO7M 22 33 44 57 70 109 111 75 79 82 87 114 883

TO1S 18 29 40 53 66 105 107 71 75 78 83 110 835

TO2S 12 23 34 47 60 99 101 65 69 72 77 104 763

TO3S 17 28 39 52 65 104 106 70 74 77 82 109 823

TO4S 15 26 37 50 63 102 104 68 72 75 80 107 799

L1 10 16 23 32 36 55 57 40 43 45 47 58 462

L2 8 14 21 30 34 53 55 38 41 43 45 56 438

L3 10 19 24 33 37 56 58 41 44 46 48 59 475

Kode

Produk

Bulan

image7.emf
Jan Feb Mar Apr Mei Jun Jul Agu Sep Okt Nov Des Total

CO1S 77 81 85 90 95 134 137 100 105 109 103 137 1.253

CO2S 77 81 85 90 95 134 137 100 105 109 103 137 1.253

CO3S 76 80 84 89 94 133 136 99 104 108 102 136 1.241

CO4S 71 75 79 84 89 128 131 94 99 103 97 131 1.181

CO5S 73 77 81 86 91 130 133 96 101 105 99 133 1.205

CO1M 74 78 82 87 92 131 134 97 102 106 100 134 1.217

CO2M 74 78 82 87 92 131 134 97 102 106 100 134 1.217

CO3M 68 72 76 81 86 125 128 91 96 100 94 128 1.145

SO1M 72 76 80 85 90 129 132 95 100 104 98 132 1.193

SO2M 70 74 78 83 88 127 130 93 98 102 96 130 1.169

SO3M 69 73 77 82 87 126 129 92 97 101 95 129 1.157

SO4M 68 72 76 81 86 125 128 91 96 100 94 128 1.145

SO5M 70 74 78 83 88 127 130 93 98 102 96 130 1.169

SO6M 69 73 77 82 87 126 129 92 97 101 95 129 1.157

SO7M 67 71 75 80 85 124 127 90 95 99 93 127 1.133

SO8M 71 75 79 84 89 128 131 94 99 103 97 131 1.181

LE1S 70 74 78 83 88 127 130 93 98 102 96 130 1.169

LE2S 70 74 78 83 88 127 130 93 98 102 96 130 1.169

LE3S 73 77 81 86 91 130 133 96 101 105 99 133 1.205

LE4S 68 72 76 81 86 125 128 91 96 100 94 128 1.145

TO1M 69 73 77 82 87 126 128 92 97 101 95 129 1.156

TO2M 73 77 81 86 91 130 132 96 101 105 99 133 1.204

TO3M 70 74 78 83 88 127 129 93 98 102 96 130 1.168

TO4M 72 76 80 85 90 129 131 95 100 104 98 132 1.192

TO5M 75 79 83 88 93 132 134 98 103 107 101 135 1.228

TO6M 76 80 84 89 94 133 135 99 104 108 102 136 1.240

TO7M 78 82 86 91 96 135 137 101 106 110 104 138 1.264

TO1S 74 78 82 87 92 131 133 97 102 106 100 134 1.216

TO2S 68 72 76 81 86 125 127 91 96 100 94 128 1.144

TO3S 73 77 81 86 91 130 132 96 101 105 99 133 1.204

TO4S 71 75 79 84 89 128 130 94 99 103 97 131 1.180

L1 44 47 51 55 59 78 80 55 56 58 57 81 721

L2 42 45 49 53 57 76 78 53 54 56 55 79 697

L3 45 48 52 56 60 79 81 56 57 59 58 82 733

Kode

Produk

Bulan

image8.emf
CO1S 872 1.253 1.378 1.516 1.668

CO2S 872 1.253 1.378 1.516 1.668

CO3S 860 1.241 1.365 1.502 1.652

CO4S 800 1.181 1.299 1.429 1.572

CO5S 824 1.205 1.326 1.458 1.604

CO1M 836 1.217 1.339 1.473 1.620

CO2M 836 1.217 1.339 1.473 1.620

CO3M 764 1.145 1.260 1.385 1.524

SO1M 812 1.193 1.312 1.444 1.588

SO2M 788 1.169 1.286 1.414 1.556

SO3M 776 1.157 1.273 1.400 1.540

SO4M 764 1.145 1.260 1.385 1.524

SO5M 788 1.169 1.286 1.414 1.556

SO6M 776 1.157 1.273 1.400 1.540

SO7M 752 1.133 1.246 1.371 1.508

SO8M 800 1.181 1.299 1.429 1.572

LE1S 788 1.169 1.286 1.414 1.556

LE2S 788 1.169 1.286 1.414 1.556

LE3S 824 1.205 1.326 1.458 1.604

LE4S 764 1.145 1.260 1.385 1.524

TO1M 775 1.156 1.272 1.399 1.539

TO2M 823 1.204 1.324 1.457 1.603

TO3M 787 1.168 1.285 1.413 1.555

TO4M 811 1.192 1.311 1.442 1.587

TO5M 847 1.228 1.351 1.486 1.634

TO6M 859 1.240 1.364 1.500 1.650

TO7M 883 1.264 1.390 1.529 1.682

TO1S 835 1.216 1.338 1.471 1.618

TO2S 763 1.144 1.258 1.384 1.523

TO3S 823 1.204 1.324 1.457 1.603

TO4S 799 1.180 1.298 1.428 1.571

L1 462 721 793 872 960

L2 438 697 767 843 928

L3 475 733 806 887 976

Total 26.464 39.051 42.956 47.252 51.977

Kode

Produk

2020 2021 2022 2023 2024

image9.emf
140.000

122.080.000 175.420.000 192.962.000 212.258.200 233.484.020

160.000

139.520.000 200.480.000 220.528.000 242.580.800 266.838.880

130.000

111.800.000 161.330.000 177.463.000 195.209.300 214.730.230

135.000

108.000.000 159.435.000 175.378.500 192.916.350 212.207.985

90.000

74.160.000 108.450.000 119.295.000 131.224.500 144.346.950

135.000

112.860.000 164.295.000 180.724.500 198.796.950 218.676.645

135.000

112.860.000 164.295.000 180.724.500 198.796.950 218.676.645

210.000

160.440.000 240.450.000 264.495.000 290.944.500 320.038.950

187.000

151.844.000 223.091.000 245.400.100 269.940.110 296.934.121

140.000

110.320.000 163.660.000 180.026.000 198.028.600 217.831.460

140.000

108.640.000 161.980.000 178.178.000 195.995.800 215.595.380

155.000

118.420.000 177.475.000 195.222.500 214.744.750 236.219.225

85.000

66.980.000 99.365.000 109.301.500 120.231.650 132.254.815

100.000

77.600.000 115.700.000 127.270.000 139.997.000 153.996.700

100.000

75.200.000 113.300.000 124.630.000 137.093.000 150.802.300

90.000

72.000.000 106.290.000 116.919.000 128.610.900 141.471.990

140.000

110.320.000 163.660.000 180.026.000 198.028.600 217.831.460

140.000

110.320.000 163.660.000 180.026.000 198.028.600 217.831.460

165.000

135.960.000 198.825.000 218.707.500 240.578.250 264.636.075

180.000

137.520.000 206.100.000 226.710.000 249.381.000 274.319.100

170.000

131.750.000 196.520.000 216.172.000 237.789.200 261.568.120

170.000

139.910.000 204.680.000 225.148.000 247.662.800 272.429.080

160.000

125.920.000 186.880.000 205.568.000 226.124.800 248.737.280

180.000

145.980.000 214.560.000 236.016.000 259.617.600 285.579.360

180.000

152.460.000 221.040.000 243.144.000 267.458.400 294.204.240

150.000

128.850.000 186.000.000 204.600.000 225.060.000 247.566.000

75.000

66.225.000 94.800.000 104.280.000 114.708.000 126.178.800

125.000

104.375.000 152.000.000 167.200.000 183.920.000 202.312.000

150.000

114.450.000 171.600.000 188.760.000 207.636.000 228.399.600

150.000

123.450.000 180.600.000 198.660.000 218.526.000 240.378.600

125.000

99.875.000 147.500.000 162.250.000 178.475.000 196.322.500

75.000

34.650.000 54.075.000 59.482.500 65.430.750 71.973.825

35.000

15.330.000 24.395.000 26.834.500 29.517.950 32.469.745

45.000

21.375.000 32.985.000 36.283.500 39.911.850 43.903.035

Total 3.621.444.0005.334.896.0005.868.385.6006.455.224.1607.100.746.576

2024 Harga 2020 2021 2022 2023

image10.png
Tingkat 1

Tingkat 0

image11.png
6 294 147
postingan pengikut yang diikuti

Edit Profil

Fantastic Cosmetic
Distributor Kosmetik
Pengiriman dari Jakarta

HHBCA
EEBRI

‘Sorotan Cerita

image12.png
Fantastic Cosmetic

Kecantikan, Kosmetik & Perawatan Diri

-+ Tambahkan Tombol

4 ® 4

Kirim Foto Lihat Sebagai Edit Halaman

llasan Toko Promo Foto Video Postingan A

Album

|

BuatAbum Unggah Seluler Foto Profil
2 foto 2 foto

Lihat Semua

Semua Foto

image1.png
X & Cosrx, AHA 7 Whitehead... D

makeupindo.co

LIQUID, 100 ML

www.cosnx.cokr

Q

Merek: COSRX
Kode Produk: Cosrx. AHA 7 Whitehead Power

image2.png

image3.png
A 64% W}

klaim-klaim produk ini yang bisa bikin
kelihatan glowing, warna kulit merata,
tekstur kulit yang lebih halus dan
tentunya melawan permasalahan
jerawat.

Baca Juga: Mengenal Ampoule Pada

Skincare Korea

Apa aja sih ingredient list dan klaim
produk ini?

image4.png
berasal dari brand makeup Korea yaitli
TOO COOL FOR SCHOOL, dikorea liptint

