
i

ii

PERNYATAAN KEASLIAN

Yang bertanda tangan dibawah ini:

Nama : Mulyani

NIM : 1522201021

Jenjang : Strata 1 (S1)

Fakultas : Ekonomi dan Bisnis islam

Jurusan : Ekonomi Syari’ah

Program Studi : Ekonomi Syari’ah

Dengan ini saya menyatakan bahwa skripsi yang berjudul “Strategi

Pemasaran Untuk Meningkatkan Penjualan Pada Rumah Makan Bakmi

Witosari 2 Purwokerto Timur” adalah benar merupakan karya saya sendiri dan

tidak melakukan tindakan plagiat dalam penyusunannya. Adapun kutipan yang

ada dalam penyusunan karya ini telah saya cantumkan sumber kutipannya dalam

skripsi.

Saya bersedia melakukan proses yang semestinya sesuai dengan peraturan

perundangan yang berlaku jika ternyata skripsi ini sebagian atau keseluruhan

merupakan plagiat dari karya orang lain.

Demikian karya ini dibuat untuk seperluya.

Purwokerto, 05 November 2019

Mulyani
NIM. 1522201021

iii

iv

NOTA DINAS PEMBIMBING

Kepada :
Yth: Dekan Fakultas Ekonomi Bisnis Islam
IAIN Purwokerto
Di Purwokerto

Assalamu’alaikum Wr. Wb.

Setelah melakukan bimbingan, telaah, arahan, dan koreksi terhadap penulisan

skripsi dari Mulyani, NIM. 1522201021 yang berjudul :

STRATEGI PEMASARAN UNTUK MENINGKATKAN PENJUALAN

PADA RUMAH MAKAN BAKMI WITOSARI 2 PURWOKERTO TIMUR
Saya berpendapat bahwa skripsi tersebut sudah dapat diajukan kepada Dekan

Fakultas Ekonomi dan Bisnis Islam, IAIN Purwokerto untuk diujikan dalam rangka

memperoleh gelar Sarjana Ekonomi (S.E).

Wassalamu’alaikum Wr. Wb.

Purwokerto, 05 November 2019
Pembimbing,

Rahmini Hadi, M.Si
NIP. 197012242005012001

v

MOTTO

“Sukses adalah Hak Saya”

vi

STRATEGI PEMASARAN UNTUK MENINGKATKAN PENJUALAN
PADA RUMAH MAKAN BAKMI WITOSARI 2 PURWOKERTO TIMUR

Mulyani
NIM.1522201021

E-mail: niiyaa08@gmail.com
Jurusan Ekonomi Syariah Fakultas Ekonomi dan Bisnis Islam

Institut Agama Islam Negeri (IAIN) Purwokerto

ABSTRAK

Bisnis kuliner atau Rumah Makan merupakan salah satu bisnis yang
menjanjikan karena makanan menempati urutan teratas dalam pemenuhan
kebutuhan pokok manusia. Suatu perusahaan mengharapkan agar hasil penjualan
dapat meningkat. Usaha meningkatkan penjualan ini sangat penting sekali bagi
perusahaan, Salah satunya dengan merancang strategi pemasaran. menurut
Suryana dalam bukunnya, Strategi pemasaran adalah perpaduan dari kinerja
wirausaha dengan hasil Pengujian dan penelitian pasar sebelumnya dalam
mengembangkan perusahaan untuk menjual produknya.

Penelitian ini bertujuan untuk Untuk mengetahui bagaimana Strategi
Pemasaran guna meningkatkan penjualan di RM Bakmi Witosari 2. Penelitian ini
menggunakan penelitian lapangan (field research) dengan jenis penelitian
kualitatif dan metode analisis SWOT.

Hasil Penelitian dapat disimpulkan bahwa berdasarkan Analisis SWOT
Strategi Pemasaran RM Bakmi Witosari 2 untuk meningkatkan Penjualan yaitu
Strategi SO, Melakukan inovasi Produk supaya variasi menu bertambah sehingga
masyarakat yang gemar kuliner tertarik pada Produk yang disajikan RM Bakmi
Witosari. Strategi ST, Mempertahankan kualitas produk agar dapat bersaing
dengan produk lain meskipun harga yang ditawarkan Pesaing jauh lebih murah.
Serta Meningkatkan kerjasama dengan toko-toko lain agar produk semakin
dikenal luas oleh masyarakat. Strategi WO, Dengan kemudahan akses transportasi
lebih memudahkan untuk RM Bakmi Witosari dalam memasarkan Produknya.
Strategi WT, Dengan melihat maraknya promosi melalui go food, maka RM
Bakmi Witosari perlu memperbarui Manajemen yang ada. Dan juga Aktif
melakukan Pemasaran, mungkin perlu menambahkan strategi pemasaran yang
baru agar konsumen tertarik pada RM Bakmi Witosari meskipun pesaing dengan
usaha sejenis dimana-mana dan bahkan jauh lebih murah daripada RM Bakmi
Witosari dengan cara memasang iklan di media social seperti whatsap, instagram,
twitter atau dengan memberikan diskon misalnya, atau juga bisa vocer ataupun
pemberian hadiah bagi pelanggan setia.

Kata Kunci: Rumah Makan, Strategi Pemasaran, Analisis SWOT

mailto:Riezurisma17@gmail.com

vii

MARKETING STRATEGY TO INCREASE SALES AT BAKMI
WITOSARI 2 PURWOKERTO TIMUR

Mulyani
NIM.1522201021

E-mail: niiyaa08@gmail.com
Islamic Economics Department, Faculty of Economics and Islamic Business

Purwokerto State Islamic Institute (IAIN)

ABSTRACT

Culinary business or restaurant is one of the promising businesses because
food ranks first in meeting basic human needs. A company expects sales to
increase. Efforts to increase sales is very important for companies, one of them by
designing marketing strategies. according to Suryana in his book, Marketing
strategy is a combination of entrepreneurial performance with the results of
testing and previous market research in developing companies to sell their
products.

This study aims to find out how the Marketing Strategy to increase sales at
RM Witosari 2. This research uses field research with qualitative research and
SWOT analysis methods.

The results of the study can be concluded that based on the SWOT
Analysis of RM Witosari 2 Marketing Strategy to increase Sales, namely SO
strategy, Product innovation so that menu variations increase so that people who
like culinary are interested in the products presented by RM Witosari. ST
Strategy, Maintaining product quality in order to compete with other products
even though the price offered by Competitors is much cheaper. As well as
increasing cooperation with other stores so that products are increasingly widely
known by the public. WO Strategy, With easy access to transportation makes it
easier for RM Witosari to market its products. WT Strategy, By seeing the rise of
promotion through go food, then RM Witosari needs to renew existing
Management. And also actively doing marketing, it may be necessary to add a
new marketing strategy so that consumers are attracted to RM Witosari even
though competitors with similar businesses are everywhere and even much
cheaper than RM Witosari by placing advertisements on social media such as
WhatsApp, Instagram, Twitter or with give discounts for example, or can also be
a voucher or gift for loyal customers.

Keywords: Restaurants, Marketing Strategies, SWOT Analysis

viii

PEDOMAN TRANSLITERASI

Pedoman Transliterasi Arab-Latin ini merujuk pada SKB Menteri Agama

dan Menteri Pendidikan dan Kebudayaan RI, tertanggal 22 januari 198 No:

158/1987 dan 0543b/U/1987.

A. Konsonan Tunggal

Huruf Arab Nama Huruf Latin Keterangan

أ Alif tidak dilambangkan tidak dilambangkan

ب bā' B Be

ت tā' T Te

ث śā' Ś es titik di atas

ج Jim J Je

ح hā' ḥ ha titik di bawah

خ khā' Kh ka dan ha

د dal D De

ذ źal Ź zet titik di atas

ر rā' R Er

ز Zai Z Zet

س Sīn S Es

ش syīn Sy es dan ye

ص şād Ş es titik di bawah

ض dād ḍ de titik di bawah

ط tā' Ţ te titik di bawah

ظ zā' ẓ zet titik di bawah

ع 'ayn …‘… koma terbalik (di atas)

غ gayn G Ge

ix

ف fā' F Ef

ق qāf Q Qi

ك kāf K Ka

ل Lām L El

م mīm M Em

ن nūn N En

و waw W We

ه hā' H Ha

ء hamzah …’… apostrof

ي Yā Y Ye

B. Konsonan rangkap karena tasydīd ditulis rangkap

ditulis يّنغ ganiyyun

ditulis جّح ḥijjun

C. Tā' marbūtah di akhir kata

1. Bila dimatikan, ditulis h:

ةجّح ditulis ḥujjah

ةقفن ditulis nafaqah

(ketentuan ini tidak diperlukan terhadap kata-kata Arab yang sudah

terserap ke dalam bahasa Indonesia seperti zakat, shalat dan sebagainya,

kecuali dikehendaki lafal aslinya).

2. Bila dihidupkan karena berangkaian dengan kata lain, ditulis t:

ةروربملا ةجح ditulis ḥajjatilmabrūrati

ةرّصحملا ةرّح ditulis ḥurratilmuḥşarrah

D. Vokal pendek

__◌َ __ (fathah) ditulis a contoh ditulis ةَرَیسمَ masīrata

__◌ِ __ (kasrah) ditulis i contoh ditulis لّحِی yaḥillu

__◌ُ __ (dammah) ditulis u contoh ةمرحُ ditulis ḥurmatin

x

E. Vokal panjang

1. fathah + alif, ditulis ā (garis di atas)

اھعم ditulis ma‘ahā

2. fathah + alif maqşūr, ditulis ā (garis di atas)

رفاست ditulis tusāfiru

3. kasrah + ya mati, ditulis ī (garis di atas)

لیبس ditulis sabīli

4. dammah + wau mati, ditulis ū (dengan garis di atas)

بونذ ditulis źunūba

F. Vokal rangkap

1. fathah + yā mati, ditulis ai

مكنیب ditulis bainakum

2. fathah + wau mati, ditulis au

لوق ditulis qaul

G. Vokal-vokal pendek yang berurutan dalam satu kata, dipisahkan

dengan apostrof

متناا ditulis a'antum

تدعا ditulis u'iddat

متركش نئل ditulis la'in syakartum

H. Kata sandang Alif + Lām

1. Bila diikuti huruf qamariyah ditulis al-

نارقلا ditulis al-Qur'ān

سایقلا ditulis al-Qiyās

2. Bila diikuti huruf syamsiyyah, ditulis dengan menggandengkan huruf

syamsiyyah yang mengikutinya serta menghilangkan huruf l-nya

سمشلا ditulis asy-syams

ءامسلا ditulis as-samā'

I. Huruf besar

Huruf besar dalam tulisan Latin digunakan sesuai dengan Ejaan Yang

Disempurnakan (EYD)

xi

J. Penulisan kata-kata dalam rangkaian kalimat dapat ditulis menurut

penulisannya

ةلاصلا ماقإ ditulis iqāmi aş-şalāh

ةاكزلا ءاتیإ ditulis ītai’ az-zakāh

xii

PERSEMBAHAN

Dengan mengucap rasa syukur kepada Allah SWT atas terselesaikannya

penulisan skripsi ini, ku persembahkan karya ini untuk :

1. Allah SWT yang telah begitu banyak melimpahkan rahmat dan hidayah

kepada saya, sehingga penulisan skripsi berjalan lancar.

2. Kedua orang tua saya, Bapak Rasito yang selalu memberikan support moral

dan materinya selama saya hidup, Ibu Rasmini yang tidak lelah mendoakan

saya, yang tidak bosan mendengar keluh kesah saya dalam segala situasi dan

menjadi teman setia selama hidup saya.

3. Adiku tercinta yang selalu mensuport saya dan menemani pengerjaan skripsi

ini walaupun suka menyebalkan

4. Kakak- kakak saya yang selalu bertanya kapan selesai kuliah yang selalu

rewel untuk cepat-cepat menyelesaikan skripsi ini meskipun tidak membantu

5. Keluarga besar saya yang selalu mendukung saya untuk segera lulus kuliah

6. Kekasih saya, Indra Nurudin yang selalu memberikan semangat. Selalu rewel

untuk cepat terselesaikannya skripsi ini, Selalu mendengarkan keluh kesah

saya.

7. Teman-teman sepersusahan Nurfa, mba Siti yang selalu memberikan

dukungan dan menemani saya jalan-jalan ketika mengalami kesulitan dalam

mengerjakan skripsi ini.

8. Teman-teman seperjuangan Ekonomi Syariah angkatan 2015 yang selalu

memberikan inspirasi dan dukungan sehingga skripsi ini berjalan dengan baik.

Terutama Yulia, Isna, Hani, Risma, Afi, Tita, Ayuni, Wulan, yang sudah

menemani berjuang, bimbingan, dan jalan-jalan.

9. Keluarga besar WITOSARI yang sudah mendukung dan memotivasi saya

untuk cepat lulus kuliah.

xiii

KATA PENGANTAR

Assalamu’alaikum Wr. Wb

Puji syukur penulis panjatkan kehadirat Allah SWT karena berkat Rahmat

dan Karuinia-Nya penulis dapat Menyelesaikan penyusunan skripsi ini. Shalawat

beserta salam semoga senantiasa terlimpah curahkan kepda junjungan kita, Nabi

Agung Muhammad SAW, kepada keluarganya, para sahabat, juga para umatnya

hingga akhir zaman. Aamiin.

Bersamaan dengan selesainnya penulisan skripsi ini, penulis ucapkan

terima kasih kepada semua pihak yang telah membantu penulis dalam

menyelesaikan penulisan skripsi ini. Oleh karena itu hanya ucapan terima kasih

yang sebesar-besarnya yang dapat penulis hanturkan kepada:

1. Dr. H. Moh. Roqib, M.Ag., Rektor Institut Agama Islam Negeri (IAIN)

Purwokerto.

2. Dr. H. Jamal Abdul Aziz, M.Ag., Dekan Fakultas Ekonomi dan Bisnis Islam

Institut Agama Islam Negeri (IAIN) Purwokerto.

3. Dewi Laela Hilyatin, SE., M.S.I., Ketua Jurusan Ekonomi Syariah Fakultas

Ekonomi dan Bisnis Islam Institut Agama Islam Negeri (IAIN) Purwokerto.

4. Rahmini Hadi, M.Si pembimbing penulis dalam menyelesaikan penulisan

skripsi. Terima kasih saya ucapkan atas segala bimbingan, arahan, masukan,

motivasi, serta kesabarannya demi terselesaikannya penyusunan skripsi ini.

Semoga senantiasa Allah selalu memberikan perlindungan dan membalas

kebaikan Ibu.

5. Seluruh Dosen Fakultas Ekonomi dan Bisnis Islam IAIN Purwokerto yang

telah mengajarkan dan membekali ilmu pengetahuan sehingga penulis dapat

menyelesaikan skripsi ini.

6. Orang tua penyusun, Bapak Rasito dan Ibu Rasmini yang merupakan orang

tua terhebat, yang telah mencurahkan kasih sayangnya, merawat, mendidik,

serta doa-doanya yang selalu menguatkan semangat dan keyakinan kepada

penulis. Jasanya tidak dapat dibalas dengan apapun, semoga bapak dan ibu

tetap berada dalam lindungan, kasih sayang dan kemuliaan dari Allah SWT.

xiv

7. Terimakasih kepada Bapak Sumito Pemilik Witosari yang telah berkenan

membantu terselesaikannya skripsi ini.

8. Kawan-kawan seperjuangan Jurusan Ekonomi Syariah A angkatan 2015,

terima kasih atas kebersamaan kita dalam suka maupun duka semoga tak akan

pernah terlupakan.

9. Semua pihak yang telah membantu penyusun dalam menyelesaikan skripsi ini,

yang tidak dapat penyusun sebutkan satu persatu.

Penulis menyadari bahwa dalam penulisan skripsi ini masih jauh dari

kesempurnaan, untuk itulah kritik serta saran yang bersifat membangun selalu

penulis harapkan dari pembaca guna kesempurnaan skripsi ini. Mudah-mudahan

skripsi ini bisa bermanfaat untuk penulis dan pembaca. Aamiinn.

Purwokerto, 05 November2019

Mulyani
NIM. 1522201021

xv

DAFTAR ISI

HALAMAN JUDUL .. i

PERNYATAAN KEASLIAN.. ii

PENGESAHAN.. iii

NOTA DINAS PEMBIMBING... iv

MOTTO .. v

ABSTRAK .. vi

ABSTRACT.. vii

PEDOMAN TRANSLITERASI ... viii

PERSEMBAHAN... xii

KATA PENGANTAR.. xiii

DAFTAR ISI... xv

DAFTAR TABEL... xviii

DAFTAR GAMBAR.. xix

DAFTAR LAMPIRAN .. xx

BAB I PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Definisi Operasional .. 5

C. Rumusan Masalah .. 7

D. Tujuan dan manfaat penelitian .. 7

E. Kajian Pustaka .. 8

F. Sistematika Pembahasan .. 15

BAB II LANDASAN TEORI

A. Strategi Pemasaran .. 17

1. Pengertian Strategi ... 17

2. Pengertian Strategi Pemasaran .. 17

3. Tujuan Strategi Pemasaran... 19

4. Unsur-Unsur Strategi Pemasaran 20

5. Macam-Macam Strategi Pemasaran 20

6. Komponen Strategi Pemasaran ... 21

xvi

B. Bauran Pemasaran ... 24

C. Tinjauan Volume Penjualan .. 30

1. Pengertian Penjualan ... 30

2. Tujuan Penjualan ... 31

3. Factor-Faktor yang mempengaruhi penjualan 32

D. Social Learn Teory... 34

E. Landasan Teologis: Karakteristik Pemasar Syariah (syariah

marketing) .. 36

1. Teistis (Religius) ... 36

2. Etis (Beretika) ... 37

3. Realistis (Fleksibel).. 38

4. Humanistis (Manusiawi) ... 39

BAB III METODE PENELITIAN

A. Jenis Penelitian... 40

B. Lokasi Penelitian.. 40

C. Subjek dan Objek Penelitian ... 41

D. Jenis dan Sumber Data... 41

E. Metode Pengumpulan Data.. 42

F. Teknik Analisis Data.. 43

G. Pemeriksaan Keabsahan Data .. 47

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Rumah Makan Bakmi Witosari 2 49

1. Sejarah singkat RM Bakmi Witosari 2 49

2. Letak geografis .. 50

3. Logo RM Bakmi Witosari ... 50

4. Misi perusahaan ... 51

5. Tujuan Perusahaan .. 51

6. Struktur organisasi dan Manajemen Umum....................... 51

7. Bahan baku dan peralatan .. 55

B. Strategi Pemasaran RM Bakmi Witosari 2............................... 56

1. Strategi Produk .. 56

xvii

2. Strategi harga ... 58

3. Strategi distribusi ... 60

4. Strategi Promosi ... 61

C. Analisis SWOT Terhadap Strategi Pemasaran RM Bakmi

Witosari 2 ... 64

1. Analisis faktor Eksternal Peluang (opportunity) dan

Ancaman (threats).. 64

2. Analisis faktor internal Kekuatan (Strength) dan

Kelemahan (threats)... 64

BAB V PENUTUP

A. Kesimpulan.. 69

B. Saran ... 70

C. Penutup ... 70

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

xviii

DAFTAR TABEL

Tabel 1.1 Data jumlah pengunjung dan total penjualan tahun 2018-2019 RM

Bakmi Witosari 1 dan 2 ... 3

Table 1.2. Penelitian Terdahulu ... 13

Tabel 3.1 MATRIKS SWOT ... 46

Tabel 4.1 Daftar menu Makanan dan harga Witosari 2 58

Tabel 4.2 Daftar Minuman dan Harga ... 59

Tabel 4.3 MATRIKS SWOT ... 65

Tabel 4.4 Strategi SO, ST, WO, WT.. 67

xix

DAFTAR GAMBAR

Gambar 3.1. Diagram Analisis SWOT .. 44

Gambar 4.1 Logo RM Bakmi Witosari.. 50

Gambar 4.2 Struktur Organisasi RM Witosari... 52

Gambar 4.3 Ruangan Tempat Makan .. 60

Gambar 4.4 Brosur RM Bakmi Witosari 2 .. 61

Gambar 4.4. Papan Nama RM Bakmi Witosari 2.. 62

Gambar 4.5 Papan Naman RM Bakmi Witosari 1... 62

Gambar 4.6 Promosi Melalui GOJEK (go food) .. 63

xx

DAFTAR LAMPIRAN

Lampiran 1 : Data Jumlah Pengunjung dan total Penjualan tahun 2018-2019

RM Bakmi Witosari

Lampiran 2 : Data jumlah Pengunjung dan total Penjualan tahun 2018-2019

RM Bakmi Witosari 2

Lampiran 3 : Pedoman Wawancara pada RM Witosari

Lampiran 4 : Gambar Struktur Organisasi

Lampiran 5 : Gambar Ruangan Tempat Makan

Lampiran 6 : Gambar Papan Nama Witosari 1 dan 2

Lampiran 7 : Brosur RM Witosari 2

Lampiran 8 : Surat Keterangan Mengikuti Seminar Proposal Skripsi

Lampiran 9 : Surat Kesediaan Menjadi Pembimbing

Lampiran 10 : Surat Rekomendasi Seminar Proposal Skripsi

Lampiran 11 : Surat Keterangan Lulus Seminar Proposal

Lampiran 12 : Berita Acara Seminar Proposal

Lampiran 13 : Daftar Hadir Seminar Proposal

Lampiran 14 : Blanko Bimbingan Skripsi

Lampiran 15 : Surat Rekomendasi Munaqosyah

Lampiran 16 : Berita Acara Sidang Munaqosyah

Lampiran 17 : Surat Keterangan Lulus Ujian Komprehesif

Lampiran 18 : Surat Keterangan Wakaf Perpustaakaan

Lampiran 19 : Sertifikat OPAK

Lampiran 20 : Sertifikat Aplikom

Lampiran 21 : Sertifikat BTA PPI

Lampiran 22 : Sertifikat Pengembangan Bahasa Arab

Lampiran 23 : Sertifikat Pengembangan Bahasa Inggris

Lampiran 24 : Sertifikat PPL

Lampiran 25 : Sertifikat KKN

Lampiran 26 : Daftar Riwayat Hidup=

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Suatu usaha didirikan bertujuan untuk mendapatkan keuntungan agar usaha

tersebut dapat berkelanjutan. Untuk mendapatkan keuntungan yang

berkelanjutan, suatu usaha harus memiliki daya saing, dengan cara meningkatkan

volume penjualan, menjaga kualitas, dan meningkatkan pelayanan.

Perkembangan usaha dan laba yang dicapai dapat digunakan sebagai alat ukur

terhadap keberhasilan suatu usaha dalam menjalankan aktivitas yang berkenaan

dengan operasinya. Dalam hal ini untuk meningkatkan volume penjualan, suatu

usaha harus bersaing untuk mendapatkan konsumen sebanyak-banyaknya dan

menjaga loyalitas konsumennya sehingga kelangsungan suatu usaha dapat

berkelanjutan sehingga mampu bersaing. 1

Untuk meningkatkan penjualan, suatu usaha harus menetapkan strategi

pemasaran yang tepat. Strategi Pemasaran adalah suatu proses yang

menghantarkan organisasi pada peluang pasar yang besar untuk meningkatkan

penjualan dan meraih keunggulan yang di harapkan, strategi pemasaran juga

merupakan alat yang penting agar perusahaan mampu menenangkan persaingan.2

Disamping itu, pemasaran berfungsi untuk mendekatkan jarak antara

produsen dan konsumen. Dengan memproduksi barang dan jasa, perusahaan

berusaha untuk meningkatkan penjualan dengan cara dan strategi yang tepat.

Untuk merebut pelanggan sebanyak mungkin, setiap perusahaan memiliki cara

dan strategi yang berbeda. Penggunaan cara metode tersebut dalam ilmu

pemasaran di sebut strategi pemasaran. Apabila perusahaan tidak menetapkan

strategi pemasaran yang tepat maka perusahaan tidak dapat hidup dan

berkembang karena itu hendaklah setiap perusahaan harus dapat menetapkan cara

1 Albertus Wijaya Kurniawan,dkk, Skripsi yang berjudul” Strategi Pemasaran dan Rencana
Pengembangan Omah Roso di Cabang Pemuda Semarang”, Universitas Pandanaran Semarang

2 Suryadi Prawirosentono, Filosofi Baru Tentang Manajemen Mutu Terpadu Total Quality
Management abad 21 Studi kasus & Analisis, (Jakarta: PT Bumi Aksara, 2004), hlm.152.

2

dan strategi yang tepat sehingga akhirnya dapat bersaing dan merebut pasar yang

ada.3

Rumah makan Bakmi Witosari adalah rumah makan yang sudah tergolong

lama berdiri yaitu pada tahun 1996 sampe sekarang (2019). Awalnya rumah

makan ini masih menggunakan gerobak keliling dari rumah kerumah sekitar

purwokerto ketika berjualan yang laku pun masih jarang yaitu sekitar 10 porsi

namun seiring berjalannya waktu karena ketekunan dan keteguhan sang pemilik

yaitu bapak Sumito hingga akhirnya bisa mendirikan rumah makan yang diberi

nama Bakmi Witosari yang beralamatkan di Jl. Jendral Sudirman Purwokerto

Timur. Dan lokasinya strategis karena berada di dekat Jalan Raya atau jalan

umum jadi kemudahan transportasi sehingga mudah dilewati kendaraan sehingga

mudah ditemukan oleh konsumen. Dan sudah memiliki cabang yang diberi nama

RM Witosari 2 yang beralamatkan di Jl M yusuf Kali putih Purwokerto Timur.

Witosari 2 ini berdiri pada bulan maret 2018 sampai sekarang tepatnya sudah

berjalan 1 tahun lebih. Untuk menu yang disajikan yaitu sama dengan RM

Witosari 1 seperti menjual Bakmi, Nasi goreng, Capcay dan menu lainnya.

Dengan dibukannya cabang maka usaha yang dijalankan akan mudah dikenal

karena masyarakat lebih luas dan dengan mudah memperoleh produk yang di

inginkan karena di Rumah makan Witosari 1 pengunjungnya sangat ramai, dan

konsumen jika akan membeli/memesan menu yang disajikan harus mengantri

lama. Perlu diketahui masyarakat sekarang sudah tidak lagi mau menunggu/sabar

untuk mengantri dengan alasaan sibuk karena ada pekerjaan atau kepentingan

lain sehingga jika seperti ini terus menerus maka konsumen akan pergi dan tidak

jadi membeli. oleh karena itu dibukannya cabang diharapkan dapat menampung

konsumen supaya tidak harus mengantri.

Namun membuka cabang baru tidak semudah ketika menjalankan usaha yang

sudah berjalan lama atau sudah dikenal masyarakat, banyak sekali rintangannya

seperti munculah pesaing-pesaing baru yang mendirikan usaha sejenis bahkan

dari segi harga jauh lebih murah dibandingkan dengan RM Bakmi Witosari ini,

3 Sarim, “Strategi Pemasaran Dalam Rangka Meningkatkan Volume Penjualan DIi
Restoran Bali QUI Jakarta”. Jurnal Sains Terapan Pariwisata, Vol.4, No. 1, Februari 2019,hlm 144-
159.

3

apalagi membuka cabang baru perlu proses yang lama karena belum terkenal

seperti perusahaan induk. Oleh karena itu memaksimalkan strategi pemasaran

sangatlah penting karena ketika sebuah usaha sudah dikenal konsumen serta

memiliki daya tarik tersendiri dan memiliki pelanggan maka akan mempengaruhi

volume penjualan perusahaan karena semakin dikenal semakin banyak pelanggan

yang membeli di tempat usaha tersebut. Berikut ini perbandingan data laporan

keuangan RM Bakmi Witosari 1 dan 2 pada periode 2018-2019:

Tabel 1.1 Data jumlah pengunjung dan total penjualan tahun 2018-2019 RM

Bakmi Witosari 1 dan 2

No Bulan Tahun
RM Bakmi Witosari 1 RM Bakmi Witosari 2
Jumlah

Pegunjung
Total

Penjualan
Jumlah

Pengunjung
Total

Penjualan
1 Maret 2018 4600 orang 5600 bungkus 900 orang 1960 bungkus
2 April 2018 5000 orang 5750 bungkus 902 orang 2240 bungkus
3 Mei 2018 4800 orang 5650 bungkus 890 orang 2100 bungkus
4 Juni 2018 5200 orang 6000 bungkus 870 orang 1900 bungkus
5 Juli 2018 6100 orang 6670 bungkus 925 orang 2380 bungkus
6 Agustus 2018 6150 orang 6700 bungkus 1005 orang 2520 bungkus
7 September 2018 6530 orang 7000 bungkus 1020 orang 2800 bungkus
8 Oktober 2018 6400 orang 6900 bungkus 970 orang 2660 bungkus
9 November 2018 6550 orang 7200 bungkus 976 orang 1800 bungkus
10 Desember 2018 6600 orang 7295 bungkus 1000 orang 2450 bungkus
11 Januari 2019 6700 orang 7350 bungkus 750 orang 1450 bungkus
12 Februari 2019 6790 orang 7490 bungkus 710 orang 1360 bungkus
13 Maret 2019 7000 orang 7650 bungkus 635 orang 950 bungkus

Sumber: laporan keuangan RM Bakmi Witosari

Berdasarkan tabel diatas menunjukan bahwa pada RM Bakmi Witosari 1

jumlah data pengunjung dan total penjualan cenderung meningkat pada setiap bulan,

dibandingkan dengan RM Bakmi Witosari 2. Dan dapat dilihat pada tabel Tabel

1.2.Data jumlah pengunjung dan total penjualan tahun 2018-2019 RM Bakmi

Witosari 2 bahwa jumlah hasil penjualan setiap bulan pada tahun 2018 mengalami

pasang surut bahkan cenderung menurun dan sejak awal tahun 2019 kecenderungan

pasar dan konsumen menjadi lebih sensitif, dimana banyak sekali dibukanya rumah

makan baru yang sama sama menjual menu yang sama seperti nasi goreng, bakmi,

capcay dan lain-lain, Berbentuk angkringan di pinggir jalan dan harga jauh lebih

4

murah dibandingkan rumah makan ini, sehingga volume pengunjung menurun yang

biasanya perhari dapat menjual 95 bungkus menjadi 50 bungkus dan yang datang

langsung biasanya 40 pengunjung sekarang hanya 20 orang perharinya. Padahal pada

tabel 1 Laporan keuangan RM Bakmi Witosari 1 menunjukan peningkatan pada

setiap bulannya, dengan owner yang sama, menu dan bahan bahan yang disajikan

sama bahkan jam operasional yang sama, namun di witosari 2 ini cenderung

mengalami penurunan. Oleh karena itu perusahaan ini perlu mengatur strategi baru

untuk meningkatkan penjualannya.

Kemudian dari segi Strategi Pemasaran yang digunakan oleh Witosari 1 yaitu

melalui brosur, pamflet, melalui radio, bergabung dengan mitra gojek, mengadakan

promo, memberikan diskon, membedakan porsinya antara dibungkus dengan makan

di tempat supaya konsumen tidak kapok untuk membeli lagi, kemudian untuk lebih

menarik konsumen , perusahaan juga memberikan sponsor kepada organisasi di

sekitar dan juga grup” yang diikuti oleh pemilik RM tersebut. Sedangkan di RM

Witosari 2 ini hanya melakukan promosi melalui brosur, dan juga melakukan

penekanan promosi menggunakan aplikasi GOJEK. (perusahaan teknologi asal

Indonesia yang melayani angkutan melalui jasa ojek). GoJek adalah perusahaan

berjiwa sosial yang memimpin revolusi industri transportasi Ojek.4Dalam aplikasi

GOJEK terdapat fitur Go food yaitu jasa pengiriman makanan, dengan layanan ini

kita bisa order makanan di restoran favorit kita tanpa harus pergi keluar. Tinggal

order lalu beritahu saja di aplikasi restoran yang kita maksud dan menu apa saja yang

ingin kita order. Bahkan didalam layanan ini sudah ada jenis jenis makanan yang

direkomendasikan sehingga memudahkan. 5

Melihat perbandingan strategi pemasaran yang dilakukan oleh RM Bakmi

Witosari 1 dengan RM Bakmi Witosari 2 tidak heran ketika volume penjualan di

Witosari 1 cenderung meningkat karena sangat memperhatikan dan memaksimalkan

strategi pemasarannya, maka dari itu RM Bakmi Witosari 2 perlu membenahi dan

mengkaji lagi Strategi Pemasaran guna meniru keberhasilan RM Bakmi Witosari 1

yaitu volume penjualan selalu meningkat. Meskipun usia Rumah makan Witosari 2

4 http://id.wikipedia.org/wiki/Gojek diakses pada tanggal 20 mei Oktober 2019 pukul 05.00
WIB

5 http://digilib.uinsby.ac.id diakses pada tanggal 20 mei 2019 pukul 05.00 WIB

http://digilib.uinsby.ac.id/

5

ini masih tergolong baru, tetapi bukan berarti tidak bisa maju dan hanya menunggu

waktu.

Setiap Rumah Makan berusaha merebut dan mempertahankan pelanggan

sebanyak mungkin dengan cara berusaha memuaskan semua keinginan pelanggan.

Maka untuk mencapai tujuan tersebut, perusahaan memerlukan strategi yang tepat.

Jika strategi yang selama ini digunakan oleh perusahaan untuk menjaga

keberlangsungan hidup usahanya hanya bertujuan untuk mempertahankan loyalitas

konsumen, maka kedepan perusahaan membutuhkan suatu Strategi baru sebagai

upaya untuk meningkatkan penjualan rumah makan tersebut, tidak hanya untuk

mempertahankan konsumen tapi berusaha memperluas pangsa pasar yang dapat

diraih dan dimiliki perusahaan. Berdasarkan kondisi inilah yang menyebabkan RM

Bakmi Witosari 2 perlu melakukan studi untuk mendapatkan strategi yang tepat dan

sesuai sebagai upaya pengembangan usahanya dimasa yang akan datang.

Berdasarkan uraian latar belakang tersebut, peneliti tertarik melakukan

penelitian dengan judul “Strategi Pemasaran untuk Meningkatkan Penjualan

pada Rumah Makan Bakmi Witosari 2 Purwokerto Timur.

B. Definisi Operasional

1. Strategi Pemasaran

John A. Byrne mendefinisikan Strategi adalah sebagai sebuah pola yang

mendasar dari sasaran yang berjalan dan yang direncanakan, penyebaran

sumber daya dan interaksi organisasi dengan pasar, pesaing, dan faktor-faktor

lingkungan. 6

Strategi Pemasaran merupakan kumpulan petunjuk dan kebijakan yang

digunakan secara efektif untuk mencocokan program pemasaran (produk,

harga, promosi dan distribusi) dengan peluang pasar sasaran yang efektif.
7Strategi pemasaran merupakan rencana yang menjabar ekpektasi perusahaan

atas dampak berbagai aktivitas atau program pemasaran terhadap permintaan

produk atau produk lini di pasar sasaran spesifik, berdasarkan permintaan

6 Ali Hasan, Marketing Bank Syariah, (Bogor: Ghalia Indonesia 2010, hlm,. 29.
7 Muhamad Ismail, DK, Menggagas Bisnis Islam, (Jakarta: Gema Insani, 2002),hlm.165.

6

yang ingin di stimulasi strategi pemasaran diklasifikasikan menjadi strategi

pemasaran primer dan strategi permintaan selektif. 8

Strategi Pemasaran pada dasarnya adalah rencana menyeluruh, terpadu,

dan menyatu di bidang pemasaran. Yang memberikan panduan tentang

kegiatan yang akan dijalankan untuk dapat tercapainya tujuan pemasaran

suatu peruahaan. Dengan kata lain, Pemasaran merupakan serangkaian

tujuan, sasaran, kebijakan dan aturan yang memberi arahan kepada usaha

usaha pemasaran perusahaan dari waktu kewaktu pada masing-masing

tingkatan acuan, serta alokasinya terutama sebagai tanggapan perusahaan

dalam menghadapi lingkungan dan keadaan persaingan yang sealalu

berubah.9

2. Penjualan

Menurut Philip Kotler yang diterjemahkan oleh Ronny A. Rusli dan

Hendra dalam buku ”Manajemen Pemasaran” pengertian penjualan adalah :

“Penjualan adalah proses sosial manajerial dimana individu dan kelompok

mendapatkan apa yang mereka butuhkan dan inginkan, menciptakan,

menawarkan, dan mempertukarkan produk yang bernilai dengan pihak

lain”.10

Penjualan adalah kegiatan manusia yang diarahkan untuk memenuhi

atau memuaskan kebutuhan dan keinginan melalui proses pertukaran. 11

3. Rumah Makan

Menurut Atmojo (2005), Restoran adalah suatu industri yang terbatas

yaitu industri yang melayani makanan dan minuman kepada semua orang

yang jauh dari rumahnya, maupun yang dekat dengan rumahnya. Industri

restoran sangat berhubungan erat dengan persiapan dan penyajian dari

beratus- ratus jenis makanan dan minuman yang disajikan berjuta- juta

manusia sepanjang hidup. Industri makanan dan minuman juga merupakan

8 Fandy Tjiptono, Pemasaran Strategik, (Yogyakarta: Andi, 2012), hlm.230.
9 Sofjan Assauri, Manajemen Pemasaran Dasar, Konsep dan Strategi, (Jakarta: Rajawali

Pers, 1990), hlm.154.
10 Philip Kotler, Manajemen Pemasaran, (Jakarta :Erlangga, 2008),hlm. 8.
11 Sofjan Assauri, Manajemen Pemasaran, (Jakarta : PT. Raja Grafindo Persada, 2002),

hlm.5.

7

suatu industri “people to people “. Yaitu industri yang berhubungan dengan

manusia, suatu industri yang melayani kebutuhan orang lain yang jauh dari

rumah atau kantor.

Menurut wikipedia bahasa Indonesia Rumah makan atau restoran

adalah istilah umum untuk menyebut usaha gastronomi yang menyajikan

hidangan kepada masyarakat dan menyediakan tempat untuk menikmati

hidangan tersebut serta menetapkan tarif tertentu untuk makanan dan

pelayanannya. Meski pada umumnya rumah makan menyajikan makanan di

tempat, tetapi ada juga beberapa yang menyediakan layanan take-out dining

dan delivery service sebagai salah satu bentuk pelayanan kepada

konsumennya. Rumah makan biasanya memiliki spesialisasi dalam jenis

makanan yang dihidangkannya. Sebagai contoh yaitu rumah makan chinese

food, rumah makan Padang, rumah makan cepat saji (fast food restaurant)

dan sebagainya.12

C. Rumusan Masalah

Bagimanakah Strategi pemasaran yang lebih tepat bagi Rumah Makan

Bakmi Witosari 2 guna meningkatkan volume penjualan ?

D. Tujuan dan manfaat penelitian

1. Tujuan penelitian

a. Untuk mengetahui bagaimana Strategi Pemasaran guna meningkatkan

penjualan di RM Bakmi Witosari 2

b. Untuk mengetahui kekuatan, kelemahan, peluang dan ancaman pada RM

Bakmi Witosari 2

2. Manfaat penelitian

a. Manfaat praktis

Peneliti dapat memberikan masukan dan saran kepada perusahaan

berdasarkan hasil penelitian mengenai analisis SWOT dan perencanaan

12 Skripsi. Amrullah , Musa Hubeis dan Nurheni S. Palupi dengan judul “Strategi
Pengembangan Bisnis Restoran Makassar Berbahan Baku Hasil Ternak dalam Mendukung
Penyediaan Makanan Sehat (Studi Kasus di Restoran Marannu dan Karebosi Kelapa Gading).
Universitas Hasanuddin, Makassar

8

strategi pemasaran yang tepat dalam meningkatkan penjualan di RM

Bakmi Witosari 2

b. Manfaat teoritis

1) Bagi Penulis

Penelitian ini dilakukan untuk menambah ilmu pengetahuan

dan wawasan penulis dalam menentukan hasil yang akan diperoleh

serta dapat mengaplikasikan ilmu yang didapat pada saat perkuliahan

baik dalam bidang teori maupun praktek.

2) Bagi Pembaca

Sebagai referensi atau acuan yang dapat dibaca di masa yang

akan datang apabila ingin melakukan penelitian lebih lanjut dan

sebagai salah satu penelitian baru mengenai strategi pemasaran,

bauran pemasaran dan analisis SWOT

E. Kajian Pustaka

Kajian Pustaka ini dimaksudkan untuk mengemukakan teori teori yang
relevan dengan masalah yang diteliti, selain itu kajian pustaka juga berisi tentang
teori-teori yang diperoleh dari pustaka-pustaka yang berkaitan dan mendukung
penelitian yang akan dilakukan. Oleh karena itu akan penulis kemukakan
beberapa teori dan hasil penelitian yang relevan dengan penelitian ini.

Menurut J.Supranto dalam buku kewirausahaan: pedoman Praktis Kiat
dan Proses Menuju Sukses, Karangan Suryana, Pemasaran adalah kegiatan
meneliti kebutuhan dan keinginan konsumen, menghasilkan barang dan jasa
sesuai dengan kebutuhan dan keinginan konsumen, menentukan tingkat harga,
mempromosikannya agar produk dapat dikenal oleh masyarakat dan
mendistribusikannya ketempat konsumen, menurut suryana sendiri dalam
bukunnya tersebut, strategi pemasaran adalah perpaduan dari kinerja wirausaha
dengan hasil Pengujian dan penelitian pasar sebelumnya dalam mengembangkan
perusahaan untuk menjual produknya. Untuk menarik konsumen, seorang
wirausaha bisa merekayasa indikator-indikator yang terdapat dalam bauran

9

pemasaran (marketing mix) yaitu kombinasi yang terbaik dari elemen-elemen
yang paling banyak digunakan dalam strategi pemasaran. 13

Menurut Jack Trout dalam bukunya Trout On Strategy, inti dari strategi
adalah bagaimana bertahan hidup dalam dunia kompetitif. Bagaimana membuat
persepsi yang baik dibenak konsumen, menjadi berbeda. Mengenali kekuatan dan
kelemahan pesaing menjadi spesialisasi, menguasai suatu kata yang sederhana di
kepala, kepemimpinan yang memberi arah dan memahami realitas pasar dengan
menjadi yang pertama dari pada menjadi yang lebih. 14

Strategi pemasaran menurut Kotler bahwa ‟Strategi pemasaran adalah
logika pemasaran dan berdasarkan itu unit bisnis diharapkan untuk mencapai
sasaran-sasaran pemasaran, strategi pemasaran terdiri dari pengambilan
keputusan tentang biaya pemasaran dari perusahaan. 15 Konsep inti dari
pemasaran yaitu: Need, wants, demand, product.
1. Needs

Needs Merupakan konsep yang paling mendasar yang melatarbelakangi
pemasaran. Kebutuhan manusia adalah suatu bagian dari rasa kehilangan.
Manusia mempunyai beberapa kebutuhan yang komplek antara lain adalah:
kebutuhan fisik untuk makanan, pakaian, kehangatan dan keamanan,
kebutuhan sosial, kebutuhan individu untuk pengetahuan dan ekspresi diri.
Bila kebutuhan manusia tidak terpenuhi mereka akan berusaha untuk
melakukan satu dari dua hal ini, yakni mencari obyek yang akan memuaskan
kebutuhan mereka. Yaitu mencoba untuk mengurangi kebutuhan mereka.

2. Wants
Keinginan manusia adalah bentuk yang diambil dari kebutuhan manusia

yang dibentuk oleh budaya dan personalitas individu.
3. Demands

Manusia itu mempunyai keinginan yang tak terhingga tetapi
mempunyai kemampuan yang terbatas. Jadi mereka memilih produk yang
paling dapat memuaskan kebutuhan mereka setara dengan uang yang mereka

13 Suryana, kewirausahaan: Pedoman Praktis, Kiat dan Proses Menuju Sukses,
(Jakarta:Salemba Empat,2003),hlm.100-102.
14 Suyoto, Marketing Strategy Top Brand Indonesia, (yogyakarta : Andi, 2007), h. 16
15 Philip Kotler, Manajemen Pemasaran, Edisi Milenium, PT. Indeks, (Jakarta : PT.Indek,

2000), hlm. 365.

10

miliki. Bila keinginan ini didukung dengan kemampuan membeli, maka
terjadilah demans (permintaan).

4. Products
Produk adalah segala sesuatu yang dapat ditawarkan kepasar untuk

diperhatikan, diminta, digunakan atau dikonsumsi dan bisa jadi dapat
memuaskan kebutuhan dan keinginan mereka. Konsep produk ini tidak hanya
terbatas pada obyek fisik saja. Segala sesuatu yang dapat memuaskan
keinginan dapat disebut dengan suatu produk.16

Menurut Kotler dan Keller (2012:5) pengertian pemasaran adalah

sebagai berikut: Marketing is about identifying and meeting human and

social needs. One of the shortest good definitions of marketing is “meeting

needs profitably.” Jadi pemasaran didefinisikan sebagai mengidentifikasi

kebutuhan manusia dan, sehingga dipendekkan menjadi menemukan

kebutuhan yang memberi keuntungan.17

Menurut Philip Kotler yang diterjemahkan oleh Ronny A. Rusli dan

Hendra dalam buku ”Manajemen Pemasaran” pengertian penjualan adalah :

“Penjualan adalah proses sosial manajerial dimana individu dan kelompok

mendapatkan apa yang mereka butuhkan dan inginkan, menciptakan,

menawarkan, dan mempertukarkan produk yang bernilai dengan pihak

lain”.18

Menurut Basu Swastha DH (2004 : 403) penjualan adalah interaksi

antara individu saling bertemu muka yang ditujukan untuk menciptakan,

memperbaiki, menguasai atau mempertahankan hubungan pertukaran

sehingga menguntungkan bagi pihak lain. Penjualan dapat diartikan juga

sebagai usaha yang dilakukan manusia untuk menyampaikan barang bagi

mereka yang memerlukan dengan imbalan uang menurut harga yang telah

ditentukan atas persetujuan bersama. Tujuan Penjualan adalah Kemampuan

perusahaan dalam menjual produknya menentukan keberhasilan dalam

16 Ekawati Rahayu Ningsih, Manajemen Pemasaran, (Kudus : DIPA STAIN KUDUS, 2008),
hlm. 5.

17 Nofiar, “Analisis Strategi Pemasaran Untuk Meningkatkan Volume Penjualan Produk
Perusahaan Studi Kasus Pada PT Global Haditech

18 Philip Kotler, Manajemen Pemasaran,……hlm. 8.

11

mencari keuntungan, apabila perusahaan tidak mampu menjual maka

perusahaan akan mengalami kerugian. Menurut Basu Swastha DH (2004 :

404) tujuan umum penjualan dalam perusahaan yaitu: Mencapai volume

penjualan, Mendapatkan laba tertentu, dan Menunjang pertumbuhan

perusahaan.

Dalam penelitian Nyimas Ekinevita, Dkk yang berjudul : Perencanaan

Strategi Pengembangan Restoran menggunakan analisis SWOT dan metode

QSPM, (Studi kasus Restoran Big Burger Malang). Bahwa hasil penelitian

Menyatakan prioritas strategi yang bisa diterapkan oleh Restoran Big Burger

adalah meningkatkan mutu dan menjaga kehalalan pangan. Strategi ini

bertujuan untuk menjaga dan mempertahankan kepercayaan dan loyalitas

konsumen terhadap kualitas produk Big Burger. persamaan dalam penelitian

ini adalah sama sama membahas strategi pengembangan restoran dan

perbedaannya terletak pada metode penelitian jika dalam penelitian Nyimas

Ekinevita selain menggunkan analisi SWOT juga menggunakan metode

QSPM dan penelitian saya hanya menggunakan analisis SWOT.

Dalam Penelitian Nurul Mubarok, yang berjudul ”Strategi Pemasaran

Islami dalam meningkatkan penjualan pada butik calista” Jurnal economic

vol3 no 1 juni 2017. Ditinjau dari perspektif strategi pemasaran Islami, Butik

Calista telah sesuai menerapkan teori dan konsep strategi pemasaran Islami

dan telah menjalankan konten Islami yang terdiri atas tiga hal pokok pertama,

penerapan karakteristik pemasaran Islami; kedua, penerapan etika bisnis

Islami; ketiga, mencontoh praktik pemasaran Nabi Muhammad SAW.

Berdasarkan sifat Nabi Muhammad SAW yaitu : Shiddiq, Amanah, Fathanah,

dan Tabligh.

Dalam penelitian Amrullah, Musa Hubeis dan Nurheni S. Palupi

dengan judul “Strategi Pengembangan Bisnis Restoran Makassar Berbahan

Baku Hasil Ternak dalam Mendukung Penyediaan Makanan Sehat”

persamaan dalam penelitian ini adalah sama-sama menggunakan Analisi

SWOT sedangkan perbedaanya adalah jika pada skripsi saya bagaimana

menentukan manajemen strategi yang tepat untuk mengembangkan bisnis

12

cabangnya sedangkan pada penelitian Amrullah Dkk menentukan strategi

yang tepat agar mendukung rumah makan yang menyediakan makanan sehat.

Dalam penelitian Akbar Riswandi mahasiswa Universitas Tadulako

“Analisis Strategi Bersaing Rumah Makan (Studi Pada Rumah Makan

Darisa Cafe Campus), bahwa hasil penelitian menyatakan Analisis SWOT,

menunjukkan bahwa internal strategic factor analysis summary (IFAS), hasil

faktor kekuatan Rumah Makan Darisa Cafe Campus memiliki skor 1,97 dan

faktor kekuatan Kelemahan memiliki skor 1,09 sehingga memiliki total skor

3,06. 2. Analisis SWOT, menunjukkan bahwa external strategic factor

analysis summary (EFAS), hasil faktor peluang Rumah Makan Darisa Cafe

Campus memiliki skor 1,26 dan ancaman memiliki skor 2,10 sehingga

memiliki total skor 3,36. 3. Berdasarkan hasil tersebut diagram SWOT pada

Rumah Makan Darisa Cafe Campus berada pada posisi kuadran 2 (Dua) yaitu

menggunakan strategi ST.

Dalam penelitian Arwiyandra Sutiarkoro mahasiswa Universitas

Diponegoro dengan judul “Analisis Strategi Pemasaran Untuk Mengkatkan

Penjualan Katalog Rainbow Creative Semarang Dengan Menggunakan

Metode SWOT “ Dari Matriks Grand Strategy di mana RAINBOW

CREATIVE posisinya berada di kuadran 1 yang menunjukkan bahwa

RAINBOW CREATIVE memiliki potensi yang baik untuk dikembangkan,

maka strategi yang sebaiknya dipakai oleh RAINBOW CREATIVE adalah

strategi SO. a. Dengan kekuatan fasilitas produksi yang baik maka

perusahaan harus memaksimalkan permintaan pasar atas produk katalog buku

tahunan. b. Peningkatan jumlah produksi perlu dilakukan seiring dengan

mudahnya mendapatkan bahan baku. c. Pertumbuhan penduduk yang besar di

Indonesia yang menjadi peluang, hal ini harus dimanfaatkan dengan

pemasaran produk hingga jangkauan yang lebih luas dengan membentuk

wilayah pemasaran baru dengan mempertimbangkan daerah- daerah dengan

pertumbuhan penduduk yang tinggi serta daya belinya yang tinggi.

13

Pengembangan Layout desain serta desain packaging yang lebih menarik dan

inovatif dengan memanfaatkan teknologi yang sedang berkembang.19

Dalam Penelitian Dyah Mumpuni mahasiswa Universitas

Muhammadiyah Purworejo yang berjudul “analisis strategi SWOT dapat

meningkatkan volume penjualan pada perusahaan Mie Soun Gelang Indah

Cilacap” bahwa analisis SWOT dapat meningkatkan volume penjualan

perusahaan Mie Soun Gelang Indah Cilacap. Analisis SWOT membantu

perusahaan untuk mengetahui kekuatan, kelemahan, peluang dan ancaman

yang dimiliki perusahaan. Hal itu digunakan untuk menyusun strategi yang

tepat dalam upaya meningkatkan volume penjualan. Hasil dari analisis matrik

IE menunjukkan bahwa Perusahaan Mie Soun Gelang Indah Cilacap berada

pada posisi strategi hold dan mentain (mempertahankan dan pelihara).

Strategi yang diterapkan adalah Market penetration dan product

development. 20

Table 1.2.
Penelitian Terdahulu

No Nama Peneliti Judul penelitian Persamaan Perbedaan
1 Nyimas

Ekinevita
Alumni
Jurusan TIP
UB, Jl. Veteran
Malang

Perencanaan
Strategi
Pengembangan
Restoran
menggunakan
analisis SWOT
dan metode
QSPM, (Studi
kasus Restoran
Big Burger
Malang

persamaan dalam
penelitian ini
adalah membahas
tema yang sama
yaitu tentang
kuliner, metode
yang digunakan
sama –sama SWOT

perbedaannya
terletak pada metode
penelitian jika dalam
penelitian Nyimas
Ekinevita selain
menggunkan analisis
SWOT juga
menggunakan
metode QSPM.

2 Nurul
Mubarok
(2017)

Strategi
Pemasaran Islami
dalam
meningkatkan
penjualan pada
butik calista”

Persamaanya
adalah sama-sama
menggunakan
metode analisis
SWOT, membahas
tema yang sama

perbedaanya adalah
dalam penelitian
Nurul Mubarok
tersebut membahas
strategi pemasaran
secara islami

19 Skripsi. Arwiyandra Sutiarkoro, “Analisis Strategi Pemasaran Untuk Mengkatkan
Penjualan Katalog Rainbow Creative Semarang”. Semarang : Universitas Diponegoro 2017.hlm.8.

20 Skripsi. Dyah Mumpuni, “analisis strategi SWOT dapat meningkatkan volume penjualan
pada perusahaan Mie Soun Gelang Indah Cilacap”. Universitas Muhammdiyah Purworejo 2017.hlm.

14

Jurnal economic
vol3 no 1 juni
2017

tentang strategi
pemasaran

sedangkan penelitian
saya membahas
strategi pemasaran
saja untuk lokasi
penelitian di Butik
sedangkan penelitian
saya di Rumah
makan

3 Amrullah,
Musa Hubeis
dan Nurheni S.
Palupi

Strategi
Pengembangan
Bisnis Restoran
Makassar
Berbahan Baku
Hasil Ternak
dalam
Mendukung
Penyediaan
Makanan Sehat”

persamaan dalam
penelitian ini
adalah sama-sama
menggunakan
Analisis SWOT

perbedaanya adalah
jika pada penelitian
saya bagaimana
menentukan strategi
yang tepat untuk
meningkatkan
penjualan bisnis
cabangnya
sedangkan pada
penelitian Amrullah
Dkk menentukan
strategi yang tepat
agar mendukung
rumah makan yang
menyediakan
makanan sehat.

4 Arwiyandra
Sutiarkoro, ,
Universitas
Diponegoro
(2017

Analisis Strategi
Pemasaran Untuk
Meningkatkan
Penjualan
Katalog Rainbow
Creativ Semarang
Dengan
Menggunakan
Metode SWOT,

Persamaannya
adalah sama sama
membahas tentang
strategi pemasaran
untuk meninkatkan
penjualan. Sama
sama menggunakan
metode SWOT

Perbedaannya
terletak pada lokasi
dalam penelitian
Arwiyandra, tempat
penelitian di Jasa
Percetakan
sedangkan dalam
penelitian ini Di
Rumah Makan.

15

5 Dyah
Mumpuni
Universitas
Muhammadiya
h Purworejo
(2013)

analisis strategi
SWOT dapat
meningkatkan
volume penjualan
pada perusahaan
Mie Soun Gelang
Indah Cilacap”

Persamaan dalam
penelitian ini
adalah sama-sama
menggunakan
metode SWOT

perbedaanya terletak
pada lokasinya yaitu
jika pada penelitian
Diyah Mumpuni
meneliti di sebuah
Perusahaan Mie
Soun Gelang Indah
Cilacap Sedangkan
dalam Penelitian
saya yaitu Di Rumah
Makan.

6 Akbar
Riswandi, dkk
Universitas
Tadulako
(2016)

Analisis Strategi
Bersaing Rumah
Makan (Studi
Pada Rumah
Makan Darisa
Cafe Campus)

Persamaan sama
sama menggunakan
metode SWOT,
lokasi penelitian di
Rumah Makan

Pada penelitian ini
Membahas tema
strategi bersaing
pada rumah makan
sedangkan penelitin
saya tentang strategi
pemasaran untuk
meningkatkan
penjualan

F. Sistematika Pembahasan

Untuk mempermudah penulisan dan pemahaman secara menyeluruh

tentang skripsi ini, maka sistematika laporan dan pembahasanya telah di susun

sebagai berikut:

Bab I, merupakan bab pendahuluan yang membahas berbagai gambaran

singkat dan mencapai tujuan penulisan yang meliputi: latar belakang masalah,

definisi operasional, rumusan masalah, tujuan penelitian, manfaat penelitian,

kajian pustaka, dan sistematika pembahasan.

Bab II, berisikan Landasan Teori yang terdiri dari kajian teoritis

membahas tentang teori-teori yang yang akan digunakan sebagai acuan dalam

membahas penelitian. Adapun teori-teori tersebut terdiri dari strategi pemasaran,

bauran pemasaran, dan teori volume penjualan.

Bab III, berisikan Metodologi Penelitian mengenai pemaparan metode

yang digunakan peneliti untuk mencari berbagai data, yang meliputi, jenis

16

penelitian, sumber data, subjek dan objek penelitian serta teknik analisis data

yang digunakan.

Bab IV, berisikan gambaran umum penelitian dan hasil analisis penelitian

yang mencakup latar belakang objek penelitian, gambaran umum RM Witosari ,

sejarah singkat berdirinya RM Witosari dan hasil Penelitian

Bab V, berisikan kesimpulan dari seluruh rangkaian pembahasan, baik

dalm bab pertama, kedua, ketiga, maupun keempat. Kemudian dilanjutkan

dengan memberikan saran sebagai perbaikan dari segala kekurangan dan disertai

dengan lampiran-lampiran.

70

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang peneliti lakukan, maka dapat diambil

kesimpulan, yaitu sebagai berikut:

1. Strategi pemasaran yang di lakukan oleh RM Bakmi Witosari 2 untuk

meningkatkan volume penjualan dari segi produk, segi harga, segi promosi,

dan segi distribusi yaitu:

a. Strategi Produk, Rumah Makan Bakmi Witosari 2 telah memberi merk

dagang sendiri, mengutamakan kualitas produk, serta pengembangan

produk dengan menambah varian menu yang unik

b. Strategi Harga, Rumah Makan Bakmi Witosari 2 menetapkan harga

dengan cara Target konsumen yang dituju, penentuan harga juga

didasarkan pada kemampuan konsumen dan Persaingan. RM Bakmi

Witosari mengamati harga yang ditawarkan rumah makan lain

c. Strategi Distribusi, Rumah Makan Bakmi Witosari mendistribusikan

produknya melalui penjualan langsung di tempat dan melalui delivery

order untuk sekitar wilayah purwokerto

d. Strategi Promosi, Rumah Makan Witosari melakukan Promosi melalui

Brosur/selebaran, media outdor, (papan nama) dan aplikasi GOJEK (go

food)

2. Analisis SWOT Strategi Pemasaran yang digunakan oleh RM Bakmi

Witosari

Setelah penulis paparkan Kekuatan, kelemahan, ancaman, dan

peluang maka dapat disimpulkan strategi yang dapat dijadikan rekomendasi

Rumah Makan Bakmi Witosari 2 adalah:

a. Strategi SO,

1) Mempertahankan cita rasa yang dimiliki RM Bakmi Witosari untuk

menangkap peluang masyarakat yang gemar kuliner

71

2) Melakukan inovasi Produk supaya variasi menu bertambah sehingga

masyarakat yang gemar kuliner tertarik pada Produk yang disajikan

RM Bakmi Witosari.

b. Strategi ST,

1) Mempertahankan kualitas produk agar dapat bersaing dengan produk

lain meskipun harga yang ditawarkan Pesaing jauh lebih murah.

2) Meningkatkan kerjasama dengan toko-toko lain agar produk semakin

dikenal luas oleh masyarakat meskipun di luar sana banyak sekali

usaha yang menggunakan promosi melalui aplikasi go food

c. Strategi WO,

1) Dengan kemudahan akses transportasi lebih memudahkan untuk RM

Bakmi Witosari dalam memasarkan Produknya

3) Dengan berkembangnya tempat penduduk memudahkan RM Bakmi

Witosari dalam mencari karyawan untuk bergabung di RM Bakmi

Witosari sebagai Koki ataupun karyawan khusus dalam bidang

ditribusi agar memudahkan penyaluran Produk RM Bakmi Witosari.

d. Strategi WT,

1) Dengan melihat maraknya promosi melalui go food, maka RM Bakmi

Witosari perlu memperbaarui Manajemen yang ada

2) Aktif melakukan Pemasaran, mungkin perlu menambahkan strategi

pemasaran yang baru agar konsumen tertarik pada RM Bakmi

Witosari meskipun pesaing dengan usaha sejenis dimana-mana dan

bahkan jauh lebih murah daripada RM Bakmi Witosari dengan cara

memasang iklan di media social seperti whatsap, instagram, twitter

atau dengan memberikan diskon misalnya, atau juga bisa vocer

ataupun pemberian hadiah bagi pelanggan setia.

72

B. Saran

1. Skripsi ini setidaknya dapat dijadikan bahan evaluasi dan pertimbangan

dalam menentukan kebijakan dalam menentukan strategi pemasaran bagi

Rumah Makan Bakmi Witosari 2.

2. Untuk RM Bakmi Witosari 2 perlu mengevaluasi kembali tentang strategi

pemasaran yang digunakan karena strategi pemasaran merupakan peranan

penting karena ketika strategi pemasarannya bagus dan menarik maka usaha

tersebut dapat dikenal masyarakat, jadi jangan terpaku karena alasan masih

baru sehingga hanya menunggu waktu dan berharap kemudian hari akan

ramai pengunjung tanpa memperbaiki apa yang menjadi kekurangan

perusahaan.

3. Kemudian RM Bakmi Witosari 2 perlu memperbaiki manajemen yang ada

supaya lebih berpikir modern untuk melihat kearah pesaing bagaimana

pesaing lain dalam mempromosikan produknya supaya laku dan terkenal.

oleh sebab itu terus melakukan promosi agar dapat menarik konsumen

sehingga dapat meningkatkan penjualan dan meniru keberhasilan RM Bakmi

Witosari 1. Dan juga Memperluas jaringan promosi dengan memanfaatkan

media sosial sebagai media untuk memperkenalkan dan mempromosikan

produk atau jasa perusahaan seperti instagram, whatsap, twitter dan facebook.

C. Penutup

Dengan memanjatkan puji syukur kepada Allah SWT yang maha pengasih

dan maha penyayang atas segala Hidayah dan Taufik-Nya. Sholawat serta salam

selalu tercurahkan kepada Nabi Muhammad SAW beserta keluarga, sahabat dan

pengikutnya. Atas berkat Rahmat Allah SWT sehingga penulis dapat

menyelesaikan skripsi yang berjudul “Strategi Pemasaran untuk meningkatkan

penjualan pada Rumah Makan Bakmi Witosari 2 Purwokerto Timur). Setelah

melalui proses panjang yang melelahkan dari penuh rintangan.

Penulis menyadari bahwasanya sebagai manusia biasa yang selalu dihinggapi

kesalahan, maka dalam penulisan penelitian ini masih jauh dari kesempurnaan.

73

Sehingga kritik dan saran dari saudara/I sangat penulis harapkan untuk bahan

perbaikan

Penulis mengucapkan terimas kasih kepada pihak-pihak yang telah

membantu dalam penyusunan penelitian ini, semoga apa yang telah diberikan

secara ikhlas akan mendapat ganti dari Allah SWT. Akhirnya dengan segala

kekurangan penulis berharap semoga penelitian ini dapat bermanfaat bagi penulis

dan orang lain.

DAFTAR PUSTAKA

BUKU
Arikunto, Suharsimi, Metode Penelitian Kualitatif, Remaja Rosdakarya, Bandung,

2008.

Assauri, Sofjan, Manajemen Pemasaran Dasar Konsep dan Strategi, PT Raja
Grafindo Persada, Jakarta, 2011.

Assauri, Sofjan, Manajemen Pemasaran Dasar, Konsep dan Strategi, Rajawali
Pers, Jakarta, 1990.

Assauri, Sofjan, Manajemen Pemasaran Dasar,Konsep, dan Strategi, PT
RajaGrafindo Persada, Jakarta, 2017.

Assauri, Sofjan, Manajemen Pemasaran, PT. Raja Grafindo Persada, Jakarta,
2002.

Basrowi dan Suwandi, Memahami Penelitian Kualiatif, Rineka Cipta, Jakarta,
2008.

Fathoni, Abdurrahmat, Metodologi Penelitian dan Tekhnik Penyusun Skripsi,
Rineka Cipta, Jakarta, 2006.

Guiltinl, Joseph P, dkk, Strategi dan Program Manajemen Pemasaran, PT Gelora
Aksara Pratama, Jakarta, 1990

Hadi, Sutrisno, Metodologi Research, jilid II, Andi, Yogyakarta, 2004.

Hasan, Ali, Marketing Bank Syariah, Ghalia Indonesia, Bogor, 2010.

Iksan, manajemen Strategis, Gaung Persada, Jakarta, 2009

Ismail, DK, Muhamad, Menggagas Bisnis Islam, Gema Insani, Jakarta, 2002.

Kartajaya, Hermawan dan Muhammad Syakir Sula, Syariah Marketing, PT Mizan
Pustaka, Bandung, 2006.

Kotler, Philip dan Gary Amstrong, Prinsip-Prinsip Pemasaran, Erlangga,
Jakarta, 2006.

Kotler, Philip, Manajemen Pemasaran Analisis, Perencanaan, Pengendalian,
Erlangga, Jakarta, 1981.

Kotler, Philip, Manajemen Pemasaran, Erlangga, Jakarta, 2008.

Kotler, Philip, Manajemen Pemasaran, Edisi Milenium, PT. Indeks, Jakarta, 2000.

Longnecker, Justin G, dkk, Kewirausahaan Manajemen Usaha Kecil,

Manap, Abdul, Revolusi Manajemen Pemasaran, Mitra Wacana, Jakarta, Media,
2016.

Masyhuri dan Zainuddin, Metodologi Penelitian: Pendekatan Praktis dan
Aplikatif, PT Refika Aditama, Bandung, 2011.

Moleong, Lexy J. Metodologi Penelitian Kualitatif , PT Remaja Rosdakarya,
Bandung, 2012.

M.Mursid, Manajemen Pemasaran, Bumi Aksara, Jakarta, 2015.

Oentoro, Deliyanti, Manajemen Pemasaran Modern, Laksbangpresindo,
Yogyakarta, 2012.

Prawirosentono, Suryadi, Filosofi Baru Tentang Manajemen Mutu Terpadu Total
Quality Management abad 21 Studi kasus & Analisis, PT Bumi Aksara,
Jakarta, 2004.

Purhantara, Wahyu, Metode Penelitian Kualitatif Untuk Bisnis, Graha Ilmu,
Yogyakarta, 2010

Rahayu Ningsih, Ekawati, Manajemen Pemasaran, DIPA STAIN KUDUS,
Kudus, 2008.

Rangkuti, Freddy, Teknik Membedah Kasus Bisnis Analisis SWOT, PT Gramedia
Pustaka Utama, Jakarta, 1997

Siagian, Sondang P, Managemen Stratejik, Bumi Aksara, Jakarta, 1995.

Sugiyono, Metode Penelitian Kuantitatif Kualitatif dan R&D, Alfabeta, Bandung,
2009.

Swastha, Basu dan Irawan, Manajemen Pemasaran Modern, Liberty, Yogyakarta,
2008.

Swastha, Basu, Azaz-azaz Marketing edisi ketiga, Liberty, Yogyakarta, 2004

Sumarni, Muti, Manajemen Pemasaran Bank, Liberty, Yogyakarta, 2002.

Suryana, Kewirausahaan (Pedoman Praktis: Kiat dan Proses Menuju Sukses),
Salemba Empat, Jakarta, 2006.

Suryana, Kewirausahaan: Pedoman Praktis, Kiat dan Proses Menuju Sukses,
Salemba Empat, Jakarta, 2003.

Suyoto, Marketing Strategy Top Brand Indonesia, Andi, Yogyakarta, 2007.

Tjiptono, Fandy dan Gregorious Chandra, Pemasaran Strategik, ANDI,
Yogyakarta, 2012.

Tjiptono, Fandy, dkk, Pemasaran Strategik, Andi, Yogyakarta, 2008.

Tjiptono, Fandy, Pemasaran Strategik, Andi, Yogyakarta 2012.

NON BUKU

Albertus Wijaya Kurniawan,dkk, Skripsi yang berjudul” Strategi Pemasaran dan
Rencana Pengembangan Omah Roso di Cabang Pemuda Semarang”,
Universitas Pandanaran Semarang.

AL-Qur’an, Qs. Al-An’m, Yayasan Penyelenggara Penterjemah Penafsir Al-
Qur’an, AlQur’an dan Terjemahanya, Departemen Agama RI, Jakarta,
1995, hlm. 87

Arwiyandra, Sutiarkoro. “Analisis Strategi Pemasaran Untuk Meningkatkan
Penjualan Katalog Rainbow Creativ Semarang Dengan Menggunakan
Metode SWOT, “Skripsi. Semarang: Universitas Diponegoro, 2017

Dedi Mulyadi, dkk. “Analisis Strategi Pemasaran jasa Lembaga Non Bank Pada
PT Oto Multiartha Karawang”, Jurnal Manajemen.2012 Vol. 09 No. 2
Januari.

Dyah, Mumpuni. “analisis strategi SWOT dapat meningkatkan volume penjualan
pada perusahaan Mie Soun Gelang Indah Cilacap, “Skripsi. Purworejo:
Universitas Muhammdiyah Purworejo, 2017.

Furhatun, Nikmah. “Strategi Pemasaran dalam meningkatkan Penjualan, “Skripsi.
Purwokerto: IAIN Purwokerto, 2018.

http://digilib.uinsby.ac.id diakses pada tanggal 20 mei 2019 pukul 05.00 WIB

http://id.wikipedia.org/wiki/Gojek diakses pada tanggal 20 mei Oktober 2019
pukul 05.00 WIB

https://www.jurnal.id/id/blog/tips-efektif-membuka-cabang-usaha-baru/ diakses
pada tanggal 07 januari 2020 pukul 11.00 WIB

Indra Wijaya dan Sri Setyo Iriani. “Pengaruh Citra Merek Terhadap Loyalitas
Konsumen”, Jurnal Ilmu Manajemen. 2013, Vol. 1 No.3.

http://digilib.uinsby.ac.id/
https://www.jurnal.id/id/blog/tips-efektif-membuka-cabang-usaha-baru/%20diakses

Kementerian Agama RI, Al-Qur‟an dan Tafsirnya, Jilid X, (Jakarta: Lentera
Abadi, 2010),

Nofiar, “Analisis Strategi Pemasaran Untuk Meningkatkan Volume Penjualan
Produk Perusahaan Studi Kasus Pada PT Global Haditech

Nyimas Ekinevita, “Perencanaan Strategi Pengembangan Restoran menggunakan
analisis SWOT dan metode QSPM, Malang, Jurnal Industria Vol 3 No 2

Sarim, “Strategi Pemasaran Dalam Rangka Meningkatkan Volume Penjualan
DIi Restoran Bali QUI Jakarta”. Jurnal Sains Terapan Pariwisata, Vol.4,
No. 1, Februari 2019, hlm 144-159.

Wawancara dengan sang pemilik Bapak Sumito tanggal 5 januari 2019

	COVER
	BAB I PENDAHULUAN
	BAB V PENUTUP
	DAFTAR PUSTAKA

