
39

BAB III

GAMBARAN UMUM

A. GAMBARAN UMUM OBJEK PENELITIAN

1. Lokasi Penelitian

Penelitian ini dilakukan di Indomaret Jalan Wolter Monginsidi

Banjardowo, Indomaret Jalan Raya Kudu Genuk Semarang dan Alfamart

Jalan Wolter Monginsidi Genuk Semarang, Alfamart Karangroto Baru

Genuk Semarang.

Pengumpulan data dilakukan melaui wawancara kepada karyawan

dan kepala toko Indomaret dan Alfamart.

B. SEJARAH MINIMARKET

1. Sejarah Indomaret

Indomaret adalah jaringan peritel waralaba di Indonesia. Merek

dagang Indomaret dipegang oleh PT. Indomarco Pristama.

Indomaret merupakan jaringan minimarket yang menyediakan

kebutuhan pokok dan kebutuhan sehari-hari dengan luas penjualan kurang

dari 200 M2. Toko pertama dibuka di Ancol, Jakarta Utara, pada tahun

1988. Dan Indomaret di jalan wolter monginsidi Genuk Kota Semarang

berdiri pada bulan Februari 2007 terdiri dari 7 karyawan dibagi 3 shift dan

pelayanan transaksi mulai pukul 06.00 WIB- 22.00 WIB
1
, dan di Jalan

raya Kudu Genuk Semarang berdiri pada bulan November 2014 terdiri

dari 7 karyawan dan pelayanan sama yaitu mulai pukul 06.00.WIB- 22.00.

WIB. .

1
 Wawancara kepada kepala toko Indomaret pada 17 Juni 2016

40

Hingga Mei 2016, Indomaret mengoperasikan lebih dari 12.800

gerai, terdiri dari 60% milik sendiri dan 40% milik masyarakat. Sesuai

motto “mudah dan hemat”, gerai Indomaret ditempatkan di lokasi-lokasi

strategis sehingga mudah dijangkau. Gerai Indomaret dengan mudah dapat

ditemukan di berbagai kawasan perumahan, perkantoran, niaga, wisata,

apartemen, dan fasilitas umum yang terdapat di masing-masing daerah. Di

Genuk sendiri sudah berdiri 8 cabang Indomaret masing-masing yang

tersebar di tempat yang strategis dan mudah dijangkau oleh masyarakat

seperti perumahan sampai tempat-tempat perdesaan.

Lebih dari 3.500 jenis produk makanan dan non- makanan tersedia

untuk memenuhi kebutuhan konsumen sehari-hari. Setiap gerai

menyediakan lebih dari 5.000 produk food, nonfood, general merchandise

dan fresh product dengan harga hemat, untuk memenuhi kebutuhan sehari-

hari konsumen. .

Pada setiap pusat distribusi diterapkan digital picking system (DPS).

Sistem teknologi informasi ini memungkinkan pelayanan permintaan dan suplai

barang dari pusat distribusi ke toko-toko dengan tingkat kecepatan yang tinggi

dan efisiensi yang optimal.

Visi dan Misi indomaret

Visi “menjadi asset nasional dalam bentuk jaringan ritel waralaba

yang unggul dalam persaingan global”. Adapun motto perusahaan adalah

“mudah dan hemat”.

Budaya kerja perusahaan adalah dalam bekerja menjunjung tinggi

nilai-nilai:

a. kejujuran, kebenaran, dan keadilan

b. kerjasama tim

c. kemajuan melalui inovasi yang ekonomis

41

d. kepuasan pelanggan.
2

Sedangkan jalur distribusi yang diterapkan oleh Indomaret yang

memiliki lebih dari 400 produsen/suppliers/distributor/ pemasok besar dan

kecil, dan dalam pengadaan barang-barang, adalah menerapkan 2 sistem,

yakni langsung dengan pabrik-pabrik besar yang sifatnya nasional, yakni

pabrik-pabrik yang mensuplai tidak hanya Indomaret tetapi juga toko-toko

lainnya seperti Alfa, Carrefour, dan lain-lain, termasuk juga pasar-pasar

tradisional di Indonesia, lewat pusat distribusi yang disebut

merchandizing, yakni dengan pemasok-pemasok kecil (industri rumah

tangga) untuk jenis-jenis barang tertentu.

Adapun struktur organisasi dalam setiap toko Indomaret JL. Wolter

Monginsidi Bnjardowo Genuk Semarang dan Indomaret Jalan raya Kudu

Genuk Semarang dapat dilihat pada gambar di bawah ini :

Gambar 1.1

2
 Wawancara dengankepala toko Indomaret pada Juni 2016

KA

GHUFRON

PRAMUNIAGA 1

ANGGI MAS

MD2

KASIR 2

UUM

MUNASIROH

KASIR 1

DEWI NUR

WAKHIDATUL

LATIFAH

MD 1

PONCO

PRAMUNIAGA 2

AMMAR

ASSINTENT

ISWANTO

42

Gambar 1.2

Keunggulan yang dimiliki Indomaret. Beberapa strategi pemasaran

yang diterapkan Indomaret dalam jangka pendek antara lain:“Harga

Heboh” yaitu promosi mingguan yang memberikan harga sangat murah

untuk produk-produk kebutuhan sehari-hari. “Super Hemat” yaitu leaflet

edisi 2 minggu yang mempromosikan produk-produk dengan harga hemat

sebagai panduan untuk konsumen belanja hemat. “Promosi bulan

ini” yaitu promosi bulanan atas produk tertentu dalam bentuk pemberian

hadiah langsung atau potongan harga

Ancaman produk pengganti baru bagi Indomaret adalah seperti

peritel tradisional, supermarket dan hypermarket yang menyedikan produk

lebih lengkap dan relatif harga lebih rendah. Seperti penyediaan kebutuhan

sehari-hari yang tidak hanya barang sembako namun juga menyediakan

Ka Toko

Dewi

Pramuniaga 1

Kiswanto

Ass. Ka Toko

Vivi

Kasir 1

Anisa

MD. toko

Ponco

Kasir 2

Giyanti

Pramuniaga 2

Agus

43

sayur-sayuran, ikan segar dan bumbu dapur lainnya yang menjadi

kebutuhan sehari-hari.

Strategi Generik Porter yang digunakan Indomaret

a) Overal Cost Leadership (Kepemimpinan Biaya overal)

Keunggulan biaya merupakan strategi yang paling jelas dari

strategi generik. Dengan konsep ini, perusahaan bersiap menjadi

produsen berbiaya rendah di dalam industrinya. Apabila perusahaan

dapat mencapai dan mempertahankan keseluruhan keunggulan biaya,

maka perusahaan akan menjadi perusahaan berkinerja tinggi di dalam

industrinya asalkan perusahaan dapat menguasai harga pada rata-rata

industri.

Strategi yang diterapkan Indomaret dengan menetapkan harga

yang tepat dan bersifat tetap dan memberikan pelayanan yang dapat

memberikan kepuasan pelanggan karena melihat kondisi konsumen

yang membeli produk pada saat ini peka terhadap harga dikarenakan

perekonomian Negara.

b) .Diferensiasi (differentiation)

Dalam strategi diferensiasi, perusahaan berusaha menjadi unik

dalam industrinya pada berbagai dimensi yang secara umum dihargai

oleh pembeli. Cara melakukan diferensiasi berbeda untuk setiap

Industri. Diferensiasi dapat didasarkan pada produk itu sendiri. Sistem

penyerahan produk yang dipergunakan untuk menjualnya, pendekatan

pemasaran, dan faktor lain. Perusahaan yang dapat mencapai dan

mempertahankan diferensiasi akan menjadi perusahaan berkinerja

tinggi dalam industrinya. Logika dari strategi diferensiasi

mengharuskan perusaan memilih atribut untuk mendiferensiasikan diri

secara berbeda dengan atribut pesaingnya.Untuk mempercepat

pelayanan dan kenyamanan berbelanja dikasi, Indomaret

44

menggunakan scanner barcode, pembayaran dengan Indomaret Card,

Jack Card.

Juga memanfaatkan T Cash memanfaatkan teknologi

pembelian dan pembayaran digital menggunakan ponsel secara Tap N

Go, fasilitas ini dapat dinikmati konsumen diseluruh gerai Indomaret

dan Alfamart.

Pesan Antar Ambil Indomaret (PAAI) sejalan dengan

perkembangan dunia ritel dan kebutuhan pelanggan, Indomaret terus

melakukan inovasi baru dalam pengembangan produk dan jasa, antara

lain: Pesan Antar Ambil Indomaret yang memungkinkan konsumen

memesan produk yang tidak dipajang di toko (ice cream tart, ponsel,

furniture, karangan bunga dan lain lain) dan diantar kerumah

konsumen.
3

2. Sejarah Alfamart

PT Sumber Alfaria Trijaya (SAT) atau Alfamart merupakan

perusahaan nasional yang bergerak dalam bidang perdagangan umum dan

jasa eceran yang menyediakan kebutuhan pokok dan sehari-hari. Alfamart

dapat dimiliki masyarakat luas dengan cara kemitraan.

Berdiri pada tahun 1989 sebagai perusahaan dagang aneka produk

oleh Djoko Susanto dan keluarga PT Sumber Alfaria Trijaya Tbk

(Alfamart/Perseroan), mengawali usahanya di bidang perdagangan dan

distribusi, kemudian pada tahun 1999 mulai memasuki sektor minimarket.

Toko pertama dibuka 18 oktober 1999 dengan nama ”Alfa Minimart” di

Jl. Beringin Raya, Karawaci, Tangerang. Pada tanggal 1 Januari 2003

berubah nama menjadi Alfamart.

Cabang Alfamart di Semarang tepatnya di daerah Genuk Jl.

Woltermonginsidi berdiri pada Februari 2008 yang terdiri dari 11

3
www.indomaret.com. Diakses pada 28 Juni 2016

http://www.indomaret.com/

45

karyawan ada 3 shift dan jam kerja di buka 24 jam
4
, dan Alfamart di

Karangroto Baru Genuk Semarang berdiri pada Oktober 2014 yang terdiri

dari 7 karyawan di bagi 2 shift dan gerai dibuka pada pukul 07.00 WIB –

22.00 WIB.

Visi dari Alfamart adalah menjadi jaringan distribusi ritel

terkemuka yang dimiliki oleh masyarakat luas, berorientasi kepada

pemberdayaan pengusaha kecil, pemenuhan kebutuhan dan harapan

konsumen, serta mampu bersaing secara global, sedangkan misinya

adalah:

a) Memberikan kepuasan kepada pelanggan/konsumen dengan berfokus

pada produk dan pelayanan yang berkualitas unggul.

b) Selalu menjadi yang terbaik dalam segala hal yang dilakukan dan

selalu menegakkan tingkah laku/etika bisnis yang tertinggi.

c) Ikut berpartisipasi dalam membangun negara dengan menumbuh

kembangkan jiwa wiraswasta dan kemitraan usaha.

d) Membangun organisasi global yang terpercaya, tersehat dan terus

bertumbuh dan bermanfaat bagi pelanggan, pemasok, karyawan,

pemegang saham dan masyarakat pada umumnya.

Sedangkan budaya yang dijunjung dalam bekerja adalah: 1).

Integritas yang tinggi, 2). Inovasi untuk kemajuan yang lebih baik, 3).

Kualitas & Produktivitas yang tertinggi, 4). Kerjasama Team. Yang

menjadi target dari pemasaran Alfamart adalah area perumahan, fasilitas

publik, dan gedung perkantoran, sedangkan motto yang digunakan

Alfamart adalah “belanja puas harga pas”.

Struktur organisasi dalam setiap gerai Alfamart juga tidak berbeda

dengan gerai Indomaret, yaitu gerai Alfamart di jalan Wolterminginsidi

terdiri atas 10-12 karyawan. Rinciannya: seorang kepala toko, satu asisten

kepala toko, seorang merchandiser, 3-4 kasir, 4-5 pramuniaga dan Struktur

4
 Wawancara dengan karyawan Alfamart pada Juli 2016

46

organisasi Alfamart jalan Karangroto Baru terdiri dari 7 karyawan, seperti

terlihat pada gambar dibawah ini:

Gambar 2.1 :

Gambar 2.2 :

Ka Toko

Ponco

Ass. Ka. Toko

Kiswati

MD Toko

Arif

Pramuniaga 2

Pramuniaga 1

Muhajir dan

Huda

Kasir 2

Nia dan Shidiq

Kasir 1

Khusna dan

Jahidin

Ass. Toko 1

Tutik

Ass. Toko 2

Yulianto

Crew (fungsi/ pembantu

ka. Toko)

Siti

Pramuniaga 2

Dwi

Pramuniaga 1

Hasan

Kasir 2

Naviya

Kasir 1

Asaroh

47

Gerai gerai minimarket Alfamart menjual produk-produk

kebutuhan sehari-hari dan kebutuhan rumah tangga antara lain beras,

minyak goreng, gula pasir, susu dan makanan/minuman, permen, rokok

serta barang personal care dan household care. Alfamart bergerak dalam

bidang perdagangan umum dan jasa eceran yang menyediakan kebutuhan

pokok sehari-hari melalui kelas minimarket yaitu Alfamart.

Dalam menghadapi persaingan industri ritel, beberapa strategi

yang digunakan dan telah diterapkan Alfamart saat ini diantaranya adalah

pemilihan lokasi yang menjangkau masyarakat, promo harga dan produk,

pembukaan sebagian gerai Alfamart dalam 24 jam, kemudahan

pembayaran tidak tunai (non-cash), terdapat fasilitas kartu anggota dan

penerapan strategi lainnya. Penetapan strategi tersebut merupakan

beberapa strategi bersaing Alfamart dan dapat dijadikan sebagai

competitive strategy oleh Alfamart. Alfamart memfokuskanusahanya pada

penyediaan kebutuhan pokok dan sehari-hari dengan luas are penjualan

tidak lebih dari 250 m2.

Strategi Generik Porter yang di gunakan Alfamart

Perusahaan Alfamart menggunakan Strategi Fokus (Focus

Strategy). Karena Alfamart sudah memiliki jumlah pelanggan yang

berjumlah sangat besar sehingga perusahaan harus mampu melayani

kepuasan serta permintaan pelanggannya. Apalagi Alfamart sudah hampir

menjadi toko “wajib” yang harus ada disetiap kawasan pemukiman. Brand

image yang telah melekat pada pemikiran pelanggan adalah Alfamart

sebagai minimarket bukan sebagai convenience store seperti Seven

Eleven, Indomaret Point, Circle K, dll. Sejauh ini Alfamart tidak

melakukan perubahan/ penambahan model penjualannya. Alfamart tetap

menjalankan seluruh fokus target market utamanya.

48

C. Marketing Mix Indomaret dan Alfamart

1. Indomaret

a. Produk

Suatu barang, produk yang ada di Minimarket Indomaret di

Kota Semarang yang dipasarkan untuk memenuhi kebutuhan dan

keinginan seorang pelanggan. Yaitu yang berkaitan dengan kesesuaian

produk dengan manfaat, produk memiliki daya tahan yang baik,

penampilan produk memadai.

Setiap gerai menyediakan lebih dari 5.000 produk food,

nonfood, general merchandise dan fresh product dengan harga hemat,

untuk memenuhi kebutuhan sehari-hari konsumen. Sistem distribusi

Indomaret menerapkan teknologi yang canggih dengan menggunakan

digital picking sistem yang memungkinan Indomaret menjalankan

distribusi dengan andal, canggih, dan efisien. Dengan dukungan

sumber daya manusia yang ahli di bidangnya, distribusi ke seluruh

gerai dapat terlayani dengan baik sehingga pusat distribusi Indomaret

menjadi salah satu yang terbaik di Indonesia.

b. Harga

Harga (price) adalah harga barang yang terdapat di Minimarket

Indomaret di Kota Semarang yaitu meliputi harga yang ditawarkan,

kesesuaian harga, harga terjangkau, dan harga wajar dan kompetitif.

Harga yang dijual di Indomaret dan Alfamart mengalami

perbedaan namun selisihnya tidak terlalu jauh dan ini bisa jadi

mempengaruhi pembeli. Seperti pada produk Adidas DS Ice Drive

Pure 150ml di Indomaret harga Rp 34.500,00 sedangkan di Alfamart

Rp 35.000,00., Bellagio Home 100ml sama-sama menaruh harga Rp

42.900,00, kapak minyak angin 10ml di Indomaret seharga Rp

18.500,00 sedangkan di Alfamart lebih rendah yaitu dengan harga Rp

49

16.900,00, cap lang minyak telon plus 60ml di indomaret harga Rp

18.400,00 sedangkan di Alfamart Rp 21.000,00.

c. Promosi

Target pasar Indomaret adalah semua kalangan masyarakat di

Indonesia. Strategi pemasarannya diintegrasikan dengan kegiatan

promosi yang dijalankan secara berkala dengan berbagai metode sesuai

dengan jenis produk dan fokus target pasarnya. Beberapa strategi

jangka pendek yang dijalankan oleh Indomaret antara lain :

1. Harga heboh; promosi mingguan yang memberikan harga sangat

murah untuk produk-produk kebutuhan sehari-hari.

2. Super hemat; leaflet edisi dua mingguan yang mempromosikan

produk-produk dengan harga hemat sebagai panduan bagi

konsumen untuk belanja hemat.

3. Promosi bulan ini; promosi bulanan atas produk tertentu dalam

bentuk pemberian hadiah langsung atau potongan harga.

Untuk strategi jangka panjang, Indomaretmenerapkan berbagai

program yang berkaitan denga loyalitas konsumen serta pembentukan

komunitas. Promosi yang dilakukan oleh Indomaret tiap bulan periode

tanggal 1-15 dan 16-30.

d. Lokasi

Lokasi berarti berhubungan dengan dimana Minimarket

Indomaret di Kota Semarang melaksanakan operasional perusahaan

yaitu meliputi konsumen membeli produk karena lokasi strategis,

konsumen membeli produk karena memiliki ruang tunggu yang

nyaman, konsumen membeli produk karena mudah dijangkau, dan

lokasi mudah dijangkau oleh transportasi umum.

Pada mulanya Indomaret membentuk konsep penyelenggaraan

gerai yang berlokasi di dekat hunian konsumen, menyediakan berbagai

50

kebutuhan sehari-hari, melayani masyarakat umum yang bersifat

majemuk serta memiliki luas toko sekitar 200 m2.

Seiring dengan perjalanan waktu dan kebutuhan pasar,

Indomaret terus menambah gerai di berbagai kawasan perumahan,

perkantoran, niaga, wisata dan apatemen. Dalam hal ini terjadilah

proses pembelajaran untuk pengoperasian suatu jaringan ritel yang

berskala besar, lengkap dengan berbagai pengalaman yang komplek

dan bervariasi.

Di Indomaret cabang Genuk tepatnya di Jl. Wolter Monginsidi

Banjardowo Dan Jl. Karangroto Kudu gerai yang di bangun awalnya

adalah rumah yang sudah tidak dihuni dan letaknya sangat strategis

dekat dengan keramaian, dan dekat jalan raya.

Dengan parkir yang cukup luas dan dilengkapi dengan CCTV,

dengan ruangan yang nyaman dan berAC sehingga pembeli merasa

senang dan tidak jarang pembeli ingin berbelanja kembali ditempat

yang dirasa nyaman itu.

Adapun pemilihan lokasi untuk mendirikan minimarket adalah

sebagai berikut:

a. Jauh dari pasar (jarak 500M dari pasar tradisional)

b. Tidak ada selisih warga (ada persetujuan dari warga)

c. Tanah tidak terlibat sengketa (tanah sengketa)

Terkait ijin harus meminta persetujuan dari Rt Rw, camat

lurah, dan BPPT (Badan Pelayanan Perizinan Terpadu).

e. Pelayanan

Kualitas pelayanan adalah pelayanan yang diberikan karyawan

Minimarket Indomaret yang meliputi keramahan dam kesopanan

karyawan, kemudahan dan kecepatan proses pembelian dan kepedulian

51

karyawan terhadap pelanggan. Untuk mempercepat pelayanan dan

kenyamanan berbelanja di kasir, Indomaret menggunakan pemindai

(scanner barcode), pembayaran dengan Indomaret Card, Jak Card,

pembayaran debit dan penarikan tunai dari berbagai bank.

Pelayanan transaksi jual beli dibuka mulai pukul 06.00 WIB

sampai Pukul 22.00 WIB. Yang terbagi menjadi 3 shift yaitu pada shift

1 mulai pukul 6 pagi sampai pukul 11.00 siang, shift 2 jam 11.00

sampai pukul 18.00 WIB, dan terakhir shift 3 mulai pukul 18.00

sampai pukul 22.00 WIB. Kerja setiap hari senin-minggu dan tidak ada

hari libur meskipun pemerintah memberikan subsidi yaitu tanggal

merah.
5

2. Alfamart

a. Produk

Menurut Kotler yang termasuk komponen dari produk adalah

product variety, quality design, features, brand name, packaging, size,

service dan warranties. Jenis produk yang dijual di Alfamart beraneka

macam dengan varietas sekitar 3.000 jenis merek produk local. Selain

itu, produk yang ditawarkan ukurannya lengkap, jumlah produk yang

tersedia banyak dan penempatan produk di rak terlihat teratur dimana

klasifikasi produk dibagi menjadi produk makanan dan bukan

makanan. Dari segi kualitas dan service produk, Alfamart menerapkan

pengawasan kualitas produk yang sangat ketat mulai dari

pendistribusian barang dari DC sampai penjualan akhir di gerai

Alfamart. Format dasar yang melandasi jenis produk yang dijual di

Alfamart adalah produk kebutuhan sehari-hari dengan harga

terjangkau dengan tata letak produk yang baik dan tidak campur aduk

serta menjangkau konsumen berbagai kelas.

b. Harga

5
 Wawancara dengan kepala toko Indomaret pada Juni2016

52

Penetapan harga adalah yang paling krusial dan sulit diaantara

unsur-unsur dalam bauran pemasaran ritel lainnya, dan harga

merupakan satu-satunya unsur dalam pemasaran ritel yang akan

mendatangkan laba bagi peritel. Sebuah toko dapat menjadi terkenal

karena harga jual yang ditetapkan cukup murah atau harga jual yang

ditetapkan merupakan harga pasti. Berdasarkan hal itu, pengecer harus

dapat menetapkan harga yang tepat untuk barang-barang yang akan

dijualnya, sehingga kelancaran penjualan barang akan lebih terjamin.

Semua pengecer senantiasa berkeinginan menetapkan harga yang

tinggi pula, namun kedua hal ini sulit di terapkan secara bersamaan.

Dilihat dari segi harga, saat ini Alfamart berusaha menerapkan

harga produk sesuai dengan kualitas barang Alfamart dapat

memberikan harga yang kompetitif bila dibandingkan dengan harga

produk minimarket lainnya. Alfamart memberikan discount dan

penawaran khusus untuk jenis barang tertentu bagi konsumen,

terutama bagi konsumen yang menjadi member Alfamart melalui kartu

Ponta AKU (Alfamart-KU). Beberapa keuntungan yang diperoleh

pelanggan dari kartu Ponta AKU antara lain:

1. Hematku, berupa potongan harga hemat atau bonus untuk produk

tertentu

2. Spesialku, berupa program penjualan produkeksklusif dengan

harga spesial

3. Hadiahku, berupa program hadiah langsung atau undian.

c. Promosi

Komunikasi sebagai dasar promosi bertujuan mendorong target

market untuk mau menjadi pembeli bahkan menjadi pelanggan setia.

Esensi dari komunikasi pemasaran ini adalah bagaimana kita dapat

menyampaikan apa yang kita tawarkan kepada konsumen dapat di

terima dengan baik. Komunikasi pemasaran tidak hanya membuat

53

pelanggan tertarik dan ingin membeli, namun komunikasi pemasaran

juga bisa menciptakan citra tertentu yang kita sesuaikan dengan

pasaran sasaran.

Promosi merupakan suatu hal yang menunjang keberhasilan

bagi sebuah usaha ritel. Alfamart menyediakan kebutuhan barang-

barang konsumsi maka promosi merupakan bagian dari marketing

communication. Alfamart memperkokoh keberadaan perusahaan

dengan memiliki mascot seekor lebah bernama Albi (Alfamart Bee)

yang dilatarbelakangi filosofi dari lebah yang memiliki kesamaan

dengan karakteristik Alfamart. Lebah merupakan serangga pekerja

keras, mahir dan cekatan yang hidupnya berkemlompok dalam

kebersamaan, memberikan manfaat (madu) dan pintar mencari tempat

yang paling sesuai untuk membina koloni/sarang baru, jarang

membuat konflik dengan sesama dan lebih senang menghindari

pertentangan.

Alfamart juga menggunakan media cetak atau media elektronik

sebagai sarana komunikasi khususnya untuk program-program

promosi. Alfamart juga menggunakan mailer dan media luar ruangan

serta melalui beberapa sponsorship event. Selain itu, gerai minimarket

Alfamart tersedia banner, flayer dan papan petunjuk yang memberikan

informasi mengenai promosi. Ketersediaan pamphlet dan catalogyang

berisikan informasi mengenai daftar produk yang sedang promosi dan

discount. Catalog dan pamphlet secara regular dievaluasi untuk

memperkirakan tingkat efektivitasnya serta relevansi konsep dan

sisinya terhadap situasi pasar dan tren konsumen yang sedang

berlangsung.
6

Promosi yang dilakukan Alfamart yaitu JSM (Jumat Sabtu

Minggu) promosi ini adalah promosi dadakan karena karyawan belum

6
www.alfamart.co.id diakses pada tanggal 7 September 2016.

http://www.alfamart.co.id/

54

tahu jika ada promosi tersebut, karyawan baru mengetahui ada promosi

ini ketika persiapan mau kerja, ada juga promosoi 2 mingguan dan 1

bulanan (periode tanggal 1-15 dan 16-30).

Setiap bulannya Alfamart menggelar program product of the

month yaitu promo dua mingguan dan JSM (Jumat Sabtu

Minggu).Yaitu promosi tebus murah 500 syaratnya belanja homecare/

produk rumah tangga senilai Rp 50.000.
7

d. Lokasi

Lokasi adalah faktor yang sangat penting dalam bauran

pemasaran. Pada lokasi yang tepat, sebuah gerai atau toko akan lebih

sukses dibanding toko lainnya yang berlokasi kurang strategis,

meskipun keduanya menjual produk yang sama. Di Genuk Semarang

sudah mempunyai 7 cabang Alfamart yang tersebar dari berbagai

lokasi yang strategis dan jarak tempuhnya sangat mudah dijangkau

oleh masyarakat yaitu perumahan.

Dengan parkir yang cukup luas dan dilengkapi dengan CCTV,

dengan ruangan yang nyaman dan berAC sehingga pembeli merasa

senang dan tidak jarang pembeli ingin berbelanja kembali ditempat

yang dirasa nyaman itu.

Adapun pemilihan lokasi untuk mendirikan minimarket adalah

sebagai berikut:

d. Jauh dari pasar (jarak 500M dari pasar tradisional)

e. Tidak ada selisih warga (ada persetujuan dari warga)

f. Tanah tidak terlibat sengketa (tanah sengketa)

Terkait ijin harus meminta persetujuan dari Rt Rw, camat

lurah, dan BPPT (Badan Pelayanan Perizinan Terpadu).

7
 Wawancara kepada assintant kepala toko pada tanggal 27Juli 2016.

55

e. Pelayanan

Aspek pelayanan semakin hari semakin nyata perannya, secara

umum pelayanan tersebut meliputi bagaimana kecepatan melayani

pelanggan sebelum brbelanja dan pada saat berbelanja. Dengan

demikian usaha eceran harus mampu mencoba sedemikian rupa agar

pelayanan yang dirasakan pelanggan meningkat serta sesuai dengan

kehendak pelanggan. Banyak dijumpai karyawan Alfamart

menyambut pembeli dengan kalimat “selamat datang di Alfamart,

selamat berbelanja”. Hal ini akan memberikan kesan yang ramah

kepada pembeli, karena yang dinilai pertama kali adalah keramahan

karyawan sehingga pembeli merasa nyaman.

Unsur pelayanan adalah unsur yang memiliki peranan penting

dalam persaingan non-harga dengan pengecer-pengercer lain. unsur-

unsur pelayanan menjadi nyata bagi peusahaan dalam bersaing dengan

para pesaingnya karena unsur pelayanan sangat sulit ditiru oleh

pesaing.Menurut Kotler yang di alih bahasakan oleh AB. Susanto

membagi pelayanan menjadi dua bagian yaitu pelayanan primer dalam

usaha eceran antara lain adalah pembayaran kredit, pengantaran,

penanganan kelhan, penanganan parkir, ruang istirahat termasuk toilet.

Sedangkan yang termasuk pelayanan pendukung antara lain :

pembungkusan, imformasi lokasi barang, konsultasi dan informasi

pembelian, tempat penitipan barang. Pelayanan adalah salah satu

faktor pembeli nilai tambah bagi periltel, atau peritel dapat memilih

kombinasi ragam produk dan tingkat pelayanan sebagai positioning.

Alfamart di Genuk Semarang pelayanan di buka 24 Jam, yang

terbagi menjadi 3 shift yaitu shift 1 mulai pukul 06.00 WIB sampai

pukul 15.00 WIB, shift 2 mulai pukul 15.00 WIB sampai pukul 24.00

WIB, dan shift 3 mulai pukul 24.00 WIB sampai pukul 06.00 WIB dan

karyawan sejumlah 11orang.

