

DAFTAR ISI

Halaman Judul	i
Halaman Pengesahan Dosen Pembimbing	ii
Halaman Pengesahan Dosen Penguji	iii
Halaman Pernyataan Keaslian	iv
Halaman Motto Dan Persembahan	v
Kata Pengantar	vii
Daftar Isi	ix
Daftar Tabel	xii
Daftar Gambar	xv
Daftar Lampiran	xvi
Abstraksi	xvii

BAB I PENDAHULUAN

1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Pembatasan Masalah	6
1.4 Tujuan Penelitian	7
1.5 Sistematika penulisan	7

BAB II LANDASAN TEORI

2.1 Strategi Pemasaran	8
2.2 Pemilihan Strategi Pemasaran	9
2.3 Mengembangkan Strategi Pemasaran dan Bauran Pemasaran	10
2.4 Matriks SWOT	11
2.5 Matriks IE	14
2.6 <i>Analytical Network Process</i> (ANP)	16
2.6.1 Karakteristik Metode <i>Analytic Network Process</i> (ANP)	16
2.6.2 Kelebihan dan Kekurangan <i>Analytic Network Process</i> (ANP)	23

BAB III METODOLOGI PENELITIAN

3.1 Obyek Penelitian	25
3.1.1 Studi Literatur	25
3.1.2 Studi Lapangan	25
3.1.3 Rumusan Masalah	25
3.1.4 Tujuan Penelitian	26
3.1.5 Pengumpulan Data	26
3.1.6 Pengolahan Data	26
3.1.7 Analisa dan Pembahasan.....	26
3.1.8 Kesimpulan Dan Rekomendasi	26
3.2 Tahap Penelitian.....	27

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Pengumpulan Data	29
4.1.1. Data Umum Perusahaan	29
4.1.2. Struktur Organisasi CV. Lestari Sentosa.....	31
4.1.3. Data Hasil Wawancara Perusahaan	32
4.1.4. Marketing Mix 4P (Produk, Price, Promotion, dan Place).....	33
4.1.4.1 Aspek Produk.....	33
4.1.4.2 Aspek Harga.....	34
4.1.4.3 Aspek Promosi	35
4.1.4.4 Aspek Distribusi.....	36
4.1.5 Strategi Pemasaran	37
4.1.6. Identifikasi Faktor Internal Perusahaan.....	37
4.1.7. Identifikasi Faktor Eksternal Perusahaan	38
4.2 Pengolahan Data	38
4.2.1 Analisa Faktor Internal dan Eksternal	38
4.2.1.1 Analisa Faktor Internal.....	39
4.2.1.2 Analisa Faktor Eksternal	42

DAFTAR TABEL

Tabel 1.1 Data <i>History</i> Penjualan Tahu Bakso ibu Pudji CV.Lestari Sentosa dari Tahun 2012- 2015.....	3
Tabel 2.1 Contoh Matriks SWOT	12
Tabel 2.2 Matriks Faktor Strategi internal (IFAS)	13
Tabel 2.3 Matriks Faktor Strategi internal (EFAS)	13
Tabel 2.4 <i>Check List</i> Hubungan Saling Ketergantungan Antar Kriteria	18
Tabel 2.5 Skala Perbandingan <i>Fundamental</i>	19
Tabel 2.6 Pembangkit random (RI)	21
Tabel 2.7 Supermatriks.....	21
Tabel 4.1 Variable SWOT Aspek Produk	33
Tabel 4.2 Variable SWOT Aspek Harga.....	34
Tabel 4.3 Variable SWOT Aspek Promosi	35
Tabel 4.4 Variable SWOT Aspek Distribusi	36
Tabel 4.5 Identifikasi Kekuatan dan Kelemahan Perusahaan	39
Tabel 4.6 Identifikasi Peluang dan Ancaman Perusahaan.....	42
Tabel 4.7 Hasil Matriks IFAS.....	47
Tabel 4.8 Hasil Matriks EFAS.....	49
Tabel 4.9 Matriks SWOT.....	51
Tabel 4.10 Hasil kuesioner hubungan antar Kriteria	55
Tabel 4.11 Matriks Perbandingan Berpasangan hubungan antar Kriteria	59
Tabel 4.12 Matriks Perhitungan Perbandingan Berpasangan Antar Kriteria.....	59
Tabel 4.13 Pembangkit random (RI) Perbandingan Berpasangan hubungan antar Kriteria	61
Tabel 4.14 Matriks Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C1 (Brand Pelopor Tahu Bakso) Sebagai Kriteria Kontrol.....	62
Tabel 4.15 Perhitungan bobot prioritas Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C1 (Brand Pelopor Tahu Bakso) Sebagai Kriteria Kontrol	63
Tabel 4.16 Pembangkit random (RI) C1 (Brand Pelopor Tahu Bakso) Sebagai Kriteria Kontrol.....	64

Tabel 4.17 Matriks Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C2 (Bahan baku berkualitas) Sebagai Kriteria Kontrol	65
Tabel 4.18 Matriks Bobot Relatif Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C2 (Bahan baku berkualitas) Sebagai Kriteria Kontrol	65
Tabel 4.19 Matriks Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C3 (Mempunyai pabrik tahu sendiri) Sebagai Kriteria Kontrol	65
Tabel 4.20 Matriks Bobot Relatif Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C3 (Mempunyai pabrik tahu sendiri) Sebagai Kriteria Kontrol ...	65
Tabel 4.21 Matriks Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C4 (Kunjungan wisata) Sebagai Kriteria Kontrol.....	66
Tabel 4.22 Matriks Bobot Relatif Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C4 (Kunjungan wisata) Sebagai Kriteria Kontrol.....	66
Tabel 4.23 Matriks Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C5 (Kesadaran konsumen akan harga dan kualitas produk) Sebagai Kriteria Kontrol.....	66
Tabel 4.24 Matriks Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan C5 (Kesadaran konsumen akan harga dan kualitas produk) Sebagai Kriteria Kontrol.....	66
Tabel 4.25 Matriks <i>Consistency Ratio</i> Perbandingan Berpasangan Mempertimbangkan Saling Ketergantungan masing-masing Kriteria Kontrol antar Kriteria	67
Tabel 4.26 Matriks Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C1 (Brand Pelopor Tahu Bakso)	67
Tabel 4.27 Matriks Bobot Relatif Perbandingan Berpasangan antar strategi Pada Kriteria C1(Brand Pelopor Tahu Bakso).....	68
Tabel 4.28 Pembangkit random (RI) Perbandingan Berpasangan Antar Strategi Mempertimbangkan Subkriteria C1 (Brand Pelopor Tahu Bakso)	69
Tabel 4.29 Matriks Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C2 (Bahan Baku Berkualitas).....	69
Tabel 4.30 Matriks Bobot Relatif Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C2 (Bahan Baku Berkualitas)	69
Tabel 4.31 Matriks Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C3 (Mempunyai pabrik tahu sendiri)	70

Tabel 4.32 Matriks Bobot Relatif Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C3 (Mempunyai pabrik tahu sendiri).....	70
Tabel 4.33 Matriks Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C4 (Kunjungan wisata)	70
Tabel 4.34 Matriks Bobot Relatif Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C4 (Kunjungan wisata)	70
Tabel 4.35 Matriks Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C5 (Kesadaran konsumen akan harga dan kualitas produk).....	71
Tabel 4.36 Matriks Bobot Relatif Perbandingan Berpasangan Antar Strategi Mempertimbangkan Kriteria C5 (Kesadaran konsumen akan harga dan kualitas produk).....	71
Tabel 4.37 Matriks bobot Alternatif strategi	71
Tabel 4.38 Supermatriks	72
Tabel 4.39 Indeks keinginan Menghitung (Di) strategi yang terpilih	72
Tabel 4.40 Alternatif Strategi Pemasaran CV. Lestari Sentosa	74

DAFTAR GAMBAR

Gambar 2.1 <i>Matriks IE</i>	15
Gambar 3.1 <i>Flow Chart</i> Metodologi Penelitian	27
Gambar 4.1 Struktur Organisasi CV.Lestari Sentosa	31
Gambar 4.2 Hierarki Analisa SWOT	45
Gambar 4.3 Posisi Perusahaan CV. Lestari Sentosa	50
Gambar 4.4 Kuadran Matriks SWOT	52
Gambar 4.5 Interaksi <i>Feedback</i> dan <i>outer dependency</i> kriteria	57
Gambar 4.6 Model ANP.....	58

DAFTAR LAMPIRAN

1. Wawancara Penelitian Terbuka
2. Wawancara Penelitian Terbuka 2
3. Kuesioner Penelitian Penentuan Rating EFAS Dan IFAS
4. Rekap Kuesioner Penelitian Penentuan Rating EFAS Dan IFAS
5. Kuesioner I Penelitian Hubungan Kriteria
6. Kuesioner II Perbandingan Berpasangan Antar Kriteria, Kriteria Kontrol, Dan Alternatif Strategi
7. CR Formulasi Matematika ANP