
KESIMPULAN BAN SARAN - SABAN

BAB 6

6.1. Keslmpulan*

Pada lazimnya pengambilan kesimpulan pada akhir tu-

lisan seperti in i dilakukan berdasarkan hasil "comparati­

ve study" diantara keadaan perusahaan senyatanya dan ba-

gaimana keharusan-keharusan menurut teorinya. Dalam hal i

n i, makin besar serta makin bonafide perusahaannya, akan

makin besar pula kesesuaiannya antara praitek dan te o r i­

nya, sehingga pada hakekatnya akan makin sukar inencari pe

nyimpangan-penyimpangan atau kekurangan-kekurangan yg da­

pat dipakai sebagai dasax pemberian saran-sarannya. Peru­

sahaan B ir Indonesia adalah perusahaan yang tergolong da-

lam kategori demikian itu , Namun, karena setiap perusaha­

an sudah barang tentu mempunyai kekhasan Berta kebutuhan-

nya eend iri-send iri, maka penyesuaian-dengan-teori demiki

an itu tidak akan pernah mencapai seratus persen, Disana-

s in i tentu akan terdapat penyimpangan - penyimpangan dari

keharusan-keharusan teorinya, Maka usaha mengambil kesim­

pulan in i terutama ditujukan kepada penyimpangan-penyim -

pangan demikian itu* Dalam hal in i penulis menemukan tiga

jen is penyimpangan, yaitu : (1) jen is -jen is riset-pemasar­

an yang tidak dilakukan, (2) tidak adanya tenaga-periset-

ah li dan (3) tidak adanya bagian s ta t is t ik .

65

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

Ad, 1. Jenis-.ienls riset-pemasaran yang tidak dilakukan.

*alaupun Perusahaan B ir Indonesia dalam kegiatan r ise t-p e

masarannya sudah jauh melebihi lazimnya yaitu (l ih a t ha-

laman 14): (1) penentuan akseptaei produk-perusahaan ser-

t^i posisi-kom petitifnya, (2) penganalisaan besarnya pasar

dan (3) peramalan penjualan, namun secara mendetailnya ma

sih ada Baja hal-hal yang tidak dilakukannya atau yang t i

dak te r lih a t pada data-data yang dapat diperoleh, hal-hal

mana sebenarnya oleh penulis dianggap sebagai jen is -jen is

riset-pemasaran yang juga berpotensi untuk ikutserta me­

ningkatkan volume-penjualan. Kegiatan-kegiatan tersebut a

dalah:

(1) Kegiatan percobaan-percobaan pasar atau kegiatan-kegi

atan pasar-percobaan,

(2) Kegiatan mencari m otif-m otif penggunaan baru daripada

produk-produk yang ada,

(3) Mengevaluasi metode-metode penjualan yang ada dan

(4) Penelitian -penelitian m otivasionil atau penelitian-pe

n e lit ia n k w a lita t if.

Ad. 2. Tidak adanya tenaga-periset a h li. Dalam melaksana-

kan pemungutan-data di Perusaixaan B ir Indonesia, penulis

sarna sekali tidak menjumpai seorang pun tenaga-ahli atau

tenaga-juru dibidang r is e t . Sebenarnya keadaan demikian i

tu adalah kurang sempurna, sebab meskipun kegiatan- r is e t

seluruhnya diserahkan kepada b iro-b iro periklanan, namun

66

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

pada lazinmya banyak pula hal-hal yang harus ditangani se

belum mengambil keputusan untuk raengadakan sesuatu r is e t*

Dan biasanya pekerjaan-pekerjaan pendahuluan demikian itu

leb ih baik kalau dilakukan oleh seorang juru- atau ah li -

periset yang berkwalifikasi.

Ad, 3. Tidak adanya bagian s ta t ls t ik . Bagian S ta tis tik

tersendiri atau se-kurang-kurangnya yang mengumpulkan, me

nyusun serta menyimpan bahan-bahan per-angka-an juga t i ­

dak te r lih a t dalam skema-organisasi Perusahaan B ir Indo­

nesia* Menurut hemat penulis, bagian seraacam in i sebetul-

nya dapat sangat membantu kelancaran pelaksanaan suatu r i

set-pemasaran.

Selain penyimpangan-penyimpangan tersebut, penulis

menganggap perlu juga untuk mengetengahkan h as il-h as il o-

perasi Perusahaan B ir Indonesia didalam bab kesimpulan i -

ni* Dari bab sebelumnya telah diketahui bahwa hasil r is e t

pemasaran yang telah diadakan oleh P.T, Perusahaan B ir In

donesia menghasilkan saran-saran atau informasi-informaei,

atas dasar mana telah diambil berbagai kebijaksanaan ser­

ta keputusan-keputusan. Walaupun saran-saran, kebijaksana

an serta keputusan-keputusan tersebut d i-istilahkan seba­

gai h as il-h as il riset-peraasaran, namun dengan h as il-h as il

itu Baja belumlah dapat d in ila i keampuhan r is e t tersebut,

Berhasil-tiaaknya atau uericieuan-tiaaknya riset-pemasaran

barulah diketahui setelah dilakukan penilaian terhadap ha

67

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

s il-h a s il operasi yang dilaksanakan berdasarkan kebijaksa-

naan serta keputusan-keputusan tersebut. Penilaian terse­

but akan raakin raantap apabila hasil-operasi itu ternyata-

kan daiam angka-augka.

karena per-angka-an hasil-operasi yang tersajikan ber

ikut in i menunjukkan kesuksesan yang menyolok, yaitu pe-

ningkatan besarnya market-share dari 59% tahun 1967 menja-

d i 67% tahun 1973, maka terbuktikanlah bahwa benar-benar a

da kesesuaian yang p o s it i f antara hasil riset-pemasaran yg

telah dilakukan secara cermat dan h as il-h as il "po licy-deci

sion" yang tercetuskan karenanya.

P.T. PERUSAHAAN BIR INDONESIA

68

TOTAL LOCAL MARKET (in HLs)

A. Shares Total PBI * DELTA % BGI *
1967 85.000 100 33.000 39 52.000 61
1968 99.000 100 53.000 54 46 .000 46
1969 126.000 100 79.000 63 47.000 37 _
1970 179.000 100 121.000 68 58.000 32
1971 231.000 100 147.000 63, 5 84.000 36,5 - _
1972 280.000 100 182.000 65 98 .000 35
1973 400.000 100 268.000 67 110.000 28 22.000 5

B, Growth
during 1968 14.000 16 20.000 61 -/ -6 .000 wm

» 19t>9 27.000 27 26.000 49 1.000 2
1970 53.000 42 42.000 53 11.000 23

n 1971 32.000 29 26.000 22 26.000 45
" 1972 49.000 21 35.000 24 14.000 17
? 1973 120.000 43 86 .000 47 12.000 12,5 22.000 -
C. Shares in Growth Total PBI DELTA BGI

During 1970 53.000 79% 21%
it 1971 52.000 50% 50%
" 1972 49.000 71% 29% •1975 120.000 71% 10% 19%

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

6.2. Saran-saran

Dengan mempertimbangkan kefaedahan dan biaya, saran

saran yang dapat dikemukakan untuk P.T. Perusahaan B ir

Indonesia pada khususnya dan dunia perusahaan ditanah a-

i r k ita pada umumnya adalah sebagai berikut:

(1) Supaya mengadakan kegiatan pasar-percobaan.

(2) Supaya mulai berusaha mencari m otif-m otif penggunaan

baru daripada produk-produk yang ada.

(3) Supaya meng-evaluasi metode-metode penjualan yg ada,

(4) Supaya mengadakan penelitian m otivasionil.

15) Supaya mempekerjakan seorang tenaga-periset-ah li.

(6) Supaya mengadakan bagian per-angka-an tersend iri.

Ad. 1. Supaya mengadakan kegiatan -pasar-percobaan.

Kiranya, suatu contoh dalam praktek akan dapat me

nunjukkan faedah kegiatan demikian itu : Perusaha­

an Jamu A ir hancur yang terkenal diseluruh tanah-

a ir itu pada suatu ketika mengalami ke-ragu-ragu-

an mengenai baik-buruknya suatu peningkatan-harga

yang cukup drastis daripada salah-satu produknya.

Untuk memperoleh fakta-fakta yang diperlukan ma­

ka diadakanlah pasar-percobaan dimana dikenakan

harga yang leb ih tin gg i itu , yaitu hanya disalah-

satu kota-kebupaten diJawa-Timur saja. Selama pe-

riode-percobaannya, sta f-risetnya mengadakan peng

analisaan terhadap hubungan antara harga-baru itu

69

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

dengan volume-pen;jualan, antara volume-penjualan

prod.uk tersebut dengan volume-penjualan produk

pesaing dan antara harga-baru dengan laba-bersih

nya. Pada akhir periode-percobaannya, pimpinan

sta f-risetnya menyarankan untuk mengenakan harga

yang leb ih tin gg i itu diseluruh pelosoh tanah-air,

Daerah-pengetesan itu dapat juga merupakan

kota-kota-kewedanaan, kota-kota kecamatan atau

dapat juga hanya meliputi beberapa toko-pengecer'

saja. Disaroping untuk kenaikan-harga, percobaan

tersebut dapat berlaku juga untuk banyak hal la ­

in , seperti produk-baru, jenis-pengepakan baru ,

dan seterusnya. Tetapi satu hal yang harus diper

hatikan d is in i adalah bahwa pengetesan demikian

itu jangan sampai berlangsung terlampau lama, se

bab makin lama suatu produk tinggal dipasar-per-

cobaan, akan makin mudah bagi pesaing untuk me-

nirukannya. Selain hal tersebut hendaknya diper-

hatikan pula syarat-syarat yang harus dipenuhi

oleh pasar-percobaan, misalnya pasar - percobaan

harus betul-betul represen tatif bagi daerah-sasa

ran-keseluruhannya; jad i pasar-percobaan yg te r-

p il ih harus betul-betul merupakan "average" atau

rata-ratanya pasar didalam daerah-sasarannya.

Ad. 2. Supaya mulai berusaha mencarl m otif-m otif peng-

70

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

gunaan baru daripada produk-produk yang ada.

Sebagian. besar dari perainum-bir membeli b ir untuk

mencari kenikmatan-rasa-minum* Akan te tap i, penulis

merasa pasti bahwa tidak semua peminum-bir membeli

kenikmatan-rasa-minum tersebut. Diantara mereka itu

tentu ada yang mencari ha l-ha l-la in , seperti misal-

nya "rasa-tenang1*, "rasa-sehat", "rasa-muda-kembali1

"merasa-hilang-sakit-pinggangnya11 dan banyak la g i

la in-la innya. Ber-macam-macam a je k t i f yang d ib eri-

kan oleh para lengganan kepada produk-perusahaan de

mikian itu dengan usaha yang tidak mahal dapat d i­

peroleh melalui pengecer-pengecer tetap yang ada

yang dapat memungutnya langsung dari tiap -tiap pern-

belinya. Penulis yakin bahwa a je k t i f - a je k t i f sema-

cam itu akan dapat memantapkan usaha-usaha peng-i-

klanan dan usana-usaha promosi penjualan.

Ad. 5. Supaya meng-evaluasi metode-metode penjualan yg ada.

Hal in i dalam hakekatnya erat sekali kaitannya de­

ngan ad. 1. Mungkin saja dalam teet-markets diguna-

kan metode-metode penjualan yang la in daripada yang

dipakai biasanya. Perbandingan hasil antara metode-

metode tersebut misalnya dapat mengungkapkan suatu

s ituasi dimana hasil-baik daripada "current sales -

methods" yang sampai sekarang selalu dianggap seba­

gai yang paling tin gg i itu ternyata masih jauh dari

71

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

maksimumnya.

Ad. 4. Supaya mengadakan penelitian m otivasion il.

.Dalam hakekatnya penelitian m otivasionil menyangkut

penggunaan teknik-teknik psikh iatris serta teknik-

teknik psikhologis untuk memperoleh. suatu pengerti-

an yang leb ih mantap mengenai alasan mengapa orang-

orang bertanggapan demikian terhadap produk-produk,

terhadap ik lan-ik lan dan terhadap berbagai situasi

pasar lainnya.

Hasil penelitian-m otivasion il in i akan meningkatkan

pengertian k ita mengenai lengganan serta tingkahla-

kunya dan akan memberikan sumbangan kepada ke-efek-

t ifa n proses-pemasaran k ita .

Ad. 5. Supaya mempekerjakan seorang tenaga p e r is e t-a h li.

Walaupun pelaksanaan riset-pemasaran seluruhnya d i-

serahkan kepada b iro-b iro periklanan, namun langkah

iangkah pertamanya sebaiknya dilakukan oleh seorang

tenaga dari perusahaan sendiri. langkah-langkah te r

sebut adalah sebagai berikut:

(1) Penemuan serta pendefinisian masalahnya. Tugas

in i tidak semudah tampaknya, tetap i memerlukan

penelitian yang inendalam.

(2) K.eputusan mengenai kepraktisan pemecahan masa­

lahnya. Langkah in i memerlukan penelitian yang

mendalam mengenai pentingnya masalahnya.

72

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

(,3) Penelitian terhadap banan-bahan sekunder yang a

da, Seringkali akan diketahui bahwa cukup ba-

nyak data-data yang relevan dapat diperoleh d i-

antara arsip-arsip perusahaan sendiri, sehingga

tidak la g i perlu melakukan penelitian tambahan.

Jelaslah bahwa langkah-langkah tersebut prak-

t is tidak mungkin dilakukan oleh management tanpa

adanya seorang tenaga ah li-p eriset-in tern sendiri.

Ad. 6. Supaya mengadakan bagian per-angka-an send iri.

Suatu perusahaan sebesar P.T. Perusahaan B ir Indone

sia seyogyanya memiliki bagian demikian itu , dimana

Mcompany-records,l dapat disimpan dengan sistem f i ­

lin g yang se-praktis mungkin dan dimana majalah-ma-

jalah b isn is, perpustakaan serta banyak sumber-sum-

ber data lainnya dapat disimpan secara sistem atis.

Pengaturan-pengaturan demikian itu kemungkinaa be-

sar dapat menjadikan riset-pemasaran terlaksana se­

cara leb ih praktis, leb ih cepat, leb ih mantap dan

mungkin juga leo in muraii.

73

ADLN PERPUSTAKAAN UNIVERSITAS AIRLANGGA

SKRIPSI KEGIATAN RISET-PEMASARAN DALAM PT PERUSAHAAN... SOEMARTO

