BAB II

TINJAUAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS
2.1 Komunikasi
2.1.1. Pengertian Komunikasi

Kata atau istilah komunikasi (dari bahasa inggris communication), secara etimologis atau menurut asal katanya adalah dari bahasa latin communicatus, dan perkataan ini bersumber pada kata communis. Communis yang artinya membuat kebersamaan atau membangun kebersamaan antara dua orang atau lebih ini memiliki makna ‘berbagi’ atau ‘menjadi milik bersama’ yaitu suatu usaha yang memiliki tujuan untuk kebersamaan atau kesamaan makna.

Pada umumnya, komunikasi dilakukan secara lisan atau verbal yang dapat dimengerti oleh kedua belah pihak. Apabila tidak ada bahasa verbal yang dapat dimengerti oleh keduanya, komunikasi masih dapat dilakukan dengan menggunakan gerak-gerik badan, menunjukkan sikap tertentu, misalnya tersenyum, menggelengkan kepala, mengangkat bahu.

Untuk memahami pengertian komunikasi tersebut sehingga dapat dilancarkan secara efektif, Effendy dalam bukunya yang berjudul Ilmu Komunikasi Teori dan Praktik bahwa para peminat komunikasi sering kali mengutip paradigma yang dikemukakan oleh Harold Lasswell. Lasswell mengatakan bahwa cara yang baik untuk menjelaskan komunikasi adalah dengan menjawab pertanyaan sebagai berikut:

“Who Says That in Which Channel to Whom with What Effect?” (2011: 10)

Paradigma Lasswell di atas menunjukkan bahwa komunikasi meliputi lima unsur sebagai jawaban dari pertanyaan yang diajukan itu, yaitu:

1. Komunikator (siapa yang mengatakan?)

2. Pesan (mengatakan apa?)

3. Media (melalui saluran atau channel apa?)

4. Komunikan (kepada siapa?)

5. Efek (dengan dampak atau efek apa?)

Jadi berdasarkan paradigma Lasswell tersebut, secara sederhana proses komunikasi adalah pihak komunikator membentuk (encode) pesan dan menyampaikannya melalui suatu saluran tertentu kepada pihak penerima yang menimbulkan efek tertentu.

2.1.2. Proses Komunikasi

Dalam sebuah komunikasi itu harus ada proses terlebih dahulu, Effendy dalam bukunya yang berjudul Ilmu Komunikasi Teori dan Praktek menjelaskan bahwa proses komunikasi terbagi menjadi dua tahap, yaitu:

1. Proses komunikasi secara primer merupakan proses penyampaian pikiran dan atau perasaan seseorang kepada orang lain dengan menggunakan lambang (symbol) sebagai media. Lambang sebagai media primer dalam proses komunikasi adalah pesan verbal (bahasa), dan pesan nonverbal (gesture, isyarat, gambar, warna, dan lain sebagainya) yang secara langsung dapat atau mampu menerjemahkan pikiran dan atau perasaan komunikator kepada komunikan.
2. Proses komunikasi secara sekunder merupakan proses penyampaian pesan oleh komunikator kepada komunikan dengan menggunakan alat atau sarana sebagai media kedua setelah memakai lambang sebagai media pertama. (2011: 11-16)
2.1.3 Jenis Komunikasi

Pada dasarnya komunikasi bertujuan untuk menyampaikan pesan kepada komunikan dari komunikator, baik secara interpersonal maupun kelompok manusia dalam suatu aktivitas berkomunikasi. Jenis komunikasi yang dikemukakan oleh Larry L.barker yang dikutip oleh Dedy Mulyana dalam bukunya Ilmu Komunikasi Suatu Pengantar antara lain :

1. Komunikasi Verbal, komunikasi yang menggunakan kata-kata atau bahasa oral. Aspek-aspek dari komunikasi verbal adalah:

a. Vocabulary (perbendaharaan kata-kata). Olah kata merupakan hal yang sangat penting dalam komunikasi. Penggunaan kata-kata yang sederhana dan mudah dimengerti akan membuat kegiatan komunikasi lebih efektif.

b. Racing atau tempo (kecepatan). Tempo atau kecepatan akan mempengaruhi efektivitas dalam kegiatan berkomunikasi. Cepat atau lambatnya dalam menyampaikan pesan itu mempengaruhi komunikan dalam menerima informasi.

c. Intonasi suara. Intonasi suara sangat penting dalam kegiatan berkomunikasi. Jika intonasi suara datar, maka akan maksud dan tujuan dalam informasi yang disampaikan akan berbeda. Intonasi suara dapat mengartikan pesan tegas atau biasa saja, seperti penekanan, pertanyaan, atau pernyataan.

d. Singkat dan jelas. Penyampaian pesan dalam komunikasi akan lebih efektif jika pesan tersebut disampaikan secara singkat dan jelas, serta langsung ke pokok permasalahan tanpa berbelit-belit.

e. Timing (waktu yang tepat). Apabila seseorang bersedia untuk berkomunikasi, artinya orang tersebut dapat menyediakan waktu untuk mendengar atau memperhatikan pesan yang disampaikan.

2. Komunikasi Nonverbal atau disebut dengan bahasa tubuh. Aspek-aspek dari komunikasi nonverbal adalah:

a. Ekspresi wajah merupakan cerminan suasana emosi seseorang sehingga hal ini merupakan sumber yang sarat akan komunikasi nonverbal.

b. Kontak mata merupakan sinyal alamiah untuk berkomunikasi. Melalui kontak mata selama berinteraksi menunjukkan bahwa orang tersebut terlihat memperhatikan bukan hanya mendengarkan saja dalam berkomunikasi.

c. Sentuhan bersifat spontan dan merupakan komunikasi personal. Pesan seperti kasih sayang dan simpati dapat dilakukan melalui sentuhan.

d. Postur tubuh dan gaya berjalan. Postur tubuh dan gaya berjalan seseorang mencerminkan emosi, konsep diri, dan tingkat kesehatannya.

e. Suara. Tangisan ataupun tarikan nafas panjang merupakan salah satu bentuk komunikasi. Hal tersebut menunjukkan apa yang sedang dirasakan oleh orang lain.

f. Gerak isyarat dapat mempertegas komunikasi. Sebagai contoh, orang yang mengetukkan kaki atau tangan secara berulang kali dapat menunjukkan bahwa orang tersebut berada dalam tekanan dan berupaya menghilangkan stres yang dirasakannya (2000 : 237)

2.1.4. Hambatan Komunikasi

Komunikasi merupakan sebuah proses penyampaian pesan dari komunikator ke pihak lain. Pada proses komunikasi pasti terdapat hambatan-hambatan di dalamnya, Effendy dalam bukunya Ilmu, Teori, dan Filsafat Komunikasi mengungkapkan hambatan-hambatannya, yaitu:

1. Gangguan

Ada dua jenis gangguan terhadap jalannya komunikasi yang menurut sifatnya dapat diklasifikasikan sebagai gangguan mekanik dan semantik.
a. Gangguan mekanik (mechanical channel noise)

Gangguan mekanik merupakan gangguan yang disebabkan saluran kegaduhan yang bersifat fisik.
b. Gangguan semantik (semantic noise)

Gangguan jenis ini bersangkutan dengan pesan komunikasi yang pengertiannya menjadi berbeda. Gangguan semantik tersaring ke dalam pesan melalui penggunaan bahasa.

2. Kepentingan

Kepentingan akan membuat seseorang selektif dalam menanggapi atau menghayati suatu pesan. Orang akan hanya memperhatikan perangsang yang ada hubungannya dengan yang ada kepentingannya.
3. Motivasi terpendam

Motivation atau motivasi akan mendorong seseorang berbuat sesuatu yang sesuai benar dengan keinginan, kebutuhan, dan kekurangannya.
4. Prasangka

Prejudice atau prasangka merupakan salah satu rintangan atau hambatan berat bagi sesuatu kegiatan komunikasi oleh karena orang yang memiliki prasangka belum apa-apa sudah bersikap curiga dan menentang komunikator yang hendak melancarkan komunikasi. (2003: 45-49)

2.2 Public Relations

2.2.1. Pengertian Public Relations

Pada dasarnya PR merupakan fungsi tertentu yang diperlukan oleh setiap organisasi. Aktivitas PR sehari-hari adalah menyelenggarakan komunikasi timbal balik (two way communications) antara perusahaan atau suatu lembaga dengan pihak publik (internal dan eksternal) yang bertujuan untuk menciptakan saling pengertian (mutual understanding), saling mempercayai (mutual confidence), saling menghargai (mutual appreciation), toleransi, dan pada akhirnya menimbulkan itikad baik (good will), serta dukungan bagi tercapainya suatu tujuan tertentu dan sebagainya, demi kemajuan perusahaan atau citra positif (good image) bagi lembaga bersangkutan. Menurut Cutlip, Center, dan Brown pengertian public relations yang dikuti oleh Ardianto dan Soemirat dalam bukunya Dasar-Dasar Public Relations menyatakan:

“Public relations adalah fungsi manajemen secara khusus yang mendukung terbentuknya saling pengertian dalam komunikasi, pemahaman, penerimaan, dan kerja sama antara organisasi dengan publiknya.” (2002: 14)

2.2.2. Fungsi Public Relations

Public relations dalam menjalankan tugas dan fungsinya harus berusaha memenuhi keinginan perusahaan atau lembaga yang diwakili, apa, dan bagaimana aktivitas atau kegiatan komunikasi tersebut harus diinformasikan, manajemen atau fasilitas, serta dapatkah memenuhi keinginan atau mencapai target yang direncanakan. Public relations memiliki fungsi timbal balik yaitu internal (ke dalam) dan eksternal (ke luar) pada suatu organisasi atau perusahaan. Eksternal public relations harus mengusahakan tumbuhnya sikap dan gambaran (image) masyarakat yang positif terhadap segala tindakan dan kebijakan organisasi ataupun perusahaannya. Internal public relations berusaha mengenali, mengidentifikasi hal-hal yang dapat menimbulkan sikap dan gambaran yang negatif (kurang menguntungkan) dalam masyarakat sebelum suatu tindakan atau kebijakan itu dijalankan. Bertrand R. Canfield dalam bukunya Public Relations, Principle, and Problems, seperti yang dikutip oleh Effendy dalam bukunya Human Relations dan Public Relations, mengemukakan tiga fungsi public relations, yaitu:
1. Mengabdi kepada kepentingan umum (It should serve the publi’c interest);
2. Memelihara komunikasi yang baik (Maintain good communication);
3. Menitikberatkan moral dan tingkah laku yang baik (Stress good moral and manners). (2009: 137-138)
Maksud dari pernyataan diatas adalah:

1. Mengabdi pada kepentingan umum
Mendahulukan kepentingan umum ketimbang kepentingan pribadi atau golongan tertentu merupakan sifat mutlak yang harus dimiliki oleh seorang Public Relations Officer (PRO). Jika hal tersebut dapat terlaksana dengan baik, maka kesejahteraan antara perusahaan dengan publik akan tercipta tanpa timbul adanya kecemburuan sosial, dan asumsi-asumsi yang negatif dari publik kepada perusahaan dan bahkan pada dirinya sendiri.

2. Memelihara komunikasi yang baik
Kemampuan komunikasi yang baik merupakan modal dasar seseorang Public Relations Officer (PRO). Dirinya harus mampu memberikan pernyataan-pernyataan yang jelas dan nyata, sehingga publik akan mengerti, percaya hingga tertarik pada apa yang dikomunikasikan. Komunikasi yang terjadi harus secara langsung dan bersifat dua arah dengan cara memberikan pengarahan hingga timbulnya saling pengertian dan timbal balik (feedback).

3. Menitikberatkan moral dan tingkah laku yang baik
Seorang Public Relations Officer (PRO) merupakan seseorang yang dalam praktiknya dihadapkan langsung pada publik. Sikap, moral, dan tingkah laku yang baik merupakan acuan yang penting dalam menciptakan citra yang positif dari publik. Namun sebaliknya, jika moral serta tingkah lakunya tidak baik, maka publik akan berasumsi negatif terhadap perusahaan.

2.2.3. Tujuan Public Relations
Public Relations secara jelas menggambarkan mengenai tujuan dari Public Relations. Abdurrachman dalam “Dasar-dasar Public Relations” bahwa tujuan Public Relations adalah:

“Mengembangkan goodwill dan memperoleh opini public yang favourable atau menciptakan kerja sama berdasarkan hubungan yang harmonis dengan berbagai public, kegiatan Public Relations harus dikerahkan kedalam dan keluar”. (1990:34)
Berikut ini tujuan public relations yang dipaparkan Marshal yang dikutip oleh Yulianita dalam bukunya “Dasar-dasar Public Relations”

1. Secara positif: berusaha untuk mendapatkan dan menambahkan penilaian dan Godwill suatu organisasi atau badan
2. Secara definisif: berusaha untuk membela diri terhadap pendapat masyarakat yang bernada negatif, bilamana diserang isu kurang wajar, padahal organisasi tidak salah (hal ini bisa terjadi kesalahpahaman) dengan demikian tindakan ini adalah salah satu aspek penjagaan atau pertahanan. (2007:42)

Pada dasarnya tujuan public relations adalah menciptakan, memelihara, dan saling pengertian. Maksudnya adalah untuk memastikan bahwa organisasi tersebut senantiasa dimengerti oleh pihak-pihak lain yang turut berkepentingan. Dengan adanya penggal kata “saling”, maka organisasi juga harus memahami setiap kelompok atau individu.
2.2.4. Peran Public Relations
Public relations memiliki peranan penting dalam setiap organisasi atau perusahaan. Peranan public relations dibedakan menjadi dua yaitu peranan manajerial yang dikenal dengan peranan ditingkat messo (manajemen) dapat diuraikan menjadi empat peranan, yaitu expert pereciber communication, problem solving process facillitator, communication facilitator, dan teknis komunikasi (technician communication). Sehingga dapat dijelaskan lebih jauh terdapat empat peranan public relations tersebut yaitu:

1. Expert pereciber communication
Petugas Humas dianggap sebagai orang yang ahli. Dia menasehati pimpinan perusahaan atau organisasi. Hubungan ini diibaratkan seperti hubungan dokter dan pasien.

2. Problem solving process facilitator
Yakni petugas Humas melibatkan diri atau dilibatkan dalam setiap manajemen atau krisis. Dia menjadi anggota tim bahkan bila tidak memungkinkan menjadi leader dalam penanganan krisis manajemen.

3. Communication facilitator

Petugas Humas sebagai fasilitator atau jembatan komunikasi antara publik dengan perusahaan sebagai media atau penengah bila ada miss communication atau kesalahpahaman.

4. Technician communication

Petugas Humas dianggap sebagai pelaksana teknis komunikasi yang menyediakan layanan di bidang Humas.

2.2.5. Ruang Lingkup Public Relations

Public relations memiliki ruang lingkup yang sangat luas, lebih dari sekedar menjalin hubungan yang harmonis perusahaan atau organisasi dengan publiknya atau dengan media. Di era public relations modern, ruang lingkupnya meliputi semua urusan yang harus diperhatikan oleh semua organisasi atau perusahaan publik atau swasta, komersial maupun nirlaba.

Sasaran hubungan masyarakat adalah sasaran komunikasi manajemen. Dalam mencapai tujuan manajemen yang efektif, manusia-manusia yang menjadi sasaran public relations dibagi menjadi dua kelompok besar yang disebut khalayak dalam (internal) dan khalayak luar (eksternal).

2.2.6. Eksternal Public Relations

Menurut Yulianita yang dimaksud publik eksternal dalam bukunya Dasar-Dasar Public Relations, adalah:

Publik eksternal adalah publik yang berada di luar organisasi/instansi/perusahaan yang harus diberikan penerangan/informasi untuk dapat membina hubungan baik (membina goodwill) (2005: 85)
Hubungan keluar atau yang biasa disebut external public relations dilakukan dengan khalayak luar organisasi. Khalayak yang menjadi sasaran komunikasi eksternal tergantung pada sifat dan ruang lingkup organisasi itu sendiri. Tujuan membina hubungan dengan pihak eksternal perusahaan/organisasi adalah menghasilkan opini publik yang positif, selain itu juga dapat meningkatkan hubungan dengan orang-orang diluar perusahaan.

Seperti halnya publik internal, publik eksternal juga menyesuaikan diri dengan bentuk atau sifat, jenis, dan karakter dari organisasi yang bersangkutan, dengan demikian, yang menjadi publik internal suatu organisasi akan berbeda dengan organisasi lainnya.
2.3. Strategi Komunikasi Pemasaran

2.3.1. Pengertian Strategi
Strategi Menurut Umar dalam bukunya Strategic Management in Action adalah :
“Strategi merupakan tindakan yang bersifat incremental (senantiasa meningkat) dan terus menerus, serta dilakukan berdasarkan sudut pandang tentang apa yang diharapkan oleh para pelanggan di masa depan. Dengan demikian, strategi hampir selalu dimulai dari apa yang dapat terjadi bukan dimulai dari apa yang terjadi. Terjadinya kecepatan inovasi pasar yang baru dan perubahan pola konsumen memerlukan kompetensi inti (core competencies). Perusahaan perlu melakukan kompetensi inti di dalam bisnis yang dilakukan”. (2001:31)

Strategi merupakan penetapan suatu arah yang di buat oleh sebuah perusahaan guna menarik para pelanggan. Dalam prakteknya strategi merupakan alat yang berfungsi untuk menciptakan keunggulan bersaing dan menentukann langkah perusahaan maupun organisasi ke depan.

2.3.2. Komunikasi pemasaran
Untuk memberikan gambaran mengenai Komunikasi Pemasaran Menurut Kotller dalam bukunya Marketing Management. 13th Edition adalah :
Komunikasi pemasaran adalah sarana dimana perusahaan berusaha menginformasikan, membujuk, dan mengingatkan konsumen secara langsung, maupun tidak langsung, tentang prodak dan merek yang dijual. Intinya komunikasi pemkasaran mempresentasikan suara perusahaan dan mereknnya serta merupakan sarana dimana perusahaan dapat membuat dialog dan membangun hubungan dengan konsumen. (2009:09)
Dengan demikian dapat di tarik kesimpulan bahwa komunikasi pemasaran merupakan kegiatan atau usaha yang di lakukan oleh sebuah perusahaan guna menyebarluaskan informasi yang menyangkut merek, barang maupun jasa yang di tawarkan guna merubah perilaku konsumen sebagai tujuan utama serta membangun hubungan yang baik dengan konsumen, agar dapat bertahan hingga jangka panjang.
2.3.3. Tujuan Komunikasi Pemasaran

Kennedy dan Soemanegara dalam bukunya Marketing Communication taktik & strategi, menuturkan bahwa tujuan komunikasi pemasaran adalah untuk mencapai tiga tahap perubahan, yaitu:

1. Perubahan pengetahuan
Dalam tahap ini perusahaan memberikan pengetahuan kepada konsumen tentang keberadaan produk, bentuk produk, untuk apa produk itu diciptakan dan ditujukan kepada siapa.

2. Perubahan sikap

Perubahan sikap tentunya mengarah kepada keinginan untuk mencoba produk. Pada tahap ini ditentukan oleh tiga komponen yaitu:

a. Efek kognitif yaitu membentuk kesadaran informasi tertentu, yang mengakibatkan perubahan pada aspek pengetahuan, kepercayaan atau keyakinan.

b. Efek afeksi yaitu memberikan pengaruh untuk melakukan sesuatu. Yang diharapkan adalah realisasi pembelian.
c. Efek konatif yaitu membentuk pola khalayak menjadi perilaku selanjutnya. Yang diharapkan adalah pembelian ulang.

3. Perubahan perilaku

Perubahan perilaku dimaksudkan agar konsumen tidak beralih pada produk lain dan terbiasa menggunakannya. Penerapan strategi dan teknik komunikasi pemasaran harus tepat, karena harus disesuaikan dengan karakteristik produk, segmen pasar yang dituju, tujuan pemasaran yang ingin dicapai serta karakter dan kondisi perusahaan. (2006:119)
2.3.4. Bauran Komunikasi Pemasaran
Bauran Komunikasi Pemasaran menurut Kotler dalam bukunya Marketing Management. 13th Edition terdiri dari :
1. Iklan

2. Promosi Penjualan
3. Hubungan Masyarakat dan Pemberitaan
4. Penjualan Pribadi
5. Pemasaran Langsung (2005:249)

2.4. Loyalitas Pelanggan

2.4.1. Pengertian Loyalitas

Kesetiaan pelanggan atau yang lebih dikenal dengan loyalitas menurut Kotler & Keller dalam bukunya Manajemen Pemasaran Jilid 1 edisi ke 13 adalah :
Loyalitas adalah komitmen yang dipegang secara mendalam untuk membeli atau mendukung kembali produk atau jasa yang disukai di masa depan meski pengaruh situasi dan usaha pemasaran berpotensi menyebabkan menyebabkan pelanggan beralih (2009:138)
Dari pernyataan di atas dapat disimpulkan bahwa pengertian loyalitas ialah kesetiaan pelanggan dalam waktu yang panjang, dimana pelanggan membeli kembali suatu produk atau jasa pada perusahaan. Termasuk mereferentasikan terhadap orang lain untuk membeli produk, selain itu karakteristik ataupun perilaku pelanggan tidak terpengaruh oleh situasi.
2.4.2. Pengertian Pelanggan
Pelanggan menurut Cambridge International Dictionaries dalam Lupiyoadi adalah :

a person who buys good or a service atau pelanggan adalah seseorang yang membeli barang dan jasa (2001:143)
sementara menurut Webster’s 1928 Dictionary dalam Lupiyoadi pelanggan adalah :

one who frequents any place of sale for producing what he want atau pelanggan adalah seseorang yang beberapa kali datang ke tempat yang sama untuk memenuhi apa yang diinginkan (2001:143)
Dengan demikian pelanggan merupakan seseorang yang secara berulang kali datang ke suatu tempat yang sama untuk memuaskan keinginannya dengan memiliki suatu prodak dan mendapatkan jasa dengan membayar prodak atau jasa tersebut.

2.5. Hubungan Antara Strategi Komunikasi Pemasaran dengan Loyalitas Pelanggan

Banyak Perusahaan maupun badan usaha yang berusaha memedakan dirinya dengan memberikan pelayanan terbaik, seperti harga murah, spesifikasi prodak yang baik serta memanjakan pelanggan dengan berbagai informasi mengenai perusahaan yang dapat di akses dengan mudah dan memiliki manfaat bagi pelanggan.

Pada dasarnya adanya rasa kesetiaan pelanggan terhadap perusahaan atau di kenal dengan loyalitas tidak bisa dengan mudah di dapatkan, namun dengan upaya perbaikan dan memupuk rasa loyalitas pelanggan dapat dilakukan dengan berbagai strategi. Adapun salah satu strategi yang digunakan adalah strategi komunikasi pemasaran yang saat ini menjadi komponen yang sering di gunakan oleh berbagai badan usaha untuk memikat para pelanggan setianya. Dengan menggunakan strategi bauran komunikasi pemasran yang terdiri dari, iklan, promosi penjualan, humas & publikasi, penjualan personal, dan pemasaran langsung dapat menimbulkan rasa ketertarikan para pelanggan dan membuat mereka tetap konsisten menjadi loyalis,loyalis perusahaan.

Dengan menerapkan strategi bauran komunikasi pemasaran yang terdiri dari iklan, promosi penjualan, humas & publikasi, penjualan personal, dan pemasaran langsung, yang berisi ajakan, persuasi, pelayanan terbaik berupa informasi pemberian diskon, promo, dan sejenisnya dapat membuat konsumen maupun pelanggan menjadi tertarik dan secara terus menerus menjadi pelanggan.
2.6. Kerangka Pemikiran
Dalam penelitian ini peneliti menggunakan persuasion theory. Teori ini merupakan usaha untuk mengubah sikap melalui penggunaan pesan, berfokus terutama pada karakteristik komunikator dan pendengar. Sehingga komunikasi persuasi lebih jelasnya merupakan komunikasi yang berusaha untuk mengubah sikap receiver melalui penggunaan pesan yang dilakukan sender.

Tiga elemen teori persuasi yang dikemukakan oleh Heat yang dikutip oleh Ardianto dalam bukunya Metodologi Penelitian untuk Public Relations Kuantitatif dan Kualitatif adalah:

a. Ethos (Source Credibility)

b. Logos (Logical Appeals)

c. Pathos (Emotional Appeals) (2010: 117)
Penjelasan :

1. Etos (Source Credibility)

Memfocuskan kepada kredibilitas sumber dalam penyampaian sebuah pesan. Kredibilitas sumber secara langsung berpengaruh kepada effectiveness appeal (daya tarik)

2. Logos (Logical Appeals)

Logos merujuk pada appeals berdasarkan alasan yang logis, argumen-argumen ini biasanya terdiri dari fakta-fakta dan gambaran-gambaran.

3. Pathos (Emotional Appeals)

Merujuk kepada argument yang didasarkan pada emosi, membangkitkan perasaan-perasaan, seperti rasa takut, salah, marah, humor, haru, para praktisi PR menggunakan appeals untuk membangkitkat motif sekelompok orang agar berfikir dan bertindak tentang sesuatu.

Berdasarkan judul tersebut. Ada dua konsep yang dijabarkan yakni variable X dan variable Y, Peneliti akan mengulas terlebih dahulu mengenai strategi komunikasi pemasaran.

Untuk memberikan gambaran mengenai Strategi Menurut Umar dalam bukunya Strategic Management in Action adalah :
“Strategi merupakan tindakan yang bersifat incremental (senantiasa meningkat) dan terus menerus, serta dilakukan berdasarkan sudut pandang tentang apa yang diharapkan oleh para pelanggan di masa depan. Dengan demikian, strategi hampir selalu dimulai dari apa yang dapat terjadi bukan dimulai dari apa yang terjadi. Terjadinya kecepatan inovasi pasar yang baru dan perubahan pola konsumen memerlukan kompetensi inti (core competencies). Perusahaan perlu melakukan kompetensi inti di dalam bisnis yang dilakukan”. (2001:31)

Komunikasi pemasaran merupakan usaha untuk menyampaikan pesan kepada publik terutama konsumen sasaran mengenai keberadaan produk atau jasa. Agar strategi promosi berhasil, maka perusahaan harus mengkomunikasikannya pada pasar sasaran. Suatu perusahaan dalam pemasaran dapat berperan sebagai sender (pengirim) dan receiver (penerima). Sebagai pengirim, seorang komunikator pemasaran berusaha untuk memberi tahu, membujuk, dan mendorong pasar agar bertindak sesuai dengan keinginan komunikator.
Untuk memberikan gambaran lebih lanjut mengenai Komunikasi Pemasaran Menurut Kotller dalam bukunya Marketing Management. 13th Edition adalah :
Komunikasi pemasaran adalah sarana dimana perusahaan berusaha menginformasikan, membujuk, dan mengingatkan konsumen secara langsung, maupun tidak l;angsung, tentang prodak dan merek yang dijual. Intinya komunikasi pemkasaran mempresentasikan suara perusahaan dan mereknnya serta merupakan sarana dimana perusahaan dapat membuat dialog dan membangun hubungan dengan konsumen.(2009:09)
Strategi komunikasi pemasaran disini adalah apa saja atau bagaimana promosi yang akan dan sudah dilakukan dapat memberikan feedback positif berupa rasa loyalitas konsumen atau tidak. Dan untuk menciptkana hasil maksimal kita harus memperhatikan strategi pemasaran apa yang kita buat.

Bauran Komunikasi Pemasaran menurut Kotler dalam bukunya Marketing Management. 13th Edition terdiri dari :
1. Iklan

2. Promosi Penjualan
3. Hubungan Masyarakat dan Pemberitaan
4. Penjualan Pribadi
5. Pemasaran Langsung (2005:249)
Variabel Y dalam penelitian ini adalah loyalitas pelanggan, memiliki pelanggan yang loyal adalah salah satu tujuan akhir dari perusahaan, karena loyalitas pelanggan dapat menjamin kelangsungan hidup perusahaan dalam jangka panjang. Banyak sekali definisi mengenaI loyalitas pelanggan menurut para ahli, namun inti dari loyalitas pelanggan itu sendiri adalah kesetiaan pelanggan terhadap perusahaan.
Customer menurut Griffin dalam bukunya Customer Loyalty yang diterjemahkan oleh Yahya, bahwa Customer berasal dari kata custom, yang didefinisikan sebagai :

Membuat sesuatu menjadi kebiasaan atau biasa, dan mempraktekan kebiasaan (2005:31)
Griffin dalam bukunya Customer Loyalty bahwa kondisi penting loyalitas pelanggan, terlihat dari faktor-faktor diantaranya sebagai berikut :

1. Proses Penerimaan Pelanggan, yaitu proses inovasi bagaimana pelanggan potensial menilai produk baru., mencobanya, dan menerima atau menolaknya, proses penerimaan tersebut kemudian akan diikuti oleh proses kesetiaan pelanggan yang merupakan pusat perhatian produsen yang telah mapan.
2. Perilaku pelanggan adalah suatu aktivitas dimana seseorang meilbatkan diri dalam proses menyeleksi, membeli dan mempergunakan barang atau jasa sehingga memuaskan kebutuhan dan hasratnya.
3. Pengukuran customer loyalty, yaitu pembelian nonrandom/bukan merupakan peristiwa acak yang diungkapkan dari waktu ke waktu oleh beberapa unit pengambilan keputusan, tindakan pembelian terjadi tidak kurang dari dua dua keputusan pembelian menunjukan kompromi yang dilakukan seseorang dalam unit dan dapat menjelaskan mengapa kadang-kadang tidak loyal pada prodak atau jasa yang paling disukai (2005:5)

Faktor di atas sangatlah penting bila ingin mengembangkan loyalitas pelanggan, perusahaan mempunya tugas yaitu memperoleh pelanggan baru, mempertahankan pelanggan yang sudah ada, dan kadang-kadang merebutnya kembali. Customer loyalty merupakan ukuran yang lebih dapat diandalkan untuk memprediksi pertumbuhan penjualan, keuangan, dan loyalitas dapat disefinisikan berdasarkan perilaku pembeli.

Gambar 2.1 Bagan Kerangka Pemikiran

STRATEGI KOMUNIKASI PEMASARAN PERUSAHAAN BROWNIES AMANDA DALAM MENINGKATKAN LOYALITAS PELANGGAN

Persuasion Theory

(Heat, 2005)

Pethos

Logos

Ethos

Variabel X :

Komunikasi Pemasaran

Iklan

Promosi Penjualan

Humas & publikasi

Penjualan Personal

Pemasaran Langsung

Kotler (2005:249)

Variabel Y :

Loyalitas Pelanggan

Proses Penerimaan Pelanggan

Nilai Pelanggan

Pengukuran Customer Loyalty

Griffin (2005:5)

Indikator

Proses Penerimaan Pelanggan

Pengetahuan tentang prodak dan promosi

Kepercayaan konsumen akan hasil

Pengambilan keputusan pelanggan

Nilai Pelanggan

Sumber nilai pelanggan

Membangun pelanggan yang loyal

Pengukuran Customer Loyalty

Retensi Pelanggan

Total Pangsa Pelanggan

Indikator

Iklan :

Media Cetak

Media Elektronik

Promosi Penjualan

Promosi Konsumen

Promosi Penjualan

Humas & Publikasi

Press Coference

Penjualan Personal

Tatap Muka

Tanya Jawab

Pemasaran Langsung

Telepon

Email

Sumber: Heat (2005), Kotler (2005:249), Griffin(2005: 5), dan modifikasi Peneliti (2017)

