

**Market Research Approach for Formulating
Strategy in UD Taman Sari Indah**

A THESIS

Submitted in Partial Fulfillment of the Requirements
for the Degree of Bachelor of Engineering
in Industrial Engineering

Yanivie Kartanegara

091405781

INTERNATIONAL UNDERGRADUATE PROGRAM
DEPARTMENT OF INDUSTRIAL ENGINEERING
FACULTY OF INDUSTRIAL TECHNOLOGY
UNIVERSITAS ATMA JAYA YOGYAKARTA

2013

STATEMENT OF ORIGINALITY

I declare that this bachelor thesis which I wrote does not contain the works or parts of the works of other people, except those cited in the quotations and bibliography, as a scientific paper should.

Yogyakarta, May 11, 2013

Author,

Yanivie Kartanegara

A THESIS

ON

**MARKET RESEARCH APPROACH for FORMULATING STRATEGY
in UD TAMAN SARI INDAH**

by

Yanivie Kartanegara

091405781

was examined and approved
On May 13, 2013

Faculty Supervisor,

Co-Faculty Supervisor,

(T.B. Hanandaka, S.T., M.T.) (Ririn Diar Astanti, D.Eng)

Board of Examiners,
Chairman

(T.B. Hanandaka, S.T., M.T.)

Member,

Member

(Ir. B. Kristyanto, M.Eng., PhD.) (The Jin Ai, D.Eng.)

Yogyakarta, May 13, 2013

Dean of Faculty of Industrial Technology

Un Atma Jaya Yogyakarta

(Ir. B. Kristyanto, M.Eng., PhD.)

FOREWORD

Thank to Jesus Christ, my dearest lord, for the love, blessings, strength, and guidance so that the writer could finally finish this thesis report, entitled "Market Research (A Case Study in UD Taman Sari Indah Bicycle distributor", Yogyakarta). The thesis is made to fulfill one of the requirements to reach bachelor degree of Industrial Engineering from University of Atma Jaya Yogyakarta.

The writer has been blessed to have so many people who have given their time, assistance, patience, and guidance. Therefore, on this opportunity the writer would sincerely thank to:

1. Mr. Ir. B. Kristyanto, M.Eng., Ph.D. as the Dean of Industrial Technology Faculty UAJY;
2. Mr. The Jin Ai, S.T., M.T., D.Eng., as the Chief of Industrial Engineering Study Program FTI UAJY;
3. Mrs. Ririn Diar Astanti, S.T., M.T., D.Eng., as the Chief of International Industrial Engineering Study Program FTI UAJY and also as co-adviser, for the guidance during the report constructing so that this report can be completed;
4. All the lecturers of Industrial Engineering program for giving knowledge to the writer during the study;
5. Mr. Hanandaka, S.T., M.T., as adviser for the critical supports and suggestions during

this thesis process enabled the writer to accomplish this thesis;

6. Mr. Henry Kartanegara, as the owner of UD Taman Sari Indah bicycle distributor and also my father for accepting and letting the writer to do a research in the company for the past six months;
7. All of the resellers of UD Taman Sari Indah bicycle distributor, who have given time for filling the questionnaire;
8. All of the workers in UD Taman Sari Indah bicycle distributor, most notably the field workers who have given time for giving and collecting the questionnaire to the resellers;
9. Lilyanna, my elder sister who always give me supports to finish this research in a rush.
10. Dion, my little brother who always remind me about the due date for the research.
11. Other parties who have helped the writer in doing the research and report constructing, but unfortunately cannot be mentioned one by one.

At last, the writer hopes that this report could bring many advantages and new knowledge for the readers.

Author

TABLE OF CONTENTS

Title Page	i
Statement of originality	ii
Approval	iii
Foreword	iv
Table of contents	vi
List of tables	viii
List of figures	x
List of appendix	xii
Abstract	xiii
Chapter 1 - Introduction	1
1.1. Background	1
1.2. Problem Formulation	3
1.3. Objectives	4
1.4. Scopes of Research	4
1.5. Research Methodology	4
1.6. Flowchart of Research Methodology	9
Chapter 2 - Literature Review	10
2.1. Market Research Approach	10
2.2. Other Methods Approach	11
2.3. Gap Analysis	13

Chapter 3 - Theoretical Background	16
3.1. Dead Stock	16
3.2. Promotion	18
3.3. Pricing Strategies	22
3.4. Market Research	26
3.5. Relation between Distributor and Reseller	28
3.6. The New Seven Quality Control Tools	30
Chapter 4 - Data and Company Profile	34
4.1. Data	34
4.2. Company Profile	73
Chapter 5 - Data Analysis and Discussion	78
5.1. Market Research Analysis	78
5.2. The Relation between Market Research and Formulation Strategy	95
5.3. Questionnaire Result and Discussion	96
5.4. The Meaning of the Responses	107
5.5. The Promotion Strategy	125
Chapter 6 - Conclusion and Suggestion	136
6.1. Conclusion	136
6.2. Suggestion	138

LIST OF TABLES

Table 2.3	Gap Analysis	14
Table 4.1.1	Data of Bicycle Reseller	36
Table 4.1.2	Data of Bicycle Dead Stock	45
Table 4.1.1	Data of Focus Group Discussion	67
Table 5.1.1	Target Customer Describing	79
Table 5.1.2	Hypothesis and Basic Questions	81
Table 5.1.3	Categories of Secondary Data	83
Table 5.1.4	Additional Questions	85
Table 5.1.5	Hypothesis Checking	87
Table 5.1.6	What Already Known about the Business	89
Table 5.1.7	the Competition	93
Table 5.1.8	the Competitors	94
Table 5.4.1	Reseller's General Evaluation based on Demographics	108
Table 5.4.2.1.1	Reseller's General Evaluation based on Establish	115
Table 5.4.2.1.2	Bicycle Reseller Grouping Categories Based on Establish	116
Table 5.4.2.2.1	Reseller's General Evaluation based on Turnover	119

Table 5.4.2.1.2 Bicycle Reseller Grouping

Categories Based on Turnover

122

LIST OF FIGURES

Figure 4.2.1 Bicycle Display 1	74
Figure 4.2.2 Bicycle Display 2	74
Figure 4.2.3 Bicycle Display 3	74
Figure 4.2.4 Bicycle Warehouse 1	75
Figure 4.2.5 Bicycle Warehouse 2	75
Figure 4.2.6 Bicycle Warehouse 3	75
Figure 4.2.7 Bicycle Spare Parts Warehouse 1	76
Figure 4.2.8 Bicycle Spare Parts Warehouse 2	76
Figure 4.2.9 Bicycle Dead Stock Warehouse 1	76
Figure 4.2.10 Bicycle Dead Stock Warehouse 2	77
Figure 5.3.1 the Way Reseller Promote Their Own Shop	97
Figure 5.3.2 the Way of Delivering the Information	98
Figure 5.3.3 Wanted Accessories to be Promoted	99
Figure 5.3.4 Wanted Product to be Promoted	100
Figure 5.3.5 Wanted Bicycle to be Promoted	101
Figure 5.3.6 Reseller's Turnover Condition	102
Figure 5.3.7 Reseller's Reinforce for Turnover	103
Figure 5.3.8 Capability of Promotion to Increase	

the Turnover	104
Figure 5.3.9 Reseller's Interest on Promotion	105
Figure 5.3.10 Promotion Wanted from Bicycle	
Reseller	106
Figure 5.5.1.1 Tree Diagram	127
Figure 5.5.2.1 T-Matrix Diagram	131
Figure 5.5.2.2 BMX 20" Phoenix Star	135

LIST OF APPENDIX

Appendix 1 Bicycle Resellers Questionnaires

ABSTRACT

Promotions are designed to increase the sales of a products or services. Promotion is defined as the publication of a product, organization, or a venture to increase sales or public awareness. Wrong decision promotion strategy impacts to dead stock increasing. Dead stock increasing leads to the obsolesce product that by following time became hard to sell. Obsolesce product can be solved by use the right marketing and promotion strategy.

This research employs survey data to formulate the promotion strategy for obsolesce bicycle because of the slow moving bicycles that have not been sold yet while new bicycles are launched already. The survey respondents consist of 70 bicycle resellers which are the site of the population.

From many bicycle dead stocks that TSI had, the oriented obsolesce bicycles that can be reduced to be promoted is BMX 20" Phoenix Star. Besides, the middle of month has reached 74% of percentage in T-matrix diagram. In this case, the suitable timing to hold the bicycle promotion is at the middle of month. While discount pricing is the suitable alternatives of promotion strategy which has 74% of percentage from T-matrix diagram. The promotion strategy that can be used is discount pricing. Discount pricing can be conducted by refunds and giving coupons. 1 Coupon giving can be conducted by every purchasing obsolesce bicycles with the same items in quantity of 10 bicycle units. While refund can be conducted in every purchasing the obsolesce bicycle with all variant. Refund can not be applied if the bicycle reseller already gained the coupon. Refund is given for obsolesce bicycle with all variant as much as 5% from the pricelist of bicycle reseller.

Key Words: promotion strategy, obsolesce product, bicycle reseller.