

BAB III

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Pada penelitian ini, penulis memaparkan hasil penelitian yang didapat dari penelitian di KFC pusat yang bertempat di Jakarta. Hasil penelitian meliputi seputar informasi yang berkaitan dengan strategi komunikasi pemasaran KFC dalam program KFC Music Hit List dalam menggunakan SMASH sebagai endorseernya. Hasil penelitian tersebut dibahas seperti berikut ini :

1. Strategi Komunikasi Pemasaran KFC Music Hit List (KMHL)

Pada tahun 2000 KFC melakukan perubahan *brand image*. *Image* KFC yang awalnya hanya sebagai sebuah restoran keluarga kini berubah menjadi sebuah restoran yang juga disukai oleh anak muda. Dalam dunia marketing perubahan *brand image* biasa disebut dengan *rejuvenating brand*. KFC menargetkan anak muda sebagai target market utama, karena berdasarkan penelitian KFC, KFC mengetahui bahwa jumlah masyarakat di Indonesia didominasi oleh anak muda. Anak muda yang ditargetkan oleh KFC adalah manusia muda berusia 15 hingga 25 tahun.

KFC menemukan bahwa anak muda sangat lekat dengan gaya hidup, karena anak muda memiliki sifat kekinian, perubahan, dan menyukai banyak hal yang dapat menyenangkan hati. Salah satu ide yang didapatkan dari informasi tersebut adalah dunia musik. Musik merupakan sebuah bahasa universal yang

dapat menembus seluruh lapisan anak muda, dan musik merupakan sebuah lambang inspiratif anak muda. Musik dapat membantu menyalurkan aspirasi seseorang, musik dapat mewakili perasaan seseorang, dan musik memiliki sifat yang dapat dinikmati melalui pemikiran dan perasaan seseorang.

Strategi komunikasi pemasaran KFC Music Hit List bila dilihat berdasar alur komunikasinya memiliki alur komunikasi yang efektif. Penulis mengatakan efektif karena dalam berjalannya program tersebut akan selalu nampak respon dari target audiensnya. Respon tersebut berupa peningkatan penjualan ayam di paket menu combo hit list. Dalam proses komunikasinya KFC Music Hit List berperan sebagai sumber, saluran distribusi pesannya adalah melalui musik, pesan yang disampaikan kepada target audiensnya adalah KFC sebagai restoran yang memiliki unsur *lifestyle* dalam *brandnya*, dan target audiensnya adalah anak muda Indonesia, indikator responnya adalah meningkatnya penjualan menu combo hit list. Diharapkan melalui musik dapat memotivasi anak muda Indonesia untuk menjadi lebih baik lagi.

Ide kreatif dengan menggunakan musik sebagai media pendekatan KFC terhadap masyarakat yang didominasi oleh remaja, dicetuskan oleh Fabian Gelael (*Chief Operation Officer* Fastfood Indonesia), seperti yang diungkapkan oleh Bp. Novrizal berikut ini:

“Ide kreatif tentang penggunaan musik sebagai salah satu cara memasarkan produk, pada waktu itu dicetuskan oleh salah satu anggota keluarga Gelael yaitu Fabian Gelael, yang waktu itu menjabat sebagai *Chief Operation Officer* Fastfood Indonesia. Menurutnya, KFC harus lebih mengena ke anak muda, karena *driving force* di Indonesia adalah kawula muda. Dia pun menemukan satu kata, yaitu musik, karena musik identik dengan anak muda. Hal ini diperolehnya dari event-event produk rokok yang pernah digelar, akan tetapi event tersebut justru hanya menyentuh kulit luarnya, karena hanya mensponsori event musik, dan rokok tidak

memiliki gerai khusus. Beda dengan konsep musik yang diusung KFC, yaitu bersifat totalitas yang melibatkan intellectual property dari musik itu sendiri dan mempunyai 250 gerai yang bisa dimanfaatkan sebagai saluran distribusi produk musik.” (wawancara dengan Bp. Novrizal dari divisi marketing pada tanggal 29 November 2011).

Berdasarkan uraian penjelasan yang disampaikan oleh Bp. Novrizal di atas, dapat diketahui bahwa ide kreatif munculnya program KFC Music Hit List berawal dari ide Fabian Gelael yang awal mulanya justru mengadaptasi ide tentang event-event musik yang disponsori oleh produk rokok. Dengan menggunakan media musik, KFC menargetkan pangsa pasar dari kalangan anak muda. Selain dengan program KFC Music Hit List yang ditargetkan pada kalangan anak muda, KFC juga berusaha menjangkau segmen anak-anak dengan merangkul 3 artis cilik yaitu Cantik, Ceria, Cerdas atau 3C. KFC juga masih menjangkau target market keluarga dalam program KMHL dengan mengeluarkan album-album taktikal seperti album lebaran, natal, tahun baru, dan lain lain. Semua warna musik yang diangkat, merupakan penyesuaian dari keinginan pasar.

KMHL memiliki strategi komunikasi pemasaran untuk mengkomunikasikan tentang program KMHL kepada masyarakat dengan membuat sebuah menu baru sebagai terapan program KMHL yaitu menu combo hit list. Menu combo hit list adalah sebuah menu paket yang berisikan dua potong ayam, dua nasi, dua minuman, dua paket *goceng*, dan dengan gratis satu buah CD artis KMHL favorit konsumen.

Selain ketersediaan menu combo hit list, KFC dalam berstrategi komunikasi pemasaran juga mendirikan label rekaman sendiri pada tahun 2007 yang diberi nama Music Factory Indonesia (MFI). MFI bertugas untuk mencari

bakat baru musisi-musisi yang akan dilatih, dididik, diberi workshop, dan akan diproduksi hingga peluncuran albumnya. Kemudian dalam perkembangannya di awal tahun 2010 KFC bekerjasama dengan Swara Sangkar Emas, yaitu selaku payung label musik raksasa yang menaungi banyak label musik di dalamnya.

Awal kerjasama KFC dengan Swara Sangkar Emas selaku perwakilan KFC adalah dengan bekerjasama dengan Sony Music lewat artisnya adalah Cinta Laura. Peluncuran album perdana Cinta Laura meraih sukses yang luar biasa, karena Cinta Laura juga merupakan sebuah *icon* selebriti muda Indonesia. Penjualan albumnya melalui gerai KFC mencapai 100.000 keping CD dalam dua minggu pertama, dan Cinta Laura meraih penghargaan platinum award melalui album ini pada akhir 2011. (<http://www.cumicumi.com/celebrities/cinta-laura/profile.html>). Setelah sukses dengan Cinta Laura, KMHL bekerja sama dengan Aquarius melalui artisnya Agnes Monica. Tentu hal tersebut menjadi sebuah pendongkrak yang luar biasa bagi KFC melalui program KMHL dapat merilis album penyanyi sehebat Agnes Monica. Agnes Monica dikatakan hebat karena Agnes memiliki kredibilitas luar biasa dalam perannya di dunia musik Indonesia, dia sudah mengeluarkan banyak album, dan untuk tahun 2011 Agnes Monica bersama KFC dalam program KMHL mengeluarkan debut album *the bestnya* yang diberi nama 'agnes is my name'. Penjualan album Agnes Monica mendapat sambutan yang sangat luar biasa oleh masyarakat, dengan buktinya adalah angka penjualan album Agnes Monica sebanyak satu juta copy hanya dalam jangka waktu tiga bulan sejak peluncuran hari pertamanya. seperti yang diungkapkan oleh Bp. Novrizal berikut ini:

“Kemarin kami bekerjasama dengan Agnes Monica. Sungguh hebat antusias fansnya, albumnya terjual ratusan ribu keping CD hanya dalam hitungan bulan. Dan dari situlah kami akan melakukan banyak gebrakan luar biasa, karena setelah Agnes masih banyak penyanyi hebat yang sudah antri di agenda peluncuran album KMHL ini.” (wawancara dengan Bp. Novrizal dari divisi marketing pada tanggal 29 November 2011).

Penjualan CD yang luar biasa memiliki dampak yang luar biasa pada KFC. Sebagai ilustrasinya penulis mendeskripsikannya sebagai berikut: dalam penjualan CD Agnes Monica dalam waktu tiga bulan mampu mendapat penjualan sebanyak satu juta copy, itu berarti ada satu juta penjualan paket menu combo hit list. Terjualnya satu juta menu combo hit list berarti ada satu juta orang yang melakukan transaksi di KFC, dan satu juta orang tersebut pasti akan memberitakan kepada lingkungannya. Berita yang akan diinformasikan si pelaku adalah berupa KFC yang kini tidak hanya saja berjualan ayam, namun juga menjadi gerai restoran yang menyediakan CD artis favourit dengan kualitas CD original. Pengaruh dari konsumen yang mempersuasikan tentang kelebihan KFC ini menjadi sebuah dampak komunikasi yang sangat positif dan menjadi sebuah keuntungan besar bagi KFC dengan meningkatnya penjualan KFC.

Dalam setiap tahunnya terlihat bahwa program KMHL semakin matang dalam menerapkan strategi komunikasi pemasarannya. Dibuktikan dengan perkembangan menu combo hit list. Pada awalnya yaitu tahun 2007, menu combo hit list adalah menu makan untuk satu orang seharga Rp 30.000. komposisi menunya adalah satu potong ayam, satu nasi, satu minum, satu menu *goceng*, dan satu CD artis KMHL pilihan konsumen. Dalam perkembangannya di tahun 2010 menu combo hit list mengalami perubahan yaitu satu set menu untuk porsi dua

orang dengan harga Rp 60.000. komposisinya adalah dua potong ayam, dua nasi, dua minum, dua menu *goceng*, dan satu buah CD artis KMHL favorit konsumen.

Perkembangan tersebut akan selalu diteruskan seiring bertambahnya kualitas dari program KMHL ini seperti yang dikatakan oleh Bapak Nofrizal sebagai berikut :

“Dalam combo hit list ini kami selalu lakukan perubahan sebagai bukti peningkatan kualitas, dulu kami jual satu set menu untuk satu orang, sekarang untuk dua orang, nanti pertengahan 2012 kami berencana untuk membuat menu set tiga orang.” (wawancara dengan Bp. Novrizal dari divisi marketing pada tanggal 29 November 2011).

Bentuk strategi komunikasi pemasaran yang lain adalah dengan membuka jalur komunikasi yang lebih efektif sehingga pesan juga bisa masuk kepada pecinta program KMHL. Solusi dari bentuk komunikasi tersebut adalah membentuk komunitas KMHL yang disebut sebagai *music hitter*. Dalam setiap pembelian produk combo hit list maka konsumen akan mendapat sebuah kupon pendaftaran yang bisa didaftarkan melalui sms untuk bergabung menjadi anggota *music hitter*. Keistimewaan dari anggota *music hitter* adalah mendapatkan fasilitas gratis satu menu *goceng* tiap minggu yang akan diinformasikan melalui sms ke nomor telepon anggota *hitter*. Selain itu anggota *hitter* juga mendapatkan satu buah paket *bucket wings* gratis di hari ulang tahunnya, dan juga mendapat update tiap bulan informasi KMHL melalui surat elektronik yang akan dikirim langsung ke alamat *email* masing-masing anggota *hitter*.

Adanya KMHL membuat KFC untuk semakin mensinkronisasikan tentang pedoman *lifestyle* yang semakin nampak dalam perubahan *brand image* KFC, yaitu dengan melakukan perubahan nuansa gerai menjadi lebih dinamis, kekinian, lebih berwarna, dan tentunya lebih anak muda. Sebenarnya perubahan

ini sudah dimulai semenjak tahun 2000 namun memang tidak banyak gerai yang mengalami perubahan. (www.kfcindonesia.com). Gerai yang mengalami perubahan adalah KFC Kemang. KFC Kemang hingga kini pun menjadi panutan atau model contoh gerai KFC yang memiliki unsur *lifestyle*.

KMHL juga melakukan komunikasi pemasaran melalui media. Media yang digunakan dalam penyampaian pesan ini adalah iklan televisi (TVC), iklan cetak, iklan radio, juga melakukan iklan *online* di internet yang ada distus resmi KMHL. KMHL juga melakukan banyak event promosi tentang musik. Event-event yang pasti dilakukan dalam tiap minggunya adalah promo album tour ke sekolah atau universitas yang disebut *KFC goes to school* atau *KFC goes to campus*. KFC juga melakukan event mingguan yang rutin dilakukan di beberapa gerai KFC seperti KFC Kemang, dengan acaranya adalah *KFC ngejam bareng*. *KFC ngejam bareng* biasanya mendatangkan artis dari KMHL yang akan melakukan pendekatan secara langsung kepada konsumen melalui konser kecil atau dalam bahasa anak mudanya dikenal dengan kata '*ngejam bareng*'.

Bentuk komunikasi yang dilakukan KMHL kepada konsumen bertujuan untuk memberikan informasi melalui pesan eksplisit bahwa KFC adalah restoran yang memiliki jiwa muda, dan juga menyukai *lifestyle* anak muda, sehingga KFC memiliki daya tarik yang kuat bagi anak muda. Pesan eksplisit tersebut berada di dalam setiap kegiatan komunikasi pemasarannya, seperti penjualan CD, terbentuknya member music hitter, perubahan suasana toko, hingga event-event yang berjalan.

2. KFC Music Hit List menggunakan SMASH sebagai endorser

Dalam penelitian ini penulis akan membahas sebuah bagaimana strategi komunikasi pemasaran yang dilakukan KMHL ketika menggunakan SMASH sebagai endorser. Konsistensi KFC dalam melakukan program KFC Music Hit List (KMHL) merupakan cara baru dalam melakukan strategi komunikasi pemasaran untuk perusahaan yang bergerak di bisnis jasa restoran. KFC Music Hit List sebagai program unggulan KFC, menjadi suatu bukti nyata bahwa musik dapat menjangkau segala aspek kehidupan, misalnya saja seperti yang dilakukan KFC yang bergerak di bidang restoran makanan cepat saji. Upaya yang dilakukan oleh KFC ketika menggunakan SMASH sebagai endorser program KMHL dapat dijelaskan sebagai berikut:

2.1. Review of Marketing Plan

Langkah awal dari pelaksanaan metode IMC adalah dengan meninjau ulang rencana pemasaran dan *objectivesnya*. Sebelum mengembangkan sebuah rencana promosi, pemasar harus mengetahui darimana *brand* perusahaan tersebut berada, posisi *brand* tersebut di *market shared*, akan dibawa kemana *brandnya*, dan rencana apa untuk mencapai target tersebut.

a. Perencanaan dan Objektivitas

Perencanaan program KMHL dengan menggunakan endorser SMASH telah dilakukan dengan terlebih dahulu melihat hasil akhir dari penjualan atau respon masyarakat tentang program-program KMHL yang telah berlalu. Pada program-program KMHL sebelumnya, artis-artis nasional yang pernah digandeng oleh KFC dalam pembuatan album atau

single adalah Indah Dewi Pertiwi, Cinta Laura, Afgan, dan Agnes Monica. Hasil penjualan produk sekaligus album dari artis-artis tersebut cukup memuaskan, sebagai contoh Agnes Monica yang merilis album *the best album* Agnes Monica. Pada penjualan album *the best album* Agnes Monica, pihak manajemen KFC sangat puas, karena hanya dalam waktu tiga bulan pertama, telah dapat terjual album sebanyak lebih dari 1 juta keping. Melihat kesuksesan dari program KMHL yang telah dilakukan, KFC ingin membuat kerjasama lagi dengan artis / penyanyi yang pada masa tersebut sedang digandrungi oleh banyak masyarakat. Artis atau penyanyi yang dilirik oleh KFC untuk diajak kerjasama dalam pembuatan album adalah SMASH. Hal tersebut dimanfaatkan oleh manajemen KFC karena pada waktu tersebut popularitas *boyband* dan *girlband* di Indonesia berada di atas tangga kepopuleran. Sehingga belajar dari pengalaman yang telah terjadi, KFC menetapkan untuk bekerjasama dengan pihak SMASH.

Sebagai salah satu restoran cepat saji terkemuka di Indonesia dengan menu andalannya ayam goreng, KFC dalam meningkatkan angka penjualannya dengan menggunakan program *KFC Music Hit List*, dalam hal ini dengan menggunakan *endorser* SMASH, memiliki tujuan utama dan terpenting dari setiap usaha yaitu menjual ayam goreng. Hal ini sesuai dengan penjelasan Bp. Novrizal berikut ini:

“Kesuksesan demi kesuksesan pada program KMHL menjadi suatu semangat bagi kami untuk terus mengembangkan program ini. Seperti halnya pada waktu kita kerjasama dengan SMASH. Pada dasarnya boyband ini sudah melejit sejak kemunculannya, dari situ kami optimis, akan tetapi keoptimisan itu juga harus dibarengi dengan langkah-langkah yang benar-benar matang untuk memulai kerjasama itu. Untuk itu kami memulai

kerjasama itu dengan terlebih dahulu meninjau ulang program KMHL yang telah dilakukan sebelumnya seperti pada waktu artisnya itu Agnes Monica dan Indah Dewi Pertiwi. Pada waktu itu penjualannya memuaskan, sehingga kami berani mengajak kerjasama dengan SMASH karena boyband ini disebut-sebut telah memiliki fans hampir satu juta orang.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011).

b. Peran dari iklan dan promosi

Peran dari iklan dan promosi sangat berarti untuk pemasaran sebuah produk. KFC dengan memanfaatkan SMASH sebagai *boyband* yang sedang *hits* saat ini sudah merupakan bentuk promosi yang secara tidak langsung atau dengan kata lain sudah dapat diprediksi hasilnya karena *boyband* SMASH telah memiliki banyak penggemar, sehingga tanpa suatu iklan yang bersifat persuasif dengan sendirinya para penggemar tersebut akan berusaha mendapatkan koleksi CD dari lagu-lagu SMASH, yang hanya dapat diperoleh dengan membeli paket *Combo Hit List* di gerai KFC.

Peran dari iklan dan promosi menjadi sangat berarti manakala tidak semua masyarakat Indonesia mengenal *boyband* SMASH. Untuk itu, manajemen KFC membuat sebuah iklan yang diperankan oleh *boyband* SMASH sendiri. Dalam iklan tersebut para personel SMASH memerankan sebuah adegan bernyanyi kemudian menyantap salah satu menu andalan KFC yaitu ayam goreng crispy. Dalam iklan tersebut, para personel SMASH seakan-akan ingin mengajak masyarakat untuk mencoba menikmati menu andalan KFC yaitu ayam goreng crispy. Tujuan dari pembuatan atau penayangan iklan ini adalah untuk memberitahukan kepada masyarakat bahwa KFC tetap menjadi pilihan utama dalam menu pilihan untuk makan,

khususnya ayam goreng. Iklan tidak sekedar dibuat dan ditayangkan begitu saja, akan tetapi dalam penayangannya, harus memanfaatkan waktu-waktu yang tepat dalam penayangannya. Waktu penayangan iklan yang dipilih adalah waktu-waktu menjelang aktivitas makan siang dan makan malam yaitu pada sekitar jam 11.00 sampai 14.00, dan jam 17.00 sampai 20.00. Pemilihan waktu penayangan iklan tersebut dilakukan dengan tujuan supaya masyarakat sebelum melakukan aktivitas makan, memiliki referensi menu yang hendak disantap, salah satunya adalah menu ayam goreng crispy yang hanya dapat diperoleh di gerai KFC. Hal ini sesuai dengan penjelasan Bp. Novrizal berikut ini:

“Iklan merupakan cara yang paling mujarab untuk memperkenalkan produk KFC kepada masyarakat. Selain itu penayangan iklannya pun juga menjadi salah satu pertimbangan berarti bagi masyarakat untuk memilih tempat makan yang pas.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011).

c. Menganalisis kompetitor

Dalam upaya meneruskan kesuksesan program KMHL dengan artis-artis sebelumnya, kerjasama antara KFC dengan SMASH juga mempertimbangkan keberadaan kompetitor utama KFC dalam penjualan makanan cepat saji, yaitu McDonald. Sejak masuk ke Indonesia pada tahun 1991, McDonald terus berkembang, omset penjualannya sudah melebihi Rp 1 triliun per tahun. Prestasi ini diraih karena segmen McDonald adalah kalangan anak-anak. Restoran ini juga biasa menawarkan makanan dalam satu paket dengan hadiah mainan, seperti McKids atau McGame. Selain itu harga jual produk McDonald juga lebih murah ketimbang KFC. Sebagai

antisipasi atas maraknya restoran-restoran cepat saji yang ada di Indonesia, perseroan tetap berkomitmen untuk terus menciptakan perbedaan *brand* dengan terus berinovasi dalam promosi *brand* KFC, seperti melanjutkan program KMHL dengan target konsumen KFC dari kategori anak-anak, remaja, muda-mudi dan keluarga, yang memberikan sesuatu yang berbeda dari produk-produk KFC, dan terus meningkatkan layanan untuk memberikan kepuasan kepada konsumen (<http://www.scribd.com/doc/48279225/Marketing-Plan>). Hal ini sesuai dengan penjelasan Bp. Novrizal berikut ini:

“Kompetitor utama kami adalah McDonald. Kami bisa mengatakan demikian karena secara kasat mata, mereka memiliki program-program yang cukup bagus, lihat saja iklan-iklannya di TV target market mereka adalah anak-anak, trus mereka selalu memberikan hadiah berupa mainan anak-anak dalam setiap produknya. Jadi bagi kami itu merupakan saingan terberat kami.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011)

d. Memperkirakan pengaruh lingkungan

Pengaruh lingkungan menjadi salah satu unsur penentu keberhasilan suatu produk, begitu pula dengan KFC. Penggunaan media musik sebagai perantara untuk mendekati masyarakat dengan tujuan untuk menjual produk-produk unggulannya berupa ayam goreng, membutuhkan kejelian dalam mengamati pangsa pasar. Pangsa pasar yang sedang *hits* pada awal 2011 adalah musik yang dibawakan oleh *boyband* dan *girlband*. Fenomena *boyband* dan *girlband* di Indonesia, bagi manajemen KFC menjadi peluang untuk mencoba menggandeng salah satu *boyband*, dan

pada akhirnya mereka memilih SMASH sebagai endorser. Hal ini sesuai dengan penjelasan dari Bp. Novrizal berikut ini:

“Peran dari observasi terhadap pangsa pasar sangat penting dan harus dilakukan, karena tidak mungkin kita membuat program tanpa melihat keinginan masyarakat saat ini itu seperti apa. Maksudnya apa sih yang menjadi buah bibir di masyarakat saat ini, misalnya saja suatu moment atau fenomena kejadian yang saat ini sedang dibicarakan masyarakat. Nah..berawal dari pemikiran seperti itu, kami mencoba untuk memahami keinginan masyarakat, dan berusaha untuk merealisasikan keinginan tersebut dengan program yang kami luncurkan.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011)

2.2. Analysis of Promotion Program Situation

Adalah langkah setelah peninjauan ulang tentang strategi pemasaran, program analisis situasi adalah untuk melihat apa saja yang berpengaruh untuk strategi promosi yang akan digunakan. Terdapat dua jenis situation analisis yang digunakan, yaitu *internal analysis* dan *external analysis*.

a. Internal Analysis

KFC sebagai restoran cepat saji terkemuka di Indonesia, memiliki struktur organisasi yang cukup andal sebagai unsur penentu kesuksesan brand ayam goreng racikan Kolonel Sanders yang banyak diminati oleh seluruh warga dunia. Dalam menjalankan perdagangannya, KFC memiliki departemen-departemen atau divisi-divisi kerja yang di dalamnya telah ditetapkan *jobdescription*nya. Departemen yang terlibat dalam kegiatan perdagangan produk adalah departemen promosi. Dengan promosi produk yang bervariasi, akan menarik minat masyarakat dan akhirnya membeli produk KFC. Adapun poin-poin penting yang dibahas dalam *internal analysis* adalah:

1) Departemen promosi

KFC memiliki departemen promosi namun departemen promosi yang dimiliki hanya sebatas jangkauan promosi gerai, artinya promosi yang dilakukan hanya sebatas dengan memasang stiker-stiker atau promosi yang dilakukan oleh pramusaji. Pada program KFC *Music Hit List*, departemen promosi yang ada pada organisasi KFC bekerjasama dengan biro iklan, yaitu PT. Cipta Kreasi Imaji, yang masih berada dalam naungan group yang sama dengan KFC yaitu Gelael Group. Kerjasama dengan biro iklan tersebut bertujuan untuk pembuatan iklan KMHL baik di media cetak (koran, majalah), maupun media elektronik (radio, TV). Hal ini sesuai dengan hasil wawancara dengan Bp. Novrizal berikut ini:

“Memang benar, kami memiliki departemen promosi di perusahaan ini, akan tetapi departemen promosi belum bisa menyanggupi untuk membuat iklan produk KFC Music Hit List dengan endorser SMASH, sehingga kami menunjuk salah satu biro iklan yang ada di Indonesia, tapi kami tidak dapat menyebutkan nama biro iklannya ya...Melalui biro iklan tersebut kami sangat berharap pesan yang dimaksud oleh perusahaan dapat tersampaikan setidaknya dengan kata-kata atau visualisasi, ya seperti yang kita lihat saat kemunculan SMASH untuk iklan KFC.” (wawancara dengan Bp Novrizal pada tanggal 29 November 2011)

2) Evaluasi biro iklan

Biro iklan yang digunakan dalam pembuatan iklan oleh KFC merupakan biro iklan yang digunakan untuk mengiklankan program-program KMHL sebelumnya, selain itu biro iklan tersebut juga berada di bawah naungan group yang sama dengan KFC yaitu Gelael Group, sehingga secara otomatis KFC akan terus menggunakan jasa biro iklan tersebut.

3) Tinjauan terhadap hasil program sebelumnya

Pada poin ini, tinjauan yang dimaksud adalah tinjauan terhadap hasil program KMHL dengan artis-artis sebelum SMASH. Hasil penjualan CD album *the best of Agnes Monica* terjual sebanyak 1 juta copy hanya dalam jangka waktu 3 bulan. Sementara untuk CD album dari IDP bertajuk *Hipnotis*, angka penjualannya mencapai 1,2 juta copy (lihat lampiran 7).

b. *External analysis*

Dalam rangka mempertahankan dan mengembangkan posisinya sebagai restoran cepat saji dengan menu utama berupa ayam goreng, KFC senantiasa memonitor pangsa pasar sebagai bahan untuk memperbaiki atau mempertahankan citra KFC di mata masyarakat. Upaya yang dilakukan KFC dalam langkah tersebut adalah dengan memonitor kondisi pasar dan citra *brand* KFC secara keseluruhan dan mendapatkan respons dari konsumen tentang kualitas produk, layanan, dan fasilitas melalui survei rutin yang disebut dengan *Brand Image Tracking Study* (BITS), yang dilakukan oleh agensi survei independen. BITS adalah survei untuk mengetahui persepsi konsumen dan citra *brand* KFC, diukur bersama dengan *brand* utama lainnya dalam industri restoran cepat saji. Hasil dari BITS menunjukkan KFC secara konsisten masih menempati posisi tertinggi “paling diingat” oleh konsumen untuk *Top of Mind Awareness*, dan pada kuartal ke-3 tahun 2010, KFC berhasil meraih porsi kunjungan terbesar, yaitu: 52% dibandingkan dengan *brand* restoran cepat saji yang lain. Sebagai pelengkap survei ini untuk tujuan perbandingan dan kalibrasi, dua

jenis survei lainnya dilakukan, *CHAMPS Management System* (CMS) dan *CHAMPS Excellence Review* (CER), masing-masing oleh agensi survei independen lain dan Departemen QA. CMS adalah survei untuk menilai langsung kualitas produk, layanan, dan fasilitas yang tersedia di KFC dibandingkan dengan yang diharapkan, sementara CER adalah survei untuk mengkalibrasi apa yang telah dilakukan dan dibandingkan dengan prosedur standar. Hal ini sesuai dengan penjelasan Bp Novrizal berikut ini:

“Untuk mengetahui tingkat kepuasan konsumen, kami melakukan penelitian yang berfungsi untuk menganalisis respon masyarakat mengenai produk yang kami jual. Penelitian yang kami gunakan adalah BITS, CMS, dan CER. BITS adalah survei untuk mengetahui persepsi konsumen dan citra *brand* KFC, diukur bersama dengan *brand* utama lainnya dalam industri restoran cepat saji. CMS adalah survei untuk menilai langsung kualitas produk, layanan, dan fasilitas yang tersedia di KFC dibandingkan dengan yang diharapkan, sementara CER adalah survei untuk mengkalibrasi apa yang telah dilakukan dan dibandingkan dengan prosedur standar.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011)

2.3. Analysis of Communication Process

Dalam kaitannya dengan analisis respon dari penerima pesan (konsumen), divisi marketing melihatnya dari hasil penjualan paket Combo Hit List dan jumlah anggota *music hitter*. Keberhasilan atas suatu strategi pemasaran tergantung dari banyaknya konsumen yang berminat dengan produk yang dipasarkan. Unsur-unsur komunikasi dalam hal ini dapat ditelaah berdasarkan sumber (komunikator), pesan, saluran, dan tujuan atau efek yang terjadi dengan adanya komunikasi tersebut. Sumber sebagai unsur pertama dalam komunikasi yang berperan menyampaikan isi pesan kepada komunikan dalam hal ini adalah produsen (KFC). KFC sebagai pengusaha yang ingin agar semua masyarakat tahu

tentang produk yang dijualnya, akan melakukan berbagai cara supaya masyarakat tahu produk yang dihasilkannya. Salah satu cara yang digunakan oleh KFC adalah dengan menggandeng *boyband* SMASH sebagai *endorser*-nya dalam program KFC *Music Hit List*. SMASH yang digunakan sebagai *brand ambassador*, dalam perannya sebagai sumber komunikasi juga berperan sebagai komunikator yang bertugas menyampaikan kepada masyarakat tentang produk yang dijual oleh KFC. Berdasarkan penjelasan di atas, dapat diperinci sebagai berikut:

a. Sumber pesan

Bertindak sebagai sumber pesan dalam program KMHL adalah KFC sendiri, karena selaku produsen, KFC memiliki upaya atau strategi supaya produk yang dihasilkannya dapat diketahui oleh masyarakat luas, sehingga tujuan dari program yang dilakukan dapat terwujud yaitu menjual ayam goreng.

b. Saluran/media komunikasi

Media komunikasi yang digunakan oleh KFC dalam memperkenalkan menu-menu andalan KFC kepada masyarakat umum adalah dengan menggunakan media atau saluran komunikasi berupa iklan, event-event bersama SMASH, yang dapat dijelaskan sebagai berikut ini:

1) Iklan

Iklan yang diproduksi oleh PT. Cipta Kreasi Imaji, yang merupakan agency iklan yang bertugas membuat iklan baik dalam format untuk tampilan pada media cetak maupun pada media elektronik menyajikan format iklan yang tidak kalah menarik dengan iklan-iklan sebelumnya, dan dengan artis

sebelumnya. Iklan KFC dengan menggunakan SMASH sebagai endorsernya pada media cetak. Sementara untuk iklan yang tayang di media elektronik, menampilkan SMASH sebagai endorser KFC yang sedang melakukan aktivitas bernyanyi, kemudian diselingi dengan makan ayam goreng KFC (lihat lampiran 8). Iklan tersebut memiliki pesan yang hendak disampaikan kepada masyarakat umum, yang pada intinya mengajak masyarakat untuk menjatuhkan pilihan menu makanan ayam goreng hanya di gerai KFC terdekat.

2) Event-event bersama SMASH

Media yang sangat efektif digunakan untuk lebih dapat menjangkau masyarakat lebih dekat adalah dengan mengadakan event-event tertentu dengan menghadirkan SMASH sebagai endorser KFC. Pada event-event tersebut SMASH yang bertugas sebagai komunikator dari KFC memiliki tanggung jawab untuk menyampaikan ke masyarakat luas mengenai menu ayam goreng yang menjadi andalan restoran cepat saji KFC, dengan adanya paduan musik yang dikemas dalam bentuk CD sebagai bonus bagi pelanggan yang membeli menu combo hit list. Pada acara event bersama SMASH diselenggarakan suatu konsep acara berupa penampilan SMASH dengan nyanyian dan tariannya yang khas. Lagu-lagu SMASH yang sangat akrab dengan masyarakat juga dinyanyikan dalam acara tersebut, sehingga masyarakat dapat ikut menikmati alunan musik yang disuguhkan. Ketika setiap orang yang hadir mulai menyukai lagu-lagu yang disampaikan oleh SMASH, pada saat-saat tertentu SMASH dapat sembari mempromosikan

kepada masyarakat bahwa lagu-lagu yang enak didengar tersebut dapat diperoleh di gerai-gerai KFC, dengan terlebih dahulu membeli menu combo hit list.

c. Isi pesan

Isi pesan yang hendak disampaikan kepada masyarakat melalui media iklan maupun event-event bersama SMASH adalah mengajak masyarakat untuk membeli menu-menu yang terdapat di KFC, khususnya menu *combo hit list* yang jika membelinya akan memperoleh bonus berupa CD SMASH. Pesan yang disampaikan tersebut merupakan kombinasi antara penampilan yang menghibur (menyanyi dan menari) serta kemampuan persuasif komunikator untuk mengajak komunikasi membeli produk KFC. Berdasarkan strategi komunikasi pemasaran KMHL isi pesan implicit yang hendak disampaikan adalah bahwa KFC adalah sebuah restoran yang memiliki unsure lifestyle

2.4. Budget Determination

Unsur terpenting dalam setiap proses produksi adalah masalah biaya. Biaya menjadi sangat bermakna karena dengan adanya biaya, segala aktivitas yang dilakukan dapat berjalan dengan lancar. Penganggaran besarnya biaya yang digunakan dalam program KMHL ini bersumber dari KFC dan Ancora Musik, dengan pembagian biaya sebesar 50%:50%. Biaya yang dikeluarkan oleh KFC dan Ancora Musik merupakan perhitungan dari setiap aktivitas yang dilakukan serta property dan konsumsi yang digunakan dalam proses

produksi. Pembagian dari biaya yang dikeluarkan oleh KFC dan Ancora Musik dibagi menjadi dua tahap, yaitu:

a. Biaya persiapan

Biaya persiapan yang termasuk dalam *budget determination* adalah sebagai berikut :

1) Biaya konsumsi saat *meeting* antara pihak manajemen KFC dan manajemen SMASH, yang dilakukan berulang kali sampai terjadi kesepakatan kontrak kerja.

2) Biaya administrasi dokumen-dokumen dalam kontrak kerja. Selanjutnya setelah semua tahap persiapan sampai tahap *recording* selesai dilakukan, tahapan selanjutnya adalah menghitung anggaran untuk kegiatan promosi. Biaya yang dianggarkan untuk kegiatan promosi tergantung pada banyaknya aktivitas-aktivitas promosi yang dilakukan oleh SMASH, yaitu:

a) Biaya pada saat *launching* album perdana SMASH, biaya yang dianggarkan meliputi biaya sewa gedung, biaya konsumsi, biaya pembuatan atribut-atribut SMASH dan KFC (spanduk, poster, *merchandise*, *doorprize*, dan lain-lain), serta biaya akomodasi narasumber dan MC.

b) Biaya pada saat event-event bersama SMASH meliputi biaya akomodasi artis dan pengisi acara lain termasuk MC, biaya property, dan lain sebagainya.

Biaya-biaya yang dianggarkan oleh manajemen KFC dalam kegiatan kerjasama antara KFC dan SMASH sebagai *endorser*nya (yang telah

disebutkan di atas) merupakan perencanaan keseluruhan biaya untuk sekali kontrak kerja antara KFC dan pihak manajemen SMASH. Biaya-biaya tersebut dapat berubah sewaktu-waktu sesuai dengan aktivitas-aktivitas tambahan yang dilakukan SMASH terkait dengan promosi albumnya yang diproduksi oleh KFC. Hal ini sesuai dengan penjelasan dari Bp. Novrizal berikut ini:

“Kalau untuk anggaran pengadaan sebuah event, kami tidak bisa mengatakannya ya..karena itu rahasia intern perusahaan. Tapi yang jelas gini...diawali dengan merinci biaya persiapan yang terdiri dari biaya konsumsi dan biaya administrasi dokumen-dokumen kerjasama. Selanjutnya beralih ke promosi. Pada tahap ini kan ada dua agenda pokok promosi SMASH yaitu launching album dan event-event bersama SMASH. Dari situ akan tampak bahwa besarnya biaya yang dikeluarkan KFC cukup banyak, hanya untuk kegiatan promosi.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011).

2.5. *Develop Integrated Marketing Communication Program*

Kegiatan yang dilakukan pada tahap ini adalah berupa perpaduan dari semua unsur proses promosi meliputi tujuan, anggaran, isi pesan, dan strategi dari kegiatan promosi yang melibatkan SMASH sebagai endorsernya. Kegiatan promosi yang dilakukan oleh manajemen KFC dalam mempromosikan album perdana SMASH adalah berupa *advertising*, *direct marketing*, *direct selling*, dan *internet marketing*. Berikut ini penjelasan singkat dari setiap tipe promosi:

a. *Advertising*

Advertising merupakan salah satu cara promosi atau memperkenalkan suatu produk kepada masyarakat. KFC dalam melakukan promosi dengan metode advertising melibatkan SMASH sebagai endorser perusahaan KFC. Untuk dapat lebih memperjelas mengenai keseluruhan

dari advertising, maka perlu diketahui unsur-unsurnya. Unsur-unsur yang menjadi pembangun dari metode advertising ini adalah:

- 1) Tujuan dari kegiatan advertising adalah menyampaikan pesan dari KFC berupa produk-produk yang dijual oleh KFC dengan menggunakan perantara SMASH dalam sebuah iklan baik di media cetak maupun elektronik., dengan tujuan utama adalah menjual ayam goreng.
- 2) *Message developmentnya*: adalah menampilkan sosok SMASH dalam setiap iklan yang ditayangkan.
- 3) Anggaran biaya yang dikeluarkan untuk program ini sebagian dikeluarkan oleh KFC dan sebagian lainnya dikeluarkan oleh Ancora Musik. Hal ini dilakukan karena awal mula program KMHL ini dilakukan, merupakan hasil *team work* berupa ide kreatif mengenai program KMHL yang dicetuskan oleh pihak KFC sendiri. Oleh karena itu, KFC membutuhkan pengusaha musik untuk diajak kerjasama. Berdasarkan data hasil penjualan album, diketahui bahwa hasilnya memuaskan, sehingga dari pihak KFC justru menawarkan kerjasama yang saling menguntungkan dan adil, yaitu dengan menawarkan kepada pihak Ancora Musik bahwa jika masih ingin melanjutkan kerjasama dengan KFC melalui program KMHL, maka perlu adanya kesepakatan pengeluaran biaya yang besarnya disamaratakan antara pihak KFC maupun pihak Ancora Musik yaitu 50:50. Berdasarkan pembagian tersebut, dapat diketahui bahwa ada pergeseran nilai dari konsep kerjasama antara KFC dengan Ancora Musik, yaitu jika pada awal mulanya, seorang produser yang membutuhkan musisi untuk

diajak kerjasama, maka pada kasus ini justru musisilah yang sangat membutuhkan program ini untuk menjual albumnya, karena dapat diketahui saat ini pembajakan telah merajalela di negeri ini dan berakibat pada keterpurukan penjualan CD original. Sehingga saat ini musisi sangat membutuhkan program-program musik yang dapat menjual album original.

4) Pesan yang disampaikan dalam iklan berupa pemberitahuan tentang produk KFC yaitu KFC Combo Hit List, disamping itu isi pesan dalam iklan juga berupa pemberitahuan bahwa bagi para SMASHBLAST, dapat memperoleh CD album perdana SMASH hanya di gerai KFC dengan terlebih dahulu membeli produk Combo Hit List.

5) Media strategi yang digunakan pada tahap advertising adalah media cetak dan media elektronik. Media cetak yang dipilih oleh manajemen KFC dalam mempromosikan produk-produknya khususnya produk Combo Hit List adalah koran, tabloid, dan majalah. Sementara untuk media elektronik yang digunakan adalah televisi.

6) *Advertising* berupa iklan digunakan oleh KFC sebagai media untuk menyampaikan kepada masyarakat bahwa KFC memiliki program yang sama seperti sebelumnya, akan tetapi dengan artis yang berbeda yaitu SMASH. Pada data *time line* SMASH (lihat lampiran 10), diketahui bahwa promo album perdana SMASH yang diproduseri oleh KFC dilaksanakan mulai bulan Oktober 2011, sementara data penjualan menunjukkan bahwa telah ada transaksi penjualan mulai bulan Juli 2011, dengan angka penjualan

yang memuaskan dalam satu bulannya. Sehingga dapat disimpulkan bahwa dari kedua data yang berbeda tersebut diketahui penjualan yang telah dimulai pada bulan juli 2011 merupakan kewajaran dan biasa terjadi. Hasil penjualan pada bulan pertama yang sangat memuaskan, berarti disebabkan oleh kemampuan pramuniaga KFC yang berhasil menerapkan metode *persuasive selling*, yaitu menawarkan kepada pengunjung gerai bahwa di gerai tersebut menjual paket combo hit list, yang di dalam paket tersebut terdapat bonus CD SMASH.

b. *Direct Marketing*

Aktivitas penyampaian pesan berupa metode *direct marketing* yang dilakukan oleh karyawan-karyawan KFC adalah dengan komunikasi langsung antara pelanggan dengan *customer service* KFC melalui jaringan telephon dan internet. Segi kepraktisan dan mempersingkat waktu sangat cocok diterapkan dalam strategi ini karena saat ini masyarakat lebih menyukai hal-hal yang bersifat praktis dan instan (waktu singkat). Adapun tujuan dari tipe komunikasi pemasaran ini adalah sama dengan tipe-tipe yang lain, yaitu ingin menjual ayam goreng. Anggaran yang dikeluarkan untuk tipe pemasaran ini adalah untuk biaya telephon dan internet yang besarnya tidak dapat disebutkan dalam penelitian ini. Pesan yang hendak disampaikan dengan menggunakan tipe pemasaran semacam ini adalah ingin menyampaikan kepada masyarakat luas bahwa ada menu *combo hit list* di KFC, yang jika membeli menu tersebut akan mendapat bonus CD SMASH, selain itu juga hendak menyampaikan kepada SMASHBLAST

bahwa CD SMASH dapat dimiliki oleh para penggemarnya dengan terlebih dahulu membeli menu *combo hit list*.

c. *Direct Selling*

Pada tahap ini, kegiatan promosi adalah berupa komunikasi langsung dengan *customer*, sehingga media yang digunakan dalam kegiatan promosi adalah berupa ucapan yang persuasif, artinya ucapan yang sebisa mungkin dapat meyakinkan *customer* untuk membeli produk KFC khususnya produk *Combo Hit List* yang di dalamnya terdapat bonus CD SMASH. Untuk dapat meyakinkan *customer* maka perlu sebuah strategi penyampaian (tuturan) pesan, yaitu dengan menggunakan bahasa yang santun, memilih kata-kata yang tepat, dan dapat pula ditunjang dengan sikap mengakrabkan diri dengan *customer*. Selain strategi berupa tuturan yang disampaikan kepada *customer*, penampilan yang menarik juga menjadi nilai tambah bagi para *customer service* untuk menarik pelanggan supaya mau dilayani dengan *customer service* tersebut.

d. *Internet Marketing*

Konsep *internet marketing* yang digunakan oleh KFC sebagai salah satu tipe pemasaran produk-produknya, merupakan upaya manajemen KFC untuk lebih dapat mengikuti perkembangan jaman yang saat ini kebanyakan masyarakat lebih aktif menggunakan jaringan internet dalam berkomunikasi dan bertukar informasi dibanding dengan menggunakan telephone. Tujuan dari kegiatan *internet marketing* adalah menyampaikan pesan dari KFC berupa produk-produk yang dijual oleh KFC dengan menggunakan

perantara SMASH sebagai *endorser*nya, dengan tujuan utamanya adalah menjual ayam goreng. Anggaran yang dikeluarkan untuk kegiatan ini berupa biaya internet. Pesan yang disampaikan dalam *internet marketing* berupa pemberitahuan tentang produk KFC yaitu *KFC Combo Hit List*, disamping itu juga berupa pemberitahuan bahwa bagi para SMASHBLAST, dapat memperoleh CD album perdana SMASH hanya di gerai KFC dengan terlebih dahulu membeli paket *Combo Hit List*. Media yang digunakan untuk kegiatan promosi ini adalah internet, maka bagian promosi KFC membuat *design-design* gambar yang menarik untuk ditampilkan dalam website resmi KFC, sehingga dengan melihat gambar-gambar yang menarik akan membuat para peselancar dunia maya ingin lebih mengetahui tentang produk *KFC Combo Hit List*. Hal ini sesuai dengan hasil wawancara dengan Bp. Novrizal berikut ini:

“Pada dasarnya kami telah menyepakati mengenai jenis promosi yang hendak digunakan dalam menyampaikan pesan KFC kepada masyarakat, yaitu *advertising* berupa iklan di tv dan koran, *direct marketing* berupa upaya kami untuk terjun langsung ke komunitas-komunitas yang menjadi target market KFC misalnya saja perkantoran, *direct selling* berupa peran pramuniaga dalam membujuk konsumen untuk membeli produk lain di daftar pesanannya, serta *internet marketing* berupa hubungan langsung dari customer service KFC dengan masyarakat yang selalu menggunakan media internet dalam beraktifitas.” (wawancara dengan Bp. Novrizal pada tanggal 29 november 2011).

2.6. *Integrated and Implement Marketing Communication Strategies*

Pada tahap ini merupakan proses atau aktivitas dari semua unsur yang telah direncanakan, dengan kata lain bagian ini merupakan realisasi dari tahap perencanaan. Adapun kegiatan yang dilakukan adalah sebagai berikut ini.

Strategi pemasaran yang digunakan oleh KFC adalah S2 (*suggestive selling*) khusus untuk promosi berupa menawarkan pilihan-pilihan menu yang ada di KFC, yang dilakukan oleh *customer service* yang ada di setiap gerai, di samping itu juga dengan kegiatan-kegiatan promosi yang melibatkan SMASH sebagai *endorser* yaitu:

a. Peluncuran album perdana SMASH

Peluncuran album perdana SMASH dilakukan di Planet Hollywood pada tanggal 7 Juli 2011 yang dimulai dari jam 16.30-18.00. Tujuan dari diadakannya acara peluncuran album perdana SMASH, selain untuk memperkenalkan kepada masyarakat tentang album SMASH, juga untuk memperkuat *brand image* KFC yang telah memproduksi album perdana SMASH. Selain itu acara ini bertujuan untuk memperkenalkan kembali artis-artis yang akan disponsori oleh KFC sebagai *ambassador*, meningkatkan kecintaan masyarakat terhadap KFC, mempromosikan program dan produk KFC, menyampaikan kepada masyarakat bahwa KFC sebagai salah satu *pioneer* yang selalu tanggap dalam hal yang menjadi konsumsi masyarakat seperti fenomenalnya *boyband* di Indonesia, serta memberitahukan kepada masyarakat bahwa CD SMASH sudah dapat dibeli di seluruh gerai KFC Indonesia.

Acara *launching* album SMASH dihadiri oleh sekitar 200 tamu undangan. Adapun media promosi yang ditampilkan dalam acara tersebut adalah berupa:

- 1) Roll up banner : 6 pcs dipasang pada saat acara

- 2) T-Shirt : dibagikan kepada 200 undangan
- 3) Backdrop : dipasang pada saat acara
- 4) Poster : dibagikan kepada 200 undangan
- 5) CD : dibagikan kepada 200 undangan

Dalam acara yang bertajuk *Launcing* Album SMASH, terdiri dari berbagai rangkaian acara sebagai berikut:

- 1) Acara dibuka dengan penampilan SMASH yang membawakan lagu pembuka, yang kemudian dilanjutkan dengan pengenalan para personil serta pemanggilan para narasumber untuk masuk ke dalam sesi selanjutnya yakni *press conference*.
 - 2) Pada sesi *press conference*, MC (seorang penyiar Prambors bernama Andari) memanggil nara sumber, yaitu:
 - a) Bpk. Ghandi selaku perwakilan dari KFC
 - b) Bpk. Rummu selaku perwakilan dari Swara Sangkar Emas
 - c) Bpk. Kunto selaku perwakilan dari Ancora Music
 - 3) Setelah *press conference* dilakukan, SMASH kembali menghibur *audience* dengan menyanyikan 3 lagu dan langsung disambut dengan penarikan 5 orang yang beruntung mendapatkan *doorprize* hadiah HP yang diundi di akhir acara.
- b. KFC *Goes to School* bersama SMASH

Program ini merupakan program rutin mingguan yang diadakan KFC untuk lebih dekat dengan remaja, khususnya siswa-siswi SMA, karena sebagian besar penggemar musik SMASH adalah dari kalangan remaja yang

didominasi oleh anak-anak SMA. Acara yang dilakukan dalam program ini adalah dengan mengadakan kegiatan konser mini dengan hanya membawakan beberapa lagu andalan yang nge-hits di kalangan remaja. Aksi ini merupakan bentuk komunikasi dari KFC kepada masyarakat dalam hal ini adalah kalangan remaja. Bertindak sebagai sumber komunikasi (komunikator) adalah boyband SMASH, saluran yang digunakan dalam komunikasi adalah media musik yang diselingi dengan sebuah iklan dan game seputar produk-produk KFC. Pesan yang disampaikan berupa iklan yang disampaikan oleh MC atau SMASH sebagai endorser KFC yang intinya adalah memberitahukan kepada masyarakat tentang produk-produk dari KFC dan keuntungan-keuntungan yang diperoleh ketika mengunjungi gerai KFC dan melakukan transaksi jual beli atas produk-produk KFC. Bertindak sebagai penerima pesan (komunikan) tentunya saja adalah target atau sasaran konsumen yang dituju oleh KFC agar menjadi konsumen di KFC, yaitu siswa-siswi SMA N 61 Jakarta. Unsur lain dari komunikasi berupa iklan atau ajakan kepada siswa-siswi SMA untuk membeli produk-produk KFC adalah efek atau tujuan dari komunikasi tersebut yaitu siswa-siswi SMA N 61 Jakarta mau membeli produk-produk KFC yang dijual di gerai-gerai KFC terdekat.

c. KFC Goes to Mall bersama SMASH

Mall adalah sebuah tempat perbelanjaan yang berdiri sebagai lembaga ekonomi seringkali digunakan oleh masyarakat sebagai tempat rekreasi yang menyediakan hiburan. Sebagai sebuah tempat yang

menyajikan berbagai macam hiburan dan produk-produk yang dijual, *mall* tentunya menjadi salah satu tempat yang dikunjungi oleh masyarakat dari semua kalangan. Daya tarik *mall* sebagai tempat kungkungan alternatif oleh masyarakat, dimanfaatkan oleh divisi marketing KFC untuk mengadakan sebuah acara yang sering dilakukan yaitu dengan nama *KFC Goes to Mall*. Pada acara tersebut SMASH sebagai *endorser KFC Music Hit List* menjadi satu-satunya idola yang ditunggu-tunggu kedatangannya. Komunikasi yang terjadi dalam acara berupa konser mini tersebut adalah berupa ucapan-ucapan dari SMASH sendiri atau MC acara tersebut yang intinya adalah mempromosikan produk-produk KFC dan mempromosikan album SMASH terbaru yang hanya dijual di gerai KFC dengan terlebih dahulu membeli paket *combo hit list*. Efek atau tujuan yang diharapkan dari marketing KFC adalah agar masyarakat khususnya pengunjung *mall* tahu bahwa dengan membeli paket *combo hit list*, akan mendapatkan CD album terbaru SMASH.

Berbagai rangkaian kegiatan *KFC Goes to Mall* bersama SMASH telah berulang kali dilakukan oleh KFC, seperti dalam kutipan wawancara dengan Bp. Novrizal berikut ini:

“Memang benar bahwa telah banyak event-event yang kami selenggarakan ketika menggunakan SMASH sebagai endorser, diantaranya kami telah melakukan sekitar 9 acara *KFC Goes to Mall* bersama SMASH, yang diadakan di kota-kota besar di Indonesia bahkan sampai ke luar negeri. Seingat saya kota-kota itu adalah Jakarta, Bandung, Surabaya, Semarang, Jogja, Bali, Manado, Balikpapan, dan Singapore. Untuk yang di Bandung itu kita ngadain di Bandung Super Mall, di Surabaya itu di Surabaya Town Square, di Semarang adalah di Mall Ciputra Semarang, untuk yang di Jogja itu Ambarukmo Plaza, Bali di Centro Mall, yang di Manado itu di Mega Mall Manado, trus untuk yang di Balikpapan itu namanya E-walk, untuk

yang di Jakarta sendiri kita ngadain di beberapa mall yaitu Plaza Senayan, Mall Artha Gading, Arion Plaza, Seasons City, dan di Grand Indonesia. Ya sepertinya itu untuk yang di Indonesia. Sedangkan yang di Singapura, waktu itu kita ke Plaza Singapura.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011)

d. KFC Jam Session *with* SMASH

Acara ini merupakan salah satu program dari promosi KFC dengan menggunakan *endorser* SMASH, yang dilakukan di gerai-gerai KFC setiap hari Sabtu. Acara *Jam Session* bersama SMASH dilakukan di gerai KFC yaitu di KFC Kemang Jakarta. Pada acara tersebut, SMASH menyanyikan lagu andalannya yaitu *I Heart You* dan berinteraksi langsung dengan pengunjung yang memadati gerai tersebut. Dalam kesempatan itu pula, SMASH juga ikut terjun langsung menjual produk-produk KFC, sehingga semua pengunjung yang tadinya hanya sekedar ingin melihat penampilan SMASH, akhirnya membeli produk KFC karena semua personil SMASH ikut melayani langsung pembeli. Disamping melayani pembeli, SMASH juga menjadi kasir. Pada posisi ini strategi marketing KFC yang selama ini dilakukan oleh KFC yang bernama *Suggestive Selling* diaplikasikan oleh personil SMASH. Peran seorang *public figure* dalam sebuah pemasaran produk sangat berpengaruh besar, terbukti dengan yang terjadi ketika KFC menggaet SMASH sebagai *endorser*nya. Apalagi ketika SMASH ikut turun langsung melayani pembeli dengan menawarkan produk-produk KFC terutama produk *Combo Hit List* yang di dalamnya ada bonus CD SMASH.

Hal ini sesuai dengan wawancara dengan Bap Novrizal berikut ini:

“Waktu itu tepatnya petang menjelang malam ya, suasana di gerai Kemang sudah padat dengan para SMASHBLAST sampai-sampai pintu utama kami

buka untuk mengantisipasi hal-hal yang tidak diinginkan karena animo fans SMASH yang cukup tinggi. Ketika SMASH telah datang, para fans berteriak histeris memanggil nama-nama personil SMASH. Pada waktu itu SMASH hanya menyanyikan dua lagu yaitu I Heart You serta Senyum dan Semangat. Nah setelah mereka menyanyikan lagu-lagu andalan mereka, mereka kemudian melakukan tindakan yang belum pernah mereka lakukan yaitu ikut berjualan dibalik meja kasir, yah dapat ditebak walhasil semua pengunjung yang tadinya Cuma pengen lihat penampilan SMASH, jadi ikutan beli produk KFC terutama yang ada banus CD SMASH-nya. Nah dari situ kita lihat bahwa ternyata peran seorang *public figure* yang notabene sedang jadi idola masyarakat khususnya kalangan remaja, memang sangat berpengaruh besar terbukti dengan adanya SMASH. Ya..dari situ pula kami dari tim marketing akan mempelajari lagi tentang peran *public figure* dalam pencapaian penjualan produk KFC yang tinggi.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011).

e. Promo Album ke beberapa radio

Strategi pemasaran semacam ini merupakan cara pemasaran secara tidak langsung, artinya penggunaan moment promo album terbaru SMASH ke beberapa radio dapat dimanfaatkan oleh KFC untuk dapat memperoleh target market yang lebih besar. Tehnik pelaksanaannya adalah ketika SMASH melakukan promo albumnya yang diproduseri oleh KFC, tentunya masyarakat ingin mengetahui dimana mereka dapat memperoleh CD tersebut. Pada moment semacam ini, SMASH sebagai endorser KFC akan menjawab bahwa CD SMASH hanya dapat diperoleh di gerai-gerai KFC dengan terlebih dahulu membeli paket Combo Hit List SMASH. Promo album SMASH ke beberapa radio di Jakarta merupakan rangkaian promo album yang memang sudah diatur oleh manajemen KFC. Promo tersebut sekaligus menjadi ajang promosi produk KFC kepada masyarakat luas. Radio-radio yang dituju sebagai media promosi adalah Prambors, i-radio, elshinta, Hard Rock FM Bandung, Prambors Bandung, dan Elshinta

Bandung, yang diperkuat dengan hasil wawancara terhadap Bp. Novrizal berikut ini:

“Dalam rangka promosi album SMASH, yang ujungnya juga merupakan promosi dari KFC, kami telah memilih radio-radio ternama di Jakarta sebagai media promosi. Pada waktu itu ada tiga radio di Jakarta yang dikunjungi oleh SMASH, yaitu Prambors, i-radio, dan elshinta. Ketiga radio ini merupakan radio yang sangat familiar bagi masyarakat Jakarta. “ (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011)

Menurut data *time line* SMASH yang penulis dapatkan dari bagian marketing KFC, disebutkan bahwa jadwal promo album SMASH dilakukan tidak hanya di beberapa radio saja, akan tetapi juga dilakukan di TV swasta. Jadwal untuk promosi album di radio-radio yang terdapat di Jakarta, Bandung dan daerah-daerah Bogor, Depok, Tangerang, dan Bekasi adalah mulai tanggal 10 September 2011. Sementara untuk jadwal promo album di TV swasta adalah pada tanggal 29 Juli.

Penayangan iklan baik pada media cetak maupun media elektronik diatur waktu penayangannya. Penayangan iklan pada media cetak, dimuat dalam media berupa koran, tabloid, dan majalah tidak begitu spesial atau dengan kata lain hanya berdasarkan waktu terbitnya, yaitu koran terbit setiap hari, sementara majalah dan tabloid terbit seminggu sekali. Untuk penayangan iklan di media elektronik (TV), penayangannya diatur sesuai dengan waktu-waktu menjelang makan, yaitu pada pagi hari sekitar jam 6 pagi, pada waktu menjelang makan siang jam 11, dan menjelang makan malam sekitar jam 5 sore. Pemilihan waktu penayangan iklan bertujuan supaya ketika jam-jam menjelang kegiatan makan, setiap masyarakat selalu

bingung untuk memilih menu makannya. Sehingga dengan adanya iklan ini dapat membantu masyarakat mencari referensi menu makannya.

Selain penggunaan media cetak dan elektronik berupa koran, tabloid, majalah, dan tv, selanjutnya ada media yang saat ini juga sedang marak-maraknya digunakan masyarakat dalam berkomunikasi dengan teman, keluarga, dan saudara lainnya, yaitu internet. Pada *home site* resmi KFC, setiap kali KFC menjalin kerjasama dengan artis-artis ternama tanah air untuk dibuatkan single atau album musik maka keberadaan artis tersebut juga dipromosikan melalui internet. Dalam upaya untuk membuat masyarakat tertarik mengunjungi *home site* resmi KFC, maka perlu adanya penataan aplikasi-aplikasi gambar yang menarik.

2.7. *Monitor, Evaluate, And Control Integrated Marketing Communications Program*

Kegiatan monitoring, evaluasi, dan kontrol strategi pemasaran KFC dengan menggunakan program KMHL dilakukan dengan melakukan uji efektifitas sejauh mana penggunaan strategi komunikasi pemasaran berupa promosi yang dilakukan oleh KFC dapat diterima oleh masyarakat. Untuk melihat respon dari masyarakat mengenai program yang telah dilakukan (dalam hal ini KMHL dengan endorser SMASH). Hasil penelitian yang dilakukan oleh KFC mengacu pada jumlah hasil penjualan dan bertambahnya jumlah *member music hitter*. Hasil penjualan program KMHL SMASH selama bulan Juli sampai bulan November 2011, tercatat sebanyak 874.997 (lihat lampiran 11), jumlah tersebut terus bertambah karena berdasarkan hasil penjualan yang telah dilakukan selama

enam bulan (Juli-Deember), SMASH berhasil menembus angka penjualan sebanyak satu juta copy. Berkat keberhasilan penjualan yang menembus angka satu juta copy tersebut, SMASH dianugerahi Plakat *One Million Award* dari labelnya Ancora Musik. Hasil penjualan tersebut dapat dinilai sebagai suatu keefektifan strategi komunikasi pemasaran yang telah dilakukan KFC dengan menggunakan endorser SMASH. Hal ini dipertegas dengan pernyataan Bp. Novrizal selaku kepala bagian marketing KFC:

“Dapat saya sampaikan bahwa hasil penjualan produk KFC, khususnya paket Combo Hit List yang pada waktu itu menggunakan endorser SMASH, menunjukkan jumlah yang sangat fantastis. hanya dalam waktu 6 bulan, angka penjualan produk tersebut mencapai 1000.000 kopi. Oleh karenanya, pada waktu itu memperoleh plakat platinum dari labelnya, ANCORA. Sungguh sebuah pencapaian yang mengejutkan. Akan tetapi penjualan yang dapat mencapai angka satu juta kopi itu, tidak stabil penjualannya setiap bulannya dari bulan Juli sampai bulan November 2011.” (wawancara dengan Bp. Novrizal pada tanggal 29 November 2011).

Kesuksesan yang diraih KFC dengan program musiknya tersebut ditandai dengan terpilihnya KFC sebagai *the most favourite brand*; peningkatan target penjualan CD yang tadinya hanya 300rb/bulan naik menjadi empat ratus ribu per bulan, dan kini menjadi tujuh ratus lima puluh ribu per bulan; terjadi kenaikan 95% penjualan CD melalui paket makanan *combo hitlist*; serta berhasil menaikkan *target average* sebesar 8% disertai dengan beberapa pendapatan lainnya.

Program KMHL yang kini seringnya menggunakan artis ternama memiliki *impact* atau dampak tersendiri bagi *brand* KFC. Dalam kasus penggunaan endorser SMASH, KFC mendapat respon yang positif dari masyarakat. Hal tersebut dapat dibuktikan dengan hasil penjualan CD album SMASH yang mencapai target satu juta kopi. SMASH pada saat bekerjasama

dengan KFC sedang berada di puncak karirnya, dimana SMASH juga merupakan *endorser* dalam penggunaan produk lain. SMASH memiliki citra yang baik untuk publik, terutama remaja usia muda 12 hingga 18 tahun. Personil SMASH juga memiliki usia yang tidak beda jauh dengan penggemarnya yaitu usia 16 hingga 20 tahun. *Brand* KFC diterima dengan sangat baik oleh target marketnya yaitu anak muda yang berusia 12 hingga 20 tahun ketika menggunakan SMASH sebagai endorser. Selain itu KFC juga berhasil memonopoli peredaran album perdana SMASH, sehingga beredar albumnya hanya berada di gerai KFC saja. Masyarakat sangat memilih untuk melakukan pembelian CD melalui gerai KFC karena *value* (nilai yang didapat) yang diperoleh konsumen lebih banyak dibanding dengan membeli CD di toko music. Pembelian CD di gerai KFC akan mendapatkan kelezatan menu makanan di KFC beserta mendapatkan CD album SMASH.

Apabila terjadi ketidakseimbangan atas citra SMASH yang didapat saat bekerjasama dengan KFC, maka hal tersebut sudah diperkirakan oleh pihak KFC. Antisipasi awal yang dilakukan KFC adalah dengan menyediakan *backup* artis selain artis yang sedang *diendors*, karena artis yang bekerjasama dengan KFC sebagai endorser sangat banyak dan selalu memiliki antrian artis yang siap dipilih KFC kapan saja. Hal tersebut penulis dapatkan dari perbincangan dengan staf biro iklan yang bekerja untuk KFC, seperti berikut :

“Gue sih ngga pernah ngedapetin KFC melakukan salah endors artis, karena KFC juga punya banyak artis. Kalo kasus Cut Tari dulu juga kan kasus terkuak setelah KFC sudah putus kontrak dari Cut Tary. Soalnya KFC percaya kita kan selalu kerjasama sama artis yang sedang naik daun, so pastinya mereka dan management pasti selalu jaga citra mereka biar karir mereka selalu cemerlang di dunia hiburan” (wawancara dengan Mas Ijay staf executive Cipta Kreasi Imaji pada tanggal 1 Juli 2012).

B. Pembahasan

KFC menemukan cara berkomunikasi kepada konsumennya yaitu dengan menggunakan musik. Musik digunakan supaya konsumennya yang masih berusia muda memiliki ketertarikan terhadap produk yang dipertunjukkan oleh KFC. Dalam penyampaian komunikasi tersebut, KFC memasukkan pesannya yaitu tentang 'KFC dan *lifestyle*', sehingga konsumennya memiliki ketertarikan terhadap KFC dan konsumen berada dalam tingkat menggunakan produk yang dikomunikasikan oleh KFC.

KFC mengkomunikasikan kepada target marketnya bahwa KFC tidak hanya sekedar restoran penjual ayam saja, namun KFC juga memiliki unsur gaya hidup. Dalam proses pertukaran terjadi komunikasi baik secara langsung maupun tidak langsung. Komunikasi pemasaran merepresentasikan gabungan semua unsur dalam bauran komunikasi pemasaran yang memfasilitasi terjadinya pertukaran dengan menciptakan suatu arti yang disebarluaskan kepada pelanggan. KFC berusaha mempromosikan produknya agar dikenal masyarakat, dengan menggunakan beberapa elemen yang ada dalam IMC.

Dalam penelitian ini penulis akan menganalisis apakah strategi komunikasi pemasaran yang digunakan sudah sesuai dengan tujuan yang ingin dicapai, yaitu dalam menarik konsumen, dan berikut penjabaran dari analisis penulis terhadap apa yang diteliti selama ini di KFC. Berdasarkan konsep *Integrated Marketing Communication* (IMC) dijelaskan mengenai proses atau tahapan yang dilakukan dalam merencanakan jenis dan media komunikasi yang digunakan.

Strategi komunikasi pemasaran yang digunakan KFC dalam upaya menjual produknya berupa ayam goreng memiliki tahapan-tahapan yang dapat dianalisis dengan menggunakan teori IMC. Tahapan awal IMC adalah berupa *review of marketing plan* yaitu tinjauan atas tujuan utama dari adanya strategi komunikasi pemasaran serta posisi KFC dalam persaingan dagang restoran cepat saji di Indonesia. Tujuan utama dari pembuatan strategi komunikasi pemasaran adalah menjual ayam goreng, yang dilakukan dengan metode yang lebih memasyarakat yaitu dengan menggunakan media musik. Penggunaan media musik sebagai saluran untuk menyampaikan pesan kepada masyarakat merupakan ide kreatif yang cemerlang karena menurut pandangan peneliti, musik merupakan alat penyampai pesan yang cukup general. Isi pesan yang terkandung dalam musik dapat diartikan berbeda-beda bagi yang mendengar, akan tetapi perbedaan tersebut memiliki makna tersendiri dari setiap orang sehingga menjadi unik dan mudah diingat.

Tahapan selanjutnya adalah *analysis of promotional program situation* yang merupakan langkah KFC dalam menangani kerjasama dengan SMASH yang hendak menggunakan program yang sama dengan artis-artis sebelumnya. Penerapan perlakuan program KFC *Music Hit List* dengan endorser SMASH tidak berbeda dengan artis-artis yang lain. Menurut penulis, dalam memperlakukan artis-artis yang berada di bawah naungannya, KFC tidak pernah membedakan seperti yang terjadi pada SMASH. Jika SMASH disebut-sebut sebagai artis pendatang baru yang hanya dalam waktu singkat mampu menyamai posisinya dengan artis papan atas sekaliber Agnes Moica dalam hal penjualan CD,

maka SMASH memang memiliki pesona atau daya tarik yang saat ini sedang diminati oleh penikmat musik tanah air. Peran kepopuleran artis menjadi nilai tersendiri bagi perusahaan yang hendak mempromosikan produknya. Peninjauan atas keberlangsungan suatu program melalui tahapan internal analisis dan eksternal analisis adalah dengan meninjau struktur organisasi dan departemen penelitian dan pengembangan yang dimiliki oleh KFC. KFC sebagai brand ternama di Indonesia, memiliki departemen promosi yang cukup handal, terbukti dengan adanya ide-ide cemerlang tentang penggunaan musik sebagai media komunikasinya, meskipun pada dasarnya departemen promosi yang dimiliki KFC belum mampu menangani promosi program KFC Music Hit List melalui iklan baik di media cetak maupun elektronik. External analisis program KMHL diukur dengan menggunakan survei yang dilakukan oleh badan independen yang dibentuk KFC dengan tujuan untuk mengetahui kepuasan pelanggan atas kualitas produk, pelayanan, dan fasilitas yang dimiliki KFC. Penggunaan survei dalam suatu organisasi memiliki kelebihan dan kelemahan. Kelebihan dari penggunaan survei ini adalah ketika masyarakat dapat memberikan penilaiannya mengenai kualitas produk, pelayanan, serta fasilitas yang dimiliki KFC dengan hasil yang bagus maka akan membuat semangat tim kreatif untuk lebih meningkatkan kualitasnya, akan tetapi sebaliknya ketika hasil survei yang ditunjukkan kepada masyarakat tersebut tidak baik maka akan membuat suatu pandangan bahwa program ini tidak sukses dan tidak ada gunanya dilanjutkan. Penilaian semacam ini bukanlah sebuah hambatan dalam menentukan kelanjutan suatu program,

karena kekuatan sebuah keputusan terletak pada kemampuan program tersebut untuk disaingkan dengan program-program lainnya.

Pada tahap *analysis of communication process*, KFC berusaha memberikan informasi yang jelas dan detil mengenai program KFC Music Hit List. Menurut penulis, komunikasi yang digunakan KFC dalam menyampaikan pesannya kepada masyarakat (dalam hal ini penggunaan musik sebagai media komunikasinya) tentang produk KFC yang dijual merupakan suatu langkah yang berani, karena program ini baru pertama kali dilakukan di Indonesia, meskipun pada mulanya ide kreatif ini berawal dari program acara lain akan tetapi perlahan tapi pasti program ini saat ini menjadi unggulan di tengah susahny penjualan kreatifitas musisi di tanah air.

Pada tahap *budget determination*, penganggaran biaya yang dikeluarkan untuk program KMHL ini tidak semata-mata menjadi tanggungan KFC sebagai pemilik resmi program KMHL, akan tetapi besarnya anggaran untuk program KMHL menjadi tanggungan KFC dan Ancora Musik sebagai label musik yang menaungi semua artis yang bekerjasama dalam program KMHL. Besarnya persentase pembagian jumlah biaya pengeluaran untuk program KMHL sebesar 50%:50% , menurut penulis merupakan taktik atau cara KFC untuk mencari celah penekanan biaya yang dikeluarkan dalam suatu programnya, karena pada dasarnya penerapan ketentuan ini didasarkan pada perkembangan program KMHL yang maju pesat menjadi peluang bagi manajemen KFC dalam menjalin kerjasama dengan mitra kerjanya yang mau atau menyanggupi persyaratan

kerjasama yang ditentukan oleh KFC (dalam hal ini mengenai pembagian pengeluaran biaya untuk suatu program).

Pada tahap *develop integrated marketing communication program*, penggunaan saluran komunikasi yang efektif sangat dibutuhkan guna mengetahui hasil dari program yang dilakukan. Saluran komunikasi yang digunakan KFC dalam mempromosikan produk-produknya adalah dengan menggunakan metode *advertising*, *direct marketing*, *direct selling*, dan *internet marketing*. Menurut penulis, penggunaan tipe-tipe promosi yang digunakan KFC tersebut memiliki keefektifan komunikasi yang cukup tinggi, terutama pada penggunaan tipe promosi *direct selling* dan *advertising*. *Advertising* memiliki peran yang sangat besar dalam upaya pengenalan produk KFC. Karena pada dasarnya masyarakat Indonesia dalam upaya memperoleh hiburan atau berita akan menggunakan media elektronik maupun cetak. Peluang dalam memanfaatkan media elektronik maupun cetak yang setiap hari digunakan masyarakat Indonesia, kemudian digunakan oleh KFC untuk menyampaikan pesan promosinya melalui iklan. *Direct selling* memiliki peran yang tidak kalah pentingnya dalam kesuksesan program KMHL, karena tipe promosi ini merupakan yang paling efektif. Keefektifan penggunaan tipe promosi ini terletak pada respon atau timbal balik yang cepat diperoleh atau dimengerti oleh KFC ketika berhadapan langsung dengan konsumen, sehingga setelah mengetahui respon dari konsumen, pramuniaga dapat secara langsung mencoba untuk membujuk konsumen dengan menu-menu andalan KFC lainnya dalam daftar pesanannya.

Pada tahap selanjutnya yaitu *integrated and implement marketing communication strategies*, menjadi perealisasiannya semua rencana-rencana program yang telah dijelaskan sebelumnya. Tahap ini menjadi awal dari suatu proses pengenalan produk KFC kepada masyarakat yang dilakukan secara bertahap sesuai dengan jenis-jenis promosi yang telah direncanakan. Perealisasiannya seluruh jenis promosi atau komunikasi pemasaran yang disebar ke masyarakat memiliki tujuan supaya masyarakat tahu tentang program KMHL, dan sesegera mungkin mereka datang ke gerai KFC terdekat untuk membeli produk atau menu KFC yang menjadi andalan program KMHL yaitu menu Combo Hit List. Dalam perealisasiannya program KMHL memang memiliki tingkat kesuksesan yang sangat tinggi, dengan melakukan beberapa promosi yang gencar di media elektronik dan cetak, serta melakukan beberapa kegiatan *marketing*, dan banyak kegiatan *off air*. Seperti kegiatan launching album perdana SMASH waktu lalu yang dihadiri ratusan fans sehingga melebihi kapasitas yang ada, yang berarti seluruh orang yang berada disana dapat dipastikan akan membeli album perdana SMASH melalui pembelian KFC Combo Hit List yang disediakan,

Tahap terakhir dalam serangkaian strategi komunikasi pemasaran KFC adalah *monitor, evaluate, and control integrated marketing communications program*. Tahap ini menjadi suatu penentu keberhasilan program yang dibuat, karena pada tahap ini hasil atas seluruh rangkaian program mulai dari perencanaan hingga realisasi tindakan promosi dapat diketahui. Adanya evaluasi, monitor, dan kontrol yang dilakukan terhadap program KMHL memiliki pengaruh yang sangat besar, karena melalui tahap ini dapat dilakukan berbagai hal guna memaksimalkan

hasil penjualan menu Combo hit List yang menjadi andalan program KMHL. Kegiatan evaluasi, monitor, dan kontrol sangat penting untuk mencapai keberhasilan yang dibawa oleh program KMHL terhadap *brand* KFC, sehingga program ini masih memiliki kelanjutan untuk kedepannya.

Keberhasilan atau kesuksesan program KMHL dapat dilihat dari banyaknya menu *Combo Hit List* yang terjual. Sebagai contoh pada penjualan album SMASH yang berhasil terjual sebanyak 1 juta copy hanya dalam waktu enam bulan, menjadi bukti bahwa program ini patut dipertahankan dan dikembangkan. Pada dasarnya program KMHL ini tidak hanya berfungsi sebagai sarana bermusik musisi-musisi di Indonesia, akan tetapi program ini juga memiliki andil untuk melawan pembajakan, karena CD yang dijual merupakan asli dan untuk dapat memperolehnya hanya dengan membeli paket *Combo Hit List*.

Program KMHL yang telah berjalan hampir lima tahun ini, selalu mendapat sambutan positif dari masyarakat Indonesia. Upaya yang selalu dilakukan oleh KFC dalam memelihara program ini adalah dengan melakukan perubahan-perubahan ke arah yang lebih baik, salah satunya adalah dengan menetapkan *high standard* bagi artis-artis yang ingin bergabung dengan KFC, yaitu: harus memiliki top rating di radio atau tv, harus melakukan *survey customer* yang indikasinya adalah dengan kerelaan masyarakat untuk membeli CD artis tersebut, serta mampu menjual CD sebanyak lima ratus ribu copy dalam jangka waktu tiga bulan untuk satu artis. Upaya yang dilakukan KFC tersebut semata-mata tidak bertujuan untuk mencari keuntungan, akan tetapi supaya program

KMHL yang telah menjadi ciri KFC dapat bertahan lama dan tidak ditinggalkan oleh para penggemar dan konsumennya.

Program KFC *Music Hit List* dengan menggunakan *endorser* SMASH telah berhasil dengan sukses. Kesuksesan tersebut dapat dijelaskan dari hasil penjualan CD SMASH yang terjual sebanyak satu juta copy hanya dalam waktu enam bulan. Keberhasilan penjualan CD SMASH tersebut secara otomatis juga menjadi keberhasilan penjualan ayam goreng KFC, karena pada dasarnya program KMHL ini bertujuan untuk menjual ayam goreng yang menjadi menu andalan KFC, dengan menggunakan strategi komunikasi pemasaran melalui media komunikasi berupa musik. Komunikasi pemasaran adalah sebuah proses secara efektif mengkomunikasikan informasi produk atau ide ke target audiens. Produk disini bisa diartikan sebuah barang, layanan, atau sebuah ide. (Burnett 1998 : 15) KFC dengan menggunakan strategi komunikasi pemasaran terpadu telah mampu mengkomunikasikan informasi produk atau ide ke target audiensnya yang sebagian besar ditujukan kepada kalangan remaja.

Dalam konsep tentang penggunaan *endorser*, Terence A. Shimp membagi *endorser* ke dalam dua kategori yaitu *celebrity endorser* (dukungan selebriti) dan *typical person endorser* (dukungan orang-orang khusus). (Shimp, I, 2003: 459). SMASH sebagai *endorser* program KMHL termasuk ke dalam kategori *celebrity endorser*, karena SMASH adalah selebriti di Indonesia.

SMASH merupakan salah satu *endorser* yang digunakan KFC dalam program KMHL, karena SMASH merupakan selebriti yang memiliki prestasi dan keahlian khusus untuk menarik perhatian khalayak, sehingga SMASH layak untuk

tampil dalam pesan periklanan untuk meningkatkan *brand awareness* KMHL. Dalam pemilihan endorser tentunya KFC tidak sembarangan memilih selebriti. SMASH sebagai selebriti yang dipilih harus memiliki kredibilitas tertentu dalam menarik perhatian khalayak, karena hal tersebut sangat berpengaruh terhadap efek pesan yang disampaikan oleh endorser. Sesuai dengan Belch bahwa dalam penggunaan endorser dalam sebuah pesan periklanan harus memperhatikan faktor-faktor yang memiliki mekanisme yang berbeda di dalam mempengaruhi sikap dan perilaku konsumen, yaitu (Belch dan Belch, 2001:172)

1. *Source Credibility*

SMASH digambarkan memiliki pengalaman yang relevan tentang produk KFC Music Hit List yang akan menyampaikan suatu pesan kepada khalayak, yaitu sebuah pesan yang mengatakan secara implisit bahwa KFC merupakan sebuah restoran yang memiliki *lifestyle*. SMASH dipilih sebagai endorser karena SMASH memiliki kredibilitas sebagai endorser. Sebagai endorser yang memiliki kredibilitas, maka ada dua sifat yang terkait dalam pentingnya kredibilitas. *Expertise* yang berarti tentang sebuah pengalaman endorser. Dapat dilihat bahwa kredibilitas SMASH dalam dunia musik dan *lifestyle* dibuktikan dengan *fans* SMASH yang disebut sebagai SMASHBLAST. Sesuai dengan akun jejaring sosial *twitter* (SMASHBLAST), pengikut dari *smashblast* lebih dari 230.000 orang, dari banyaknya *account facebook* tentang SMASH, ada satu *account* tentang SMASH yang disukai oleh lebih dari seratus ribu orang (*smash Indonesia*). SMASH juga memiliki kaitan yang erat tentang anak muda dan gaya hidup,

sehingga produk KMHL yang berbicara tentang anak muda dan gaya hidup ini sangat sesuai dengan SMASH.

Sifat lain dalam kredibilitas yang dapat menguatkan nilai SMASH sebagai endorser adalah *trustworthiness*. Kejujuran seorang endorser dalam keterkaitannya menyampaikan pesan tentang produk kepada khalayak merupakan unsur penting bagi keberhasilan endorser. SMASH merupakan sosok pujaan remaja jaman sekarang, yang tentunya SMASH memiliki kesamaan dalam hal umur. Kesamaan dalam hal umur juga berarti kesamaan secara psikis dan juga selera termasuk selera makanan. Dalam penyampaian pesan tentang KFC sebagai restoran ayam goreng cepat saji, SMASH melakukan tugasnya sebagai endorser dengan sangat baik. SMASH sebagai anak muda memiliki kesukaan sesuatu yang *instant* dan tidak repot, dan KFC menunjukkan kepada masyarakat ketika SMASH memilih KFC sebagai produk makanan cepat saji pilihan SMASH. Hal tersebut merupakan salah satu unsur penting sebagai alasan menggunakan SMASH, yaitu untuk meningkatkan kepercayaan terhadap target market program KMHL yang kebanyakan adalah usia remaja hingga dewasa muda.

2. *Source Attractiveness*

SMASH memiliki daya tarik yang luar biasa, daya tarik SMASH mencakupi *similarity* yaitu SMASH memiliki kesamaan gaya hidup dimana SMASH merupakan anak muda yang memiliki *lifestyle* kekinian yang menyukai sesuatu yang *instant* dan cepat. Sehingga KFC merupakan sebuah pilihan yang diambil dalam menentukan pilihan makanan cepat saji. Selain hal

tersebut SMASH juga memiliki daya tarik karena *familiarity*, yaitu SMASH sudah sangat akrab dikenal oleh seluruh lapisan masyarakat, karena pada saat itu nama SMASH sedang berada di puncak kesuksesan. Pembuktiannya adalah dengan melihat follower twitter yang sudah mencapai jutaan orang dalam waktu kurang dari setahun setelah kemunculan SMASH pertama kali. Daya tarik SMASH yang lain dapat dilihat dari aspek *likeability*, yaitu SMASH yang memiliki penampilan fisik yang baik, baru, dan kekinian, sehingga selalu meningkatkan jumlah penggemarnya. Selain itu pula belum ada media yang mendapati informasi yang buruk tentang keberadaan SMASH di panggung hiburan maupun di kehidupan keseharian.

3. *Source Power*

Pilihan KFC terhadap SMASH sebagai endorser dalam program KMHL adalah karena SMASH memiliki kharisma yang sesuai untuk konsumen KFC. Di tahun tersebut KFC melihat SMASH merupakan salah satu *icon* remaja yang sedang populer, sehingga apapun yang dilakukan SMASH dapat dijadikan sebuah pemberitaan dan pernyataan yang diungkapkan layak untuk dilakukan.

KFC mengharapkan bahwa penggunaan endorser SMASH dapat memberikan asosiasi positif antara produk KFC dengan endorser, sehingga dapat memunculkan sikap positif dari konsumen terhadap produk KFC yang kemudian diharapkan dapat menumbuhkan pencitraan yang baik terhadap *brand* KFC.

Selain keberhasilan program KMHL yang diukur dari endorsernya, keberhasilan KFC dalam menginformasikan produknya ke anak muda juga

dipengaruhi beberapa faktor yang mendukung yaitu persuasi, *objectives*, *contact points*, *stakeholders*, serta *marketing communication message* yang digunakan.

Demikian uraiannya sebagai berikut :

1. Persuasi

KFC mempersuasi konsumen bahwa KFC adalah sebuah restoran yang tidak hanya berkualitas sebagai tempat makan, namun juga KFC memiliki daya tarik sebagai sebuah tempat ajang anak muda untuk melakukan aktivitas kesukaan mereka. Selain hal tersebut persuasi yang dilakukan KFC adalah dengan mempersuasi konsumen bahwa restoran ini adalah sebuah restoran yang juga memiliki nilai lebih dalam perannya sebagai tempat pendistribusian musik, melalui penjualan CD musik yang terkait dalam produk KFC Music Hit List.

2. *Objectives*

KFC merupakan sebuah bentuk restoran yang berjualan ayam goreng. Kegiatan apapun yang dilakukan KFC pasti akan memiliki tujuan supaya penjualan ayam gorengnya meningkat. Dalam kegiatan komunikasi pemasaran yang dilakukan KFC Music Hit List ini adalah meningkatkan penjualan KFC.

3. *Contact Point*

KFC melakukan pengelolaan dan koordinasi pesan pemasaran pada beberapa titik sebagai *contact point*. *Contact point* tersebut merupakan titik dimana titik tersebut yang akan membantu penyampaian pesan kepada khalayak, sehingga khalayak mampu melihat pesan terkaot yang berada

pada titik-titik tempat sebagai *contact point*. Contohnya adalah KFC melakukan pemutaran CD album terbaru dari paket KFC Music Hit List, pemutaran album tersebut diadakan di setiap gerai KFC di seluruh wilayah nasional. Selain itu ada juga banyak baliho yang berada di beberapa sudut kota, dan juga penempatan *banner* di dalam area toko juga sangat diperhatikan, bahkan penempatan gimmick CD artist di samping kasir juga sebagai media promo KFC Music Hit List harus menjadi bentuk *contact point*.

4. *Stakeholders*

Stakeholders adalah seluruh orang yang terkait dalam keberhasilan penyebaran pesan. Tentunya dalam program KMHL *stakeholdernya* adalah seluruh kasir gerai KFC sebagai *front liner* yang berperan sangat aktif dalam membantu dalam persuasi untuk meminta konsumen membeli CD melalui pembelian pake combo hit list. Selain mereka ada juga tim marketing yang membantu menginformasikan kepada target market, dan juga tim kreatif atau tim biro iklan yang menyusun penyampaian pesan mekakai media elektronik, cetak, maupu radio dan internet. Artist-artis beserta managemntnya yang bekerja sama dalam meluncurya album di KMHL. Dalam topik ini penulis menemukan bahwa SMASH beserta smashblast juga merukan *stakeholder* yang memegang peran penting, karena berkat mereka penyebaran pesan menjadi jauh lebih cepat, bahkan sebelum dilakukan penyebaran informasi melalui media.

5. *Marketing Communication Message*

Aktifitas penyampaian pesan komunikasi dapat dilakukan dengan dua cara. Secara **formal** maka KMHL melakukan program-program pemasaran seperti dengan mengadakan *event-event* bermusik di sekolah dan tempat umum, juga dengan melakukan perilisan album artis. KMHL juga melakukan penyampaian pesan komunikasi secara **informal** yaitu melalui pembentukan *marketing mix* dan *corporate contact points*. *Marketing mix* yaitu dengan melakukan penentuan keterpaduan *price, product, place, distribution*. Penerapannya dengan memunculkan atau menginovasi menu paket makanan, yaitu *combo hit list*. Awal mulanya menu *combo hit list* merupakan menu makan untuk satu orang saja yang terdiri dari satu potong nasi, satu nasi, satu minum, satu menu *goceng* dan satu buah CD artis pilihan. Kemudian di tahun 2010 menu *combo hit list* berkembang menjadi menu makan dua orang, yang terdiri dari dua potong ayam, dua nasi, dua minum, dua menu *goceng*, dan satu buah CD artis favorit.

Keberhasilan dari program KMHL juga sesuai dengan sebuah konsep dari Belch yaitu tentang *intergrated marketing communication plan*. Teori tersebut menjelaskan bahwa dalam sebuah perencanaan marketing komunikasi terpadu wajib memiliki sebuah model perencanaan (*IMC plan model*), kemudian disempurnakan melalui tahap pengembangan (*developing*), sehingga bisa diterapkan (*implementation*), sehingga akhirnya mendapatkan hasil yang sesuai dengan *objectives* yang telah disepakati dalam tahap perencanaan awal. Tidak hanya kesuksesan yang telah diraih oleh KFC dalam strategi komunikasi

marketing pemasaran KMHL ini, melainkan KFC juga melakukan beberapa pengawasan (*monitoring*) dan evaluasi (*evaluation*) supaya program ini tetap memiliki eksistensi untuk bersaing dengan kompetitor. (Belch 2007:21)

