
vii

STRATEGI KOMUNIKASI PEMASARAN DALAM MENINGKATKAN BRAND

POSITIONING PT POS INDONESIA

(Studi Kasus pada Kantor Pos Regional IV Jakarta)

ELLA LISMIATI

Abstrak

Perkembangan jasa logistik saat ini sudah banyak bermunculan, dan juga produk atau

jasa yang bersaing semakin banyak dan beragam hal ini mengharuskan PT Pos

Indonesia menyusun kembali strategi komunikasi pemasarannya agar dapat bersaing

dengan kompetitor. Marketing mix merupakan salah satu strategi komunikasi

pemasaran yang tepat dan terbaik untuk diterapkan. Penelitian ini bertujuan untuk

melihat apakah strategi komunikasi pemasaran dapat meningkatkan Brand Positioning

PT Pos Indonesia serta bagaimana proses komunikasi pemasaran dalam hal marketing

mix untuk meningkatkan Brand Positioning PT Pos Indonesia. Teori yang digunakan

dalam penelitian ini adalah teori AIDA. Dalam penelitian ini peneliti menggunakan

metode penelitian kualitatif yang bersifat deskriptif dengan menggunakan teknik

pengumpulan data berdasarkan observasi non-participant dan wawancara mendalam.

Hasil dari penelitian ini menunjukkan bahwa strategi komunikasi pemasaran merupakan

unsur marketing mix, yang pada saat ini telah diterapkan oleh PT Pos Indonesia. PT Pos

Indonesia berusaha menerapkan inovasi-inovasi baru agar mampu bersaing dengan para

kompetitornya, serta memiliki banyak pelayanan yang memudahkan masyarakat dalam

kebutuhan sehari-hari.

Kata Kunci: Komunikasi Pemasaran, Brand Postioning, PT Pos Indonesia, Jasa.

viii

INTEGRATED MARKETING COMMUNICATION STRATEGY IN IMPROVING

BRAND POSITIONING PT POS INDONESIA

 (Case study on the Regional Post Office IV Jakarta)

ELLA LISMIATI

Abstract

The development of logistics services are now emerging, and also the products or

services that compete more and more diverse and this requires that PT Pos Indonesia

rearranges its marketing communication strategy in order to compete with competitors.

Marketing mix is one of proper marketing communications strategy and best to be

applied. This study aimed to see if the marketing communication strategy can enhance

Brand Positioning of PT Pos Indonesia as well as how the process of marketing

communication in terms of marketing mix to increase the Brand Positioning of PT Pos

Indonesia. The theory used in this research is the theory of AIDA. In this study

researchers using qualitative research methods are purely descriptive by using the

techniques of data collection based on non-participant observation and in-depth

interviews. The results of this research show that the strategy of marketing

communication is an element of marketing mix, which at the moment has been

implemented by PT Pos Indonesia. PT Pos Indonesia tried to implement new

innovations in order to be able to compete with its competitors, and has a lot of services

that facilitate the community in daily necessities.

Keywords: Marketing Communication, Brand Postioning, PT Pos Indonesia, Services.

