
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Herbalife merupakan perusahaan nutrisi global yang menjual produk-

produk pengelolaan berat badan, nutrisi dan perawatan yang ditujukan untuk

mendukung gaya hidup sehat. Produk–produk Herbalife dijual di lebih dari 90

negara. Berdasarkan riset penilitian, Herbalife menduduki posisi pertama

pertumbuhan penjualan di Indonesia 5 tahun terakhir, menjadi makanan sehat

pengganti nomor 1 di Indonesia, menjadi pengelolaan berat badan nomor 1 di

Indonesia.

Herbalife memiliki 3 produk inti yaitu Nutrition Shake Mix, multi vitamin

complex dan nutrition Activator. Nutrition Shake Mix memberikan asupan dan

nutrisi penting bagi tubuh. Didalamnya terkandung 21 vitamin, mineral dan nutrisi

esensial. Produk ini dijadikan sebagai makanan sehat pengganti terbaik untuk

dikonsumsi.

Produk-produk Herbalife, dianggap sebagai solusi dari isu dampak

obesitas jangka panjang secara global yang terjadi, yaitu : kegemukan yang makin

mewabah (global 34%, Amerika 62%, Eropa57%, Timur Tengah 44%, Afrika

25%). Berdasarkan data dari WHO pada 15 Agustus 2011 : 32,9 % atau 72,8 juta

2

jiwa penduduk Indonesia menderita obesitasmemicu masalah kesehatan,

penurunan kualitas hidup dan pembiayaan.1

Pencapaian keberhasilan dalam penjualan produk didukung olehdistributor

independen atau disebut juga dengan Member yang telah mengikuti berbagai

pelatihan seputar kegiatan pemasaran untuk meningkatkan kemampuan dalam

penjualan. Member juga sebagai media untuk menginformasikan manfaat dan

keunggulan serta menjalankan fungsi persuasifnya kepada masyarakat agar

menjadi konsumen. Untuk itu member harus memiliki keahlian berbicara dan

memiliki beberapa strategi agar produk yang ditawarkan dapat diterima oleh

masyarakat dan dapat dikonsumsi.

Di Pekanbaru, member Herbalife mulai membentuk komunitas-komunitas

dan membangun klub-klub yang dijadikan sebagai tempat pelaksanaan proses

pemasaran dan kegiatan-kegiatan seputar pelaksanaan strategi pemasaran. Salah

satunya, klub Alma Ceria. Klub Alma Ceria termasuk bukti pencapaian

keberhasilan penjualan produk yang diperoleh Member Herbalife. Pemilik Klub

Alma Ceria telah memperoleh beberapa penghargaan, seperti royalti tertinggi se-

Sumatera dan menduduki peringkat ke-6 penjualan terbaik se-Indonesia pada

2014.

Berdasarkan uraian di atas, penulis ingin mengetahui strategi penjualan

personal yang dilakukan member untuk mengenalkan produk sehingga masyarakat

mengetahui dan dapat mengkonsumsinya. Maka penulis tertarik untuk melakukan

1Sudirman, Member Herbalilfe, wawancara, Klub Alma Ceria Pekanbaru, Rabu, 15 April 2015, 10:00 WIB.

3

suatu penelitian dengan judul : “Strategi Komunikasi Pemasaran Nutrition

Shake Mix oleh Member Herbalife Melalui Penjualan Personaldi Klub Alma

Ceria Pekanbaru”.

B. Penegasan Istilah

1. Strategi

Strategi merupakan simpulan taktik dalam keperluan perusahaan agar tujuan

yang dinginkan dapat diperoleh2.

2. Komunikasi Pemasaran

Komunikasi pemasaran adalah sarana dimana perusahaan berusaha

menginformasikan, membujuk dan mengingatkan konsumen secara langsung

maupun tidak langsung tentang produk dan merek yang dijual3.

3. Nutrition Shake Mix

Nutrition shake mix adalah salah satu produk inti Herbalife yang berguna

sebagai makanan pengganti yang sehat untuk membantu proses pengolahan

berat badan yang terdiri dari varian rasa yaitu strawberry, cokelat, vanilla4.

4. Penjualan Personal

Penjualan personal merupakan penyajian secara lisan oleh perusahaan kepada

satu atau beberapa calon pembeli dengan tujuan agar barang atau jasa yang

ditawarkan dapat terjual. Jadi, dalam penjualan personal terdapat kontak

2 Prisgunanto, Komunikasi Pemasaran (Strategi dan Taktik), Ghalia Indonesia, Bogor, 2006, hlm. 87.
3 Kotler dan Keller, Manajemen Pemasaran Edisi 13 Jilid 1, Erlangga, Jakarta, 2009, hlm. 172.
4 Mark Hughes, “My Herbalife”, artikel diakses pada 4 Maret 2015, dari
http://markhughes.wordpress.com/2015/03/04/myherbalife.

4

pribadi antara penjual dan pembeli, sehingga menciptakan komunikasi dua

jalur5.

5. Member Herbalife

Member Herbalife merupakan sekumpulan orang yang telah mengkonsumsi

dan mendapakan hasil produk sehingga memiliki kemampuan untuk

mengenalkan dan menawarkan produk Herbalife kepada calon konsumen atau

masyarakat.

6. Klub Alma Ceria

Klub Alma Ceria adalah tempat bagi member untuk melakukan aktivitas yang

dibentuk dan dikelolah oleh Member Herbalife serta sebagai penyedia produk-

produk Herbalife.

C. Rumusan Masalah

Pokok permasalahan yang akan diteliti secara ilmiah adalah bagaimana

strategi komunikasi pemasaran nutrition shake mix oleh Member Herbalife

melalui penjualan personal di Klub Alma Ceria Pekanbaru.

D. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Tujuan yang hendak dicapai dalam penelitian ini adalah untuk

mengetahui strategi komunikasi pemasaran nutrition shake mix oleh Member

Herbalifemelalui penjualan personal di Klub Alma Ceria Pekanbaru.

5 Assauri, Manajemen Pemasaran, Raja Grafindo Persada, Jakarta, 2010, hlm. 278.

5

2. Kegunaan Penelitian

a. Teoritis

1. Memberi gambaran dan informasi kepada pihak-pihak terkait

khususnya member Herbalife di Klub Alma Ceria dalam penyesuaian

antara pengetahuan dalam kelompok dan pengetahuan secara teori

komunikasi pemasaran.

2. Sebagai bahan tambahan pengetahuan dan pengalaman bagi penulis

guna mempertahankan ilmu dalam bidang ilmu komunikasi.

3. Sebagai pengembangan ilmu komunikasi umumnya, dan public

relations khususnya dalam melaksankan kegiatan pemasaran.

b. Praktis

1. Untuk memenuhi persyaratan sebagai tugas akhir perkuliahan guna

memperoleh gelar Sarjana strata satu (S1) pada jurusan komunikasi di

UIN Suska Riau.

2. Sebagai sumbangsih pemikiran kepada pemilik dan pengelolah Klub

Alma Ceria

E. Sistematika Penulisan

BAB I : PENDAHULUAN

Dalam bab ini berisikan latar belakang, penegasan istilah,

rumusan masalah, tujuan dan kegunaan penelitian, serta

sistematika penulisan.

6

BAB II : KAJIAN TEORI DAN KERANGKA PIKIR

Bab ini membahas kajian teori, kerangka pikir, kajian terdahulu.

BAB III : METODOLOGI PENELITIAN

Bab ini membahasjenis dan pendekatan penelitian, lokasi dan

waktu penelitian, sumber data, informan penelitian, teknik

pengumpulan data, validasi data, teknik analisis data, triangulasi

data.

BAB IV : GAMBARAN UMUM LOKASI PENELTIAN

Bab ini membahas gambaran umum Herbalife yang

mengemukakan sejarah singkat Klub Alma Ceria Pekanbaru,

Herbalife, visi dan misi, etika menjadi member.

BAB V : HASIL PENELITIAN DAN PEMBAHASAN

Berisikan hasil dari penelitian yang dilakukan dilapangan dan

pembahasan.

BAB VI : PENUTUP

Merupakan penutup dari pembahasan bab-bab sebelumnya dan

mengemukakan kesimpulan dan saran.

DAFTAR PUSTAKA

LAMPIRAN- LAMPIRAN

