
STRATEGI KOMUNIKASI MOCHI AIFA BANDUNG

MELALUI MEDIA SOSIAL INSTAGRAM

(Studi Deskriptif Mengenai Strategi Komunikasi Admin ‘Mochi Aifa’ Bandung

Melalui Media Sosial Instagram dalam Mempromosikan Produknya)

Antoni Sanjaya

Program Studi Ilmu Komunikasi Konsentrasi Humas

Fakultas Ilmu Sosial dan Politik Universitas Komputer Indonesia

E-mail:

Antonisanjaya007@gmail.com

Abstract

This research intends and has the aim to find out the Communication Strategy of

Mochi Aifa Bandung Admin through Instagram Social Media in Promoting its

Products. This study used a qualitative approach with descriptive studies. The

results of this study show that the Communication Strategy used by Mochi Aifa

Bandung Admin via Instagram Social Media in Promoting its Products has several

elements in it. Among them, the Mochi Aifa Admin thinks of an effective way of

delivering messages in the form of writing or drawing, managing obstacles,

thinking about goals, and evaluating their business through Instagram social media

in promoting their products.

Keywords: Communication Strategy, Social Media Admin, Instagram, Promotion

Abstrak

Penelitian ini bermaksud dan memiliki tujuan untuk mengetahui Strategi

Komunikasi Admin Mochi Aifa Bandung melalui Media Sosial Instagram dalam
Mempromosikan Produknya. Penelitian ini menggunakan pendekatan kualitatif

dengan studi deskriptif. Hasil dari penelitian ini menunjukan bahwa Strategi

Komunikasi yang digunakan Admin Mochi Aifa Bandung Melalui Media Sosial

Instagram dalam Mempromosikan Produknya memiliki beberapa unsur didalamnya.

Diantaranya, Admin Mochi Aifa memikirkan cara efektif dalam menyampaikan

pesan berupa tulisan ataupun gambar, mengelola hambatan, memikirkan tujuan,

dan mengevaluasi usahanya melalui media sosial instagram dalam mempromosikan

produknya.

Kata Kunci: Strategi Komunikasi, Admin Media Sosial, Instagram, Promosi

mailto:Antonisanjaya007@gmail.com

1. Pendahuluan

1.1 Latar Belakang

Persaingan antara perusahaan di

era globalisasi seperti sekarang sudah

tak dapat dipungkiri lagi memang

semakin berat dan ketat, yang dimana

setiap perusahaan sendiri harus

memiliki kemampuan ekstra yang

bertujuan guna untuk mampu

bersaing dengan perusahaan lainnya.

Seperti halnya setiap perusahaan

memiliki strateginya masing-masing

guna untuk mampu bersaing, seorang

pakar dalam perencanaan komunikasi

Middleton (1980) di dalam buku

Perencanaan dan Strategi

Komunikasi (2014) membuat definisi

diantaranya:

“Strategi komunikasi adalah

kombinasi yang terbaik dari semua

elemen komunikasi mulai dari

komunikator, pesan, saluran/media,

penerima sampai pada pengaruh

atau efek yang dirancang untuk

mrncapai tujuan komunikasi yang

optimal.”

Seperti halnya strategi

komunikasi yang dilakukan oleh

Mochi Aifa, yaitu dengan menyusun

strategi dalam membuat pesan atau

suatu informasi seputar promosi-

promosi yang dilakukan selanjutnya

dipublikasikan dengan

memanfaatkan media sosial

Instagram. Tetapi dalam membuat

strategi komunikasi melalui media

sosial perlu dimiliki seorang admin

media sosial, yang dimana admin

media sosial seperti yang dilakukan

oleh admin media sosial Instagram

Mochi Aifa tersebut bekerja sebagai

seseorang yang berada di balik akun

media sosial yang bertugas

merancang konten tulisan,

mempostingnya, dan merespon setiap

komentar yang masuk melalui akun

media sosial yang ia tangani.

Admin Media Sosial Instagram

Mochi Aifa juga membuat dan

menyusun suatu pesan atau informasi

dalam media sosial itu tidak semudah

yang terlihat, karena harus

digunakannya kata-kata dalam

kalimat yang sesuai serta dapat juga

ditangkap oleh para pembacanya.

Maka dari itu admin media sosial

Instagram Mochi Aifa juga harus

memiliki jiwa yang kreatif dalam

membuat suatu informasi guna untuk

membuat tampilan pada Instagram

milik Mochi Aifa menjadi lebih

menarik perhatian para pembaca

sekaligus tertarik untuk membeli.

Di dalam keseharian setiap

kehidupan bermasyarakatan pada

jaman sekarang sudah melekat pada

penggunaan dengan pemanfaatan

internet. Seperti halnya pada

munculnya media sosial instagram

yang saat ini digandrungi dan

dimanfaatkan dari berbagai macam

kalangan baik itu anak-anak hingga

orang tua, khususnya lebih populer

dalam kalangan anak muda saat ini.

Media sosial instagram juga memiliki

banyak manfaat bagi setiap kalangan

yang memiliki jiwa yang kreatif serta

inovatif, yang mampu menjadikan

instagram sebagai media usaha atau

juga bisnis penggunanya. Munculnya

media sosial di dalam teknologi

internet ini membuat komunikasi

online semakin banyak digemari yang

menjadikan salah satu media yang

terpopuler untuk saat ini.

Berdasarkan dengan penjelasan

di atas peneliti tertarik untuk meneliti

lebih dalam mengenai bagaimana

Admin media sosial Instagram Mochi

Aifa dalam mempromosikan

produknya melalui media sosial

Instagram. Dimana semua kegiatan

tersebut diperlukannya usaha untuk

mencapai suatu tujuan dalam bentuk

bisnis online dan diperlukannya suatu

cara agar smua itu dapat tercapai, cara

tersebut yaitu dengan melakukan

strategi komunikasi yang bertujuan

agar dalam diri konsumen tumbuh

rasa minat sehingga ada rasa

kepercayaan dan ketertarikan

terhadap produk-produk yang

ditawarkan oleh pengelola bisnis

online.

Maka dari itu berdasarkan yang

dijelaskan pada latar belakang

masalah di atas, peneliti tertarik untuk

meneliti dan membuat suatu

penelitian yang berjudulkan “Strategi

Komunikasi Mochi Aifa Bandung

Melalui Media Sosial Instagram”

(Studi Deskriptif Mengenai Strategi

Komunikasi Admin ‘Mochi Aifa’

Bandung Melalui Media Sosial

Instagram dalam Mempromosikan

Produknya).

1.2 Rumusan Masalah Makro

Berdasarkan uraian sebuah latar

belakang yang sudah dijelaskan

sebelumnya diatas, dan juga masalah

yang akan diteliti maka dari itu

peneliti berusaha mengangkat sebuah

rumusan makro, yaitu sebagai berikut

dibawah ini:

“Bagaimana Strategi Komunikasi

Admin “Mochi Aifa” Bandung

Melalui Media Sosial Instagram

dalam Mempromosikan Produknya?”

1.3 Rumusan Masalah Mikro

Berdasarkan yang ada pada judul

penelitian yang sudah dibahas diatas

dan rumusan masalah yang telah

ditentukan, peneliti dapat mengambil

pertanyaan mikro dalam peneliti ini,

yaitu sebagai berikut dibawah ini:

1. Bagaimana Pesan yang

disampaikan Admin ‘Mochi Aifa’

Bandung Melalui Media Sosial

Instagram dalam

Mempromosikan Produknya?

2. Bagaimana Hambatan Admin

‘Mochi Aifa’ Bandung Melalui

Media Sosial Instagram dalam

Mempromosikan Produknya?

3. Bagaimana Tujuan Admin

‘Mochi Aifa’ Bandung Melalui

Media Sosial Instagram dalam

Mempromosikan Produknya?

4. Bagaimana Evaluasi Admin

‘Mochi Aifa’ Bandung Melalui

Media Sosial Instagram dalam

Mempromosikan Produknya?

2. Kerangka Pemikiran

Kerangka pemikiran merupakan

alur pikir dimana penulis yang

dijadikan sebagai skema atau juga

daasar pemikiran yang melatar

belakangi dalam penelitian ini.

Kerangka pemikiran pada dasarnya

untuk mencoba menjelaskan masalah

pokok dari penelitian ini, penjelasan

yang telah peneliti susun akan

digabungkan antara teori dengan

masalah yang telah diangkat dalam

penelitian ini. Kerangka pemikiran

juga memiliki manfaat yaitu untuk

memberikan arah bagi proses

penelitian sehingga nantinya akan

terbentuk persepsi yang sama antara

peneliti dengan orang lainnya

(pembaca atau orang yang membaca

hasil penelitian ini) yang dihadapkan

pada alur pikir peneliti.

Penelitian ini juga peneliti akan

mencoba mengulas pada ‘Strategi

Komunikasi Mochi Aifa Bandung

yang dilakukan oleh Admin Mochi

Aifa melalui media sosial instagram

dalam mempromosikan produknya,

karena strategi komunikasi

merupakan sebuah payung dari pada

kegiatan strategi promosian. Berikut

dibawah ini model kerangka

pemikiran yang peneliti buat:

Gambar 2.2

Bagan Alur Kerangka Pemikiran

Sumber Analisa Peneliti 2019

3. Metode Penelitian

Ditinjau pada jenis data

penelitiannya pedekataan penelitian

yang digunakan didalam penelitian

ini merupakan pendekatan kualitatif.

Dalam penelitian mengenai Strategi

Komunikasi Admin ‘Mochi Aifa’

Bandung Melalui Media Sosial

Instagram dalam Mempromosikan

Produknya. Penelitian ini

menggunakan pendekatan kualitatif

dengan metode deskriptif. seperti

yang dikutip pada buku Lexy J

Moleong yaitu, “Pendekatan

kualitatif merupakan prosedur dari

penelitian yang menghasilkan data

deskriptif berupa kata-kata tertulis

atau lisan dari orang-orang dan

perilaku yang dapat diamati.

Pendekatan ini juga diarahkan pada

latar dan individu tersebut secara

holistic atau utuh. Dalam hal ini tidak

boleh mengisolasikan individu atau

organisasi kedalam variabel atau

hipotesis tetapi perlumemandangnya

sebagai bagian dari suatu keutuhan.

(Moleong, 2014 : 4)

3.1 Desain Penelitian

Pada penelitian ini, peneliti disini

menggunakan pendekatan penelitian

kualitatif dengan metode deskriptif

guna untuk merelevankan dengan

penelitian yang peneliti lakukan.

3.2 Informan Penelitian

Dalam penelitian ini, teknik

penentuan informan yang peneliti

gunakan ialah menggunakan teknik

Purposive Sampling, yang dimana

dalam memilih orang-orang karena

dianggap paling mengetahui masalah

mengenai penelitian dan dianggap

berdasarkan penilaian mewakili

sumber.

Evaluasi

Hambatan

Admin Media Sosial

Instagram Mochi Aifa

Strategi Komunikasi

‘Mochi Aifa” Bandung

Pesan Tujuan

Mempromosikan Produknya

Informan Kunci

N

o

Nama Jabatan Usia

1 Alfan

Lesman

a

Owner,

pemegan

g media

sosial

Instagra

m

25

Tahu

n

2 Iwan

Lesman

a

Pemilik

Mochi

Aifa

56

Tahu

n

Sumber Analisa Peneliti 2019

Informan Pendukung

N

o

Nama Us

ia

Menget

ahui/Fo

llower

Akun

Instagr

am

Mochi

Aifa

Kons

ume

n

1 Micha

el Teja

Saputr

a

20

Ta

hu

n

Mengeta

hui /

Followe

r

(pengik

ut)

Kons

ume

n

Moc

hi

Aifa

2 Ohann

a

Laveni

a

22

Ta

hu

n

Mengeta

hui /

Followe

r

(pengik

ut)

Kons

ume

n

Moc

hi

Aifa

3 Veby 30

Ta

hu

n

Mengeta

hui/

Followe

r

(pengik

ut)

Kons

ume

n

Moc

hi

Aifa

Sumber Analisa Peneliti 2019

4. Pembahasan

4.1 Pesan

Pesan merupakan bagian dari

unsur-unsur komunikasi yang dimana

segala sesuatu hal yang disampaikan

oleh pengirim maka akan diterima

oleh si penerima. Komunikasi melalui

sebuah penghubung atau saluran yang

akan menghasilkan balasan (feedback)

baik jika pengemasan pesan yang

disampaikan oleh komunikan atau

pengirim itu juga baik. Hal ini berlaku

pada Strategi Komunikasi Admin

Mochi Aifa Bandung Melalui Media

Sosial Instagram dalam

menyampaikan suatu pesan yang

ingin disampaikannya.

Dalam penelitian ini, peneliti

juga menganalisa dan memperhatikan

pada isi pesan yang disampaikan oleh

Admin Mochi Aifa Bandung Melalui

Media Sosial Instagram dalam

Mempromosikan Produknya dengan

cara memberikan suatu pesan-pesan

yang berhubungan dengan promosi

mengenai produk-produk mereka,

sesuatu yang menginformasikan

kepada masyarakat atau khalayak

yang tadinya tidak tahu menjadi tahu,

yang dimana segala bentuk promosi

yang dilakukan oleh Admin Mochi

Aifa merupakan informasi yang

disampaikan melalui media sosial

Instagram. Lalu peneliti juga

mengetahui komunikasi yang

diunggah atau publikasikan tidak

hanya sebatas mempromosikan

produk-produk mochi Aifa saja,

tetapi bahwa ada juga dari pesan yang

disampaikan oleh pihak Mochi Aifa

di media sosial Instagram terdapat

ketentuan yang dimana jika

konsumen ingin bertanya mengenai

produk-produk apa saja atau harga

dan sebagainya yang tersedia pada

Mochi Aifa Bandung, khalayak atau

konsumen bisa menanyakan secara

langsung melalu kontak dirrect

messenger yang dimiliki fitur

Instagram, atau juga bisa dialihkan ke

personal chat Whatsapp yang

dimiliki Mochi Aifa Bandung.

Gambar 4.1

Tampilan Halaman Utama

Intagram Mochi Aifa Bandung

Sumber: Instagram Mochi Aifa

Bandung

Pada gambar yang tertera diatas

merupakan halaman utama instagram

pribadi milik Mochi Aifa Bandung

yang sudah kini sudah memiliki

seribu dua ratus empat pulu tiga

pengikut dan sembilan pulu empat

unggahan foto. Selain iu juga, mereka

menyantumkan beberapa macam

keterangan yang terdapat pada bio

profile Mochi Aifa Bandung seperti

informasi lokasi dan alamat mereka

saat ini berada di Jalan Margajaya

No.7D Bandung jadi jika ada

konsumen yang ingin membeli

produk mereka secara langsung dapat

datang langsung ke lokasi tempat

mereka produksi, adapun kontak

nomer handphone atau whatsapp

untuk jika ada konsumen ingin

bertanya seputar produk Mochi Aifa

konsumen dapat langsung

mengkontak melalui aplikasi

Whatsapp atau nomer telepon yang

tertera, adapun informasi jam kerja

mereka yaitu senin hingga sabtu yang

mulai kerja dari jam sembilan pagi

hingga lima sore, lalu ada juga info

apa saja jasa pengiriman yang mereka

layani yaitu diantaranya jasa

pengiriman Go-Send dan juga JNE,

hingga peraturan konsekuensi/sanksi

jika ada yang mencuri foto yang

mereka publikasikan akan didenda

lima ratus ribu rupiah.

Pesan atau informasi itu sendiri

tentunya sudah dirancang dengan

sebaik rupa dan sejelas mungkin agar

khalayak dapat mudah memahami

dan melakukan sesuai dengan tahapan

yang sudah diberikan oleh Admin

Mochi Aifa Bandung. Namun juga

tidak menutup kemungkinan bahwa

selalu ada saja masyarakat atau

konsumen yang secara langsung

melalui pesan yang dimiliki fiture

Instagram yaitu dirrect messenger.

Tidak sedikit juga para calon

konsumen yang sudah memahami

maksud dari pesan atau informasi

yang disampaikan oleh Mochi Aifa

Bandung dan mendapatkan respon

yang baik oleh admin mochi Aifa

Bandung melalui instagram tentunya

sesuai yang diinformasikan sehingga

pesan yang tersampaikan dapat

berjalan sesuai yang diinginkan oleh

konsumen.

Dari seluruh wawancara yang

disampaikan selama penelitian saat

diwawancarai baik oleh Alfan

Lesmana dan Iwan Lesmana sebagai

informan kunci, lalu ketiga informan

pendukung lainnya memiliki arti

penting juga mengenai pesan yang

disampaikan, dari semua paparan

juga nantinya disampaikan tersebut

mengenai isi pesan yang disampaikan

baik itu berupa tulisan atau foto,

pemilihan foto yang baik, pihak

Mochi Aifa merasa hal tersebut

merupakan hal yang terpenting dalam

sebuah bentuk mempromosikan

produknya apalagi melalui media

sosial Instagram yang dimana

penyampaian pesannya dilakukan

dengan menggunakan kata-kata yang

menarik dan dipahami maksudnya

sehingga dapat terjalin komunikasi

yang baik dan efektif sesuai dengan

yang diinginkan. Tetapi adapun hal

lainnya , berdasarkan penelitian yang

peneliti teliti ada sedikit memiliki

kekurangan pada segi pesan yang

dipublikasi pihak mochi aifa sendiri

terhadap penyampaian pesan, ada

cukup banyak pesan-pesan yang

dimana Mochi Aifa sendiri

menyampaikan pesannya

menggunakan bahasa inggris yang

sedikit memberatkan konsumen,

berikut dibawah ini salah satu gambar

yang dipublikasi oleh pihak Mochi

Aifa sendiri:

Gambar 4.2

Foto Pesan Mochi Aifa

Sumber: Instagram Mochi Aifa

Bandung

Berdasarkan gambar diatas

merupakan pesan-pesan yang sedikit

memberatkan beberapa konsumen

yang dimana ada beberapa gambar

atau foto lainnya yang Mochi Aifa

publikasikan menerapkan pesan yang

menggunakan bahasa inggris. Pada

wawancara dengan konsumen,

menjelaskan alangkah lebih baiknya

menggunakan bahasa Indonesia saja

karena tidak semua konsumen

khususnya pengguna instagram

mengerti bahasa inggris, apalagi

kemungkinan besar konsumen

mereka ialah orang Indonesia. Tetapi

berdasarkan keseluruhan strategi

dalam mengkomunikasikan pesan-

pesan yang dipublikasikan oleh pihak

Mochi Aifa baik itu merupakan pesan

gambar atau tulisan merupakan pesan

yang baik.

Selain kata-kata atau tulisan yang

harus diperhatikan, gambar juga

menjadi hal yang sangat penting

dalam promosian melalui Instagram

karena promosi yang dilakukan oleh

pihak Mochi Aifa sendiri tidak cukup

jika hanya menggunakan tulisan atau

kata-kata menarik saja bagi para

konsumennya. Mochi Aifa Bandung

juga disini memainkan gambar atau

foto yang sudah awalnya memiliki

tema atau konsep yang biasa hingga

konsep yang sudah dirubah menjadi

lebih baik sedemikian rupa dan

digunakan lalu selanjutnya diunggah

kedalam Instagram pribadinya

sebagai salah satu bentuk promosi

bahwa Mochi Aifa memiliki konsep

yang baik dan menarik. Berikut

dibawah ini gambar yang peneliti

lihat dan ambil dari Instagram Mochi

Aifa Bandung:

Gambar 4.3

Foto-foto pertama Mochi Aifa

Sumber: Instagram Mochi Aifa

Bandung

Pada gambar diatas merupakan

foto-foto pertama yang dipilih Mochi

Aifa untuk diunggah ke instagram

pribadi miliknya. Mochi Aifa disini

walaupun masih memberikan foto

tampilan yang seadanya tetapi disini

admin mochi Aifa sendiri tetap

memberikan konsep warna dasar

dengan warna putih tetapi masih

terasa warna lainnya agar tidak

terlihat monoton, dan gunanya

mereka memberikan tampilan

tersebut untuk memberikan kesan

lebih nyata bahwa produk yang

mereka miliki sama percis seperti

yang tertera pada foto atau gambar

diatas. Berbeda lain menurut

pandangan lain, berdasarkan

wawancara yang peneliti lakukan ada

yang menyatakan bahwa gambar

tersebut merupakan gambar-gambar

yang sedikit memberikan kesan

kurang baik karena gambar tersebut

tidak menggunakan edit gambar atau

hal lainnya yang memberikan kesan

kurang nyaman pada tampilan profile

mochi aifa saat diperhatikan. Tetapi

untuk strategi keseluruhan pesan dan

gambar lainnya termasuk strategi

yang baik.

Selanjutnya admin Mochi Aifa

sendiri juga memanfaatkan fitur

instagram lainnya seperti storygram

untuk memberikan informasi kepada

konsumen bahwa produk mereka

tersedia (ready stok) dan juga sudah

siap dikirimkan. Berikut dibawah ini

merupakan foto yang diambil oleh

peneliti melalui storygram milik

Mochi Aifa Bandung:

Gambar 4.4

Storygram Mochi Aifa

Sumber: Instagram Mochi Aifa

Bandung

Adapun fitur storygram juga

mereka manfaatkan sebagai

penginformasian bahwa mereka

memiliki daftar mochi apa saja yang

mereka dan menyediakan macam-

macam rasa. Seperti dibawah ini

peneliti ambil dari storygram milik

Mochi Aifa sendiri sebagai berikut:

Gambar 4.5

Storygram Mochi Aifa

Sumber: Instagram Mochi Aifa

Bandung

Pada gambar diatas disini Mochi

Aifa Bandung memberikan infomasi

melalui storygram megenai apa aja

rasa yang mereka miliki pada mochi

produk yang mereka jual, adapun

komposisi berapa banyak dalam

setiap box yang mereka sediakan

dalam setiap pembelian perbox ny.

Pada pembahasan mengenai

pesan tersebut disini menghasilakan

satu model pesan sebagai berikut:

Gambar 4.6

Model Pesan yang disampaikan

Admin ‘Mochi Aifa’ Bandung

Melalui Media Sosial Instagram

dalam Mempromosikan

Produknya

Sumber: Analisa peneliti 2019

4.2 Hambatan

Hambatan dapat diartikan

sebagai salah satu unsur dari

komunikasi yang dimana hambatan

tersebut termasuk kedalam

penyampaian suatu pesan atau

informasi, dan dalam penyampaian

pesan biasanya selalu saja ada

hambatan yang dialami. Sebuah

pesan juga harus dikemas dengan

baik dan harus dapat dipahami oleh

khalayak atau pembaca. Namun, tidak

menutup kemungkinan apabila

sebuah pesan tersebut dapat

menimbulkan suatu hambatan

didalamnya. Bagi komunikator

hambatan dalam membuat seperti

halnya seorang komunikator harus

merancang sebuah pesan tersebut

dengan baik serta menekankan inti

dari suatu pesan tersebut dan harus

sampai kepada komunikan atau

Pesan yang disampaikan Admin Mochi Aifa Melalui

media Sosial Instagram dalam Mempromosikan

Produknya

Gambar Tulisan

Storygram
B

io

Foto Caption Storygram

Maksud Pesan

Tersampaikan

pembacanya dengan menghasilkan

sebuah efek feedback.

Menurut analisa yang peneliti

teliti mengenai hambatan yang

dialami oleh Mochi Aifa Bandung

disini dalam menyebarkan atau

mempublikasikan pesan atau

informasi melalui media sosial

Instagram yaitu bagaimana pihak

Mochi Aifa sendiri dalam

menentukan konten atau tema

merupakan salah satu ciri khas dalam

menggambarkan suatu profile

perusahaan atau bisnis yang dimiliki.

Berdasarkan dengan hasil penelitian

yang peneliti lakukan pada

wawancara dan observasi yang

dilakukan oleh Mochi Aifa Bandung

yaitu lebih mengutamakan warna

dasar putih cerah tetapi tetap

memberikan warna-warna lain agar

tampilan fotonya memperlihatkan

perasaan keceriaan. dan tema warna

tersebut yang menjadikan ciri khas

mereka hingga saat ini. Berikut

dibawah ini merupakan foto atau

gambar yang peneliti pilih dari

instagram milik Mochi Aifa Bandung:

Gambar 4.7

Tampilan layar profile Instagram

Mochi Aifa

Sumber: Instagram Mochi Aifa

Bandung

Pada gambar tersebut pneliti

ambil dari beberapa foto yang Mochi

Aifa publikasikan melalui media

sosial Instagram yang dimana Mochi

Aifa sendiri memiliki tema yang tetap

mengutamakan warna dasar putih

tetapi dipadukan dengan warna-

warna lainnya seperti halnya biji kopi

atau keju yang menghiasi sekitar foto

mochi tersebut yang menyesuaikan

dengan rasa pada mochi itu sendiri,

dengan demikian foto-foto yang

pihak Mochi Aifa sendiri

publikasikan lebih terkesan lebih

penuh warna juga dah memberikan

efek keceriaan karena adanya

dukungan dari warna lainnya. Hal

tersebut menurut peneliti mampu

membuat dorongan calon konsumen

tertarik melihat dan mencobanya.

Adapun berikut dibawah ini foto yang

peneliti ambil dari profile Instagram

Mochi Aifa:

Gambar 4.8

Tampilan Hasil Foto Mochi Aifa

dari jasa Fotografer

Sumber: Instagram Mochi Aifa

Bandung

Pada gambar di atas merupakan

salah foto hasil dari fotografer yang

pernah disewa jasanya oleh pihak

Mochi Aifa sendiri. Berdasarkan hasil

observasi dan wawancara yang

peneliti teliti dapat dikatakan bahwa

foto tersebut ialah hasil keinginan

pihak mochi sendiri yang sebelumnya

didiskusikan dengan fotografer, yang

dimana pihak mochi aifa sendiri

menginginkan karya foto yang

menyesuaikan dengan rasa sirsak

pada mochi tersebut dapat

tersampaikan kepada konsumen

tetapi tetap ingin mempertahankan

warna dasar putih tetapi memberikan

kesan warna lain seperti diberi hiasan

bunga-bungaan, kacang-kacangan,

gelas, dan sebagainya yang bertujuan

agar tetap terlihat fulcolor dan

menyegarkan keseluruhan pada foto

tersebut. Adapun foto lainnya

dibawah ini yang peneliti teliti dan

ambil pada halaman profile instagram

milik Mochi Aifa:

Gambar 4.9

Tampilan layar bagian profile

Instagram Mochi Aifa

Sumber: Instagram Mochi Aifa

Bandung

Pada gambar diatas peneliti

ambil pada profile Instagram mochi

Aifa Bandung, yang dimana peneliti

memperhatikan bahwa Mochi Aifa

disini menggunakan jasa promosian

selebgram sebagai salah satu bentuk

dalam membantu mempromosikan

produknya. Berdasarkan yang

dikemukakan oleh pihak Mochi Aifa

sendiri memang benar mereka

menyewa jasa selebgram untuk

membantunya mempromosikan

produknya yang berguna agar

produknya itu terbantu untuk dikenal

lebih luas lagi oleh masayarakat luas

khususnya kepada khalayak yang

menyukai kuliner, karena

sebagaimana yang kita ketahui bahwa

selebgram tersebut seseorang yang

menyukai kuliner dan tentunya

pengikut instagramnya pun rata-rata

yang menyukai kuliner atau makanan.

Berikut dibawah ini merupakan foto

yang peneliti ambil dari halaman

utama selebgram tersebut:

Gambar 4.10

Tampilan layar profile Instagram

kunyah_kunyah.id

Sumber: Instagram

kunyah_kunyah.id

Sebagaimana yang peneliti

perhatikan dari gambar diatas

menyatakan bahwa pada halaman

utama menginformasikan bahwa

selebgram yang Mochi Aifa tentukan

ialah seseorang yang menyukai

kuliner, bisa dilihat dari nama akun

media sosial Instagram tersebut ialah

kunyah-kunyah-id yang secara

langsung memberitahukan bahwa

mereka hobi makan. Lalu peneliti

perhatikan juga pada pengikut di akun

tersebut memiliki empat pulih ribu

lebih seribu, berarti dia memiliki

pengikut yang cukup banyak dan

tentunya pengikut dia pun rata-rata

yang menyukai kuliner dan tentunya

efek yang diakibatkan dia

mempromosikan pada produk Mochi

Aifa kemungkinan besar dapat

diterpublikasikan dengan baik apalagi

terhadap khalayak yang menyukai

kuliner. Adapun berikut dibawah ini

merupakan gambar yang peneliti teliti

dan ambil melalui media sosial

instagram selebgram yang Mochi

Aifa pilih:

Gambar 4.11

Tampilan layar profile Instagram

kunyah_kunyah.id

Sumber: Instagram

kunyah_kunyah.id

Berdasarkan yang peneliti teliti

pada gambar diatas memang benar

adanya bahwa pihak mochi Aifa

memilih seorang selebgram yang

tepat karena dia hanya

mempublikasikan dan

mempromosikan produk-produk dari

berbagai macam makanan saja. Balik

lagi kepada keseluruhan pembahasan

sebelumnya, hal-hal tersebut

dilakukan tentunya tiada lain untuk

mempromosikan produk Mochi Aifa

Bandung yang berefek pada

meningkatkannya pendapat

perusahaan.

Mochi Aifa Bandung memiliki

rencana selanjutnya yang mereka

gunakan tentunya tetap tanpa

menghilangkan konsep atau tema

warna dasar putih tetapi tetap

memberikan warna-warna lain agar

terkesan lebih berwana juga sehingga

terlihat penuh warna dan

menggambarkan suasana yang ceria

dan tetap kekinian.

Pada pembahasan dari hambatan-

hambatan yang sudah dipaparkan

diatas dapat dibuat model sebagai

berikut.

Gambar 4.12

Model Hambatan Admin ‘Mochi

Aifa’ Bandung Melalui Media

Sosial Instagram dalam

Mempromosikan Produknya

Sumber: Analisa Peneliti 2019

4.3 Tujuan

Tujuan Admin Mochi Aifa

Bandung ialah mempromosikan

produknya melalui media sosial

Instagram dengan memberikan pesan

atau informasi mengenai yang

dimiliki produk mereka seperti halnya

macam-macam rasa dan keunggulan

pada mochi yang mereka jual, dan

juga admin Mochi Aifa sendiri

Hambatan Admin ‘Mochi Aifa’ Bandung

Melalui Media Sosial Instagram dalam

Mempromosikan Produknya

Menentukan

Fotografer

Menentukan

Konten atau

Tema Foto

Menentukan

Celebgram

Menentukan Konsep atau Tema Selanjutnya

Hambatan Terkelola

menggunakan media sosial Instagram

sebagai media yang membantunya

dalam mempromosikan rasa produk

baru yang mereka keluarkan. Semua

hal tersebut dilakukan oleh pihak

mochi Aifa sendiri tiada yang lain

untuk mengajak para konsumennya

agar mengetahui produk mereka

keluarkan dan mengajak juga para

konsumennya untuk membeli produk

yang mereka tawarkan.

Adapun tujuan utama Admin

Mochi Aifa dalam mempromosikan

produknya melalui media sosial

Instagram yaitu sebagaimana yang

diketahui bahwa media sosial

instagram merupakan aplikasi yang

digemari berbagai macam kalangan

saat ini, dan pihak mochi Aifa

memanfaatkan ini dengan

menggunakan media sosial instagram

sebagai media promosinya yaitu

bertujuan untuk memperkenalkan

lebih luas lagi ke masyarakat

mengenai keberadaan mochi Aifa

Bandung ini. Lalu menurut

pandangan pihak Mochi Aifa mereka

lakukan promosi yang aktif juga

berguna untuk menjaga hubungan

antara pihak penjual dan juga

konsumen.

Tujuan lain Admin Mochi Aifa

juga menggunakanm media sosial

Instagram karena aplikasi Instagram

merupakan aplikasi yang mudah

digunakan apalagi kepada orang

pemula yang baru menggunakan

media sosial sebagai alat/media

promosinya. Karena menurut

pandangan pihak Mochi Aifa aplikasi

Instagram lebih mudah digunakan

untuk media usaha bisnisnya

dibandingan dengan aplikasi lain

seperti Facebook yang dimana

facebook lebih menyusahkan karena

Facebook itu antara akun pribadi

dengan akun usaha tersebut

dibedakan dan prosesnya lebih

menyulitkan menurut pihak Mochi

Aifa, berbeda dengan Instagram yang

terkesan lebih fleksibel mudah

digunakan dan tentunya tidak

memandang mau itu akun pribadi

ataupun akun usaha, maka dari itu

pihak Mochi Aifa Bandung lebih

memilih media sosial Instagram

sebagai media promosian produknya.

Pada pembahasan tujuan-tujuan

promosi yang sudah dipaparkan di

atas dapat dibuat model sebagai

berikut:

Gambar 4.13

Model Tujuan Admin ‘Mochi

Aifa’ Bandung Melalui Media

Sosial Instagram dalam

Mempromosikan Produknya

Sumber: Analisa Peneliti 2019

4.4 Evaluasi

Pada bagian ini peneliti akan

membahas mengenai Evaluasi apa

saja yang dilakukan oleh piha Mochi

Aifa Bandung Melalui Media sosial

Isntagram dalam Mempromosikan

Tujuan Admin ‘Mochi

Aifa’ Bandung Melalui

Media Sosial Instagram

dalam Mempromosikan

Tujuan Promosi

Menggunakan Media

Sosial Instagram

Tujuan Promosi

Tujuan Tercapai

Produknya, yang dimana Admin ini

selalu melakukan pengukuran segala

macam pendapatannya seperti

kegiatan setiap bulannya dalam

pengecekan ulang mengenai

pendapatan yang mereka terima baik

berdasarkan feedback yang diterima

oleh pihak Mochi Aifa dari konsumen

ataupun pendapatan bersifat materi,

sebagaimana yang diketahui dalam

berusaha seperti menjual produk-

produk pada umumnya kadang

mengalami peningkatan dan juga

kadang mengalami penurunan

pendapatan. Maka dari itu pihak

Mochi Aifa sendiri disini selalu

mengecek permasalah tersebut guna

untuk menjaga kestabilitasan

pendapatan mereka.

Berdasarkan pemabahasan diatas

dimana pengukuran merupakan

langkah awal dalam melakukan

evaluasi. Maka dari itu peneliti juga

mengulik dan membahas yang

dimana pihak Mochi Aifa sendiri

disini setelah melakukan pengukuran

dan jika mengetahui adanya

penurunan pendapatan otomatis pihak

mochi Aifa sendiri akan memperbaiki

permasalahan mengenai penurunan

pendapatan tersebut, seperti halnya

pada produk yang mulai terasa

membosankan karena rasa pada

mochi begitu saja, dari situ pihak

Mochi Aifa sendiri memikirkan dan

mengikutin tren kekinian dengan

melihat kondisi sebenarnya rasa

mochi apa yang diinginkan oleh

konsumennya itu dan pihak Mochi

Aifa sendiri setelah mengetahui

keinginan konsumennya langsung

mencari cara untuk membuat rasa

tersebut, guna agar konsumen tertarik

untuk sering membeli produk mereka

kembali. Adapun cara tersendiri yang

dilakukan pihak Mochi Aifa disaat

pendapatan menurun yang dimana

mereka membuat suatu diskon produk

dengan memberikan syarat jumlah

pembelian produknya, sehingga hal

tersebut membuat konsumennya

tertarik kembali untuk membeli

produknya.

Pada pembahasan Evaluasi yang

dilakukan oleh pihak Mochi Aifa

Bandung dan sudah dipaparkan di

atas dapat dibuat model sebagai

berikut:

Gambar 4.14

Model Evaluasi ‘Mochi Aifa’

Bandung Melalui Media Sosial

 Instagram dalam

Mempromosikan Produknya

Sumber: Analisa Peneliti 2019

4.5 Pembahasan Keseluruhan

 Penelitian

Dapat diketahui bahwa dari

semua pembahasan keempat mikro

tersebut yang dimana merupakan

bagian unsur-unsur didalam suatu

komunikasi dalam cara membentuk

sebuah strategi dalam hal tersebut

ialah komunikasi, Strategi

Evaluasi ‘Mochi Aifa’ Bandung

Melalui Media Sosial Instagram

dalam Mempromosikan

Pengukuran usaha

Perbaikan Usaha

Pendapatan Stabil

Komuniaski dalam hal ini tentunya

menjadi bagian makro dalam proses

komunikasi yang dilakukan meliputi

keempat mikro tersebut.

Komunikasi juga yang

melibatkan kemampuan untuk

berpikir dan membawa semua sumber

dalam mencapai sebuah tujuannya

dengan memperoleh pendapatan atau

keuntungan yang relevan bagi

kenyataan dengan sebagaimana

komunikasi yang dibutuhkan oleh

sebuah jasa seperti halnya dalam

mengandalkan sebuah alat media

sosial online. Strategi komunikasi

juga sangat penting dalam menjalin

komunikasi yang secara efektif

terutama pada komunikasi yang

dilakukan melalui dunia virtual.

Dengan berbagai macam karakter dari

pembacanya tidak semua mengerti

atau paham dengan yang

diinformasikan menjadi sebuah

masalah yang harus dipecahkan.

Peran orang-orang di dalam media

sosial tersebut juga dapat menjadi

suatu pembentukan strategi yang bisa

diharapkan mampu memberikan

kontribusi yang baik dan juga tepat

pada sasaran, sehingga berbicara pada

hakekatnya strategi komunikasi

merupakan pembicaraan atau

komunikasi yang efektif agar dapat

tercapainya hubungan yang terjalin

dengan baik pada komunikan.

Menyambung pada pembahasan

sebelumnya, apabila komunikasi

berjalan dengan efektif maka

otomatis dapat dikatakan berhasil

dalam pencapaian suatu hubungan

yang baik mampu menghasilkan

sebuah keuntungan dari edua belah

pihak yang merasakan. Begitu pula

yang dihasilkan oleh Mochi Aifa

Bandung yang melakukan promosi

melalui media sosial Instagram,

dimana para konsumennya yang

menyukai kuliner dan menggunakan

media sosial instagram. Disitu juga

konsumen harus selektif dalam

membaca pesan atau informasi yang

disampaikan oleh Mochi Aifa di

media sosial instagramnya, yang

bertujuan agar tercapainya

komunikasi yang baik antara

konsumen dengan admin sehingga

tercipta rasa saling menguntungkan

diantara kedua belah pihak yakni

konsumen dan admin Mochi Aifa

Bandung. Mochi Aifa Bandung juga

harus memanfaatkan keadaan yang

ada seperti memanfaatkan fasilitas

fitur yang terdapat pada instagram itu

sendiri misalknya storygram yang

dimana admin Mochi Aifa dapat

membuat informasi mengenai

macam-macam rasa produk Mochi

atau info rasa baru yang akan

dipublikasikan kepada konsumen

serta berfungsi untuk mengingatkan.

Mochi Aifa juga harus dituntut

disini agar membuat tampilan pada

profile instagramnya menarik dimata

khalayak dengan memilih gambar

atau foto yang diunggah berdasarkan

konsep atau tema yang sesuai dengan

pilihan utama Mochi Aifa yaitu

mengutamakan warna dasar putih

yang sesuai dengan warna mochi

yang mereka miliki tetapi tetap

memberikan warna lain dengan

memanfaatkan barang-barang sekitar

agar terlihat penuh warna dan

memberikan kesan ceria pada setiap

tampilan gambar atau fotonya.

Dari penelitian ini peneliti lihat di

lapangan tujuan untuk memberikan

pesan atau juga informasi yang

disampaikan sudah baik tersampaikan

walaupun belum sepenuh berjalan

dengan maksimal. Peneliti disini

berusaha menyesuaikan dengan yang

sudah peneliti perhatikan di lapangan,

Mochi Aifa Bandung ini memiliki

startegi komunikasi yang dapat dilihat

dari proses penyamapian pada

pesannya dilakukan melalui

instagram dengan memberikan

informasi secara baik dan efektif.

Dalam hasil pandangan peneliti

dari makro dan keempat mikro dalam

unsur komunikasi dan langkah

terakhir yang dilakukan mengenai

strategi komunikasi yang digunakan

admin mochi Aifa dapat diperhatikan

model keseluruhan sebagai berikut:

Gambar 4.15

Model Strategi Komunikasi Admin

Mochi Aifa Bandung Melalui

Media Sosial Instagram dalam

Mempromosikan Produknya

Sumber: Analisa Peneliti 2019

5. Kesimpulan

Berdasarkan hasil penelitin dan

pembahasan yang telah dilakukan

peneliti mengenai Strategi

Komunikasi Admin Mochi Aifa

Bandung Melalui Media Sosial dalam

Mempromosikan Produknya. Pada

bab ini peneliti menarik kesimpulan

sebagai berikut:

A. Pesan yang disampaikan oleh

Admin Mochi Aifa Bandung

melalui media sosial Instagram

merupakan Strategi Komunikasi,

yang dimana pesan tersebut

berupa gambar atau foto dan

kata-kata atau tulisan yang

disebarkan melalui media sosial

Instagram yang diarahkan oleh

pihak Mochi Aifa yaitu Admin

Instagram Mochi Aifa.

B. Hambatan yang dialami oleh

Admin Mochi Aifa Bandung

yaitu Bagaimana pihak Mochi

Aifa cara menentukan tema foto

atau konsep foto, adapun hal lain

yaitu bagaimana menentukan

seorang fotografer yang sesuai

kriteria, lalu bagaimana

menentukan seseorang seperti

selebgram untuk membantu

dalam hal mempromosikan

produknya, serta konsep yang

akan digunakan untuk dilakukan

pada kegiatan promosian

selanjutnya.

C. Tujuan admin Mochi Aifa

Bandung dalam melakukan

promosian yaitu untuk

memperluas usahanya agar dapat

dikenal lebih banyak lagi yang

mengetahui mengenai

keberadaan produk mochi Aifa

ini, serta meningkatkan

hubungan baik dengan pengikut

atau konsumen yang beada di

media sosial Instagram, lalu

tujuan admin Mochi Aifa

Bandung memilih media sosial

Instagram sebagai alat untuk

mempromosikan produknya itu

karena media sosial instagram

merupakan media sosial yang

banyak digandrungi oleh

masyarakat seperti saat ini baik

itu anak-anak hingga orang

dewasa, lalu media sosila

Instagram juga merupakan media

yang dapat dikatakan lebih

mudah digunakan

penggunaannya dibandingkan

dengan media sosial lainnya

seperti contoh facebook. Media

sosial Instagram juga mudah

diakses dimanapun dan

kapanpun dengan mudah, dan

Instagram juga merupakan

aplikasi yang murah

penggunananya.

D. Evaluasi yang telah dilakukan

oleh Admin Mochi Aifa Bandung

ialah yang dimana pihak Mochi

Aifa setiap bulannya melakukan

pengukuran dan mengecek

mengenai semua usaha yang

telah dilakukan selama sebulan

itu berjalan dengan baik atau

tidak, dan pihak mochi Aifa

sendiri juga selalu melakukan

perbaikan pada usahanya jika

mereka mengalami penurunan

pada usahanya seperti halnya

pihak mochi aifa membuat

produk dengan mengikuti trend

terbaru dan juga memberikan

harga diskon pada produk

jualnya.

Keempat mikro tersebut yang

digunakan oleh Admin Mochi Aifa

adalah cara Strategi Komunikasi

Admin Mochi Aifa Bandung Melalui

Media Sosial Instagram dalam

mempromosikan Produknya dapat

berjalan dengan baik dan memiliki

dampak yang baik juga untuk

usahanya. Peneliti juga

menyimpulkan bahwa seperti halnya

pada pesan yang disampaikan oleh

pihak Mochi Aifa tersebut baik, maka

pesan tersebut dapat diterima dengan

baik oleh konsumennya begitu juga

sebaliknya. Lalu jika hambatan yang

dialami oleh admin Mochi aifa

terselesaikan dengan baik maka

hambatan tersebut dapat terjalani

dengan baik. Lalu jika tujuan yang

dilakukan Mochi Aifa tercapai

dengan baik maka efeknyapun akan

baik ke usahanya, serta jika evaluasi

yang dilakukan Mochi Aifa dilakukan

dengan baik maka efek baliknya pun

akan baik.

Daftar Pustaka

Buku

Ardianto,Elvinaro.2011. Metode

Penelitian Untuk Public

Relation Kuantitatif dan

Kualitatif. Bandung: Simbiosa

Rekatama Media

Atmoko, Bambang Dwi. 2012.

Instagram Handbook. Jakarta:

Media Kita.

Basrowi. 2008. Memahami Penelitian

Kualitatif. Jakarta: Rineka

Cipta

Bungin, Burhan. 2008. Analisis

Data Penelitian Kualitatif.

Jakarta: PT. Raja Grafindo

Persada.

Cangara, Hafied. 2014.PENGANTAR

ILMU KOMUNIKASI.

Jakarta. PT Raja Grafindo

Persada

______________. 2014.

Perencanaan dan Strategi

Komunikasi. Jakarta. PT Raja

 Grafindo Persada

Effendy, Onong Uchjana, 2015.

Ilmu Komunikasi Teori dan

Praktek. Bandung : PT.

Remaja Rosda Karya

_______________________. 2003.

Ilmu, Teori dan Filsafat

Komunikasi. Bandung : PT.

Remaja Rosda Karya

Kriyantono. (2006). The

Mathematical Theory Of

Communication. Jakarta :

Kencana Prenada Media

Group.

Liliweri Alo. 2001. Komunikasi serba

ada serba makna, Jakarta:

Kencana Prenada Media

Group.

Moleong, J. Lexy. 2007. Metodologi

Penelitian Kualitatif.

Bandung: PT. Remaja Rosda

Karya

Moleong, Lexy J. 2013. Metodologi

Penelitian Kualitatif.

Bandung: PT Remaja

Rosda Karya.

Mondry. 2008. Pemahaman teori dan

praktik jurnalistik. Bogor:

Ghalia Indonesia

Mulyana, Deddy. 2007. Ilmu

Komunikasi suatu Pengantar.

Bandung. Remaja Rosdakarya.

Puntoadi, Danis. 2011. Meningkatkan

 Penjualan Melalui Media

 Sosial. Jakarta: PT.

Gramedia Pustaka Utama

Rangkuti, Freddy. 2009. Strategi

Promosi yang Kreatif dan

AnalisisKasus Integrated

Marketing Communication.

Jakarta. PT Gramedia Pustaka

Utama

Rismawaty, Sangra Juliano, Desayu

Eka Surya. 2014. Pengantar

IlmuKomunikasi. Bandung :

Rekayasa Sains.

Sarwono, Jonathan. 2006.

Metode Penelitian

Kuantitatif & Kualitatif.

Yogyakarta : Graha Ilmu.

Sugiyono. 2014. Penelitian

Kuantitatif Kualitatif Dan R &

D. Bandung: Alfabeta

________. 2005. Memahami

Penelitian Kualitatif.

Bandung: ALFABET

Sukmadinata. 2006. Metode

Penelitian Pendidikan.

Bandung: Remaja

Rosdakarya.

Skripsi

Tiara Ayuni Triandayani. 2018.

 Komunikasi Pemasaran “ Black

 ID ” Mandung Melalui Media

 Sosial Facebook dalam Menarik

 Minat Konsumen. Bandung:

 UNIKOM

Olivia. 2014. Strategi Marketing

 Communication The Breeze

 dalam Menarik Pengunjung.

 Bandung: UMN

Sumyati. 2017. Strategi Komunikasi

Pemasaran Brownies

Amanda Dalam

Meningkatkan Loyalitas

Pelanggan. Bandung: UNPAS

