

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
PERNYATAAN ORISINALITAS KARYA DAN LAPORAN	iii
PERNYATAAN PUBLIKASI LAPORAN DAN PENELITIAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR GAMBAR	x
DAFTAR TABEL	xii
ABSTRAK	xiii
ABSTRACT	xiv

BAB I PENDAHULUAN

1.1 Latar Belakang.....	1
1.2 Permasalahan dan Ruang Lingkup.....	4
1.2.1 Ruang Lingkup.....	4
1.3 Tujuan Perancangan	5
1.4 Sumber dan Teknik Pengumpulan Data.....	5
1.5 Skema Penelitian.....	6

BAB II KAJIAN TEORI

2.1 Kosmetik.....	7
2.1.1 Penggolongan Kosmetik.....	9
2.1.2 Reaksi Kulit Terhadap Kosmetik.....	10
2.1.3 Kosmetik Yang Aman.....	12
2.2 Promosi.....	13
2.2.1 Fungsi Promosi.....	13
2.2.2 Tujuan Promosi.....	15
2.2.3 Macam-macam Promosi.....	16
2.3 Event.....	22

2.4 Keinginan Konsumen.....	23
2.4.1 Keputusan Pembelian.....	26
2.5 Stereotipe Kecantikan.....	27
2.5.1 Feminisme Radikal Di Media.....	29

BAB III DATA DAN ANALISIS MASALAH

3.1 Data dan Fakta.....	31
3.1.1 Ristra.....	31
A. Latar Belakang Ristra.....	31
B. The Science of Beauty.....	41
3.1.2 Hasil Observasi.....	43
A. Keinginan Pasar.....	43
B. Ristra.....	43
1. Ristra di Tengah Kosmetik Lainnya.....	43
2. Ristra di Lihat Pada Promosi.....	44
3.1.3 Hasil Kuesioner.....	45
3.1.4 Hasil Wawancara.....	49
3.1.5 Klipping.....	50
3.1.6 Bench Marking.....	51
A. BLESS Cosmetics.....	51
B. Murad Cosmetics.....	53
3.2 Analisis Terhadap Permasalahan Berdasarkan Data dan Fakta.....	56
3.2.1 Analisis Keseluruhan Data.....	56
3.2.2 Segmentasi, Targetting, Positioning Ristra.....	58
3.2.3 SWOT.....	59

BAB IV PEMECAHAN MASALAH

4.1 Konsep Komunikasi.....	62
4.2 Konsep Kreatif.....	63
4.3 Konsep Media.....	64
4.4 Hasil Karya.....	73
4.4.1 Konsep Logo.....	73

4.4.2 Karya.....	77
4.5 Biaya Media / Budgeting.....	104

BAB V PENUTUP

5.1 Kesimpulan.....	108
5.2 Saran Penulis.....	109

DAFTAR PUSTAKA.....	xv
----------------------------	-----------

DAFTAR ISTILAH.....	xvi
----------------------------	------------

LAMPIRAN.....	xvii
----------------------	-------------

SARAN DAN KOMENTAR DOSEN PENGUJI UJIAN SIDANG TA	xviii
---	--------------

DATA PENULIS.....	xix
--------------------------	------------

UCAPAN TERIMAKASIH	xx
---------------------------------	-----------

DAFTAR GAMBAR

Gambar 3.1	Ristra.....	37
Gambar 3.2	Trustee by Ristra.....	38
Gambar 3.3	Platinum by Ristra.....	39
Gambar 3.4	Dermocare.....	40
Gambar 3.5	Natural Wealth.....	41
Gambar 3.6	Night Cream.....	53
Gambar 3.7	BLESS Foam.....	53
Gambar 3.8	Decorative.....	53
Gambar 3.9	Hair Tonic.....	53
Gambar 3.10	Murad anti acne.....	56
Gambar 3.11	Murad anti aging.....	56
Gambar 3.12	Murad cellulite.....	56
Gambar 3.13	Sun Protection.....	56
Gambar 4.1	Logo Ristra.....	73
Gambar 4.2	Warna Logo.....	75
Gambar 4.3	Tagline.....	76
Gambar 4.4	Icon Tri Excellence.....	77
Gambar 4.5	Poster Tri Excellence.....	78
Gambar 4.6	Banner Tri Excellence.....	79
Gambar 4.7	Poster Ristra.....	80
Gambar 4.8	Banner Ristra.....	81
Gambar 4.9	Poster Mother Brand Ristra seri 1.....	82
Gambar 4.10	Banner Mother Brand Ristra seri 1.....	83
Gambar 4.11	Poster Mother Brand Ristra seri 2.....	84
Gambar 4.12	Banner Mother Brand Ristra seri 2.....	85
Gambar 4.13	Booth.....	86
Gambar 4.14	Halaman Awal Web.....	87
Gambar 4.15	Halaman News Ristra.....	87
Gambar 4.16	Halaman Product Ristra.....	88

Gambar 4.17	Halaman Product Trustee.....	88
Gambar 4.18	Halaman Product Platinum.....	89
Gambar 4.19	Halaman Product Dermocare.....	89
Gambar 4.20	Halaman Product Natural Wealth.....	89
Gambar 4.21	Halaman Service Ristra.....	90
Gambar 4.22	Halaman Contact Us Ristra.....	90
Gambar 4.23	Poster Beauty, Smooth & Smart.....	91
Gambar 4.24	Double Umbul-Umbul.....	92
Gambar 4.25	Spanduk Keterbacaan Pejalan Kaki.....	93
Gambar 4.26	Spanduk Keterbacaan Kendaraan.....	93
Gambar 4.27	Seragam event.....	93
Gambar 4.28	Poster Seminar Nasional.....	94
Gambar 4.29	Backdrop Seminar Nasional.....	95
Gambar 4.30	Spanduk Seminar Nasional.....	95
Gambar 4.31	Umbul-Umbul Seminar Nasional.....	96
Gambar 4.32	Seragam Event.....	96
Gambar 4.33	Kartu Undangan.....	97
Gambar 4.34	Poster Share The Moment.....	98
Gambar 4.35	Spanduk Share The Moment.....	99
Gambar 4.36	Spanduk Ristra Award 2010.....	99
Gambar 4.37	Poster Ristra Award 2010.....	100
Gambar 4.38	Piala Ristra Award 2010.....	101
Gambar 4.39	Kartu Nominasi Ristra Award 2010.....	102
Gambar 4.40	Cover Sales Kit.....	102
Gambar 4.41	Business Suite Ristra.....	103

DAFTAR TABEL

Tabel 3.1	Pengenalan produk merek Ristra.....	39
Tabel 3.2	Pengetahuan responden terhadap produk Ristra.....	40
Tabel 3.3	Media promosi Ristra yang pernah dilihat.....	40
Tabel 3.4	Media promosi Ristra yang cocok bagi Ristra.....	41
Tabel 3.5	Pengaruh iklan terhadap keputusan pembelian.....	42
Tabel 3.6	Produk kosmetik yang dicari.....	42
Tabel 3.7	Tanggapan terhadap iklan Ristra.....	43
Tabel 3.8	SWOT Ristra.....	49
Tabel 4.1	Biaya Media / Budgeting.....	106

ABSTRAK

Dalam laporan tugas akhir ini, penulis membahas promosi produk Ristra sebagai kosmetik yang aman dan sehat sehingga lebih dikenal oleh masyarakat. Tujuan dari penelitian ini adalah untuk merancang program promosi bagi Ristra sebagai kosmetik yang aman dan sehat sehingga lebih dikenal oleh masyarakat. Data primer yang digunakan penulis adalah observasi kepada PT. Ristra Indolab. Sedangkan data sekundernya adalah dengan mencari artikel di internet dan buku-buku referensi yang dapat mendukung penelitian ini. Hasil penelitian secara umum dapat disimpulkan bahwa kurangnya promosi yang dilakukan oleh Ristra sehingga *image* Ristra sebagai kosmetik yang aman dan sehat tidak diketahui masyarakat secara luas.

ABSTRACT

In this final duty report, the authors discuss the promotion of Ristra cosmetic products as a safe and healthy so that is better known by the public. The purpose of this research is to design a promotional program for Ristra cosmetic as a safe and healthy so that is better known by the public. The primary data used by the author is the observation to the PT. Ristra Indolab. While secondary data is to find the article on the internet and reference from books that can support this research. The results in general can be concluded that the lack of promotion by Ristra that image of Ristra as a safe cosmetic and healthy society is not widely known.

GLOSARIUM

Cosmetodermatology :	ilmu kosmetik kulit
Endorser :	model atau sosok manusia yang digunakan untuk iklan
Indeferens :	tidak menimbulkan efek apa-apa

LAMPIRAN

A. Klipping Artikel

JUMAT WAGI 29 AGUSTUS 2008
26 BUNYAN 1941 HINAWALI

Harian Pagi

BERNAS JOGJA

Penyambung Aspirasi Warga Yogyakarta

NO 278 TH KE-62
TERBIT 26 Juli 2008

Talkshow 'Health With Trijaya'

Ristra Hadirkan Kosmetik Sehat yang Nonfotosensitif

JOGJA—Anggapan kulit sehat memerlukan keaktifan yang banyak digemari-pemberian skin kosmetik di berbagai media masa menjadikan ribuan wanita Indonesia berkeinginan mencari produk kecantikan yang tepat untuk mereka. Tak ingin bertaruh-jam dalam proses penelitian, mereka pun banyak mencari produk kecantikan yang cepat menunjukkan efeknya untuk kulit dalam waktu singkat.

"Padahal belum tentu produk kosmetik pernah itu sehat bagi kulit karena mengandung merkuri yang merusak kulit," papar dr. Hans dan PT Ristra melalui program acara 'Health

With Trijaya' di Japarkura Hotel, Rabu (27/8).

Perubahan kulit itu, menurut Hans kali dilakukan di Indonesia yang memiliki iklim tropis dengan tingkat kelembaban yang cukup tinggi. Rata-rata suhu udara mencapai 30 derajat celsius, yang cukup lama karena tingkat kelembaban itu membuat proses penguapan terus terjadi. Karena itu, wanita mestinya memilih kosmetik yang tepat dengan iklim di Indonesia.

Mereka mestinya tidak memilih kosmetik dari luar negeri yang tidak cocok dengan jenis kulit wanita Indonesia. "Jenis kulit orang barat pasti berbeda

dengan wanita Indonesia. Karena itu kosmetik yang dipromosikan akan berbeda manfaatnya sehingga mestinya wanita Indonesia memilih kosmetik yang cocok dengan kulit wanita di negara tropis. Kalau ingin bertahan maka bisa memilih kosmetik yang non fotosensitif yang bisa melindungi dari sinar ultraviolet yang membawa radikal bebas," jelasnya.

Sementara Senior Brand Manager PT Ristra Lab, Inga Gloria mengatakan, perusahaan kosmetik itu menawarkan produk kosmetik yang sehat. Salah satunya Platinum dengan konsep 'Shimmering-trust her

secret magic' yang tepat untuk mempertahankan kecantikan diri. Rangkaian make up Platinum diluncurkan untuk memenuhi kebutuhan masyarakat akan tingginya kebutuhan kosmetik yang bisa dipakainya dalam berbagai gaya seperti casual, elegant, maupun glamor.

Diawarkan dalam berbagai produk, Platinum memiliki konsep 'the science of beauty' yang mempertimbangkan faktor lingkungan, jenis kulit manusia dan kondisi lingkungan. Selain itu dapat mengatasi radikal bebas dari paparan sinar ultraviolet yang berbahaya bagi kulit. Akibatnya paman diuji pada

DISKUSI KECANTIKAN—dr. Hans dan Inga, Corinne dari PT Ristra Lab memaparkan presentasinya tentang kecantikan kulit di Yogyakarta Hotel, Rabu (27/8).

Kecantikan

Kilau Mewah di Wajah

TATA rias wajah merupakan hal yang tak terpisahkan dalam kehidupan kebanyakan perempuan. Kebutuhan untuk selalu tampil menarik, menjadikan kosmetika wanita cukup penting dimiliki. Pilihannya saat ini tak lagi semata produk yang memberikan hasil akhir yang menawan. Namun juga dari segi kualitas yang diharapkan bisa menjaga dan merawat kulit.

Jenis kosmetika seperti inilah yang saat ini tengah diminati kebanyakan perempuan. Beragam produk mulai meluncurkan jenis kosmetika yang memiliki banyak manfaat terutama dari segi perawatan. Salah satunya Ristra yang meluncurkan produk Platinum, di Mal Pondok Indah I pada Senin (4/8).

Platinum by Ristra ini hadir dengan konsep *shimmering* semacam gliter yang dapat membuat efek kilap. Sesuai jenis kosmetika ini yang memberikan efek tampilan mengkilat dan *bling-bling*, produk ini lebih cocok digunakan untuk saat-saat pesta seperti klabing misalnya.

Produk ini dalam pembuatannya sendiri didasarkan pada konsep *The Science of Beauty* yang mempertimbangkan faktor lingkungan, jenis kulit manusia, dan kosmetika itu sendiri. Unsur lainnya berupa kandungan *micropraticle* yang menghasilkan efek kilau dan

FOTO: FOTO: WURI KARTIASIH/JURNAL NASIONAL

memancarkan cahaya tidak hanya di dalam ruangan namun juga di luar ruangan.

Kondisi Indonesia yang beriklim tropis, turut mendorong Ristra untuk menambah unsur SPF ke dalam produk ini untuk melindungi kulit dari sinar UVA dan UVB. Gliter yang terdapat di dalamnya pun bersifat nonfotosensitif yang sengaja diciptakan untuk memantulkan cahaya matahari dari kulit sehingga mengurangi dampak sinar UV yang berbahaya bagi kulit. Di samping itu, terdapat lipopeptida pada lipstick yang melembabkan dan mengurangi kerut atau garis bibir.

"Platinum Shimmering sangat sesuai untuk wanita di segala usia yang tinggal di kota besar atau daerah urban. Me-

reka juga wanita yang sangat memerhatikan perawatan kecantikan dirinya, cerdas, dalam menentukan pilihan serta *fashionable* dalam

penampilan," kata dr Retno Iswari Trang-gono, selaku pendiri Ristra.

"Paduan sentuhan warna dan *shimmer*nya semakin menyempurnakan tata rias dan penampilan. Selain itu keistimewaan dari efek *shimmer* ini sangat sesuai untuk kulit Asia, memberikan kesan lebih segar, cerah berseri, awet muda, serta semakin istimewa dan percaya diri," katanya lebih lanjut.

Pada acara tersebut, dr. Retno juga menerangkan tentang penggunaan SPF untuk kulit. Ia mengatakan, untuk kulit wanita Asia maksimal kandungan SPF yang terdapat di kosmetika cukup 15 atau 17. Bila melebihi dari itu akan membuat kulit penggunaannya semakin cokelat. Biasanya SPF tinggi digunakan untuk kulit orang Eropa yang menginginkan kulitnya menjadi cokelat.

"SPF tinggi hanya memiliki efek membuat kulit lebih cepat proses pencokelatannya, dan untuk kulit wanita Asia yang memang sudah cokelat, sudah tidak perlu menggunakan SPF tinggi," kata dr Retno.

Dalam pemakaian, kosmetika ini dapat bertahan selama setengah hari. Platinum *shimmering* terdiri dari bedak padat, bedak tabur, lipstick, dan juga pembersih wajah.

■ Wuri Kartiasih