

**MARKETING MIX AT
PT. TEMU KENCONO GUNUNG PATI SEMARANG**

PAPER

Presented in partial fulfillment of the requirement
For the completion of Diploma III program of The English Language
Department specialized in Office Management

By :
Subiyati
C21.2001.00245

**FACULTY OF LANGUAGES AND LETTERS
DIAN NUSWANTORO UNIVERSITY
SEMARANG
2006**

**MARKETING MIX AT
PT. TEMU KENCONO GUNUNG PATI SEMARANG**

PAPER

Presented in partial fulfillment of the requirement
For the completion of Diploma III program of The English Language
Department specialized in Office Management

PERPUSTAKAAN
UNIVERSITAS DIAN NUSWANTORO

PERPUSTAKAAN UDINUS

NO. DAFT : 0581/BS/PA/1206

TGL : 23-12-2006

STAF : _____

By :
Subiyati
C21.2001.00245

**FACULTY OF LANGUAGES AND LETTERS
DIAN NUSWANTORO UNIVERSITY
SEMARANG
2006**

PAGE OF APPROVAL

This paper has been approved by Board of Examiners, Diploma III Study Program of English Languages, Faculty of Languages and Letters, Dian Nuswantoro University on August 8, 2004

Board of Examiners

Chairperson

Haryati Sulistyorini, S.S.

Member

Muhammad Rifal, S.S.

Adviser

Dra. Sri Mulatsih

Approved by

Dean of

Faculty of Languages and Letters

Muhammad S.E., M.M.

ACKNOWLEDGEMENT

At this **happiest** moment, I wish a paper to Allah SWT who has blessed me during the writing of **my** paper. I would also like to express my gratitude to my Academic and paper adviser, Mrs. Sri Mulatsih, for her patient guidance in the writing of my paper. I am sure that without **her** help it would be difficult for me to finish my paper.

Furthermore, I would like to express my sincere thanks to the people who have given me support, **advise**, and help to write my paper and they are as follows:

1. **The Dean** of Faculty of Languages and Letters of Dian Nuswantoro University, who **gave** permission to me to conduct this study.
2. **Miss Ardini suryo Andriani**, s.s. the Paper Coordinator of Diploma III study program of English language, Faculty of Languages and Letters of Dian Nuswantoro University who gave permission to me to conduct this study.
3. **All my** lecturers of Dian Nuswantoro University, who have taught, motivated and **gave** guidance during the writing of this paper.
4. **The librarians** of Dian Nuswantoro University and PT. Temu Kencono Gunungpati – Semarang for the permission to use some valuable references.
5. **Mr. Wibi** as a branch manager, the all staff of PT. Temu Kencono Gunungpati – Semarang, for this help to conduct the field study at the company.
6. **My parents**, my brothers, and my sisters who have supported me, I will not disappoint you.
7. **My future husband” fandi”** you are my dream, my inspiration, who cares for me and always gives me support.

☛ My friends Dewi, Diana, kiki, ani, nur, septi, tunggal, thank for being my best friends,

☛ All my friends whom cannot mention one by one.

Semarang, August 8th 2006

Subiyati

ABSTRACT

This paper is entitled "Marketing Mix at PT. Temu Kencono Gunungpati Semarang". It is the result of field study that was conducted for three weeks (March 14, 2005 - April 6, 2005) in the Marketing Research Department of PT. Temu Kencono Gunungpati - Semarang. This study is aimed to describe the marketing mix that is used in PT. Temu Kencono Gunungpati - Semarang.

To collect the data interview, observation and library methods were used. The interview method was conducted to get information about marketing mix in the company. The observation method is aimed at understanding the quality of marketing mix that is used by PT. Temu Kencono Gunungpati - Semarang. The library research method was conducted to get some information about Marketing Mix.

From the data analysis, it is concluded that Marketing Mix that is used by PT. Temu Kencono Gunungpati - Semarang includes: price, product, promotion and distribution channel.

PT. Temu Kencono Gunungpati - Semarang produce tangible product and half-tangible product.

In determining the price, PT Temu Kencono regards some components they are: material cost, transportation, the employee's salary, and tax.

The promotion activities that are conducted by PT. Temu Kencono are: advertisement, selling promotion, brochure and product sample.

PT. Temu Kencono uses two distribution-channels, they are: short distribution channel or direct distribution channel and long distribution channel or indirect distribution channel.

TABLE OF CONTENTS

PAGE OF TITLE	i
PAGE OF APPROVAL	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	v
TABLE OF CONTENTS	vi
LIST OF FIGURE	viii
LIST OF APPENDIX	ix
CHAPTER I INTRODUCTION	1
1.1 Reason for Choosing the Title	1
1.2 Statement of the Problem	2
1.3 Limitation of the Problem	2
1.4 Objective of the Study	3
1.5 Significance of the Study	3
1.6 Implementation of the Study	4
1.7 Method of Data Collection	5
1.8 Paper Organization	6
CHAPTER II LITERATURE REVIEW	8
2.1 Definition of Market	8
2.2 Definition of Marketing	8
2.3 Marketing Mix	9
2.4 Distribution Channel	13

CHAPTER III	MARKETING MIX AT PT. TEMU KENCONO GUNUNGPATI- SEMARANG	14
3.1	History of PT. Temu Kencono, Gunungpati-Semarang	14
3.2	Organizational Structure	15
3.3	Job Description	17
3.4	Marketing System in PT. Temu Kencono Gunungpati-Semarang...	20
3.5	Marketing Mix in PT. Temu Kencono Gunungpati-Semarang.....	21
CHAPTER IV	CONCLUSION AND SUGGESTION	30
4.1	Conclusion	30
4.2	Suggestion	31
BIBLIOGRAPHY	32
APPENDIX	33

LIST OF FIGURE

Figure 1. Organizational Structure of PT. Temu Kencono	16
Figure 2. Distribution Channel of PT. Temu Kencono	28

LIST OF APPENDIX

Appendix 1. PT. Temu Kencono's Products	33
---	----

