

**AN ANALYSIS OF MAKEUP ARTISTS' MARKETING
STRATEGY IN SEMARANG TO INCREASE SALES DURING
THE COVID-19 PANDEMIC**

A Thesis Presented as a Partial Fulfillment for the Requirements for the Degree
of Sarjana Sastra in the English Study Program

By

Florence Carmenetha

19.J2.0022

ENGLISH STUDY PROGRAM

FACULTY OF LANGUAGE AND ARTS

SOEGIJAPRANATA CATHOLIC UNIVERSITY

SEMARANG

2022

**AN ANALYSIS OF MAKEUP ARTISTS' MARKETING STRATEGY
IN SEMARANG TO INCREASE SALES DURING THE COVID-19
PANDEMIC**

A Thesis Presented as a Partial Fulfillment for the Requirements for the
Degree of *Sarjana Sastra* in the English Study Program

**ENGLISH STUDY PROGRAM
FACULTY OF LANGUAGE AND ARTS
SOEGIJAPRANATA CATHOLIC UNIVERSITY
SEMARANG**

2022

STATEMENT OF WORK'S ORIGINALITY

Yang bertanda tangan di bawah ini:

Nama : Florence Carmenietha S.

NIM : 19.J2.0022

Progdi/Konsentrasi : Englishpreneurship

Fakultas : Bahasa dan Seni

Dengan ini menyatakan bahwa Laporan Tugas Akhir dengan Judul “An Analysis of Makeup Artists’ Marketing Strategy in Semarang to Increase Sales during the COVID-19 Pandemic” tersebut bebas plagiasi. Akan tetapi apabila terbukti melakukan plagiasi maka bersedia menerima sanksi sesuai dengan ketentuan yang berlaku.

Semarang, 23 Juni 2022

Yang menyatakan,

Florence Carmenietha Soediono

HALAMAN PENGESAHAN

Judul Tugas Akhir:	: AN ANALYSIS OF MAKEUP ARTISTâ€™S MARKETING STRATEGY IN SEMARANG TO INCREASE SALES DURING THE COVID-19 PANDEMIC
Diajukan oleh	: Florence Carmenietha Soediono
NIM	: 19.J2.0022
Tanggal disetujui	: 28 Juli 2022
Telah setujui oleh	
Pembimbing 1	: Yimmy Iskandar
Pembimbing 2	: Dra. Cecilia Titiek Murniati M.A., Ph.D
Pengaji 1	: Emilia Ninik Aydawati S.P., M.Hum.
Pengaji 2	: Dra. Cecilia Titiek Murniati M.A., Ph.D
Pengaji 3	: Yimmy Iskandar
Ketua Program Studi	: Emilia Ninik Aydawati S.P., M.Hum.
Dekan	: B Retang Wohangara S.S., M.Hum.

Halaman ini merupakan halaman yang sah dan dapat diverifikasi melalui alamat di bawah ini.

sintak.unika.ac.id/skripsi/verifikasi/?id=19.J2.0022

A THESIS APPROVAL

**An Analysis of Makeup Artist's Marketing Strategy in Semarang to Increase Sales
During the COVID-19 Pandemic**

Yimmy Iskandar S.T, MBA, M.Th

July 28, 2022

Major sponsor

Dra. Cecilia Titiek Murniati, M.A., Ph.D

July 28, 2022

Co-sponsor

A thesis defended in front of the Board of Examiners on

July 28, 2022

and is declared acceptable

First Examiner : Emilia Ninik Aydawati S.P ., M.Hum.

Second Examiner : Dra. Cecilia Titiek Murniati, M.A., Ph.D

Third Examiner : Yimmy Iskandar S.T, MBA, M.Th

Semarang, July 28, 2022

Faculty of Language and Arts

Dean,

B. Retang Wohangara S. S., M.Hum.

NPP. 058.1.1999.230

HALAMAN PERNYATAAN PUBLIKASI KARYA ILMIAH

UNTUK KEPENTINGAN AKADEMIS

Yang bertanda tangan di bawah ini:

Nama : Florence Carmenietha Soediono

Program Studi : Englishpreneurship

Fakultas : Bahasa dan Seni

Jenis Karya : Skripsi

Menyetujui untuk memberikan kepada Universitas Katolik Soegijapranata Semarang

Hak Bebas Royalti Noneksklusif atas karya ilmiah yang berjudul **“An Analysis of Makeup Artists’ Marketing Strategy in Semarang to Increase Sales during the COVID-19 Pandemic”** beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini, Universitas Katolik Soegijapranata Semarang berhak untuk menyimpan, mengalihkan media/formatkan, mengelola dalam bentuk pangkalan data (database), merawat, dan mempublikasikan tugas akhir ini selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta. Demikian pernyataan ini saya buat dengan sebenarnya.

Semarang, 28 Juli 2022

Yang menyatakan,

Florence Carmenietha

ACKNOWLEDGEMENT

First and foremost, I would like to thank God for his mercy and participation in finishing this final project. I would not have completed this final project on time without His help.

I'd also like to thank my family, especially my mother, who always makes me a cup of coffee. Thank you so much. I adore you all to the moon and back.

I want to express my heartfelt gratitude to all of the lecturers at the Faculty of Language and Art Soegijapranata, especially Sir Yimmy and Ma'am Cecil as my sponsors, who guided me steadfastly. My writing skills are severely lacking, but they always support me.

Finally, I'd like to express my heartfelt gratitude to myself for persevering in finishing my studies at SCU's Faculty of Language and Arts. Oh, I nearly forgot. I'd also like to thank Aurelius Brandon, my boyfriend, for keeping me up all night, even though he only annoys me. Of course, I received encouragement and prayers from my closest friends. Thank you so much, Liana, Odre, Cindoy, and Nigapopo, for your support when I'm tired.

Florence Carmenietha

TABLE OF CONTENTS

PAGE OF TITLE	Error! Bookmark not defined.
PAGE OF APPROVAL	iv
BOARD OF EXAMINERS	v
PAGE OF PUBLICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
ABSTRACT	xii
ABSTRAK	xiii
CHAPTER 1	1
INTRODUCTION	1
1.1 Background	1
1.2 Field of the Study	2
1.3 Scope of the Study	2
1.4 Research Questions	2
1.5 Objectives of the Study	3
1.6 Significance of the Study	3
1.7 Definition of Terms	3
CHAPTER 2	5
REVIEW OF LITERATURE	5
2.1 Marketing	5
2.1.1 Concepts of Marketing	5
2.2 Marketing Strategy	7

2.2.1 Types of Marketing Strategy	8
2.2.2 The Perception of Successful Marketing Strategy	9
2.2.3 The Importance of Marketing Strategy	9
2.2.4 Cultural Influence on Marketing Strategy	10
CHAPTER 3	11
METHOD OF DATA COLLECTION AND ANALYSIS	11
3.1 Research Design	11
3.2 Method of Data Collection	11
3.2.1 Participants	11
3.2.2 Instruments	13
3.2.3 Procedures	13
3.3 Method of Data Analysis	14
CHAPTER 4	16
DATA ANALYSIS	16
4.1 The Challenges during the Pandemic	16
4.1.1 Makeup Artist's Agenda Postponed or Canceled	16
4.1.2 The Struggle to Find Clients	17
4.2 The Impacts of Pandemic on Makeup Artists	18
4.2.1 The Decrease of the Number of Clients	18
4.2.2 Lack of Income	18
4.3 Makeup Artist Marketing Strategies in Attracting Customers	21
4.3.1 Relationship Marketing	21
4.3.2 Word of Mouth	22

4.3.3 Digital Marketing Using Social Media	23
4.3.4 Integrated Marketing among the Makeup Artists	24
4.3.5 Price Adjustment	25
4.3.6 Collaboration with Other Vendors	27
CHAPTER 5	28
CONCLUSION AND SUGGESTIONS	28
5.1 Conclusion	28
5.2 Suggestions	29
BIBLIOGRAPHY	30
APPENDIX	34

LIST OF TABLES

Table 1 Description of Respondents	12
------------------------------------	----

ABSTRACT

The makeup artist industry in Indonesia is growing faster. A makeup artist must have a marketing strategy to compete with other artists, including during the COVID-19 pandemic. Every makeup artist faced different obstacles and used different marketing strategies during the COVID-19 pandemic. This study is to find out the obstacles and impacts that makeup artists faced during COVID-19. Furthermore, this study aimed to find the marketing strategy makeup artists used during the COVID-19 pandemic. This study was qualitative research conducted by doing interviews with six makeup artists in Semarang. The obstacles that makeup artists faced are the postponed/canceled agenda and the struggle to find clients. Due to those challenges, the number of their customers decreased and so did their income. To overcome the challenges, they adopted several strategies. They used relationship marketing, social or digital marketing, word of mouth, price adjustment, and collaboration with other vendors.

ABSTRAK

Industri penata rias di Indonesia tumbuh sangat cepat. Seorang penata rias harus memiliki strategi pemasaran untuk bersaing dengan perias lain, termasuk di masa pandemi COVID-19. Setiap penata rias menghadapi kendala yang berbeda dan menggunakan strategi pemasaran yang berbeda selama pandemi COVID-19. Penelitian ini untuk mengetahui kendala dan dampak yang dihadapi penata rias selama masa COVID-19. Selanjutnya, penelitian kali ini untuk menemukan strategi pemasaran makeup artist yang digunakan selama pandemi COVID-19. Penelitian ini merupakan penelitian kualitatif yang dilakukan dengan melakukan wawancara dengan enam makeup artist di Semarang. Kendala yang dihadapi makeup artist adalah agenda yang ditunda/dibatalkan dan perjuangan mencari klien. Karena tantangan tersebut, jumlah pelanggan mereka menurun dan begitu pula pendapatan mereka. Untuk mengatasi tantangan tersebut, mereka mengadopsi beberapa strategi. Mereka menggunakan pemasaran relasional, pemasaran sosial atau digital, dari mulut ke mulut, penyesuaian harga, dan kolaborasi dengan vendor lain.

