

Muhammad Nurman Fauzi, 2016
EVALUASI KELAYAKAN BISNIS BERBASIS ASPEK PEMASARAN DAN FINANSIAL PADA USAHA CAFÉ
ROEMAH SEBELAH
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

iii

ABSTRAK

MUHAMMAD NURMAN FAUZI, Evaluasi Kelayakan Bisnis

Berbasis Aspek Pemasaran dan Aspek Keuangan Pada Usaha Café Roemah

Sebelah, dibawah bimbingan Gita Siswhara,SE.,MM dan Dewi

Turgarini.SS.,MM.PAR.

Penelitian ini bertujuan untuk mengetahui kelayakan bisnis pada usaha

Café Roemah Sebelah yang ditinjau dari aspek pemasaran dan aspek keuangan.

Metode penelitian yang digunakan adalah metode deskriptip kuantitatif,

untuk aspek pemasaran menggunakan 4P (Product, Price, Place, Promotion)

sedangkan aspek pemasaran menggunakan metode penilaian investasi.

Berdasarkan hasil penelitian terhadap 100 responden, menjelaskan, bahwa

kelayakan bisnis Café Roemah Sebelah dinilai dari aspek pemasaran dengan

indikator dari bauran pemasaran 4P (Product, Price, Place, Promotion) semua

aspek berada dalam indikator yang sangat baik.

Berdasarkan aspek keuangan dengan indikator penilaian investasi dari

perhitungan PP, NPV, PI, dan IRR Cafe Roemah Sebelah mendapatkan hasil

sebagai berikut, Payback Period usaha layak untuk dijalankan, dari Net Present

Value usaha tidak layak, Profitabilitas Index layak untuk dijalankan dan dari

metode Internal Rate of Return tidak layak untuk dijalankan.

Kata kunci : Kelayakan Bisnis, Café Roemah Sebelah., Aspek Pemasaran dan

Aspek Finansial.

Muhammad Nurman Fauzi, 2016
EVALUASI KELAYAKAN BISNIS BERBASIS ASPEK PEMASARAN DAN FINANSIAL PADA USAHA CAFÉ
ROEMAH SEBELAH
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

iv

ABSTRACT

MUHAMMAD NURMAN FAUZI, an evaluation of the feasibility of the

business-based aspects of marketing and financial aspects of business Café

Roemah Sebelah, under the guidance of Gita Siswhara SE.,MM and Dewi

Turgarini.SS.,MM.PAR.

This study to determine the feasibility of the business at the business

Café Roemah Sebelah is viewed from the aspect of marketing and financial

aspects .
The method used is descriptive quantitative method , for the marketing

aspect of using 4P’s (Product, Price , Place , Promotion) while using the
marketing aspects of investment appraisal methods .

Based on the results of a study of 100 respondents , explained that the

feasibility Café Roemah Sebelah assessed from the aspect of marketing with an
indicator of the marketing mix 4P’s (Product, Price , Place , Promotion) all

aspects are in a very good indicator .
Based on the financial aspects of the assessment indicators of investment

from the calculation of the PP , NPV , PI , and IRR Cafe Roemah Sebelah to get

the following results , Payback Period effort feasible , of the Net Present Value of
business not feasible , Profitability Index feasible and methods Internal Rate of

Return is not eligible to run.

Keywords: Business Feasibility ,Café Roemah Sebelah. , Marketing Aspect and

Financial Aspect.

