

Meningkatkan Keunggulan Kompetitif Dengan Memilih Strategi Tingkat Bisnis Yang Tepat

Adi Neka Fatyandri¹, Fiona², Rio Fernando³, Roger Candra Wijaya⁴, Wiko Alexandro⁵, Willien Agustian⁶

1,2,3,4,5,6 Manajemen, Universitas Internasional Batam

Abstrak

Meningkatkan keunggulan kompetitif merupakan tujuan yang diinginkan bagi setiap bisnis. Salah satu faktor yang mempengaruhi keunggulan kompetitif adalah strategi bisnis yang dipilih. Dalam artikel ini, akan dibahas mengenai pentingnya memilih strategi tingkat bisnis yang tepat untuk meningkatkan keunggulan kompetitif. Pertama, akan dijelaskan tentang definisi keunggulan kompetitif dan strategi bisnis. Selanjutnya, akan dibahas beberapa jenis strategi tingkat bisnis yang dapat dipilih oleh suatu bisnis, yaitu strategi diferensiasi, strategi biaya rendah, dan strategi fokus. Terakhir, akan diuraikan tentang faktor-faktor yang perlu diperhatikan dalam memilih strategi bisnis yang tepat, antara lain lingkungan bisnis, keunggulan bersaing, dan kemampuan perusahaan.

Kata Kunci: Keunggulan Kompetitif, Strategi Bisnis, Strategi Diferensiasi, Strategi Biaya Rendah, Strategi Fokus.

Abstract

Increasing competitive advantage is a desirable goal for every business. One of the factors that influence competitive advantage is the chosen business strategy. In this article, we will discuss the importance of choosing the right business-level strategy to increase competitive advantage. First, it will explain the definition of competitive advantage and business strategy. Next, we will discuss several types of business-level strategies that a business can choose from, namely differentiation strategy, low cost strategy, and focus strategy. Finally, it will describe the factors that need to be considered in choosing the right business strategy, including the business environment, competitive advantage, and company capabilities.

Keywords: Competitive Advantage, Business Strategy, Differentiation Strategy, Low Cost Strategy, Focus Strategy.

PENDAHULUAN

Dalam masa meningkatkan keunggulan kompetitif dengan memilih strategi tingkat bisnis yang mencakup pemahaman tentang konsep dasar strategi bisnis dan bagaimana sebuah strategi bisnis dan bagaimana strategi bisnis dapat membantu organisasi dalam mencapai keunggulan kompetitif. Secara umum strategi bisnis dapat menunjukkan rencana aksi jangka Panjang yang di rancang untuk mencapai tujuan bisnis strategi bisnis. Kemudian dapat melibatkan berbagai elemen seperti pengembangan produk, segmentasi pasar, branding pemasaran kemudian produksi dan logistik kemudian semuanya di arahkan untuk mencapai keunggulan kompetitif.

Keunggulan kompetitif merujuk pada keunggulan yang di miliki suatu organisasi dalam memenuhi kebutuhan dan keinginan pelanggan dengan lebih baik daripada pesaingnya

Ketika dalam pemilihan strategi. Pemilihan strategi bisnis yang tepat dapat membantu organisasi mencapai keunggulan kompetitif. Strategi bisnis yang tepat harus di pilih berdasarkan pemahaman yang mendalam tentang pelanggan dan pesaing serta dalam kekuatan dan kelemahan organisasi. Hal ini dapat membantu organisasi untuk memilih jalur yang optimal dalam mencapai keunggulan kompetitif. Tahap awal yang penting dalam proses pengembangan strategi bisnis. Merupakan keunggulan kompetitif yang artinya faktor kunci yang membedakan suatu perusahaan dari pesaingnya dan dapat membantu perusahaan memenangkan persaingan di pasar. Dalam meningkatkan keunggulan kompetitif melibatkan analisis secara menyeluruh tentang pasar, pelanggan, produk dan tren industri hal ini bertujuan agar dapat memahami kekuatan dan kelemahan perusahaan serta kesempatan dan ancaman pasar. dalam meningkatkan keunggulan kompetitif dapat melibatkan perencanaan dan pengukuran kinerja serta perusahaan harus menetapkan tujuan yang jelas dan mengukur kemajuan dalam mencapai tujuan tersebut. dengan melakukan hal ini sebuah perusahaan dapat menentukan sebuah strategi dapat berjalan dengan lancar Ketika sudah di terapkan.

Dalam meningkatkan keunggulan kompetitif dalam strategi tingkat bisnis yang tepat ada beberapa contoh Ketika dalam kompetitif yang di jalanin :

1. Inovasi produk atau layanan

Membuat sebuah produk atau layanan yang lebih inovatif dan bermanfaat di bandingkan dengan pesaing dapat memberikan keunggulan kompetitif yang signifikan seperti apple dalam menciptakan produk-produk seperti Iphone

2. Efisiensi organisasi

Mengurangi biaya produksi dan meningkatkan efisiensi operasional dan dapat memberikan keunggulan biaya yang signifikan di bandingkan dengan pesaing

3. *Branding* dan reputasi

Membangun merek dan reputasi yang kuat dapat membantu meningkatkan loyalitas pelanggan dan membedakan bisnis dari pesaing misalnya cola-cola, yang memiliki merek yang kuat dan di akui secara global, sehingga ini dapat membuatnya menjadi pemimpin pasar minuman ringan.

4. Fokus pada kualitas produk

Dalam meningkatkan kualitas produk atau layanan wajib membantu perusahaan menarik pelanggan baru kemudian mempertahankan pelanggan yang sudah ada dan pengendalian kualitas dan perbaikan berkelanjutan untuk meningkatkan kualitas produk dan mengurangi cacat.

5. Focus pada kecepatan produksi

Meningkatkan kecepatan produksi dan membantu perusahaan untuk menggapai permintaan pasar yang berubah-ubah dan mengejar peluang bisnis baru.

TINJAUAN PUSTAKA

Strategi Tingkat Bisnis

Pada umumnya Strategi tingkat bisnis (business level strategy) adalah rencana yang dirancang oleh sebuah organisasi untuk mencapai keunggulan kompetitif di pasar yang mereka targetkan. Strategi ini bertujuan untuk membedakan organisasi dari pesaing mereka dalam memenuhi kebutuhan pelanggan. Memilih strategi tingkat bisnis yang tepat menjadi sangat penting untuk mencapai keunggulan kompetitif yang berkelanjutan di pasar yang semakin kompetitif.

Menurut Michael Porter (1996), keunggulan kompetitif adalah kemampuan suatu perusahaan untuk menciptakan nilai tambah yang lebih besar dibandingkan dengan pesaingnya dalam industri yang sama, sehingga dapat mempertahankan pangsa pasar yang tinggi dan menghasilkan keuntungan yang lebih besar.

Menurut Charles W. L. Hill dan Gareth R. Jones (2017), strategi bisnis adalah rangkaian tindakan yang dipilih oleh perusahaan untuk mencapai tujuan jangka panjangnya, termasuk menghasilkan keunggulan kompetitif dan memperoleh keuntungan yang lebih besar daripada pesaing.

Menurut Thomas L. Wheelen dan J. David Hunger (2017), strategi bisnis adalah rencana jangka panjang suatu perusahaan untuk mencapai tujuan bisnisnya, termasuk memilih posisi yang berbeda dari pesaing dan menciptakan nilai bagi pelanggan dan pemegang saham.

Jenis Strategi Keunggulan Kompetitif

Menurut Porter (1985). Strategi ini bertujuan untuk menciptakan keunggulan kompetitif yang membedakan perusahaan dengan pesaing di pasar yang sama. Berikut adalah tiga jenis strategi keunggulan kompetitif menurut Porter:

1. Strategi biaya rendah:

Merupakan strategi untuk menciptakan keunggulan kompetitif dengan memproduksi atau menyediakan produk atau jasa dengan biaya produksi yang lebih rendah daripada pesaing. Hal ini dapat dilakukan dengan mengoptimalkan penggunaan sumber daya perusahaan dan melakukan efisiensi pada seluruh rantai pasok. Contoh, perusahaan maskapai penerbangan yang menekan biaya operasional untuk menawarkan harga tiket yang lebih murah.

2. Strategi diferensiasi:

Merupakan strategi untuk menciptakan keunggulan kompetitif dengan menyediakan produk atau jasa yang berbeda dengan pesaing di pasar yang sama. Hal ini dapat dilakukan dengan meningkatkan kualitas produk, memberikan layanan yang lebih baik, atau menciptakan merek yang kuat dan unik. Contoh, produk Apple yang dikenal dengan desainnya yang elegan dan inovatif.

3. Strategi fokus:

Merupakan strategi untuk menciptakan keunggulan kompetitif dengan fokus pada segmen pasar tertentu. Hal ini dapat dilakukan dengan memilih segmen pasar yang kecil namun memiliki kebutuhan atau preferensi yang khusus dan menyesuaikan produk atau layanan perusahaan sesuai dengan kebutuhan segmen tersebut. Contoh, perusahaan produsen alat musik yang hanya memproduksi alat musik dengan kualitas premium untuk segmen pasar profesional.

METODOLOGI

Sebuah kemampuan yang didapatkan melalui karakteristik dan sumber daya dari perusahaan tersebut untuk menghasilkan kinerja yang lebih tinggi dibanding perusahaan lain yang memiliki pasaran yang sama dengan perusahaan tersebut

1. Metode Analisis Lingkungan Internal dan Eksternal Perusahaan

- a. Metode analisis lingkungan internal merupakan sebuah Analisa terhadap sumber daya manusia dalam perusahaan tersebut, produk yang dihasilkan perusahaan apakah layak ada dipemasaran, pelayanan, keuangan, serta dengan pengembangan
- b. Metode analisis lingkungan eksternal yaitu menganalisis lingkungan industry apakah layak dan lingkungan umum

2. Evaluasi Dan Pemilihan Strategi Yang Baik

Metode ini biasanya dilakukan untuk menguji keaktifan sebuah strategi dan apakah strategi tersebut dijalankan dengan baik agar sebuah perusahaan/bisnis dapat bergerak ketujuan stratergi yang dimaksud

3. Metode Quantitative Strategi

Perusahaan harus mengetahui kekuatan, kelemahan, dan peluang dalam sebuah strategi agar dapat memilih strategi yang layak digunakan untuk sebuah perusahaan.

4. Metode Implementasi Strategi Bisnis

- a. Perusahaan harus membuat sebuah strategi untuk pengembangan bisnis di waktu yang akan datang
- b. Perusahaan harus memprioritaskan pelanggan
- c. Perusahaan harus mencari cara agar dapat bersaing dengan kompetitor lain
- d. Perusahaan harus siap mengelola fungsional dan mengembangkan kapabilitas
- e. Perusahaan harus bisa beradaptasi dengan perubahan pasar

HASIL DAN PEMBAHASAN

Pentingnya Memiliki Keunggulan Kompetitif

Mempunyai keunggulan kompetitif sangat penting bagi perusahaan, karena mampu mempertahankan pangsa pasar dan meningkatkan keuntungan. Keunggulan kompetitif juga dapat membantu perusahaan untuk tetap relevan dalam industri dan memenuhi kebutuhan konsumen.

Analisis Strategi Keunggulan

1. Strategi biaya rendah

Strategi biaya rendah bertujuan untuk menghasilkan produk atau jasa dengan biaya produksi yang lebih rendah daripada pesaing di pasar yang sama. Dengan demikian, perusahaan dapat menawarkan harga yang lebih murah kepada konsumen atau memperoleh margin keuntungan yang lebih besar. Namun, strategi biaya rendah juga memiliki risiko karena persaingan harga dapat menjadi lebih ketat dan perusahaan harus berhati-hati agar tidak mengorbankan kualitas produk atau layanan.

2. Strategi diferensiasi

Strategi diferensiasi bertujuan untuk membuat produk atau jasa perusahaan menjadi berbeda dan unik dibandingkan pesaing di pasar yang sama. Hal ini dapat dilakukan dengan meningkatkan kualitas produk, memberikan layanan yang lebih baik, atau menciptakan merek yang kuat dan terkenal. Strategi diferensiasi dapat membantu perusahaan memperoleh keunggulan kompetitif karena konsumen cenderung memilih produk yang berbeda dan memiliki nilai tambah yang lebih tinggi. Namun, strategi diferensiasi juga membutuhkan biaya yang lebih tinggi dan perusahaan harus memastikan bahwa produk atau layanannya memang memberikan nilai tambah yang berarti bagi konsumen.

3. Strategi fokus

Strategi fokus bertujuan untuk fokus pada segmen pasar tertentu dengan kebutuhan atau preferensi yang khusus. Dengan memfokuskan diri pada segmen pasar yang kecil namun potensial, perusahaan dapat menyesuaikan produk atau layanan sesuai dengan kebutuhan segmen tersebut dan menghasilkan keuntungan yang lebih tinggi. Namun, strategi fokus juga memiliki risiko karena perusahaan menjadi rentan terhadap perubahan di pasar atau kompetisi dari perusahaan lain yang mengalihkan fokus mereka pada segmen pasar yang sama. Dalam keseluruhan strategi keunggulan kompetitif menurut Porter, perusahaan harus memperhatikan kebutuhan dan preferensi konsumen serta mempertimbangkan potensi risiko dan keuntungan dari

masing-masing strategi. Selain itu, perusahaan juga harus selalu memantau pasar dan pesaing untuk memastikan bahwa strategi yang diambil masih relevan dan efektif.

Analisis Lingkungan Eksternal Dan Internal Perusahaan

Sebelum memilih strategi tingkat bisnis yang tepat, perusahaan perlu melakukan analisis lingkungan eksternal dan internal. Analisis lingkungan eksternal meliputi analisis faktor-faktor yang berada di luar perusahaan seperti faktor politik, ekonomi, sosial, teknologi, dan lingkungan yang dapat mempengaruhi bisnis perusahaan. Sedangkan analisis lingkungan internal mencakup analisis kekuatan dan kelemahan perusahaan.

Evaluasi Dan Pemilihan Strategi Terbaik

1. Setelah melakukan analisis lingkungan eksternal dan internal, perusahaan dapat mempertimbangkan beberapa strategi tingkat bisnis berikut ini: Strategi biaya rendah: perusahaan dapat mempertimbangkan strategi ini jika dapat menghasilkan produk dengan biaya yang lebih rendah dari pesaing dan menawarkan harga yang lebih murah kepada pelanggan. Namun, perusahaan perlu mempertimbangkan risiko kualitas dan layanan yang lebih rendah.
2. Strategi diferensiasi produk: perusahaan dapat mempertimbangkan strategi ini jika memiliki produk atau layanan yang unik dan berkualitas tinggi yang dapat memberikan nilai tambah kepada pelanggan dan membedakan perusahaan dari pesaing. Namun, perusahaan perlu mempertimbangkan biaya yang terkait dengan strategi ini.
3. Strategi fokus: perusahaan dapat mempertimbangkan strategi ini jika fokus pada segmen pasar yang spesifik atau produk yang unik dapat memberikan keuntungan kompetitif. Namun, perusahaan perlu memastikan bahwa segmen pasar atau produk yang dipilih memiliki potensi pertumbuhan yang cukup.

Setelah mempertimbangkan strategi yang tepat, perusahaan perlu mengevaluasi dan memilih strategi terbaik dengan mempertimbangkan kekuatan dan kelemahan perusahaan, sumber daya yang tersedia, dan faktor lingkungan. Proses ini melibatkan perumusan rencana aksi, implementasi, dan evaluasi hasil dari strategi yang dipilih untuk memastikan keberhasilan jangka panjang perusahaan di pasar yang sangat kompetitif.

Memilih Strategi Tingkat Bisnis Yang Tepat Untuk Meningkatkan Keunggulan Kompetitif

Untuk memilih strategi tingkat bisnis yang tepat, perusahaan harus melakukan analisis lingkungan eksternal dengan mengidentifikasi faktor-faktor dalam lingkungan industri yang dapat mempengaruhi bisnis perusahaan. Analisis PESTEL (Political, Economic, Social, Technological, Environmental, and Legal) dan analisis Industri Porter's Five Forces dapat membantu perusahaan untuk memahami lingkungan eksternal yang ada. Selanjutnya, perusahaan juga harus melakukan analisis lingkungan internal untuk mengetahui kekuatan dan kelemahan internal yang dimiliki perusahaan. Analisis SWOT (Strengths, Weaknesses, Opportunities, Threats) dan Value Chain Analysis dapat membantu perusahaan untuk memahami lingkungan internal yang ada.

Setelah melakukan analisis lingkungan eksternal dan internal, perusahaan dapat memilih strategi tingkat bisnis yang tepat, yaitu:

1. Cost Leadership, yaitu menghasilkan produk atau jasa dengan biaya produksi yang rendah.
2. Differentiation, yaitu menghasilkan produk atau jasa yang unik dan berbeda dari pesaing.
3. Focus, yaitu memilih segmen pasar tertentu untuk difokuskan.

Implementasi Strategi Tingkat Bisnis

Implementasi strategi tingkat bisnis merupakan tahap krusial dalam mencapai kesuksesan bisnis. Terdapat beberapa langkah yang perlu dilakukan dalam implementasi strategi bisnis, yaitu penentuan sasaran bisnis, analisis lingkungan bisnis, identifikasi keunggulan kompetitif, penentuan sumber daya dan alokasi anggaran, pelaksanaan strategi, dan monitoring.

Penentuan sasaran bisnis dilakukan untuk mengidentifikasi tujuan jangka panjang perusahaan. Sasaran bisnis yang jelas dan terukur akan membantu perusahaan dalam mengarahkan seluruh upaya bisnis pada pencapaian tujuan tersebut. Sasaran bisnis yang tepat juga memudahkan perusahaan dalam menentukan strategi yang harus dilakukan untuk mencapai tujuan tersebut.

Analisis lingkungan bisnis dilakukan untuk memahami kondisi pasar, pesaing, dan pelanggan. Dengan memahami lingkungan bisnis, perusahaan dapat menentukan posisi dan strategi yang tepat untuk menciptakan nilai tambah bagi pelanggan dan memperoleh keunggulan kompetitif. Identifikasi keunggulan kompetitif merupakan langkah penting dalam implementasi strategi bisnis. Perusahaan perlu mengidentifikasi kekuatan dan kelemahan yang dimilikinya, serta mengembangkan strategi yang sesuai dengan keunggulan kompetitif yang dimiliki.

Penentuan sumber daya dan alokasi anggaran dilakukan untuk menentukan sumber daya yang diperlukan dalam implementasi strategi bisnis, serta memastikan bahwa sumber daya tersebut dialokasikan dengan efektif dan efisien. Pelaksanaan strategi merupakan langkah penting dalam mencapai tujuan bisnis. Perusahaan perlu menjalankan strategi yang telah ditentukan dengan konsisten, serta memastikan bahwa seluruh elemen bisnis bergerak dalam arah yang sama.

Monitoring dilakukan untuk memastikan bahwa strategi bisnis yang telah ditetapkan berjalan dengan baik. Monitoring yang dilakukan secara rutin dapat membantu perusahaan dalam mengukur pencapaian tujuan, mengidentifikasi perubahan yang terjadi pada lingkungan bisnis, dan menyesuaikan strategi yang dilakukan. Dalam keseluruhan tahap implementasi strategi tingkat bisnis, perusahaan perlu menjaga konsistensi dalam upaya pencapaian tujuan bisnisnya. Hal ini dapat dilakukan dengan terus memantau kondisi lingkungan bisnis, mengembangkan strategi yang tepat, dan memastikan seluruh elemen bisnis bergerak dalam arah yang sama. Dengan melakukan implementasi strategi bisnis secara baik, perusahaan dapat mencapai tujuan jangka panjangnya dan memperoleh keuntungan yang lebih besar.

SIMPULAN

Meningkatkan keunggulan kompetitif merupakan tujuan utama bagi setiap bisnis. Strategi bisnis yang tepat dapat membantu bisnis untuk mencapai tujuan tersebut. Dalam memilih strategi bisnis, bisnis harus mempertimbangkan lingkungan bisnis, keunggulan

bersaing, dan kemampuan perusahaan. Tiga jenis strategi tingkat bisnis yang dapat dipilih adalah strategi diferensiasi, strategi biaya rendah, dan strategi fokus. Setelah memilih strategi bisnis yang tepat, bisnis harus mengimplementasikan strategi tersebut dan melakukan evaluasi terhadap kinerja bisnis untuk memastikan bahwa strategi tersebut efektif dalam meningkatkan keunggulan kompetitif. Dengan memilih strategi bisnis yang tepat, bisnis dapat memperoleh keuntungan yang lebih besar, meningkatkan pangsa pasar, dan tetap bersaing di pasar yang semakin ketat.

Berikut adalah beberapa saran untuk meningkatkan keunggulan kompetitif dengan memilih strategi tingkat bisnis yang tepat:

1. Lakukan analisis lingkungan bisnis secara terus-menerus untuk memperoleh informasi tentang perubahan yang terjadi dalam pasar, tren industri, dan pesaing.
2. Perkuat keunggulan bersaing dengan mengembangkan produk atau layanan yang unik dan berkualitas, memberikan pelayanan yang baik, dan membangun brand awareness yang kuat.
3. Pilih strategi bisnis yang sesuai dengan kondisi bisnis saat ini dan kemampuan perusahaan. Pastikan strategi yang dipilih dapat memberikan keunggulan kompetitif yang signifikan.
4. Jangan ragu untuk melakukan perubahan organisasi dan pengalokasian sumber daya untuk mengimplementasikan strategi bisnis yang tepat.
5. Berikan pelatihan dan pengembangan kepada karyawan untuk memastikan bahwa mereka memiliki keterampilan dan pengetahuan yang diperlukan untuk mendukung implementasi strategi bisnis.
6. Evaluasi secara teratur kinerja bisnis dan strategi bisnis yang telah diimplementasikan. Lakukan perbaikan jika diperlukan dan terus pantau perubahan yang terjadi dalam lingkungan bisnis.

Referensi

- Ervina. (2023). *Analisis SWOT Perusahaan: Pengertian, Strategi, Manfaat*. <https://www.talenta.co/blog/insight-talenta/analisis-swot/>
- Fauzi, F., Gajah, S., & Takengon, P. (2020). IMPLEMENTASI MANAJEMEN STRATEGIS PADA PROGRAM SCHOOL IMPROVEMENT DI MTsS MAQAMA MAHMUDA. *Farid Fauzi, Implementasi Manajemen Strategis ...*, 5(1), 26–43. <http://ejournal.uin-malang.ac.id/index.php/jmpi/index>
- Gumilang, N. A. (2022). *Strategi Diferensiasi: Pengertian, Aspek, dan Jenisnya!* <https://www.gramedia.com/literasi/strategi-diferensiasi/>
- Harris, F., & de Chernatony, L. (2001). *Strategic Management and Business Policy* (Vol. 35, Issue 3). <https://doi.org/10.1108/03090560110382101>
- Oktriwina, A. S. (2021). 6 Komponen Penting PESTLE Analysis, Metode Analisis Manajemen Risiko. <https://glints.com/id/lowongan/pestle-analysis-adalah/#.ZA3rWnZBy5c>
- Petra. (2017). *Landasan Teori "Strategi Bersaing."* 1985, 5–30.
- Porter, M. E. (2022). *What Is Strategy?* <https://hbr.org/1996/11/what-is-strategy>
- Ziaggi. (2022). 7 Langkah Evaluasi Strategi Bisnis Perusahaan yang Efektif. <https://www.gramedia.com/literasi/evaluasi-strategi/>