

PROYEK AKHIR DESAIN KOMUNIKASI VISUAL
PERIODE 10

**KAMPANYE SOSIAL UNTUK MENGURANGI PERILAKU
MEMBUANG MAKANAN BAGI DEWASA AWAL**

PROGRAM STUDI DESAIN KOMUNIKASI VISUAL
FAKULTAS ARSITEKTUR DAN DESAIN
UNIKA SOEGIJAPRANATA
SEMARANG
PERIODE GENAP 2016/2017

PROYEK AKHIR DESAIN KOMUNIKASI VISUAL
PERIODE 10

**KAMPANYE SOSIAL UNTUK MENGURANGI PERILAKU
MEMBUANG MAKANAN BAGI DEWASA AWAL**

PROGRAM STUDI DESAIN KOMUNIKASI VISUAL
FAKULTAS ARSITEKTUR DAN DESAIN
UNIKA SOEGIJAPRANATA
SEMARANG
PERIODE GENAP 2016/2017

PERNYATAAN ORISINALITAS

Nama : Novita Tandiono

NIM : 13.13.0051

Program Studi : Desain Komunikasi Visual

Fakultas : Arsitektur dan Desain

Universitas : Universitas Katolik Soegijapranata

Judul Proyek Akhir

KAMPANYE SOSIAL UNTUK MENGURANGI PERILAKU MEMBUANG MAKANAN BAGI DEWASA AWAL

Menyatakan bahwa proyek akhir ini adalah hasil karya saya sendiri serta telah mengikuti peraturan akademik dalam melakukan kutipan. Apabila di kemudian hari ditemukan adanya bukti plagiasi, manipulasi, dan/atau pemalsuan data maupun bentuk – bentuk kecurangan yang lain, saya bersedia menerima sanksi dari Program Studi Desain Komunikasi Visual, Universitas Katolik Soegijapranata Semarang. Demi kepentingan akademis, maka saya bersedia dan menyetujui bentuk publikasi dari karya ilmiah ini.

Semarang, 17 Juni 2016

Novita Tandiono

HALAMAN PENGESAHAN

Judul :

**KAMPANYE SOSIAL UNTUK MENGURANGI PERILAKU MEMBUANG MAKANAN
BAGI DEWASA AWAL**

Dikerjakan oleh :

Novita Tandiono

13.13.0051

Program Studi Desain Komunikasi Visual

Fakultas Arsitektur dan Desain

Universitas Katolik Soegijapranata

Semarang, 17 Juni 2016

Mengesahkan

Dekan

Fakultas Arsitektur dan Desain

Dra. B. Tyas Susanti, MA.Ph.D

NIDN 0626076501

Ketua Program Studi

Desain Komunikasi Visual

A handwritten signature in blue ink, appearing to be 'Dicky'.

Ag. Dicky Prastomo, SIP., M.A

NPP 058.1.2013.283

Koordinator

Proyek Akhir Dky 08

A handwritten signature in blue ink, appearing to be 'Ign. Dono Sayoso'.

Ir. Ign. Dono Sayoso, M. SR

NIDN 0608075601

HALAMAN PENGESAHAN

Judul :

**KAMPANYE SOSIAL UNTUK MENGURANGI PERILAKU MEMBUANG MAKANAN
BAGI DEWASA AWAL**

Dikerjakan oleh :

Novita Tandiono

13.13.0051

Program Studi Desain Komunikasi Visual

Fakultas Arsitektur dan Desain

Universitas Katolik Soegijapranata

Semarang, 17 Juni 2016

Menyetujui,

Pembimbing I

**Bayu Widiantoro, ST.,MSn,
NPP 058.1.2008.275**

Pembimbing II

**Tabita Nani Aryani, S.Sn.
NPP 585.2010.275**

Penguji I

**Bayu Widiantoro, ST.,M.Sn
NPP 058.1.2008.275**

Penguji II

**Tabita Nani Aryani, S.Sn
NPP 585.2010.275**

Penguji III

**Peter Ardianto, S.Sn.,M.Sn
NPP 581.2015.295**

KATA PENGANTAR

Puji syukur terima kasih kepada Tuhan Yang Maha Esa atas segala berkat dan penyertaannya sehingga penulis berhasil menyelesaikan Laporan Perancangan Proyek Akhir 10 dengan judul “Kampanye Sosial Untuk Mengurangi Perilaku Membuang Makanan Bagi Dewasa Awal” ini dengan baik sebagai syarat untuk meraih gelar Strata 1 pada program studi Desain Komunikasi Visual, Fakultas Arsitektur dan Desain, Universitas Katolik Soegijapranata Semarang.

Dalam menyelesaikan laporan perancangan proyek akhir ini, penulis dibantu oleh banyak pihak. Maka dari itu pada kesempatan ini penulis ingin menyampaikan ucapan terima kasih kepada:

1. Ibu Tabita Nani Aryani, S.Sn selaku dosen pembimbing 2 yang telah banyak membantu dan memberi arahan yang baik dalam pembuatan proyek akhir ini serta motivasi sehingga akhirnya penulis dapat menyelesaikan masa studi pada Proyek Akhir 08.
 2. Bapak Bayu Widiatoro, ST.,M.Sn selaku dosen pembimbing 1 yang telah banyak membantu memberikan arahan yang baik dalam pembuatan Proyek Akhir ini.
 3. Bapak Peter Ardianto, S.Sn, M.Sn selaku dosen pembimbing 3 yang banyak membantu dan membimbing penulis dalam proses desain.
 4. Keluarga penulis yang secara tidak langsung selalu mendampingi, memberikan motivasi dan mengingatkan selalu kepada penulis dalam menyelesaikan Proyek Akhir ini.
 5. Teman-teman satu kelompok pembimbing yang membantu, menyemangati, dan saling share pikiran ketika sedang down saat masa preview PA.
 6. Para Ibu dan narasumber yang telah menerima penulis dengan hangat dan tangan terbuka untuk melakukan wawancara.
 7. Teman-teman DKV Unika, kakak angkatan, dan siapa saja yang telah memberikan semangat serta motivasi pada penulis untuk menyelesaikan proyek akhir ini.
- Penulis menyadari bahwa laporan Perancangan Proyek Akhir ini masih jauh dari sempurna, sehingga penulis menerima segala kritik dan saran yang membangun. Semoga laporan Proyek Akhir ini dapat bermanfaat bagi siapapun yang membacanya. Terima Kasih.

Semarang, 17 Juni 2016

Penulis

ABSTRAK

Di era modern seperti sekarang ini, restaurant dan café selalu diminati oleh kalangan muda dalam membeli makanan sekaligus tempat bersantai. Karena di jaman saat ini, makanan bukan lagi sebagai kebutuhan utama, melainkan bagian dari gaya hidup. Sedangkan di kota Semarang sendiri terdiri beberapa restaurant atau café yang terdapat banyak makanan sisa terbuang begitu saja. Semakin banyaknya makanan sisa yang terbuang, akan menimbulkan berbagai masalah negatif terhadap lingkungan maupun dampak negatif lainnya.

Perancangan dilakukan melalui penelitian yang menggunakan metode kualitatif ini, restaurant yang paling sering terjadi makanan sisa terdiri dari 4 resto. Melalui teori AISAS dan beberapa pelengkapanya penelitian ini dapat bermanfaat guna memecahkan permasalahan tersebut dalam mengurangi perilaku membuang makanan bagi dewasa awal dalam penerapan kampanye sosial online kepada masyarakat menengah ke atas khususnya.

Semarang, 17 Juni 2016

Penulis

ABSTRACT

In this modern era, restaurants and cafes are always in demand by young people in buying food as well as a place to relax. Because in today's time, food is no longer a primary necessity, but a part of lifestyle. While in the city of Semarang itself consists of several restaurants or cafes that there are many waste food just wasted. The wasted waste of food will cause negative environmental and other negative impacts.

The design is done through a study using this qualitative method, the restaurant most often happens leftover food consists of 4 restaurants. Through AISAS toeri and some of its complementary researches it may be useful to solve these problems in reducing early food-feeding behavior for early adulthood in the application of online social campaigns to the upper middle class in particular.

Semarang, 17 Juni 2016

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
PERNYATAAN ORISINALITAS	iii
KATA PENGANTAR	iv
ABSTRAK	v
DAFTAR ISI	ii
DAFTAR GAMBAR	iii
DAFTAR TABEL	iv
BAB I PENDAHULUAN	1
I.1 Latar belakang masalah	1
I. 1.1 Pentingnya Makanan	1
I. 1.2 Fakta Makanan Sisa	2
I. 1.3 Pengaruh Perilaku Gaya Hidup	3
I. 1.4 Pengaruh Kebiasaan Tidak Menghabiskan Makanan.....	4
I.2 Identifikasi masalah	5
I.3 Pembatasan Masalah	6
I.3.1 Batasan Permasalahan	7
I.3.2 Batasan Wilayah	7
I.4 Perumusan Masalah	8
I.5 Tujuan Penelitian dan Perancangan	9
I.6 Manfaat Perancangan	9
I.7 Metode Penelitian dan Perancangan	10
I.8 Sistematika Penulisan	11
BAB II Tinjauan Umum	12

II. 1 Kerangka berfikir	12
II. 2 Landasan Teori	13
II.2. Teori Klas-Klas Sosial	13
II.3 Teori Perilaku Pembeli Gaya Hidup	14
II.4 Teori Limbah Makanan.....	15
II.5 Teori Brand Image	16
II.6 Teori Komunikasi	16
II.7 Teori Psikologi Dewasa Awal	14
II.8 Teori Strategi Kreatif	15
II.9 Teori Tata Layout	15
II.10 Teori Tipografi	16
II.11 Teori Warna	17
II.12 Teori AISAS	18
II.13 Teori 5W+1H dan SWOT Harrold D.Lasswell	19
II.14 Teori Website	22
II.3 Kajian Pustaka	23
II.4 Studi Komparasi	25
BAB III STRATEGI KOMUNIKASI	27
III.1 Analisis	27
III.1.1 Data Objektif	27
III.1.1.1 Wawancara Dosen Psikologi Unika Soegijapranata	27
III.1.1.1.1 Hasil Wawancara Dosen Psikologi Unika Soegijapranata	28
III.1.1.2 Wawancara 5 Restaurant SES A di Kota Semarang	29
III.1.1.2.1 Hasil Wawancara 5 Restaurant SES A di Kota Semarang.....	30
III.1.1.3 Metode Studi Pustaka	31
III.1.2 Analisis SWOT	32

III.1.3 Analisis Teori Harold D. Lasswell	33
III.1.3.1 Siapa (Who)	34
III.1.3.2 Berkata Apa (Says What)	34
III.1.3.3 Melalui Saluran Apa (In Which Channel)	34
III.1.3.4 Kepada Siapa (To Whom)	34
III.1.3.5 Dengan Efek Apa (With What Effect)	34
III.2 Sasaran Khalayak	35
III.2.1 Demografis	35
III.2.2 Psikografis	35
III.3 Tema dan Judul Kampanye	35
III.3.1 Tema Kampanye Sosial	36
III.3.2 Judul Kampanye Sosial	36
III.3.3 Tagline Kampanye Sosial	36
III.4 Strategi Komunikasi	36
III.4.1 Perancangan Strategi Komunikasi	37
III.4.2 Perancangan Promosi dan Time Schedule	37
III.4.3 Pendekatan Media	38
BAB IV STRATEGI KREATIF	41
IV. 1 Konsep Visual.....	41
IV. 1.1 Warna	41
IV. 1.2 Tipografi	41
IV. 1.3 Elemen	42
IV.1.4 Logo Utama	42
IV. 2. Konsep Verbal	43
IV. 2.1 Konsep Dasar Kampanye	43
IV. 2.2 Gaya Bahasa	43

IV.3 Visualisasi Desain.....	44
IV.3.1 Graphic Standart Manual	44
IV.3.1.1 Logo	44
IV.3.1.1.1 Black and White	46
IV.3.1.1.2 Grayscale.....	46
IV.3.1.1.3 Grid.....	46
IV.3.1.1.4 Clear Area.....	47
IV.3.1.1.5 Aplikasi Benar dan Salah	47
IV.3.1.2 Merchandise	48
IV.3.2 Media Utama	49
IV.3.3 Media Pendukung	51
IV. 3.3.1 Tampilan Desain Video	51
IV. 3.3.2 Poster Interest.....	52
IV.3.3.3 Poster Action.....	53
IV. 3.3.4 Poster Join Line	53
IV. 3.3.5 Mockup Instagram.....	54
BAB V KESIMPULAN DAN SARAN	55
V.1 Kesimpulan.....	55
V.2 Saran.....	56
DAFTAR PUSTAKA	57
LAMPIRAN.....	58

DAFTAR GAMBAR

Gambar 2.1 Poster Money Waste	23
Gambar 2.2 Poster Save Money	24
Gambar 4.1 Logo	44
Gambar 4.2 Warna Logo	44
Gambar 4.3 Font Utama.....	45
Gambar 4.4 Font Pendukung	46
Gambar 4.5 Logo Hitam Putih	46
Gambar 4.6 Logo Grayscale	46
Gambar 4.7 Grid Logo	46
Gambar 4.8 Aturan Logo 1	47
Gambar 4.9 Aturan Logo 2	47
Gambar 4.10 Aturan logo 3	47
Gambar 4.11 Minimum Clear Area.....	48
Gambar 4.12 Tote Bag.....	48
Gambar 4.13 Tumbler	48
Gambar 4.14 Voucher.....	48
Gambar 4.15 Photo Template	49
Gambar 4.16 Tampilan Website 1	49
Gambar 4.17 Tampilan Website 2.....	50
Gambar 4.18 Tampilan Website 3.....	50
Gambar 4.19 Tampilan Website 4.....	50
Gambar 4.20 Desain Tampilan Video.....	51
Gambar 4.21 Poster Interest 1	51
Gambar 4.22 Poster Interest 2	52
Gambar 4.23 Poster Join Line	53

Gambar 4.24 Mock up Facebook53

Gambar 4.25 Poster Action53

Gambar 4.26 Mockup Instagram54

DAFTAR TABEL

Tabel 2.1 Kerangka Berpikir	10
Tabel 3.1 Analisis SWOT	32
Tabel 3.2 Perancangan AISAS.....	37
Tabel 3.3 Anggaran Biaya.....	39

