

ABSTRAK

KAMPANYE MENGHARGAI HAK CIPTA KARYA MUSIK DI INDONESIA

Oleh:
Wendy Lautan
NRP 1264041

Berdasarkan data dan observasi, tingkat pembajakan musik di Indonesia sangat tinggi dan terus meningkat. Pembajakan musik sangat merugikan musisi dan negara sehingga masalah pembajakan musik ini berpengaruh pada kemajuan bangsa. Peredaran musik bajakan semakin banyak dan makin mudah didapatkan, serta penegakan hukum yang masih kurang dari pemerintah, sehingga memudahkan masyarakat untuk mendapatkan musik bajakan. Masyarakat belum sadar akan dampak negatif serta kerugian yang ditimbulkan dari musik bajakan, dan sadar akan pentingnya menghargai hak cipta karya musik.

Hak cipta karya musik dilindungi hukum dan memiliki dasar hukum, serta harus dihargai karena memiliki kontribusi terhadap kemajuan Bangsa. Tujuan dari kampanye ini adalah untuk meningkatkan kesadaran masyarakat, khususnya untuk remaja dan dewasa muda untuk lebih menghargai hak cipta karya musik dengan cara berhenti menggunakan musik bajakan. Agar lebih fokus dan efektif dalam menyampaikan pesan, desain ini ditargetkan terutama untuk remaja dan dewasa muda. Manfaat dari desain ini adalah membuat masyarakat berhenti menggunakan musik bajakan untuk kemajuan industri musik dan bangsa Indonesia.

Metode yang digunakan adalah membuat kampanye menggunakan media poster, media sosial dengan konsep fotografi untuk penyampaian pesannya. Media tersebut sering digunakan remaja dan dewasa muda, sehingga diharapkan pesan dapat disampaikan secara efektif.

Kata kunci : hak cipta, kampanye, musik, pembajakan

ABSTRACT

CAMPAIGN OF APPRECIATING MUSIC COPYRIGHT IN INDONESIA

Submitted By:
Wendy Lautan
NRP 1264041

According to data and observation, music piracy's level in Indonesia is high and increasing. Music piracy disadvantaging musician and country that this piracy problem inflict national's gain. The cycle of music piracy is getting wider and easier to get, and so with the government's less intention for law enforcement, making it easier for people getting pirated music. Many people have not realized yet the negative effect and costs made by music piracy, and realized how important it is to appreciate music copyright.

Music copyright protected by law and has legal basis, and should be appreciated because it has contribution towards national's gain. The purpose of this campaign is to increase people's awareness, especially for teenagers and young adults to appreciate more of music copyright by not using pirated music. For efficiency in delivering the message, the design will be focused for teenagers and young adults. The benefit for this design is making people stop using pirated music for improvement of music industry and national gain.

Poster and social media with photography concept are the methods that will be used to deliver the message. Since these media have often used by teenagers and young adults, hopefully the message can be delivered effectively

Keywords : copyright, campaign, music, piracy

DAFTAR ISI

HALAMAN JUDUL	i
KATA PENGANTAR	ii
ABSTRAK.....	iii
ABSTRACT.....	iv
DAFTAR ISI	iv
DAFTAR GAMBAR	v
DAFTAR TABEL	vi
DAFTAR LAMPIRAN	vii
BAB I : PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Tujuan Perancangan	3
1.4 Sumber dan Teknik Pengumpulan Data	3
1.4.1 Sumber Data	3
1.4.2 Teknik Pengumpulan Data	3
1.5 Skema Perancangan	5
BAB II : LANDASAN TEORI	6
2.1 Kajian Pustaka	6
2.1.1 Visual Grafis Kampanye	6
2.1.2 Visual Grafis	7
2.1.3 Kampanye	10
2.1.4 Komunikasi Masa	13
2.1.5 Remaja dan Dewasa muda	14
2.1.6 Pembajakan Hak Cipta Musik	15
2.1.7 Hak Cipta Musik	15
2.1.8 Definisi Musik	19
2.1.9 Radio Internet	23
2.1.10 Streaming	24

BAB III : DATA DAN ANALISIS MASALAH	25
3.1 Data dan Fakta	25
3.1.1 Profil Mandatori, Sponsorship, dan Lembaga Terkait	25
3.1.2 Data tentang Gejala / Fenomena yang terjadi	30
3.2 Analisis Masalah	38
3.2.1 Berdasarkan Data dan Fakta	38
3.2.2 Analisis Masalah Melalui STP dan SWOT	39
BAB IV : PEMECAHAN MASALAH	42
4.1 Konsep komunikasi	42
4.2 Konsep Kreatif	42
4.2.1 Konsep Visual	42
4.3 Konsep Media	44
4.3.1 Timeline	45
4.4 Hasil Karya	45
4.4.1 Logo	45
4.4.2 Poster	46
4.4.3 Koran	59
4.4.4 Billboard	60
4.4.5 Media Sosial	61
4.4.7 Youtube	63
4.4.6 Website	64
4.4.7 Gimmick	65
4.4.8 Perhitungan Biaya Kampanye	66
BAB V : PENUTUP	67
5.1 Simpulan	67
5.2 Saran	67
DAFTAR PUSTAKA	68-69
LAMPIRAN.....	70-75

DAFTAR GAMBAR

Gambar 3.1 Logo BEKRAF.....	25
Gambar 3.3 Logo Sony Music	28
Gambar 3.3 Logo ASIRI.....	28
Gambar 3.4 Diagram jumlah responden laki-laki dan perempuan	31
Gambar 3.5 Diagram rentang umur responden	32
Gambar 3.6 Diagram perbandingan penikmat musik	32
Gambar 3.7 Diagram media mendengarkan musik.....	33
Gambar 3.7 Diagram tingkat pembelian lagu/album dalam bentuk CD.....	33
Gambar 3.8 Diagram intensitas membeli dan mengunduh musik bajakan.....	34
Gambar 3.9 Diagram pembelian CD musik <i>original</i>	35
Gambar 3.10 Diagram perbandingan musik <i>original</i> vs bajakan	35
Gambar 3.11 Kampanye #savemusicindonesia.....	38
Gambar 4.1 Warna Kampanye	42
Gambar 4.2 Logo Stop Musik Bajakan.....	45
Gambar 4.3 Poster <i>Awareness</i> 1 2 3	47
Gambar 4.4 Poster <i>Awareness</i> 1	48
Gambar 4.5 Poster <i>awareness</i> 2	49
Gambar 4.6 Poster <i>awareness</i> 3	50
Gambar 4.7 Poster <i>Informing</i> 1,2,3.....	51
Gambar 4.8 Poster <i>Informing</i> 1	52
Gambar 4.9 Poster <i>Informing</i> 2.....	53
Gambar 4.10 Poster <i>Informing</i> 3.....	54
Gambar 4.11 Poster <i>Reminding</i> 1,2,3	55
Gambar 4.12 Poster <i>Reminding</i> 1	56
Gambar 4.13 Poster <i>Reminding</i> 2	57
Gambar 4.14 Poster <i>Reminding</i> 3	58
Gambar 4.15 Koran <i>awareness</i>	59
Gambar 4.16 Billboard.....	60
Gambar 4.17 Instagram.....	61
Gambar 4.18 Media Sosial Facebook	62
Gambar 4.19 Media Sosial Facebook	63
Gambar 4.20 Website.....	64
Gambar 4.21 Website banner	64
Gambar 4.22 T-shirt.....	65
Gambar 4.23 CD album <i>original</i>	65

DAFTAR TABEL

Tabel 4.1 Timeline	45
Tabel 4.2 Biaya kampanye	66

DAFTAR LAMPIRAN

Lampiran A	Rangkuman wawancara	71-72
Lampiran B	Pertanyaan Kuesioner	73
Lampiran C	Sketsa Logo.....	74
Lampiran D	Story Board.....	75
Lampiran E	Sketsa Poster.....	76

