

Airlangga Photography Society

Proposal Kegiatan Pameran "Rantau"

UKM Seni Fotografi
Universitas Airlangga
2019

**PROPOSAL KEGIATAN
PAMERAN FOTOGRAFI**

“Rantau”

**UNIT KEGIATAN MAHASISWA SENI FOTOGRAFI
AIRLANGGA PHOTOGRAPHY SOCIETY
UNIVERSITAS AIRLANGGA**

I. LATAR BELAKANG

Perkembangan zaman yang diiringi dengan perkembangan ilmu pengetahuan dan teknologi mengantarkan kita ke era globalisasi yang mengharuskan setiap orang khususnya para mahasiswa untuk berpikir kritis dan cermat tentang kejadian – kejadian di lingkungan sekitar yang terus menerus berkembang pesat dan mengalami perubahan yang terlihat jelas. Seperti banyak penduduk desa yang hidup berpindah ke kota sehingga banyak penduduk yang jauh dari rumah.

Merantau merupakan perginya seseorang dari tempat asal dimana ia tumbuh besar ke wilayah lain untuk menjalani kehidupan atau mencari pengalaman.. Berbagai macam urusan yang menyebabkan setiap orang merantau. Entah urusan mencari pekerjaan atau menuntut ilmu. Hal tersebut membuat mereka jauh dari keluarga.

Pameran fotografi merupakan suatu ajang pajang karya para anggota aktif Unit Kegiatan Seni Fotografi Universitas Airlangga/Airlangga Photography Society. Foto yang akan dipamerkan merupakan hasil karya para anggota baru yang telah di Diklat untuk memperlihatkan kemampuan yang telah dicapai pasca diklat.

Unit Kegiatan Mahasiswa Seni Fotografi Airlangga Photography Society (APS) akan mengadakan pameran foto berjudul **“Rantau”**. Melalui pameran dan foto hasil karya anggota APS diharapkan kehidupan yang di alami oleh perantau ini juga bisa dirasakan oleh para pengunjung atau pun masyarakat luas.

II. LANDASAN PEMIKIRAN

1. Undang-Undang Dasar 1945.
2. Tri Dharma Perguruan Tinggi.
3. Anggaran Dasar dan Anggaran Rumah Tangga Unit Kegiatan Mahasiswa Seni Fotografi Universitas Airlangga.
4. Program Kerja Unit Kegiatan Mahasiswa Seni Fotografi Universitas Airlangga 2019

III. NAMA DAN BENTUK KEGIATAN

Nama kegiatan : Pameran Fotografi “Rantau”

Bentuk kegiatan : Pameran Fotografi

IV. TUJUAN

1. Mengenalkan Unit Kegiatan Mahasiswa Seni Fotografi Universitas Airlangga kepada masyarakat.
2. Mengapresiasi minat fotografi yang terdapat pada masyarakat.
3. Menyajikan gambaran kehidupan perantau.
4. Sebagai ajang berkarya anggota Unit Kegiatan Mahasiswa Seni Fotografi Universitas Airlangga.
5. Sebagai sarana pembelajaran keorganisasian bagi para anggota Unit Kegiatan Mahasiswa Seni Fotografi Universitas Airlangga.

V. TANGGAL & TEMPAT KEGIATAN

Tanggal Kegiatan : 20-23 Februari 2019

Tempat Kegiatan : Stasiun Gubeng Baru

Jl.Gubeng Masjid No.35, Pacar Keling, Tambaksari,

Kota SBY, Jawa Timur 60131

VI. SASARAN DAN TARGET KEGIATAN

Dengan diselenggarakannya kegiatan ini diharapkan terjalin hubungan komunikasi antar masyarakat tanpa menimbulkan kontroversi yang bersifat negatif dari kepentingan - kepentingan sepihak. Serta diharapkan para anggota APS dapat

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

menjadikan karya-karyanya sebagai motivasi untuk mencapai karya-karya yang lebih baik dan berkualitas. Dan secara umum masyarakat luas dapat mengenal lebih jauh tentang Unit Kegiatan Mahasiswa Seni Fotografi Airlangga Photography Society (APS).

Adapun sasaran dari pameran foto ini adalah para penikmat seni fotografi, kalangan muda yang berkecimpung di dunia seni, dan para mahasiswa. Baik kalangan intern antar mahasiswa Universitas Airlangga maupun antar mahasiswa lain, serta masyarakat umum. Target pengunjung dari pameran ini berjumlah 400 orang.

VII. SUSUNAN KEPANITIAAN

Terlampir

VIII. SUSUNAN ACARA

Terlampir

IX. RINCIAN ANGGARAN

Terlampir

X. PUBLIKASI

Terlampir

XI. PENUTUP

Demikian proposal kegiatan ini telah kami susun sebaik-baiknya dan kami menyadari tanpa dukungan dan kerjasama dari berbagai pihak, kegiatan ini tidak dapat terlaksana. Kami berharap kegiatan ini dapat terlaksana sesuai yang diharapkan demi tercapainya tujuan-tujuan yang akan membawa kebaikan bagi kita semua. Semoga dengan kegiatan ini kami dapat menjadi lebih maju dan mandiri serta dapat memberikan kontribusi yang bermanfaat bagi masyarakat dan negara.

Lampiran 1

SUSUNAN PANITIA PAMERAN FOTO
“RANTAU”

Penanggung Jawab	: Badan Pengurus Harian UKM Seni Fotografi 2019	
Ketua Umum	: Maulana Muhammad Miftahudin	151511813072
Ketua Pelaksana	: Aghnia Hafizha Rusyda	071811133106
Wakil Ketua Pelaksana	: Rafi Maulana Dewangga	151811713028
Sekretaris	: Muhamad Sahma Alqaus	081811533064
	Giza Ghyffania	071811533073
Bendahara	: M. Dedy Pramana	041811333101
	Ilma	151810113050
Sie Acara	: Rizky Fajar Rahmatullah	071811133082
	Hasna Shufiah Fithri	121811133122
	M. Hafizh Irhamna	071811133051
	Nabila Ardianti Mumtaz	121811233014
	Rayhan Fakhriza Mardana Putra	081811333046
	Vika Amillah Syahjafar	121811233017
Sie Perlengkapan	: Ranau Alejandro	071811733087
	Boy Ardan Wiratama	081811633047
	Dwiki Oktaviandani	071811733089
	Fashhan Luthfan	111811133132
	Ferry Agusta	151811813016
	Jovi Ardian Kirana Pratama	151811413066
Sie Pubdekdok	: Erlangga Firdaus	151811613012
	Daania Naviya Oktaviada	151810613070
	Hasna Salsabila	061811133224
	Bella Salsabilah	121811233023
	Rezata Budhi Pratama	041811333098
	Rizaky Aryadinata Saputra	151811713029

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

Tissa Aurelia Widodo

151811213050

Sie Kesekretariatan	: Nafita Suci Nur Arifiana	051811133203
	Annisa Hanifia Rafida	151811013050
	Diana Kusumaningrum	121811133118
Sie Konsumsi	: Vannisa Ahdini Nursyabani	151811013060
	Diliana Wahyuni	061811133055
	Silva Aulia Meviani	071811733092
	Zahra Wijayanti	071811133091
Sie Sponsorship	: Ega Putri Novitasari	071811433045
	Annisa Ainur Rahma	101811233083
	Retnaning Indria S.F.	071811533077

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

Lampiran 2

SUSUNAN ACARA

Hari Ke-1 : 20 Februari 2019

Jam	Kegiatan	Penanggung Jawab
07.45 – 08.00	Persiapan Panitia	Rizky
08.00 – 09.00	Persiapan Pembukaan	(Acara) Hafizh (Pubdok) Erlangga (Perkap) Ranau & Boy (Konsumsi) Silva
09.00 – 10.15	Pembukaan oleh Pembina Airlangga Photography Society, Ketua Umum dan Ketua Panitia	
10.15 – 10.30	Pembukaan Pameran Secara Simbolik	
10.30 – 11.30	Pameran	(Acara) Hasna (Pubdok) Hasnas (Konsumsi) Vannisa (Perkap) Fashhan
11.30 – 12.10	Ishoma	
12.10 – 15.00	Pameran	(Acara) Nabila (Pubdok) Daania (Konsumsi) Diliana (Perkap) Jovi
15.00 – 15.15	Ishoma	
15.15 - 18.00	Pameran	(Acara) Ami (Pubdok) Bella (Konsumsi) Zahra (Perkap) Dwiki
18.00 - 18.30	Ishoma	
18.30 - 19.00	Clean Area & Evaluasi	Aghnia

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

Hari Ke-2 : 21 Februari 2019

Jam	Kegiatan	Penanggung Jawab
08.00 – 09.00	Persiapan Pameran	Rizky
09.00 – 12.00	Pameran	(Acara) Hasna (Perkap) Dwiki (Konsumsi) Silva (Pubdok) Rezata
12.00 – 12.30	Ishoma	
12.30 – 15.00	Pameran	(Acara) Hafizh (Perkap) Fashan (Konsumsi) Vannisa (Pubdok) Rizaky
15.00 – 15.20	Ishoma	
15.20 – 18.00	Pameran	(Acara) Nabila (Perkap) Ferry (Konsumsi) Diliana (Pubdok) Tissa
18.00 – 18.30	Ishoma	
18.30 – 19.00	Clean Area & Evaluasi	Dewangga

Hari Ke-3 : 22 Februari 2019

Jam	Kegiatan	Penanggung Jawab
08.00 – 09.00	Persiapan Pameran	Rizky
09.00 – 12.00	Pameran	(Acara) Hasna (Perkap) Dwiki (Konsumsi) Silva (Pubdok) Rezata
12.00 – 12.30	Ishoma	
12.30 – 15.00	Pameran	(Acara) Hafizh (Perkap) Fashan (Konsumsi) Vannisa (Pubdok) Rizaky
15.00 – 15.20	Ishoma	
15.20 – 18.00	Pameran	(Acara) Nabila (Perkap) Ferry (Konsumsi) Diliana (Pubdok) Tissa

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

18.00 – 18.30	Ishoma	
18.30 – 19.00	Clean Area & Evaluasi	Dewangga

Hari ke-4 : 22 Febuari 2019

Jam	Kegiatan	Penanggung Jawab
08.00 – 09.00	Persiapan Pameran	Rayhan
09.00 – 12.00	Pameran	(Acara) Ami (Perkap) Jovi (Konsumsi) Zahra (Pubdok) Erlangga
12.00 – 12.30	Ishoma	
12.30 – 15.10	Pameran	(Acara) Rizky (Perkap) Ranau (Konsumsi) Silva (Pubdok) Daania
15.10 – 15.35	Ishoma	
15.35 – 17.00	Pameran	(Acara) Hasna (Perkap) Boy (Konsumsi) Vannisa (Pubdok) Hasnas
17.00 – 18.15	Pameran	(Acara) Hafizh (Perkap) Dwiki (Konsumsi) Diliana (Pubdok) Bella
18.15 – 19.00	Penutupan oleh Ketua Acara dan Ketua Umum Airlangga Photography Society	(Acara) Nabila (Perkap) Ferry (Konsumsi) Zahra (Pubdok) Rezata
19.00 – 20.00	Clean Area & Evaluasi	Aghnia

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

Lampiran 3

RINCIAN ANGGARAN DANA

No.	Nama Barang	Harga	Total
1.	Sekretariat		
	• Print dan Jilid	Rp 20.000	Rp 30.000,00
	• Fotocopy	Rp 20.000	Rp 20.000,00
	Jumlah		Rp 50.000,00
2.	Acara		
	• Plakat Foto Favorit Pengunjung	2 pcs @Rp 150.000	Rp 300.000,00
	• Gabus Juara	Rp 30.000	Rp 30.000,00
	• Cetak Caption di Sticker/artpaper	Rp 50.000	Rp 50.000,00
	• Handy talkie(HT)	3 pcs @Rp. 12.000/per hari	Rp 180.000,00
Jumlah		Rp 635.000,00	
3.	Konsumsi		
	• Panitia	40 orang@Rp 10.000	Rp 400.000,00
	• Air Mineral Gelas	3 box @Rp 28.000	Rp 84.000,00
	• Permen	5 pcs @Rp 15.000	Rp 75.000,00
Jumlah		Rp 519.000,00	
4.	Perlengkapan		
	• Triplek 6mm	4 buah @Rp 70.000	Rp 280.000,00
	• Fitting Lampu Jepit (partisi)	4x @Rp 50.000	Rp 200.000,00
	• Lampu Partisi	4x @Rp 40.000	Rp 160.000,00
	• X Banner	3 buah @Rp 45.000	Rp. 135.000,00
	• Tripod Pigora 12 Pcs	12x 3hari @Rp 50.000	Rp 1.800.000,00
	• Sewa Partisi 7 Pcs	12x 4hari @Rp 125.000	Rp 3.500.000,00
	• Duplek		
	• Cetak foto 10 Rs	36 buah@Rp 10.000	Rp 360.000,00
	• Banner	36 lbr @Rp 25.000	Rp 900.000,00
	• Perlengkapan lain-lain	4m*2 x 4 @Rp 20.000	Rp 80.000,00
	Rp 300.000	Rp 300.000,00	
Jumlah		Rp 8.715.000,00	

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

5.	Publikasi dan Dekorasi			
	• Stiker A3 (bontax)	25 lbr @Rp	5.000	Rp 150.000,00
	• Poster A3	30 lbr @Rp	5.000	Rp 150.000,00
	• ID Card	36 lbr @Rp	5.000	Rp 180.000,00
	• Setrifikat panitia	36 lbr @Rp	5.000	Rp 180.000,00
	• Pigura	2 buah @Rp	25.000	Rp 50.000,00
			Jumlah	Rp. 710.000,00
6.	Transportasi			
	• Pick up Loading in dan Loading out		Rp. 500.000	Rp.500.000,00
	• Bensin		Rp. 200.000	Rp.200.000,00
			Jumlah	Rp 700.000,00
7.	Lain-lain		Rp 500.000	Rp 500.000,00
			Total	Rp.10.854.000,00

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

Lampiran 4

PUBLIKASI

PAMERAN FOTOGRAFI
Rantau
Sewindu, Mengadu, Merindu.

" Sebuah kisah
mengarungi Ruang tanpa keakraban,
Mengadu ambisi, DAN mengenal Rindu. "

Stasiun Gubeng Baru
Jl. Gubeng Masjid No.35, Pacar Keling,
Tambaksari, Kota SBY, Jawa Timur 60131

20 - 23 Februari 2019
Pukul 09.00 - 19.00 WIB

Bedah Foto
23 Februari 2019
18.00 WIB

Supported by

Media Partner

UNIT KEGIATAN MAHASISWA
SENI FOTOGRAFI
UNIVERSITAS AIRLANGGA

Sekretariat: Student Center Kampus C Lantai 3
Jl. Mulyorejo - Surabaya 60115

LEMBAR PENGESAHAN

Surabaya, 28 Januari 2019

Badan Pengurus Harian

UKM Seni Fotografi

Masa Bakti 2019

Ketua Umum,

Maulana Muhammad Miftahudin
NIM. 151511813072

Ketua Panitia,

Aghnia Hafizha Rusyda
NIM. 071811133106

Mengetahui,
Pembina UKM Seni Fotografi

Dimas Aryo Wicaksono, M.Sc.
NIP. 198403142012121002