ABSTRAK
Muhammad Chawarizmil Habibi (75130015), PROMOSI ANDERPATI COFFEE DENGAN MEDIA INTERAKTIF BERUPA VIDEO
	Pesatnya produksi kopi instan yang menawarkan harga murah dan varian rasa yang beragam, membuat masyarakat lebih memilih mengkonsumsi kopi instan. Dibutuhkan promosi yang kreatif agar dapat menumbuhkan minat masyarakat untuk mengkonsumsi kopi giling. Perancangan ini didasari oleh riset target audience yang memanfaatkan pelanggan Anderpati Coffee yaitu mahasiswa Universitas Sangga Buana YPKP dan pelanggan umum untuk di minta pendapat positif yang nantinya akan di tayangkan melalui video. Perancangan video promosi ini dipilih, betujuan untuk memperkenalkan Anderpati Coffee sebagai salah satu kedai kopi terbaik yang memiliki cita rasa khas dengan menu tradisional yang diunggulkan.Video promosi ini menyajikan sebuah cerita singkat tentang menu yang diunggulkan oleh Anderpati Coffee dan disesuaikan dengan keinginan para penikmat kopi dan calon pelanggan Anderpati Coffee.
Kata Kunci : Kopi; Anderpati Coffee; Promosi; Video

ABSTRACK
Muhammad Chawarizmil Habibi (75130015), THE PROMOTION OF ANDERPATI COFFEE BY VIDEO WITH THE INTERACTIVE MEDIA
	The introduction of coffee in Indonesia is increasing rapidly, Indonesia is currently ranked third as the world's largest coffee producer. West Java is one province that has an important role in the development of coffee with high quality in Indonesia. The rapid production of instant coffee that offers low prices and varied flavor variants, people tend to prefer to consume the instant coffee. Then it needs an interactive media that can grow people's interest to consume local coffee. This design is based on research target audience there are students or people who have a habit of consuming the environment cafeteria Sangga Buana YPKP University. The design of this promotional video is done with the aim to make Anderpati Coffee shop as one of the best coffee shop that has a distinctive taste with traditional menu is seeded. This promotional video presents a short story about the menu favored by Anderpati Coffee and adjust to the wishes of coffee lovers and prospective customers Anderpati Coffee.
Keywords: Coffee; Anderpati Coffee; Promotion; Video

ix

viii

