

**THE MAKING OF BOOK & COMPACT DISC AS PROMOTION
STRATEGY OF KULON PROGO: A JOB TRAINING
PROJECT IN CV EXPLORE SOLO**

FINAL PROJECT REPORT

**Submitted as a Partial Requirement in Obtaining Degree in the English Diploma
Program, Faculty of Cultural Sciences
Sebelas Maret University**

by:

DYLAN VALENT RAMADHAN S. P.
C9311026

**ENGLISH DIPLOMA PROGRAM
FACULTY OF CULTURAL SCIENCES
SEBELAS MARET UNIVERSITY**

2016

APPROVAL OF THE BOARD EXAMINERS

APPROVAL OF CONSULTANT

Approved to be examined before the Board of Examiners

English Diploma Program, Faculty of Cultural Sciences

Sebelas Maret University

Title : THE MAKING OF BOOK & COMPACT DISC AS
PROMOTION STRATEGY OF KULONPROGO: A JOB
TRAINING PROJECT IN CV EXPLORE SOLO

Name : Dylan Valent Ramadhan Setyadi Putra

NIM : C9311026

Supervisor

(.....)

Fenty Kusumastuti, SS., M.Hum

NIP. 19810127 20130201

APPROVAL OF THE BOARD EXAMINERS

Accepted and Approved by the Board of Examiners,
English Diploma Program, Faculty of Cultural Sciences
Sebelas Maret University

Report Title : THE MAKING OF BOOK & COMPACT DISC AS
PROMOTION STRATEGY OF KULONPROGO: A JOB
TRAINING PROJECT IN CV EXPLORE SOLO
Student's Name : DYLAN VALENT RAMADHAN SETYADI PUTRA
NIM : C9311026
Examination Date :

Prof. Dr. Djatmika, M.A
Chairperson

(.....)
NIP. 196707261993021001

Ida Kusuma Dewi, S.S., M.A
Secretary

(.....)
NIP. 197105251998022001

Fenty Kusumastuti, S.S., M.Hum
Main Examiner

(.....)
NIP. 1981012720130201

Faculty of Cultural Sciences
Sebelas Maret University
Dean

Prof. Drs. Riyadi Santoso, M.Ed, Ph.D
NIP 19600328198601101

MOTTO

“Your life’s an open book don’t close before it’s done”

(Metallica)

“The brightest flame burns quickest”

(Metallica)

“Where there’s a will there’s a way”

(Anonymous)

“Man jadda wajada”

“Man zara’a hasada”

“Man yajtahid yanjah”

DEDICATION

This final project report is dedicated for:

- **Allah SWT**
- **My parents**
- **My family**
- **All my friends**
- **CV. Explore Solo**

PREFACE

First of all, I would like to say thanks to Allah SWT who always blesses and guides me. I also thank to all people who give support, guidance, and motivation to me in doing this final project report. This Final project report was written to fulfill the requirement in obtaining the English Diploma Program Faculty of Cultural Sciences, Sebelas Maret University.

This final project report entitled “**THE MAKING OF BOOK & COMPACT DISC AS PROMOTION STRATEGY OF KULONPROGO: A JOB TRAINING PROJECT IN CV EXPLORE SOLO**” discusses the promoting strategies done by the CV. Explore Solo and how did they applied their strategies in promoting Kulon Progo to public.

I realize that this final project report is far from being perfect, but I hope this final project report can be beneficial to the readers. I also hope that the readers give positive criticisms and suggestions to improve this final project report.

Surakarta, 12 January 2016

Dylan Valent Ramadhan S P

ACKNOWLEDGEMENT

First of all I want to thank Allah SWT who always blesses and guides me to finish this final project report. I would like to give big thanks to several people for their guidance, encouragement, assistance, and motivation, they are:

1. **Prof. Drs. Riyadi Santosa, M.Ed, Ph.D.**, as the Dean of Faculty of Cultural Sciences Sebelas Maret University.
2. **Agus Dwi Priyanto, S.S., M.CALL.**, as the Head of English Diploma Program, for the highest dedication for the English Diploma Students.
3. **Fenty Kusumastuti, SS., M.Hum.**, as my final project supervisor. For your patience, time and advice. I will never forget it.
4. My academic supervisor **Fitria Akhmerti P, S.S, M.A.** for her guidance, suggestion, and motivation.
5. All The Lecturers of English Diploma Program and all the staffs for sharing their knowledge and guiding me during my study.
6. The Director of CV. Explore Solo, **Muhammad Yusuf Rochmad Basuki, SE.**, and **M. Taufiq Al Makmun, S.S., M.A** for help and guidance during my job training.
7. **Disti, Mas Reza, Mas Amay, Mas Dimas, Ardy** for everything during my job training in the CV. Explore Solo.
8. My beloved parents for everything.
9. My favorite woman **Retno Wulandari Suci Ganggi**

10. My best fellas **Hery Adi Nugroho Jati, Afandhi Mucharom, Cahya Noyek Nugraha, Dominicus Sakti Wicaksono, Verena Anastasia Selviana, Albertus Henry, Mahardika Ekna Ilhamushidiq, Agung Budi Winarto, Tirza Indry Hapsari, Leoni Agusta, Pandam Sri Kuncoro, Tito Bagas Harjendro, Nur Wachid Afandhi, Galih Damas Priambodo** all my friends in English Diploma Program UNS. For your help, support, and kindness. *Kita adalah sahabat yang punya masa depan hebat.*
11. **Muthia Sayekti, Albertus Henry, Anastasia Selviana** and **Naomi** for your assistance.
12. All of “KostPuriKerambil” and “BRUTU” members, for your support.
13. My job training partner **Dominicus Sakti Wicaksono**, for help and support.

And for everyone, whom I could't mention one by one, thanks for the support, prayer, suggestion, and guidance for me to finish this final project.

Surakarta,

Dylan Valent Ramadhan S P

ABSTRACT

Dylan Valent Ramadhan S P, 2016. THE MAKING OF BOOK & COMPACT DISC AS PROMOTION STRATEGY OF KULON PROGO: A JOB TRAINING PROJECT IN CV EXPLORE SOLO. English Diploma Program, Faculty of Cultural Sciences, Sebelas Maret University.

This final project report is written based on the job training done at the CV. Explore Solo in three months. It is about the strategies of promoting Kulon Progo by using book and compact disc. The data of this report were obtained by doing survey and interview. The survey was conducted during the job training in Kulon Progo.

The objectives of this report are to explain about the steps of making book and compact disc, to promote Kulon Progo and to describe the 6 tourism objects in book & compact disc of Kulon Progo.

There are several steps to making book and compact disc, i.e. survey through internet, field survey, processing data, processing photo for background, and making book and compact disc.

The result of the final project shows that there are many steps in making book and compact disc. They are survey through internet, survey through field, data processing, process background processing, making book and compact disc. In explaining about the steps, the writer describe about the tourism objects such as Kulon Progo, Sermo Reservoir, Kali Biru, Glagah Beach, Suroloyo Peak, Nglinggo Tea Plantation, Sidoharjo Waterfall.

The writer has done a job in making book and compact disc as promotion strategy of Kulon Progo. Hopefully this final project can be beneficial to the readers.

TABLE OF CONTENTS

TITLE.....	i
APPROVAL OF CONSULTANT.....	ii
APPROVAL OF THE BOARD OF EXAMINERS.....	iii
MOTTO.....	iv
DEDICATION.....	v
PREFACE.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT.....	ix
TABLE OF CONTENTS.....	x
CHAPTER I: INTRODUCTION.....	1
a. Background.....	1
b. Objectives.....	4
c. Benefit.....	4
CHAPTER II: LITERATURE REVIEW.....	5
a. Tourism Definition.....	5

b. Tourist.....	7
c. Tourism Product.....	8
d. Definition of Promotion.....	11
e. Promotion Strategy.....	12
f. Book as Promotion Media.....	13
g. Compact Disc as Promotion Media.....	13
CHAPTER III: DISCUSSION.....	15
a. The Description of Kulon Progo.....	15
b. What The Writer Did during The Job Training.....	16
c. Step of Making Book and Compact Disc.....	17
d. The Description of Tourism Objects in Book.....	24
e. The Description of Tourism Objects in Compact Disc.....	42
CHAPTER IV: CONCLUSION AND RECOMENDATION.....	47
a. Conclusion.....	47
b. Rekomendation.....	51

BIBLIOGRAPHY

APPENDICES