ABSTRAK
Penelitian ini berjudul “PERSEPSI MASYARAKAT TENTANG KEBIJAKAN KANTONG PLASTIK BERBAYAR”. Persepsi disebut inti komunikasi, karena jika persepsi kita tidak akurat, kita tidak akan mungkin berkomunikasi dengan efektif. Maka dari itu peneliti memilih persepsi sebagai subjek penelitian.
Penelitian ini berangkat dari isu lingkungan hidup kini sudah menjadi gerakan yang global dan dipraktekan di seluruh dunia.Gerakan tersebut dipicu oleh memburuknya kondisi alam akibat eksploitasi sumber daya alam dan polusi. Salah satu upaya yang dilakukan untuk menekan dampak lingkungan yang buruk adalah dengan pengurangan penggunaan kantong plastik yang dinilai dapat memunculkan masalah terutama sampah. Sampah kantong plastik dianggap masalah yang serius, semakin banyak sampah plastik yang muncul maka masalah sampah tidak akan terselesaikan, terlebih kantong plastik yang sulit terurai dengan tanah. Hal ini membuat pemerintah mengeluarkan kebijakan kantong plastik berbayar di minimarket dan swalayan dengan tujuan masyarakat dapat bijak dalam menggunakan kantong plastik sekaligus upaya mengurangipenggunaan kantong plastik di masyarakat.
Penelitian ini menggunakan metode penelitian Deskriptif Kualitatif. Penelitian ini menggunakan teknik pengumpulan data berupa studi kepustakaan, observasi ke lapangan untuk mencari data fakta yang terjadi di lapangan, dan wawancara mendalam kepada masyarakat (ibu rumah tangga). Dalam penelitian ini peneliti melibatkan 10 orang informan.Hasil penelitian ini berdasarkan persepsi yang timbul dan terjadi di masyarakat (ibu rumah tangga) setelah adanya kebijakan tentang kantong plastik berbayar yang ditetapkan oleh pemerintah.
Data atau informasi yang didapatkan dari masyarakat (ibu rumah tangga) yang akhirnya dapat menimbulkan persepsi dalam dirinya sendiri. Dalam hal seleksi masyarakat menyeleksi informasi melalui media tv dan radio, media sosial dan obrolan berama masyarakat lainnya, dan dalam hal interpretasi, masyarakat menganggap dengan harga 200 rupiah dinilainya masih terlalu murah sehingga masih banyak masyarakt yang tetap membeli kantong plastic, selain itu sosialisasi yang masih kurang dari pemerintah dan selama persediaan masih ada di toko maka masyarakat akan tetap membeli kantong plastik. Sementara itu penilaian mereka terhadap kebijakan ini dinilainya bagus dan mendukung kebijakan ini. Dalam hal perilaku, masyarakat mulai membawa kantong belanja sendiri yang terbuat dari kain dan kertas, meski suka lupa dalam belanja, selain itu meski membawa kantong sendiri, penggunaan kantong plastik, masih dilakukan tergantung banyaknya belanjaan.
Kata Kunci : Persepsi, Kebijakan, Kantong Plastik,
ABSTRACT
This study entitled "PUBLIC PERCEPTION OF PAID PLASTIC BAG POLICY". Perception is called the core of communication because if our perception is inaccurate we wouldn't be possible to communicate effectively. Thus the researchers chose perception as a research subject.

This study departs from the environmental issue has now become a global movement and practiced worldwide. The movement was triggered by deteriorating natural conditions due to the exploitation of natural resources and pollution. One of the efforts made to mitigate adverse environmental impacts is the reduced use of plastic bags are assessed can lead to problems, especially garbage. Garbage plastic bag is considered a serious problem, a growing number of plastic waste bins appear then the problem will not be resolved, especially plastic bags are difficult to decompose to the ground. This makes the government issued a policy of paid plastic bags in supermarkets and minimarkets with the intention of goals can be wise in the use of plastic bags as well as efforts to reduce the use of plastic bags in the community.

This study uses qualitative descriptive study. This study uses data collection techniques in the form of a literature study, observation into the field to find the data on evidence in the field, and in-depth interviews to people (housewives). In this study, researchers recruited 10 people informan. The result of this study is based on the perception that arise and going on in society (especially housewives) after their paid plastic bag policy set by the government.

Data or information obtained from the public (housewife), which eventually can lead to the perception in itself. In terms of selection, the community selects the information through the medium of television and radio, social media and chat with other people. In terms of interpretation, the people considered at the price of 200 rupiah still too cheap, so there is still a lot of society who continue to buy plastic bags, beside that the socialization still less from the government and while supplies last in stores, people will still buy plastic bags. Meanwhile their assessment of this policy was judged good and support the policy. In terms of behavior, people began to bring their own shopping bags made of cloth and paper, although sometimes forget to bring. Furthermore despite bringing their own bags, plastic bags use is still done depending on the number of groceries.

Keywords: Perception, Policy, Plastic Bags
RINGKESAN
Panalitian ieu judulna “PERSEPSI MASYARAKAT TENTANG KEBIJAKAN KANTONG PLASTIK BERBAYAR”. Persepsi disebat inti komunikasi, ku sabab upami persepsi urang teu akurat, urang moal tiasa berkomunikasi anu efektif. Janten panaliti milih persepsi sebagai subjek panalitian.

Panalitian ieu angkatna tina isu lingkungan hirup nu atos janten gerakan anu global sareng di praktekkeun di sadaya dunya. Gerakan ieu dipicu ku memburukna kondisi alam anu akibatkeun eksploitasi sumber daya alam sareng polusi. Salah sahaji upaya anu dilakukeun kanggo neken dampak lingkungan anu teu sae nyaeta ku ngirangan ngagunkeun kantong palastik nu dinilai tiasa ngamunculkeun masalah nu utami na sampah. Sampah kantong palastik dianggep masalah anu serius, beuki seueur sampah palastik anu muncul janten masalah sampah moal tiasa dibereskeun, leuwih-leuwih kantong plastik anu sesah terurai sareng taneuh. Hal ieu ngadamel pamarentah ngaluarkeun kabijakan kantong plastik berbayar di mini market sareng swalayan supados masyarakat tiasa bijak ngagunakeun kantong palastik sakaligus upaya ngirangan ngagunakeun kantong palastik di masyarakat.

Panalitian ieu ngagunakeun metode panalitian Deskriptif Kualitatif. Panalitian ieu ngagunakeun teknik pangumpulan data berupa studi kaperpustakaan, observasi ka lapangan kanggo milari data fakta anu terjadi dilapangan, sareng wawancara mendalam ka masyarakat (ibu rumah tangga). Dina panalitian ieu panaliti ngalibatkeun 10 urang informan. Hasil panalitian ieu berdasarkeun persepsi anu timbul sareng terjadi di masyarakat (ibu rumah tangga) saatos ayana kabijakan tentang kantong palastik anu di tetapkeun ku pamarentah.

Data atawa informasi nu di kengingkeun ti masyarakat (ibu rumah tangga) anu akhirna tiasa nimbulkeun persepsi dina dirina sorangan. Dina hal seleksi masyarakat nyaleksi informasi tina media tv, radio, media sosial sareng obrolan masyarakat, sareng dina hal interpretasi, masyarakat nganggep harga 200 perak dinilaina terlalu murah sehingga seueur masyarakat nu tetep meser kantong palastik, salain eta sosialisasi nu masih kirang ti pamarentah sareng salami persedian masih aya di toko janten masyarakat tetep meser kantong palastik. Sementawis eta panilaian arajeunna ka kabijakan ieu dinileina sae sareng ngadukung ka kabijakan ieu. Dina hal parilaku masyarakat ngawitan nyandak kantong balanja nyalira anu di damelna tina bahan kaen sareng kertas meski sok hilap dina balanja salain eta kedah nyandak kantong nyalira, panggunaan kantong palastik masih dilakukeun tergantung seurna balanjaan.

Kata Kunci : Persepsi, Kebijakan, Kantong Palastik.
ii

