

CAMPUS CHANNEL NETWORK KELUARGA MAHASISWA ITB:

Measuring Web-Based 2.0 Knowledge Management System to Empower Student Union Community+

SHANA FATINA SUKARSONO
JUNITA RIANY
INDUSTRIAL ENGINEERING
BANDUNG INSTITUTE OF TECHNOLOGY

The 6th International Conference on Knowledge Management Managing Knowledge for Global and Collaborative Innovation December 3rd-4th University of Hong Kong, Hong Kong, China

0.

Contents

- About Keluarga Mahasiswa ITB
- Problems and Needs
- a KM System Design: Campus Channel Network
- Conceptual Ideas; Design; Measurement
- CCN Era
- Impact; Community Learning and Growth

About Keluarga Mahasiswa ITB

- Who is Keluarga Mahasiswa ITB?
- How does it works?
- Why do we have to work it out?
- What kind of it's KM System do we have now?

Who

12000 students

30 course of study 29 student associations 74 student-activity units

What

Executive Board Student Representatives Board of Trust Student Representatives Congress Scholarship Team Keluarga Mahasiswa ITB is the student organization in institution level for the students of Bandung Institute of Technology

BAGAN ORGANISASI

How do you feel about media and information nowadays?

2 Pr

Problems & Needs

TV RADIOS
NEWSPAPER
BLOGS WEBSITE
CELLPHONES

SWOT

Analysis

Of KM ITB

2.

Problems & Needs

What we can do to solve?

3 a KM Design

- Conceptual Ideas
- Design
- Innovation Cycle

Imagine if...

Imagine if we do not have to consume poor information, but enjoy valuable knowledge

Imagine if we can live our own uniqueness, being proud of our own culture as the heritage of indigenous national character

Imagine if we have possibilities to participate directly in creating values to communities

Imagine if we ABLE to collaborate and participate actively

4.

Campus Channel Network Era

We create a brand new online 'ALUN-ALUN' for ITB students

6 ELEMENTS Infrastructure WIKINOMICS 2.0 principles Skill And Knowledge Management Of People Supporting System, Environment To Survive And Sustain Taking cues from Principles To Hold your lead users Building Hone your collaborativ critical 4 RULES e mind mass **TRUST EAGER TO PRODUCT WIKINOMICS** Let the **GIVING** Supplying an 2.0: process infrastructure or evolve **8 PRINCIPLES EXCITEMENT** Abide by community structures and norms governance right Make sure participants an harvest

some value

Old Style Communication Method

New Recommended Communication Method : CCN 2.0

Creative packaging, share knowledge Idea Generation Collect products, Producer (Knowledge) sending information www.campuschannel.itb.ac.id Information **PROSUMER** Network Person System Consumer Improvement Enjoy, consume Feedback

Campus Channel Network Era

Incubator of Students' Idea andInnovation

Incubator of Students' Idea and Innovation

ITB CREATIVE WAREHOUSE

ITB Creative Contents:

- •Blogging
- Fashion
- •Journalism
- Culinary
- •Business
- •Creative video
- Youth Activies
- •Scientific paper and Academic Publications
- •Hardware-Software
- •Music and Band
- •Sports
- •Experimental Artworks
- •Arts & Culture

..the connected KM ITB..

WIKIDEA

- Creative Warehouse Wiki 2.0
- Database people, creative content, creative communities, networking ideas

we transform how people think, act, sense, and live!

DIGITALGALLERY

- IP Video & Audio on demand
- Embedded Account
 System to all KM ITB
 members

CAMPUSCHANNEL RECORDS

- Audio recording productions by ITB creative community
- Marketing → Distribution channel dan packaging products

Campus Channel Network Era

We've had transformed....

KM ITB into a Knowledge Creating Organization

from Metaphor to Model from Chaos to Concept INOVATION by tacit-knowledge interaction

Is it done yet? Is it enough?

6.

CCN Learn&Growth

Problems & Resistances

Anticipation by Measurement Design

What's Next?

•6-7 Agustus 07, Soft

•21 September 07,

LaunchingPerizinan TV dan jaringan ke Sarpras ITB

Launching- DigiCulture PPTIK

Networks

•Ring CC II → 6 founder,

8EH, himpunan, unit
•CCN Creative project :

G10, Olimpiade, dll

GTV

Problems & Achievements

Industri Kreatif →

CREATIVEPRENEUR

- Redundancy in mistakes and miscoordination continously.
- Unanticipated asymmetric information.
- Doubtful regeneration.
- Passiveness of Students' union, undiffused knowledge, unfamiliarity to collaborate.

What can we do to solve?

Problems & Achievements

- Arise of collaboration need and activities proactively
- Student movement innovate more by Campus Channel Network
- Channel Networks creates not only students' 'alun-alun' but also the public communication spaces for the campus beureucracy
- Campus Channel Knowledge
 Management System transformed into
 Knowledge Creating Creative Economy

What can we do to improve?

Problems & Achievements

INFRASTRUCTURE CAMPUSCHANNEL NETWORK ITB 2007-2009

CATEGORIES OF KNOWLEDGE	KNOWLEDGE CREATION	INDICATORS	DETAILS
Sympathize	Socialization	Direct communication channel	Communication Inter-organization, Mass Gathering, Student Leaders Meeting, Public Relation Meeting.
		Interaction outside working hours	Mass Gathering, Lunch, Collaboration Interorganization.
		Structured Socialization (flyer, etc.)	Group Invitations, Network Invitations, Letters, Quantity of Involved Element.
Conceptual	Externalization	Quantity of created document concerning managerial program (Byte)	Activities Report Documents, Training Document, Presentation Slide, Book Publishing, Map, and Diagram.
		% time utilized for meeting	Meeting Note, Rate of Meeting Attendance, Meeting Intensity
Systemic	Combination	Quantity of alternative knowledge management	Web features, media alternatives
		Quantity of knowledge management category (KB)	Quantity of folder category (Byte)
		Quantity of archived document concerning activities and managerial program.	Quantity of archived document (Byte)
Operational	Internalization	Organizations' experiences (year)	Age of organizations, Network management level.
		Usage frequency of knowledge management.	Web Hit-rate, Downloaded document hit-rate, quantity of feedback, quantity of downloaded document
		Quantity of users (account)	Quantity of registered users, Participation rate

What's next?

Community Development

Never Ending Design & Improvements

What's next?

Let's find the best way to knowledge transfer so that people will not only get information but also able to innovate and create impact to their society

Special Thanks to

Allah SWT, Institut Teknologi Bandung, our beloved family, KMDC, ICKM 2009, our friends and collegues, our inspirations, and our worldwide partners,

Campus Channel Networks partners (Radio Kampus, Ganesha TV, Liga Film Mahasiswa, Amateur Radio Club, Unit Sumber Daya Informasi ITB, Kominfo KM ITB), Keluarga Mahasiswa ITB, Sembilan Matahari, GKN squad, and all dreams that had been brought into realities.

This slide template powered by SF & Sembilan Matahari

