

Perpustakaan di Era Milenial

Kuncoro Foe

Presentation Outline

- Tantangan big data dan machine learning di era informasi
- Karakteristik generasi milenial
- Peran perpustakaan sebagai sumber informasi dan sumber belajar
- Peran kepemimpinan dalam pengelolaan perpustakaan yang profesional

Industrial Revolution 4.0

- Intelligent Manufacturing Program
- Intelligent Operation Program
- Internet of Things Sensor Network (Real Time)
- Precision Machine and Device
- Cyber-Physical Security Focus:
 - Process Modelling Simulation
 - IT Enabled Manufacturing
 - Robot to Robot Communication
 - Autonomy with Artificial Intelligence Machine Learning
 - Human-Machine Interaction
- Manufacturing Big Data (Cloud Computing and Big Data Analytics)

Physical Size Smaller but Bigger Capacity

IBM 350 for IBM 305 RAMAC

5 Megabytes ... \$120,000

2005

2014

Speed Revolution in Digital Communication

Network Type

How long would it take to download the two-hour-long "Guardians of the Galaxy"?

What you could do while waiting

Network Type	2G	3G	4G
Icon			
Generation	2 ND GENERATION wireless network	3 RD GENERATION wireless network	4 TH GENERATION wireless network
Key Features	<ul style="list-style-type: none"> Designed for voice Improved coverage and capacity First digital standards (GSM, CDMA) 	<ul style="list-style-type: none"> Designed for voice with some data consideration (multimedia, text, internet) First mobile broadband 	<ul style="list-style-type: none"> Designed primarily for data IP-based protocols (LTE) True mobile broadband
Activity			
Speed	64 Kbps	2,000 Kbps	100,000 Kbps

Growth of Number of Things Connected to the Internet

Source: Cisco IBSG, 2013

Karakteristik Big Data

- Volume data terlalu banyak dan selalu bertambah seiring berjalannya waktu
- Pengkinian data sangat cepat (perekaman frekuensi kejadian secara cepat)
- Beragam variasi tipe data dengan kemajemukan format data (teks, gambar, video, audio)
- Dikumpulkan oleh mesin secara pasif tanpa keterlibatan manusia
- Akurasi (*veracity*) data semakin terjamin

Tantangan Big Data

- Cara menginterpretasi data
- Membutuhkan ruang penyimpanan data yang besar
- Membutuhkan perangkat keras komputer dengan kemampuan besar
- Relevansi pengetahuan dan keterampilan manusia menurun dengan peran *machine learning* sebagai metode analisis untuk memperoleh *insights*

Digital Economy (1)

- Availability of human resource as the biggest asset
- Scope: Fintech (18% users in 2016) → 60% users in 2017, including Go-Pay (65%), Toko Cash (43%), Grab Pay (38%), Healthtech, Transportation
- Current: own Fintech (Djarum Group: blibli) → collaboration of top 10 bank in Indonesia with Fintech

Digital Economy (2)

- Start-up: baru, inovatif, memiliki unsur resiko
- Tips of success: combination of domain expert and IT expert, supported by infrastructure (Jawa vs. luar Jawa)
- Shortage of digital talent (programmer, computer scientists, data scientists, and other digital roles)

16 Skills for New Generation Jobs

Future Leader According to Citi Bank Indonesia

Leadership Lessons

Volatility

- Translate data into information
- Communicate early
- Ensure your intent is understood

Uncertainty

- Get a fresh perspective
- Be flexible
- Glance back, look ahead

Complexity

- Develop collaborative leaders
- Stop seeking permanent solutions
- Train tomorrow's heroes now

Ambiguity

- Listen well
- Think Divergently
- Setup incremental dividends

Dunia Mengalami Disrupsi

- Simpler
- Cheaper
- More accessible
- Faster

Incumbent vs. New comers
Industrial Revolution 4.0

Human Resources in the Disruption Era

- The Past (inability to escape the past)
- The Present (trend break)
- The Future (inability to invent the future, lack of innovation and creation)

Sharing economy, access of information, internet, smart city, new business model

Common jobs that might not exist in 20 years

- Cashiers → self-checkout machines
- Newspaper delivery → electronic reading devices
- Travel agents → travel websites
- Taxi drivers → self-driving cars
- Journalists → artificial intelligence software
- Social media expert → everyday individuals
- Telemarketers → robots
- Assembly line workers → robots

How About This Profession ???

- College Professors
- Librarians
- Bankers
- Accountants
- Insurance sales person
- Postmaster

Cumulative value creation is relatively low ?

A Provoking Question

PUBLIC DISTRUST TOWARD FORMAL EDUCATION

- Millions of jobs are disappearing
- More creative careers are emerging
- In the US, 60% MOOC graduates start entering the job market

Jobs that didn't exist 10 years ago

- App designer
 - App developer
 - Big data analyst
 - Blogger
 - Data analytics specialist
 - CLO (chief listening officer)
 - Cloud computing services
 - Cloud services specialist
-

KARAKTERISTIK GENERASI MILENIAL

Mapping (1)

- Mahasiswa ingin menjadi Pengusaha dan bukan Pegawai
- Indonesia (masyarakat yang menentukan wajah Indonesia di masa mendatang):
 - 56,7% masyarakat urban
 - 62,8% masyarakat kelas menengah
 - 34% generasi milenial (usia 18-37 tahun, kelahiran tahun 1981-1999), sebagai pembandingan: gen X (33%), baby boomers (11%)

Mapping (2)

- Lintas generasi:
- Baby boomers (lahir tahun 1946-1964)
- Gen X (lahir tahun 1965-1998), digital migrant
- Gen Y (milenial) lahir tahun 1981-1999
- Gen Z (lahir tahun 2000 dan sesudahnya), pencari 3C (Creative, Confidence, Connected)

Ciri Generasi Z (1)

- Pengguna Instagram (bukan Facebook, Twitter)
- Sangat menggemari olahraga, musik/film, teknologi informasi (khususnya medsos)
- Indonesia: internet user 34% (sekitar 94 juta orang)
- China: internet user 80% (sekitar 800 juta orang)

Ciri Generasi Z (2)

- 78% internet users shop online (e-commerce: backbone of the digital economy)
- 3.5 hrs online use every single day (Indonesia), pembandingan: Jakarta 7 hrs, US: 1.9 hrs
- 3 hrs online on social media (Netizen)
- Forecast (McKenzie): internet users in Indonesia reach 145 millions people by 2020 (Menkominfo: 160 millions)

Smartphone Users Reach to Phone ~ 150x a Day could be Hands-Free with wearables

of Times Typical User Checks Phone per Day

Osterman Research, "Results of a Survey with Email Users", April 2013
The Radicati Group, Inc.: Email Statistics Report, 2013-2017

PERAN PERPUSTAKAAN SEBAGAI SUMBER INFORMASI DAN SUMBER BELAJAR

Mengapa Perpustakaan Harus ber-Kualitas ?

- Globalisasi
- Perubahan Teknologi
- Tuntutan Pengguna Jasa Semakin Meningkat
- Tingkat Persaingan Semakin Tinggi
- Efektifitas dan Efisiensi Organisasi

World Class

SURVIVE !!!

Hanya Organisasi yang Memperhatikan Kualitas yang Dapat Bertahan Hidup dan Memenangkan Persaingan

Pengertian tentang Mutu dan Penjaminan Mutu

APA ITU : MUTU ?

Sesuai dengan harapan

PELANGGAN

Sesuai dengan harapan

PEMANGKU KEPENTINGAN

Seluruh ciri khas dari hasil dan pelayanan memenuhi

TUNTUTAN KEBUTUHAN dan HARAPAN

Sesuai dengan

STANDAR yang disepakati

Memegang

JANJI

DIKENAL

DIPILIH

SUSTAIN

KUALITAS MUTU
PERPUSTAKAAN
KUALITY

Dunia kita terus berubah

Pendidikan harus
menjadikan kita manusia
adaptif dan belajar

Literasi Baru

- Literasi Data: kemampuan untuk membaca, analisis, dan menggunakan informasi (*big data*) di dunia digital
- Literasi Teknologi: memahami cara kerja mesin, aplikasi teknologi (*Coding, Artificial Intelligence, Engineering Principles*)
- Literasi Manusia: *humanities*, komunikasi dan desain
- Pembeding: literasi lama (*calistung*)

Fostering Innovation

- Skills needed are changing: critical thinking, innovation, self driving
- Education systems: enable lecturers to become facilitator of learning (than transmitter of content)
- The application of technology to learning offers huge opportunities
- Partnerships: regulators, business, civil society

MUTU =
RAISE
LEAP +

SISTEM PENDIDIKAN TINGGI

Efficiency & Productivity

Relevance

Accessibility

Academic
Atmosphere

Learning
Students

Teaching-Learning Proses

Graduates

Equity

Sustainability
Market

Leadership

Internal
Management

Quality
Assurance

Community
Acknowledgement

Academic
Community

Leadership

Management

Partnership

Demand HE

+ Innovation

Organization

Staff

Funding

Physical Facilities

Laboratories

Library

Curriculum

Resources

Perencanaan

Pelaksanaan

Pengembangan

Do

PROSES & HASIL PEMBELAJARAN

Act

Dokumen Kurikulum

Plan

Rencana Pembelajaran

Dosen

Sumber belajar

Mahasiswa

Pengembangan Pembelajaran

Check

EVALUASI PROGRAM PEMBELAJARAN

SISTEM PEMBELAJARAN

Contoh Proses Pembelajaran

Peran kepemimpinan dalam pengelolaan perpustakaan yang profesional

Mengelola Suatu Perubahan Berorientasi Hasil

LIFE GOALS

- ▶ To share with others, to play a major and significant role in improving the quality of life of others, to be responsible and accountable on whatever we do, to bring a positive impact on the surrounding community and environment

Why is Leadership Important?

Evidence shows that leadership has increasingly been associated with:

- ▶ high-performing organizations, and

- ▶ that effective leadership in an organization

leads to both higher-quality product and service

as well as greater profit

LEADERSHIP

IS

INFLUENCE

II

EXCELLENT (PERFORMANCE)

- Kepemimpinan operasional
- Kepemimpinan organisasional
- Kepemimpinan publik

LEADERSHIP IS

**Influencing people and
lifting a person's vision to
high sights
and raising performance
to a higher standard**

Change Management

- Think inside the box
- Iteration: doing the same things better (think outside the box)
- Innovation: doing the new things (think without the box)
- Disruption: doing the new things that make the old ones obsolete

“Instead of risking anything new, let’s play it safe by continuing our slow decline into obsolescence”

A True Culture of Quality

- Pola Perilaku
- Pola Pikir (IQ)
- Pola Sikap (EQ)

Love Quotient (LQ)?

(kecerdasan kasih, kelembutan hati)

STEMPATHY

(Modern Science & Technology and Empathy)

~~\$\$\$ UCC E \$\$\$~~

WITHOUT **YOU**, YOUR ORGANIZATION IS NOTHING

BUT WITH **YOU**, YOUR ORGANIZATION IS SOMETHING, MEANINGFUL
AND SIGNIFICANT FOR OTHERS

Pre-condition and Resources Required

- Innovation !!!
- Synergy / networking
- Availability of finance and staff (**this is an investment, not a cost-center**)
- People development

Leader is fully responsible and ready to embrace and support all !!!

Peran Pimpinan (1)

- Pengelolaan perpustakaan secara profesional:
 - Input
 - Process
 - Output
 - Outcome
- Penetapan Rencana Induk Pengembangan, Rencana Strategis, Rencana Operasional
- Pemanfaatan Teknologi Informasi dan pengetahuan untuk mendukung proses layanan di perpustakaan

Peran Pimpinan (2)

- Merencanakan
- Mengelola dan melaksanakan
- Mengevaluasi
- Mengendalikan
- Mengembangkan

PENINGKATAN KUALITAS BERKELANJUTAN

Building Commitment

- Not 'business as usual'
- Openness
- Innovation: creative global human talent
- Special distinctive excellence
- Ethical integrity
- Library is the place to educate future generation

5 TAHAP PEMBUDAYAAN

1

2

3

4

5

DIPAKSA

TERPAKSA

BISA

BIASA

BUDAYA

Proposed Strategy

- Learning from more mature player
 - Two problems fixed using technology:
 - Producing digital talent at scale
 - Solving last-mile logistical issues
-

Model Visualisasi PeKA

Reflection (1)

- Solution of the problem lies in the heart of mankind
- If you want to go far, go alone
- If you want to go fast, go together
- If you lose hope and character, you will lose everything!

Reflection (2)

- God know that it is difficult
- God know that you may get tired
- But you also have to know that God would not place you in a situation that you could not handle it

Terima Kasih

