

UNIVERSITAS INDONESIA

Kampus Salemba, Jalan Salemba Raya No. 4, Jakarta 10430, Telp. (021) 31930355, Faks. (021) 31930343

Kampus Depok, Depok 16424, Telp. (021) 7867222, 78841818, Faks. (021) 7270017, 7863460, 7863447, 7863446, 78849060

Situs web : www.ui.ac.id E-mail : pusadmui@ui.ac.id

SIARAN PERS

Depok. 21 September 2013

UI Gelar Computer Festival 2013

Fakultas Ilmu Komputer Universitas Indonesia (Fasilkom UI) kembali menyelenggarakan **Computer Festival** atau **CompFest 2013** bertajuk “*Facing National Development Towards Innovation & Collaboration*” (FANTASTIC) selama dua hari (21-22 September 2013) di Balairung UI kampus Depok. Compfest 2013 merupakan *One Stop IT Event* yang menggabungkan berbagai kegiatan edukatif terkait perkembangan di dunia IT (Informasi dan Teknologi).

Rangkaian acara CompFest 2013 terdiri dari Pameran/*Playground*, *Seminar*, *Competition*, *Roadshow*, dan *Entertainment*. Sebagai bentuk apresiasi anak bangsa yang telah menghasilkan karya inovasi di bidang IT, pada CompFest 2013 kali ini menghadirkan pameran atau “**IT Playground**” yang diisi lebih dari 70 stand start-up, studio games, komunitas, institusi pendidikan, aplikasi dari para finalis kompetisi (Edu Games Challenge, Open Animation Competition, dan Mobile IT Solution) dan lain-lain.

Sedangkan pada sesi seminar, topik yang akan dibahas diantaranya “*Encourage Innovation in Indonesia through Research*” ; “*Innovation Speech & Natural Language Processing*” ; “*Solving today's Enterprise Problem with Big Data Management*” ; “*Innovate or Perish*” ; “*Indonesian Animation Strategy Goes International*” ; “*Advance Payment for Mobile & Community*” ; “*Gameconomics : Turning Game into Successful Business*” dan “*Innovation of Perceptual Computing*”.

Sejak Mei 2013 CompFest juga telah menggelar kompetisi yang diikuti oleh siswa SMA/Sederajat maupun mahasiswa yakni *Competitive Programming*, *Open Animation Competition*, *Robotics Competition*, *Mobile IT Solution* dan *Edugames Challenge*. Dari tahun ke tahun, minat siswa akan perkembangan IT semakin meningkat terbukti dari antusias para peserta kompetisi yang tinggi. Pemenang kompetisi dari seluruh kategori akan diumumkan pada 22 September 2013 yang merupakan acara puncak Compfest 2013.

Direktur Kemahasiswaan UI **Arman Nefi, SH,MM** membuka CompFest 2013 yang dihadiri pula oleh Dekan Fasilkom UI **Prof. T. Basaruddin, Ph.D** dan Direktur Jenderal Ekonomi Kreatif Berbasis Desain, Media dan IPTEK – Kementerian Pariwisata & Ekonomi Kreatif **Lolly Amalia** pada Sabtu (21/9) di Balairung UI. Diharapkan dengan adanya Compfest 2013 ini dapat memacu dan meningkatkan kolaborasi antar akademisi, lembaga pemerintahan, perusahaan, start-up, developer dan komunitas dalam memberikan hasil inovasi terbaik untuk kemajuan IT Indonesia. Informasi selengkapnya mengenai CompFest 2013 : <http://compfest.web.id/> & twitter @CompFest.

Dra.Farida Haryoko

Kepala Kantor Komunikasi

Universitas Indonesia

Informasi Lebih Lanjut :

Humas Fasilkom UI

humasfasilkom@cs.ui.ac.id

Project Officer Compfest 2013

Fauzan Helmi Sudaryanto

085693111036