

International Conference on Media and Communication Studies (ICOMACS 2018)

Netnography Study of Digital Democracy Forum (FDD) on Electronic Information and Transaction Law (UU ITE)

Nani Kurniasari
Institut Teknologi dan Bisnis Kalbis
Jakarta, Indonesia
nani.kurniasari@kalbis.ac.id

Abstract—The revolution of digital era has changed our lives in every way. The invention of social media change how people communicate to each other nowadays. Some communities use it as a new media for discussion. Whats App Group (WAG) is one of the most popular social media that been used by a community for a specific issue. Digital Democracy Forum (FDD) is one of the community that having specific issue in their group as a community that focusing on reinforcing the Electronic Information and Transactions Law (UU ITE). UU ITE been authorized by the government in 2008, and considered harmful to the internet user because it is not emphasizes morality. Since its authorization, people encourage that the law needs to change and revised for a better use of it. FDD consist of Non-Governmental Organization (NGO), academics, and activist whose trying to advocate the needs of the law itself to be revised to become more effective and efficient. This research conducted with netnography methods as grounded theory. Primary data in this research will consist online observation and content analysis from hypertext interactions of FDD community in their Whats App Group. This research expect to disclose the government how to accommodate the aspirations of the people relating to the law reinforcement especially in the field of participating and giving opinion in the internet.

Keywords—community; internet; netnography; online public participation; UU ITE

I. INTRODUCTION

In the era of new media like today, the internet has become the media of choice of Indonesian audiences. Based on data from the Association of Internet Service Providers Indonesia (APJII), the number of internet users in Indonesia until the end of 2014 reached 88 million people. More than 80% of internet users in Indonesia access the internet at least once a day with average access for one hour per day, which is 35.3% of the total internet users in Indonesia [1].

Still according to APJII 2015, there are three main reasons Indonesian people access the internet, namely first, as a means of social / communication (72%). Secondly, as a source of daily information (65%), and third, keep up with the times (51%). The three main reasons are practiced through four main activities: using social networking (87%), seeking information

(69%), instant messaging (60%) and searching for the latest news (60%).

Since the Internet infrastructure was developed by the Indonesian government in the 1980s, the number of users continues to increase. Increased use of internet access can be seen in many activities. Activities related to the increasing use of the internet in Indonesia such as use as an e-commerce media, social media, and even political campaign media. The complex of internet usage in Indonesia requires the government to formulate policies that regulate internet usage, that is Law no. 11 of 2008 on UU ITE.

In practice, the ITE Law is often reaping controversy. For human rights activists, the formulation of the criminal act of the UU ITE is too widespread and has no clear focus, so it is regarded as one of the examples of legislative products that are too criminal, whereas the government itself has not been optimal in socialization related to internet usage and new media literacy to internet users in Indonesia. Among police officers, the UU ITE is difficult because investigators need the court chairman's permission in detention.

Government policy related to internet usage is Law no. 11 of 2008 on UU ITE. Since passed, the ITE Act has been a lot of ensare internet users in Indonesia. Many cases are actually not in accordance with the rules governed by the ITE Act. The following is a list of cases that hit internet users from 2009 to 2015.

TABLE I. LIST OF CASES THAT HIT INTERNET USERS FROM 2009 TO 2015

No. Decision	Date	Defendant	Court	Clause
No.	29	Prita	Pengadila	Pasal 45 ayat (1)
1269/PID.B/	Des	Mulyasari	n Negeri	jo. Pasal 27 ayat
2009/PN.TN	2009	·	Tangeran	(3) UU ITE
G			g	
No.PUT/137-	2	Sophan	Pengadila	Pasal 27 ayat (3)
K/PM I -	Des	Harwanto	n Militer	jo Pasal 45 ayat
02/AD/X/201	2010	(Lettu Chb)	I - 02	(1) UU ITE
0			Medan	
No.	6 Jan	Drs.	Pengadila	Pasal 27 ayat (3)
232/Pid.B/20	2011	Prabowo,	n Negeri	juncto Pasal 45
10/PN.Kdl		MM bin	Kendal	ayat (1) UU ITE
		Tjasan		atau Pasal 311
		Pramono		ayat (1) KUHP


No. Decision	Date	Defendant	Court	Clause
		Saputro		atau Pasal 335
				ayat (1) ke- 2
No.	16	Drs. Diki	Pengadila	KUHP Pasal 45 Ayat
1190/PID.B	Feb	Candra bin	n Negeri	(1) jo pasal 27
/2010/PN.TN	2011	Didi Kustawa	Tangeran	ayat (3) UU ITE
G No.	19	A.Hamidy	g Pengadila	Pasal 45 ayat (1)
23/Pid.B/201	Apr	Arsa Bin	n Negeri	jo pasal 27 ayat
1/PN-JTH	2011	Abdurrahman	Jantho	(3) UU ITE atau
				pasal 45 ayat (2) jo pasal 28 ayat
				(2) UU ITE
No.822	30	Prita	Pengadila	Pasal 45 ayat (1)
K/Pid.Sus/20 10	Jun 2011	Mulyasari	n Negeri	jo. Pasal 27 ayat (3) UU ITE
10	2011		Tangeran g	(3) UU II E
			8	
			Mahkam	
No.116/PID/	13	Herrybertus	ah Agung Pengadila	Pasal 27 (3) jo.
2011/PT.DPS	Jan	Johan Julius	n Negeri	Pasal 45 ayat (1)
	2012	Calame, S.Pd.	Singaraja	UU ITE
			Pengadila	
			n Tinggi	
N. 45	10	7 361	Denpasar	D 145 (1)
No.45 /Pid.B/2012/	12 Nov	Leco Maba alias Leco	Pengadila n Negeri	Pasal 45 ayat (1) Jo Pasal 27 ayat
PN.MSH	2012	alias Econ	Masohi	3 UU ITE
No. 151/	29	dr. Ira	Pengadila	Pasal 45 Ayat
PID/ 2012/ PT.BTN.	Nov 2012	Simatupang, Sp.Og	n Negeri Tangeran	(1) Jo Pasal 27 Ayat (3) UU
11.511	2012	Binti	g	ITE atau pasal
		P.Simatupang	D 4:1-	310 Ayat (2)
			Pengadila n Tinggi	KUHP atau 311 ayat (1) KUHP
			Banten	•
No.	29	Leco Maba	Pengadila	Pasal 45 ayat (1) Jo Pasal 27 ayat
01/Pid/2013/ PT.MAL	Jan 2013	alias Leco alias Econ	n Negeri Masohi	3 UU ITE
			Pengadila	
			n Tinggi Maluku	
No.	7	Yenike Venta	Pengadila	Pasal 45 ayat (1)
2357/Pid.B/2	Mar	Resti	n Negeri	junto pasal 27
No.	2013	Muhammad	Surabaya Pengadila	ayat (3) UU ITE Pasal 27 ayat (3)
1832/Pid.B/2	Okt	Fajrika Mirza,	n Negeri	jo Pasal 45 ayat
012/PN.Jkt.S el	2013	SH alias Boy bin A. Ganie	Jakarta Selatan	(1) UU ITE subsidair Pasal
ei ei		Mustafa	Sciatan	317 KUHP lebih
				subsidair Pasal
				311 (1) KUHP lebih subsidair
				Pasal 310 ayat
				(2) KUHP dan
				Pasal 263 ayat (1) KUHP
				subsidair Pasal
				263 ayat (2)
No 1222/D: J	5	Donny	Danga dila	KUHP
No.1333/Pid. Sus/2013/PN.	5 Feb	Benny Handoko	Pengadila n Negeri	Pasal 27 ayat 3 UU ITE Pasal
Jkt.Sel	2014	alias Benhan	Jakarta	45 ayat (1) UU
No	10	Nixay	Selatan	ITE
No. 45/Pid.Sus/2	18 Feb	Nunung Setyaningrum	Pengadila n Negeri	Pasal 27 ayat 3 jo pasal 45 ayat
013/PN.Pt.	2014	, SH binti	Pati	(1) UU

No. Decision	Date	Defendant	Court	Clause
		Karlan		
No. 33/PID.B/20 14/PN.DPU	12 Mei 2014	Abraham Sujoko alias M. Faluid Muka Safa	Pengadila n Negeri Dompu	Pasal 156a KUHP atau pasal 27 ayat (3) jo pasal 45 ayat (1) UU ITE
No. 390/Pid.B/ 2014/PN. Mks	28 Mei 2014	Muhammad Arsyad, S.H.	Pengadila n Negeri Makassar	Pasal 27 ayat 3 UU ITE atau Pasal 310 ayat 1 KUHP atau Pasal 315 KUHP
No. 196/Pid.Sus/ 2014/PN.BT L	5 Jan 2015	Ervani Emy Handayani Binti Saiman	Pengadila n Negeri Bantul	Pasal 45 ayat (1) Jo Psl 27 ayat (3) UU ITE atau Pasal 310 ayat (1) KUHP atau Pasal 311 ayat (1) KUHP
No.324/ Pid.B/2014/P N.SGM	18 Feb 2015	Fadhli Rahim, S.Sos bin Abd Rahim Hanapi	Pengadila n Negeri Sunggum inasa	Pasal 27 ayat 3 jo. Pasal 45 ayat (1) UU ITE
No. 382/Pid.Sus/ 2014/Pn.Yky	31 Mar 2015	Florence Saulina Sihombing	Pengadila n Negeri Yogyakar ta	Pasal 27 ayat 3 jo. Pasal 45 ayat (1) UU ITE
No : 292/Pid.B/20 14/PN.Rbi	2 Mar 2015	Ir. Khairudin M. Ali, M.Ap	Pengadila n Raba Bima	Pasal 27 ayat (3) jo. Pasal 45 ayat (1) UU ITE jo. Pasal 64 ayat (1) KUHP Atau Pasal 310 ayat (2) jo. Pasal 64 ayat (1) KUHP

On the basis of problems in the application of the ITE Act, many parties are encouraging the revision of UU ITE. Among these are the Institute for Criminal Justice Reform (ICJR), Legal Aid Institute (LBH) Press, Institute for Policy Research and Advocacy (ELSAM), Alliance of Independent Journalists (AJI), One World, SIKA, and Digital Democracy Forum (FDD).

As one of the communities pushing for the revision of UU ITE, the FDD considers that the ITE Act basically has to fulfill the political rights-both opinion and participation-on the internet. FDD is an open forum that strives for digital democracy for Indonesian society. FDD formed a discussion group in WAG as a means of communicating among its members. Created on October 2, 2013, WAG FDD to date consists of 256 people with diverse backgrounds ranging from law, academics, activists, to activists Non-Governmental Organizations (NGOs).

This study focuses on one community that encourages the revision of the UU ITE, namely FDD. WAG FDD is quite active, the diverse background of FDD members also makes this forum colorful from the side of the conversation that happens every day. It is interesting to examine what kind of formulation they proposed for the government to immediately revise the UU ITE.

Netnography as a research strategy was once used by Kozinetz in 2002. Backed by the Sturbucks phenomenon, the study aims to explore and analyze some of the meanings and


symbols on posters surrounding contemporary coffee consumption [2].

While research using netnography study in Indonesia ever done by Irwansyah from University of Indonesia entitled "Labeling Netnography in forum 'Choose Capres' Kaskus". The study looked at the importance of the ideal leader of the members of the online forum community forum kaskuser. Using the combination of qualitative and netnographic content analysis methods to record ideal leadership issues in the discourse of online community forums, it was found that the values of eastern leadership such as fatherhood, selflessness, mastery, simple, populist, patient and sincere are characters ideal leader for Indonesia. By incorporating concepts and findings related to transformational-transactional leadership styles and cultural communication styles high context-low context this research produces four quadrants of the leadership style of kaskuser [3].

The study entitled "Indonesia-Malaysia Border Conflicts in the Online Community Forum and Perspectives of Communities in Border Areas" by Irwansyah, suggests that the border conflict between Indonesia and Malaysia is always associated with differences in perception, understanding, and response. By using the concept of communication conflict from Krauss and Morella, this study analyzes new media and social media based on online discussion forums to find border issues that are often discourse. Using netnography, the textual discourse that causes differences in perception, understanding, and construction is analyzed and compared with the findings of the actual state of the border area with ethnographic methods. The combination of netnographic and ethnographic methods of collecting data, processing data, analyzing data, and discussing potentially border area data between Indonesia and Malaysia is expected to find and describe the actual Indonesia-Malaysia conflict. This study shows that members of online discussion forums do not understand the border context, while local communities show interaction and communication harmonization. Conflict in online community forums is the extension of the actual Indonesia-Malaysia bilateral conflict

Kurniasari, Arisanty, Irmayanti also conducted a study using a netnography study entitled Youtube, the Next TV Generation: Netnography Studies of Commentary Box Features in Youtube (Video D'Academy 2 "Final 3 Big Concert", X-Factors, AXIS ad. 36, Mata Najwa Episode "Rente Hunter Officer: Setya Novanto Vs. Sudirman Said"). This research uses media ecology theory that collaborate with netnography method. This research suggests that in YouTube the three categories of media convergence are technological, economic and cultural. In the future, there will be an official consolidation between television and YouTube, a process whereby the media industry merges with each other to form a larger media industry. Then, the development of television media in the future will also lead to the television model 2.0 by adopting the existing features in Youtube media. Because Youtube is a role model that combines mass media is one way with interactive media through the box commentary feature. This study proves that nowadays people are beginning to switch to new media compared to conventional media. Evidently many people are switching from Television to

Youtube. The features that allow for interactivity in Youtube will most likely be adopted by future television media. Those features are commentary box, viewers feature and icon "like" on Youtube. By using CMC theory, it is proved that judged from the internal and external context of Youtube, there is existence of active participant which in this research named new audience concept. The audience in Youtube media has the characteristics of prosumen (consumer producers), visitors (visitors), resident (fixed or subscribed) and lurkers / stalkers (scouts). All of these types of audiences will color the TV of the future. Youtube audiences who become TV viewers of this future will more often use the language commonly used in everyday life. The language used by Youtube audiences is also expressive as it allows its viewers to use nonstandard, casual and appropriate language to their liking. Then, judging by the concept of user friendliness, Youtube audiences do not know each other, but the interactions that occur between them related to impressions make them feel as if they are bound. So, the interaction in the commentary box keeps the audience connected and integrated with each other because of the similarity of interest or likeness to an impression. Finally, what makes Youtube a future TV is the benefits that can be gained from Youtube's own features, namely replaying activity (can play back the video that aired), features "Skip Ad", freedom in choosing the impressions you want to watch, and the main thing is the audience can watch the show anywhere and anytime without limited space and time. Given the features that enable interactivity and advantages gained from digital-based mass media such as Youtube, future TV projections will lead to a one-way collaboration between mass media and interactive media such as Youtube. This research contributes to a concept called Television 2.0 which will color the world of television future [5].

In contrast to the previously conducted netnographic studies, this study would like to see the cultural entree or value contained in the hypertext narratives of FDD community members in their WAGs. With the perspective of communications policy, this research will formulate policies that favor internet users in Indonesia.

Schau and Gilly explain that netnography reveals and analyzes self-presentation strategies that people use to build a digital self, and netnography has also been used for global ethical studies and peer-to-peer illegal perceptions file-sharing (Cohn and Vaccaro), to investigate consumer activism (Kozinets and Handelman, 1998), and to demonstrate how the creation of knowledge and learning takes place through a reflective 'virtual re-experiencing' discourse among members of an innovative online community [2].

Netnography is ethnography on the internet. A new qualitative research methodology that adapts ethnographic research techniques to assess the culture and emerging communities through computer mediated communications (CMC) communication [2]. Netnography uses public information available in online forums to identify and understand the needs and decisions that affect relevant online groups.

Netnography was originally used as a marketing research technique using public information available in online forums


to identify and understand needs and influence relevant online consumer group decisions.

Netnography is a method of ethnographic research done to look at social phenomena and user culture in cyber space. Bell (2002) suggests that netnography is a major and important method for seeing the cyber-culture phenomenon on the internet [6].

Virtual community is a social aggregation emerging from the network when people bring long public discussion, with enough feeling, to form a web of personal relationships in the cyber world [2].

As Rheingold puts it, people in online communities joke and debate, participate in intellectual discourse, trade, exchange knowledge, share emotional support, make plans, brainstorm, gossip, fight, fall in love, find friends and losing them, playing games, teasing, creating art, and lots of nonsense [2].

FDD is an online community, an open forum for those who champion digital democracy for all Indonesians without exception. FDD begins with the impetus of revising UU ITE which basically has to fulfill the political rights (opinion and participation) on the internet, rather than overthrow it. This forum invites anyone interested in discussing digital democracy in Indonesia.

Initially, this community utilize wordpress site as a means of sharing with demokrasidigital.wordpress.com address then in December 2014 switch to demokrasidigital.net address. Currently FDD also has WAG created on October 2, 2013. The group now has 256 members.

II. RESEARCH METHOD

This research was approached qualitatively using constructivism paradigm. This research uses netnography research strategy. The stages of this netnography research are almost similar to the traditional ethnographic stage. The initial phase begins by making research boundaries and making inquiries, selecting online communities, participating in observations, followed by analyzing data and presenting ethnographic reports. In terms of substance, traditional ethnography and netnography are not much different. In Netnography, netnography is defined as "an ethnographic form adapted for the computer-mediated social world" [2]. In short, netnography is a method for studying cybernetics space (cyberspace). Recently, netnography has been promoted as the only method specifically designed to study the culture and the online community. Kozinets further explains the benefits of netnography in studying online social interactions: "...online interactions are valued as a cultural reflection that yields deep understanding. Like in-person ethnography, netnography is naturalistic, immersive, descriptive, multimethod, adaptable, and focused on context. Used to inform consumer insight, netnography is less intrusive than ethnography or focus groups, and more naturalistic than surveys, quantitative models, and focus groups. Netnography fits well in the frontend stages of innovation, and in the discovery phases of marketing and brand management."

These netnography advantages make observation methods (often considered "stalking"/lurking) methods, content analysis and text mining used to research online netizens' activities more deeply. Because in principle the same, ethnography and netnography have many similarities. The most fundamental equation of these two methods is to equally emphasize the importance of the researcher's involvement and the importance of context in the depiction of online culture. The difference between these two methods lies in how research is conducted and how anthropologists conduct research. How to search, record and record, store, analyze and display online cultural representations? Looking for data in cyberspace is certainly not the same as field research on a community on the coast of Java, for example. If in ethnographic research, data is obtained primarily through in-depth interviews, in netnographic data primarily derived from hypertext interactions of netizens.

The data collected in this research is primary data and secondary data. Primary data were obtained from online observation and content analysis of the hypertext interactions of members of the WAG FDD community. Secondary data are general data supporting research, derived from previous studies and netbooks, plus books related to social media. From the combination of secondary data and primary data will be obtained a comprehensive analysis.

In this research, the object of research and online observation is done on WAG FDD on the UU ITE in Indonesia. Online observation will be done by observing directly and deeply the hypertext interactions between members of the forum, such as anyone who comments and engages in an active conversation within the WAG. Thus expected the researcher gets the picture and deep study.

The explanation of why the FDD is appropriate to be an observation tool considering the purpose of the research is to provide input to policy makers to accommodate the aspirations of the people who devote their attention and efforts to justice opinion and participate on the internet by creating good and established policies for all internet users in Indonesia.

Online observation is one of the major data collection techniques in netnography. In this study, online observation became the main data collection method because with online observation the researcher can witness directly the social interaction of the subject in virtual world in WAG FDD. WAG makes it possible for members to talk directly or real-time. Researchers will utilize this feature to interact with the subject of his research.

In this research, procedures of netnography methods such as (1) making cultural entree, (2) gathering and analyzing the data, (3) ensuring trustworthy interpretation, (4) conducting ethical research, and (5) providing opportunities for culture member feedback are done.

The first procedure is making cultural entree with have specific questions, identify particular online forums, learn as much as possible about the forums, the groups, and the individual participants. Online communities should be preferred that have either: (1) a more focused and research question relevant segments, topics or groups, (2) higher "traffic" of postings, (3) larger number of discrete messages


posters, more detailed or descriptively rich data, (5) more between-member interactions.

The second procedure is gathering and analyzing the data. The researcher could be (1) copy form the forums of online community members directly, (2) inscribe the community observations, including its members, interactions, and meanings, (3) classify the messages as primarily on-topic or primarily off-topic, (4) categorize the users as "tourists", "minglers", "devotees", or "insiders", (5) track how "tourists" or "minglers" are socialized and "upgraded" into higher level, (6) record the observations regarding subtexts, pretexts, contingencies, conditions and personal emotions, (7) contextualize the online data.

The third procedure is ensuring trustworthy interpretation to (1) determine the important of research questions and to the authority that will be granted to findings, (2) differentiate between 'netnography' and traditional ethnography, (3) use other methods such as interviews, focus groups, survey or traditional in-person ethnographic if the researcher seeks to generalize to groups other than the populations studied, (4) reflect the limitations of the online medium and the technique.

The fourth procedure is conducting ethical research, are online forums to be considered a private or a public site? What constitutes "informed consent" in cyberspace? Researcher should (1) disclose their presence, affiliations and intentions, to online community members, (2) ensure confidentiality and anonymity to informants, (3) seek and incorporate feedback from online forums members, (4) take a cautious positions on the private vs public issues.

The last procedure is providing opportunities for culture member feedback. Member checks are a procedure whereby some or all of a final research report's findings are presented to the people who have been studied in order to solicit their comments.

III. RESULTS AND DISCUSSION

One potential forum were chosen, which had the high amount of traffic, were read by hundreds users, contained many "minglers" and had a large number of "tourist" who come and go with specific queries. The investigation was limited to 206 pages postings (between January and February 2016) that were downloaded and printed. The postings were classified into topic either relevant or not relevant with research question. Permission was sought and granted from the users to users to use direct quotes.

These below are the representative discussion from 206 pages conversation of WAG FDD that analyzed about UU ITE:

TABLE II. USERS CONVERSATION

Account	Date	Comment	User
			Category
	26 Jan 10:25	Siapa yg bersedia mengcover persidangan ke-8 kasus Fadli di Gowa ?! Minta tolong diangkat karena hari ini pak Bupati datang ke persidangan. Kawan2 AJI, media, blogger bisa bantu?	insider

Account	Date	Comment	User Category
	26 Jan	Kasus Fadli:	insider
	10:50	http://makassar.tribunnews.com/20 14/12/18/kritik-bupati-gowa-di-	
		line-pns-ini-dipenjara	
	26 Jan 11:00	Sudah saya teruskan ke teman2 media mas Dam	devote
	26 Jan 11:01	detikcom Pemimpin Redaksi Tabloid di Lampung Tewas Ditembak Orang Tak Dikenal	mingler
		http://m.detik.com/news/read/2015/ 01/26/103112/2813649/10/pemimpi	
		n-redaksi-tabloid-di-lampung- tewas-ditembak-orang-tak-dikenal	
	26 Jan	OOT: Monggo yang ingin mencoba	mingler
	11:02	WhatsApp lewat Web, langkah ini bisa dipraktikkan. Biar lebih lancar	
		dan lincah diskusinya :) https://storify.com/temukonco/wafor	
		web	
	26 Jan 12:02	Breaking news! TEDJO DILAPORKAN KASUS	mingler
	12.02	PELECEHAN SEXUAL! Kisahnya,	
		suatu hari Tedjo pulang kampung dan bertemu Surti di sawah. Tesjo	
		memaksa Surti berbuat tidak	
		senonoh. Surtipun lari sambil menangis. Lalu Tedjo berteriak,	
		"Surti Fuck You!". Demikian	
		menurut penuturan Jamrut dalam lagunya.	
	26 Jan	Hahahah	mingler
	12:04		
	26 Jan 12:05	Aseeem.	mingler
	26 Jan	Update: kasus Fadli tidak juga	insider
	12:21	dihadiri oleh bupatinya hari ini ke 8 kalinya. Mari kita serukan bersama	
	26 Jan	kasus ini tidak layak diteruskan. Setuju kita ramein djkt	mingler
	12:21	Krn dsana riskan	
	26 Jan 12:21	Krn asana riskan	mingler
	26 Jan 12:32	Yuk! Lawan!	mingler
	26 Jan 12:40	Setujuuuu!	mingler
	26 Jan 13:02	Knonologis kasus dong	mingler
	26 Jan	Tulis di safenet Mang	mingler
	13:12	Kita tinggal share linknya.	
	26 Jan	Kasus Fadli:	insider
	13:31	http://makassar.tribunnews.com/20 14/12/18/kritik-bupati-gowa-di-	
	26 Jan	line-pns-ini-dipenjara Tulisan lain:	insider
	13:32	http://rplr.co/1E3Scmg	dovoto
	26 Jan 13:35	manteman, 🖑 anggaran untuk acara dialog 2 feb spt itu	devote
	26 Jan 13:35	adakah yg mau saweran?	devote
	26 Jan 13:35	salah, 3 frb 2015	devote
	26 Jan	Biar jelas sedikit, itu adalah	devote
	13:36	cuplikan dari proposal acara kita. Dibutuhkan dana 56jt dan baru	
		terkumpuk 28jt. Apakah masih ada	


Account	Date	Comment	User
			Category
		yg mau saweran?	
	26 Jan	Masih koq lbh pers, ntr menyusul ya	devote
	13:36		
	26 Jan	Mau dicantumkan di proposal skrg	insider
	13:37	atau nanti2 saja? ToR akan	
		dikirimkan berikut finalisasi	
		proposal jam 2 ini	
	26 Jan	Nanti saja	devote
	13:37		
	26 Jan	oke	devote
	13:37		de / ote
	26 Jan	Pas sawerannya dterima	devote
	13:38		
	26 Jan	iLab menyusul utk saweranya	mingler
	13:47	izato menyusun uni samerunya	imigrei
	26 Jan	Ini dkasih kesiapa ya sawerannya?	devote
	13:49	same nestapa ya same antiya.	
	26 Jan	Sorry, sawerannya buat acara apa	devote
	13:49	ya?	acrote
	15	ya.	
	26 Jan	Acara: s.id/fddmeeting	insider
	14:02	Treat at straigations	11101441
	26 Jan	Acara: http://s.id/fddmeeting	insider
	14:02	ricara. mip.//s.ta/jaameeting	morder
	26 Jan	Finalisasi ToR dan proposal sedang	insider
	14:03	dikirim ke kawan2	morder
	26 Jan	Sabar ya	insider
	14:03	Sabar ya	morder
	26 Jan	APJII 5jt ya	devote
	14:08	111 011 0 je yee	20,000
	1 1.00		
	26 Jan	terima kasih pak Semmy	tourist
	14:08	ic. and master pain senting	tourist
	26 Jan	Makasih ya	mingler
	14:12	Transit yu	mingion
	26 Jan	Utk kasus fadli dgoa mks	devote
	14:15	rencananya tim kuasa hukum yg	devoic
	17.13	dikt akan konpres hari rabu besok,	
		lokasi akan diupdate secepatnya	
	26 Jan	Aku usahain lebih. Proposal kirim	devote
	14:09	ke spangerapan@apjii.or.id	devote
	17.07	ne spangerapan capju.or.u	
	26 Jan	Siap pDukung!	insider
	14:25	Sup poukung:	moidei
	26 Jan	PVI blm bisa ya. Begitu ada kita	tourist
	14:26	langsung bantu deh.	tourist
	14.20	iangsung vaniu aen.	ĺ

	Account	Date	Comment	User Category
		26 Jan 14:29	Siap dukung!	tourist
Ī		26 Jan 14:46	Logo FDD buatan mas MT	insider

IV. CONCLUSION

This study shows that generally member of FDD agreed to revise the UU ITE. This research is limited to UU ITE issue by FDD in Whats App Group. Next research using netnography method can be done to find the cultural entree or value of another problem statement with other online community.

ACKNOWLEDGMENT

The authors would like to express heartfelt thanks to P3KM Institut Teknologi dan Bisnis Kalbis (Kalbis Institute) for providing financial support.

REFERENCES

- APJII and Puskakom UI, Profil Pengguna Internet Indonesia 2014. Jakarta: APJII, 2015, in press.
- [2] R.V. Kozinets, Netnography: Doing Etnographic Research Online. London: SAGE, 2010, in press.
- [3] Irwansyah, Labelling Netnografi dalam forum 'Pilih Capres' Kaskus. Universitas Indonesia, 2014.
- [4] Irwansyah, "Indonesia-Malaysia border conflicts in the online community forum and perspectives of communities in border areas," Jurnal Communicate Universitas Jayabaya vol. 1 no. 2, 2016.
- [5] N. Kurniasari, M. Arisanty and M. Irmayanti, "Youtube, The Next TV Generation: Netnography Studies of Commentary Box Features in Youtube (Video D'Academy 2 "Konser Final 3 Besar", X-Factors, AXIS ad Iritology No. 36, Mata Najwa Episode Pejabat Pemburu Rente "Setya Novanto Versus Sudirman Said")," Conference Proceeding The 3rd Indonesia International Conference on Communication (INDO ICC) "Communication & Collaboration" FISIP UI, Depok Campus Thursday-Friday 10-11 December 2015. Departement of Communication, Faculty of Social and Political Sciences, University of Indonesia, 2015, in press.
- [6] R. Nasrullah, Media Siber (Cybermedia): Teori dan Riset. Jakarta: Kencana, 2014, in press.