


Boomers GenX Millenni (TV Generation) (PC Generation) (Net Gener Web What is it? Web is a tool Web is ox Community Personal Extended Personal Perspective Local Multi-national Globa	
Community Personal Extended Virtua Personal	acioii)
Personal	/gen
Perspective Local Multi-national Globa	
Career One career Multiple careers Multiple reinventi	
Loyalty Corporation Self Soul	
Authority Hierarchy Unimpressed Self as ex	pert


What is virtual collaboration?


- a real-time immersive collaboration environment
 - advanced audio conferencing capabilities that can provide a exciting and unique experience for users holding meetings or training events
- the future of online conferencing
 - provides a Innovative way for users to meet virtually with students, teachers, research resources and industry touch points

Virtual collaboration represents Nortel innovation in action!

20

Virtual collaboration in Universities


- Enable virtual class-rooms to be held and hosted remotely by teachers. Students attending the events will experience a dynamic and interactive environment while working as part of a virtual classroom
- It's also possible to create a virtual environment reflective of real sites! Users would be able to walk and roam freely around the University campus, cafeteria, labs, auditorium etc..


The future of online conferencing and training!

21

Virtual collaboration environment View of pavillions from above


Summary


- Generational evolution calls for a different method of communication
- SOA and Web services are key to the businesses
- Nortel Virtual Collaboration Frame-work next gen web services with real communications capability
- ACE Nortel Agile Communication Environment SOA middleware communications application

32

