

Background

- Worked on early online communities
 GreenNet(85) and APC (89) (model for Pegasus)
 Worked on early days of internet
 Gopher& WAIS (90) HTTP & URLs (93), AOL(94) VRML(96),
 Consult occasionally to internet community companies
 Just back from 6 weeks in US visiting net pioneers

Target audience

- Managers

- ProfessionalsAdmin, Clerical, SecretarialWriters, Marketing, etc etc
- General business skills

- US is better equipped and trained
 India is MUCH cheaper
 We are as far behind as ever,
 but world more competitive
 Free Trade?
 Australia Risk averse in a riskier world
 Compliance oriented in an action oriented world

- Net totally integrated
 MP3 from net via 802.11 on home stereo
 Net availability
 Use of email v. postal/fax
 Runs on Linux (Servers)
 Moving to Macs (users)
 We don't have broadband here!

- Information is out of date quickly
 Static information usually out of date
 Training especially packages -out of date

- IT as a means of communication
- IT for staying informedIT for publishing

Training Requirements

- Contractors rather than Employees
- Quality of training key
- Up to date
- Ability to learn and communicate
 Short Courses

 available as and when required

- OR can you learn how to do it quickly

Communication in an always

- IM AOL/iChat; MSN; Yahoo; Fire

- VoIP Skype; Vonage;
 Combination of IM & VoIP

 Effective use of email

 Social Networking: Orkut / Tribe

Publishing

- not websites
 (text not changed by designers!)
 Trend away from Flashy websites to meaningful content
 Mailing Lists
 Blogs
 CMS
 Wikis

Rest of day

- Will look at each technology
- As a consumerAnd(where relevant) as a publisherWill have time in the lab

- Look at iChat
- Fire multisystem

- Downloadable
- Setup and use accounts
 Add each other as buddys
 Show voice

VoIP Skype

- DownloadableSetup and use accountsAdd each other as buddysShow skype-out

contrast							
	AIM	iChat	Yahoo	MSN	ICQ	Skype	Fire
Obtrusive Ads							
	Works with iChat	Works with AIM					Works with all others

IM / VoIP: Compare and

Fire

Multi-system chat

- SIP compatible
 Incoming & Outgoing
 Effectively US only

- Probably the most important business
- Selecting email services and clients
- Advanced usage

Selecting your email

- Web based v. offline
- Secure v. Microsoft
- ISP and employer independent

- Folders
- Filtering
- Replying to all, includingEtiquette

- ForwardingAttachments & Viruses

- Setting upChecking filtered for false positivesWhitelists

- Who, not What, you KnowLists of friendsFriends of Friends

Orkut in depth

- Sign upAdd each other as buddysSee how forums interact with Social Networks

- Care2 topic specific
- Tribe groupsLinkedIn trusted intros

Staying Informed

- Mailing Lists / Forums
- RSS
- Blogs

- Show Yahoo lists.
- Show searching in Yahoo

Mailing Lists

- Creating your own mailing list on YahooConfiguring it e.g. moderation

- PhpBB
- Mailman

- Send and receive by emailAutomatic handling of bounces
- Spam filteringRSSAttachments

- Advertising

RSS

- How it works the theory
 Download and install Feeddemon
 Explore 3-pane structure
 Typical usage, refresh / scan / click to browser
- Understand OPMLShow Rojo

- Searches technorati,feedster

- OverviewDemonstrate my blogJoi Ito's blogRepeat search and see a blog

- The phenomena (10,000 in Iran)Publishing to a blog using NN LiteCreating a blog on blogger

- Configuring templates etc
- TypekeyTechnorati

- TikiWiki wikicodeSeedWiki HTML / wysiwyg

- Manage web pages via the webTry at Opensourcecms.org

Watch for convergence

- Google: Blogs; RSS search
 Yahoo: IM; Mailing Lists;/Forum; Aggregator
 Orkut (owned by google) Social Networking; Forum

- www.mitra.biz
 Mitra@mitra.biz
 02-6684-8096
 Links
 www.mitra.biz/presentations/ace_it_day
 _links.wiki