

Cisco Webex

Webové nástroje tímovej spolupráce
aj pre Project Management

Peter Sakala, Cisco Systems Slovakia
Systems Engineer, Unified Collaboration

<mailto:sapeter@cisco.com>

<xmpp:sapeter@cisco.com>

WebEx Web Conferencing

Industry-Leading Meeting Solutions

- Industry-leading web conferencing
 - Audio, web, and high-definition video
 - Meeting, Training, Event, and Support versions
- Document, application, desktop sharing
- Manage meeting activities with Meeting Spaces
- Ad-hoc and scheduled meetings, including scheduling with Outlook and Lotus Notes
- Interoperable with Cisco UC products
- Delivered securely over the Cisco WebEx Cloud or on-premises (server)
- Consistent, cross-platform experience
 - Windows, Mac, Linux, Unix, Solaris
 - Supported on mobile devices
 - Available in 13 languages

WebEx Is the Market Share Leader for Global On-Demand Web Conferencing

50%
Market Share

Cisco WebEx
Leads the Market

Source: Frost & Sullivan, World Web Conferencing Hosted Services Market, August 2010, N7F6-64.

Best in Class

#1 IP Telephony
#1 TelePresence
#1 Web
conferencing

Web Conferencing

Participants from over 230 countries

Over 6.8 million registered hosts worldwide

31+ Million meeting attendees per month

1.8 Billion meeting minutes per month

2.7 Million mobile downloads

Cisco WebEx Cloud

Webex pre Projektový manažment ? (1)

“dodávateľský” PM – viacej projektov, rôzni ľudia, rôzne spoločnosti / firmy
“odberateľský” PM – môže mať menej ale komplexnejších projektov

PM potreba

Ad-hoc míting – potrebujem okamžite

Pravidelné mítingy

Míting “o pol noci, počas mojej dovolenky v Grécku”

Webex feature

Webex One-Click tool – na svojom PC
Instant Meeting – z ľubovlného browsera (kaviareň)
Integrácia do IM klienta – Cisco Jabber

Outlook plánovanie
Web plánovanie

Webex je Cloud služba
(podobne ako Facebook)

Webex pre Projektový manažment ? (2)

PM potreba

Zdieľanie: Issue Register, Register Rizík, a pod.

Hlas: počuť všetkých – bez ohľadu na to kto je kde, môže aj šoférovať...

Jednoduchosť: ja nechcem nič inštalovať a zákazník už vôbec nie

Záznam: každý účastník vidí a počuje na čom sme sa dohodli

Webex feature

Desktop Share
Application Share
File Share
Video Share
Annotations

Free VOIP – PC USB headset
Call-Back – Webex volá vám (mobil, pevná linka)
Call-in – volám do webexu (mobil, pevná linka)
PSTN čísla skoro v každej krajine
“free” 800 čísla

Webex je “browser based”

Recording: na PC alebo v Cloud-e
Nahráva sa ÚPLNE VŠETKO

Cisco WebEx Productivity Tools

Instantly start and schedule meetings,
and invite participants

Start meetings fast with
Cisco **WebEx One-Click**

Schedule meetings right
from your Microsoft **Outlook**
or **Lotus Notes** calendar

Automatic installation and seamless
integration

Odkúšajte si Webex práve teraz - demo

Mobilná aplikácia pre iPhone, iPad, Android, Blackberry

Android smartphones
and tablets

iPhone, iPod
touch, iPad

BlackBerry

Preinstalled on
Samsung Omnia Pro 4

Mobile Browsers:
Symbian, Windows Mobile

Leader in mobile meetings – 2.7+ Million mobile downloads

- Host, join, start, schedule meetings
- Audio conference (callback or call-in)
- View shared content, live annotations
- Public and private chat
- High-quality, 2-way multipoint video (iPhone, iPad, Android tablets)

KCTWiFi
Kctw0823

Odkúšajte si Webex - zadarmo

www.webex.com - Sign up Free

Thank you for selecting WebEx Meetings

Your WebEx Meetings
Basic plan includes:

- 3 people per meeting
- 1 host license
- VoIP audio (Internet)
- Sharing of desktop, whiteboard
- Standard quality video
- 250 MB of storage

Please fill out your contact information.

All Fields Required

First Name	Last Name
<input type="text"/>	<input type="text"/>
Email Address	Company
(Your email address will serve as your user name).	<input type="text"/>
Country	
<input type="text" value="United States"/>	

[Purchasing outside the U.S. and Canada?](#)

[Cancel](#) [Continue](#)

WebEx Meetings

Collaborate and share in
a whole new way.

WEBEX MEETINGS Sign up Free

-OR-

Buy Now

And get unlimited meetings!

BONUS!

Get full Premium 25 features
FREE for the first 14 days!

- Up to 25 attendees
- Integrated phone and VoIP call-in
- HD Video

No obligation. After 14 days, your
account will revert to Basic, so try
out your Premium features today!

KCTWiFi

Kctw0823

KCTWiFi
Kctw0823

Demo

Za normálných okolností dostanete link/email/chat

Dnes ale:

iPAD: -ľavý dolný roh „Join by Number“

Android: „Join by meeting number“

Password = 12345

eFOCUS

Demo: Recording

eFOCUS

Cisco WebEx Meetings Server On-Premise

webex na serveri, vo vašom dátovom centre

- **WebEx meetings in a private cloud**
Installed in your **datacenter**
- **All-in-one conferencing solution**
Incorporates **audio, web and video in a single solution**
- **Same great WebEx user experience**
WebEx clients for PC, Mac, iPhone, and iPad; high quality video; sharing, annotation, and collaboration tools; recording and playback etc.
- **Software-based**
Designed for Cisco UCS Servers + VMware 5
- **Integrates with Cisco UC suite**
Extends Cisco Unified Communications Manager to conferencing, and meeting escalation from Jabber*. Also part of CUWL Pro

Niekoľko referencií

AXA Seguros

Insurer Improves Agent Training, Gains Competitive Advantage

Challenge:

- Provide top-quality, ongoing **training** to 8000 sales agents scattered across Mexican Republic

Solution:

- Cisco WebEx Training Center delivers consistent, up-to-date training regardless of agent location

Results:

- Delivered same quality of training to agents in remote areas as those in big cities
- Reduced travel by 70 percent, while providing instruction to more agents
- Furthered company's Green Actions initiative by reducing travel and printing requirements

Click here to [read](#)

"Since deploying WebEx Training Center, we've seen huge gains in productivity and communications. And those gains have come at a very low cost to AXA Seguros."

"From the high-quality videoconferencing provided by TelePresence to the rich distance learning opportunities afforded by WebEx software, our Cisco solutions are allowing us to collaborate in ways we could have never imagined prior to our adoption of these technologies."

Carlos Islas Murguía, director, AXA University, Mexico City, AXA Seguros

BPI Group

Global HR Firm Reaches Clients with Web Coaching

Challenge:

- Provide one-on-one **career coaching** services to clients in remote areas to help establish company presence in United States

Solution:

- Video-enhanced online training lets BPI coaches conduct immersive sessions with remote clients

Results:

- Grew company by 30 percent, driving 1/3 of that increase through remote coaching
- Six percent of BPI Group's 2009 gross income came from WebEx delivered coaching services
- Spurred internal collaboration among global participants with sharing tools

Click here to [read](#), [listen](#), [watch](#)

"I don't think we've ever made a smarter investment to support our business. WebEx-enabled remote coaching is allowing us to increase our reach and scope while maintaining the quality of our services."

"BPI is still a fairly lean operation in the United States, so we don't have a huge IT presence. The last thing I wanted was to make a lot of work for them in building out server capacity, troubleshooting software, and so on. With a hosted solution such as WebEx, those issues are no longer our problem."

Chris Osborn, senior consultant, BPI Group

European Patent Office (EPO)

Government Agency Expands Training with Online Classes

Challenge:

- Demonstrate capabilities of large, complex patent database and provide training and support to multinational users **without conducting in-person training**

Solution:

- Cisco WebEx solutions enabled easy delivery of online training and support across all of Europe

Results:

- Expanded training program to reach remote target groups using online classes
- Enabled easy update of materials to keep participants aware of new developments in patent field.
- Helped promote innovation

Click here to [read](#)

“The virtual classrooms allow us to connect with target groups that we were unable to address before. We now have more contact with companies in the United States and Asia, as well as Eastern Europe.”

“We can update the content in our online training sessions very easily, so we can tell our participants about new developments in the field as they are happening. From that perspective, WebEx is helping us promote innovation and raise awareness about patent systems.”

Dr. Roland Feinäugle, training coordinator,
patent information promotion and training,
European Patent Office

Kohn Pederson Fox (KPF)

Architectural Firm Expedites Multinational Projects with WebEx

Challenge:

- International architectural design firm needed a way to collaborate on complex design projects with geographically dispersed teams

Solution:

- WebEx Meeting Center enabled the firm to conduct highly effective project and client meetings online

Results:

- Accelerated execution of projects by reducing amount of travel and increasing communication with WebEx technology
- Enabled more environmentally sustainable practices with web conferencing
- Used technology to gain competitive advantage in fast-paced industry

"In our field, it's increasingly important for us to remain aware of sustainability issues, especially in regard to designing buildings that consume less energy. We've reflected those concerns throughout our internal operations, eliminating paper and going digital whenever possible. WebEx certainly plays a role in those efforts to preserve natural resources."

"WebEx gives us the ability to share data in conjunction with video, and that combination is very powerful. It has made our online sessions as efficient as in-person meetings."

James Brogan, senior associate principal & director of firmwide technology, KPF

Click here to [read](#), [listen](#), [watch](#)

Santa Maria Nuova Hospital

Second Opinion Consultation Takes Place Online Using WebEx

Challenge:

- Consult with specialists in real-time to obtain second opinions during emergency situations

Solution:

- WebEx Training solutions enable interactive consultations between doctors at the Santa Maria Nuova hospital and other locations

Results:

- Improved patient care by collaborating to create more specialized treatment plans

Click here to [read](#)

"Thanks to WebEx and with minimal investment, we are able to use a tool that is at the cutting edge technologically and to improve the quality of service provided to our patients, even if this occurs indirectly."

"One of the strengths of WebEx is the fact that if I highlight a detail on the image and another colleague of mine wants to point out another detail to me on the same image, it only takes one click to open the tool for providing notes to the other colleague. WebEx therefore achieves much more than merely projecting the image to a group, as it provides us with a high level of interactivity while being remarkably easy to use."

Mauro Barani, information technology and telematics department, Santa Maria Nuova Hospital

Power Tools Maker Inspires Dealers with Online Training

Challenge:

- Keep geographically **dispersed dealer network** knowledgeable on company offerings through dynamic online training

Solution:

- Cisco WebEx solutions engage dealers with interactive video, polling, and animated presentations

Results:

- Increased number of training sessions by almost 40%
- Improved training session attendance by 23%
- Strengthened relationship with dealers, resulting in more enthusiasm for products

Click here to [read](#)

“WebEx technology is a great relationship-building tool. It’s this personal approach and deep knowledge-sharing that breeds enthusiasm, and in the end, it’s the enthusiasm that sells.”

“We can now inform our dealers of new products and news in real time. And by making our training sessions more easily accessible and engaging, we’ve been able to improve our training session attendance by 23 percent.”

Rob Baker, technical manager, STIHL