WITI HEADLINES

WITI mends after dot-com bust

Mercury News, SiliconValley.com, Pioneer Press

When the dot-com bubble burst, Women in Technology International struggled.
The private, for-profit organization dedicated to helping women in technology lost members, struggled with its chapters and rang up debt to the tune of $1 million.

WITI's new Hall of Famers cover spectrum of technology

HONOREES INVOLVED AT HP, IBM INTEL, SUN, AND IN AIDS RESEARCH

Mercury News, SiliconValley.com, Earthtimes.org, Pioneer Press

The pattern was depressing. For years, Nor Rae Spohn watched as women engineers at Hewlett-Packard would take time off work to have children and then disappear. ``The technology moved quickly, and you couldn't entice them to come back,'' she said.

Sun Executive Inducted Into WITI Hall of Fame

Yahoo Finance, M2, Noticias.info

Sun Microsystems, Inc. today announced that Kim Jones, Vice President of Global Government, Education and Healthcare, Sun Microsystems, has been selected to be inducted into the Women in Technology International Hall of Fame, an honor considered to be among the most prestigious for women who have made significant contributions in science and technology worldwide.

Beyond the Hype, What is Web 2.0? at WITI Conf 2006 - Santa Clara, CA

MSDN.com

I was a panelist on the “Web 2.0; Beyond The Hype, What Is It?”

The Web 2.0 topic pops up all the time and mostly what people ask is, “Is it a tool?”

Women in Technology is back in the Valley

SiliconValleyWatcher

In the aftermath of dot-bomb, Women in Technology International went $1 million in debt, lost thousands of members and even closed its SiliconValley branch. As it meets in Santa Clara this week, though, WITI is back - though with a more focused mission, the Mercury News reports.

WITI NEWS

WITI mends after dot-com bust

31 October 2006

By Michelle Quinn

Mercury News, SiliconValley.com, Pioneer Press

http://www.mercurynews.com/mld/mercurynews/business/15891506.htm
When the dot-com bubble burst, Women in Technology International struggled.
The private, for-profit organization dedicated to helping women in technology lost members, struggled with its chapters and rang up debt to the tune of $1 million.

But with its 12th annual conference being held this week in Santa Clara, WITI has been showing how it's coming back and changing to focus less on self-empowerment and more on helping women succeed in business, says WITI President David Leighton, who is the son of the Carolyn Leighton, the founder of WITI.

Rather than being narrowly focused on female scientists and über-engineers, the organization is reaching out to all women in a variety of fields who deal with technology, he said. ``We want to help our members remove the stigma that men are one way and women are another,'' he said.
In the past couple years, WITI, based in Sherman Oaks, has grown to 104,000 members and 37 local ``networks,'' or chapters. At its lowest point in 2002, WITI had 72,000 and 29 chapters.
Leighton said WITI disbanded some local chapters, including Silicon Valley's, because of communications problems and differences over WITI's direction. The company just launched WITI Las Vegas and has networks in Sydney, Australia; Limerick, Ireland; and Hong Kong.
Now, says Carolyn Leighton, the organization's chairwoman, members want to start local WITI networks in places where they travel to do business such as Lagos, Nigeria. ``The Internet has changed how WITI does its business,'' she said.

But WITI might have to do more to keep up with its youngest members. Kaliya Hamlin, an Oakland-based blogger, complained at the conference Monday that because there was no Internet access in the meeting rooms, she couldn't blog, instant message or surf the Web if her interest in the programs waned.

WITI is also selling a service to set up Web-based communications networks for groups of corporate women, David Leighton said.

This week's conference, attended by about 1,100, spans the range from technical sessions on how businesses can make social networking sites work to how to capitalize on global warming. There also are WITI conference staples, such as personal empowerment sessions such as ``Spirit Driven Business'' and ``Becoming the Person You are Meant to Be.''

``WITI has shifted from the issue of diversity and human resources to things that are important to business executives,'' said Cheemin Bo-Linn, IBM's director of worldwide marketing. ``It's getting more focused on how it can help corporations grow.''

Part of the challenge, David Leighton said, is changing how companies view women. Previously, ``the woman question'' inside of technology companies was an issue solely for the human resources department. Now, he said, WITI is showing that it is central to the business.
For example, WITI is pitching its members as an ideal group for the entertainment and consumer technology industries to study. To that end, the group and research firm IDC recently surveyed 1,300 WITI members' entertainment buying habits. It found that the women liked big-screen TVs followed by the PC, DVD players and DVRs. Among its members, the greatest determining factor was age, not income: 81 percent buy CDs with 43 percent of 18- to 29-year-olds using music download services.

``I think WITI can be a powerful force for women,'' said Robin Raskin, a columnist at Yahoo Tech and one of the authors of the study.

WITI's new Hall of Famers cover spectrum of technology

HONOREES INVOLVED AT HP, IBM INTEL, SUN, AND IN AIDS RESEARCH

31 October 2006

By Michelle Quinn

Mercury News, SiliconValley.com, Earthtimes.org, Pioneer Press

http://www.mercurynews.com/mld/mercurynews/business/15891501.htm
The pattern was depressing. For years, Nor Rae Spohn watched as women engineers at Hewlett-Packard would take time off work to have children and then disappear. ``The technology moved quickly, and you couldn't entice them to come back,'' she said.

But Spohn, vice president of business imaging and printing at HP in Boise, and her management team worked to get women engineers to come back to work part time -- anywhere from two to four days a week. The result: Her organization is 22 percent women in a male-dominated industry. ``As their kids get older, they gladly come back to the workplace and we haven't lost them,'' she said.

On Monday night, Women in Technology International inducted Spohn and four other women into the organization's Hall of Fame at a dinner held at the Hyatt Regency Hotel in Santa Clara.

The five honorees were chosen by the editors of Savvy, WITI's magazine, based on how they helped other women in their organization and whether they were involved with moving technology products to market.

The panel chose Maria Azua, vice president of technology and innovation at IBM, because of her deep technical expertise. Azua holds 27 patents and has 59 pending patents covering a wide spectrum of technology including telecommunications, Web servers and data manipulation.

Inspired by the movie ``And the Band Played On,'' the panel chose Francoise Barre-Sinoussi, director of the Regulation of Retroviral Infections Unit, Institut Pasteur, who co-discovered the virus that causes AIDS.

Kim Jones, vice president of Global Education and Research at Sun Microsystems, has traveled the world working with foreign governments to build technological infrastructure that can enhance a country's education system. ``I want to pass on the message that diversity is critical in all decisions a business makes,'' Jones said.

Been-Jon Woo, director of technology integration at Intel, has inspired scores of women engineers, according to the WITI judges. Raised in Taiwan, Woo joined Intel in 1983, focusing primarily on semiconductor technology development. She holds 13 patents.

Sun Executive Inducted Into WITI Hall of Fame

30 October 2006

Yahoo Finance, M2, Noticias.info

http://biz.yahoo.com/prnews/061030/sfm034.html?.v=65
Sun Microsystems, Inc. (Nasdaq: SUNW - News) today announced that Kim Jones, Vice President of Global Government, Education and Healthcare, Sun Microsystems, has been selected to be inducted into the Women in Technology International (WITI) Hall of Fame, an honor considered to be among the most prestigious for women who have made significant contributions in science and technology worldwide. Kim Jones was selected for her leadership in expanding the role of technology in global education and scientific research.

Kim Jones will accept the honor at the 11th Annual WITI Hall of Fame Dinner tonight, Monday, October 30. Sponsored by the Women in Technology Foundation, the leading professional group for technical women, the dinner will honor five recipients for their outstanding achievements in their respective fields.

"By honoring exceptional women, such as Sun's Kim Jones, the WITI Hall of Fame shines the spotlight on the role models and sources of inspiration for the next generation of women considering careers in science and technology," said Carolyn Leighton, CEO, chairwoman and WITI founder. "All Hall of Fame winners are selected by an independent panel of judges for their contributions in these fields, as well as their commitment to support and mentor other women."

Among her many accomplishments, Kim Jones directly made an exceptional contribution to the advancement of technology in education by co-founding the Global Education and Learning Community (GELC), now recognized as an innovative non-profit community for developing open source curricula for educators of all types. The GELC addresses a variety of issues of great importance to the educational community, including teaching and learning new technologies, vocational retraining, bridging the digital divide and achieving free and unencumbered access globally to top education curricula and functionality.

Jones serves on a variety of boards, and in 2001, as testament to her superior performance, Jones received the Sun Leadership Award and served on Sun's leadership council. She also received the prestigious YWCA Award for Women in Business. In addition to her leadership role within Sun, she is recognized for driving policy initiatives as evidenced by her testimony before the Congressional Web-based Education Commission, which she advised on the development of an education policy to address challenges posed by the digital age.

Beyond the Hype, What is Web 2.0? at WITI Conf 2006 - Santa Clara, CA

31 October 2006

MSDN.com

http://blogs.msdn.com/anib/archive/2006/10/30/beyond-the-hype-what-is-web-2-0-at-witi-conf-2006-santa-clara-ca.aspx
I was a panelist on the “Web 2.0; Beyond The Hype, What Is It?”

The Web 2.0 topic pops up all the time and mostly what people ask is, “Is it a tool?”

How secure is it? Why do we care so much about it?

I think during this session we covered that and more.

The best way to think about Web 2.0 is: It is a way of thinking. I like to call it “Web 2.0 methodology.” Really because for those who understand CMMI and Agile metrologies of software development they can see this as a way of thinking about the Web users.

Tim O’Reilly coined the term in his article “What is Web 2.0?”

And now everyone is left wondering what is this new tool to help with the Web. It is not a tool, it is a way of thinking about:

Ø How connected the web will become – to enable the user to do more with typing and spending less time

Ø How richer the user experience (UX) will become

Ø How all web sites will offer tools for you to create what you need, how you need it and when you need it

Ø How your websites will now get quicker responses and feedback from the users

So really what is it? Susan Wojcicki, Vice President of Product Management, Google says: “It is just a hype, really it is a way of thinking.”

Numerous people told me later they really like the term “methodology.”

Certainly most people are worried about:

Ø Quality of information

Ø How secure will it be

Ø How can I decipher the best content from all I see

Ø How can people just share everything with everyone

Funny thing is, I think it is a mind shift. We are already sharing information with people, with our neighbors, and friends. We already take a risk of walking out of our house every day, and in reality, if someone wanted to find you they will, because there are many ways to find you, really sharing what you have come to experience or learn on the web doesn’t make you any more or less “find-able.”

And ultimately there are several tools to keep in mind while you look at Web 2.0:

Ø Microsoft’s Expression suite of tools for richer and more connected User Experience

Ø Microsoft’s AJAX libraries

Ø Ruby on Rails as a open source dynamic language (they are looking to find the best virtual machine but it is a language where you can do a lot of the beginning website setup in a short time, but for more larger scale sites you have to be mindful)

Ø PHP, JavaScript, and most other scripting languages along with Microsoft’s latest .Net Framework 3.0 (free for download) which enables more connected and richer user experience solutions with less effort and time.

Really all in all the panel was interesting but would have liked to have a more technical and business value discussion, rather than an overview of what it is. Most questions people asked after the panel led me to think, they were looking for what is next from Web 2.0 and how do we apply it to business, rather than what is it?

Women in Technology is back in the Valley

31 October 2006
SiliconValleyWatcher

http://www.siliconvalleywatcher.com/mt/archives/2006/10/tuesday_newswat_1.php
In the aftermath of dot-bomb, Women in Technology International went $1 million in debt, lost thousands of members and even closed its SiliconValley branch. As it meets in Santa Clara this week, though, WITI is back - though with a more focused mission, the Mercury News reports.

``WITI has shifted from the issue of diversity and human resources to things that are important to business executives,'' said Cheemin Bo-Linn, IBM's director of worldwide marketing. ``It's getting more focused on how it can help corporations grow.''

But for some at the conference, it was more like Women without Technology, as there was no wireless access in the meeting halls. If they want to reach out to young women, that's a awfully stupid oversight.
#

