ANITA BORG INSTITUTE 2014 Impact Report

The Anita Borg Institute (ABI) is a non-profit social enterprise committed to increasing the number of women technologists in the global workforce. ABI reaches tens of thousands of women and leading organizations in over 65 countries around the world.

OUR VISION

We envision a future where the people who imagine and build technology mirror the people and societies they build it for.

OUR MISSION

We connect, inspire and guide women in computing and organizations that view technology innovation as a strategic imperative.

By all measures, 2014 was an exciting and successful year for the Anita Borg Institute (ABI), and I'm proud to share ABI's Impact Report with you. With the help of our partners, sponsors and our global community of women in technology, we made important strides towards our mission to connect, inspire and guide women in computing and organizations where technology innovation drives growth.

This year, ABI saw growth in all of our key programs, while our vision and mission reached new audiences through speaking engagements at prestigious institutions and greater coverage by influential media outlets.

The Grace Hopper Celebration for Women in Computing (GHC), ABI's flagship conference, broke records in both the United States and India. In Phoenix, Arizona, GHC's attendance grew by 64 percent to nearly 8,000 attendees, and in Bangalore, we welcomed 1,600 attendees, a 33 percent jump from the prior year.

I'm also thrilled that we launched the pilot chapter of ABI.Local, a network of locally organized communities for women technologists, in New York City. ABI.Local is an important aspect of ABI's global growth strategy, and I'm excited to see how the network will expand around the world.

Of course, these are just a few highlights. As you will see in more detail, ABI has had a phenomenal and memorable year. Building diverse, inclusive and collaborative work environments has never been more important for businesses to succeed. I look forward to growing our impact together in the future.

President and CEO, Anita Borg Institute

CONTENTS

Our Theory of Change	3
Key Influencers	4
Women Technologists	5
Organizations	6
Financials and Donors	7-9
Board of Trustees	10
Industry Partners	11

2014 ANITA BORG INSTITUTE OUR THEORY OF CHANGE

Driving meaningful, long-term change requires addressing:

PERCEPTION

Persuade leaders and influencers to look beyond the stereotypes, and acknowledge the many faces and contributions of women in technology.

SUPPORT

Provide strategies, tools and best practices to women technologists and organizations in order to help them achieve their goals.

ACCOUNTABILITY

Hold organizational leadership accountable for measuring and improving the diversity of their technical workforce and recognize their successes.

OPPORTUNITY

Create opportunities for our network of women technologists and organizations to engage for mutual benefit.

CULTURE

Activate and guide organizational leaders and women technologists on the workplace changes necessary to build inclusive cultures.

TO DRIVE THIS CHANGE, ABI ENGAGES KEY INFLUENCERS (PAGE 4), WOMEN TECHNOLOGISTS (PAGE 5) AND ORGANIZATIONS (PAGE 6)

KEY INFLUENCERS

ABI amplifies the voices of women technologists on a global scale

We use our global reach to shed light on the myriad ways women transform technology around the world.

LEADERS FROM INDUSTRY AND ACADEMIA SHARED INSIGHTS AND **INSPIRATION WITH ABI'S GLOBAL AUDIENCE.**

MEGAN SMITH

U.S. CTO

SATYA NADELLA CEO. Microsoft

ARATI PRABHAKAR

Director, DARPA

JAYSHREE ULLAL CEO & President. Arista Networks

JANE MORAN

CIO. Unilever

HILARY MASON

Founder, Fast Forward Labs & Data Scientist in Residence. Accel

TAL RABIN

Head of Cryptography Research Group, IBM T I Watson Research Center

KATHRIN WINKLER

Chief Sustainability Officer & Senior VP, Corp. Sustainability, EMC Corporation

SHAFI GOLDWASSER

2012 ACM Turing Award Co-winner; RSA Professor of FF and CS. MIT

LAKSHMI PRATURY

Host & Curator, INK Conference

In 2014, ABI executives spoke at influential global institutions, including:

ABI connects, inspires and guides women technologists

Our roots are in the vibrant and diverse community of women technologists around the world.

ABI'S PROGRAMS FOR WOMEN IN COMPUTING CHAMPION THEIR PERSPECTIVES.

GHC, ABI'S FLAGSHIP

ANITA BORG INSTITUTE

ABI engages organizations to help women technologists thrive

We work with forward-thinking organizations to increase the participation of women technologists and build diverse teams.

ABI PROVIDES ORGANIZATIONS WITH UNIQUE OPPORTUNITIES TO ENGAGE AND SUPPORT WOMEN TECHNOLOGISTS AND ENSURE THEIR SUCCESS.

233 Event Sponsors

across technology, media, retail, insurance, finance industries.

30% of Fortune 100 companies

work with ABI to find top talent and engage their female technologists.

There are a lot of best practices that need to be shared. We need to challenge each other, push each other towards better results." EXECUTIVE AT ABI PARTNER COMPANY

BRAID

Building, Recruiting and Inclusion for Diversity (BRAID), an initiative with Harvey Mudd College, launched this year to grow the number of women and students of color in CS departments.

ABI PARTNER PROGRAM

Leadership at each of these organizations is committed to working with ABI year-round to increase the representation of women in technical roles at all levels.

up 26% from 2013

TOP COMPANY INITIATIVE

ABI's Top Company for Women in Computing award recognizes organizations that create workplaces where women technologists can thrive.

Companies that submitted diversity data for analysis and consultation –**up 50% from 2013.**

2014 ANITA BORG INSTITUTE Financials and Donors

Revenue and Support

In 2014, the Anita Borg Institute generated contributions and support of \$11,542,000 — a 61% increase over 2013.

2014 TOTAL CONTRIBUTIONS AND SUPPORT OF \$11,542,000

ABI's programs contributed a total of \$9,423,000 in 2014, a 60% increase from 2013. The Grace Hopper Celebration of Women in Computing, ABI's flagship program, yielded \$7,974,000 in 2014, a 69% increase from 2013. The Grace Hopper Celebration India yielded \$716,000, a 55% increase from 2013. Individual donations totaled \$365,000. In-kind facility services, and equipment donations represented \$194,000. Interest and other income was \$5,100.

Anita Borg Institute Donors

\$1.000-\$4.999

Anonymous

Individual donors

\$50,000-\$99,999 Eustace Kwan Family Foundation

\$25.000-\$49.999 Brian Pawlowski

O'Reilly Media

\$10,000-\$24,999

Heising Simon Foundation Jack Dorsey Revocable Trust Mike Schroepfer and Erin Hoffmann Nicolas Sallembien The O'Brien Family Charitable Fund

\$5.000-\$9.999

Anne Gordon Mark F. Bregman Nora Denzel and Dr. Henri Manttari Pavani Diwanji Radhika Nagpal Urs Hoelzle The Sage Group Richard F. Rashid Silicon Valley Community Foundation Microsoft Matching

Anne Hardv Bradley Horowitz Carvn Effron Colin Bodell Daniel L. BoleyIndi Gibson Family Charitable Fund Jesse Truscott Justin Schuh Kathrvn M. Hill Robin Abrams Dona Crawford **Oualcomm** General Donation Mathias Schmidt Marvin Chow Francine Berman Ana Pinczuk Deborah Coleman Justin Rattner William Hewitt **IBM Employee Services** Center Nathaniel Laney Steve Kiraly & Janet Cho \$500-\$999 Anonymous

Angela Tucci Anushka Anand Aparajit Raghavan Barbara Holzapfel **Benjamin Jencks Emily Johnston** Eve Schooler James Beck Joanna Mason Kelly Cannon Luci Locsin

Lucy Vasserman Mike West Nancy Cooper Peter Griffiths Putnam Foundation Qiao Lin Mao Richard Xia Sheila Morrin Humphreys Trust Sudan Sethuramalingam Susanna Leng Telle Whitney

\$100-\$499

Anonymous Adelvn Picciani Alan B. Auerbach Allen Nitschelm Amy Riha Angela Huffaker Ashwin Shrinivas Barbara Fricson Camie Hackson Camille Ricketts Carroll E. Or Ruby K. Witter Christian H. Borgs Clara J. Denardis Darcy Wanger

David Bartley David DeNardis David Gainsboro Denise Warne Dhanurjay Patil Douglas Terry Eda D. Simonse Eiichi Fukushima Ellen Beldner Eric Sodomka Gina Odean Harold Daume Herman 7aks

James Grahn lennifer Roberts Jeremy Roman John Sonnenschein Jonathan Abrams Kathleen Tsoukalas Kitt Shute KondapaNaidu Bollineni Kori Ouinn Krista Claude Lara Druvan Leo Tchourakov Lois D. Martin Lvdia McClure Marie L. Wieck Mary Bailey Michael Van Flandern Natalia DeBow Nicolle Whitman Ofer Zajicek Omer Bar-or Orin Smith Pamela Martin Phillip Meanor Portia Wong Rebecca Bucich Sarah Mahler Scott Shawcroft Sharena Pari-Monasch Shawn Richardson Shiri Dori-Hacohen Smil and Marion Trust Susan Loh Susan Rodger Sverre Rabbelier Teresa Roberts Tirumanjanam Rengarajan Tyler Rigsby William Flaherty

Irina Litvin

\$1-\$99 Anonymous

Alex Nicksav Alice Jane Brush Alice Wedoff Amanda L. Davis Andy Timmons Ann M. Mecklenberg Ann Renee Karagonzian Basia Korel Boyoung Kim Bridget A. Dobbins Bright Funds Foundation Cassandra Yaple Cathy Rossner Chani Doggett CJ Scarlet Colleen Williams David Fort David Rieber David Shannon Elizabeth Thiry Elona Tuomi Fidelity Charitable Gift Fund Gilda Garreton Gokcen Iskender Hilarie Mazur Hollice Perreault HP Matching Jamie Szafran Jav Laefer Jeffrey Loomis Jennifer Papineau Jingying Wu Joanne Giaquinta Jody Mahoney Jovana Taylor Julia Ma Katherine Vachon Kathryn Stolee

Kathy Lleras Kimberly Kroetsch Kimberly Tee Krista Davis Kristin Forman Lavonne R. Copps Lawrence & Katherine Wu Lorena Plasencia Loretta Guarino Reid Louella San Juan Mahbubul A. Ali Mary Ann Melloy Matthew Sarnak Maureen Doyle Megan Joyner Michele Parker Michelle Ferreirae **Qinjia Hackett** Radha Nandkumar Razzoo Foundation Rhonda South Robert & Kristin Evans Robert Gaal Robert Ward Sabrina Wilensky Sammy Ng Sarah Robb Sheri Yin Sonali Gururaja Sumahitha Parthasarathy Suyash Kshirsagar Swati Doshi Tanaeem Moosa Valerie Juarez Wanyen Lo Ying Jiang Yoon Kyung Park Zachary Armstrong

Systers pass-it-on donors

\$5.000-\$9.999 Google Summer of Code Program

\$1,000-\$4,999

Priscilla Oppenheimer Rosario Robinson

\$500-\$999

Christine Frayda Roy R. Well & Mary M. Shaw

\$100-\$499

Diane Budzik Elaine Kant Heather Stickler Rita Thissen William Flaherty

\$1-\$99

Anonymous GHC 2014 Esther Massimni Magni Onsoien

ABI 2014 IMPACT REPORT ©2016 Anita Borg Institute for Women and Technology Paae 9

Anita Borg Institute Board of Trustees

BOARD CHAIR: Francine Berman, Professor of Computer Science, Rensselaer Polytechnic Institute

TREASURER, VICE PRESIDENT AND CORPORATE SECRETARY:

James Beck, CPA & CMA, Managing Director and COO, Mayfield Fund

VICE CHAIR:

Nora Denzel, Board Member, Ericsson; Retired Senior Vice President, Big Data, Intuit

Robin Abrams, Board Member, FactSet; HCLTechnologies; Sierra Wireless; Lattice Semiconductor

Colin Bodell, CTO and EVP, Time

Mark Bregman, CTO, Neustar

Krista Claude, GOFORWARD

Debi Coleman, Managing Partner, SmartForest Ventures

Nancy E. Cooper, *Retired Executive Vice President and CFO, CA Technologies*

Alan Eustace, Senior Vice President of Knowledge, Google

Peter JL Griffiths, Former Executive Vice President, CA Technologies

Anne Hardy, Vice President, Development Culture, SAP

Kathy Hill, Retired Senior Vice President, Cisco

Barbara Holzapfel, Chief Marketing Officer, Addepar

Ellora Israni, Co-founder, She++

Leah Jamieson, John A. Edwardson Dean of Engineering and Ramsburg Distinguished Professor, Purdue University Tracy S. Keogh, Chief Human Resource Officer, HP Brian Pawlowski, Senior Vice President and Member of Technical Staff, NetApp

Ana Pinczuk, Senior Vice President, Sales, Cisco

Richard Rashid, Corporate Vice President, Microsoft

Justin Rattner, President, Intel Foundation; Corporate Vice President and Senior Fellow, Intel

Natalia Rodriguez, Southwestern University

Mike Schroepfer, CTO and Vice President of Engineering, Facebook

Angela Tucci, Chief Revenue Officer, CA Technologies

Marie Wieck, GM, Middleware, IBM

Telle Whitney, President and CEO, Anita Borg Institute

ABI INDIA COUNCIL 2014

Aparna Gupta, Managing Director, India, FirstRain, Inc

Geetha Kannan, Managing Director, Anita Borg Institute India

Hema Gopal, Vice President, Tata Consulting Services

Kalpana Margabandhu, Consultant and Director (Retired), India CIO Lab and BT/IT Location Executive, IBM India

Kumud Srinivasan, President, Intel India, Intel Corporation

Professor S. Sadagopan, Director, IIIT-B

Sharad Sharma, Governing Council Member and Co-founder, iSPIRT, CEO, BrandSigma, Inc.

Vijay Anand, Vice President, Intuit India Chairman, Anita Borg Institute India Council

PARTNERS

Anita Borg Institute Industry Partners

VISIONARY PARTNERS Microsoft Google THOMSON REUTERS STRATEGIC PARTNERS **GROWTH PARTNERS** BEST **EMC**² amazon **Bank of America Dropbox** DEL technologie 🔁 GoDaddy Linked in facebook eba LOCKHEED MARTI **ERICSSON** intel neustar Trackspace. sales*f*orce Nationwide® FIRST REPUBLIC BANK It's a privilege to serve you the #1 managed cloud company UIŤ Symantec. **Thought**Works[®] VentureLoop TERADATA.

VIACOM

ANITA BORG INSTITUTE

YAHOO!

Mware[®]

SAP

NetApp

W∕\$-R

Wilson Sonsini Goodrich & Rosati

PROFESSIONAL CORPORATION

Join us in engaging, inspiring and supporting women technologists around the world.

To learn more about ABI, reach us at contact@anitaborg.org

MORE INFORMATION AT ANITABORG.ORG

ANITA BORG INSTITUTE women transforming t e c h n o l o g y

The Anita Borg Institute (ABI) is a non-profit social enterprise that connects, inspires and guides women in computing and organizations that view technology innovation as a strategic imperative. Founded in 1997, ABI's reach extends to more than 65 countries. **www.anitaborg.org**

VISIONARY PARTNERS

