

Women and Networking

Why worry?

- You can **recruit more students!**
 - Having IT skills **widens career choices** for women
 - More female participation in IT can help **reduce the skills shortage**
 - Nearly all fields require technology skills (healthcare, education, business, government, art/music)

Recruitment and Retention Strategies

Take Pro-Active Measures

- Establish all-female classes and Academies
- Identify female instructors and role models
- Involve female speakers/ graduates at recruitment sessions
- “Bring a (female) friend to class”
- Highlight career opportunities
- Reduced fees for females

Gender Initiative Collaterals

Academy Connection Pre-Login

- **Gender Initiative Marketing Materials**

http://www.cisco.com/web/learning/netacad/digital_divide/gender/MarketingMaterials.html

Videos, Poster, Templates, Success Stories

- **“Girls in IT” event toolkit**

http://www.cisco.com/web/learning/netacad/digital_divide/gender/GirlsTech/girls_tech_event.html

Cisco Systems Log In | Register | Contacts & Feedback | Help | Site Map | Select a Location / Language

Search

Products & Services | Ordering | Technical Support & Documentation | Learning & Events | Partners & Resellers | About Cisco

Gender Initiative
Girls in Technology

Through Cisco Girls in Technology, we help women pursue careers in computing. Our program provides a unique learning experience through a combination of hands-on training, mentorship, and networking opportunities.

Organize Your Event

Academy Users Log In

Username:
Password: **GO**

- New User? [Learn more.](#)
- Forgot your [Password?](#)

Academy Locator
[Find an Academy near you.](#)

Women—discover your career in IT!

“Women need good role models in engineering and science, and the Cisco Networking Academy Program helped me understand that as a woman, I could succeed in this environment.”

Kaseya Coleman, Cisco Networking Academy Program Graduate

The Internet has the potential to positively change people's lives in ways unimaginable before. Cisco is actively investing in programs to ensure that the Internet creates opportunities throughout the world. That is why we've created the Cisco Networking Academy® Program. The Academy program offers courses that have proven successful to over one million students in more than 150 countries, providing them with the Internet technology skills essential in a global economy.

We encourage women to apply and we invite you to become more involved.

Visit www.cisco.com/edu/academies

To learn more about achieving gender equity in the IT classroom, visit the Gender Initiative Website: <http://gender.ciscolearning.org>

Cisco Learning Institute is an independent 501(c)(3) charitable organization.
Copyright © 2006 Cisco Systems, Inc. All rights reserved. Cisco, Cisco Systems, the Cisco Systems logo, and Networking Academy are registered trademarks or trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries. All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (06000)

Cisco Systems

Women and Networking

Leveraging Success, Replicating Ideas

- **Uganda:** Makerere University: female instructors, gender balanced classes, presentations to women at secondary schools, reduced tuition for women
- **Dom. Rep:** All female academy opened with support of the First Lady's Office
- **Saudi Arabia:** Four women's Academy
- **Afghanistan:** 35% of Kabul University's students are women
- **Brazil:** Escola de Fabrica 50% Students are female
- **Austria:** First women's Academy... with childcare
- **Yemen:** TV advertising to raise women's interest in IT careers