WITI'S MENTORING PROGRAM DESIGNED TO DRIVE BUSINESS SUCCESS
BOCA RATON, FL – (MARKET WIRE) – 02/04/2008 – WITI (Women in Technology International), the nation's leading professional trade association for tech savvy women, has announced launching the WITI Mentoring Program, designed to offer opportunities for members to learn how to be a better boss, mentor or coach as well as to be mentored to develop better leadership and drive business success. To support the program launch in South Florida, the regional network will launch the model formal program on February 19, 2008 at the kickoff event hosted by JM Family Enterprises, who holds Forbes ranking no. 22 of America's Largest Private Companies. Registration is available at: http://www.witi.com/southflorida/meeting.php?id=2144

In response to the 2007 Women in Technology Report(1) conducted by WITI and Compel Ltd., only 27% of women surveyed reported having a formal mentoring program in their organization. Women are natural bridge builders, as the study pointed out. Women have the innate ability to nurture communication and cooperation, acting as sort of a tour guide through the complexities of gaining consensus and helping people do what they need to do better. From a talent management perspective, this leadership trait empowers women to maintain a more strategic focus for the good of the company.

As most experts agree, leadership skills are developed through the practice of mentoring. Some schools of thought believe Johnny was born a leader. This may be the case where much attention to an individual's development had begun early in childhood. However, it is important to realize leadership must also be learned through deliberate actions to create better and more leaders. According to Jim Collins, in his bestseller book, "Good to Great"(2), this hypothesis exists under the right circumstances to develop leadership skills. The best organizations modeled in this intensive study of company leadership are those that produced even more great leaders.

Networking and mentoring in a multi-dimensional approach through professional organizations offers opportunities for new ideas and advice, often sought in tough situations. More importantly, access to professionals that have the best interest to develop skills is paramount to mentoring. WITI's program at the national level allows networks to access professionals within regional networks, through corporate sponsorships, and through WITI GEN (WITI's Global Executive Network) "WITI has been developing forums designed to expand the number of opportunities for women and expand the number of women at the executive level of government, industry, and academia," said Carolyn Leighton, WITI Founder and Chairwoman. "The WITI Mentoring Program will deliver real value to individuals as well as companies who support leadership initiatives." The WITI Mentoring Program has been developed to provide women with a tangible benefit to receive mentoring or coaching from the WITI GEN program and the regional networks worldwide.

About WITI

WITI is the premier global trade professional association for tech savvy women who acquire wealth, power, and influence in the business marketplace. With a global network of smart, talented women and a market reach exceeding two million, WITI has established, since 1989, powerful strategic alliances and programs to provide connections, resources, and opportunities within a supportive environment of women committed to helping each other. WITI's mission is to empower women leadership worldwide to achieve unimagined possibilities and transformations through technology, leadership, and economic prosperity. For more information, please visit: www.witi.com and the regional networks worldwide, at www.witi.com/center/regionalchapter/

References
(1) Patricia Shafter and Barbara Trautlein. "Women in Technology 2007 Report". WITI SAVVY (Winter 2007).

(2) Jim Collins. "Good to Great". HarperCollins Publishers, Inc. 2001.

#  #  #

Media Contacts:

Megan Neal

Ruder Finn, Inc. (On behalf of WITI)

nealm@ruderfinn.com

212-583-2791

