

Moving the Needle

How SF Ruby
got to 18%

About me

sarahmei (twitter, github)

Photos copyright (clockwise starting from left) Christian Mehlhauer, Yukihiro Matsumoto, me, Pivotal Labs

SF Ruby Meetup

- Big!
- Active!
- <http://meetup.com/sfruby>

The Problem

Jan 2009

Jan 2010

Jan 20 | | ??

Coming up...

- Our process
- What we've gotten out of it
- Why is it so hard?

XTREME COMMUNITY

1. Set goals
2. Do events
3. Cultivate people

XTREME COMMUNITY

1. Set goals

2. Do events

3. Cultivate people

Set goals

Focus on something
you can fix.

Be specific!

Do Events

Do the right
kind of events.

Target
specific
audiences.

Tie in your goals

<http://www.flickr.com/photos/limonada/214375219/>

Logistics

Logistics

The easy part!

Logistics

- Offer childcare
- Offer nursing/pumping space
- Get sponsors
- Have an afterparty

MEN

- Yes!
- Get them involved
- They make great volunteers
- Give volunteers drink tickets for the afterparty
- W2.0 attendance model

Cultivate people

- **Both sides** of the pipeline
- For women who've come to an event:
 - Follow up!!
 - Plan a series
 - Recruit women from the 1st to help with #2

Get new women in

- Talk your events up, to everyone you meet
- Buy a domain, throw up wordpress...UPDATE it
- Print business cards, give them out constantly
- Blog about it on your technical blog
- Talk about it on facebook & twitter
- Do talks, BoFs, meetups, etc., at conferences

Get new women in

- Be visible in your community
- Put your name on events
- Contribute to the mailing list
- Ask questions after talks
- DO TALKS!

<http://www.flickr.com/photos/davemorris/6057980/>

What did we get?

Expected:

- More women at monthly meetups
- Some who haven't come to a workshop (critical mass!)

What did we get?

Unexpected:

- More active & lively mailing list
- More varied & interesting talks
- More women volunteering to GIVE talks
- MEN feel comfortable not knowing all the answers
- More newbie-friendly events, by and for all genders

Why is this so hard?

- You need a woman (or 2) willing to be visible.
- You need leadership who thinks it's worth doing (or at least, won't get in the way)
- It's a social problem.

Why is this so hard?

- You need a woman (or 2) willing to be visible.
- You need leadership who thinks it's worth doing (or at least, won't get in the way)

It's a social problem

Questions