

Views from Work

Women in Research and Innovation Introduce Themselves

economic impulses of women in research and innovation

www.w-fforte.at

Umsetzung FFG | eine Initiative des BMWA im Rahmen von FORTE

Imprint

Views from Work – Women in Research and Innovation Introduce Themselves

A w-ffORTE project –

Economic Impulses from Women in Science and Technology.

w-ffORTE is a programme of the Austrian Federal Ministry of Economics and Labour and is taking place within the fFORTE initiative.

Texts: Teresa Arrieta and project participants

Photos: project participants, Nora Friedel, Katharina Gossow, Lisa Holzer

January 2009

Copyright 2009 with:

Publisher, media owner and producer:

Österreichische Forschungsförderungsgesellschaft mbH (FFG)

A-1090 Wien, Sensengasse 1

All rights of distribution, also by film, radio and television, photo-mechanical reproduction, all sound recording media and to reprinting, also of extracts, are exclusively with the publisher.

Printing, composition: printed with green electricity at Resch KEG, 1150 Vienna

Concept and design: Paul Weihs | vol.1

Editorial: Sabine Pohoryles-Drexel (BMWVA) & Susanne Reithofer (FFG)

Translation: Steve Gander

Ordering information:

broschuere@w-fforte.at

www.w-fforte.at

w-ffORTE: Women at the Focus of Business and Research

The w-ffORTE promotion programme supports the careers of women working in male-dominated professions in science and technology. It intensifies contacts between companies and female scientists, finances initiatives by research centres managed by women and commissions studies on gender and technology.

Diversity as an Impulse for Innovation

w-ffORTE shows the innovative power of female scientists, engineers and businesswomen and increases public awareness of the work situation of highly qualified female experts. They still come up against obstacles in their careers, are under-represented at management level and find less public recognition for their achievements than men, meaning that Austria is missing out on a significant part of its human resources. w-ffORTE supports diversity in science and gives new impulses to Austria's research dynamics.

State Impulses for Women

w-ffORTE stands for "Wirtschaftsimpulse von Frauen in Forschung und Technologie" ("Economic Impulses from Women in Science and Technology"). It is a programme of the Austrian Federal Ministry of Economics and Labour and it is implemented within the framework of the Austrian Research Promotion Agency (FFG) – the national promotion office for application-oriented research in Austria. w-ffORTE is part of the women's promotion initiative fFORTE, funded by the four ministries BMUKK, BMVIT, BMWF and BMWA.

Views from Work

On Desk Landscapes and Gem Prospectors

The workplaces of researchers can be found in the most unbelievable locations: in the Antarctic at minus 30 degrees, equipped with pliers and laptop in the innards of huge industrial machines, in the National Elephant Park in Kenya, in front of a computer, at conferences and in the laboratory. Science is a wide field and research is carried out both above and below the ground, on a fast-flowing river prospecting for stones as well as at the computer on the top floor of an office building with a view over the roofs. The project "Views from Work" playfully gives insights into the world of work of women in science and technology. For two years female scientists have been participating in "Views from Work" in the framework of the project conceived by Paul Weihs. The w-ffORTE team invited women to send in pictures of their everyday creative work: by mobile phone, by camera, by email and by post. These insights were first published on the w-ffORTE website and now also in this publication. The aim of the project was to confront the isolated and monotonous public images of scientific activity with the lively variety of the work involved.

Humorous Participation

It is a matter of fact that the idea of a solitary boffin in a white lab coat no longer corresponds to reality. Today, science and technology also mean interaction, communication, teamwork, an exchange of ideas and fun. This is reflected in the humorous picture documentation which has now been produced: the wide spectrum of visual subjects invites amazement. Self-portraits, landscapes of bureaucracy on a desk, photos of botanical test set-ups trundled in alongside poetic views along the skyscraper of Cambridge or snapshots of tinkering with tiny mobile phone chips on a workbench. The artistic intervention "Views from Work" brings science and technology close to people. Sterile technology becomes work to grasp and to smile about. The project is raising public awareness of the exciting activities of female scientists. The project includes the actors in a participative way and makes it possible to experience their associative worlds. The end product is this book as a contribution to the de-stereotyping of images of jobs in science and technology.

Participants

Ana Almansa
Kerstin Arbter
Martina Beiml
Birgit Birnstingl-Gottinger
Andrea Breitfuss
Ana P. Costa-Pereira
Elke Dall
Ika Darnhofer
Bevin P. Engelward
Dorothea Erharter
Christine M. Foreman
Gabriele Gailhart
Ille C. Gebeshuber
Sabine Grupe
Doris Gstach
Elisabeth Haid
Vera Hammer
Laurie K. Harmon
Margit Hofer
Jutta Isopp
Erika Jensen-Jarolim
Sabine Kern
Barbara Kieslinger
Bente Knoll
Pinar Kondu Akalin
Irina Korschineck
Barbara Krammer
Ursula Kriebisch-Satori
Lilli Licka

Andrea Maier
Elisabeth Mandl
Marina Mather
Ortrun Mittelsten Scheid
Karin Möstl
Lucia Novello
Isabella Pali
Silvia Payer
Ida di Pietro Leupold-Loewenthal
Elsa Prochazka
Lisa Purker
Eva Rohde
Renate Rosengarten
Evelin Rottke
Birgit Sattler
Sigrid Scharf
Ingrid Schmidt
Dagmar Schoder
Beatrice Senn
Angela Stöger-Horwath
Elke Szalai
Krisztina Szalai
Christiane Takacs
Martina Umlauf
Sanja Vranes
Brigitte Weiss
Susanne Windischberger
Michaela Zeiner

This laboratory was designed and equipped with great help from our first group members Silvia Bou and Domnita Fratila. The photo brings back nice memories of the creation, establishment and the first successful achievements of our microhandling group.

PROFACTOR GmbH, Mikro-/Nanohandling and Integration, Steyr-Gleink | Austria

Ana Almansa

I facilitate and mediate team processes and public participation processes, where people work together for a better environment and for sustainable development. I try to support them as a “process manager” and therefore I often work outside my office, as you can see from the pictures. Back home again in my office I develop innovative procedures and settings for public participation and cooperation at strategic planning levels. I also do some research into how processes could be designed/developed in order to integrate environmental and sustainability issues into decision-making effectively.

Büro Arbter, Technisches Büro für Landschaftsplanung, Vienna | Austria

Kerstin Arbter

AKREMI Consulting für Erneuerbare Energie und Kreislaufwirtschaften Ökocluster Et ARGE, Graz | Austria

Birgit Birnstingl-Gottinger

We are part of the kon-text team and our field of research/work is urban management and social science. Our workplaces are opposite each other, we share our thoughts, laugh a lot and feel forced to work as if we did not need money, but we enjoy it.

Kon-text, Raumbezogenes Management & Sozialwissenschaftliche Beratung, Vienna | Austria

Andrea Breitfuss, Lisa Purker

I have chosen to photograph this particular centrifuge in my lab, because it reflects the way we see science and the environment in the lab: we are passionate about science and pursue knowledge to the best of our abilities, but we have chosen to do that in a joyful, optimistic and friendly environment.

Imperial College London, Faculty of Medicine - Department of Oncology, Division of SORA, London | UK

Ana P. Costa-Pereira

Field of research: decision-making by farmers

Put more bluntly: why on earth do not (all) farmers convert to organic farming?

Institute of Agricultural and Forestry Economics, Vienna | Austria

Ika Darnhofer

Here are two pictures - one of my lab, and the other of my office. I chose these because they are what things really look like - and because these are the places where ideas are born and developed. Our work is focused primarily on understanding the underlying causes of mutations - this is of central importance to cancer, since cancer is caused by the accumulation of mutations in aberrant cells. We think a lot about what it is that makes some people more at risk of cancer than others, and we are particularly interested in developing better ways to figure out which things in our environment really are the biggest health hazards. We are passionate about two things: understanding biology (a fascinating and elegant world full of surprises and delight) and applying knowledge to improve the human condition.

MIT, Faculty of Engineering - Department of Biological Engineering, Cambridge, MA | USA

Bevin P. Engelward

ZIMD Center for Interaction, Media & social Diversity, Vienna | Austria

Dorothea Erharter

I have attached two pictures – one of Lake Fryxell and the other looking out from our tents onto Lake Hoare and the Canada Glacier in the McMurdo Dry Valleys, Antarctica. Both Dr. Sattler and I (Dr. Christine Foreman) spend a few months of the year working in this beautiful area studying the microbial ecology of the dry valley ecosystem.

Center for Biofilm Engineering & Dept. of Land Resources and Environmental Sciences, Montana State University,
Montana | USA

Christine M. Foreman

DIW Instandhaltung GmbH, Vienna | Austria

Gabriele Gailhart, Martina Beiml

Institut für Allgemeine Physik & Austrian Center of Competence for Tribology, Vienna | Austria

Ilse C. Gebeshuber

Head of the special division geology in an engineering office | Austria

Sabine Grupe

Open space planning, University of Kassel | Germany

Doris Gstach

Attached are pictures of my workplace which I also regularly present at FIT events. My workplace is unspectacular and looks like any other office workplace :). I work for the research body of the federal state of Salzburg, "Salzburg Research", in the research line "Mobile and Web-Based Information Systems" in the application field of e-tourism.

Forschungsgesellschaft des Landes Salzburg "Salzburg Research", Salzburg | Austria

Elisabeth Haid

Mineralogist, Natural History Museum, Vienna | Austria

Vera Hammer

As an Assistant Professor in Outdoor Recreation, my favourite workplace is outdoors. My "office" is wherever I'm conducting research at the time (e.g. Isle Royale National Park, Lakes Michigan & Superior) and where I get to teach my students the value of spending time and pursuing activities in natural environments.

Assistant Professor – Parks, Recreation, and Leisure Studies, George Mason University, Manassas | USA

Laurie K. Harmon

We are a research team of women (Mag. Elke Dall, Mag. Barbara Kieslinger, Dr. Margit Hofer) in the field of Technology Enhanced Learning (eLearning) involved in several different EU-funded research projects (PROLEARN, iCamp). Since our working environment is international and cross-cultural, we use different online tools (Hexagon, Flashmeeting, Skype etc.) for communication in our day-to-day work. Thus standard equipment for us to perform our research is really webcam, head-set and internet connection.

Centre for Social Innovation, Vienna | Austria

M. Hofer, B. Kieslinger, E. Dall

Messfeld GesmbH, Klagenfurt | Austria

Jutta Isopp

The various colourful and diversified aspects of scientific work are represented. These also include talks and chairing discussions.

Institute for Pathophysiology, Medical University of Vienna | Austria

Erika Jensen-Jarolim

Interlingua Language Services - ILS GmbH, Vienna | Austria

Sabine Kern

KnollSzalai is engaged in gender issues, diversity management and gender mainstreaming concerning landscape, urban and regional planning, environmental consulting, sustainability and technical science. The expert knowledge in the field of planning and technical science is supplemented by the systemic approach and well-established scientific research. KnollSzalai integrates a gender perspective into regional planning policies and scientific systems. KnollSzalai's approach is interdisciplinary as well as process and action-orientated.

Knoll & Szalai oeg, Technisches Büro für Landschaftsplanung Unternehmensberatung, Vienna | Austria

Bente Knoll, Elke Szalai

Here is a corner of my workplace. I am one of the vice presidents of a small biotechnology company located in Istanbul, providing services in DNA sequencing, synthesising and manufacturing reagent kits for molecular biology. Me and my buddies on the photo are now working on an expert system in bioinformatics for mutation analysis in genetic diseases. We hope to end up with a diagnostic tool that will be used widely for genetic diseases throughout the world.

iontek, Istanbul | Turkey

Pinar Kondu Akalin

Ingenitex GmbH, Vienna | Austria

Irina Korschineck

We are mainly concerned with photodynamic therapy for tumours and non-malignant diseases. We are attempting to clarify the modes of action on molecular, cellular and immunological levels. One of our focuses is the investigation of apoptosis ("programmed cell death" or "cell suicide").

Department of Molecular Biology, University of Salzburg | Austria

Barbara Krammer

Satori Business Engineering, Haslach | Austria

Ursula Kriebisch-Satori

This is how my workplace looks once a year after clean-desking before holidays.

Institute of Landscape Architecture, BOKU, Vienna | Austria

Lilli Licka

maier CTM, Consulting / Management, Graz | Austria

Andrea Maier

Selbstständige Ingenieurskonsultentin, Vienna | Austria

Elisabeth Mandl

brainSpace

Field of research: knowledge generation as a cause and consequence of space production
"between synapse and concentration"

Architecture, project development, research, Vienna | Austria

Marina Mather

The office photo contains some very important elements of my work: the door of my office open to my colleagues most of the time, the coffee machine used here more than at home, the colourful announcements of conferences and teaching activities and the never melting pile of paper on the table, waiting to be read, processed, discussed, written or reviewed. The other photo shows the facilities where we grow our experimental plants, called *Arabidopsis thaliana*, a small weed that a great prototype for plants in general.

Gregor Mendel Institute of Molecular Plant Biology, Vienna | Austria

Ortrun Mittelsten Scheid

Department für Bildgebende Diagnostik, Infektions- und Laboratoriumsmedizin, University of Vienna | Austria

Karin Möstl

My field of work is "data version management applied to software and integrated circuits design".

Infineon Technologies Austria AG, Klagenfurt | Austria

Lucia Novello

The pictures show me at my workplace before and during pregnancy. Our research focus lies on the revelation of mechanisms of allergy, especially food allergy. In addition, we investigate factors for sensitisation in pregnancy and the impact on the immune response in the progeny. Although I am a very dedicated researcher, the reason for my own pregnancy is not "applied research", but for sure it is no counterproductive fact either.

Department of Pathophysiology Center of Physiology, Medical University of Vienna | Austria

Isabella Pali

This view over Seattle with Mount Rainier in the background was taken on an assignment there. It is characteristic of my job as managing head of the company and consultant in mostly technical environments to have an eye for everything and to re-assemble many pictures, standpoints and views to one whole unit. co.systems accompanies processes of change, in terms of organisational changes as well as the employees when adapting to new guidelines.

co.systems consulting GmbH, Vienna | Austria

Silvia Payer

My workplace is our workplace. Within the framework of the organisation where I work (UNIDO), we are part of the team dealing with Multilateral Environmental Agreements. Our main task is the identification and transfer of environment-friendly technology. I put emphasis on team work, particularly when it comes to women, and on a multicultural environment. Here, apart from myself standing in the middle, are my assistant, Dolores from Mauritius, my intern, Maria from Spain and my colleague, Rana from Lebanon.

UNIDO, PTC/Multilateral Environmental Agreements Branch(MEA), Vienna | Austria

Ida di Pietro Leupold-Loewenthal

Photo: Architecture office, Vienna

space & designstrategies, University of Art and Industrial Design, Linz | Austria

Elsa Prochazka

I appreciate working with very nice colleagues in the SC research team in Graz. The pictures provide you with an impression of me at our workplace at the Center of Medical Research and they also show the beautiful views of cells through the microscope which we are allowed to gaze at. This highly aesthetic microcosm is rewarding us for somehow intense but really fascinating work.

Eva Rohde, Stem Cell Research Unit, Medical University of Graz | Austria

Eva Rohde

Institute of Bacteriology, Mycology and Hygiene, VMU, Vienna | Austria

Renate Rosengarten

Field of research: bamboo construction in architecture

Faculty of Architecture, RWTH, Aachen | Germany

Evelin Rottke

Since my workplace is kind of cool (literally), like -30°C or less, I'd like to send you some pictures of my outdoor workplace. I am working at the Institute of Ecology in Innsbruck and mainly out in the field to study life in various ice forms like glacial ice in Antarctica. It is inhabited by micro-organisms which are the kings of life since they can survive subzero temperatures. Besides, doing research in Antarctica for months is a perfect school for life. Pictures are taken mainly in the McMurdo Dry Valleys, Antarctica.

Center for Biofilm Engineering & Dept. of Land Resources and Environmental Sciences, Montana State University,
Montana | USA

Birgit Sattler

The accredited testing laboratory for Environmental, GMO and Fuel Analysis at the Umweltbundesamt follows the motto "tracking pollutants". Our key competence is in the analysis of specific parameters, also aside from conventional routine tests. Pollutant analysis includes sampling and analysis, as well as method development for all environmental media, consumer goods and food and feedstuffs. We also organise training sessions and topical events and carry out inter-laboratory comparisons. One of my key tasks is the development and realisation of applied research (pilot) projects concerned with environmental analysis. Our cooperation partners are in Austrian, EU and international networks.

Umweltbundesamt, Vienna | Austria

Sigrid Scharf

Fraunhofer IPSI Computational Linguistics, Darmstadt | Germany

Ingrid Schmidt

I am a veterinarian, a researcher in the field of public health and the president of Vétérinaires sans Frontières Austria (VSF-Austria). Vétérinaires sans Frontières Austria is a non-profit organisation working for the reduction in poverty and increase in food security and safety. "Development needs science": that is our main belief. Food-borne diseases take a major toll on health. Thousands of millions of people fall ill and many die as a result of consuming unsafe food and water. Scientific and technological knowledge today plays an important part in society, industry and trade.

Vétérinaires sans Frontières Austria (VSF-Austria), Vienna | Austria

Dagmar Schoder

Intercell AG, Vienna | Austria

Beatrice Senn

Mammal Communication Lab, Department of Evolutionary Biology, University of Vienna | Austria

Angela Stöger-Horwath

My name is Krisztina Szalai. I work as a researcher at the Institute of Pathophysiology (Medical University of Vienna). My focus is on allergy research - development of new therapy for asthma and atopic dermatitis. In the picture I sent you, I'm sensitising Balb/c mice via the skin to induce atopic dermatitis and then we apply the therapy for these animals.

Center of Physiology and Pathophysiology Medical University of Vienna | Austria

Krisztina Szalai

Mathematician - modelling, computing, proving, interpreting, teaching; chairwoman of the "Arbeitskreis für Gleichbehandlungsfragen" - promoting equal opportunities for women, participating in committees and supporting women in technology.

Institute of Stochastics, Johannes Kepler University of Linz | Austria

Christiane Takacs

The photo shows the most important part of my workplace: my primary interface for interaction with my simulation computer (and my left hand). In the background a jug and glass of water are visible - important accessories for keeping healthy with an otherwise quite sedentary lifestyle.

WIT - Wissenschaftlerinnenkolleg Internettechnologien, Institute of Software Technology and Interactive Systems, University of Technology, Vienna | Austria

Martina Umlauf

I am a female researcher in computer science (see a short bio-sketch below). As a scientific director of the major R&D institute for information and communication technologies in Serbia, I am in charge of 250 researchers. I also teach computer science at the University of Belgrade. My photo with my rather untidy desk is attached with this message. I will invite several other female colleagues of mine to take part in your initiative.

The Mihailo Pupin Institute, Belgrade | Republic of Serbia

Sanja Vranes

Professorin i.R. Grundlagenforschung für Physik, Vienna | Austria

Brigitte Weiss

Philips Sound Systems, Vienna | Austria

Susanne Windischberger

My Croatian colleague Iva Režić and I are watching the dissolution process of a textile dye in water. During the course of a bilateral project on the impact on human health of heavy metals present in and on textile materials, among other things we studied dyes.

Department of Analytical Chemistry and Food Chemistry, University of Vienna | Austria

Michaela Zeiner

The w-fORTE team would like to thank everyone for their lively participation in the project and the invitation is still open to others to send in "Views from Work" to be published online.

www.w-fforte.at | images@w-fforte.at

economic impulses of women in research and innovation

