

PROF. YESHA Y. SIVAN 习移山

CURRICULUM VITAE

Name: Yesha Y. Sivan
Life E-mail: yesha@post.harvard.edu
Personal: yesha.sivan@gmail.com
Web: <http://www.dryesha.com>
Short about: <http://www.dryesha.com/p/about-me.html>
LinkedIn: <http://il.linkedin.com/in/yesha>
Facebook: <http://www.facebook.com/dryesha>
Twitter: @yesha
WeChat: yeshasivan

CURRENT

Industry Work:

2006-

Founder & CEO

i8 Ventures (renamed from Metaverse-Labs)

<http://i8.ventures>

Israel

- Digital Transformation Strategic Consulting (2006-)
- Orange Bike Mind Workshop (<http://www.orangebike.net>) (2014-)
- Venture, investment banking, consulting. (2006-)
- Inventor – Xinova (Intellectual Ventures) (2012-)
- Technical coordinator of the EU Metaverse1 project (an ITEA2 project to set standards in between the real and virtual worlds) for the MPEG-V(irtual) group. (<http://www.metaverse1.org>). (2009-2011).

Academic Work:

2011-

Editor in Chief

The Journal of Virtual Worlds Research (JVWR)

ISSN: 1941.8477. <http://jvwresearch.org>.

2017-

Visiting Professor (Innovation and Venture)

CUHK Business School.

Chinese University of Hong Kong.

Shatin, Hong Kong, China.

- Digital Transformation executive training ([here](#))
- EMBA Course on Digital Transformation ([here](#))

A. EDUCATION

- 1985-1988 Bachelor of Education and Cognitive Sciences (**magna cum laude**)
Tel Aviv University, Israel.
- 1989-1990 Master of Interactive Technology
(Concentration of Human Development and Psychology)
Harvard Graduate School of Education, Cambridge, MA.
Supervisor: Prof. Judah Schwartz.
- 1990-1994 Doctorate: Knowledge Age Standards
(**Qualifying paper with distinction**)
Harvard Graduate School of Education, Cambridge, MA.
Supervisor: Prof. David N. Perkins.

B. FURTHER STUDIES

- 1998-2000 Post-Doctoral Research
The Program on Information Resources Policy (www.pirp.harvard.edu)
Harvard Graduate School of Arts and Sciences, Cambridge, MA.
Thereafter: Research Affiliate without term.

C. TEACHING, RESEARCH AND PROFESSIONAL EXPERIENCE**Teaching Experience:**

- 1988 Teaching assistant to Prof. Anat Biletzki,
Tel Aviv University Faculty of the Humanities. Israel.
- Prolog vs. Philosophy
- 1990-1991 Teaching fellow to Prof. Judah Schwartz,
Harvard Graduate School of Education. Cambridge, MA.
- Educational Software Design Laboratory
- 1995-1998 Lecturer, Tel Aviv University School of Education. Israel.
Courses:
- Introduction to the Computation of Edutainment.
 - Computer Mediated Communication: Dimensions and Chances.
 - Thinking and Doing in the Age of Knowledge (seminar).
 - Computer-Based Learning and Other Knowledge Management Tools.
- Coordinator, TAU Digital Leadership MA Program (DLP)
Tel Aviv University, Israel.
A joint project with the Schools of Humanities, Engineering, and Business.
- 2006 Adjunct lecturer, Tel Aviv University School of Computer Sciences, Israel.
- Motion Planning in the Metaverse (with Prof. Dan Halperin).

- 2006-2011 Adjunct senior lecturer, Bar Ilan University, Executive MBA Program. Ramat Gan, Israel.
- The Strategic Value of Information Technology (with Raz Heiferman).
- 2007 Senior lecturer, Afeka College of Engineering, the Department of Industrial Management. Tel-Aviv, Israel.
- Challenges Seminar (“Etgirim”) for the outstanding students.
 - Googeware: The Birth of a New Medium.
- 2007-2010 Senior lecturer, Shenkar Software Engineering Department. Ramat Gan, Israel.
- Introduction to Virtual Worlds.
 - Advance Applications in Virtual Worlds.
 - The Impact of the Internet.
 - Entrepreneurship 101.
- 2009 Adjunct Senior Lecturer, Hadassah College, the Computer Science Master Program. Jerusalem, Israel.
- Teaching the Real Using the Virtual.
- 2009-2013 Adjunct Senior Lecturer, Technion MBA Program. Haifa, Israel.
- The Strategic Value of Information Technology.
- 2009-2015 Professor & and Program Head, the Academic College of Tel Aviv-Yaffo, School of Management and Economics, Management Information System (MIS) program. Tel Aviv, Israel. (Associate Professor of Practice, full time).
- Introduction to Virtual Worlds.
 - Advance Applications in Virtual Worlds.
 - The Strategic Value of Information Technology (SVIT).
 - Intro to Information & Learning Technologies (with Merav Hason).
 - Independent Study (with Dr. Maor Shavit, and Dr. Ruth Gafni).
- 2013-2015 Adjunct Professor, Tel Aviv University. Tel Aviv, Israel.
- The Strategic Value of Information Technology.
- 2016 Visiting Professor, Innovation and Venture. The School of Design. Polytechnic University. Hong Kong, China.
- Risk and Value (ExecMA Level).
 - Capstone project (ExecMA Level).

Research Experience:

- 1988-1989 Software developer for algebra and assessment systems
Tel Aviv University, Communication and Computers in Education.
Tel Aviv University. Tel Aviv, Israel.
- 1989-1992 Research assistant for the projects:
"Fractions" and "Thinking about Thinking"
Project Zero, Harvard University. Cambridge, MA.
- 1991-1993 Review of academic information technology
Initiated and conducted the research;
Designed and developed research tools (RefSystem, HyperCase, and
I-Binder).
Project Y, Harvard University. Cambridge, MA.
- 1994-1997 Advancing sustainable national educational change
The Lamda Community: A self-evolving professional community.
Tel Aviv University. Tel Aviv, Israel.
- 2013- Executive Director of the Coller of Institute of Venture
Tel-Aviv University, Faculty of Management. Tel Aviv, Israel.
- 2014-2016 Visiting Professor of Innovation and Venture.
The School of Design. Polytechnic University. Hong Kong, China.
- Theme based Research on Innovation Development. (2016).
- Acting Director, Executive Master in Innovation Leadership (EMIL)
(ExecMA) (2015-2016).
- Adjunct Professor (2014). The Institute for Entrepreneurship (IfE).

Industry Experience:

- 1984-1985 Leader of a 4-person team developing
Computer-Aided Instruction CAI generator for the
Apple Computer family.
Tikshuv - Computer Company. Haifa, Israel.
- 1985-1987 Director of project for developing learning models
Using UCSD-Graphic Pascal.
Israel Defense Forces, Computer-Aided Instruction Unit. Israel.
- 1988 Teacher, High school mathematics - ages 13, 14, 16
Herzelia Hebrew Gymnasium. Tel Aviv, Israel.
- 1988-1989 Independent software consultant. Tel Aviv, Israel.
- 1989-1990 Developed a Decision Support System (DSS) for adult education analysis
Cox Educational Services. Boston, MA.

- 1991-1992 Educational content consultant
GTE Main Street Cable Service. Needham, MA.
- 1990-1994 Program coordinator of technology in education (TIE Master Program)
Harvard Graduate School of Education, Cambridge, MA.
- 1995-1997 Head of the Learning Networks Lab
The Science and Technology Center
Tel Aviv University, School of Education. Tel Aviv, Israel.
- 1998-2006 Founder, Chief Architect, and CEO
K2K Ltd/Inc. Software Company.
Shefayim, Israel; Boston, MA; New York, NY.
- Business: product conceptualization, management, marketing, sales, delivery and support as a founder and CEO of a software start-up.
 - Funding: private, government and corporate.
 - People: technical, and business in Israel and abroad.
 - Partners: Microsoft, HP and IBM (global teaming agreement).
Directly worked with VP-level managers in IBM.
 - Publications: 20+ in the area of Knowledge Infrastructure. Including the "Harvard 9 keys for a knowledge infrastructure."
 - Patents: 2 approved; visual mapping of knowledge.
 - Defense Related Background
- 2007 Entrepreneur In Resident (EIR)
Jerusalem Venture Partners (JVP) Studio
Jerusalem, Israel.
- 2006- Founder & CEO
I8 Ventures (<http://i8.ventures>) (Past name: Metaverse Labs, Ltd.)
Tel Aviv, Israel.

Public Experience:

- 1991-1993 USA National Instructional Coordinator.
Tzabar - Israeli Scouts in America. New York, NY.
- 2009-2013 President (2012) and Board Member (2009-2013)
Israeli Internet Association (ISOC-IL).
Tel Aviv, Israel.
- 2013 Mentor.
UK Israel Tech Hub – Arab Sector.

D. ACTIVE PARTICIPATION IN SCIENTIFIC MEETINGS & SEMINARS

1. Sivan, Y. (1992). *How education can use the 'other standards (invited)*. The American Society for Testing and Materials (ASTM) Committee on Research and Technical Planning (CR&TP). Miami Beach, FL.
2. Sivan, Y. (1996). *Intranet as the infrastructure for the learning organization*. Tel Aviv Netscape 97 Conference. Tel Aviv, Israel.
3. Sivan, Y. (1996). *A professional community that builds itself: Needed infrastructure for teachers as players in the knowledge age*. The Third National Conference of Teachers and Educators in Israel. Jerusalem, Israel.
4. Sivan, Y. (1997). *The intranet as a knowledge infrastructure for the 21st century*. The Java Computing for the Enterprise Conference. Tel Aviv, Israel.
5. Sivan, Y. (1998). *Columbusity: How to travel to India and discover America: Practical tips for builders of a knowledge infrastructure*. InternetWorld@Israel. Tel Aviv, Israel.
6. Sivan, Y. (1998). *From MTV to LLL: How to focus the compucation flame*. The 4th National Conference of Teachers and Educators in Israel. Haifa, Israel.
7. Sivan, Y. (1999). *The foundations of a knowledge infrastructure: A small step for you, a giant leap for your organization*. IntranTeam Conference. Tel Aviv, Israel.
8. Sivan, Y. (1999). *The PIE (Planning, Implementing and Evaluating) of a knowledge infrastructure*. Info99 Conference. Tel Aviv, Israel.
9. Sivan, Y. (1999). *The PIE (Planning, Implementing, and Evaluating) of a knowledge infrastructure*. Klab.com Conference: Knowledge Management - Theory and Practice. Tel Aviv, Israel.
10. Sivan, Y., Heiferman R., & Ariav, G. (2006). *Enterprise 2.0 (chair of the conference)*. People and Computers Conference. Tel Aviv, Israel.
11. Sivan, Y. (2006). *SOA & EAI yearly conference (chair of the conference)*. SBC Conference. Ramat Gan, Israel.
12. Sivan, Y. (2007). *Web 2.0 as a base for business*. Software 2007: The Second Conference of the Israeli Software Industry. Tel Aviv, Israel.
13. Sivan, Y. (2007). *Metaverse and real lives (panel moderator)*. Israeli Games Gameis 2007. Tel Aviv, Israel.
14. Sivan, Y. (2007). *Metaverse – new real virtual worlds and the new economy*. Info 2007, Teldan Conference. Tel Aviv, Israel (Hebrew).
15. Sivan, Y., & Levin, E. (2007). *Virtual worlds and IT*. SwSTE07 IEEE International Conference on Software Science, Technology and Engineering. Herzliya, Israel.

16. Sivan, Y. (2007). *Investing in virtual worlds (panel member)*. Virtual Worlds Conference. San Jose, CA.
17. Sivan, Y. (2007). *Open Source/Standards metaverse (panel moderator)*. Virtual Worlds Conference. San Jose, CA.
18. Sivan, Y. (2007). *From Second Life to the 3D3C Metaverse*. The National Seminar on Augmented Reality and Human-Computer Interface. Ben Gurion University, Computer Science. Beer-Sheva, Israel.
19. Sivan, Y. (2007). *Interoperability problems in virtual world*. Metanomics Video Talks with Robert J. Bloomfield, Nicholas H. Noyes Professor of Management from Cornell Johnson School of Management. Metanomics Island, Second Life, USA.
20. Sivan, Y. (2008). *The 3D3C Metaverse*. Virtual Worlds: Libraries Education and Museums Conference. NMC Island, Second Life, USA.
21. Sivan, Y., & Stoler, H. (2008). *Your next life: Full day workshop (intro to building, scripting, and remote systems)*. The 12th Conference of the Israeli Internet Association. Ramat Gan, Israel.
22. Sivan, Y. (2008). *Social impact of the full 3D3C Metaverse*. Virtual Worlds, Real People – the Asper Institute for New Media Diplomacy, IDC. Herzliya, Israel.
23. Sivan, Y. (2008). *Virtual worlds 101 – model 2008*. Eduverse 2 Virtual Web Symposium. Amsterdam, The Netherlands.
24. Sivan, Y. (2008). *Real virtual worlds: Key technical challenges: The case of virtual goods*. IBM Research Seminar. Haifa, Israel.
25. Sivan, Y. (2008). *Real virtual worlds = 3D3C*. The internet and learning conference. The Israeli Association for Information Technologies in Education, Tel Aviv, Israel.
26. Sivan, Y. (2008). *Virtual worlds and the worlds of kids*. Eshnav Conference, Rishon Lezion, Israel.
27. Sivan, Y. (2008). *Virtual worlds: short review and five 2008 cool things*. The Israeli Games Gameis 2008. Herzliya, Israel.
28. Sivan, Y. (2008). *Virtual worlds*. Mamram, IDF Seminar. Ramat Gan, Israel.
29. Sivan, Y. (2008). *Real virtual worlds: Combination of community, creation, and commerce*. The Chais Seminar. Raanna, Israel.
30. Sivan, Y. (2008). *Virtual worlds and searching them*. Info 2008, Teldan Conference. Tel Aviv, Israel.
31. Sivan, Y. (2008). *10 virtual worlds trends for 2008 Q4*. Eduverse 3 Virtual Web Symposium. Amsterdam, The Netherlands.

32. Sivan, Y. (2008). *The mouse that cried: The challenge of interfaces to virtual worlds*. World Usability Day, UPA Israel. Raanna, Israel.
33. Sivan, Y., & Wittkamper, D. (2008). *Virtual worlds SOS (state of standards)*. Virtual Worlds 2008. London, United Kingdom.
34. Sivan, Y. (2008). *Real businesses in virtual worlds: Understanding the immense potential and preparing for it*. The Second Life Community Conference (SLCC-2008). Tampa, FL.
35. Sivan, Y., & Arazi, B. (2008). *3D site for the 3rd and 4th age*. Innovations and Challenges in Geriatrics: Technology in the Service of the Old. Ben-Gurion University. Beer-Sheva, Israel.
36. Sivan, Y., & Grurengard, E. (2008). *Virtual worlds and learning*. K-12 Learning Systems Seminar. Shenkar. Ramat Gan, Israel.
37. Sivan, Y. (2009). *Virtual worlds and the worlds of children*. 2009 Annual Conference on Computers and Education. Mofet, Tel Aviv, Israel.
38. Sivan, Y. (2009). *3D3C museums*. Conference on New Technologies and Museums. Tel Aviv University. Tel Aviv, Israel.
39. Sivan, Y. (2009). *Virtual worlds intro*. The 5th Technology and Multicultural Conference. The Kibutzim Seminar. Tel Aviv, Israel.
40. Sivan, Y. (2009). *The future of internet in Israel (panel chair)*. The 13th conference of the Israeli Internet Association. Tel Aviv, Israel.
41. Sivan, Y. (2009). *Your Next Life – Full day*. The 13th Conference of the Israeli Internet Association. Tel Aviv, Israel.
42. Sivan, Y., & Salama, I. (2009). *CONTIL: Tunnels/Containers 2: Case study of virtual worlds for museums*. Virtual Worlds: Libraries Education and Museums Conference. NMC Island, Second Life, USA.
43. Sivan, Y. (2009). *The state of metaverse1 project*. Metameets 2009. Amsterdam, The Netherlands.
44. Sivan, Y. (2009). *Israel@61 (invited keynote)*. Israeli Entrepreneurial Spirit. SL Israel, Second Life, USA.
45. Sivan, Y. (2009). *Standards, you and your business (panel moderator)*. The Second Life Community Conference (SLCC-2009). San Francisco, CA.
46. Sivan, Y. (2009). *Using the virtual to teach the real: Lessons from teaching MBA, design, and engineering students*. The Second Life Community Conference (SLCC-2009). San Francisco, CA.
47. Sivan, Y. (2009). *The future of the web and its standards (invited keynote)*. The WEBI-2009 Awards. Tel Aviv, Israel.

48. Sivan, Y. (2009). *3D3C virtual worlds: A new medium leads to new business models (invited keynote)*. ISEMI meeting. Tel Aviv, Israel.
49. Sivan, Y. (2009). *Advance Moodle*. Innovative e-Learning in Higher Education. Meital 7th Conference. Ramat-Gan, Israel.
50. Sivan, Y. (2009). *Advance Moodle for MBA teachers (invited)*. Annual Meeting of the MBA Technion Program. Haifa, Israel.
51. Sivan, Y. (2009). *Immersive meetings in Israel (invited)*. ThinkBalm Unconference. Second Life, USA.
52. Sivan, Y. (2009). *Using the virtual to research the real (invited)*. Behavioral Sciences and Management Seminar. Faculty of Industrial Engineering and Management, Technion. Haifa, Israel.
53. Sivan, Y. (2009). *HTML 5.0 and sustainability (invited)*. World Usability Day, UPA Israel. Raanna, Israel.
54. Sivan, Y. (2009). *Internet trends: From Twitter to virtual worlds (invited keynote)*. Israeli Stock Exchange Web Forum. Tel Aviv, Israel.
55. Sivan, Y. (2009). *3D3C: The engineering challenges and the business opportunities (invited)*. Shiluvim – Alumni Club of the Faculty of Engineering, Tel Aviv University. Tel Aviv, Israel.
56. Sivan, Y. (2010). *Reality, virtual reality, and intensified reality – real business opportunities (invited)*. OpenCoffeeClub Meetup Group. Herzliya, Israel.
57. Sivan, Y. (2010). *Virtual worlds, state of standards*. Synthetic Reality, 2010. IBM Haifa Labs. Haifa, Israel.
58. Sivan, Y. (2010). *New dimensions of the internet call for new research methods (invited)*. The 4th Annual conference of the Israeli forum for internet and technologies researchers. Haifa, Israel.
59. Sivan, Y. (2010). *Rainbow in the cloud: The opportunities (panel chair)*. The 14th Conference of the Israeli Internet Association. Tel Aviv, Israel.
60. Sivan, Y. (2010). *Your next life: Full day*. The 14th Conference of the Israeli Internet Association. Tel Aviv, Israel.
61. Sivan, Y. (2010). *10 SAAS pricing patterns*. Cloud Business Conference. Tel Aviv, Israel.
62. Sivan, Y. (2010). *Digital books and their role in the academia*. Info 2010, Teldan Conference. Tel Aviv, Israel.
63. Sivan, Y. (2010). *Video, visualization, and simulation in teaching (chair)*. Innovative e-Learning in Higher Education (Meital 8th Conference). Raanana, Israel.

64. Sivan, Y. (2010). *SAAS pros and cons (panel moderator). Cloud commuting: It's not in the clouds*. The CEO High-Tech Forum. Herzelia, Israel.
65. Sivan, Y. (2010). *Information systems in education: Challenge (panel member)*. The 5th Mediterranean Conference on Information Systems (MCIS). Tel-Aviv, Israel.
66. Sivan, Y. (2010). *The future of mobile web*. Government Internet Forum. Jerusalem, Israel.
67. Sivan, Y. (2011). *TRUV: Teaching the Real Using the Virtual*. Hong Kong Polytechnic University. Hong Kong, China.
68. Sivan, Y. (2011). *Why MPEG-V? The importance of interoperability in virtual worlds*. The 95th MPEG Meeting. Daegu, Korea.
69. Sivan, Y. (2011). *Getting ready: How not to be tower, blockbuster, or borders*. The C3 Forum of CIOs in Israel. Tel Aviv, Israel.
70. Sivan, Y. (2011). *GLAmorus II: Finding hidden value in Wikipedia*. WikiMania 2011. Haifa, Israel.
71. Sivan, Y. (2011). *Towards the future of 3D3C markets*. Info 2011, Teldan Conference. Tel Aviv, Israel.
72. Sivan, Y. (2011). *The emergence of 3D3C markets*. Alcatel-Lucent Research Forum. Nozay, France.
73. Sivan, Y. (2011). *The Techno/Business value of HTML5*. HTML5Fest 2011. Tel-Aviv, Israel.
74. Sivan, Y. (2011). *Digital copyright: Needs and techniques*. The Responsibilities of Intermediaries for Internet Copyright. The College of Management Academic Studies. Rishon Lezion, Israel.
75. Sivan, Y. (2011). *Identity 3D3C: Confronting the security and privacy challenges in virtual worlds*. Seminar on Security. Department of Computer Science. The University of Hong Kong. Hong Kong, China.
76. Sivan, Y. (2011). *Diagnosing heart fibrillation: In Asuta or Calcutta, and the general case of 3D3C Markets*. Special Workshop for the Sheba Olga and Lev Leviev Heart Center. Tel Hashomer, Israel.
77. Sivan, Y. (2012). *The future of IBM Watson (chair)*. Government CIO Forum. Tel Aviv, Israel.
78. Sivan, Y. (2012). *NITA: Generic New Information Technology Algorithm*. The 16th Conference of the Israeli Internet Association. Jerusalem, Israel.
79. Sivan, Y. (2012). *The top 10 info technologies we need to know about and how to deal with them*. IVF-Worldwide Live: In Vitro Fertilization Clinics Embracing the Digital Age. Berlin, Germany.

80. Sivan, Y. (2012). *Ten hot IT trends*. Tel Aviv City Management Club: Smart City Workshop. Tel Aviv, Israel.
81. Sivan, Y. (2012). *The new economy of merging rights*. Member of Parliament Advisors Workshop. Tel Aviv, Israel.
82. Sivan, Y. (2012). *Net cops and thieves (chair)*. The Israeli Chamber of Information System Analysts 2012 Conference. Tel Aviv, Israel.
83. Sivan, Y. (2012). *Augmented reality via 3D3C: There is more to it than Google Glass*. Google Hangout with Yifat Cohen. Tel Aviv, Israel.
84. Sivan, Y. (2012). *The role of the CIO in the age of the cloud*. The BIG Data Conference. Tel Aviv, Israel.
85. Sivan, Y. (2012). *Smarting government: From IT doers to IT leaders*. The 46th International Council for IT in Government Administration (ICA) Conference. Jerusalem, Israel.
86. Sivan, Y. (2012). *Chair of the technology track*. The Israeli Mobile Conference. Tel Aviv, Israel.
87. Sivan, Y. (2012). *Digital games: Towards a new age economy. Is the World a Game? A Multi-Disciplinary Look on Digital Gaming Worlds*. The Open University Center for Innovation in Learning Technologies. Raanana, Israel.
88. Gafni, R., Gery N., & Sivan, Y. (2012). *Real virtual worlds and serious games (track chairs)*. Research Track at the 7th Mediterranean Conference on Information Systems (MCIS 2012). Guimarães, Portugal.
89. Sivan, Y. (2013). *When the reality is augmented*. Info 2013, Teldan Conference. Tel Aviv, Israel.
90. Sivan, Y. (2013). *From IT doers to IT leaders*. IPPA 2013: The Israeli Association of Organizational Development conference. Shefayim, Israel.
91. Sivan, Y. (2013). *Software innovation (track chair)*. Innovex 2013 - The International Conference on Technological Innovation. Tel Aviv, Israel.
92. Sivan, Y. (2013). *3D3C augmented reality: A new place for innovation*. Academic Seminar Department at the Computing and Decision Sciences, Lingnan University. Hong Kong, China.
93. Sivan, Y. (2013). *A call for new age venture leaders*. FIM - Forum for Innovation Management. Stockholm, Sweden.
94. Sivan, Y. (2013). *8 Habits of effective digital marketers*. IVF-Worldwide Live: In Vitro Fertilization Clinics Embracing the Digital Age. Berlin, Germany.

95. Sivan, Y. (2013). *Israeli representative*. Global Venture Capital Conference (GVCC). Hong Kong, China.
96. Sivan, Y. (2013). *Industry track co-chair*. International Conference on Information Systems (ICIS). Milan, Italy.
97. Sivan, Y., & Chelouche, Y. (2014). *Conference co-chair*. MIXiii: Mix: Israel. International. Innovation. Tel Aviv, Israel.
98. Sivan, Y. (2014). *Industry track co-chair*. European Conference on Information Systems (ECIS). Tel Aviv, Israel.
99. Sivan, Y. (2014). *Google Glass, Oculus Rift and other 3D3C hardware tools*. Industry day - European Conference on Information Systems (ECIS). Tel Aviv, Israel.
100. Sivan, Y. (2014). *Finding entrepreneurs that will define the next era of innovation (Panel moderator)*. AVCJ Private Equity & Venture Forum 2014. Hong Kong SAR, China.
101. Sivan, Y. (2014). *The “Venture” university: Benefiting for the next 1000 years*. APAC Innovation Summit (AIS 2014). Hong Kong SAR, China.
102. Sivan, Y. (2014). *Promoting regional innovation: The role of university venturing*. ISTA 19th Annual General Meeting: University Venture Management & Regional Innovation. Guangzhou, China.
103. Sivan, Y. (2014). *One-on-one interview with Prof. Yesha Sivan on latest trends on venture investment (plenary)*. APAC Innovation Summit (AIS 2014). Hong Kong SAR, China.
104. Sivan, Y. (2015). *Open innovation in focus – how to select the best technologies and bring them into your organization (panel moderator)*. Innovex 2015. Tel Aviv, Israel.
105. Sivan, Y. (2015). *The global venture ecosystem and its implications to HK*. Innovation and Entrepreneurship: Government policy, Society & Technology 2015. Hong Kong, China.
106. Sivan, Y. (2015). *Intelligent society in the mobile internet era (panel member)*. 2015 Boao Youth Forum for Asia (Hong Kong). Hong Kong, China.
107. Sivan, Y. (2015). *Panel on VCs deal makers (panel member)*. Silicon Dragon Tel Aviv 2015. Tel Aviv, Israel.
108. Sivan, Y. (2016). *KM in the age of innovating innovating (Plenary Keynote)*. IKMAP 2016. Kobe, Japan.

E. ACADEMIC AND PROFESSIONAL AWARDS

- 1988 Magna Cum Laude
Awarded by Tel Aviv University, Israel.
- 1989 Lego Award
Awarded by Lego distributors in Israel
Tel Aviv University.
- 1991 Apple Technology Fellow to Facilitate Teaching with Technology
Awarded by The Harvard Danforth Center.
- 1991 E-Board: Community Electronic Bulletin-Board System
Awarded by the Harvard Graduate School of Education Faculty Research
Innovation Fund (FRIF).
- 1992 Dana Cotton Fellow
Awarded by Harvard Graduate School of Education.
- 1994 ANSI Strategic Standardization Fellow
Awarded by the American National Standards Institute.
- 1997 The Robnson Best International Paper Award. Site 1997 –
the 8th International Conference for Information Technology
and Teacher Education. Orlando, FL.
- 2005 IBM and the Israel Chief Scientist, Ministry of Industry, Trade and Labor.
Grant awarded to connect iPortal to IBM WebSphere.
- 2009 Top 5 Intriguing Cutter IT Articles for 2009
Cutter IT Journal.
Real Virtuality: Preparing for a Long-Term Paradigm Shift.
- 2011 ITEA Achievement Award 2011 – Silver as a partner of the Metaverse1 Project.
("High-level technical contribution on true European collaboration").
- 2015 Best Lecturer
Tel Aviv University MBA (Finance Management).

F. MEMBERSHIP IN PROFESSIONAL SOCIETIES

- 2000- Israeli Harvard Alumni Association – Member, Auditing Committee (2015)
- 2006-2007 Gameis: Israeli Gaming Association – Member
- 2006-2008 Israeli High-Tech CEOs Forum – Board Member

- 2007-2012 IVWF – Israeli Virtual Worlds Forum – Founder, Head
- 2009-2013 Israel Internet Association (ISOC-IL)
2012 – President
2009-2013 – Board Member
- 2009-2011 World Wide Web Consortium W3C Israel Office – Head
- 2009-2016 Association of Information Systems (AIS) – Member
- 2015-2017 Strategic Management Society (SMS) – Member
- 2016- Hong Kong Harvard Alumni Association – Member

G. STUDENTS SUPERVISED

- 1998 Hana Berger. *The influence of the PIE model on thinking*. Master, Tel Aviv University. (Now Ph.D.).
- 1999 Maor Shavit. *Education for faith*. Master, Tel Aviv University. (Now Ph.D.).
- 2010 Assaf Uzan. *Dark gold: A fashion brand in the virtual world*. Final Fashion Project. Shenkar College.
- 2011 Igar Ben-Tal. *SimuLAWtor editor: Simulation editor for driving*. Final Software Engineering Project. Shenkar College.
- 2016 Helen Chan. *Organizational innovation and mindfulness*. PhD (Candidate). School of Design, Polytechnic University of Hong Kong.

PUBLICATIONS

A. BOOKS & MONOGRAPHS

1. Sivan, Y. (1995). *Setting standards in the age of knowledge*. Bloomington, IN: Technos Press.
2. Sivan, Y. (1996). *Knowledge age standards: Present scope and potential use in education* (ISBN 1-879716-31-3 P-96-1). Cambridge, MA: The Center for Information Policy Research, Harvard University, Division of Applied Sciences.
3. Sivan, Y. (1998). *From the MTV age to the LLL age: The story of a knowledge infrastructure for the education industry*. Even Yehuda, Israel: Reches Publications. (Hebrew).

4. Sivan, Y. (2001). *Nine keys to a knowledge infrastructure: A proposed analytic framework for organizational knowledge infrastructure* (ISBN 1-879716-70-4 P-01-1). Cambridge, MA: The Center for Information Policy Research, Harvard University, Division of Applied Sciences.
5. Sivan, Y. (2008). *The next world: Second Life as an intro to the metaverse*. Tel Aviv, Israel: Modan. (Hebrew).

B. TEXTBOOKS & TESTS

1. Schwartz, J., Keeney, J., Kelly, K., Sienkiewicz, T., Sivan, Y., Steinbok, V., & Yerushalmy, M. (1996). *Assessing mathematical understanding and skills effectively - test archive CD-ROM* (CD-ROM and paper index, Grant NSF MDR-9252902). Cambridge, MA: Harvard Educational Research Center (Software).

C. REFEREED ARTICLES

1. Sivan, Y. (1985). The Macintosh as an auxiliary tool in education and not as a CAI tool. *IACE Bulletin*, 1, 6-7. (Hebrew).
2. Kallay, P., Chen, D., & Sivan, Y. (1992). Sheshet: A decision-supporting system for classification and guidance of high school students. *Computers in Education*, 20, 33-42. (Hebrew).
3. Sivan, Y. (1993). The Pandora's box of standards for education. *Technos Journal*, 2 (2), 19-21.
4. Sivan, Y. (1996). Message from Tel Aviv re: Virtual communities. *Educom Review*, 31(6), 44.
5. Sivan, Y. (1996). Tips for builders of virtual professional communities. Technological Education. *Special August Issue - Computer Technology and Education*, 97-103. (Russian).
6. Sivan, Y. (1999). The PIE of knowledge infrastructure: To manage knowledge we need key building blocks. *WebNet Journal: Internet Technologies, Applications & Issues* 1(1), 15-17.
7. Sivan, Y. (1999). Knowledge culture: Beliefs and practices. *WebNet Journal: Internet Technologies, Applications & Issues*, 1(2), 16-19.
8. Sivan, Y. (1999). A modern knowledge infrastructure: Properties and capabilities. *WebNet Journal: Internet Technologies, Applications & Issues*, 1(3), 18-21.
9. Sivan, Y. (1999). Launching a knowledge infrastructure: How to jumpstart the process. *WebNet Journal: Internet Technologies, Applications & Issues*, 1(4), 16-19, 55.
10. Sivan, Y., & Vidan, A. (1999). Building a knowledge infrastructure: How to set the knowledge management process in motion. *Human Resources Journal* (141-142). (Hebrew).
11. Sivan, Y. (2000). Knowledge users: Maximizing their role in a knowledge infrastructure. *WebNet Journal: Internet Technologies, Applications & Issues*, 2(1), 14-17.
12. Sivan, Y. (2000). Patterns of leadership in virtual professional communities. *Journal of Technology and Teacher Education (JTATE)*, 8 (1), 53-67.

13. Sivan, Y. (2000). Knowledge services: Knowledge units that benefit knowledge users. *WebNet Journal: Internet Technologies, Applications & Issues*, 2(2), 14-22.
14. Sivan, Y. (2000). Self-serving communities: Their contribution to building knowledge infrastructures. *International Journal of Educational Telecommunications (IJET)*, 6(2), 123-40.
15. Sivan, Y. (2000). Knowledge challenges: Traditional and advanced methods of knowledge management. *WebNet Journal: Internet Technologies, Applications & Issues*, 2(3), 12-16.
16. Sivan, Y. (2000). The PIE model: A first step to an organizational knowledge infrastructure. *Journal of the Association of Engineers and Architects in Israel* 3 (April), 8-9. (Hebrew).
17. Sivan, Y. (2000). Knowledge processes: Driving organizational practice through knowledge. *WebNet Journal: Internet Technologies, Applications & Issues*, 2(4), 12-15, 44.
18. Sivan, Y., & Yariv, Y. (2001). Knowledge technology: Planning a technology foundation infrastructure through the knowledge value chain. *WebNet Journal: Internet Technologies, Applications & Issues*, 3(1), 12-15, 27.
19. Sivan, Y., & Rosen, Y. (2001). Knowledge management: Bridging the promise and reality. *WebNet Journal: Internet Technologies, Applications & Issues*, 3(2), 10-13, 29.
20. Sivan, Y. (2001). Knowledge City: Introducing the knowledge city: A proposed metaphor for a knowledge interface. *WebNet Journal: Internet Technologies, Applications & Issues*, 3(3), 10-14.
21. Sivan, Y., & Peters C. (2001). The challenge of merger and acquisition integration: an application of a standard knowledge infrastructure. *WebNet Journal: Internet Technologies, Applications & Issues*, 3(4), 12-14.
22. Sivan, Y., & Peters C. (2002). The role of standard knowledge Infrastructure during economic downturns. *WebNet Journal: Internet Technologies, Applications & Issues*, 4(1), 11-13, 22.
23. Sivan, Y. (2002). The bi-focal vision of knowledge management: the knowledge map as a corrective lens. *International Journal on E-Learning*, 1(3), 12-14.
24. Sivan, Y. (2008). 3D3C real virtual worlds defined: The immense potential of merging 3D, community, creation, and commerce. *Journal of Virtual Worlds Research*, 1(1).
25. Sivan, Y. (2008). 3D+3C = "Real" Virtual Worlds. *Cutter IT Journal*, 21(9), 3-13.
26. Sivan, Y. (2008). Real virtual worlds SOS (State Of Standards) Q3-2008. *Journal of Virtual Worlds Research*, 1(2).
27. Sela, E., & Sivan, Y. (2009). Enterprise e-learning success factors: An analysis of practitioners' perspective (with downturn addendum). *Interdisciplinary Journal of E-Learning and Learning Objects (IJELLO)*, 5, 335-343.

28. Sivan, Y. (2009). Identity 3D3C: Confronting the security and privacy challenges in virtual worlds. *Cutter IT Journal*, 22(4), 35-42.
29. Sivan, Y. (2009). Overview: State of virtual worlds standards in 2009. *Journal of Virtual Worlds Research*, 2(3).
30. Gafni, R., Khonovov, V., & Sivan, Y. (2011). Devops: Exploring the value of microblogging . *Cutter Executive Update*, 12(24).
31. Gelissen, J., & Sivan, Y. (2011). The Metaverse1 case: Historical review of making one virtual worlds standard (MPEG-V). *Journal of Virtual Worlds Research*. 4(3).
32. Sivan, Y., Salam-Ortar, I., Kaspi, O & Hardee, G. (2013). 10 possible states in the age of 3D3C arts: The Contil Case. *Journal of Virtual Worlds Research*. 6(2).
33. Sivan, Y. (2013). Innovate with IT: Five information technology innovation platforms. *Cutter IT Journal*, 26(7), 27-33.
34. Sivan, Y. (2014). The venture ecosystem framework: messy, fast, and global six trends shaping the venture ecosystem in 2014. *Coller Venture Review (CVR)*, 2014(#1), 6-18.
35. Even, S., & Sivan, Y. (2014). Managing intellectual property in the defense establishment: Opportunities and risks. *Military and Strategic Affairs*, 2014 6(3), 101-122.
36. Sivan, Y., & Heiferman, R. (2014). The digital leader: Master of the six digital transformations. *Cutter Business Technology Strategies*, 17(2), 1-12.
37. Sivan, Y. (2016). Design the future using the past – issue introduction. *Coller Venture Review (CVR)*, 2015(#2), 4-5.
38. Sivan, Y. (2016). Deep innovation: Solving humanity’s big problems needs more commitment – issue introduction. *Coller Venture Review (CVR)*, 2016(#3), 4-9.
39. Sivan, Y. (2016). De-know-polization: Universities facing the de-monopolization of knowledge research, teaching and service. *Coller Venture Review (CVR)*, 2016(#4), 4-19.
40. Sivan, Y. & Heiferman, R. (2016). The PIE model: How CInOs can Plan, Implement, and Evaluate business-driven “innovating innovating”. *Cutter IT Journal*, 29(8-9), 52-59.
41. Sivan, Y. (2016). Employment Black Holes: The key to the wealth of cities. *Coller Venture Review (CVR)*, 2017(#5), 4-15.

D. CHAPTERS IN BOOKS

1. Sivan, Y. (1997). Five tips for builders of professional virtual communities. In Gonzales, J. (Ed.), *New links for new times cyber-symposium*. New York, NY: Teachers College, Columbia University.

2. Sivan, Y. (1998). The art of learning: Initial definition of an emerging discipline. In Stav, R., & Tirosh, D. (Eds.), *Theory and practice in the teaching of mathematics, science, and technology*. Tel Aviv, Israel: DAAT of Tel Aviv University School of Education. (Hebrew).
3. Sivan, Y. (2000). Knowledge age standards: A brief introduction to their dimensions. In Jakobs, K. (Ed.), *IT standards and standardization: A global perspective*. Hershey, PA: Idea Group Publishing.
4. Sivan, Y. (2008). The 3D3 Metaverse: A new medium is born. In Samuel-Azran, T., & Caspi, D. (eds.), *New media and innovative Communication*. Beer-Sheva, Israel: Ben-Gurion University Press & Tzivonim Publishing.
5. Sivan, Y. (2010). 3D3C real virtual worlds defined: The commerce challenge. In Ciaramitaro, B. (Ed.), *Virtual worlds and E-commerce: Technologies and applications for building customer relationships*. Hershey, PA: Business Science Reference (an imprint of IGI Global).
6. Sivan, Y. (2011). 3D3C identity: Towards a systematic framework. In Rea, A. (Ed.), *Security in virtual worlds, 3D webs, and immersive environments*. Hershey, PA: Business Science Reference (an imprint of IGI Global).
7. Sivan, Y. (2013). 3D3C real virtual worlds 2010: Definition and visions for researchers. In Hebbel-Seeger, A. & Reiners, T. (Ed.), *Synthetic worlds: Emerging technologies in education and economics*. New York, NY: Springer.
8. Sivan, Y. (2015). Political acts in real virtual worlds. In Lev-On, A. (Eds.), *On-line communities*. Tel Aviv, Israel: Resling Publishing. (Hebrew).

E. PAPERS PRESENTED AT SCIENTIFIC MEETINGS PUBLISHED IN PROCEEDINGS

1. Sivan, Y. (1986). *Lea: Logo without a computer*. The Israeli Association for Computers in Education (IACE) Congress (p. 90). Tel Aviv, Israel. (Hebrew).
2. Sivan, Y., & Weiss, S. (1987). *Tamuz: Database-oriented learning*. The Israeli Association for Computers in Education (IACE) Congress (pp. 97-98). Ramat Gan, Israel. (Hebrew).
3. Kallay, P., & Sivan, Y. (1990). *A decision-supporting system for classification and guidance*. The Congress of the Israel Association of Computers and Education (IACE) (pp. 101-102). Tel Aviv, Israel. (Hebrew).
4. Sivan, Y. (1992). *The Y-cylinder: Mapping the Pandora's box of standards for educational technology*. The First International Conference on Standards and Quality in Education and Training. University of Oklahoma. Norman, OK.
5. Sivan, Y. (1993). *Libraries: The fuel stations of the knowledge age*. Testimony before the US National Commission on Libraries and Information Science (NCLIS). Boston, MA.

6. Sivan, Y. (1994). *Five practical aspects of standards for the knowledge age*. The Second International Conference on Standards and Quality in Education and Training. San Diego, CA.
7. Sivan, Y. (1995). *Knowledge age standards: A brief introduction to their dimensions*. The Third International Conference on Standards and Quality in Education and Training. Norman, OK.
8. Sivan, Y. (1996). *Networks as a new kind of a national teaching infrastructure: Reflecting on the first year of Lamda*. The Second Jerusalem International Conference Science and Technology Education Conference. Jerusalem, Israel.
9. Sivan, Y. (1996). *How to surf the internet without drowning: A proposed national standard based on the OSEN model*. The Israeli Association for Computers in Education (IACE) Congress. (p. 9). Jerusalem, Israel. (Hebrew).
10. Sivan, Y. (1996). *Defining a community in the age of knowledge: Lessons from the Lamda community Israeli science education project*. The International Conference on the Impact of Information Technology: From Practice to Curriculum, the International Federation for Information Processing (IFIP). Jerusalem, Israel.
11. Sivan, Y. (1996). *Five tips for builders of virtual professional communities*. The World Conference on Educational Telecommunications (ED-TELECOM 96). Boston, MA.
12. Sivan, Y. (1997). *Patterns of leadership in virtual professional communities*. The 8th International Conference of the Society for Information Technology and Teacher Education. Orlando, FL.
13. Sivan Y. (1997). *Patterns of virtual professional communities: The case of 250 Israeli science and technology educators*. The Annual American Educational Research Association (AERA). Chicago, IL.
14. Sivan, Y. (1997). *Toward a sustainable community: The case of the Lamda community*. The Israeli Association for Computers in Education (IACE) Congress. Tel Aviv, Israel. (Hebrew).
15. Sivan, Y. (1998). *From "Knowledge sharing" to "Knowledge infrastructure": Lessons from a virtual professional community of 250 Israeli educators who used 18,000 web pages*. The 9th International Conference of the Society for Information Technology and Teacher Education. Washington, DC.
16. Sivan, Y. (1998). *Shaping the internet tornado: Levers gained from a national knowledge infrastructure*. The Second International Harvard Conference on Internet & Society. Cambridge, MA.
17. Sivan, Y. (1998). *The internet – the never-ending tornado and its personal, organizational, and national implications*. The 3rd National Internet Conference. Tel Aviv, Israel. (Hebrew).

18. Sivan, Y. (1999). *The internet – the never-ending tornado and its personal, organizational, and national implication*. The ISI 3rd Annual Conference. Ramat Gan, Israel. (Hebrew).
19. Sivan, Y. (1999). *Training towards the PIE (Planning, Implementing and Evaluating) of a knowledge infrastructure*. The 6th Training Conference: Training - A Moment Before Tomorrow. Zichron Yaakov, Israel. (Hebrew).
20. Sivan, Y. (1999). *From the MTV generation to the LLL generation: Five trends for computers and education in Israel*. The 16th Annual Conference for Computers in Education: Computers in Education - Technology and Culture Towards the Year 2000. Tel Aviv, Israel. (Hebrew).
21. Sivan, Y. (1999). *A modern knowledge infrastructure: Properties and capabilities*. WebNet99: World Conference on the WWW and Internet. Waikiki Beach, HI.
22. Sivan, Y. (2006). *The iPortal for WebSphere: Bring the power of visual interactivity to users, business leaders, and IT managers*. IBM Technical WebSphere Conference. Baltimore, MD.
23. Sivan, Y. (2006). *From a Travel Agent to a Travel BroKer*. The 40th UFTAA Congress (United Federation of Travel Agents' Associations). Delhi, India.
24. Sivan, Y., Shalita, A., & Stoler, H. (2007). *Tutorial: The 3D3C Metaverse*. SwSTE07 IEEE International Conference on Software Science, Technology and Engineering. Herzliya, Israel.
25. Sivan, Y. (2008). *The 3D3C Metaverse: A new medium leads to new business models*. The 15th Industrial Engineering and Management Conference. Tel Aviv, Israel. (Hebrew).
26. Sivan, Y. (2008). *Second Life workshop*. IBM Users Association in Israel (AMTZI). Eilat, Israel. (Hebrew).
27. Sivan, Y. (2008). *Introduction to virtual worlds and their use in university learning*. Innovative e-Learning in Higher Education (Meital 6th Conference). Haifa, Israel. (Hebrew).
28. Sela, E., & Sivan, Y. (2009). *Enterprise e-learning success factors: An analysis of practitioners' perspective*. The Learning Man in the Technology Age (4th Open University Chais Conference). Raanna, Israel.
29. Sivan, Y. (2009). *3D3C identity: A key force in theory, practice, and infrastructure*. SLACTIONS 2009. Second Life, USA.
30. Oyarzun, D., Ortiz, A., Carretero, M., Gelissen, J., Garcia-Alonso, A., & Sivan, Y. (2009). *ADML: A framework for representing inhabitants in 3D virtual worlds*. 14th International Conference on 3D Web Technology. Darmstadt, Germany.
31. Sivan, Y. (2010) [invited]. *The core of virtual worlds*. Making Sense of Virtual Worlds and User Driven Innovation. Roskilde, Denmark.

32. Sivan Y. (2010). *3D3C real virtual worlds 2010: Definition and visions for CIOs*. The 5th Mediterranean Conference on Information Systems (MCIS). Tel-Aviv, Israel.
33. Uzan A., & Sivan, Y. (2010). *Dark gold: A fashion brand in the virtual world*. SLACTIONS 2010. Second Life, USA & Tel-Aviv, Israel.
34. Sivan Y. (2011). *3D3C worlds 2011*. Chair of the Conference. Shefayim, Israel.
35. Sivan Y. (2011). *ICT opportunities and challenges in the Mediterranean region*. The 6th Mediterranean Conference on Information Systems (MCIS). Limassol, Cyprus.
36. Sivan Y. (2011). *The future of 3D3C markets*. The 2011 10th Wuhan International Conference on E-Business. Wuhan, China.
37. He, Y. (Anthony), De Marco, M., & Sivan, Y. (2011). *Virtual worlds for learning: The IBM China perspective*. Special Workshop as part of the International Conference on Information Systems 2011 (ICIS). Shanghai, China.
38. Sivan Y. (2012). *The five challenges of virtual worlds research*. The 2012 11th Wuhan International Conference on E-Business. Wuhan, China.
39. Gafni R., Aqua E., & Sivan Y. (2012). *Teaching the Real Using the Virtual (TRUV): The case for a university level integrative course*. The 2012 6th ILAIS Conference. Haifa, Israel.
40. Sivan Y. (2012). *The CIO challenge of 3D3C*. The 2012 ESRL Conference. Beer Sheva, Israel.
41. Sivan Y. (2012). *Augmented reality and cultural heritage*. The Eva/Minerva Digital Heritage Israel Conference 2012. Jerusalem, Israel.
42. Sivan, Y., Schiller S., & Fui-Hoon Nah, F. (2012). *Augmented reality in information systems: Setting a research agenda*. Special Workshop as part of the International Conference on Information Systems 2012 (ICIS). Orlando, FL USA.
43. Sivan Y. (2013). *From doers to leaders: Top 10 things CIOs should know*. The 2013 12th Wuhan International Conference on E-Business. Wuhan, China.
44. Sivan Y. (2013). *Presenting – Gangnam style talk*. The 2013 12th Wuhan International Conference on E-Business. Wuhan, China.
45. Sivan, Y. (2014). *Via the looking glass: Live demo of Google Glass, Oculus Rift & reflection on 3D3C worlds*. Special Workshop as part of the International Conference on Information Systems 2013 (ICIS). Milan: Italy.

F. EDITING

1. Sivan, Y., Gelissen, J., & Bloomfield, R. (Eds.) (2009). Technology, economy, and standards. [Special issue]. *Journal of Virtual Worlds Research*. 2(3).

2. Gelissen, J., Preda, M., Cruz-Lara, S., & Sivan, Y. (Eds.) (2011). MPEG-V and other standards. [Special issue]. *Journal of Virtual Worlds Research*. 4(3).
3. Sivan, Y. (2011-). Editor in Chief. *The Journal of Virtual Worlds Research*. ISSN: 1941.8477. (<http://jvwresearch.org>).
4. Morgado, L., Sivan, Y., Maia, A., & Sivan, Y., Matos, C., Rodrigues, R., Pedrosa, D., Cassola, F., Fraga, M., and Loureiro, V. (Eds.) (2012). *Proceedings of the 4th international research conference on virtual worlds – life, imagination, and work using metaverse platforms*. UTAD. ISBN: 978-989-704-102-0
5. Sivan, Y. (2013-2017). Editor in Chief. *The Collier Venture Review (CVR)*. (<http://www.collierinstituteofventure.org/cvr/>).
6. Sivan, Y. (Ed.). (2016). *3D3C platforms: Applications and tools for three dimensional platforms for community, creation and commerce*. Springer International Publishing AG, Cham, Switzerland. ISBN: 978-3-319-22041-3

G. OTHER

Patents

1. Sivan, Y. (1999). *Method for creating a knowledge map*. Patent No. US 09/274,952.
2. Sivan, Y. (1999). *Substrate for dynamic map*. [Design application]. Patent No. US 29/102,419.
3. Sheaffer, G., Ur, S., Hirshberg, D., Sivan, Y., & Kaplan M., (2014). *Remotely controlled crowd-sourced media capture*. Patent No. US 20140218549 A1, WO 2014120244 A1 (Application via Intellectual Ventures).

Software

1. Schwartz, J., & Sivan, Y. (1990). *What do you do with a broken calculator: The Macintosh version*. Elgin, IL: Sunburst Communications.
2. Inbal, E., & Susskind, O., with Weinstein, A., Roth, Z., & Sivan, Y. (1991). *What's the difference? The classification toolkit – vertebrates*. Cambridge, MA: Tom Snyder Productions.
3. Schwartz, J., Keeney, J., Kelly, K., Sienkiewicz, T., Sivan, Y., Steinbok, V., & Yerushalmy, M. (1996). *Assessing mathematical understanding and skills effectively*. [Final Report, Grant NSF MDR-9252902]. Cambridge, MA: Harvard Educational Research Center.

Reports

1. Zozovsky, R., Chen, D., & Sivan, Y. (1988). *Collected test elements in science and technology: Tests generator and a feedback network*. Tel Aviv, Israel: The Amos de Shalit Israeli Science Teaching Center, Tel Aviv University.
2. Amit, G., & Sivan, Y. (1989). *SEFTA: Supporting environment for teaching algebra*. Tel Aviv, Israel: Unit for Communication and Computer Research in Education, Tel Aviv University (Report No. 29).
3. Sivan, Y. (1992). *Project Eboard: Community electronic bulletin board at HGSE*. Cambridge, MA: Harvard Graduate School of Education.
4. Sivan, Y. (1992). *Project Y: Towards standards that link business, education, and technology: The case of a university computer center*. Cambridge, MA: Harvard Graduate School of Education.
5. Sivan, Y. (1993). *An expanded sense of standards: What does it mean for NEA?* Washington, DC: Presentation before the National Education Association, Washington, DC.

6. Sivan, Y. (1996). *Knowledge age standards: Present scope and potential use in education* (ISBN 1-879716-31-3 P-96-1). Cambridge, MA: The Center for Information Policy Research, Harvard University, Division of Applied Sciences.
7. Sivan, Y. (2001). *Nine keys to a knowledge infrastructure: A proposed analytic framework for organizational knowledge infrastructure* (ISBN 1-879716-70-4 P-01-1). Cambridge, MA: The Center for Information Policy Research, Harvard University, Division of Applied Sciences.

Art

1. Goldin, L., & Sivan, Y. (2009). When software engineering meets design. Exhibition in Shenkar (Video Clip - DVD).
2. Lev E., Goldin L., Sivan Y., Levi, Y., Gnat Y., & Badosa I. (2010). Victorian Charm: A virtual fashion show with garments from the Rose archive in Shenkar. [Video Clip – YouTube]. <https://www.youtube.com/watch?v=oo4rP5oY45c>.

Media Appearance

1. Grimland, G. (2008). How to make money in Second Life (with Dr. Yesha Sivan). *Haaretz Themarket* 30-Jan-2008, p. 22.
2. Swapi, D. (2008). Liza DalGLISH and her wars (with Dr. Yesha Sivan). *Tel Aviv Time Out* 28-Feb-2008, p. 48.
3. Salomon, L. (2008). Virtual life (with Dr. Yesha Sivan). *Arutz 2, direct to the heart*. [TV show]. Recorded 15-May-2008.
4. London, Y., & Kirshenbaum, M. (2009). The pirate party and internet piracy (with Dr. Yesha Sivan). *London and Kirshenbaum*. [TV show]. Recorded 10-Jun-2009.
5. Levi, Y. (2009). The Avatar movie (with Dr. Yesha Sivan). *Arutz 1, Today New*. [TV show]. Recorded 20-Dec-2009.
6. ITEA2 (2011). *Strong concentration on High Tech industries (with Israel Shamay and Yesha Sivan)*. ITEA2 Magazine, April 2011, no 9.
7. Avivi, Y. (2011). *Fear of missing out*. Globes Daily paper (11-Oct-2011). (<http://www.globes.co.il/news/article.aspx?did=1000689872>). (Hebrew).
8. ITEA2 (2012). *Bringing reality to virtual worlds (with Jean Geilssen and Yesha Sivan)*. ITES2 Magazine, September 2012, no 10.
9. Doron, A. (2012). We will push the government to combat hackers (with Yesha Sivan). *Maariv* 5-Sep-2012 p.10. (Hebrew).
10. Ringel-Hofman A. (2015). Are we immune from China – with Prof. Yesha Sivan. *Yediot Ahaaronot* 28-Aug-2015 p.18-19.

11. Sivan, Y. (2016). Designing a blueprint for Hong Kong's transformation. *South China Morning Post 23-Apr-2016 p. BIZ 4.*

Popular

1. Sivan, Y. (1996). From the MTV to the LLL generation via the WWW: The unique role of compucation in the educational system. *Eureka 2*, 22-27. (Hebrew).
2. Sivan, Y. (1998). Compucation - a key word for schools in the 21st century. *Forum - The Journal of Israeli Principles*, 1(12), 10-14. (Hebrew).
3. Sivan, Y. (2000). Nine Keys to a knowledge infrastructure – an analytic model for dealing with organizational knowledge management. *Technology and Science Annals*, Ort Israel. (Hebrew).
4. Sivan, Y. (2004). Compucation as an educational tool. *Panim: Quarterly for Society, Culture, and Education*. (Hebrew).
5. Sivan, Y. (2008). Real virtual worlds (invited). *Bar-Ilan Science Youth Fair*. (Hebrew).
6. Sivan, Y. (2012). *Pimp your blog or 8 habits of effective blogger*. Blogo Conference. Tel Aviv, Israel.
7. Sivan, Y. (2012). *Future 3D3C markets*. The first Israeli Singularity Conference. Tel Aviv, Israel.
8. Sivan, Y. (2013). *3D3C augmented reality*. Lingnan University Academic Seminar. Hong Kong SAR, China.

Industry

1. Sivan, Y. (2009). Virtual worlds: Entertainment life or both. *IBM Users Association in Israel (AMTZI) Journal*. (Hebrew).
2. Birkenbihl, K., & Sivan, Y. (2009). The web: what a building. *InformationWeek 1349 07-Sep-2009* (Hebrew).
3. Sivan, Y. (2010). How to deal with the net of nets using the net. *InformationWeek 1354 01-Mar-2010* (Hebrew).
4. Sivan, Y., Sela E. (2010). HTML5 for managers: applications and examples. *InformationWeek 1361 01-Nov-2010* (Hebrew).
5. Sivan, Y. (2012). *Being a digital leader*. Orange Business Forum. Lahav, Tel Aviv University. Tel-Aviv, Israel.
6. Sivan, Y. (2012). *2012 Trends and the enterprise market (invited workshop)*. SAP Research Lab Israel Workshop. Raanana, Israel.
7. Sivan, Y. (2012). *How to upgrade your business processes for the digital age*. Orange Client Conference. Tel Aviv, Israel.

8. Sivan, Y. (2012). *The business value of IT: From doers to leaders*. Bank Leumi operation global leaders. Tel Aviv, Israel.
9. Sivan, Y. (2012). *Panel Moderator: App creation – Finding the right tools for the right apps*. Israel Mobile Summit 2012 Mobile Monday. Tel Aviv, Israel.
10. Sivan, Y. (2013). *Five platforms of IT innovation*. PeriGen Company Workshop. Tel Aviv, Israel.
11. Sivan, Y. (2013). *The impact of IT*. World e-Gov forum: Digital government upgrading. Tel Aviv, Israel.
12. Sivan, Y. (2014). *When new hardware create new business opportunities*. The Israeli Chamber of Information Systems Analysts annual conference. Tel Aviv, Israel.
13. Sivan, Y. (2016). *Six transformations for the digital leader*. Microsoft / Ness Clients conference. Tel Aviv, Israel.
14. Sivan, Y. (2016). *Innovation that makes differences*. Nova team conference. Tel Aviv, Israel.

Local, National and International Policy

1. Sivan, Y. (2011). *Lessons from one project: Metaverse1 (invited speech)*. MATIMOP conference for High Level county EUREKA representatives. Jerusalem, Israel.
2. Sivan, Y. (2011). *Egov 2011 award*. Chair of awards committee. Tel-Aviv, Israel.
3. Sivan, Y. (2011). *Social networks: Dealing with the danger (invited speech)*. Israeli Knesset. Jerusalem, Israel.
4. Sivan, Y. (2011). *Tipping points for the Israeli internet (panel chair)*. Israeli Internet Association Meeting. Tel-Aviv, Israel.
5. Sivan, Y. (2012). *What is possible and what is real (panel chair)*. Smarter cITy Workshop. IBM and the Tel Aviv-Yaffo Academic College. Tel-Aviv, Israel.
6. Sivan, Y. (2012). *Innovation tour – Sweden*. Västerås & Stockholm, Sweden.
7. Sivan, Y. (2012). *Augmented realty and its impact on the modern city*. Cities Summit Tel Aviv: Cracking the innovation code. Tel Aviv, Israel.
8. Sivan, Y. (2013). *The future of technological education in Israel*. Israeli Advance Technologies Industries (IATI) 2nd conference for Multinational R&D centers. Tel Aviv, Israel.
9. Sivan, Y. (2013). *Presenting the Gangnam style: before, during and after*. UK-HUB project for the Arab technology sector. Nazareth, Israel.
10. Sivan, Y. (2013). *Innovation tour – Sweden*. Luleå & Stockholm, Sweden.

11. Sivan, Y. (2014). *Creating new businesses in the age of hyper competition*. London, UK.
12. Sivan, Y. (2014). *The government role in the development of domestic venture capital ecosystem*. The 2014 Baltic Venture Capital Association Symposium. Lithuania.
13. Sivan, Y. (2014). *HK 3.0: Building a venture oriented ecosystem - a call for new leaders: roundtable discussion #1 (2014 Q1)*. Hong Kong Poly University. Hong Kong SAR, China.
14. Sivan, Y. (2014). *HK 3.0: Global, messy and fast and the forward thinking in 2014 roundtable discussion #2 (2014 Q2)*. Hong Kong Polytechnic University. Hong Kong SAR, China.
15. Sivan, Y. (2015). *The global venture ecosystem: Six trends*. Matimop launching the networker for innovation. Tel Aviv, Israel.
16. Sivan, Y. (2016). *The venture ecosystem*. Sagol School of Neuroscience Entrepreneurship course. Tel Aviv, Israel.
17. Sivan, Y. (2017). *Spotlight on Venture in Israel and China*. CUHK Connect Vol. 24 - Mar 2018. Hong Kong, China.

Miscellaneous

1. Sivan, Y. (2010). *TEDx: How 3D3C markets will shape our lives*. Canaries, Spain. (English with Spanish Translation).
2. Sivan, Y. (2015). *What can Asia learn from Israel?* The Business station of Malaysia. (English Podcast). (<http://www.bfm.my/2015-06-02-podcast-aotm-yesha-sivan.html>)
3. Sivan, Y. (2017). *TEDx: PIE -- The Future of Digital Leadership*. Eilat, Israel. (<https://www.youtube.com/watch?v=cviAslkCOf0>)
4. Sivan, Y. (2017). *Blue Ocean Strategy for Innovation*. As part of the Entrepreneurship in Neuroscience workshop, Human Brain Project Education Program Leimen, Chaired by Dr. Dana Bar-On (Heidelberg), Germany.

LAST PAGE OF YESHA SIVAN CV (academic cv v25-01.doc).