DE LA RECHERCHE À L'INDUSTRIE

CEA/DRF

www.cea.fr

HOW TO FOSTER WOMEN IN A SCIENTIFIC RESEARCH INSTITUTION? THE CEA EXPERIENCE, 2012-2015

"At equal skill level..."

STRING AND GENDER, JUNE 10TH 2016

THE SITUATION IN 2012 AT CEA DSM

Some Bad figures

- 26 % of DSM staff for 30% in global CEA
- 23% of E5
- 12 % of seniors or top management

Long lasting stereotypes, **Including among** women

- "Women are not good for sciences"
- "Women manage through emotion"
- "Am I competent?"

An **Equality action** plan

THE ACTIONS: BRING A CULTURAL EVOLUTION

The plan

Communication

- All management involved, from boss to bottom
- To get to bring awareness at all levels

Identify the work leads

- Recruitment
- Career plan
- **Reconcile Professional** and Private life

WORK LEADS, MAIN TARGETS

Recruitment

- + 5 pts in order to reach 31%
- Women in recruitment juries
- ✓ Written explanations when no woman selected
- Corrective actions

Reconcile Professional and Private life

- Services close to work place
- Working from home

Career plan

- ✓ Women first in staff reviews
- ✓ Check on women's place in future top/senior short lists
- **Corrective actions**
- ✓ Foster women in high visibility situations: international congres or committees, P.I of international projects...
- The Mentorat

THE "MENTORAT" SYSTEM (MENTORING)

What is mentoring?

- ✓ A senior helps another woman
- On a voluntary basis

Why?

Help women to Improve their contribution to the institution

- ✓ For the institution: better cohesion, improved company culture, enrich diversity
- For the mentorées: an opportunity to boost their career, understand better the institution
- For the mentor: an opportunity to develop and share with fellows

Confidential discussions

- 3 main thematics:
 - Strengthening in their position
 - Clarify their professional project
 - Reconcile professional and private life

THE "MENTORAT" SYSTEM, FIRST RESULTS

25 "mentorées":

 scientific or administrative profiles

8 mentors:

- ✓ Women (but 1 man, on test)
- Different backgrounds
- ✓ A specific training
- teams mixing institutes or centres
- ✓ 1 person for coordination
- More confidence an serenity
- Awareness on capacities and motivations

- A gratifying experience
- > And ...

2. Accélérer les processus souvent gérés par essais / erreurs

Politiques internes Gestion des falents Appel d'offre Recoutement Export Croissance externe Sous-fraitance APEC gold trophy in 2014

SPRINGBOARD, NEW ACTION IN 2016

A specific training program for scientific women to become aware of their motivation and skills

- Accounts from scientific women
- Several sessions with intermediate homeworks
- 5 sessions

A good feedback

- Importance of sharing experiences
- A methodology to reach clears goals
- Getting aware that you have to leave the comfort zone

CONCLUSIONS

In the women proportion percentage in two years

- An employer needs all the competencies his staff can provide, women's included
- Even with equal skills, you need to re-establish a gender equality
- No magic remedy, but an addition of actions, fitting the situation
- Bring men and women to see their differences and their common challenges: a carrier, scientific responsibilities, team management, save time, private and work lives ...

Commissariat à l'énergie atomique et aux énergies alternatives Centre de Saclay | 91191 Gif-sur-Yvette Cedex T. +33 (0)1 69 08 80 99

Etablissement public à caractère industriel et commercial | RCS Paris B 775 685 019

Direction des Ressources Humaines Service Carrières Compétences et Formation Annabelle HAMELIN