FP7 IDEAS Programme

The European Research Council

Established by the European Commission

Portraits of selected ERC 2007 Starting Grantees

The Gender Equality Plan at the European Research Council (ERC)

Professor Isabelle Vernos
ERC Scientific Council,
Chair of the ERC ScC Gender Balance Working Group

Gender Summit
Washington, November 2013

What is ERC?

Budget: € 7.5billion (2007-2013) - 1.1 billion €/year

- Scientific governance: independent Scientific Council with 22 members; full authority over funding strategy
- ➤ Support by the ERC Executive Agency (autonomous)
- > Excellence as the only criterion

- ➤ Support for the individual scientist no networks!
- ➤ Global peer-review
- No predetermined subjects (bottom-up)
- Support of frontier research in all fields of science and humanities

Researchers career development and complementary funding schemes

ERC budget FP7 and Horizon 2020

Established by the European Commission

H2020 budget €77 billion ERC budget €13 billion

ERC Scientific Council Members

Established by the European Commission

Prof. Don Dingwell

ERC Secretary General

- Prof. Klaus BOCK (Chemistry)
- Prof. Nicholas CANNY (History)
- Prof. Sierd A.P.L. CLOETINGH (Earth Sciences)
- Prof. Tomasz DIETL (Physics)
- Prof. Daniel DOLEV (Computer Sciences)
- Prof. Athene DONALD (Biological Physics)
- Prof. Carlos M. DUARTE (Biology)
- Dr. Barbara ENSOLI (Medicine)
- Prof. Daniel ESTEVE (Physics)
- Prof. Pavel EXNER (Applied Mathematics & Mathematical Physics), ERC Vice President
- Prof. Reinhard GENZEL(Astrophysics)
- Prof. Carl-Henrik HELDIN (Molecular Cell Biology), ERC Vice President
- Prof. Timothy HUNT (Biology)
- Prof. Matthias KLEINER (Engineering)
- Prof. Eva KONDOROSI (Biology)
- Prof. Helga NOWOTNY (Science and Technology Studies), ERC President
- Prof. Alain PEYRAUBE (Linguistics)
- Prof. Mart SAARMA (Biology)
- Prof. Nuria SEBASTIAN GALLES (Psychology)
- Prof. Anna TRAMONTANO (Biochemistry)
- Prof. Isabelle VERNOS (Molecular and Cell Biology)
- Prof. Reinhilde VEUGELERS (Economics)

European Research Council Gender Balance Working Group

The ERC Scientific Council is concerned with gender balance in all phases of the ERC calls and hence set up a Gender Balance Working Group, which in 2010 formulated a Gender Equality Plan

Members of the Gender Balance Working Group:

- ERC Scientific Council: Isabelle Vernos (Chair), Carlos Duarte, Carl-Henrik Heldin, Helga Nowotny, Anna Tramontano, Athene Donald, Reinhard Genzel
- ERCEA: Severina Shopova

- example of steps taken or following

Gender mainstreaming with focus kept on excellence

Take an active role in the gender debate, gender equality networks and workshops

Make targeted visits to scientific meetings and workshops addressing gender topics, to inform about open ERC calls

Highlight ERC women grantees as role models for potential ERC applicants

encompass the situation

of both women and men

in research

Analyse relation between ERC grants and gender structures in research careers

Highlight good practice host institutions regarding coverage of family related costs (e.g. child care, moving with a family etc)

gender balance in each ERC

evaluation panel as compared to that panel's relevant scientific communities

- example of steps taken or following

Gender mainstreaming with focus kept on excellence

Take an active role in the **gender debate**, gender equality networks and — workshops

Make targeted visits to scientific meetings and workshops addressing gender topics, to inform about open ERC calls

Highlight ERC women grantees as **role models** for potential ERC applicants

ERC Scientific Council gender equality plan

Awareness Submission Evaluation Granting

Monitor submission rates of women and men

Monitor submission rates of women & men by country and research domain

Share women StG applicants vs. women academic staff in Grade B, by country of host institution

European Research Council

Established by the European Commission

Grade B: "Researchers working in positions not as senior as top positions (A) but more senior than newly qualified PhD holders". (She Figures 2009)

Monitor submission rates of women & men by country and research domain

Share women AdG applicants vs. women academic staff in Grade A, by country of host institution

Grade A: "The single highest grade/post at which research is normally conduced."

Shares of submitted proposals Starting and Advanced Grants

16% of all AdG2013 proposals were submitted by women

SH

All domains

LS

PE

Share of submitted proposals by female applicants

34% of all StG2013 proposals were submitted by women

- example of steps taken or following

Gender mainstreaming with focus kept on excellence

Take an active role in the **gender debate**, gender equality networks and — workshops

Make targeted visits to scientific meetings and workshops addressing gender topics, to inform about open ERC calls

Highlight ERC women grantees as **role models** for potential ERC applicants

All ERC calls 2007-2013 (without SyG and CoG2013)

25 % of the applications from women 20 % of the grants to women

20 % of the grants to women Established by the European Commission

Shares of grants to women Starting and Advanced Grants

All ERC Starting Grants:
30 % of the applications from women
25 % of the grants to women

All ERC Advanced Grants: 15 % of the applications from women 13 % of the grants to women

Comparing success rates of men and women by type of grant – cumulative data

- example of steps taken or following

Gender mainstreaming with focus kept on excellence

Take an active role in the **gender debate**, gender equality networks and — workshops

Make targeted visits to scientific meetings and workshops addressing gender topics, to inform about open ERC calls

Highlight ERC women grantees as **role models** for potential ERC applicants

Gender balance in the ERC peer review system

ERC panel members by panel and gender

ERC Starting and Advanced grant calls 2008 - 2012

"The medium term goal is to achieve gender balance in each ERC evaluation panel as well as among the panel chairs. This may take time, and will also depend on the overall gender balance in particular research fields.

In a first step, the ERC will aim at a better gender proportionality in each ERC evaluation panel as compared to that panel's relevant scientific communities."

(ERC gender equality plan 2007 – 2013)

- example of steps taken or following

Analyse relation

host institutions

with a family etc)

compared to that

panel's relevant

scientific communities

Gender mainstreaming with focus kept on excellence

Take an active role in the gender debate, gender equality networks and workshops

Make targeted visits to scientific meetings and workshops addressing gender topics, to inform about open ERC calls

Highlight ERC women grantees as role models for potential ERC applicants

encompass the situation

of both women and men

in research

ERC Coordination and Support Action (CSA) 2012 "Gender aspects in career structures and career paths"

Selected project:

ERCAREER - "Capturing career paths of ERC grantees and applicants"

Participants: VUA (NL) – in collaboration with IAB (DE) and UEA (UK)

Purpose: Support to ERC monitoring and evaluation strategy

Objectives:

- The project maps the road to and from excellence by shedding light on paths and patterns, differences and similarities in the career paths of women and men ERC grantees.
- It looks into who are those scientists who apply to the ERC, how do they differ from the scientific population as a whole, and what distinguishes the successful from the unsuccessful applicants?

Budget: 149 826 EUR

ERC Coordination and Support Action (CSA) 2013

Call Title: "ERC proposal submission, peer review and gender mainstreaming"

Objective:

 The focus of the studies should be on the ERC practices and processes in the context of gender mainstreaming and in particular during the proposals' submission and peer review.

Indicative budget: EUR 200 000

Evaluation: on-going

Gender debate, gender equality networks and workshops

Established by the European Commission

ERC Workshop: "On the way to the top: providing equal opportunities for men and women in science and technology"

When: 2 December 2013

Where: ERC premises, Brussels

Objectives:

- Gather representatives from national research organisations and gender experts to discuss the diversity of practices and approaches to gender mainstreaming in various European countries;
- Exchange best practices on policies and approaches aiming at the promotion of wider participation of women researchers.

More information: http://erc.europa.eu/gender-workshop-2013

More information on the ERC

More information on

http://erc.europa.eu

To subscribe to ERC newsletter and newsalerts

http://erc.europa.eu/keep-updated-erc

Follow us on

THANK YOU

Thank you for your attention

