
REPORT OF THE EXPERT GROUP

REPO
RT O

F TH
E EXPERT G

RO
U

P
JU

N
E 2016

HEA National Review of
Gender Equality in Irish
Higher Education Institutions

H
EA

 N
ATIO

N
A

L REV
IEW

 O
F G

EN
D

ER EQ
U

A
LIT

Y IN
 IRISH

 H
IG

H
ER ED

U
CATIO

N
 IN

STITU
TIO

N
S

 JUNE 2016

http://www.hea.ie

Diversity supports creativity
and innovation, and higher
education, particularly
research, is ultimately a
highly creative endeavour.
HUNT ET AL, DIVERSITY MATTERS, 2015

Foreword by the Chief Executive

Diversity is a key strength of Irish higher education. In recent decades our universities, institutes of technology, and colleges
have been transformed – from predominantly national institutions catering primarily for school-leavers to internationally
oriented institutions engaged with an increasingly diverse student body, of all ages and backgrounds. This diversification has
enriched the Irish higher education community immeasurably, as well as making an important contribution to promoting the
attainment of equality of opportunity. The social and economic benefits of equality and diversity are incontrovertible and
higher education has a crucially important role to play in ensuring that the potential of everyone is realised.

Reflecting the requirement, enshrined in higher education legislation, for institutions to promote gender-balance among
students and staff, and for the Higher Education Authority to promote the attainment of equality of opportunity, we
commissioned this review. While the higher education institutions have, to varying degrees, sought to address gender
inequality, the intractable under-representation of women among staff at senior levels clearly signals the need for new, even
radical, approaches to tackling the issue.

Focusing on staff in Irish higher education, the Review has supported an in-depth analysis of the gender-balance of academic
and non-academic staff across all grades of employment as well as institutions’ management teams, academic councils
and governing boards. Taking as its starting point the progress to date in advancing gender equality across the sector,
and examining the reasons for continuing gender inequality, the Review has been forward-looking, adopting a ‘quality
enhancement’ approach to building on the sector’s achievements to date and on international ‘best practice’ to shape future
policy and practice in Ireland.

The Expert Group has benefitted from strong interest and a high level of engagement with stakeholders from across the
higher education sector and beyond. Continuing that engagement will be vital for the successful achievement of gender
equality. This objective is primarily the responsibility of the institutions themselves and the report provides a comprehensive
range of approaches for institutions to call on. For the HEA’s part, we will vigorously promote the objective through the
strategic dialogue process and related performance funding. The report provides an informed and considered basis for
a collective, participatory, national approach to achieving gender equality in Irish higher education, and I would like to
express my gratitude to the Expert Group, chaired by Máire Geoghegan-Quinn, for generously giving of their time and
expertise throughout the process. The HEA looks forward to working in partnership with the sector and other stakeholders
in developing an implementation plan to realise their vision.

Tom Boland,
CHIEF EXECUTIVE,
HIGHER EDUCATION AUTHORITY.

1REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

It is here, in our universities,
that we can begin to enact
such transformative thinking
as is necessary to create the
foundations of a society
that is more inclusive,
participatory and equal.
PRESIDENT MICHAEL D. HIGGINS,
SPEECH AT THE EUA ANNUAL CONFERENCE,
NUI GALWAY,
7TH APRIL 2016.

Preface by the Chair of the Expert Group

The advancement of equal opportunities for women and men in Ireland over the past half century has been
transformational, and the success of women in higher education bears testimony to this. However, as this report highlights,
significant gender inequality remains – both in higher education and across wider society – and this must be addressed,
for equality, social and economic reasons. We must ensure that the high level of educational attainment of female students
translates into proportional success in the labour market, inclusive of academia. This in itself represents a complex challenge
to which this report aims to make a seminal contribution.

In the preparation of this report, the Expert Group engaged widely with stakeholders across the higher education sector,
government, state agencies, trade unions, and women’s interest groups. In addition, more than 4,800 people responded
to the online survey we designed as an instrument for consulting with the Irish higher education community and the
wider public on gender equality. We also benefitted from the guidance and expertise of international colleagues, who
generously shared with us their knowledge and experience in this area. The quality of this engagement, and the passion
and commitment to tackling gender inequality demonstrated by a wide range of stakeholders, has inspired us with great
confidence that our recommendations will be fully embraced and that gender equality in Irish higher education will be
achieved in the years ahead.

I would like to warmly thank all members of the Expert Group for their unfaltering commitment to, and enthusiastic
participation in, this Review; for their invaluable advice; and for the time and energy they have devoted to shaping an
equitable future for our rapidly evolving higher education sector.

Máire Geoghegan-Quinn,
CHAIR OF THE EXPERT GROUP.

3REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Foreword by the Chief Executive 1

Preface by the Chair of the Expert Group 3

Executive Summary 6

Vision 10

Rationale: excellence in higher 12
education through gender equality

Approach to the review 20

 Policy-context research 21

 Literature review 21

 Data-collection and data-analysis 21

 Institutional equality policies and initiatives 22

 Stakeholder consultation 22

 National online survey 23

 Development of recommendations 23

The existing situation: data context 24

 International rankings 25

 Policy context 25

 National online survey response 26

 Supporting and advancing careers 27

 Organisational culture and structures 27

 Leadership 28

 Governance and management structures 29

 Governing Authority/Body 29

 Academic Council 29

 Executive Management Teams 30

 University staff profile 30

 Academic staff 30

 Non-academic staff 33

 College staff profile 34

 Academic staff 34

 Non-academic staff 35

 Institute of Technology staff profile 35

 Academic staff 36

 Non-academic staff 37

 Research funding awardees 38

Recommendations of the Expert Group 42

Higher education institutions 44

 Leadership 45

 Governance and Management 51

 Embedding Gender Equality
 in the Organisational Culture 55

 Recruitment and promotion practices 66

 Gender Action Plan 75

 Athena SWAN: Requirement to apply
for and achieve award 76

Higher Education Authority 78

 Strategic Dialogue Process 79

 Staff Database and Institutional profiles 80

 Data on Governance and Management Structures 80

 National Committee for Gender Equality 81

 Targeted funding for implementation 81
of gender initiatives

 Monitoring and Review 82

 Athena SWAN: funding and support 83

Irish research funding agencies 84

 Gender dimension in research content 86

 Gender equality among researchers – 87
teams and principal investigators

 Gender-proof processes 88

 Gender Action Plan 89

 Funding for gender equality research 90

 Athena Swan: Award as requirement 91
for research funding

Other stakeholders 92

 Department of Education and Skills 93

 Other nominating bodies to 95
governing bodies (or equivalent)

 Department of Jobs, Enterprise and Innovation 95

 Department of Justice and Equality 96

 Institutes of Technology Ireland (IoTI) 96

 Irish Universities Association (IUA) 97

 National Forum for the Enhancement 97
of Teaching and Learning

 Quality and Qualifications Ireland 99

CONTENTS

4 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

 Royal Irish Academy 100

 Union of Students in Ireland 101

Implementation Plan 102
– measuring and monitoring progress

Appendix A: Summary of governance &
management structures data 104

 A.1 Governing Authority/Body 105

 A.2 Academic Council 106

 A.3 Executive Management 107

Appendix B: National online survey 110

 B.1 Respondent Profile 111

 B.2 Survey Findings 115

 B.3 National Online Survey Questions 136

Appendix C: Research Funding Agency Data 146

 C.1 Enterprise Ireland 147

 C.2 The Environmental Protection Agency 148

 C.3 Health Research Board 149

 C.4 Irish Research Council 155

 C.5 Marine Institute 162

 C.6 SFI 164

Appendix D: Stakeholder-consultation 166

Appendix E: Measures to address 168
gender inequality

Appendix F: Athena SWAN Charter Principles 182

Appendix G: Abbreviations and acronyms 184

Appendix H: References 186

Appendix I: Terms of reference 196

Appendix J: Membership of the Expert Group 198

5REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

EXECUTIVE
SUMMARY

Executive Summary

VISION: BY INVESTING IN GENDER EQUALITY, IRISH
HIGHER EDUCATION INSTITUTIONS WILL MAXIMISE
THEIR PURSUIT OF EXCELLENCE AND SUCCESSFULLY
MEET THE MANY SOCIAL, ECONOMIC AND CULTURAL
CHALLENGES OF THE FUTURE.

Why gender equality? Gender equality and diversity are central to the pursuit of excellence. It is well recognised
that gender balance on executive boards is positively correlated with increased performance of organisations, and research
publications from ethnically diverse research teams are more highly cited than those published by ethnically homogenous
teams. The risks of stagnation associated with ‘groupthink’ mentalities are reduced by diversity and gender balance.1

As far back as 2001, the European Commission concluded that ‘the under-representation of women threatens the goals of
science in achieving excellence, as well as being wasteful and unjust’.2

Ireland’s strategy for research and development, science and technology, Innovation 2020, highlights gender equality as
a key issue to be addressed in order to deliver on the vision of becoming ‘a global innovation leader’. It calls for action to
‘address gender issues relating to career progression in research and innovation’.

Higher education institutions (HEIs) which allow gender inequality to exist cannot perform to
their full potential.

Is there gender inequality? Gender inequality in higher education is an internationally observed issue. Women
continue to be ‘vastly under-represented in top positions within the higher education sector’ as well as in ‘top academic
decision-making positions’ across Europe.3

1 See discussion p. 13-18.
2 European Commission (2000) Science policies in the European Union, p. vii.
3 European Commission (2015) She Figures 2015: gender in research and innovation: statistics and indicators

7REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

8

INSTITUTES OF
TECHNOLOGY (IOT)

52 /48

44 /56

% ENTRY-LEVEL
ACADEMIC GRADE

POSITIONS

% TOTAL NUMBER
OF STAFF

19 /81
% ACADEMIC

PROFESSOR POSITIONS

28 /72
% HIGHEST PAID

POSITIONS

SINCE THE ESTABLISHMENT OF THE FIRST IRISH UNIVERSITY 424 YEARS AGO,
THERE HAS NEVER BEEN A FEMALE PRESIDENT

1592 2016

% OF FEMALE
PRESIDENTS
CURRENTLY 29% 15%

% OF FEMALE
PRESIDENTS
TO DATE

4,835
RESPONDENTS TO NATIONAL ONLINE SURVEY

THE MAJORITY BELIEVE THERE
IS GENDER INEQUALITY IN IRISH
HIGHER EDUCATION

THINK THERE IS GENDER INEQUALITY
IN IRISH HIGHER EDUCATION

64% 36%

KEY AREAS FOR ATTENTION
HIGHLIGHTED BY RESPONDENTS
TO THE SURVEY WERE:

67% Promotion/progression

61% Gender balance on senior management teams
at institutional level

60% Overall culture

52% Career development opportunities

51% Transparent procedures/processes

51% Senior management’s leadership on gender equality

50% Representation of men and women on key committees

50% Childcare/carers’ provision and supports

✓

72 /28
% LOWEST PAID

POSITIONS

62/38
& TOTAL NUMBER

OF STAFF

NON-ACADEMIC STAFFACADEMIC STAFF

Why is there gender inequality? The reason why women are not to be found in the same proportion as men in
the most senior positions is not because women are not talented or driven enough to fill these roles, it is because numerous
factors within HEIs, conscious and unconscious, cultural and structural, mean that women face a number of barriers to
progression, which are not experienced to the same degree by their male colleagues; systematic barriers in the organisation
and culture within higher education institutions mean that talent alone is not always enough to guarantee success.4

Gender balance in top leadership positions will not be achieved in our lifetimes if we just wait for
change to naturally occur.5

How can we change this? Having considered the literature and evidence from the consultation process, the Expert
Group realised that the ‘fix the women’ approach (where women would change to fit the existing culture) usually adopted
to try and solve gender inequality has not resulted in substantial change. Instead it is clear that organisation and culture must
change in order that talented women, and others who do not automatically benefit from the status quo, are fully recognised
and rewarded. Changing the organisational culture in this way will not hinder quality. A fair and transparent organisation will
encourage women to have confidence that they will be recognised and assessed based on their true merit and excellence
without unconscious bias,6 and in turn encourage more women to stay in the career pipeline.

The extent of the organisational and cultural shift needed for Irish HEIs to realise gender equality has become clear to the
Expert Group as they progressed through the consultation process. This change will require genuine long-term commitment
and investment from managers at every level, in every sector, and across all academic disciplines. It is essential that all staff
reflect on their own actions and perceptions, as it is possible to discriminate unconsciously, as well as consciously. The
achievement of gender equality needs to be led from the top, with the ultimate responsibility for its achievement, sitting
with the HEI President, or equivalent.

Development of recommendations: The Expert Group developed recommendations which they themselves would
not have believed necessary at the beginning of this process. However, given the current situation and the international
evidence which demonstrates that progression towards gender equality is not automatically linear or inevitable, ambitious
and radical recommendations for all key stakeholders are essential. Without radical action, we cannot guarantee that Irish
HEIs will ever be free of gender inequality.

With academic excellence at their heart, these recommendations are an antidote to mediocrity. They recognise that
productivity cannot be maximised without full development of the workforce. They call for the prioritisation of resources
and for the mobilisation of all stakeholders to address gender inequality.

The next step is for each stakeholder group to use these recommendations to develop a tailored implementation plan,
specific to the particular stage that each organisation is at in addressing gender inequality. This plan will include a robust
system of follow-up evaluation and performance monitoring linked to funding through the HEA’s strategic dialogue process.

Ireland’s size and its track record in effecting change on key policy initiatives means that it can make this vision a reality.

4 See discussion pp. 14–18.
5 McKinsey and Co. (2010) Women Matter 2010, p.5; C. Rice (2011) A slow thaw for women.
6 For a discussion of unconscious-bias see pp. 16.

9REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

By investing in gender
equality, Irish higher education
institutions will maximise their
pursuit of excellence and
successfully meet the many
social, economic and cultural
challenges of the future.

VISION

Vision

The national vision for higher education in Ireland is that it will ‘successfully meet the many social, economic and cultural
challenges that face us over the coming decades, and meet its key roles of teaching and learning, research, scholarship, and
engagement with wider society’.7 In order to do this, Irish higher education institutions (HEIs) need to attract, retain and
progress the most talented people, regardless of gender.

Therefore, the vision for higher education in the future is that:

By investing in gender equality, Irish higher education institutions will maximise their pursuit of
excellence and successfully meet the many social, economic and cultural challenges of the future.

The term ‘gender equality’ is widely used not only to refer to the equal rights of women and men as enshrined in law, but to
denote their ‘equal visibility, empowerment, responsibility and participation […] in all spheres of public and private life’.8

Ireland will have achieved gender equality in higher education when:
� The most talented women and men are employed at all levels in Irish HEIs, in both academic and non-academic roles;

� Representation on HEI governance and management structures is gender balanced;

� There is gender balance among presidents (or equivalent) nationally;

� There is no perceived gender inequality among staff members;

� Irish HEIs have successfully achieved and retained gold institutional Athena SWAN awards.9

This report of the Expert Group of the HEA National Review of Gender Equality in Irish Higher Education Institutions (hereafter
referred to as the Gender Equality Review) includes objectives, recommendations, proposed timing and key performance
indicators, for each of the key stakeholders.

This report provides a comprehensive range of approaches for key stakeholders to call on, and therefore the next step is the
development of an implementation plan by each stakeholder group, using these recommendations to develop a tailored
approach, specific to the particular stage that each organisation is at in addressing gender inequality.

Ireland’s size and its track record in effecting change on key policy initiatives means that it can make this vision a reality.

7 Department of Education and Skills (2011) National Strategy for Higher Education to 2030
8 Council of Europe,: Gender Equality Commission (2013) Gender equality strategy 2014–2017.
9 See pp. 17.

11REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

EXCELLENCE
IN HIGHER
EDUCATION
THROUGH
GENDER
EQUALITY

RA
TI

O
N

A
LE

Rationale: excellence in higher education
through gender equality

Gender equality and diversity are central to the pursuit of excellence in higher education institutions. It is well recognised
that gender balance on executive boards is positively correlated with increased performance of organisations,10 and
research publications from ethnically diverse research teams are more highly cited than those published by ethnically
homogenous teams. The risks of stagnation associated with ‘groupthink’ mentalities are reduced by diversity and gender
balance.11 As far back as 2001, the European Commission concluded that ‘the under-representation of women threatens the
goals of science in achieving excellence, as well as being wasteful and unjust’,12 but little progress has been made since.

Given that ‘diversity supports creativity and innovation, and higher education, particularly research, is ultimately a highly
creative endeavour’,13 HEIs which allow gender inequality to exist cannot perform to their full potential.

A clear indication of the absence of gender equality in higher education is the under-representation of women at senior
levels of HEIs and on key decision-making bodies. In Ireland in 2013–2015, 50% of the lecturer staff in Irish universities were
women, only 19% of professors were women. Even though 62% of non-academic staff are women14, 72% of the highest paid
non-academic staff members are men, and 72% of the lowest paid non-academic staff are women.

As of March 2016, there were only four female presidents in fourteen IoTs (29%), one female president out of five in the
Colleges (20%), and since the establishment of the first Irish university c. 424 years ago, there has never been a female
President.

There are four possible reasons for this lack of gender equality at senior levels in higher education:

1. Historically there were not enough women in the career pipeline;

2. Those women in the pipeline are not ambitious enough in their careers to progress to the top of the career ladder;

3. Progression is based on excellence and merit; therefore those women in the pipeline must not be good enough
to progress to the top of the career ladder, or men are intrinsically better than women when it comes to careers in
higher education and research;

4. The structures for merit assessment, promotions and appointments used at various stages of the career ladder allow
different treatment of women and men, resulting in a failure to retain and promote all of the best talent.

10 R. M. Reinert et al. (2016) Does female management influence firm performance? evidence from Luxembourg banks. Working Papers on Finance 2015/1 (University
of St Gallen, 2015): 1–26 (14, 1–2); T. Barta et al. (2012) Is there a payoff from top-team diversity?.McKinsey Quarterly April 2012; ‘An equal gender representation
can help to expose the innovation potential of teams’ (Gratton et al. (2007) Innovative potential: men and women in teams; N. M. Carter and H. M. Wagner (2011),
The bottom line: corporate performance and women’s representation on boards (2004–2008) Catalyst, 2011.

11 Deloitte (2011) Only skin deep? re-examining the business case for diversity.
12 European Commission (2000) Science policies in the European Union, p. vii.
13 Hunt et al. (2015) Diversity Matters.
14 Whole-time equivalent.

13REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

POSSIBLE REASON 1: Historically there were not enough women in the career pipeline
It might be assumed that the numbers of men and women in the most senior positions will naturally reach equilibrium as
gender-balanced graduating cohorts reach the age of promotion to senior grades; however the existing evidence does not
support this.15

In Sweden, for example, from as far back as 1978, 68% of graduates were female and 32 years later, when these
graduates might be at the pinnacle of their careers, only 17% of the positions on executive committees were
occupied by women.15 According to She Figures 2015, only 23.8% of Grade A [professor] in Sweden are filled by
women.

When one examines certain humanities disciplines it is possible to see that solving the pipeline issue, or even ‘over-
supplying’ the proportion of women, does not ensure that gender-equality is achieved in the top positions.

It has also been found that women are not promoted in proportion to their numbers at the lower grade, so solving the
pipeline issue will not automatically lead to the achievement of gender equality at senior grades.16

Across Europe, She Figures 2015 has observed that ‘there were no large changes of the kind that would indicate a significant
amount of progress towards rectifying the gender gap observed in the proportion of women in grade A [professor]
positions’ during the period 2010–2013.17

Gender balance in top leadership positions will not be achieved in our lifetimes if we just wait for
change to naturally occur.18

POSSIBLE REASON 2: Those women in the pipeline are not ambitious enough in their careers to
progress to the top of the career ladder.

In business, it has been observed that women are as ambitious as men to reach the top within their organisations, but they
are significantly less confident than men that this would happen, with confidence being defined as the ‘perception of one’s
chances of success in the current environment, rather than confidence in one’s own qualification.’19

In higher education, a similar perception exists, illustrated by the reluctance of women to apply for senior management
positions, even when asked to do so, if the status quo means that she will be in the minority on the shortlist as the ‘token
women’20 Selection panels have been found to rank candidates who are in the minority (e.g. the only man in a group of
women, or the only women in a group of men) as less competent than members in the majority, unfairly disadvantaging them
in a recruitment process. 21 Gender balance among interviewees is a key factor in reducing bias, thereby helping to ensure
that all candidates are judged on their actual talent and merit, which in turn strengthens confidence in the system.

Historically the environment in Ireland did not enable women in the public sector to progress in their careers as they had to
leave their job when they got married, and it is only since 1973 that there has been no legal obligation to choose between
family and career.22 However, a cultural myth still remains that women are intrinsically less ambitious than men and that
motherhood is incompatible with a challenging and successful career.

Research shows that career ambition is not, necessarily, biological but is rather a product of a number of environmental
factors. The Royal Society of Chemistry23 observed that a change can take place in the career ambition among female
doctoral students, ‘strongly suggesting that initially women are as likely as men to want to pursue an academic career, but
become deterred from doing so during their Ph.D.’. The study found that women were ‘more likely than men to rethink their
decision to enter a research career over the course of Ph.D. study’.24 Therefore, it may be that their confidence in the system,
rather than confidence in themselves initiates a rethink of career goals.

15 McKinsey and Co. (2010) Women Matter 2010, p.5.
16 J. Grimson (2014) Measuring research impact: not everything that can be counted counts and not everything that counts can be counted.
17 European Commission (2015) She Figures 2015, p.130.
18 C. Rice (2011) A slow thaw for women.
19 McKinsey and Co. (2010) Women Matter 2010, p 11.
20 B. Bagilhole and K. White (2008) Towards a gendered skills analysis of senior management positions in UK and Australian Universities. Tertiary education and

management 14(1) p.3.
21 S.K. Johnson (2016) If there’s only one woman in your candidate pool, there’s statistically no chance she'll be hired. Harvard Business Review, 26 April 2016.
22 There was a marriage bar on employment for women in the public sector up until 1973, and the lack of maternity-leave provision meant that becoming a mother in

many instances meant compulsory retirement in the private sector.
23 In the UK, women account for 48% of graduates, 30% of researchers, 12% of senior lecturers and 6% of professors (Staff Data 2006–07. Published by the Higher

Education Statistics Agency. Referenced in Royal Society of Chemistry (2008) Change of heart: career intentions and the chemistry Ph.D.
24 Royal Society of Chemistry (2008), Change of Heart, 1, 6, 5; see also E. Drew (2014). INTEGER baseline data report, Trinity College Dublin; J.A. Lindholm (2004)

Pathways to the professoriate: the role of the self, others, and environment in shaping career aspirations, Journal of higher education 75, 6, 603–635.

14 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

The belief that motherhood cannot be combined with a demanding scientific career has been termed an ‘empirically
untenable stereotype’,25 or a ‘motherhood myth’, and it is argued that the myth itself, rather than motherhood, may be
the source of incompatibility in women’s careers.26 Decades of research on gender differences in academic publication
productivity has not produced evidence to support this myth.27

Any difference in the level of ambition may not be the result of essential differences between the
sexes, but rather the result of external factors.

POSSIBLE REASON 3: Progression is based on excellence and merit; therefore those women in
the pipeline must not be good enough to progress to the top of the career ladder, or men are
intrinsically better than women when it comes to careers in higher education and research.

Talent and creativity are not exclusive traits of either gender and the ability of women is not in question. It is the case that
more women than men in OECD countries are expected to complete tertiary education during their lifetime.28

However, the mechanisms used to assess performance can be gendered, resulting in a disadvantage for women. For example,
studies have found that when number of publications is used as a productivity metric, women can appear less productive
than men, but when periods of leave are accounted for, female researchers are just as productive as male researchers.29

While meritocracy and the peer-review system have been used for centuries as the means of determining excellence
among academics,30 numerous studies have observed flaws and biases in these systems, whereby women are assessed less
favourably than men. Additionally, female dominated areas of research can be deemed to require less ‘brilliance’ than male
dominated areas, even within the same discipline.31

For example, in a double-blind experiment where only the name on the CV was changed, science faculty from
research-intensive universities ‘rated male applicants as significantly more competent than the (identical) female
applicant. These participants also selected a higher starting salary and offered more career mentoring to the male
applicant’.32 The research concluded that ‘interventions addressing faculty gender bias might advance the goal of
increasing the participation of women in science’.

There is evidence of differential treatment of women across many areas including salary, resources, space and career
opportunities that in themselves do not represent major barriers, but collectively they may result in proportionally far fewer
women becoming professors or senior managers, ‘many molehills together become a large mountain’.33

There is no evidence to suggest that there is an intrinsic difference between the sexes in talent or
ability to perform in higher education. The way in which merit and excellence are assessed may be
disadvantageous to women.

25 Toren, N. (1991) The nexus between family and work roles of academic women in Israel: reality and representation. Gender Roles 24(11–12) 651–67
26 H. Etzkowitz, C. Kemelgor and B. Uzzi, (2000) Athena unbound, the advancement of women in science and technology (Cambridge: Cambridge University Press)
27 H. Prozesky (2008) A career-history analysis of gender-differences in publication productivity among South African academics. Science Studies, 21(2), 47-67.
28 See OECD, PISA 2012 Results.
29 Mairesse J. and M. Pezzoni (2015) Does gender affect scientific productivity?: a critical review of the empirical evidence and a panel data econometric analysis for

French physicists. Revue économique 66(1) 65–113.
30 R. Spier (2002) The history of the peer-review process. Trends in biotechnology 20(8), 357–8.
31 E. J. Castilla, and S. Benard (2010) The paradox of meritocracy in organizations. Administrative Science Quarterly 55 543–576; Mitchneck B. et al. (2016) A recipe

for change: creating a more inclusive academy. Science, 352, 6282; M.A Deiana, Research report: hidden costs of being a female academic; Leslie et. al (2015)
Expectations of brilliance underlie gender distributions across academic disciplines, Science 347, 6219, 262–265; C. Wennerås and A. Wold (1997) Nepotism
and Sexism in Peer-Review. Nature 387 341-343 (341); R. Van der Lee and N. Ellemers (2015) Gender contributes to personal research funding success in the
Netherlands. PNAS 112(40), 12349–12353; L. Husu (2014) Research funding gap: her excellence dwarfed by his excellence; Ahlqvist, V. et al. (2013).Observations
on Gender Equality in a Selection of the Swedish Research Council’s Evaluation Panels. Stockholm: Vetenskapsrådet; Ahlqvist, V., et al. (2015) A gender neutral process?
A qualitative study of the evaluation of research grant applications 2014. Swedish Research Council: Vetenskapsrådet; O'Connor and O'Hagan (2015) Excellence
in university academic staff evaluation: a problematic reality? Studies in Higher Education 1–15; Nielsen, M. (2015) Limits to meritocracy? Gender in academic
recruitment and promotion processes. Science and Public Policy 43(3) 386–99; M. van Den Brink and Y. Benschop (2012) Gender practices in the construction of
academic excellence: Sheep with five legs. Organisation 19(4) 507–524.

32 C. A. Moss-Racusin et al. (2012). Science faculty’s subtle gender biases favor male students. Proceedings of the National Academy of Sciences 109 (41) 16474–79;
33 Report by Prof Nancy Hopkins, MIT (1999); LERU (2012) Women, research and universities: excellence without gender bias; Valian, V. (1999) Why So Slow?

Cambridge, MASS; MIT Press; Grimson et al. (2016) Promoting excellence through gender: draft final report of the gender equality task force.

15REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

POSSIBLE REASON 4: The structures for merit assessment, promotions, and appointments used
at various stages of the career ladder allow different treatment of women and men, resulting in a
failure to retain and promote all of the best talent.

Initiatives aimed at improving the gender balance among senior staff have historically targeted the three possible reasons
above, trying to mould women to fit more successfully within the existing career system, e.g. aiming to get more women
into the academic pipeline, encouraging career and leadership development and facilitating more networking to advance
progression. The commitment behind such initiatives is not in doubt, but perhaps it is misplaced. These reflect a ‘fix the
women’ approach, and have not solved the problem of women not reaching the top positions in HEIs.

Therefore, the problem may not be the women themselves, but rather an inherent issue within the existing system, where
career and assessment structures are not fit for purpose in retaining the best talent; both male and female. ‘Unconscious bias’
and the nature of the ‘organisation and culture’ are two elements which must be challenged or altered if HEIs are to perform
at their best.34

Unconscious bias

Everyone has unconscious biases, which have historically helped humans to navigate the world around them. Every day we
each make thousands of unconscious assumptions and decisions. These allow us to save time.35 Some of these biases are
cultural and refer to gendered expectations about the intrinsic characteristics, behaviours and abilities of women and men. In
moments of uncertainty, e.g. in assessing candidates for a job, it is possible to revert to ‘fast thinking’ and stereotypes, and to
select a candidate who fits one’s expectations of such a role holder.

Due to unconscious bias, researchers can also be blind to the need to consider whether gender should be incorporated
into research content.36

Negative effects on patient outcomes have been observed as a result of gendered expectations of breast cancer,
anorexia, and osteoporosis which leaves male sufferers underdiagnosed and their treatment is delayed.37

Crash test dummies have been used to increase car safety since 1949; however, due to the exclusive use of male
body-type dummies, conventional seat belts do not fit pregnant women properly and could be a risk factor in a
crash situation. Pregnant body-type dummies were not developed until the 1990s.38

When assessing excellence, and indeed in everyday interactions with colleagues, students and managers, it is essential to
learn about and acknowledge one’s own biases. It is then possible to engage ‘slow thinking’ and to adopt tools that allow
one to reduce the impact of these biases.39 Biases are malleable and subject to change, so it possible to alter or diminish
negative biases through practice.

Organisation and culture

With an awareness of such human biases, and the aforementioned confidence in the current environment being key to the
perception of one’s chances of success, the Expert Group recommends that the organisations and cultures must be changed
to incorporate balances against bias.

Instead of asking women to change to fit the culture of the organisation, that culture must change to become more open to
recognising talented women, and others who do not automatically benefit from the status quo. Changing the organisational
culture in this way will not hinder quality, but will instead allow the most talented people of both genders to be equally
recognised and to progress up the career ladder. A fair and transparent organisation will encourage women to have
confidence in the current environment to recognise and assess them based on their true merit and excellence without
unconscious bias, and in turn encourage more women to stay in the career pipeline. 40

34 See note 31 above.
35 Daniel Kahneman won a Nobel Prize in economics in 2002 for his work in ‘integrated insights from psychological research into economic science, especially

concerning human judgment and decision-making under uncertainty,’ Daniel Kahneman - Facts”. Nobelprize.org. Nobel Media AB 2014. Web. 12 May 2016. http://
www.nobelprize.org/nobel_prizes/economic-sciences/laureates/2002/kahneman-facts.html This work was summarised in D. Kahneman (2011) Thinking fast and slow.

36 Schiebinger, L. et al. (eds.) (2011–2015) Gendered Innovations in science, health and medicine, engineering, and environment.
37 http://www.anad.org/get-information/males-eating-disorders/; http://ec.europa.eu/research/swafs/gendered-innovations/index_en.cfm?pg=home accessed 5 May

2016.
38 LERU (2015) Gendered research and innovation: integrating sex and gender analysis into the research process, advice paper no.15.
39 Kahneman (2011) Thinking fast and slow (London: Penguin Books)
40 McKinsey and Co. (2010) Women Matter 2010, p.11.

16 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.nobelprize.org/nobel_prizes/economic-sciences/laureates/2002/kahneman-facts.html
http://www.nobelprize.org/nobel_prizes/economic-sciences/laureates/2002/kahneman-facts.html
http://www.anad.org/get-information/males-eating-disorders/
http://ec.europa.eu/research/swafs/gendered-innovations/index_en.cfm?pg=home

Having considered the literature and evidence from the consultation process, the Expert
Group favour the fourth possible reason, and conclude that a series of systematic barriers have
cumulatively impacted on the degree of gender equality in HEIs, meaning that talent alone is not
always enough to ensure success.41

A number of European projects that Ireland participates in or has been a member of, have adopted this ‘changing the
organisation and culture’ method rather than a ‘fix the women’ approach to progressing gender equality.42 The Expert Group
particularly endorses the Athena SWAN Charter in the U.K. (see appendix F), which has now been extended to Ireland, as a
useful tool in assisting institutions in changing their organisational culture.

Athena SWAN Charter

Ideally the achievement of gender equality would be obvious through quantitative data analysis; however when
seeking sustainable, large-scale cultural change, qualitative indicators are necessary in order to ensure that a culture
of equality is being embedded.43 Through the Athena SWAN Charter, the Equality Challenge Unit (ECU) aims to
effect cultural and systemic change. It has provided a catalyst for affirmative action in respect of gender equality at
institutional level in the U.K. by conferring awards on institutions to certify institutional commitment to addressing
gender inequalities. The Athena SWAN Charter was originally focused on STEMM areas and academic staff,
but from 2015 it was extended in the U.K. to include arts, humanities, social sciences, business and law, as well as
professional and support staff.44 It was also extended to recognise work undertaken to address gender equality
more broadly, including measures to support trans staff and students.45

As the recent independent evaluation of the implementation of the Athena SWAN Charter in the UK
demonstrated, there is considerable evidence that, with 129 institutions across the U.K. now holding awards, the
scheme has had a positive impact on the career development and satisfaction of women working in STEMM, as
well of its value as a driver for improving gender equality.46

In summary, there are two clear reasons why Ireland should commit wholeheartedly to the achievement of the vision of a
higher education system which is free of gender inequality:

Moral reason: The objective of achieving gender equality in Irish higher education is an extension of the principles
of equality and inclusion of wider society. Gender equality is, and should be, a goal and end in itself. Higher education
institutions (HEIs) are principal agents of cultural change and thought leaders, educating the society and leaders of the
future. Students’ experiences in their HEI and the role models they see can have a profound impact on their future career
choices and their perception of the world in which they live and work. It is essential that HEIs reflect the societies in which
they exist. The moral necessity for organisations to reflect the ethnic and gender balance of the communities they serve has
been increasingly recognised in politics and the arts.

The Canadian Prime Minister presented an ethnically diverse, and truly gender-balanced cabinet in 2015; a
cabinet that ‘looks like Canada’. When asked why he chose a gender balance of 50:50 he responded ‘because it is
2015’.47

Recognising the benefit of gender equality, Directors UK recently (May 2016) published a study among UK film
directors, stating ‘it is incredibly important that film directors reflect the audience they serve’, and highlighting that
‘by diversifying the pool of directors we open film up to a greater range of perspectives and stories’.48

41 Valian, V. (1999) Why so slow?; LERU (2012) Women, research and universities: excellence without gender bias; Grimson et al. (2016) Promoting excellence.
42 See FESTA, GenderNET, GENOVATE, INTEGER
43 See http://www.ecu.ac.uk/equality-charter-marks/athena-swan/.
44 See http://www.ecu.ac.uk/equality-charters/charter-marks-explained/athena-swan-and-gender-charter-mark/.
45 See http://www.ecu.ac.uk/equality-charters/athena-swan/about-athena-swan/
46 See http://www.ecu.ac.uk/publications/evaluating-athena-swan/.
47 http://ottawacitizen.com/news/national/heres-what-the-new-liberal-cabinet-looks-like
48 https://www.directors.uk.com/news/cut-out-of-the-picture

17REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.ecu.ac.uk/equality-charter-marks/athena-swan/
http://www.ecu.ac.uk/equality-charters/charter-marks-explained/athena-swan-and-gender-charter-mark/
http://www.ecu.ac.uk/equality-charters/athena-swan/about-athena-swan/
http://www.ecu.ac.uk/publications/evaluating-athena-swan/
http://ottawacitizen.com/news/national/heres-what-the-new-liberal-cabinet-looks-like
https://www.directors.uk.com/news/cut-out-of-the-picture

Business reason: Prospective students and staff now have an unprecedented range of education and workplace options
to choose from, and Ireland has much to offer. However, in a crowded global marketplace Ireland needs to capitalise
on its best asset, its people. By becoming highly attractive places to work and be educated in, Ireland’s HEIs can attract,
retain and progress the most talented people from around the world. Investing, on a fair and transparent basis, in the
active development of a diverse talent pipeline will maximise the pursuit of academic excellence.49 Higher education has
undoubtedly played a pivotal role in the successes of this country, and by investing in gender equality, it will be possible for
higher education to lead progressive change and to meet the challenges of the future.5051

If women – who account for half the world’s working-age population – do not achieve their full economic
potential, the global economy will suffer. A ‘full potential’ scenario in which women participate in the economy
identically to men would add up to US$28 trillion, or 26%, to annual global GDP by 2025 compared with
a business-as-usual scenario. This impact is roughly equivalent to the size of the combined Chinese and US
economies today.50

It is also estimated that companies with three or more women in senior management functions score higher in all
dimensions of organisational effectiveness.51

In the case of higher education, both the moral and the business reasons are conveniently aligned, as granting the
opportunity for talented female staff members to progress on the career ladder will inevitably lead to positive results for the
system as a whole.

49 Department of Education and Skills (2011) National strategy for higher education to 2030, p.10.
50 http://www.unwomen.org/en/what-we-do/economic-empowerment/facts-and-figures#sthash.iYhiJLmO.dpuf
51 Ibid.

18 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.unwomen.org/en/what-we-do/economic-empowerment/facts-and-figures#sthash.iYhiJLmO.dpuf

19REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

TO THE REVIEW
APPROACH

Approach to the review

The review process formally began in September 2015 with the development of the Terms of Reference and appointment
of the Expert Group (see appendix J). The approach taken in conducting the review involved the following stages:

� Policy context research;

� Literature review of the international and national challenges and emerging solutions;

� Data collection to establish figures on the gender breakdown of HEI staff; identifying gaps in the data gathered; and
analysis of the data available;

� Collection of HEI institutional equality policies, and where applicable, HEI Athena SWAN applications or institutional
statements on their gender equality initiatives; 52

� Wide consultation with stakeholders (see appendix D) involving face-to-face meetings with the Expert Group, written
submissions from interest groups, and a public online survey; and analysis of the outcomes of the consultation process;

� Development of recommendations.

Each of these stages is described below.

Policy context research
The international and national policy and legislative contexts within which HEIs operate were analysed. See summary on
pages 25-26.

Literature review
A literature review looked at the existing research on international and national challenges and emerging solutions in
relation to gender inequality in both academia and business, the latter being of particular relevance to the administrative
and support staff in HEIs. Appendix E presents a selection of measures to address gender inequality in higher education
which have been distilled from the literature and from national and international gender equality research consortia. While
some of these measures have been incorporated into the Expert Group’s recommendations as a matter of priority for
all institutions, the tables are presented to support the development of an institutional approach to addressing gender
inequality.

Data collection and data analysis
Before developing recommendations, the Expert Group set out to determine the gender-breakdown of staff in the Irish HEIs
that are in receipt of annual core-grant53 funding from the HEA. This analysis included all grades of staff, in seven universities,
five colleges and fourteen institutes of technology.

The HEIs return staff statistics to the HEA on a quarterly basis, and since 2012 details of academic staff by grade have been
disaggregated by gender. For each sector (university, college and institute of technology) and for each HEI, a three-year
average using December 2013, 2014 and 2015 staff data was calculated, in line with best practice.

To gain a more comprehensive picture of HEI staff, additional data broken down by gender was requested from the HEIs
for September 2015 staff. For these new categories, only the September 2015 data is presented. This data will be collected
annually as an element of the December staff return on an ongoing basis. The new categories, disaggregated by gender for
the first time in 2015, included:

� Staff by category of post (academic core-funded staff, non-academic core-funded staff, research/specialist academic
staff, research/specialist non-academic staff);

� Academic staff by discipline;

52 Through the Athena SWAN Charter the UK's Equality Challenge Unit (ECU) has, since 2006, conferred awards on UK universities to certify institutional commitment
to addressing gender inequalities in science, technology, engineering, medicine and mathematics, and to effecting cultural and systemic change to support gender
equality. The Athena SWAN Charter was extended to Ireland on a three-year pilot-basis in 2014.

53 The core grant allocated to the universities, institutes of technology and other colleges by the HEA is voted by the Oireachtas under the OME C4 sub-head.

21REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

� Academic staff by contract type,

� Non-academic staff by contract type,

� Non-academic staff by pay scale (as of 31st September 2015).

The data in this report is presented as whole time equivalent (WTE), or Headcount where appropriate.

The HEA also enhanced its collection processes on data in relation to governance and management structures. Previously,
the Annual Statement of Governance and Internal Control submitted to the HEA did not include data disaggregated by
gender. Information on the gender breakdown of governing authority/body54, academic council and executive management
team was requested from the HEIs (as of 1 December 2015), and this will form a component of these statements in future.

All of this data is published in the Higher Education Institution Staff Profiles by Gender which can be found at link.

Institutional equality policies and initiatives
The HEIs were requested to send in their institutional equality policies, and where applicable, their applications to the
Athena SWAN Charter. The HEIs who had not participated in Athena SWAN were invited to submit an overview and
description of their institutional gender equality initiatives.

Stakeholder consultation
The Expert Group held a series of consultation meetings with a wide range of stakeholders including the presidents and
senior representatives of the HEIs, Government departments, research funding agencies, European Commission-funded
projects on gender equality in higher education, as well as representatives from the trade unions and USI (see appendix D
for full list). In addition, several written submissions were received from interest groups.

FIGURE 1: Presidents of the Universities: Prof. Brian McCraith (DCU); Prof.
Andrew J. Deeks (UCD); Ms Máire Geoghegan-Quinn (Chair of the Expert
Group); Prof. Patrick Prendergast (TCD); Prof. Philip Nolan (MU).

FIGURE 2: Presidents of the Colleges: Prof. Fionnuala Waldron (Dean of
Education, SPD); Mr Damien Downes (College Secretary/Registrar, NCAD);
Prof. Pat O’Connor (Expert Group Member); Dr Ethna Regan (Head of School
of Theology, Mater Dei Institute of Education); Mr Frank White (Director
of Human Resources, MIC); Dr Andrew McGrady (Mater Dei Institute of
Education); Ms Máire Geoghegan-Quinn (Chair of the Expert Group); Mr Ryan
Shanks (Expert Group Member); Dr Helen Peterson (Expert Group Member);
Prof. Daire Keogh (SPD); Prof. Paul Walton (Expert Group Member).

FIGURE 3: Presidents of the IoTs: Denis Cummins (DKIT); Prof. Brian Norton
(DIT); Thomas Stone (ITTD); Dr Mary Meaney (ITB); Dr Oliver Murphy (ITTra);
Máire Geoghegan-Quinn (Chair of the Expert Group); Dr Patricia Mulcahy
(ITC); Dr Fergal Barry (GMIT).

54 As of September 2015

22 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.hea.ie/en/publications/2016

National online survey
The Expert Group were keen to listen to the voices of the people ‘on the ground’ in Irish institutions, and to include their
voices in the report. Therefore to facilitate wider consultation, the HEA conducted an online survey on gender equality in
Irish higher education (see appendix B).

This survey was designed as an instrument to provide insight into the views and experiences of staff and stakeholders not
met by the Expert Group. Advertisements publicising the survey were placed in The Irish Times and The Irish Independent
on 19, 20 and 22 December 2015, and the survey link was sent to all presidents (or equivalent) for circulation among all staff
members in their higher education institutions. The survey was launched on 18 December 2015 and was closed on
18 January 2016.

There was a strong response to the online survey, with over 4,800 respondents. Given the high response rate, it was
necessary to tender for analysis of the survey data and Yellow Window55 consultants carried out both qualitative and
quantitative analysis including:

� Respondent profile by gender, institution, contract type, staff category and area of work;

� Perception of gender inequality at aggregate level by gender, contract type, staff category and area of work;

� Perception of gender inequality at HEI level, and satisfaction with their HEI’s approach to addressing gender
inequality;

� Summary of the critical areas for improvement grouped by:

� Supporting and advancing careers

� Organisational culture and structures

� Summary of the good practice examples grouped by:

� Supporting and advancing careers

� Organisational culture and structures

� Analysis of opinions on addressing the gender imbalance in Irish higher education;

� Analysis of the qualitative data collated through the open-ended questions included in the survey.

Development of recommendations
Extremely valuable suggestions were made to the Expert Group through the stakeholder consultation process and these
were considered at length in developing the recommendations. The Expert Group also considered the policy context,
available research, the current situation of staff in Irish HEIs, and how long it might take to reach gender equality at all grades
if the current environment and rate of progress was maintained. However, given the international experience that a linear
rate of progress is not a given56 and that little progress has been made since the previous HEA report (2004), after careful
consideration the Expert Group determined that disruptive policy intervention was needed, coupled with a robust system
of follow-up evaluation and performance monitoring linked to funding through the HEA’s strategic dialogue process.

While this report focuses on gender, the Expert Group recognises the imperative to promote equality in higher education
across the nine grounds on which discrimination is unlawful in Ireland – gender, civil status, family status, age, race, religion,
disability, sexual orientation and membership of the Traveller community. Changes that bring about inclusion for one group
will have far-reaching benefits for everyone. It is also acknowledged that there are many issues that impact on gender
equality in higher education that cannot be addressed from within the higher education sector itself. However, this report
focuses on the things that we can do specifically in relation to gender equality in higher education.

55 http://www.yellowwindow.com/en/home
56 See Possible Reason 1 above p. 14

23REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.yellowwindow.com/en/home

THE EXISTING
SITUATION:

DATA CONTEXT

The existing situation: data context

International rankings
In 2015, Ireland was ranked 5th in the Global Gender Gap Index,57 compared to Germany (11th), the UK (18th), and the
United States (28th). However as progress internationally on gender equality among staff in higher education institutions is
extremely poor, international rankings should not be used as an indication of how gender-equal Ireland is, but rather as an
indicator of relative performance.

Policy context
In Ireland, higher education institutions have a statutory responsibility to ensure that all students and staff are treated equally.
This is enshrined in the Employment Equality Acts 1998–2008, the Equality Act 2004, the Equal Status Acts 2000–2011, the
Disability Act 2005, and, most recently, in the Irish Human Rights and Equality Commission Act, 2014, which requires all public
bodies to eliminate discrimination, to promote equality of opportunity, and to protect human rights.

Both universities and institutes of technology have a legislative responsibility to promote gender equality. The Universities
Act 1997, requires institutions ‘to promote gender balance and equality of opportunity among students and
employees of the university’, while the Institutes of Technology Act 2006, demands that ‘in performing its functions
a governing body, or, where appropriate, a committee shall … have regard to the attainment of gender
balance and equality of opportunity among the students and staff of the college’. Both sectors are also required
to develop and implement equality policies which encompass gender equality.

The HEA has a legislative responsibility to promote equality in higher education. With the enactment of the Higher
Education Authority Act 1971, under which the organisation was established on a statutory basis, the HEA was charged
with the ‘general function’ of ‘promoting the attainment of equality of opportunity in higher education’. Mandating the
universities to prepare a statement of their policies in respect of ‘equality, including gender equality’, the Universities Act
1997, empowered the HEA to review these policies and their implementation – a legislative role extended to include
the institutes of technology under the Institutes of Technology Act 2006.58 Accordingly, the HEA’s responsibilities for the
promotion of the attainment of equality in higher education are all-encompassing: they pertain to staff and students and to
the nine grounds on which discrimination is unlawful in Ireland – gender, civil status, family status, age, race, religion, disability,
sexual orientation, and membership of the Traveller community.

The last review of higher education institutions’ equality policies was conducted by the HEA in 2003 and resulted in the
publication of the Report of the High Level Group on University Equality Policies, in April 2004.59 Since 2012, the HEA has
collected gender-disaggregated data on core-funded academic staff within the annual multi-dimensional institutional
profiles – data-collection which will be developed further through the new staff database which the HEA is in the process
of establishing.60 The HEA has also negotiated the extension of the Athena SWAN Charter to Ireland in 2015, supporting
HEIs to effect cultural and systemic change to foster gender equality and the progression of women in science, technology,
engineering, medicine and mathematics (STEMM disciplines), soon to be extended out to all disciplines and to include non-
academic staff.61

The Government of Ireland’s commitment to gender equality is evidenced in the National Women’s Strategy 2007–2016;62
however this has not been reflected in some key national policies and strategies, notably the Further Education and Training
Strategy, 2014–2019,63 Ireland’s National Strategy for Higher Education to 2030,64 and Enterprise 2025,65 which suggests
that ‘our ambition is that Ireland will be internationally renowned for its talent, for its highly skilled and adaptive people,
equipped with higher order capabilities required in the 21st century workplace and for its openness to continuous learning’.

57 World Economic Forum (2015) The Global Gender Gap Report 2015 (Ireland), p.8.
58 See sections 36 and 49 of the Universities Act 1997, and section 22 of the Institutes of Technology Act 2006.
59 See Higher Education Authority (2004) Report of the high level group on university equality policies.
60 Higher Education Authority, (2015) Higher education system performance: institutional and sectoral profiles 2012–13.
61 http://www.ecu.ac.uk/equality-charter-marks/athena-swan/.
62 Government of Ireland (2007) National Women’s Strategy 2007–2016.
63 Department of Education and Skills and SOLAS (2014)
64 Department of Education and Skills (2011)
65 Department of Jobs, Enterprise and Innovation (2015)

25REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.ecu.ac.uk/equality-charter-marks/athena-swan/

More recently, however the importance of gender equality has been a key feature of national policy and strategy, including
the Action Plan for Jobs, 201666 which states ‘greater female participation in the workforce has the potential to deliver
significant social and gender equality benefits, while also helping to address the growing need for skills and talent’. Ireland’s
National Skills Strategy 202567 highlights the under representation of women in STEM and the need to address this if
Ireland is to further develop as intended as a knowledge-intensive society and economy. Ireland’s strategy for research and
development, science and technology, ‘Innovation 2020’, highlights gender equality as a key issue to be addressed in order
to deliver on the vision of Ireland becoming ‘a global innovation leader’, reflecting an increasing awareness of the role that
gender equality plays in delivering excellence in research and innovation. This recognition of the critical importance of
gender-equality is in line with European initiatives.

At the European level,68 there is strong commitment to making equality between women and men a reality and the
European Research Area (ERA) reform agenda focuses on five key priorities, one of which is gender equality and gender
mainstreaming in research.69 Ireland’s European Research Area Roadmap soon to be published, highlights the need for Irish
research performing organisations to ‘review and enhance their policies for gender equality in research and ensure their
implementation’.70 EU organisations, including the League of European Research Universities (LERU)71 and Science Europe,72
have signed up to delivering on the ERA reform agenda (July 2012) and are undertaking their own actions to achieve
structural change through implementation of gender strategies or action plans. The EU2020 Strategy includes seven flagship
initiatives, one of which focuses on new skills and jobs, and includes the aim to encourage gender equality.73 With regard
to research, the European Parliament and Council state that ‘Horizon 2020 shall ensure the effective promotion of gender
equality and the gender dimension in research and innovation content’.74 In order that this is realised, gender balance in teams
and the integration of the gender dimension in research content will play a part in funding decisions under Horizon 2020.75
European-funded projects such as Gender-net (of which the IRC is a partner) contribute to the implementation of these
policies.76

National online survey response
In the national online survey (see appendix B for full analysis) conducted for the purposes of this review, the majority of the
4,835 respondents thought that there was gender inequality in Irish higher education (56%), 22% thought there was no
gender inequality and 23% were undecided.

Respondents identified ‘residual sexist attitudes rife throughout the system’,
‘ongoing sexist behaviour and attitudes’, a pervasive ‘macho misogynistic
culture […] often masked by the success of a small number of very
accomplished women’, an ‘embedded alpha-male culture’, and ‘the old boys’
network’ as problematic.

There was a difference between women and men in the perception of gender inequality in Irish higher
education, with the majority of female respondents (64%) indicating gender inequality was present, 22% undecided and
only 14% who thought that there was no gender inequality. Whereas 38% of male respondents indicated that there was
gender inequality in Irish higher education, 24% were undecided, and 37% thought that there was no gender inequality in
Irish higher education.

There was no difference in the perception of gender inequality when respondents were analysed by contract type, and
the majority of respondents in all staff categories, except ‘technical staff ’ (where over half of the respondents were men),
perceived there to be gender inequality in Irish higher education.

66 Department of Jobs, Enterprise and Innovation (2016).
67 Department of Education and Skills (2016).
68 This commitment is wider than Europe as evidenced by OECE (2012) Closing the gender equality gap, act now!
69 http://ec.europa.eu/research/era/era_communication_en.htm.
70 Department of Jobs, Enterprise and Innovation, Ireland’s European Research Area Roadmap (draft report, May 2016, p.26) (2012).
71 LERU (2012) Women, research and universities: excellence without gender bias.
72 http://www.scienceeurope.org/policy/working-groups.
73 http://europa.eu/legislation_summaries/employment_and_social_policy/eu2020/em0028_en.htm.
74 Article 15 of EU Regulation 1291/2013 of the European Parliament and of the Council of 3 December 2013 establishing Horizon 2020.
75 Research Europe, 18 July 2013, p.5; http://europa.eu/rapid/press-release_MEMO-13-1085_en.htm.
76 http://www.gender-net.eu/

26 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://ec.europa.eu/research/era/era_communication_en.htm
http://www.scienceeurope.org/policy/working-groups
http://europa.eu/legislation_summaries/employment_and_social_policy/eu2020/em0028_en.htm
http://europa.eu/rapid/press-release_MEMO-13-1085_en.htm
http://www.gender-net.eu/

When analysed by area of work, the majority of respondents in each area perceived there to be gender inequality in Irish
higher education. However, less than half of the respondents in the areas of ‘engineering, manufacturing and construction’,
‘hospitality, travel, tourism, transport and leisure’ and ‘information and communication technologies’ thought that there was
gender inequality.77

When asked if they were satisfied with their HEI's approach to addressing gender inequality, the reaction was mixed: overall
31% were ‘somewhat dissatisfied’ or ‘very dissatisfied’; 30% were ‘neither satisfied nor dissatisfied’; and 39% of respondents
were ‘very satisfied’ or ‘somewhat satisfied’.

However, women were more likely to indicate that they were ‘somewhat dissatisfied’ or ‘very dissatisfied’ with their
institution’s approach (39% of women) compared with only 19% of men who felt the same. The majority of men (52%) were
‘very satisfied’ or ‘somewhat satisfied’ with their institution’s approach to address gender inequality, which is in keeping with
the observation that overall fewer men than women thought that there was gender inequality in HEIs.

Supporting and advancing careers

From a list of 16 areas in regards ‘supporting and advancing careers’, the following 5 were highlighted by at least half of the
respondents as of critical importance to addressing gender inequality in Irish higher education:

� Promotion/progression (67%);

� Flexible working (54%);

� Career development opportunities (52%);

� Transparent procedures/processes (51%);

� Childcare/carers’ provision and supports (50%).

From a list of 16 areas, the following 4 were identified by at least one-third of respondents as examples of good practice in
supporting gender equality in Irish higher education that they had experienced:

� Recruitment processes (38%);

� Advertisements for vacancies (36%);

� Composition of selection committees (32%);

� Flexible working (30%).

Organisational culture and structures

From a list of 26 areas ‘in regards organisational culture and structures’, 4 were highlighted by at least half of the sample as of
critical importance to addressing gender inequality in Irish higher education:

� Gender balance on senior management teams at institutional level (61%);

� Overall culture (60%);

� Senior management’s leadership on gender equality (51%);

� Representation of men and women on key committees (50%).

From a list of 26 areas, respondents identified examples of good practice that they had experienced and at least 20% of the
respondents identified:

� Equal pay/starting salaries/increments (28%);

� Representation of men and women on key committees (25%);

� HR policies and procedures;

� Provision of maternity-leave cover;

� None.

77 Only one respondent indicated ‘security services, military and defence’ as their area of work and so they are not included in the figure.

27REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

In comments made, respondents emphasised the imperative for the caring responsibilities of both men and women to be
supported, and for greater regard to be shown for the work–life balance of staff in higher education institutions.

There was a mixed response when respondents were asked about the introduction of targets, positive discrimination, and
temporary quotas to address gender inequality in Irish higher education. Overall the majority of women were in favour of
introducing targets (44%) and temporary quotas (43%), but were divided on whether or not positive discrimination should
be introduced (37% of women were for and 37% of women were against). In comparison, the majority of men were against
targets (63%), positive discrimination (65%) and temporary quotas (64%).

Overall the majority of respondents indicated that the area of gender equality in Irish higher
education is ‘extremely’ or ‘very’ important (75%), 21% indicated it was ‘fairly’ important, and
only 5% indicated that it was ‘not important’.

Quotes from the survey are used throughout the recommendations section of the report to highlight the need for
meaningful change indicated by staff.

Leadership
In higher education, women continue to be ‘vastly under-represented in top positions within the higher education sector’
as well as in ‘top academic decision-making positions’ across Europe.78 The latest She Figures indicate that across Europe,
the proportion of heads of HEIs has risen from 15.5% to 20.1% during the period 2010 to 2013.79 However, a number of
countries have made considerable progress, in particular Sweden has progressed from a gender balance of 30% women to
50:50 representation of men and women among HEI leadership.

FIGURE 4: Evolution of the proportion (%) of female heads of institutions 2010 vs. 2014.80

Sw
ed

en

D
en

m
ar

k

Po
rt

ug
al

Li
th

ua
ni

a

La
tv

ia

Fi
nl

an
d

Be
lg

iu
m

A
us

tr
ia

Ita
ly

A
ve

ra
ge

Bu
lg

ar
ia

Ire
la

nd

Po
la

nd

Cz
ec

h
Re

pu
bl

ic

H
un

ga
ry

G
er

m
an

y

Es
to

ni
a

Sl
ov

ak
ia

N
et

he
rla

nd
s

G
re

ec
e

Ro
m

an
ia

Cy
pr

us

Fr
an

ce

Lu
xe

m
bo

ur
g

60%

50%

40%

30%

20%

10%

0%

20142010

In Ireland, as of March 2016, only 19% of the heads of Irish HEIs were female. Currently there are four female presidents
of out of fourteen IoTs (29%), one female president out of five in the colleges (20%), and there has never been a female
university president.

78 European Commission (2015) She Figures 2015: gender in research and innovation: statistics and indicators.
79 European Commission (2015) She Figures 2015, p.140.
80 European Commission, She Figures 2015. (When the population size is very small, the actual numerator and denominator are presented in parentheses next to the

proportion in the chart to highlight results that are more prone to yearly fluctuations. Exception to the reference year: SE: 2008–2014; SK: 2011–2014: BE (French),
BG, CY, CZ, NL, RO:2010–2013; FR: 2010-2012; RS: 2013: LU: 2010 Data not currently available: AL, BA, ES, FO, HR, MD, MK, MT, SI, TR, UK) Source: Women in
Science database, DG Research and Innovation.

28 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Governance and management structures
The European Institute for Gender Equality (EIGE) publishes a gender equality index ranking81 to assess the impact of
gender equality policies in the European Union and by member states over time. In 2012, Ireland scored below the EU-28
in terms of power, which includes both the political and economic participation of women.

In Ireland in 2015, 16% of the members of the lower house of the national parliament were female in comparison to an
average of 29% across the 28 EU Member States – a measure on which Ireland was ranked 89th globally (jointly with North
Korea and South Korea). This percentage has improved after the most recent election which utilised candidate quotas.

In 2014, the board members of the largest publicly listed companies across the EU-28 member states comprised only 20%
women (on average) – and only 11% of company board members in Ireland.82 According to She Figures 2015, women
made up 28% of national level academic/research board members within the EU-28 in 2014. More than a quarter of the
29 countries for which data was available, had at least 40% female board members. The countries with the highest women
board membership are Sweden (55 %), Luxembourg (53 %), Iceland (52 %), Finland (50 %) and the Netherlands (50 %).83

While older legislation for Irish HEIs doesn’t stipulate specific gender targets, more recent legislation setting up state boards
and committees in Ireland has contained provisions requiring appointments to meet specific gender targets or quotas.
For example, the Education and Training Boards have an objective that at least 40% of the members elected are of each
gender.84

An overview of the proportion of women on Irish higher education governance and management structures is presented
below, and a summary of the data can be found in Appendix A and the full Higher Education Institution Staff Profiles by
Gender is available as a separate publication (link here).

Governing authority/body

As of September 2015, five out of the seven universities had 40% or more women on their governing authority/body,
ranging from 48% in TCD and MU down to 20% in UL, and a sector average of 39% women.

Four of the five colleges had 40% or more women on their governing authority/body, ranging from 43% in both Mater Dei
and St Angela’s down to 35% in MIC, and a sector average of 41% women.

Only eight of the fourteen IoTs had 40% or more women on their governing authority/body, ranging from 59% in DKIT,
down to 37% in AIT, CIT and LYIT, and a sector average of 44% women.

Academic council

In December 2015, only one out of the seven universities had 40% or more women on their academic council, ranging from
TCD with 53%, down to 20% in NUIG, and a sector average of 34% women.

Four out of the five colleges had 40% or more women on their academic council, ranging from 70% in St Angela’s, down to
38% in MIC, and a sector average of 55% women.

Six of the 14 IoTs had 40% or more women on their Academic Council, ranging from 64% in IADT, to 30% in, both CIT and
DIT, and a sector average of 40% women.

81 European Institute of Gender Equality. Gender equality index.
82 European Commission (2015) Gender Equality – Business and finance: board members.
83 European Commission (2015) She Figures 2015, p.144.
84 Education and Training Boards Act 2013, Section 30; S.I. No. 271/2014 Education and Training Boards Act 2013 (Local Authority Members) Regulations 2014.

29REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.hea.ie/en/publications/2016

Executive Management Teams

In December 2015, only two of the seven universities had 40% or more women on their executive management team,
ranging from 46% in TCD to 22% in UL, and a sector average of 32% women.

Only two out of five colleges had 40% or more women on their executive management team, ranging from 57% in St
Angela’s down to 14% in MIC, and a sector average of 32% women.

Only three out of fourteen IoTs had 40% or more women on their executive management team, with ITB the highest at 53%
women, a sector average of 23%. Two IoTs had no women on their executive management teams (AIT and DIT).

University staff profile
The staff of universities, taken as a whole, is reasonably gender balanced. Marginally more whole-time equivalent (WTE)
positions are filled by women than by men: 53% women and 47% men.85

When analysed by category of post, gender differences start to emerge. The highest proportion of WTE women employed
in universities are in non-academic core-funded posts (41%), compared to the other categories of academic core-funded
staff (24%), and research/specialist staff (academic19%, and non-academic 16%). In comparison, the highest proportion of
men employed in universities are in academic core-funded posts (36%), compared to the other categories of non-academic
core-funded staff86 (26%), and research/specialist staff87 (academic 27%, and non-academic 11%).

Academic staff

Pan-European data on gender equality by staff grade shows that the gap between female and male representation increases
at each stage of the academic career ladder. Across Europe, 45 % of grade C academic staff were women in 2013, having
increased their presence by 1 percentage point since 2007. However, only 21% of grade A staff were women; a 58
percentage point difference with men. She Figures 2015 observed that ‘although marginal progress has been made since
2007 (a 3 percentage point increase), the very large difference that persists suggests that much work remains to be done in
order to reduce the gender gap at the highest levels of the academic career pathway.’88

85 This is based on September 2015 staff data returns to the HEA.
86 This refers to administration/support staff.
87 Non-core grant funded research and specialist posts. These may include posts funded from both Exchequer and non-Exchequer resources.
88 European Commission (2015) She Figures 2015, p.128.

30 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

FIGURE 5: Proportion of women and men in a typical academic career, students and academic staff, EU-28, 2007–
2013 (She Figures 2015)89

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Grade AGrade BGrade CISCED 6
Graduates

ISCED 6
Students

ISCED SA
Graduates

ISCED SA
Students

55%
59%

45%
41% 42% 46% 44%

33%

18%

46%

58%
54% 53% 55%

47%

54%

45%

56%

37%

63%

67%

21%

79%

82%

2013
Male

2013
Female

2007
Male

2007
Female

In Ireland, within the academic core-funded staff cohort in universities, women account for 43% and men 57% of the WTE
positions. Undergraduate students, postgraduate students, and lecturer staff are gender balanced when assessed using a
three year average (2013–2015), but there is a striking difference between the number of women and men in senior posts
over the same time period. In particular, when analysed by staff grade, only 19% of professorships across the universities
were filled by women compared to 81% which were filled by men (Figure 6).

FIGURE 6: Percentage male and percentage female senior academic and lecturer staff in all universities (three-year
average 2013–2015)

0%

20%

40%

60%

80%

100%

ProfessorAssociate
Professor

Senior
Lecturer

LecturerPost-
graduate

Under-
graduate

MaleFemale

53% 53% 50%

65%

73%

81%

47% 47% 50%

35%

27%

19%

89 Notes: Reference years Eurostat data: 2007–2012; Reference years for Women in Science (WiS) data: 2007–2013; Exceptions to the reference years (WiS): AT:
2007-2011; BE (FR), LV, RO: 2010-2013; CY, PT: 2007–2012; DK, LU (Grade A and B, C not available): 2009-2013; ES, IE: 2008–2012; BE (FL), NL, FI: 2011–2013; PL,
SK: 2012–2013; FR: 2012; HR: 2014; MT: 2015; EE: 2004 (She Figures 2012); LT: 2007 (She Figures 2012); UK: 2006 (She Figures 2012); Data unavailable for: (Eurostat)
ISCED 5A Students: LU (2007); ISCED 5A Graduates: FR (2012), LU (2007); ISCED 6 Students: DE (2007), LU (2007); ISCED 6 Graduates: FR (2012), LU (2007).
Source: Women in Science database, DG Research and Innovation and Eurostat Education Statistics (online data code: educ_grad5).

31REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

While some improvement has been made in the past 20 years, whereby the proportion of women at professor level has
increased from 6% in 1998 (Figure 7) to 19% currently (Figure 6), progress is extremely slow. Gender balance (at least 40% of
each gender) has only been achieved at lecturer level, where the proportion of women has increased from 33% (Figure 7)
to 50% (Figure 6). There still remains a significant lack of gender balance at senior academic staff grades.

FIGURE 7: Percentage male and percentage female senior academic and lecturer staff in all universities (1997/1998
and 2003/4).

0%

20%

40%

60%

80%

100%

ProfessorAssociate
Professor

Senior
Lecturer

LecturerPost-
graduate

Under-
graduate

59% 62%
67%

84%

92% 94%

56%
56%

60%

75%
88%

92%

44% 44%
40%

25%

12%
8%

41% 38%
33%

16%
8%

6%

2003/4
Male

2003/4
Female

1997/8
Male

1997/8
Female

Source: Sé Sí: Gender in Irish Education (2007).90

The significant gender-imbalance in senior academic staff of Irish HEIs and the slow rate of
progress over the last 20 years signals the need for proactive policy intervention in this area.

When analysed by discipline using STEMM and AHSSBL categorisation,91 the majority of academic core-funded staff in the
universities are in STEMM areas (53%) compared to AHSSBL areas (45%) or other areas (2%).92 There is a lower proportion
of women academic core-funded staff reported in STEMM areas than for men (40% female, 60% male), and AHSSBL areas
are more gender balanced (47% female, 53% male).93

When analysed by contract type, the majority of both female and male academic core-funded staff are on full-time
permanent contracts.

The seven Irish universities made their successful and unsuccessful institutional Athena SWAN applications available
to the Expert Group, and while many institutions indicated an intention to begin measuring the gender pay gap in the
coming years, a minority have already embarked on this work. This preliminary investigation suggests that, in line with the
international situation and the experience of women and men in other sectors, there is a gender pay gap in favour of men
among university academic staff.94 More analysis would be needed across all institutions and categories of staff before clear
conclusions could be drawn.9596

Women on full-time academic contracts in the U.K. are paid 11% less, on average, than their male colleagues. One
university has implemented a once-off pay increase for female professors to quickly eradicate this pay gap.96

90 Exception to the data set: 1997/8 Postgraduate data refers to1993 graduates. Graduate numbers refer to all third-level institutions.
91 STEMM: Science, Technology, Mathematics and Medicine; AHSSBL: Arts Humanities, Social Science, Business and Law.
92 ‘Other’ includes any core funded posts which are not assigned to ‘AHSSBL’ or ‘STEMM’ faculties
93 University core-funded academic staff based on September 2015 staff data returns to the HEA.
94 World Bank Gender Data Portal <http://datatopics.worldbank.org/gender/key%20gender%20employment%20indicators>. See more at: <http://www.unwomen.org/

en/what-we-do/economic-empowerment/facts-and-figures#notes>.
95 Irish Universities Institutional Bronze Athena SWAN award applications (2015).
96 J. Grove (2016) University of Essex hikes salaries for female professors to eliminate pay gap. Times Higher Education, 2 June 2016.

32 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://datatopics.worldbank.org/gender/key%20gender%20employment%20indicators
http://www.unwomen.org/en/what-we-do/economic-empowerment/facts-and-figures#notes
http://www.unwomen.org/en/what-we-do/economic-empowerment/facts-and-figures#notes

A preliminary analysis of applications and appointments by gender was conducted using the university Athena SWAN
submissions. While some HEIs provided data on all competitions across all grades and sectors down to the department level
(a minority included non-academic staff), others were unable to provide any data. However, from the considerable variation
in success rates between women and men in some competitions, it is clear that institutions need to conduct quantitative
analysis on applicants, shortlisting and appointments as a matter of urgency.

Non-academic staff97

While there is little international data on the numbers of women in senior non-academic posts in HEIs (when assessed by
pay grade), a similar situation to the academic staff discussed above emerges.

In Ireland, within the non-academic core-funded98 staff cohort in the universities, there are more women (64%) overall than
men (36%). As of September 2015, when analysed by pay grade, only 31% of the most highly paid non-academic positions
across the university sector were held by women, compared to 69% held by men. This is the case even though the majority
of the posts below this grade were held by women.

FIGURE 8: All university core-funded non-Academic Staff by pay grade (September 2015) and gender (headcount)

€106,000<€76,000 – €105,999€46,000 – €75,999<€45,999
0%

20%

40%

60%

80%

100%

MaleFemale

75%

60%
56%

69%

25%

40%
44%

31%

The significant gender imbalance in senior non-academic staff of Irish HEIs signals the need for
proactive policy-intervention in this area.

When analysed by discipline, the majority of non-academic core-funded staff in the universities are classed as other99 (64%),
outside of the STEMM (25%) and AHSSBL (11%) categorisation.100 There is a much higher proportion of female non-
academic core-funded staff reported in all of these categories: STEMM (62% female, 38% male), AHSSBL (84% female, 16%
male), and other (62% female, 38% male).101

When analysed by contract type, the highest proportion of female and male non-academic core-funded staff are on full-
time permanent contracts.

97 Non-academic staff refers to all staff in the institution who are not described as ‘academic staff ’. While it is recognised that this categorisation is quite general, and
includes a huge variety of occupations, the Expert Group were not in a position to change staff categorisations at this stage. It is anticipated that the new HEA
database will be more nuanced than heretofore in categorising staff.

98 Staff whose salaries are funded through the HEA core grant.
99 ‘Other’ includes any core funded posts which are not assigned to ‘AHSSBL’ or ‘STEMM’ faculties.
100 STEMM: Science, Technology, Mathematics and Medicine; AHSSBL: Arts Humanities, Social Science, Business and Law.
101 University core-funded academic staff based on September 2015 staff data returns to the HEA.

33REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

College staff profile
The majority of the WTE positions in the college sector are filled by women (67% female, 33% male).102

When analysed by category of post, the majority of WTE women are employed in the Colleges as academic core-funded
staff (50%), compared to the other categories of non-academic core-funded posts (47%), and research/specialist staff
(academic, 1%, and non-academic 2%). This is the same for men employed in the colleges where most are in academic core-
funded posts (56%), compared to the other categories of non-academic core-funded staff103 (42%), and research/specialist
staff104 (academic, 1%, and non-academic 1%).

Academic staff

The academic core-funded WTE staff in the colleges are predominantly female (64% female, 36% men).

In the colleges, at all levels up to lecturer grade, women are in the majority as can be seen in Figure 9. At senior lecturer level
and above, it is more gender balanced.

FIGURE 9: Percentage male and female undergraduate and postgraduate students, lecturer and senior academic staff
in all colleges (three-year average 2013–2015)

Principal
Lecturer

Senior
Lecturer

LecturerPostgraduateUndergraduate
0%

20%

40%

60%

80%

100%

MaleFemale

69%

77%
70%

49% 53%

31%

23%
30%

51% 47%

When analysed by discipline, core‐funded academic staff in the colleges are mainly reported as AHSSBL (91%), with only 16
WTE staff reported in STEMM (4%) and only 9% of staff reported as Other. All of these categories, except Other have more
women than men, in keeping with the overall gender profile of the colleges.

When analysed by contract type, the majority of female and male academic core-funded staff are on full-time permanent
contracts.

102 This is based on September 2015 staff data returns to the HEA.
103 This refers to administration/support staff.
104 Non-core grant funded research and specialist posts. These may include posts funded from both Exchequer and non-Exchequer resources.

34 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Non-academic staff

Within the non-academic core-funded staff cohort in the colleges, there are more women (67%) overall than men (33%).

An analysis by pay grade revealed that although the majority of staff were women, there was a disparity in the roles that they
held. The majority of the lower paid non-academic roles in the colleges were held by women, in contrast to the higher‐paid
non-academic roles which were filled by men.

FIGURE 10: All college core-funded non-academic staff by pay scale (September 2015) and gender (headcount)

>€106,000€76,000 – €105,999€46,000 – €75,999<€45,999
0%

20%

40%

60%

80%

100%

MaleFemale

79%

63%

78%

100%

21%

37%

22%

0%

When analysed by discipline, the majority of non-academic core-funded staff in the colleges are classed as Other105 (83%),
only 2% staff were reported as STEMM and 15% reported as AHSSBL.106 The majority of non-academic staff were female in
both AHSSBL (67% female, 33% male), and in the Other category (66% female, 34% male).107

Institute of technology staff profile
The staff in IoTs, taken as a whole, is reasonably gender balanced. Marginally more WTE positions are filled by men: 51%
men and 49% women.108

When analysed by category of post, the majority of WTE women in the IoTs are employed as academic core-funded staff
(47%), compared to the other categories of non-academic core-funded posts (41%), and research/specialist staff (academic,
6%, and non-academic 6%). This is the same for men employed in the IoTs where most are in academic core-funded posts
(59%), compared to the other categories of non-academic core-funded staff109 (29%), and research/specialist staff110
(academic 7% and non-academic 5%).

105 ‘Other’ includes any core funded posts which are not assigned to ‘AHSSBL’ or ‘STEMM’ faculties.
106 STEMM: Science, Technology, Mathematics and Medicine; AHSSBL: Arts Humanities, Social Science, Business and Law.
107 University core-funded academic staff based on September 2015 staff data returns to the HEA.
108 This is based on September 2015 staff data returns to the HEA.
109 This refers to administration/support staff
110 Non-core grant funded research and specialist posts. These may include posts funded from both Exchequer and non-Exchequer resources.

35REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Academic staff

Within the academic core-funded staff cohort in IoTs, women account for 44% and men 56% of the WTE positions.

Analysis by staff grade in the IoTs shows that there is a majority of men at the undergraduate and postgraduate levels while
at assistant lecturer level it is relatively gender balanced (see Figure 11). However, at higher grades the number of women
declines, with only 31% of the senior lecturer posts held by women, compared to 69% of the senior posts being held by
men.

FIGURE 11: Percentage female and male undergraduate and postgraduate students, senior lecturer, lecturer and
assistant lecturer staff in all institutes of technology (three-year average 2013–2015).

0%

20%

40%

60%

80%

100%

57% 55%
50%

57%

69%

43% 45%
50%

43%

31%

% Senior
Lecturer

% Lecturer% Assistant
Lecturer

% Post
graduate

% Under
graduate

MaleFemale

While some improvement has been made in the past 20 years, whereby the proportion of women at senior lecturer level
has increased from 11% in 1998 to 30% currently (Figures 11 and 12), progress is slow. Gender balance (at least 40% of each
gender) has only been achieved at assistant lecturer and lecturer level, where the proportion of women has increased from
41% to 49%, and 22% to 43% respectively (Figures 11 and 12). There still remains a significant lack of gender balance at
senior lecturer level.

36 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

FIGURE 12: Percentage female and male senior lecturer, lecturer and assistant lecturer staff in all institutes of
technology (1998/1999 and 2003/4).111

Senior LecturerLecturerAssistant Lecturer
0%

20%

40%

60%

80%

100%

49%

78%

89%

69%

83%

41%

22%

11%

31%

17%

2003/4
Male

2003/4
Female

1998/9
Male

1998/9
Female

When analysed by discipline using STEMM and AHSSBL categorisation,112 the majority of academic core-funded staff in
the IoTs are in STEMM areas (54%) compared to AHSSBL areas (43%) or other areas (2%).113 There is a lower proportion
of women academic core-funded staff reported in STEMM areas (35% female, 65% male) whereas there are slightly more
women in AHSSBL areas than men (54% female, 46% male).114

Non-academic staff

Within the non-academic core-funded staff cohort in the IoTs, there were slightly more women (58%) overall than men
(42%).

At the lowest pay grades of non-academic staff, the majority of the posts are held by women (68% female, 32% male).
However at the highest paid non-academic level, only 14% of the posts are held by women compared to 86% held by men..

111 Senior Lecturer includes grades reported as: Senior Lecturer III, II, L1& L2 Struct, Senior LI Tch, Lecturer includes staff returned as Lecturer Grade, Lecturer II, and I.
Source:O’Connor, M. (2007) Sé Sí: Gender in Irish education. The HEA did not collect data on IoT students In 2003/4.

112 STEMM: Science, Technology, Mathematics and Medicine; AHSSBL: Arts Humanities, Social Science, Business and Law.
113 A minority are returned as Other.
114 University core-funded academic staff based on September 2015 staff data returns to the HEA.

37REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

FIGURE 13: All institutes of technology core-funded non-academic staff by pay scale (September 2015) and gender
(headcount)

>€106,000€76,000 – €105,999€46,000 – €75,999<€45,999
0%

20%

40%

60%

80%

100%

MaleFemale

68%

54%
59%

86%

32%

46%
41%

14%

When analysed by discipline, the majority of non-academic core-funded staff in the IoTs are classed as Other115 (73%),
outside of the STEMM (17%) and AHSSBL (10%) categorisation.116 However, there is a much higher proportion of women
non-academic core-funded staff reported in the AHSSBL (65% female, 35% male), and other (61% female, 39% male)
categories, whereas there were more men in STEMM (44% female, 56% male).117

Research funding awardees

Contracted research positions in the university are typically taken up at an age
when many women are planning to have a family or are in the middle of doing
so. Myself and many of my female colleagues feel we cannot balance a low-
waged, insecure research career path with private family plans. Jumping from
research contract to research contract is also not compatible with maternity
leave – I have witnessed the huge stress a pregnant colleague was under as she
tried to work out with our HR department how much maternity provision she
could access as a contracted researcher.

[Female, research, full time fixed term contract]

Research funding awards are essential for career progression and promotion at all levels o Female, research, full time fixed
term contract f the career ladder, from Ph.D. to principal investigator/professor level, and across all disciplines.

In the EU, it has been observed that men tend to apply in greater numbers at principal investigator level, and men have a
higher success rate in competitive funding calls when applications are not anonymised.118 However, when anonymised, the
difference in success rate is reduced.

115 ‘Other’ includes any core funded posts which are not assigned to ‘AHSSBL’ or ‘STEMM’ faculties.
116 STEMM: Science, Technology, Mathematics and Medicine; AHSSBL: Arts Humanities, Social Science, Business and Law.
117 University core-funded academic staff based on September 2015 staff data returns to the HEA.
118 Assessments related to the personal characteristics of the applicant have been found to be gender biased – Van der Lee, R. and N. Ellemers (2015) Gender

contributes to personal research funding success in the Netherlands. PNAS 112(40) 12349–53 and European Commission (2015) She Figures 2015, p.173.

38 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Data from the Irish Research Council on STEM postdoctoral schemes, shows that introducing gender-blind assessment for
the 2014 and 2015 calls increased the percentage of awards given to women. When the assessment was not anonymised
in 2013, women represented only 35% of awardees in comparison to 43% of the applicants. After the applications were
anonymised, the number of women that received awards rose to 44% in 2014 and 45% in 2015.

FIGURE 14: Percentage of female STEM postdoctoral applicants and awardees in 2013 (prior to anonymised
assessment) and after assessment was anonymised in 2014 and 2015.

201520142013
0%

20%

40%

30%

40%

60%

50%

% STEM female applicants % STEM female awardees

Postdoc STEM female applicants vs awardees

As part of this review, data was requested from all national funding agencies on the following:

� Female applicants vs awardees, for each funding initiative, over the last three years;

� Panel composition – percentage female, for each funding initiative, over the last three years;

� Gender related initiatives (i.e. targeted schemes, policies and procedures, inclusion of the gender dimension in
research content).

Not all research funding agencies were able to provide this data disaggregated by gender.119

Enterprise Ireland provides supports for both companies and researchers in Higher Education Institutes to develop
new technologies and processes that will lead to job creation and increased exports. The average percentage of women
receiving awards across 2013–2015 was fairly low, at just 15% for the Commercialisation Fund, 20% for Innovation Vouchers,
and in 2015 women represented just 18% of the Innovation Partnership Projects funded. In 2015 only 18% of principal
investigators funded by Enterprise Ireland were female.120

The Environmental Protection Agency is generating the knowledge and expertise needed to protect and manage
Ireland's environment through their research and development programme. Of the 135 project based awards on-going in
2011, 34% were led by a female PI. On average 25% per cent of the evaluators were women in the period 2013 – 2015.

The Health Research Board supports the development of excellent clinical research, including applied biomedical
research, population health and health services research within a coherent health research system. Nineteen different
funding calls were run in the period 2013 – 2015. Not all funding calls were run annually. This was particularly true of the
three year period 2013-2015 when the HRB conducted an organisational Strategic Review and introduced a new grant
management software system. Overall, 61% of the awardees in these competitions were women. Fourteen of the twenty-
nine (48%) assessment panels used by the Health Research Board in the period 2013 – 2015 achieved a gender balance of
at least 40% of each gender.

119 The research funding agencies that provided data include: Enterprise Ireland; the Health Research Board; the Irish Research Council; the Marine Institute; and Science
Foundation Ireland.

120 Enterprise Ireland, submission to the HEA of 26 January 2016.

39REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

The Irish Research Council funds researchers across all career stages from postgraduate to PI level, and is the only funding
agency to fund both STEM and AHSSBL researchers. Across 2013-2015: 60% of their AHSS postgraduate awards went to
women, and 41% of their STEM postgraduate awards went to women; 47% of their AHSS postdoctoral awards and 44%
of their STEM postdoctoral awards went to women; 55% of their Research Project Grants 2013 for established researchers,
were awarded to women; while 50% Research for Policy and Society 2015 (senior PIs) awards went to female applicants.
Thirteen of twenty-two (59%) assessment panels used by the IRC achieved a gender balance of at least 40% of both
genders.

The Marine Institute manages competitive marine research funding programmes. Across 2013–2015, 49% of 106
applicants were women, and 49% of 81 awardees were women.121 For this period overall, women represented 29% of the
assessors used on the selection panels, but this ranged from 67% for the Networking and Travel Grants down to 18% for the
Ship-Time Programme.

Science Foundation Ireland provides grants for researchers from around the world who wish to relocate to Ireland
and those already based in Ireland, for outstanding investigators, for conferences and symposia, and for collaboration with
industry. In 2014, the gender breakdown across all the SFI Research Centres (which were founded in 2013) was 33% female
and 67% male. For individual categories of research staff, women represented 35% of Ph.D. students, 30% postdoctoral
researchers, 17% funded investigators, 14% co-principal investigators and 14% award holders.122 Across all programmes for
2014, 37% of team members were women, and 20% of award holders were women.

Some Irish research funding agencies are making considerable attempts to be at the forefront of supporting a gender-
balanced research ecosystem. For example, the IRC (2013) and the HRB (2016) have developed gender action plans,
targeting gender equality in research teams and across principal investigators, and requiring consideration of the gender
dimension within research content. SFI has developed a number of funding initiatives directed specially at retaining talented
female researchers within the career pipeline, and in its guidelines for applicants the Marine Institute explicitly encourages
applications from female applicants.

The entire data set provided by these funding agencies is provided in Appendix C.

121 Marine Institute submission to the HEA.
122 Science Foundation Ireland, 2014 Review of Agenda 2020.

40 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

41REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

The issue of equality for women, as students
and academics, in Ireland’s universities was a
lively focus of public debate in Ireland over
100 years ago in the run up to the adoption
of the Irish Universities Act 1908. Now, during
the decade of centenaries, is an apt moment
to take effective action to ensure that gender
equality in Irish Higher Education becomes a
reality without further delay.
RESPONDENT TO THE NATIONAL ONLINE SURVEY, 2016 (FEMALE,
ACADEMIC, FULL-TIME PERMANENT/MULTI-ANNUAL)

EXPERT
GROUP

RE
CO

M
M

EN
D

AT
IO

N
S

O
F

TH
E

Recommendations of the Expert Group

The recommendations are deliberately ambitious and radical. With academic excellence at their heart, they are an antidote
to mediocrity. They recognise that productivity cannot be maximised without full development of the workforce. They call
for the prioritisation of resources and for the mobilisation of all stakeholders to address gender inequality in relation to
organisational culture and structures, as well as in the support and advancement of careers.

Gender inequality exists within the higher education sector in Ireland, not because of a lack of talent or ambition, but
because systematic barriers in the organisation and culture of higher education institutions mean that talent alone is not
always enough to guarantee success.123

It is acknowledged that the higher education sector has experienced financial pressure in the past number of years. As
student numbers increase, and resources are squeezed, difficult financial decisions must be made in all higher education
institutions in Ireland. Notwithstanding fiscal challenges, considerable investment must be made to ensure that gender
equality is reached.

There is, necessarily, some overlap between these recommendations and those proposed by the Gender Equality Task
Force established by National University of Ireland Galway. We welcome this as further evidence of the merits of both
sets of recommendations. The recommendations listed below are necessarily more wide-ranging as they address all key
stakeholders with responsibility for achieving gender equality in the Irish higher education system.

Recommendations have been developed for the following four key stakeholder groups:

1 2 3 4

Higher
education

institutions

The Higher
Education
Authority

Research funding
and

related agencies

Other key
higher education

stakeholders

Each recommendation is broken down into:

u The objectives underpinning the recommendation;

u The recommendation;

u The stakeholders to whom responsibility for the implementation of the recommendation is principally assigned;

u The time line for the implementation of the recommendation and, where appropriate;

u The key performance indicators (KPIs) against which their implementation will be measured.

123 See discussion above pp. 14-17

43REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

HIGHER
EDUCATION
INSTITUTIONS 1
There is a large body of work, both nationally and internationally,
looking specifically at individual measures that HE institutions
can use to address gender inequality 124 (see appendix E).
Acknowledging the different stages that Irish HEIs are at in
addressing gender equality, it would be expected that each
institution would adopt a range of measures applicable to their
HEI, in addition to the following highlighted recommendations.
Gender inequality impacts on both academic and non-academic
staff. The recommendations below will impact on all staff members
in the institution, except where otherwise stated.125

124 Grimson et al (2016). Promoting excellence through gender: draft final report of the gender equality task force.
125 E.g. recommendation 1.19 refers only to non-academic staff.

Leadership

I believe the culture of the organisation, of which gender equality is one part, is
shaped by the top of the organisation, and this is where remedial action needs
to start.
[Female, Management (e.g. Head of Department; Head of School/Division; Dean or
equivalent), full-time permanent/multi-annual]

The lack of transparency is appalling and the refusal of management to engage
with these issues is very distressing.
[Female, Management (e.g. Head of Department; Head of School/Division; Dean or
equivalent), full-time permanent/multi-annual]

Gender equality needs to be a strategic objective, not a HR add-on. Senior
management buy in to its significance in terms of the performance of
institutions is vital for any real change to take place. Stop trying to fix women –
stop asking why women don’t go for promotions; fix the organisation, what is
wrong with the organisation that women don’t want to be promoted within it.

[Female, Non-academic/support staff, Full-time permanent/multi-annual]

President or equivalent

In January 2016, a national campaign ‘Moving the needle – advancing women leaders in higher education’ was
launched in the United States asking presidents of colleges, universities and related associations to commit to
helping achieve the goal that by 2030, half of the US college and university chief executives will be women. One
hundred and nine presidents and chancellors joined the campaign as inaugural signatories.126

Since the establishment of the first Irish University 424 years ago, there has never been a female
President.

Currently 4 of the 14 (29%) Institutes of Technology (IoT) have a female President. Of the 54 IoT
Presidents to date, 8 have been women (15%).

Leadership was identified as an essential area for action in order to address gender inequality in Irish HEIs, with more than
half of respondents to the National Online Survey identifying ‘gender balance on senior management teams at institutional
level’, ‘overall culture’, ‘senior management’s leadership on gender equality issues’, and ‘representation of women and men on
key committees’ as critical areas for improvement.127

126 American Council on Education (2016) Moving the needle campaign.
127 See appendix A

Gender inequality in the most powerful decision-making positions within higher education can have a disproportionately
negative effect on the wider higher-education community, with a lack of role models acting as a potential deterrent to those
embarking on their careers.128

‘There are more CEOs of large US companies who are named David (4.5%) than there are CEOs who are women
(4.1%) – and David isn’t even the most common first name among CEOs. (That would be John, at 5.3%).’129

Higher education institution leadership has traditionally been dominated by men, and indeed it has been observed
for British and Australian universities that ‘senior leadership positions are heavily dominated by men from particular
disciplines’.130

Across Europe, the proportion of female heads of HEIs has risen from 15.5% to 20.1% during the period 2010 to
2013. While in 2010, Norway had the highest proportion at 31.8%, there are now five countries that have higher
proportions, including Denmark, Iceland, Norway, Serbia, and Sweden. In particular, Sweden has progressed
from a gender balance of 70:30 in favour of males to 50:50 representation of men and women among HEI
leadership.131

Recruitment of leaders

There are very few women in senior posts which makes it more difficult to
encourage promising female candidates to go for roles that will put them in
an environment where they may be the only female or in such a small cohort
as to be perceived as ‘token’. Equally, it is very difficult to glean the female
employee’s voice if their representation is so visibly low in the more senior
roles.

[Female, academic, full-time permanent/multi-annual]

Research has demonstrated that people have a bias in favour of preserving the status quo. Selection panels have been
found to rank candidates who are in the minority (e.g. the only man in a group of women, or the only women in a group
of men) as less competent than members in the majority, unfairly disadvantaging them in a recruitment process.132 Gender
balance among interviewees is a key factor in reducing bias, helping to ensure that all candidates are judged on their actual
talent and merit.

Sweden introduced the statutory requirement, as set out in the Swedish Higher Education Ordinance, that ‘in the
process of proposing a vice-chancellor, the board of governors shall as far as possible consider both female and
male candidates’ and ‘shall account to the Swedish Government for the way in which the gender equality aspect
has been taken into account’.133 Women now account for 50% of the heads of HEIs in Sweden.134

While, given the length of the tenure135 of presidents of Irish HEIs, achieving gender balance across the leadership of Irish
HEIs will necessarily be a medium-term goal, in order to ensure that this occurs, the Expert Group recommends that, at
the final selection step in the appointment process for new presidents (or equivalent), in so far as possible, the pool of
candidates must comprise an equal number of women and men.

128 European Commission (2015) She Figures 2015, p.140.
129 S.K. Johnson (2016) If there’s only one woman in your candidate pool, there’s statistically no chance she’ll be hired. Harvard Business Review, 26 April 2016.
130 B. Bagilhole and K. White (2008) Towards a gendered skills analysis of senior management positions in UK and Australian universities. Tertiary education and

management 14(1) 1–12, p.1.
131 European Commission (2015) She Figures 2015, p.140.
132 S.K. Johnson (2016) If there’s only one woman in your candidate pool, there’s statistically no chance she’ll be hired. Harvard Business Review, 26 April 2016.
133 Ministry of Education and Science in Sweden, Higher Education Ordinance (1993 with amendments up to 2002), 6, https://www.uhr.se/globalassets/_uhr.se/

bedomning/diploma-supplement/hogskoleforordningen-oversattning-2003.pdf.
134 European Commission (2015) She Figures 2015, p.141.
135 Typically ten years.

46 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.uhr.se/globalassets/_uhr.se/bedomning/diploma-supplement/hogskoleforordningen-oversattning-2003.pdf
https://www.uhr.se/globalassets/_uhr.se/bedomning/diploma-supplement/hogskoleforordningen-oversattning-2003.pdf

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.1 To foster gender-
balance in the
leadership of HEIs.

At the final selection step, in the
appointment process for new
presidents (or equivalent), in so far as
possible, the final pool of candidates
will comprise an equal number of
women and men.

HEIs From 2016 (including
competitions already
under way)

If it has not been possible to achieve
gender balance at the final selection
step, the interview panel will
account to the governing authority
or equivalent for why this was not
possible.

Leading cultural change
The role of the leader is essential in any organisational change. Within the business context, it has been observed that
‘organisational change efforts often falter because individuals overlook the need to make fundamental changes in
themselves’.136

The achievement of gender equality needs to be led from the top, with the ultimate responsibility for its achievement
sitting with the HEI president, or equivalent.137 ‘Leaders must understand the context and be accountable for diversity and
inclusion.’138

Therefore, it is the Expert Group’s expectation that all candidates for presidential appointments will have demonstrable
experience of leadership in advancing gender equality, and that this will be included in the recruitment criteria and the
framework for evaluating the performance of candidates.

Similar assessment criteria should be applied to vice-presidents (or equivalent) who form the senior management team with
the president.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.2 To ensure HEI leaders
foster a culture of
gender equality in
their HEI.

In the appointment process for a
new president, a requirement of
appointment will be demonstrable
experience of leadership in advancing
gender equality.

HEIs Effective immediately

1.3 In the appointment process for a
new vice-president, a requirement of
appointment will be demonstrable
experience of leadership in advancing
gender equality.

HEI presidents Effective immediately

136 N. Boaz and E. A. Fox, (2014) Change leader, change thyself. McKinsey Quarterly, March 2014.
137 Submission to the Expert Group from the National Women’s Council of Ireland (NWCI).
138 Mitchneck, et al. (2016) A recipe for change: creating a more inclusive academy. Science, 352(6282) 148–9.

47REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Deans and Heads of School/Department, Divisional Directors and Section/Unit Managers

Organisational culture, particularly in senior management is, in my opinion, the
most important area to address for removing gender inequality from higher
education organisations
[Female, technical staff, full-time permanent/multi-annual]

Higher management positions in higher education, such as head of department,
dean of faculty and higher, are predominantly male.

[Female, academic, full-time permanent/multi-annual contract]

Gender equality in positions of power is deemed important for excellence in the political sphere, and indeed for the
successful functioning of society. The United Nations’ Beijing Platform for Actions (1995) states that:

Equality in political decision-making performs a leverage function without which it is highly unlikely that a real
integration of the equality dimension in government policy-making is feasible. … Without the active participation
of women and the incorporation of women’s perspective at all levels of decision-making, the goals of equality,
development and peace cannot be achieved.139

‘Every type of leader should be represented in change efforts … and in particular … leaders who can communicate in ways
that faculty can hear.’140 In this regard the deans, divisional leaders, heads of departments and section managers are very
important in ensuring the institution achieves gender equality via the integration of gender equality in all processes and
decisions made, as well as through the implementation of gender equality initiatives in their own areas of responsibility.

I have witnessed, at a meeting where a senior manager was explicitly stating his
commitment to equality, that same manager single out a male professor who
attracted funding and ignoring another female academic in the same room who
had won a higher level of funding. Both had appeared on the list of successful
funding opportunities, both were named but only the male (with the lower
amount) was singled out and introduced to the group as a successful bidder.
This is typical of the behaviour; there is generally a lack of respect for women
and their achievements, unless the achievements are exceptional in the extreme,
and even these can be quickly eclipsed by a lesser achievement by a man.
[Female, academic, full-time permanent/multi-annual]

Managers need to be shown how to question their own behaviour. I believe that
much gender discrimination is done on a subconscious level.

[Female, academic, part-time permanent/multi-annual]

Leading by example, leaders are personally accountable for the creation and maintenance of the culture of the organisation,
and it is recommended that their performance development reviews should include evidence of their leadership in
advancing gender equality. This reflects best practice internationally in academic departments that are leaders in gender
equality.141

139 United Nations (1995) Fourth world conference on women: action for equality, development and peace. Beijing, China, September 1995.
140 Mitchneck, et al. (2016) A recipe for change: creating a more inclusive academy. Science, 352(6282) 148–9.
141 See e.g. Chemistry Department, York University, Athena SWAN Gold award holder.

48 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.4 To lead cultural
and organisational
change in their area of
responsibility.

The deans and heads of school/
department, divisional directors
and section/unit managers will be
responsible for integrating gender
equality in all processes and decisions
made.

HEIs Effective immediately

Evidence of leadership in advancing
gender equality will be taken into
account in appointments to these
management positions.

Vice President for Equality
Whilst the vision for the future is that there will be no gender inequality in Irish HEIs, it is recognised that gender inequality
is currently a critical barrier to maximising academic excellence and productivity. In order to advance this future vision, a
specific academic agent of cultural and organisational change is needed in each HEI to help embed gender equality within
all aspects of the work of the institution. This follows international best practice where institutions have appointed senior
managers with responsibility for enhancing gender equality.

KTH Royal Institute of Technology in Sweden have appointed a Vice President for Faculty Development and
Gender Equality.142

National University of Ireland Galway, has appointed a full-time Vice President for Equality and Diversity with an
eight-year term of office, as recommended by the Gender Equality Task Force led by Prof. Jane Grimson.143

It is the expectation of the Expert Group that each institution will appoint a vice-president for equality through a publicly
advertised competitive process. As an academic and full-time member of the executive management team who will
report directly to the president, the role of the vice-president for equality will be adequately resourced by each HEI, with
dedicated support staff. While it is acknowledged that gender is just one element of the wider brief of equality, focusing
specifically on gender equality as a key deliverable, the vice-president for equality will:

� Have demonstrable experience of leadership in advancing gender equality;

� Drive implementation of the institution’s equality policy;

� Ensure that the development of institutional policy and practice is informed by emerging research and best practice
internationally and work with existing gender equality initiatives where they exist in the HEI;

� Review and rationalise existing equality infrastructures;

� Lead the development of an institutional gender action plan (see recommendation 1.21) and report annually on its
implementation to the president who will bring it to the governing authority;

� Work with the president to identify key performance indicators against which the performance of the institution will
be measured by the HEA (see recommendation 2.1);

� Establish and chair an academically-led gender equality forum, comprising academic and non-academic staff of the
HEI with sufficient influence and motivation to effect change, including deans and heads of school/department,
divisional directors and section/unit managers. This forum will also include gender champions/change agents at
department/faculty level (see recommendation 1.9);

� Play a leadership role in ensuring that the gender dimension is integrated into undergraduate and postgraduate
curricula and into research content;

� Lead the application for and maintenance of Athena SWAN certification (see recommendation 1.22);

142 https://www.kth.se/en/om/organisation/kth-s-ledning-1.15618
143 Grimson et al. (2016) Promoting excellence through gender equality: draft final report of the gender equality task force

49REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.kth.se/en/om/organisation/kth-s-ledning-1.15618

50

� Oversee the identification of formal and informal gender champions who will facilitate change in the organisational
culture at department/section level;

� Have a gender-proofing oversight role in the selection process for the HEI’s president or equivalent;

� Review HEI promotion criteria from a gender perspective;

� Have an ombudsman role in relation to appointments, promotions and other gender-related issues arising, with the
power to terminate a competitive process;

� Act as chair on boards dealing with gender equality grievances;

� Represent the institution at the quarterly meetings of the national committee for gender equality to be convened by
the HEA (see recommendation 2.6).

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.5 To achieve gender
equality in each HEI.

Each HEI will, through a publicly
advertised competitive process,
appoint a vice-president for equality
who will be a full academic member
of the executive management team
and who will report directly to the
president.

HEIs From 2017

REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Governance and Management

We will only have gender equality if we have gender balance across all levels of
decision making. At a senior level, selection panels and committees have gender
representation at best (i.e. one woman on a panel of men). Universities are
publicly funded institutions and should not be able to operate without panels
and committees which reflect the Irish population. Senior appointments have
been made without a single woman on the interview panel and this is totally
unacceptable.
[Female, academic, full-time permanent/multi-annual]

I believe that strategic thinking and planning at management level have been
adversely affected by the lack of women in the management.
[Male, full-time permanent/multi-annual, technical staff]

One major issue: management style is to view complainants as the real problem,
to act as though they should ‘tough it out’ against them, in the belief that
complainants will eventually fade into the gloom inhabited by ‘negative-
thinking’ staff. Management has little understanding of the positive benefit of
complaint, the necessity to promote change though constructive criticism, the
obligation to listen to criticism. Management style is to ignore complainants as
much as possible, to repress and even suppress legitimate complaints, causing
extreme damage, to individuals and the university body. At the back of all of
this lies a culture of disrespect. Staff who move abroad often comment on the
greater respect shown them at third level there. Managerial culture at Third
Level in Irish universities is in need of reform.
[Female, academic, full-time permanent/multi-annual]

I think the biggest issue is addressing the overall culture and I believe this needs
to occur at the top levels of the institution. There needs to be diversification in
the management structure in terms of gender. There also needs to be a change
in perspective on the issue of gender discrimination.
[Male, Academic, Full-time permanent/multi-annual].

There is a lack of real awareness among senior male colleagues and management
as to the factors that impact on women progressing in academia and breaking
into the informal ‘boys club’.

[Female, management [e.g. head of department; head of school/division; dean or
equivalent], full-time permanent/multi-annual]

Representation on key decision-making bodies
Research has indicated that gender diverse boards, committees and teams are better for decision-making.144 In business,
‘gender diversity is associated with increased sales revenue, more customers, and greater relative profits’.145

In recognition of the value of diverse boards, European countries have begun to legislate for gender equality at board level.
In 2003, Norway passed into law a requirement that there be 40% representation of each gender on the board of publicly
limited liability companies. Germany introduced a quota system for such company boards in 2015, to be implemented from
2016. In the UK and now Ireland, the 30% Club – a group of chairs, chief executive officers, and leaders of organisations – is
committed to improving the gender balance across organisations through voluntary actions.146 It is noted that a number of
presidents of Irish HEIs have now signed up to the 30% club.

In the higher education context, it has been proved that it is possible to achieve gender equality among board members,
with both Finland and the Netherlands having boards with 50% female and 50% male membership.147

She Figures 2015 noted that poor gender equality on higher education boards (and among chairs) with considerable
decision-making power could have similarly negative effects as a lack of diversity at the level of institution head.148 The
percentage of women who chair key decision-making boards is lower than the percentage of women who are ordinary
members of such boards.149

While the evidence supports the benefits of gender balanced boards to the decision-making process and to wider equality,
gender quotas on decision-making bodies can potentially overburden the members of the under-represented sex who
are eligible for selection. This potential obstacle can be relieved through the relaxing of the essential selection criteria. Until
such time as there are sufficient numbers of each gender in the senior positions from which these boards are filled, the
requirement of a certain level of seniority in order to participate in management structures should be paused, thus widening
the pool of candidates from the under-represented gender.150 The development and maintenance of a panel of women
and men from which vacancies on committees will be filled might also be helpful in ensuring that those responsible for
selecting committee members are aware of all eligible candidates.151

Ireland’s National Women’s Strategy152 contains specific actions aimed at increasing the number of women in
decision making positions, including the requirement for nominating bodies to nominate both male and female
representatives to State boards to enable Government/Ministers who appoint members to ensure gender balance
on boards.

In line with the National Women’s Strategy,153 the Expert Group Expert Group recommends the promotion of gender
balance (at least 40% women and 40% men) on: governing authorities/ boards, academic councils and senior executive
management teams, and any other key decision-making bodies (i.e. concerned with resource allocation, appointments and
promotions). To facilitate this, it will henceforth be a requirement that the candidates put forward by nominating bodies to
the HEIs comprise an equal number of women and men (see recommendations 4.4 and 4.6).

144 ‘... the presence of women in a group increases the problem-solving skills of the group as a whole’ (Woolley et al. (2010) Evidence for a collective intelligence factor in
the performance of human groups. Science 330(6004) 686–8); ‘An equal gender representation can help to expose the innovation potential of teams’ (Gratton et al.
(2007) Innovative potential: men and women in teams; Carter, N.M. and H. M. Wagner (2011) The bottom line: corporate performance and women’s representation
on boards (2004–2008).

145 Herring, C. (2009) Does diversity pay?: Race, gender, and the business case for diversity. American Sociological Review 74 (April 2009) 208–24; Catalyst (2013) Why
diversity matters.

146 See http://30percentclub.org/. The 30% Club is a UK initiative which was launched in Ireland in January 2015.
147 European Commission (2015) She Figures 2015, p.144.
148 European Commission (2015) She Figures 2015, p.144.
149 European Commission (2015) She Figures 2015, p.144.
150 van den Brink, M. et al. (2010) Transparency in academic recruitment: a problematic tool for gender equality? Organization Studies 31(11) 1459–83.
151 GENOVATE (2015), Proposed Action No. 6. Also similar to the Action 144 of Government of Ireland (2007) National Women’s Strategy 2007–2016.
152 Government of Ireland (2007) National Women’s Strategy 2007–2016.
153 Government of Ireland (2007) National Women’s Strategy 2007–2016.

52 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://30percentclub.org/

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.6 To ensure gender
balance on all key
decision-making
bodies.

Key decision-making bodies
(concerned with resource allocation,
appointments and promotions) in HEIs
will consist of at least 40% women and
at least 40% men.

HEIs From 2016

1.7 At least 40% of the chairs of key
decision-making bodies (concerned
with resource-allocation, appointments
and promotions) across the HEI will
be of each gender in any given year.
It is expected that over a three-year
period the ratio would be 50:50
women and men chairs.

HEIs By 2018

53REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Governing authority gender equality sub-committee

The recruitment process in the University needs to be more transparent and
needs a major overhaul. There should be a governing authority committee to
review all promotion board decisions before final selection. There is definitely a
‘boys club’ and cliques that enable you to get promoted.

[Male, non-academic/support staff, full-time permanent/multi-annual]

The Institutes of Technology Act 2006 requires of governing bodies that they, or ‘where appropriate, a committee shall …
have regard to the attainment of gender balance and equality of opportunity among the students and staff of the college’.
Also the Universities Act 1997 states that institutions should ‘promote gender balance and equality of opportunity among
students and employees of the university’.

To provide the necessary strategic oversight, it is recommended that a permanent sub-committee of the governing authority
be established for gender equality, with a focus on the gender-proofing of organisational processes, policies and strategic
plans and securing resources for gender-equality initiatives. This committee would focus primarily on gender-equality,
for both staff and students, as other grounds for discrimination are usually discussed within the remit of ‘Access’. The vice
president for equality would be a member of this committee.154 The minutes of the sub-committee should be made
available to members of the HEI.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.8 To provide
strategic oversight
of organisational
processes and policies
in relation to gender
equality.

A gender equality sub-committee of
the governing authority/body should
be established.

HEIs By 2017

The minutes of the sub-committee will
be published within the HEI.

154 Both the Universities Act 1997 and the Institutes of Technology Act 2006 permit the establishment of committees ‘consisting either wholly or partly of members of the
governing body’.

54 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Embedding Gender Equality in the
Organisational Culture

The culture in HE tends to be macho and misogynistic. There are a small number
of very capable, high achieving women who hold senior positions within the
HE organisation. This acts to effectively mask the misogyny and sexism which
pervades all layers of the organisation.
 [Male, management (e.g. head of department; head of school/division; dean or
equivalent), full-time permanent/multi-annual]

Getting gender recognised as a real issue is part of the problem i.e. attitude.
‘Gender’ is often seen as an ‘add-on’ consideration. Something ‘that has to be
considered’. The attitude being rolling eyes and ‘nod nod, wink wink’. Mostly
male colleagues don’t realise their own attitudes arguing for the best person
for the job, failing to recognise that the structures and social inequalities
that exist often do not permit the best female candidate to emerge: she
can’t just be excellent, she almost has to be exceptional to break through the
glass ceiling. Unfortunately, successful women often do not necessarily assist
younger females, taking the attitude that ‘they had to do it the hard way, so why
shouldn’t others. While everybody wants the best person for the job, the result
is nearly always to choose a man over a women despite female successes. Men
just prefer to work with men (subconsciously) and that is a problem.
[Female, academic, full-time permanent/multi-annual]

Sexism/gender inequality is only a subset of the much larger and more insidious
problem of structured inequality in the Irish university system. It is hierarchical
in a way that is so old fashioned, it would be funny if I were not suffering as
a victim of it. The political correctness and lip service paid to transparency
in processes is actually just a mask for repressing the university’s underclass,
i.e., the supposedly fair and consistent procedures make it easier for the
powerful insiders to keep getting what they want while making it harder for the
underlings/newcomers to break into the system. It’s like old mafia stuff with a
polite face put on it. It’s just laughable. From an international perspective, Irish
academia looks like the stuff of rank amateurs.
[Female, academic, full-time permanent/multi-annual]

Gender inequality is endemic in the language and culture of higher educational
establishments in Ireland. If you say the word ‘professor’ or ‘director’ to anyone
they assume it is a ‘he’.
[Female, research, full-time fixed-term contract]

Academically-led gender equality forum
Senior members of staff across all areas of the institution must lead by example, if true cultural and organisational change is to
take place.

Therefore it is recommended that each HEI will establish an academically-led gender equality forum, chaired by the
vice-president for equality and comprising academic and non-academic staff of the institution with sufficient influence
and motivation to effect change, including deans and heads of school/department, divisional directors and section/unit
managers. This forum will also include gender champions/change agents at department/faculty level, who will support the
mainstreaming of gender equality across the institution, helping to implement the institutional gender action plan through
departmental gender action plans.

This forum will be independent of the human resources office of the institution, but it will work with existing equality
infrastructures (such as equality units, directors and officers). Being mindful of the need for efficiencies, and the necessity
to develop effective working structures, the vice-president for equality will review and rationalise existing equality
infrastructures. It is critical that the forum has access to institutional data disaggregated by gender, so that evidence-based
decisions can be made. The forum will develop, embed, promote and enhance gender equality through stakeholder-
engagement.155

In Austria, it was made mandatory, through the 1990 Amendment to the University Organisation Act
(Universitätsorganisationsgesetz) of 1975, that an equal opportunities working party would be established to
tackle gender discrimination within universities, representing four main groups of university members: professors,
other academic staff, administrative staff and students.156

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.9 To support the
mainstreaming of
gender equality
across the HEIs.

Each HEI will establish an independent,
academically-led gender equality
forum, chaired by the vice-president
for equality and comprising staff
members drawn from across the HEI
with sufficient influence and motivation
to effect change.

HEIs By 2017

155 While acknowledging that there is little consensus about a definition of gender mainstreaming, McGauran has defined gender mainstreaming as ‘incorporating a
gender equality perspective into mainstream policies as these are developed, implemented and evaluated' – A. McGauran (2005), ‘The Experience of Gender
Mainstreaming the National Development Plan’, Administration: Journal of the Institute of Public Administration of Ireland 53/2 (2005): 24–44 (24).

156 Wroblewski, A. and A. Leitner (2011) Equal opportunities policies at Austrian universities and their evaluation: development, results and limitations. Brussels Economic
Review 54(2–3).

56 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Family Leave Working Group

I know issues of family commitment are statistically more an issue for women
than men. However, as a man, and in particular as the father of a young child, I
would stress that I very much feel the tension between both sets of obligations
– family and professional – as well, in very tangible ways. I strongly feel that
any time that I have to give to work over and above normal working hours, due
to the size of the workload, is time I am stealing from my family, especially my
daughter, and donating to my employer. I resent this deeply and fear for the
consequences for my family, but the professional consequences of refusing to
work beyond the normal working week (nights, weekends, truncated holidays)
are, at best, no promotion or delayed promotion – which will also have concrete
consequences for my family (I am on the lowest pay grade). So any solution to
these issues in relation to women should also benefit those men who face the
same pressures.
[Male, academic, full-time permanent/multi-annual]

For me as a parent of young children I feel the university and line management
has discounted me for promotion because of family circumstances. I have
support from line management regarding time off for sickness of children
but only as they are in the same position; previous staff had little support or
understanding from management. Sadly I have no examples of good practice.
The lack of maternity leave back cover puts a burden of guilt on women as
colleagues have to take on their work when we are on ‘holidays’. I firmly believe
that this is a factor at recruitment and women who are potentially going to be
on maternity leave are discounted.
[Female, non-academic/support staff, full-time permanent/multi-annual]

Women seem to thrive in the early stage of their careers in academia and higher
education. The inequity seems to arise when breaks are taken for maternity
leave/child-rearing, and from that point on male colleagues progress faster. If
men were forced to take paternity leave and take on more of the child-rearing
activities then family-friendly policies would be implemented very quickly. If
you’re a man it is not deemed acceptable to leave early to pick up kids from
school, and it’s frowned upon if you can’t make the 8.30am meeting because
you have to drop the kids to school.

[Male, management (e.g. head of department, head of school/division; dean or
equivalent), full-time permanent/ multi-annual]

“Every postdoc I know that got pregnant had to fight for her maternity leave...
appalling.”
[Male, academic, full-time fixed-term contract]

As someone on an hourly contract, most of the above is not available to me
[Female, hourly-paid, research and academic]

Social sciences and psychology tend to be female-dominated but still the higher
level positions are occupied by men. Female upward mobility is restricted by
the demands of a workplace that has been constructed over hundreds of years
to cater to the need of men. This needs to change in order to suit and adapt to
the needs of women. Women have much more demanding roles outside the
workplace, and still take primary responsibility for family, household and caring
roles.
[Female, non-academic/support staff, full-time permanent/multi-annual]

A strong consensus emerged from the consultation process that there was a need for better work-life balance in HEIs. In
particular, there was a focus on family leave and therefore it was deemed appropriate for this to be given particular attention
in the recommendations. The comments received demonstrate that this is an area important to both women and men.

The Expert Group recommends that each HEI will establish a cross-institutional working group, including the Director of
Finance, which will develop a funded structure of family-leave (inclusive of maternity, paternity, parental, adoptive, and
carers’ leave) and develop a ‘Code of Practice on Managing Family Leave’.157 This working group will report directly to the
HEI senior management team, and the resulting recommendations will be adequately resourced.158159

International examples of best practice can be seen in the Chemistry Department at York University, which
renewed its Gold Athena SWAN in 2015. They go beyond the legal requirements in terms of paid family leave,
paying the salary of researchers (including PhD students) on maternity leave, when this is not covered by their
funding agency.158

Swedish universities proactively support the reintegration into the workforce of staff who avail of parental leave
– e.g. Uppsala University’s ‘Parental Policy’, in accordance with which staff and postgraduate students who avail of
such leave are offered a planning discussion with their manager or supervisor prior to and after their leave.159

The working group will support, among other things:

� The prioritisation of expenditure to ensure that replacement staff are provided to fully staff on maternity and
paternity leave;

� Measures to address gaps in staffing due to family leave;

� Facilitating the uptake of paternity and parental leave;

� The introduction of negotiated plans to be agreed with each staff-member, HR and line-manager, including support
for their reintegration on their return;160

� Training for line managers and heads of department/school regarding how career breaks are managed and discussed
at local level;161

� The introduction of performance-evaluation systems which neutralise the impact of family leave and flexible working
arrangements;162

� The introduction of job-sharing at senior levels;163

� The scheduling of all meetings so that they begin and end within core working hours (10am – 4pm) to facilitate those
with caring responsibilities;164

� Planning towards and provision of accessible crèche facilities to meet the needs of all staff and students.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.10 To enhance the
provision of support
for staff members with
caring responsibilities.

Each HEI will establish a cross-
institutional working group to develop
a funded structure of family leave
(inclusive of maternity, paternity,
parental, adoptive, and carer’s leave)
and develop mandatory guidelines to
underpin this.

HEIs By 2017

157 As per GENOVATE, Proposed Action No. 5.
158 P. Walton et al. (2015) Athena SWAN Gold department renewal application, Chemistry Department, University of York.
159 See: Uppsala University (2005) Parental policy, p.5.
160 McKinsey and Co. (2010) Women Matter 2010, p.9 recommended the introduction of 'programmes to smooth transitions before, during and after parental leaves.’
161 Karolinska Institutet (2013) Not the chosen one, p.71, p.73.
162 McKinsey and Co. (2010) Women Matter 2010, p.9.
163 Job sharing is possible up to Assistant Secretary Level in the Civil Service. Three day working weeks are permissible up to the number two level at large companies

such as Accenture; see also Goodall, A. and M. Osterloh (2015) How to redress the gender imbalance. Times Higher Education, 14 May 2015.
164 This practice has already been implemented in some Irish HEIs.

58 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Developing gender awareness among staff

I attended a course in the university which educated me about unconscious bias.
It opened my eyes to it and now I see it everywhere, even occasionally in myself. I
think the people making decisions about recruitment, promotion and management
should be educated on this subject so that they too can see it in themselves and
perhaps take steps to correct it.
[Female, technical staff, full-time fixed-term contract]

In my experience the issue of gender discrimination is and has been studiously
ignored. Good positive practice is not considered necessary since there exists an
almost infallible belief in the essential objectivity of management.
[Male, academic, full-time permanent/multi-annual]

There is also a PR culture that publicly promotes males – I have been made to bring
a male colleague on radio or TV with me when I was PI & the male was not even
involved in my project but Communications insisted to add weight. In addition
there were two very recent incidences where my considerable involvement in
projects was ignored/undervalued while two male professors were highlighted.
[Female, research staff]

Different reactions to requests from men and women, different reactions from men
and women when requested to do things (I think it is more ‘okay’ for men to say
no), different perceptions of what is leadership when men and women are engaged
in the same tasks/jobs.
[Female, academic, CID]

Women are systematically ignored for promotion, not included on senior
committees and our current Head [of academic division] has said that he regards
Athena SWAN as ‘bullshit’. Because of this endemic bias I plan to leave this
institution and Ireland.
[Female, academic, full-time permanent/multi-annual].

Departments and schools have no gender equality policies. Staff are afraid to
speak out against sexist practices undertaken by senior male colleagues. Women
are persistently under-represented at every level: research seminar presentations,
appointments, structure and design of posts and targeted areas of specialisation
(e.g. gender-specific research is not encouraged in our field). University senior
management and government have only ‘discovered’ gender bias in Irish HE very
recently. I want Irish universities to try to compete with the best universities in the
world, but in the area of gender equality we are two to three decades behind.
[Male, academic, full-time fixed-term contract]

There is an overall cultural problem. I regularly hear sexist comments. The men
making these comments would not consider them in this light – therefore it is very
difficult to challenge them – especially if you are a junior member of staff.
[Female, academic, full-time permanent/multi-annual]

I worked for many years in the UK before returning to Ireland. I find the sexism in
my university shocking. There is no transparency in allocation of work and sexist
line management is openly tolerated by human resources. When I complained
to HR that my line manager called me ‘honey’ in a strained interaction around
workload, there was no surprise and no comment to the manager.
[Female, academic, full-time permanent/multi-annual]

Irish higher education’s best asset is its people. Effective talent management strategies are required to fully attract, develop,
and retain the best talent, regardless of gender.

At Accenture, senior managers, as part of their annual goal setting, are required to sponsor two people of
diversity. The manager’s success in this sponsorship process is measured by the promotion or other career
progression of those they have sponsored.

Institutions can reap the benefits of a gender-aware workforce by taking best practice from business as examples. Key areas
for focus include:

� The provision of face-to-face unconscious bias and gender equality awareness training measures for all staff;165

� Each senior manager will be required to sponsor the career development of two of the under-represented
gender;166

� Managers will take responsibility for the active promotion of achievements by both women and men.

� The incorporation of evidence of advancing gender equality into staff members’ performance reviews;167

� The provision of a gender-aware leadership induction programme for staff moving into leadership positions, which
should constitute a minimum 40% of both genders as participants;168

� Establishing a HeforShe169/MARC170 initiative, the goal of which is to engage men as agents for change, for the
achievement of gender equality;

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.11 To increase gender
awareness among
staff.

The HEI will adopt measures aimed at
actively developing gender awareness
among all staff.

HEIs From 2016

165 GENOVATE, Proposed Action No. 4
166 Sponsors make opportunities for you, while mentors tell you how you need to change – Universities Australia (2010) Universities Australia strategy for women:

2011–2014, 5.
167 McKinsey and Company (2010) Women matter 2010, p.9.
168 McKinsey and Company (2010) Women matter 2010, p.9. The need for this was also recognised by the NUIG Gender Equality Task Force.
169 http://www.heforshe.org/en President Michael D. Higgins is a champion of the UN HeforShe campaign.
170 MARC: Men advocating real change <http://onthemarc.org/home>.

60 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.heforshe.org/en
http://onthemarc.org/home

Integrating the gender dimension into teaching, learning and quality assurance

Unconscious-bias training – this would be interesting to roll-out for students, as
well as staff. It is interesting to note that students treat female staff differently
to male staff. Students are much more vocal with their issues about programmes
run by female staff than about programmes run by male staff. With both
genders present, students are more likely to address a question to the male staff
member instead of the female – too many examples to mention.
[Female, academic, full-time fixed-term contract]

Gender Equality is extremely important – not just for the present but to
encourage our young women and men to view opportunities as equals and
also to view both sexes as role models in the future. While some schools and
departments hide behind high numbers of female admin staff vs. male academic
staff – this should never be allowed! Furthermore, men are equally capable as
women to administer.
[Female, research, full-time fixed-term contract]

Female academics are less often invited to be part of boards, to be key-note
speakers or to make up conference panels, despite their expertise. Despite the
fact that there are a high number of women teaching and researching within the
subject area of Arts and Humanities, all-male panels and speakers still appear
regularly at academic events in the Humanities. The evidence seems to suggest
that female academics are more regularly passed over for promotion and, given
my own experience, are treated less favourably than male colleagues when
resources are in question.
[Female, academic, full-time fixed-term contract]

As a sector it is female dominated and it is difficult to encourage men working in
the area as:
1) They don’t tend to seek early years education as a third-level course.
2) If they do seek out EYE as a third-level course it is normally as a stepping
stone to something else; as the wages are very poor with little or no recognition
of the valuable work that the EYE provides to the child, the families, the
communities and the role that EYE play in the early intervention which
ultimately has a benefit for the child in primary education.
3) The EYE sector is seen as ‘babysitting’ or ‘women’s work’ and if a male does
try to go into that area judgments are cast e.g. ‘I don’t want him to change my
child’s nappy’ or ‘I don’t want him left alone with my child’ when that same
discriminatory language would not be tolerated if it was said to a woman. In
most cases I have heard this language from parents of the children, which is very
disheartening.
[Female, management [e.g. head of department; head of school/division; dean or
equivalent], full-time permanent/multi-annual]

Also I think the increasingly low status of teaching vis-a-vis research is becoming
gendered with men ‘fleeing’ teaching when possible.
[Female, research, full-time fixed-term contract]

Masculine attitudes to intellectual pursuits dominate. Adversarial and
oppositional modes are prized over those that promote collaboration and
the fostering of a supportive environment. This has implications for teaching
and what goes on in the classroom. Male and female students often have very
different experiences.
[Female, Academic, Full-time permanent/multi-annual]

Across Europe, there is not only vertical segregation,171 but also horizontal segregation172 between women and men, with
women being over-represented in certain roles, often those associated with caring, while men are often over-represented in
technology-based disciplines. The European Commission has observed that education plays a vital role in the socialisation
of citizens into an expectation of certain roles as ‘women’s work’ or ‘men’s work’. These ‘attitudes can be reinforced, both
consciously and unconsciously, by … teachers, text books … employers.’173

HEIs need to ensure that the symbolic links between gender and discipline (e.g. masculinity and technology, femininity and
education) are challenged.174 While the gendering of subjects may begin at previous levels of education, HEIs have a central
role to play in changing societal perceptions of gendered professions.

The Scottish Funding Council is implementing a Gender Action Plan to ensure that no subject area at third level
will have ‘an extreme gender imbalance (75:25)‘ by 2030. They expect this degendering of subject areas will give
young people greater freedom in choosing their area of study and future career, thus reducing levels of youth
unemployment.175

HEIs need to provide visible role models, particularly in areas where traditionally there has been an under-representation
of one gender, e.g. women in engineering or philosophy and men in childcare or nursing, to combat horizontal segregation.
Examples would include, but are not limited to:

� Ensuring that an equal number of women and men are on stage at all graduation ceremonies;

� Inviting an equal number of speakers of both sexes to research conferences and events, and ensure that panels are
gender-balanced;176

� Ensuring that reading materials are not over-representative of one particular gender to safeguard against any
assumption on the part of students that excellence in the field is primarily associated with either women or men.

HEIs have a responsibility to ensure that all their graduates are gender-aware; however, in particular they are responsible
for educating teachers who greatly influence the society of the future. Therefore unconscious-bias training should be fully
integrated into teacher education.

Departmental and institutional quality assurance reviews should acknowledge the importance of fully considering the
gender dimension in the development of curricula, and teaching and learning practices, in the pursuit of quality.

171 ‘Vertical segregation denotes the situation whereby opportunities for career progression for a particular gender within a company or sector are limited.’ http://www.
eurofound.europa.eu/

172 ‘Horizontal segregation in the workplace can be broadly defined as the concentration of men and women in different kinds of jobs. The European Commission (EC),
in its 2009 report Gender segregation in the labour market states that horizontal segregation is understood as “the under-representation or over-representation of a
given group in occupations or sectors not ordered by any criterion”’. http://www.eurofound.europa.eu/

173 European Commission (2015) (Advisory Committee on Equal Opportunities for Women and Men) Opinion on how to overcome occupational segregation, p.2.
174 GENOVATE, Excellence in Research and Innovation, 5.
175 Scottish Funding Council (2016). Gender action plan: interim report 22 Feb. 2016; P. Hanesworth (2016), Whose job is it anyway? Analysis of the approaches to

tackling gender imbalances at the subject level in Scotland’s colleges and universities.
176 For gender equity at scholarly conferences, see http://forgenderequityatconferences.blogspot.ie/; Bacon, L. (2015) The odds that a panel would ‘randomly' be all men

are astronomical. The Atlantic, 20 October 2015.

62 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.eurofound.europa.eu/
http://www.eurofound.europa.eu/
http://www.eurofound.europa.eu/
http://forgenderequityatconferences.blogspot.ie/

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.12 To embed the
gender dimension in
teaching and learning
and quality review
processes.

The gender dimension will be fully
integrated into undergraduate and
postgraduate curricula.

HEI Ongoing

Face-to-face, unconscious-bias training
will be fully integrated into initial
teacher education.

At department level, self-assessment
(departmental reviews) will include
consideration of the gender
dimension.

HEIs will include consideration of the
gender dimension in the institutional
quality assurance report.

Integrating the gender dimension into research content
While there are research projects in which gender177 may not be relevant in terms of the research content (for example
some fields of theoretical mathematics), it is well established that, where relevant, not integrating sex and gender analysis into
the design, implementation, evaluation and dissemination of research can lead to poor results and missed opportunities.178

The gender dimension in research content needs to be fully considered at all possible stages, ranging from the preparation
of work programmes to the evaluation and monitoring of research projects. Incorporating the gender dimension into
curricula can highlight the importance of such research for students.179

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.13 To embed the gender
dimension in research
content.

Ensure that the gender dimension is
integrated into all research content180
and provide training and support for
research staff on how to do this.

HEIs Ongoing

177 Note that in regards research content it is appropriate to distinguish between ‘biological sex’ and/or ‘cultural gender’; however, in this report only the term gender is
used.

178 See Schiebinger, L. et al. (eds.) (2011–2015) Gendered Innovations in science, health and medicine, engineering, and environment.See also discussion below in
recommendations to research funding agencies.

179 https://www.heacademy.ac.uk/embedding-equality-and-diversity-curriculum
180 Schiebinger, L. et al. (eds.) (2011–2015) Gendered Innovations in science, health and medicine, engineering, and environment.

63REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.heacademy.ac.uk/embedding-equality-and-diversity-curriculum

Workload allocation models

There is such a lack of respect for women in administration and predominately
men are appointed to supervise or manage offices/divisions/projects. I have
been asked by a line manager to ensure the office is clean for a new member of
staff. That is not my role. Male members of staff were not asked to do likewise.
[Female, Non-academic/support staff, Full-time permanent/multi-annual]

Allocation of work. Assumption that women will carry most of the
administrative burden, and that administrative tasks given to women are more
pastoral, rather than strategic.
[Female, academic, full-time permanent/multi-annual]

To me, workload allocation is key – overall, all academics, regardless of gender,
should be afforded the opportunity to spend significant time on research,
taking into account that my younger colleagues and specifically female
colleagues engage disproportionately in teaching, administration and pastoral
care of students.
[Female, academic, full-time permanent/multi-annual]

In my experience, women often do unglamorous and invisible admin work that
is not valued or rewarded. Managers need to be much more aware of this and
ensure that workloads are not allocated in a way that perpetuates this sexist
division of labour.

Gender audits should be a routine exercise.

[Female, academic, part-time permanent/multi-annual]

The distribution of work can be gendered, with women (in both academic and non-academic roles) being tasked with
more administrative, support and day-to-day tasks, while men may be allocated tasks deemed more valuable in terms of
preparation for promotion.181

Internationally, a gender-aware workload model has been developed by Nottingham University in consultation
with staff, which acknowledges that colleagues contribute to the overall workings of the university in many different
ways. The model ensures ’equity and transparency in workload allocations’.182

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.14 To ensure transparent
distribution of work.

Ensure HEI workload allocation models
are transparent and monitored for
gender bias on an annual basis.

HEIs From 2016

Evidence of this will be taken
into account in the performance
development reviews of managers/
supervisors responsible for setting staff
workloads.

181 V. Valian (2005) Beyond Gender Schemas: Improving the Advancement of Women in Academia. Hypatia 20 (3) 198–213; T. Carvalho and R. Santiago (2010) New
challenges for women seeking an academic career: the hiring process in Portuguese HEIs. Journal of Higher Education Policy and Management, 32(3), 239–249.

182 University of Nottingham, Silver Institutional Athena SWAN award application (2012).

REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Enabling data-driven decision-making
All key decision-making bodies need access to relevant gender-disaggregated data in order to effectively incorporate
gender awareness into their decision-making. Therefore, all data gathered on personnel should be disaggregated by gender.

Up-to-date information on staff is essential if progress towards gender-equality is to be measured. All institutions will need
a considerable evidence base if they are to effectively visualise talent flow, identify areas for improvement, and apply
successfully to Athena SWAN. Some Irish HEIs have begun to alter their databases and data collection to ensure that they
monitor the gender pay gap, and other gender issues.

In particular key areas for focus include:

� All databases that include information on personnel should be disaggregated by gender;

� Gender-disaggregated data should be collected on applications, shortlists and appointments for all promotion and
recruitment competitions;

� A gender-disaggregated database should be established on those applying for and receiving internal and external
research grants and funding, academic prizes and scholarships;183

� Workforce planning for retirements with respect to gender;184

� Review and monitoring of the pay-gap between women and men at all grades;

� Where possible, qualitative data should be collected to supplement quantitative data, to highlight any gender
specific issues (e.g. with regard to staff promotions, participation in career-development programmes, exit interviews
etc.).185

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.15 To enable gender-
disaggregated
data-driven decision-
making.

A comprehensive gender-
disaggregated data collection system
will be in place in every HEI.

HEIs From 2016

183 GENOVATE, ‘Excellence in Research and Innovation’, 4.
184 Wroblewski, A. and A. Leitner (2011) Equal opportunities policies at Austrian universities and their evaluation: development, results and limitations. Brussels Economic

Review 54(2–3).
185 Karolinska Institutet, Not the Chosen One, 73.; WiSER, https://www.tcd.ie/wiser/action/dept-heads/index.php.

65REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.tcd.ie/wiser/action/dept-heads/index.php

Recruitment and promotion practices

Gender-proofing procedures and practices.

We are a small nation and all of the universities are small environments on a relative
scale. Promoting and appointing and pre-empting positions and filling them with the
favoured cultivated person is rife. Clear transparent policies are needed – external
members on appointment committees is a joke. To assist in gender issues there needs
to an informed central office/group to lay down regulations regarding appointments
and promotions and to be represented on ALL appointment panels.
[Female, research, full-time fixed-term contract]

My experience is that the written rules, the formal policies etc. are fine – it is the
underlying bias in the norms, values and the way decisions are made and preferment is
exercised that is the problem.
[Female, academic, full-time permanent/multi-annual]

There is a lack of transparency in the decision-making processes of the university.
Criteria for progression and promotion are vague and can easily be manipulated
to produce the desired outcome. There is a tendency to appoint the same faces to
committees as they are seen as people who will follow the outcomes that are desired
by management.
[Male, academic, full-time permanent/multi-annual]

The advertisement of many positions in the university sector is ridiculous – most
are already earmarked for certain people. It is a waste of external candidates’ time,
expensive interviewers’ time, HR resources and public taxpayers’ money.
[Female, non-academic/support staff, full-time fixed-term contract]

Training in gender equality is essential. Unconscious as well as conscious prejudices
(women’s and men’s) work against women’s recruitment and advancement, not simply
stereotyping ‘women’s work’ but also women as co-workers and bosses.
[Female, academic, full-time permanent/multi-annual]

Discrimination is indirect, but prevalent. Advancement is based on number of
publications, collaborations etc. These are dependent on long hours and travel. This
discriminates against parents (disproportionate impact on women). … Given that
there are fewer women entering most fields of science to start with, this has a negative
effect on the gender balance at faculty (particularly senior faculty) level.
[Female, research, full-time fixed-term contract]

[There is] discrimination against women in hiring for permanent jobs, when female
candidates are deemed to be of an age where they will want to have children and take
maternity leave.
[Female, academic, full-time permanent/multi-annual]

The traditional culture of Irish universities does not appear to appropriately value
the potential and skills of women – this is the fundamental problem and it permeates
the various processes and effectively undermines the careers of women. Irish power
hierarchies have always been male-dominated and this works as a widespread bias
(conscious or otherwise) against women gaining higher-grade senior posts – in extreme
cases it can also work to routinely undermine women executives. In senior roles a
massive culture change is required – today there are plenty of excellent, skilled and
able women available for senior posts but recruitment statistics indicate that these
skills are being lost to organisations.

[Female, management (e.g. head of department; head of school/division; dean or equivalent),
full-time permanent/multi-annual]

Pre-existing subtle biases against women have been shown to affect the assessment of applications with a female name
and the procedures for recruitment and promotion.186 Issues regarding transparency in recruitment, promotion, and
progress were highlighted as very important in the National Online Survey, with 67% of respondents identifying ‘Promotion/
Progression’ as an key area for improvement.

In this context it is recommended that HEIs should review (from a gender-equality perspective) the recruitment, selection,
and promotion procedures they currently use, to ensure that such processes are gender-sensitive. This review should
include the informal processes at departmental or section level prior to the commencement of the formal procedures for
appointment and promotion.187

In particular key areas for focus include:

� Ensuring that in the drafting of the ad, gender neutral language is used;188

� Job-advertisements should be broad-based rather than narrowly focused to guard against potential gender-
discrimination in appointment and promotion processes;189

� Transparent promotion and selection procedures benefit both genders, as they heighten trust. Candidates applying
for promotion should be permitted to request the CVs of previously successful candidates at the same level,
anonymised as appropriate;190

� A code of practice should be developed for degendering constructions of excellence in recruitment and promotion.
Detailed, specific exemplars of what constitutes excellence in the criteria under review should be developed and
provided to candidates in advance;191

� Assessment should focus on measurable outputs rather than personal characteristics;192

� With regard to measurable outputs for academic staff, an awareness of how each criterion can also be gendered needs
to be recognised – for example, candidates should be asked to identify their top 3–5 publications/outputs, with no time
limits;

� Compulsory face-to-face training in gender-aware interview techniques should be provided for members of
appointment committees,193 with membership of an appointment or promotion board conditional upon having
completed the face-to-face unconscious-bias training;

� A report should be required on each recruitment process detailing the gender-balance of the appointment
committee and pool of applicants (including those long-listed and short-listed), and the outcome of the competition
in relation to gender (including offer-rates and acceptance-rates);194

� Introduce periodic gender audits of institutional policies and procedures regarding staffing and employment.195

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.16 To gender-proof
recruitment, selection
and promotion
procedures and
practices.

The recruitment, selection, and
promotion procedures currently used,
will be reviewed to ensure that they
are gender-sensitive.

HEI From 2016

186 C.A. Moss-Racusin et al. (2012). Science faculty’s subtle gender biases favor male students. Proceedings of the National Academy of Sciences 109(41) 16474–79 2012;
van den Brink et al. (2010) Transparency in academic recruitment: a problematic tool for gender equality? Organization Studies 31(11) 1459–83; Nielsen, M.W. 2015
‘Limits to meritocracy?’

187 van den Brink, M.. et al. (2010) Transparency in academic recruitment, p.1478; GENOVATE, ‘Excellence in Research’
188 D. Gaucher et al. (2011) Evidence that gendered wording in job advertisements exists and sustains gender inequality Journal of Personality and Social Psychology 101

(1), 109–128.
189 genSET, Recommendations for Action, 23.
190 At the Chemistry Department at York University, in the interest of transparency, they tabulate the achievements of previously successful cases and make these

available to anyone interested in promotion.
191 LERU (2012) Women, research and universities: excellence without gender bias; GENOVATE, ‘Proposed Action No. 7’ https://www.ucc.ie/en/media/research/iss21/

BriefingNote.ProposedNo.7.Final.ecopy..pdf.); Grimson et al., Promoting excellence, p. 36.
192 R. van der Lee, and Ellemers, N. (2015) Gender contributes to personal research funding success. PNAS 112(40) 12349–53
193 GENOVATE, Excellence in Research and Innovation, 6.
194 GENOVATE, Excellence in Research and Innovation, 6.
195 FESTA (2015) Expert Report: 4.1 Gendering decision making and communications processes.

67REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedNo.7.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedNo.7.Final.ecopy..pdf

Promotion/recruitment quotas

Sample quotes from respondents against quotas

I believe gender equality already exists and my experience has always reflected
that. Given I now work in a university but completed an undergraduate in
engineering and a masters in business, I believe my own experience allows me
to make this statement. I think the gender agenda is a concept that is being
pushed and developed by female academics for female academics and is
self-serving in its philosophy. I support mentoring, sponsorship programmes,
networking etc., but every individual must take responsibility for his/her
own career development, and the basic foundation for career progression is
hard work and delivery not quotas etc. As a woman I want to get a job/role/
promotion because I am the best candidate and not because some quota
requires that I do so – in fact I find that idea more insulting and demeaning than
any potential gender inequality that I could experience.
[Female, management (e.g. head of department; head of school/division; dean or
equivalent), full-time permanent/multi-annual]

I would prefer quotas on the number of interviewees for a role, not on the hire
of the person. Make sure that the net has been cast wide and deep enough for
suitable candidates from both genders. I would also like to see much better
supports for fathers instead of greater supports for women.
[Female, non-academic/support staff, full-time fixed-term contract]

Gender quotas is a blunt force measure that will not help. Equal maternity and
paternity leave and State-sponsored childcare and advertising /media free of
gender stereotyping would be better long-term measures.
[Female, academic, full-time permanent/multi-annual]

Don’t use quotas – change the culture – remove barriers – provide supports.
[Male, non-academic/support staff, full-time permanent/multi-annual]

There were and continue to be problems, but these are less to do with
discrimination against women, but more cultures of patronage where
individuals were appointed or promoted because they were the favourite
of a manager/HOD. This patronage is as likely to benefit females as males
depending on the circumstances.
[Female, Academic, Full-time permanent/multi-annual]

Apologies for not being able to give a more definitive answer on the quotas
issue; it is certainly possible that temporary quotas may be helpful/necessary at
the most senior levels, but I am concerned that what is really needed is a more
profound cultural change than can be achieved via quotas by themselves, hence
my hesitancy.
[Male, Academic, Full-time permanent/multi-annual]

Sample quotes from respondents for quotas

Quotas are controversial, but unless you accept that men are cleverer than
women we already have a tacit quota, or else how come so many men are in
these senior jobs. It cannot be purely on ability!
[Female, research, full-time fixed-term contract]

Initially I didn’t support positive discrimination but now feel it’s the only way to
counteract the negative discrimination and redress the balance. It’s a very poor
example to our students to have women under-represented and undervalued.
[Female, non-academic/support staff, full-time fixed-term contract]

Systems/practices were designed when the sector was male-dominated, making
it hard for females to reach positions that really influence decision-making.

Female colleagues feel totally undervalued. The skills they bring to the table
are not rated and the previous promotion rounds have favoured masculine
skills etc. The initial round in my college promoted 50% of male applicants and
5% of female applicants … overall the gender imbalance at senior lecturer
and professor level is shocking. This is either because all the women are not
as professional or dedicated as their male colleagues or because the system is
skewed against them. We are left in a position where the onus is on us to explain
the imbalance, [but] surely the system (i.e. the institution) should have to
explain it? There should be a programme of positively promoting these women
once they make the benchmarks, [but] this is simply not happening despite
much lip service (Athena Swan, Equality). Until there are identifiable gender
goals, there will be no tangible progress.
[Female, academic, full-time fixed-term contract]

Quotas would be one excellent step towards evening up the playing field.
[Female, non-academic/support staff, full-time permanent/multi-annual]

The issue of quotas is particularly difficult to answer. I would hate to assume
(or have it assumed by others) that I got a job or promotion on the basis of my
gender, and yet something needs to be done to address the inherent and yet
intangible inequalities that lead to under-representation of women in senior
level posts.
[Female, academic, full-time permanent/multi-annual]

Gender quotas need to be introduced – it’s not going to happen otherwise.
[Female, Non-academic/support staff, Full-time permanent/multi-annual]

Positive gender discrimination should be introduced across the board, in all
areas. While it is radical, it would be the first time that a young woman could
look forward and see an example of where her studies will bring her. It would
also address, over time, any problems arising from indirect or hidden sexism
among those making decisions regarding promotion.
[Female, Academic, Full-time permanent/multi-annual]

She Figures 2015 has observed that for Europe, in the period 2010–2013, ‘there were no large changes of the kind that
would indicate a significant amount of progress towards rectifying the gender gap observed in the proportion of women in
grade A [professor] positions’.196

In Sweden, for example, from as far back as 1978, 68% of graduates were female and thirty-two years later, when
these graduates might be at the pinnacle of their careers, only 17% of the positions on executive committees were
occupied by women.197 According to She Figures 2015, only 23.8% of Grade A professors in Sweden are women.

The existing evidence does not support the assumption that the numbers of men and women in the most senior academic
positions will naturally reach equilibrium as gender-balanced graduating cohorts reach the age of promotion to senior
grades. Therefore, gender balance in top higher-education leadership positions will not be achieved in our lifetimes if we
just wait for change to occur naturally.198

Radical measures are necessary if change is to occur.

Quotas are not about promoting unqualified people into positions for which they would otherwise be ineligible, but rather
it is about ensuring that there are enough fully qualified people of both genders at each level. If in the appointment search
process it is not possible to find enough fully qualified people of both genders to be shortlisted, then the search must go on.

A growing number of countries have used gender quotas to ensure that their representative parliaments move towards the
UN recommendation of 50:50 representation.199 Ireland has recently introduced candidate selection gender quotas. The
number of women who ran in the general election 2016 was the highest in the history of the State, and the percentage of
women elected to the 32nd Dáil increased to 22% (from 16% in the 31st Dáil200).

Since 2012, universities and research institutes in Germany (a country with traditionally one of the poorest levels
of gender equality at the level of full professor) have been obliged to implement a gender quota according to the
cascade model. Five-year targets are published. In Sweden, the State sets targets are in relation to the hiring of full
professors periods of three to four years. It is too early to determine the effect of the German initiative (because
the deadline for implemention is 2017/18), but it has been suggested that the Swedish model has not been as
effective as it might have been, because it is voluntary, and not linked to funding.201

There was a mixed reaction to the issue of gender quotas during the consultation process. In the National Online Survey
a larger proportion of women were in favour of quotas (43% women; 20% men), which reflects that a larger proportion
of female respondents than male respondents perceived the existence of gender inequality in Irish Higher Education
Institutions (64% women; 38% men).

Some concern was expressed that gender quotas would compromise the meritocratic nature of higher education and
research and hence compromise excellence. The opposite has been found to be the case in the political sphere. Even the
strictest quota system, the ‘zipper system’ (where parties must propose alternative male and female candidates in order)
has been found to increase the quality of candidates elected overall. Those who increased female representation the most
also improved the calibre of male representatives by the greatest margin.202 The introduction of gender quotas encourages
highly qualified women to apply for top positions, while discouraging mediocre men.203

196 European Commission (2015) She Figures 2015, p.130.
197 McKinsey and Co. (2010) Women matter 2010, p.5.
198 See Potential Reason 1 in the rationale section above p. 14; McKinsey and Co. (2010) Women matter, p.5; C. Rice (2011) A slow thaw for women.
199 M. Caul (2001) Political parties and the adoption of candidate gender quotas: a cross-national analysis. The Journal of Politics 63(4) 1214–29.
200 Ireland was jointly ranked in 85th position (with North Korea and South Korea) in the Inter-Parliamentary Union rankings in 2015.
201 G. Wallon et al. (2015) Exploring quotas in academia, 8–9.
202 A. Baltrunaite et al. (2014) Gender quotas and the quality of politicians, Journal of Public Economics, 118, 62-64.; T. Besley et al. (2015) Gender quotas and the crisis of

the mediocre man: theory and evidence from Sweden; C.A. Rice, 2 ways quotas for women raise quality.
203 O. Stark and W. Hyll (2014) Socially gainful gender quotas, Journal of economic behaviour and organization 105, 173–177.

70 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

The idea of meritocracy is very much a part of mathematical culture – both that meritocracy is the desired state of
our discipline and (more implicitly) that it is also the state of our discipline in practice. Unfortunately ... in practice
we are not really that good at fairly evaluating people’s success independent of cultural prejudices like gender
(and ethnicity and age and affiliation…).

When addressing an event organiser (or anyone) who on meritocratic grounds opposes paying attention to
gender, the crucial step is to draw explicit attention to their underlying assumption: they are assuming that the
current system is purely meritocratic in practice, and that efforts to introduce gender into the decision-making is
necessarily an addition of unfairness. Helping someone learn by presenting them with the truth, after all, will never
work if they already have a conflicting falsity in their minds.

So I think it is important to assert explicitly that the current system, in practice, is flawed and systematically biased,
and that efforts to introduce gender into the decision-making is actually a subtraction of unfairness – an effort to
bring reality closer to the theoretical meritocracy we all desire.

– Prof. Greg Martin, University of British Columbia204

If one accepts that excellence occurs equally in both women and men, and levels of educational attainment would suggest
this, then it is clear that the current system does not facilitate all of the best people getting to the top of the career ladder.
In fact, studies have demonstrated that current recruitment and promotion practices lead to excellence in women being
ignored or undervalued.205 This represents a considerable under-utilisation of talent by the institution. The lack of progress
over a number of years within higher education institutions make the introduction of quotas necessary to ensure that gender
inequality can be addressed.

Given the slow pace of progress under previous initiatives in Ireland, it is the Expert Group’s
recommendation that quotas as outlined below should be implemented across the sector, with
the expectation that they will ‘become irrelevant once the new culture and approach becomes
fully embedded’. 206

Academic staff207

We have to do something radical to put that [inequality] right as quickly and as fairly as possible. The cascade
model, is, to my mind, fair – no particular woman is promoted just because she is female and the proportion of
women promoted matches the proportion of women in the level from which they are being promoted. To assert
that this is not fair is to assert that female academics deserve promotion less than men do.207

The most appropriate means of increasing the gender balance at senior academic grades (in addition to the other measures
recommended in this report) is to introduce the flexible cascade model of gender quotas – i.e. where the proportion
of women and men to be recruited or promoted to a certain level is based on the proportion of each at the
career level directly below. These quotas are realistic and attainable.

The cascade quota may be applied to both promotion and external recruitment competitions, as it is based on the
proportion of institutional staff of each gender at the career level directly below.

204 Bacon, L. (2015) The odds that a panel would ‘randomly' be all men are astronomical. The Atlantic, 20 October 2015.
205 See above discussion pp. 14-17, also Vernos, 2012; Donald, 2013; European Research Council, 2012; Maliniak, D. et al. (2013) The gender citation gap in international

relations. International Organization 67(04) 889–922; West et al. (2013), The role of gender in scholarly authorship. PLoS ONE 8(7); Swedish Ministry of Science and
Innovation, 2011; Wennerås, C., and A. Wold (1997) Nepotism and sexism in peer-review. Nature 387 341–3.

206 Grimson et al. (2016) Promoting excellence through gender: draft final report of the gender equality task force.
207 M. Sheehy Skeffington, letter to The Irish Times 26 April 2016.

71REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

If the cascade model is to effect change across all disciplines, it is essential that institutions and individual departments work
to improve the gender balance among undergraduate and postgraduate students as necessary to facilitate gender balance
at the academic career entry level point.208

It is for each HEI to determine how to implement the flexible cascade model within their institution, therefore the Expert
Group considered that it could not recommend precise values for the targets beyond the key principle of consistency with
the grade below. However, an example of an institution considering some of the issues which will need to be taken into
account when implementing a flexible cascade model can be seen in the NUI Galway Gender Equality Taskforce Report.209

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.17 To drive change
through the use
of positive action
interventions for
academic staff.

Each HEI will introduce mandatory
quotas for academic promotion, based
on the flexible cascade model where
the proportion of women and men to
be promoted/recruited is based on
the proportion of each gender at the
grade immediately below.

HEIs From 2016

Professor grade

In relation to the professor grade,210 the Expert Group recognises that an additional measure is required in order to effect
change within a reasonable time frame, since the flexible cascade model will impact the senior levels of staff last. Therefore,
the Expert Group recommends that a minimum of at least 40% female and 40% male full professors, at the appropriate pay
scale, be in place by 2024. The percentage of female professors increased nationally by two percentage points in the period
2014–2015. From a baseline of December 2015 figures, achieving this target would equate with a minimum per annum
increase of three percentage points in the proportion of female professors. Some institutions may require a more significant
rate of change depending on their individual baseline figures.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.18 To drive change
at professor level
through the use
of positive action
interventions.

A minimum of 40% women and
40% men to be full professors, at the
appropriate pay scale.

HEIs Achieved by 2024

208 Wallon, G., et al. (2015) Exploring quotas in academia. (Heidelberg, Germany: Embo)
209 Grimson, J., et al. (2016) Promoting excellence through gender: draft final report of the gender equality task force.
210 Full professor salary scale is €101,404 to €136,276. This applies to the Universities only.

72 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Non-academic staff

Only 25% of executive management are female. On the other hand the majority
of staff in administrative roles are female. This imbalance is not a good example
for students and nor is it good as a public sector organisation.

The admin unit I work in is all women as this line of work seems to be viewed
as women’s work. It would be better if there was a mix of men and women in
admin and there’s no reason why men can’t do admin work. I think the job titles
and departments need to be ‘rebranded’ to attract more men – e.g. replace
admin officer with exams analyst .
[Female, non-academic/support staff, full-time permanent/multi-annual]

Lack of career opportunities – the majority of administrative posts are at the
lower levels and the majority of these posts are held by women. The small
number of senior administrative posts are overwhelming held by men –
women hold the vast majority of administrative posts but the higher up you
go the fewer women you will find. Also, I think the term ‘support’ and ‘non-
academic’ should not be applied to administrative, technical and grounds staff
– it constructs an hierarchical ordering where staff who are not employed as
members of academic staff, are being defined as a negative as in ‘non-academic’
and their work is premised as not having its own integrity as in the use of the
term ‘support’.

[Female, non-academic/support staff, full-time permanent/multi-annual]

Overall more women than men fill core-funded, non-academic positions in Irish HEIs. However, there is a stark under-
representation of women in the highest-paid positions (Universities, 31% women; Colleges, 0% women, IoTs, 14%
women).211 The lowest-paid positions are predominantly held by women (Universities, 75% women; Colleges, 79% women;
IoTs, 68% women).212 Therefore unlike the academic career pipeline, where there is gender equality at entry level, there is a
twofold issue among non-academic staff in terms of vertical segregation.

The Expert Group recommends that in order to drive change at the highest-paid non-academic positions, a positive action
intervention is required. Therefore the final of pool of shortlisted candidates must comprise a minimum 50% women and
50% men for all non-academic positions, where the salary scale reaches or exceeds €76,000.

Power in HEIs is heavily gendered, with men filling the higher-paid decision-making positions and women filling the majority
of lower-paid positions. The existing situation for non-academic staff could be deemed to perpetuate an association of men
with power and women with service and support.

The Scottish Funding Agency has identified a societal problem where various disciplines are predominately
associated with either female or male students, and in turn there are jobs which are culturally deemed to be
‘women’s jobs’ while others are deemed ‘men’s jobs’.213 Breaking this cycle is important for HEIs, as well as in the
wider society.

The Expert Group acknowledges that cultural shifts take time. However, in line with the Scottish Funding Council’s aim of
redressing imbalance among students enrolled in various disciplines, the Expert Group recommends that, over time, gender
balance across all levels of non-academic staff should be a target. This would give all employees the opportunity to be
equally exposed to female and male colleagues, managers, and staff.214 This would also provide a positive example for
female and male students in deciding their own career interests.

211 Employees paid (pro rata) <€45,999: universities 75% female, colleges, 79% female, IoTs 68% female. Employees paid (pro rata) >€106,000: universities, 69% male,
colleges 100% male, IoTs 86% male (September 2015 data).

212 These does not include those positions such as catering and cleaning which may be outsourced by the institution.
213 Scottish Funding Council (2016). Gender action plan: interim report 22 Feb. 2016.
214 This is in line with the contact hypothesis (Allport, 1954, p.281) which suggests that ‘Prejudice (unless deeply rooted in the character structure of the individual) may

be reduced by equal status contact between majority and minority groups in the pursuit of common goals. The effect is greatly enhanced if this contact is sanctioned
by institutional supports (i.e., by law, custom or local atmosphere), and provided it is of a sort that leads to the perception of common interests and common
humanity between members of the two groups.’ See also the ‘jigsaw technique’ – Aronson and Patnoe (1997).

73REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

It must be noted that there is relatively little international data on non-academic staff as a whole.215 The Athena SWAN
award criteria in the U.K. has been revised as of 2015 to require information on non-academic staff, and it is expected that
this change will be extended to Ireland once the pilot phase of the programme is completed. The staff database to be
developed in the HEA will include non-academic staff and provide more visibility of non-academic staff for the future.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.19 To drive change
through the use
of positive action
interventions for non-
academic staff.

At the final selection step in the
appointment process for non-
academic positions where the salary-
scale reaches or exceeds €76,000, in
so far as is possible, the final pool of
candidates must comprise an equal
number of women and men.

HEIs From 2016 (including
competitions already
underway)

If it has not been possible to achieve
gender balance at the final selection
step, the interview panel must
account to the Governing Authority
or equivalent for why this was not
possible.

1.20 Combat stereotyping
of ‘female’ and ‘male’
roles and horizontal
segregation among
non-academic staff.

Overtime, achieve greater gender-
balance at all career levels (pay grades)
within the institution.

HEIs From 2016

215 C. Whitchurch has been concerned with third space professionals.: C. Whitchurch (2008) ‘Shifting identities and blurring boundaries: The emergence of third space
professionals in UK higher education’, Higher Education Quarterly 62(4);377–96; also C. Whitchurch and G. Gordon (2010) ‘Diversifying Academic and Professional
Identities in Higher Education: Some Management Challenges Tertiary Education and Management 16 (2): 129–44.

74 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Gender action plan

Again all or most of these are important – all measures are required and should
be budgeted for. Equal opportunities costs money and a genuine commitment
to this should be funded if it is to have a realistic hope of being successful.

[Male, management (e.g. head of department; head of school/division; dean or
equivalent), full-time permanent/multi-annual]

To provide a roadmap for attainment of gender equality, each HEI will develop and implement a gender action plan
(including specific goals, actions and targets applicable to each HEI, and including the measures outlined in this report, which
will be integrated into the institution’s strategic plan as well as into the institution’s compacts with the HEA.216 217

Universities in Norway are required by legislation to produce five-year gender action plans. They must also report
regularly on measures and results, while in Sweden, this has been a requirement for twenty years.217

It is envisaged that the institutional gender action plan will be implemented through departmental/section/unit gender
action plans. The Expert Group acknowledges that it is a requirement of all Athena SWAN applications to prepare a gender
action plan. Each institution could thus use the same gender action plan for both the Athena SWAN process and the HEA
compacts (once the Athena SWAN process is extended to all disciplines and staff).

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.21 To ensure a roadmap
for attainment of
gender equality is
developed in each
institution.

Each HEI will develop and implement a
gender action plan218 (including goals,
actions and targets), which will be
integrated into the institution’s strategic
plan and into the HEI’s compacts with
the HEA.

HEIs From 2016

216 Templates for institutional gender action plans are presented in FESTA Toolkit WP3.2: towards raising organisational awareness.
217 GENDER-NET (2015) Analysis report: award schemes, gender equality and structural change, p.47.
218 Drawing on recommendation 4.1 DES, and recommendation 2.1 HEA,

75REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Requirement to apply for and achieve Athena
SWAN award

It is the Expert Group’s expectation that Irish HEIs will apply for an Athena SWAN institutional award within three years,
securing public recognition for the advancement of gender equality in Irish higher education.

The Athena SWAN Charter was originally focused on STEMM areas and academic staff, but from 2015 it was
extended in the UK to include arts, humanities, social sciences, business and law, as well as professional and
support staff. It was also extended to recognise work undertaken to address gender equality more broadly,
including measures to support trans staff and students.219

The Expert Group’s expectation is that the HEIs will aim to apply for and achieve an Athena SWAN institutional award under
the expanded charter by 2019.

The restructuring of the IoT sector and the establishment of new Technological Universities (TUs) will involve considerable
organisational change for a number of HEIs over the coming years. Taking this into account, the Expert Group expects
that the newly established TUs will use this opportunity to gender-proof all their policies, procedures and data collection
systems from the outset. It is the Expert Group’s expectation that all TUs would apply for and achieve an Athena SWAN
institutional award within three years of being formally established.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

1.22 To support and
recognise the
embedding of gender
equality across all
aspects of the work
of HEIs.

HEIs will apply for and achieve an
Athena SWAN institutional award
within three years.

HEIs By 2019

TUs will apply for and achieve an
Athena SWAN institutional award
within three years of being formally
established.

219 See http://www.ecu.ac.uk/equality-charters/athena-swan/about-athena-swan/

76 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.ecu.ac.uk/equality-charters/athena-swan/about-athena-swan/

77REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

HIGHER
EDUCATION
AUTHORITY 2

Strategic dialogue process

The strategic dialogue process is the primary mechanism through which the HEA manages the performance and strategic
development of institutions. This is based on the advancement of the national priorities and key system objectives set out in
the Department of Education and Skills’ Higher Education System Performance Framework.

To enhance the performance management of HEIs’ strategic development in addressing gender inequality, the Expert
Group recommends that a new theme be included in the compacts specifically focusing on ‘promoting excellence through
gender equality’. It is acknowledged that the specific KPIs and targets set out in the compacts under each theme are a matter
for discussion between the HEA and individual institutions during the strategic dialogue process. However, it is envisaged
that it would be a requirement that specific KPIs and targets would be required under two headings ‘organisational culture
and structures’ and ‘supporting and advancing careers’. This is to highlight the need to address the organisation and culture
changes needed and to minimise the potential for HEIs to focus only on selecting measures that ‘fix the women’.

The theme of ‘promoting excellence through gender equality’ will be integrated into the HEA compacts in all future
iterations of the process. Funding will therefore be linked to institutions’ performance, and will be withheld if they fail to
meet the agreed KPIs and targets as set out in their compact. This link between funding and performance was highlighted as
important by the Gender Equality Task Force at National University of Ireland, Galway.220

In Scotland, gender equality outcomes will be linked to Scottish universities’ outcome agreements (negotiated
agreements to set out what they will deliver in return for public funding – the equivalent of Irish institutional
compacts with the HEA) from 2017.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

2.1 To enhance the
performance
management of HEIs’
strategic development
in addressing gender
inequality.

A theme on ‘promoting excellence
through gender equality’ will be
integrated into the HEI compacts.

HEA (in partnership
with HEIs)

To be started in 2016

This will encompass two sections,
‘organisational culture and structures’
and ‘supporting and advancing
careers’, and HEIs will be required to
identify measures under both.

220 Grimson et al. (2016) Promoting excellence through gender: draft final report of the gender equality task force, p.16.

Staff database and institutional profiles

All key decision-making bodies need access to relevant gender-disaggregated data in order to effectively incorporate
gender awareness into their decision-making. Therefore, all data gathered on personnel should be disaggregated by gender.

Up-to-date information on staff is essential if progress towards gender equality is to be measured. All institutions will need
a considerable evidence base if they are to effectively visualise talent flow, identify areas for improvement, and apply
successfully to Athena SWAN. The development of a comprehensive staff database will provide a valuable evidence base
on progress towards gender equality, to be used by the HEA and by individual institutions in measuring their own progress.

In addition, the multi-dimensional profiles of HEIs, published annually by the HEA, should be further developed to include
additional data on gender equality among staff.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

2.2 To provide a
comprehensive
evidence base upon
which to monitor the
progress of HEIs in
addressing gender
inequality.

The HEA will establish a
comprehensive database of staff in
HEIs.

HEA Ongoing

2.3 To enhance the
visibility of HEIs’
progress in addressing
gender inequality.

Gender will be introduced into the
multi-dimensional profiles of HEIs,
published annually by the HEA.

HEA Annually

Data on governance and management
structures

The HEA’s oversight of the governance of higher education institutions provides an additional mechanism through which
gender equality can be addressed. In addition to enhancing the monitoring of the implementation of institutions’ equality
policies through the Annual Statement of Governance and Internal Control, a review of equality (inclusive of gender
equality) will be initiated as part of the HEA’s new series of rolling reviews of compliance.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

2.4 To improve data
collection on the
composition of
HEI governance
and management
structures.

Explicit reference will be included in
the Annual Statement of Governance
and Internal Control template, with
regard to the composition of HEIs'
governance and management
structures disaggregated by gender.

HEA From 2016

2.5 To include gender
equality in the rolling
review process
conducted by the
HEA.

As a part of the existing rolling review
process, the HEA will initiate a review
of compliance in respect of equality
(inclusive of gender equality).

HEA From 2017

80 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

National committee for gender equality

The HEA will establish a national committee, chaired by the Chief Executive of the HEA and comprising the vice-presidents
for equality of all HEIs, and also including the IUA and the IoTI. This committee will ensure the coordination of new
institutional initiatives in the area, as well as providing a forum for sharing good practice and for developing leadership
capacity. The group may decide to co-opt external experts from time to time, as appropriate, and will act as an external
support to individual institutions.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

2.6 To support a
coordinated
national approach
to advancing gender
equality in higher
education.

A national committee to support
gender equality in Irish higher
education will be established.

HEA (in partnership
with the IUA and IoTI)

From 2017

Targeted funding for implementation
of gender initiatives

It is proposed that targeted funding should be provided to support new and innovative national initiatives to foster gender
equality to help build momentum in this area and encourage Irish HEIs to become world leaders in this area. Unless other
funding becomes available, it is envisaged that these initiatives would be financed through a top-slice of the block grant. It is
noted that in the case of research the top-slice is 5%.

The proportion of female and male Principal Investigators in each HEI could be taken into account in the redistribution of
the top-slice grant.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

2.7 To galvanise HEIs
to address gender
inequality.

A targeted funding stream will be
established to which HEIs will be
able to apply on a competitive basis
to support new initiatives to foster
gender equality.

HEA From 2017

81REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Monitoring and review

The HEA is charged with oversight of the implementation of the Expert Group’s recommendations. It is proposed that a
review of progress would coincide with the end of the next three-year cycle of strategic dialogue, and on a tri-annual basis,
thereafter (see ‘Implementation plan – measuring and monitoring progress’, page 100 for a more detailed breakdown of the
monitoring and review process).

In Norway and Sweden, specific gender equality requirements were integrated into the Higher Education Acts,
and this legislation provides opportunities for governments to sanction universities that do not fulfil institutional
obligations to report gender equality issues on a regular basis.221

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

2.8 To provide
oversight for the
implementation of the
recommendations of
the Expert Group.

The progress made by the HEIs
in addressing gender inequality
via implementation of the
recommendations of the Expert
Group,will be reviewed tri-annually
and a report published.

HEA From 2019

2.9 To extend the power
of visitors.

When the HEA has powers to appoint
a visitor to HEIs, it should include
gender equality in the visitor's brief.

HEA As appropriate

221 Nielsen, M.W. (2014) Justification of gender equality in academia: comparing gender equality policies of six Scandinavian universities. NORA – Nordic Journal of
Feminist and Gender Research 22(3) 187–203.

82 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Athena SWAN: funding and support

Ensuring that HEIs are supported, recognised and rewarded in their endeavours to achieve the ambitious objectives
outlined in this report is of vital importance and central to the role of the HEA in addressing gender inequality.

The extension of the Athena SWAN Charter to Ireland in 2015 has had a positive impact on HEIs' engagement with the
challenge of addressing gender inequality among staff and accordingly the Expert Group calls for the Athena SWAN
Charter to be established on a permanent basis in Ireland after the conclusion of the three-year pilot in 2017.

The Athena SWAN process provides the opportunity to benchmark the performance of HEIs in addressing gender
equality and to share best practice. The ECU has previously conducted a ‘system of promotion’ review on UK HEIs and it is
recommended that this be extended to Irish HEIs.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

2.10 To incentivise and
recognise HEIs’
progress in advancing
gender equality.

The HEA will establish the Athena
SWAN Charter in Ireland on a
permanent basis and extend it to
cover the AHSS and all staff, under the
extended charter.

HEA From 2017

2.11 To support Irish
HEIs to engage with
and achieve Athena
SWAN certification.

The HEA will continue to fund the
national Athena SWAN Committee

HEA Ongoing

2.12 To internationally
benchmark the
‘system of promotion’
in Irish HEIs.

The HEA will work with the ECU to
extend the ‘system of promotion’
review to Irish HEIs.

HEA/ECU In 2018

83REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

IRISH RESEARCH
FUNDING
AGENCIES3

Pay of researchers on maternity leave to be covered … currently the research
project has to pay for the maternity leave out of its budget often leaving very
limited resources to undertake the research. This currently represents a massive
risk for the PI when hiring a female researcher.
[Male, research, full-time permanent/multi-annual]

Personally – I am a research fellow on a grant. I was specially told by my PI under
no circumstances was I allowed to get pregnant during the lifetime of my grant .
[Female, research, full-time fixed term/contract]

A major problem faced by female academics is the interruptions to careers they
necessarily experience as a result of having a family. This can result in reduced
research output both directly due to working time lost and also indirectly due
to potential depreciation of skills while away from work. In my own experience
a woman with a better CV than a man gets hired/promoted in Irish universities.
But how do you factor in the potential loss in output due to career breaks when
comparing CVs across gender?
[Male, academic, full-time permanent/multi-annual]

[I] am strongly in favour of funded research on discrimination in Irish HEIs.

[Male, academic, full-time permanent/multi-annual]

There is a gender equality issue, internationally, in relation to the allocation of research funding. Discrimination on the
grounds of gender has been documented in the evaluation of research applications.222 Serious consequences have also
arisen from a lack of consideration of the gender dimension in various fields of study.223 The European Research Funding
programme Horizon 2020 has attempted to address these two issues, with the European Parliament and Council stating that
‘Horizon 2020 shall ensure the effective promotion of gender equality and the gender dimension in research and innovation
content.’224 The gender balance within teams and the integration of the gender dimension in research content play a part in
funding decisions under Horizon 2020.225

222 Ahlqvist, V. et al. (2013) Observations on gender equality in a selection of the Swedish Research Council’s evaluation panels 2012. (Swedish Research Council:
Vetenskapsrådet); V. Ahlqvist, et al. (2015) A gender neutral process? A qualitative study of the evaluation of research grant applications 2014. (Swedish Research
Council: Vetenskapsrådet); Wennerås, C., and A. Wold (1997) Nepotism and sexism in peer-review. Nature 387 341–3; Van der Lee, R. and N. Ellemers (2015)
Gender contributes to personal research funding success in the Netherlands. PNAS 112(40) 12349–53.

223 LERU (2015) Gendered research and innovation: integrating sex and gender analysis into the research process (advice paper no.15); Schiebinger et al. (eds) (2011–15)
Gendered Innovations in science, health and medicine, engineering, and environment.

224 EU Regulation 1291/2013 of the European Parliament and of the Council of 11 December 2013 establishing Horizon 2020, Article 15.
225 Research Europe, 18 July 2013, 4; http://europa.eu/rapid/press-release_MEMO-13-1085_en.htm. European Commission (2013c) Horizon 2020 – the EU's new

research and innovation programme [press release] 3 December 2013.

http://europa.eu/rapid/press-release_MEMO-13-1085_en.htm

Gender dimension in research content

While there are research projects in which gender may not be relevant in terms of the research content (for example some
fields of theoretical mathematics), it is well established that, where relevant, not integrating gender analysis into the design,
implementation, evaluation and dissemination of the research can lead to poor results and missed opportunities.226 The
gender dimension in research content needs to be fully considered at all possible stages, ranging from the preparation of
work programmes to the evaluation and monitoring of research projects. Serious consequences have arisen from a lack of
consideration of the gender dimension in various fields of study.227 228229

In addition to leading in this area internationally,228 nationally, the Irish Research Council was the first funding
agency to require applicants to indicate whether a potential gender dimension might be present or could arise in
the course of their proposed research and, if so, to outline how gender analysis would be integrated in the design,
implementation, evaluation, interpretation and dissemination of the results of the research proposal, and, if not, to
outline why it was not relevant to the research proposal.229 The Irish Research Council has also provided training
workshops on incorporating the gender dimension into research content, for applicants for both IRC and Horizon
2020 grants.

The Expert Group recommends as a matter of urgency that all funding agencies require the gender dimension to be
incorporated into research content as a requirement of funding.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

3.1 To ensure scientific
excellence, the
stimulation of new
knowledge leading
to technological
innovations, by
integrating gender
analysis into all phases
of basic and applied
research.

As a pre-requisite for funding,
research funding agencies will require
applicants to demonstrate that they
have given full consideration to any
potential gender dimension in their
proposed research.

Research funding
agencies

From 2017

226 Schiebinger, L. et al. (eds.) (2011–2015)
227 LERU Gendered research and innovation (2015); Schiebinger, L. et al. (eds.) (2011–2015) Gendered Innovations in science, health and medicine, engineering, and

environment.
228 GENDER-NET (2016) Compendium of national initiatives on the integration of the gender dimension in research contents.
229 http://www.research.ie/sites/default/files/irish_research_council_gender_action_plan_2013_-2020.pdf

86 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.research.ie/sites/default/files/irish_research_council_gender_action_plan_2013_-2020.pdf

Gender equality among researchers – teams
and principal investigators

According to She Figures 2015, men in the EU tend to have greater success in funding applications to national programmes.
The national strategy for research, Innovation 2020 (2015), recognises that ‘Ireland has the opportunity to build its
international reputation on gender equality through improved participation of women in research and innovation activities’
and calls for action to ‘address gender issues relating to career progression in research and innovation’.230231232233234235236

The Swedish Research Council is working to ‘ensure that women and men have the same success rates and receive
the same average grant amount.’230

Research conducted by the UK Research Councils found that larger grants discriminate against women, as a longer
track record is required for success. They have introduced a number of measures to improve the gender balance
of awards. These include valuing additional activities, requiring unconscious-bias training for all assessment panels,
as well as the requirement that all universities will be asked the question ‘Are the number of female applicants to
this research call equivalent to the proportion of women working in this area in your institution?’, with the aim of
achieving a minimum of 30% of applications from female researchers within STEMM disciplines, as this is roughly
comparable to the percentage of women working in STEMM.231

Science Foundation Ireland (SFI) aims to increase the number of female award-holders to 25% by 2020, from an
average of 19% in the period 2008–2012.232 To this end the agency has introduced a supplemental discretionary
allowance to enable SFI-funded research teams to provide cover for a team member who goes on maternity
or adoptive leave;233 and in 2014 launched the SFI Advance Award Programme which aims ‘to provide female
postdoctoral researchers with an opportunity to remain in, or return to, high-quality research and in particular, to
undertake further training that has substantial industry relevance’ on a full-time or part-time basis.234

Through the ‘SFI Women in Science Early Career Initiative’, the agency has incentivised the participation of
women in the flagship SFI Starting Investigator Research Grant (SIRG) scheme by raising the maximum number
of applications a research body can make from 5 to 12 on the condition that no more than 6 of the applications
are from male applicants.235 The SFI Investigator Career Advancement (ICA) criteria aim ‘to support researchers
returning to active academic research after a prolonged absence’ by waiving the requirement for lead-authorship
of ten international peer-reviewed articles for the SFI Investigators Programme 2015.236

Research funding agencies in Ireland have a role in supporting higher education institutions to address gender inequality in
research careers by improving the recruitment and career paths of female researchers enhancing the working conditions of
both women and men, and minimising the gender-funding gap.237 Acknowledging that unconscious gender bias exists and
taking steps to limit any effect on internal processes and procedures will help to deliver greater gender equality, and ensure
that the best research is funded.

230 Swedish Research Council (2014) Strategy for gender equality at the Swedish Research Council.
231 Hunter (2015) What can research funders do for researchers? [paper presented at Gender Summit 7, Berlin, 6 November 2015].
232 Science Foundation Ireland (2014) 2014 Review of Agenda 2020. (Dublin: SFI), p.12.
233 SFI (2015) SFI maternity / adoptive policy. (Dublin: SFI).
234 SFI, SFI Advance Award Programme 2014.
235 SFI, Women in science early career initiative.
236 SFI, Flexible eligibility criteria for applicants to the SFI investigators programme. (Dublin: SFI).
237 Van der Lee, R. and N. Ellemers (2015) Gender contributes to personal research funding success in the Netherlands. PNAS 112(40) 12349–53; Husu, L. (2014)

Research funding gap: her excellence dwarfed by his excellence; O'Connor P. and and A. Fauve-Chamoux (2015) European policies and research funding: a case
study of gender inequality and lack of diversity in a Nordic research programme. Policy and Politics [published online 14 December 2015].

87REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Research funding agencies should inter alia:

� Identify and remove the barriers that discriminate against women’s advancement, up to and including at PI level;

� Extend the duration of research scholarships and fellowships to accommodate maternity and paternity leave for
researchers;

� Introduce measures to facilitate female postdoctoral researchers’ retention within, or return to, research through a
targeted funding scheme;238

� Facilitate the international mobility of researchers with caring responsibilities through the provision of fully funded
short-stay opportunities for researchers abroad.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

3.2 To foster gender
balance within
research teams and PIs
across the HEI.

Gender balance will be fostered
within research teams, with the aim of
ensuring that, at an institutional level,
research teams and PIs are comprised
of at least 40% women and 40% men.

Research-funding
agencies

From 2017

Gender-proof processes

The internal and external processes used by research funding agencies to select awardees can be subject to gender bias. In
order to minimise this, it is necessary to review and update the assessment and monitoring procedures used inter alia:

Assessment

� The review (from a gender-equality perspective) of the instructions and information provided to assessors during
their recruitment;

� The clarification for assessors of what is to be assessed under the criterion of an ‘applicant’s merits and excellence’;

� The appointment of ‘unconscious-bias observers’ to attend assessment panel meetings;239

� Gender-blind assessment, where possible (e.g. early career researchers).240

Monitoring

� Publish data on each funding call, disaggregated by gender;

� Stipulate that all conferences funded by the research funding agency should have a minimum requirement of 40%
female and 40% male speakers;241

� Monitor the reasons why researchers discontinue their work.

238 The SFI Advance Award Programme, launched by Science Foundation Ireland in 2014, provides an example of such a scheme, which aims ‘to provide female
postdoctoral researchers with an opportunity to remain in, or return to, high-quality research and in particular, to undertake further training that has substantial
industry relevance’ on a full-time or part-time basis. See Science Foundation Ireland, SFI Women in Science.

239 In Sweden independent experts have participated as observers in the assessment panel meetings of the Swedish Research Council since 2008, supporting the
Council’s monitoring of its evaluation processes from a gender-equality perspective.

240 This is already occurring in some funding calls –– e.g. IRC Government of Ireland Postgraduate Scholarship and Postdoctoral Fellowship
241 Bacon, L. (2015) The odds that a panel would ‘randomly' be all men are astronomical. The Atlantic, 20 October 2015 <http://www.theatlantic.com/business/

archive/2015/10/the-odds-that-a-panel-would-randomly-be-all-men-are-astronomical/411505/>.

88 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

3.3 To minimise the effect
of bias on research
funding outcomes,
and to ensure that
women and men have
similar success rates in
funding calls.

All assessment panels, advisory groups,
management boards, key committees,
workshops, and focus-groups will
comprise at least 40% of each gender.

Research-funding
agencies

By 2017

3.4 All agencies will provide face-to-
face unconscious-bias training for
assessment panel members.

Research-funding
agencies

By 2017

3.5 Targeted gender initiatives will be
developed, informed by annual
gender-disaggregated statistics and
the monitoring and analysis of the
gender-balance of applicants and
awardees.

Research-funding
agencies

From 2016

Gender Action Plan

The Irish Research Council published a Gender Strategy and Action Plan 2013–2020, which aims to maximise
Ireland’s collective research-intelligence by supporting gender equality in researcher careers, by encouraging
researchers to integrate gender analysis into their work, and by gender-proofing the policies and procedures of
the Council itself.242

The Health Research Board has just published a similar action plan.243

The Expert Group recommends that all research funding agencies should develop and implement a gender strategy and
action plan which, along with the integration of the gender dimension into research content (see recommendation 4.1), will
support greater equality among research teams, PIs, and funding award holders (see recommendation 3.2) and outline a
systematic review process for internal policies and assessment and monitoring procedures (see recommendation 3.3-3.5).

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

3.6 To foster gender
equality in the
research arena.

Research funding agencies will
develop and implement gender
strategies and action plans.

Research funding
agencies

By 2017

242 Irish Research Council (2013) Gender Strategy and Action Plan 2013–2020: Ensuring excellence and maximising creativity and innovation in Irish research.
243 Health Research Board (2016) HRB gender policy.

89REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Funding for gender equality research

It is envisaged that research funding agencies would facilitate funding of research on gender equality, as appropriate to each
agency's remit.

Funding for research on gender equality has become an established feature in Horizon 2020 where, in addition to
having gender as a cross-cutting theme, the ‘Science with and for Society’ programme specifically funds initiatives
which support the gender equality strategy.244

NordForsk, a collaboration between funding agencies in Denmark, Finland, Iceland, Norway and Sweden, also has
a specific funding call to encourage research into solutions to gender inequality.245

The Irish Research Council has committed funding to participate in a European-wide gender research and
capacity-building initiative under H2020 ‘Science with and for society’ programme.246

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

3.7 To improve the
evidence-base for
addressing gender
inequality.

Funding streams will be established to
support research on gender equality.

Research-funding
agencies

From 2017

244 https://ec.europa.eu/programmes/horizon2020/en/h2020-section/promoting-gender-equality-research-and-innovation.
245 Nordforsk (2016) Research funding call: solving the gender paradox.
246 https://ec.europa.eu/programmes/horizon2020/en/h2020-section/science-and-society

90 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://ec.europa.eu/programmes/horizon2020/en/h2020-section/promoting-gender-equality-research-and-innovation

Athena Swan award as requirement for
research funding

The National Institute for Health Research in the UK indicated that only medical schools with an Athena SWAN
Silver award will be eligible to apply for future funding.247

It is recommended that research funding agencies will require HEIs to have attained an Athena SWAN bronze institutional
award within three years (and TUs within three years of being formally established) to be eligible for funding, thereby
incentivising institutions to mainstream gender equality across all areas of their work, while also ensuring an inclusive and
equitable working environment for funded researchers.

Given the vision that ‘there will be no gender inequality in Irish HEIs’, it is further expected that HEIs will continue to
advance in addressing gender inequality. On this basis, it is recommended that research funding agencies will require HEIs
to have achieved an Athena SWAN silver institutional award within seven years (TUs within seven years of being formally
established) to be eligible for funding.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

3.8 To support HEIs to
mainstream gender
equality, improving
the environment
within which research
is undertaken.

Within three years research-funding
agencies will require HEIs to have
attained an Athena SWAN Bronze
Institutional award to be eligible for
funding.

Research-funding
agencies

2019–2021

Within seven years research-funding
agencies will require HEIs to have
attained an Athena SWAN silver
institutional award to be eligible for
funding.

247 Davies, S.C. (2011) [letter sent by Chief Medical Officer and Chief Scientific Adviser, UK] 29 July 2011.

91REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

OTHER
STAKEHOLDERS4

Department of Education and Skills

Higher Education System Performance Framework
The Department of Education and Skills (DES) has a leading role in addressing gender inequality in higher education. In
particular, the Higher Education System Performance Framework, published every three years by the DES, sets out the
national priorities and key system objectives to be advanced by HEIs collectively. A new iteration of the Framework for the
period 2017–2019 provides a timely opportunity for the inclusion of gender equality as a priority.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.1 To enhance the
performance
management of
HEIs’ strategic
development
in addressing
gender
inequality.

Gender equality
will be identified as
a national priority
and key system
objective in the
Higher Education
System Performance
Framework 2017–
2019.

DES/HEA From 2016

High level indicators:

Presidents, or equivalent by gender.

Gender-balance (minimum 40% of each
gender) on governing authority/body,
academic council, and executive management.

Gender balance of Academic staff at each
grade.

Gender balance of professor grades
(universities only).

Gender balance of senior non-academic staff.

Number of institutions who have successfully
achieved and retained Athena SWAN awards.

Level of perceived gender inequality
amongst staff members.

International Benchmarks: HEI leadership,
governance and management structures, and:
SHE figures of Grade A staff.

Management positions in Institutes of Technology
During the consultation process, one of the barriers specifically raised in the institutes of technology (IoT) sector in relation
to achieving gender balance at senior level was the current system whereby the heads of departments and schools are
appointed on a permanent basis.

While we recognise that the stability of having a permanent Head of Department/School has its merits, the current under-
representation of women in these roles can be better addressed in the IoTs with the replacement of the permanent tenure
of heads of department with a system in which these positions are filled on a rotational basis, with appropriate supports (as
currently exists in the universities).

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.2 To facilitate change in
the gender balance of
heads of department
in IoTs.

In the Institute of Technology sector,
the position of head of department
and head of school will, henceforth, be
filled on a rotational basis.

DES For all new
appointments from
2016

Higher Education Policy
The Expert Group noted with regret the absence of references to gender or gender equality in the National Strategy for
Higher Education to 2030. However, with the new iteration of the Performance Framework the DES has an opportunity to
address the importance of gender equality in sustaining ‘excellence across a wide range of disciplines’.248 The Expert Group
recommends that the DES, should ensure that all new educational policies are gender-aware, with particular reference to
higher education.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.3 To combat gender
inequality and gender
stereotyping across
the education system.

The DES will ensure that all new
educational policies and reports
include the gender dimension and are
gender-aware.

DES From 2016

The composition of boards and committees
The Minister has responsibility for making appointments to governing authorities (or equivalent). S/he should therefore act
in accordance with objective 14 of the National Women’s Strategy, and the Government’s target of representation, to ensure
that there is at least ‘40% of each gender on each State board’.249

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.4 To ensure gender
balance in the
membership of key
decision-making
bodies

The Minister will take whatever steps
are necessary to ensure that all key
boards and committees, should have
a minimum 40% of both female and
male members.250

DES By 2018

4.5 All new legislation establishing boards
and committees should contain
provisions requiring appointments to
have a minimum 40% of both female
and male members.

DES From 2016

248 Department of Education and Skills (2011) National strategy for higher education to 2030, p.12.
249 Government of Ireland (2007) National Women’s Strategy 2007–2016, p.95, p.96.
250 In line with action 142 of Government of Ireland (2007) National Women’s Strategy 2007–2016.

94 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Other nominating bodies to governing
authorities (or equivalent)

Governing authorities (or equivalent) include members nominated by local authorities and other nominating bodies. 251 It
is necessary for these bodies to propose 50% female and 50% male candidates for membership of governing authorities in
order to ensure the creation of gender-balanced boards.

It is acknowledged that legislation demands that some external members, namely mayors, are automatically members of
the governing authority (or equivalent) in some institutions. However, these small numbers of automatic members will not
impact on the overall gender balance provided that the recommendation below is observed.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.6 To ensure gender
balance in the
membership of key
decision-making
bodies.

All nominating bodies will nominate
50% female and 50% male
representatives to facilitate the
Minister and institutions in appointing
governing authorities (or equivalent)
with a minimum 40% of both female
and male members.252

Nominating bodies From 2016

Department of Jobs, Enterprise and
Innovation

There are six areas of focus for the European Research Area (ERA), known at the ERA Priorities. Priority 4 is about gender
equality and gender mainstreaming in research.

The Department of Jobs, Enterprise and Innovation (DJEI) has oversight of Ireland’s activities in pursuit of the ERA Priorities
and ensures Ireland’s active participation at European level in ERA-related advisory groups. In the development of Ireland's
national research strategy for the period 2015-2020 (Innovation 2020), account was taken of the ERA priorities; and
consequently, actions in furtherance of these are embedded across Innovation 2020. Extensive stakeholder consultation was
engaged in the development of Innovation 2020.

In line with a decision at the Competitiveness Council (Research Ministers) in May, 2015, each Member State of the EU was
required to produce by mid-2016 a national ERA Roadmap stating what actions they will take to further the ERA Priorities
and ensure implementation of the ERA, to which political commitment has been given.

Ireland recently completed its national ERA Roadmap which sets out the specific actions which will be undertaken in
furtherance of the ERA Priorities in Ireland. Concerning Priority 4, the (draft) ERA Roadmap sets out what is being done
already to further this objective and commits to implementing relevant recommendations from the HEA's National Review of
Gender Equality in Higher Education.

251 City and county councils, National University of Ireland, Trustees of St Patrick's College Maynooth, DCU Educational Trust, University of Limerick Foundation, Irish
Congress of Trade Unions, Education and Training Board.

252 In line with action 143 of Government of Ireland (2007) National Women’s Strategy.

95REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Following publication of this National Review, DJEI will work with key stakeholders to ensure activation of policies in research
performing organisations that will implement relevant recommendations of this Review to ensure that active monitoring
measures are put in place.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.7 To advance Ireland’s
progress in addressing
ERA Priority 4 –
‘Gender quality and
gender mainstreaming
in research’.

DJEI will work with key stakeholders
to activate policies in RPOs that will
implement the recommendations of
the HEA's National Review of Gender
Equality.

DJEI (working with
HEA, DES and
research funding
organisations)

2016 –2020

Department of Justice and Equality

The Department of Justice and Equality (DJE) is already active in advancing gender equality in society at large and has
a role to play in ensuring that this is achieved in the higher education sector. Accordingly, the Expert Group calls for the
recommendations of this report to be reflected in Ireland’s new National Women’s Strategy.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.8 To mainstream the
recommendations
of the Expert Group
within national policy.

The recommendations of the Expert
Group will be reflected in the new
National Women’s Strategy.

DJE From 2017

Institutes of Technology Ireland (IoTI)

Institutes of Technology Ireland is the representative body for 13 of Ireland’s Institutes of Technology.253 As such, it has
a duty to show leadership in promoting gender equality in the IoT sector and to work with institutions to develop their
strategies and policies in relation to this important area.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.9 To enhance gender
equality in the IoT
sector.

IoTI will demonstrate leadership in
promoting gender equality in IoTs.

IoTI From 2016

All policies and procedures of IoTI will
be gender-proofed.

IoTI will assist member institutions in
completing their recommendations.

253 This recommendation will remain relevant for any successor of IoTI.

96 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Irish Universities Association (IUA)

The Irish Universities Association is the representative body for Ireland’s seven universities. Through consultation and
collaborative projects, it develops strategy and policy to advance third and fourth level education and research. Its aim is
to ensure the maximisation of the universities’ contribution to Ireland’s social, cultural and economic well-being. As such, the
IUA has a duty to show leadership in the promotion of gender equality in the university sector, and to work with institutions
to develop their strategies and policies in relation to this important area.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.10 To enhance gender
equality in the
universities.

IUA will demonstrate leadership
in promoting gender equality in
universities.

IUA From 2016

All policies and procedures of IUA will
be gender-proofed.

IUA will assist member institutions in
completing their recommendations.

National Forum for the Enhancement of
Teaching and Learning

The National Forum for the Enhancement of Teaching and Learning (NFTL),254 established in 2012, is a key, system-level
infrastructure for supporting the enhancement of teaching and learning within Irish HEIs, in line with the recommendations of
the National Strategy for Higher Education to 2030. The NFTL works in partnership with HEIs to advance national priorities
for teaching and learning across the sector, and also acts as an advisory body to the HEA.

One of the key functions of the NFTL is to facilitate and promote a professional development framework for the
enhancement of teaching and learning, which aims to ‘empower staff to create, discover and engage in meaningful personal
and professional development’. This is a key mechanism through which an increased awareness of gender equality and
unconscious bias could be developed in staff who teach in higher education.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.11 To enhance gender-
awareness through
the professional
development of staff
who teach in higher
education.

The NFTL’s guidelines for teaching and
learning enhancement (inclusive of
professional development) will raise
awareness of gender equality issues
and minimise the effect of unconscious
bias among staff who teach in higher
education.

NFTL From 2016

254 See http://www.teachingandlearning.ie/.

97REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.teachingandlearning.ie/

The NFTL makes awards for excellence in teaching and learning, through two separate schemes – the National Teaching
Experts awards, assessed by an international team of experts, and the Teaching Hero Awards (in partnership with the Union
of Students in Ireland), where teachers are nominated by their students. The NFTL should ensure gender balance on
assessment panels for the National Teaching Experts Awards, comprising at least 40% of each gender, and the provision of
face-to-face unconscious-bias training for assessment panel members. The instructions and information provided to assessors
during their recruitment should take steps to reduce the impact of gender biases and have regard to the degendering of
criteria of an ‘applicant’s merits and excellence’. The appointment of ‘unconscious-bias observers’ to attend assessment panel
meetings would also be of value here.255 The NFTL should produce annual gender-disaggregated statistics, and monitor
and analyse the gender balance of applicants and awardees.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.12 To gender-proof
the assessment of
teaching excellence.

All assessment panels should be
comprised of a minimum 40% women
and 40% men.

NFTL From 2016

All members of assessment panels
should receive unconscious-bias
training

4.13 To equally recognise
teaching excellence in
both genders.

National Teaching Experts awards
should be gender balanced, with
awards over three years shared evenly
between male and female academics.

NFTL From 2017

255 In Sweden independent experts have participated as observers in the assessment panel meetings of the Swedish Research Council since 2008, supporting the
Council’s monitoring of its evaluation processes from a gender-equality perspective.

98 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Quality and Qualifications Ireland

Quality and Qualifications Ireland (QQI) is the statutory quality assurance body for higher and further education and
training; it is also an awarding body and responsible for maintaining the National Framework of Qualifications (NFQ). In
its external quality assurance role, its responsibility is to review institutions and make recommendations for their further
development. In doing so, it engages peer reviewers with national and international experience who ultimately seek to
establish the effectiveness of the institution’s quality assurance procedures, in the interest of learners. Institutions follow up on
the recommendations arising from reviews and engage with QQI on an annual and periodic basis.

A recommendation through the consultation process was that, in establishing and promoting frameworks for the
enhancement of quality assurance, QQI should highlight the benefit of implementing measures to improve gender equality,
which would benefit all students and staff and help increase overall academic quality.

The Expert Group recommends that QQI gender-proof all policies and procedures. Review panels should be gender-
balanced, with a minimum 40% women and 40% men.

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.14 To support the
attainment of gender
equality in higher
education through
quality assurance
policies and
processes.

All policies and procedures of QQI to
be gender-proofed.

QQI From 2016

Review panels will be gender-
balanced with a minimum 40% women
and 40% men.

QQI will ensure that all new QA
guidelines are gender-aware.

99REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Royal Irish Academy

The Royal Irish Academy (RIA) is Ireland’s leading body of experts in the sciences and humanities. The Academy was
founded in 1785. It champions research and identifies and recognises Ireland’s world-class researchers.

Academy membership is by election only and considered the highest academic honour in Ireland. The Academy currently
has 497 Members: 18% women and 82% men. Membership is by nomination of existing members. The current breakdown
on the RIA Council is 37% female. The day-to-day business of the Academy is delegated to the Executive Committee which
is currently 44% women.

Between 2011 and 2016 33% of new members were female. The current Chief Executive Officer of the Academy is the
second female CEO and was appointed in 2013. In 2014, the first female President of the Academy was elected.

The RIA Gold Medals were established in 2005 as an accolade to recognise ‘inspirational figures – the stars of the
knowledge economy – in order to celebrate the achievements of higher education in Ireland and to inspire future
generations’. A focus of the RIA is to increase the number of nominations for outstanding females.

In its 2013–2018 Strategic Plan, the Academy committed to review their processes and structures in order to promote
greater diversity within the membership, paying particular attention to various issues including gender, academic discipline
representation and the identification of excellence in research and scholarship outside the higher education system. To this
end the Expert Group acknowledges the role of the Academy Council Diversity Committee to identify imbalances in key
areas of the Academy including membership and awards.

 OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.15 To gender-proof
the assessment of
excellence.

All policies and procedures of RIA to
be gender-proofed.

RIA By 2017

4.16 Gender balance on
membership

Members of assessment panels will
receive unconscious-bias training
ahead of assessment meetings.

RIA From 2017

There will be a target that the final
candidates for election to membership
of the RIA will be comprised of
minimum 40% female and 40% male
candidates.

2018-2021

 4.17 To recognise
excellence in both
genders.

The Academy should work towards
gender balance in the number of gold
medal nominations assessed over
three-year periods.

RIA From 2020

100 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Union of Students in Ireland

The Union of Students in Ireland (USI) represents the students of 27 HEIs in the Republic of Ireland, as well as 10 in
Northern Ireland (in partnership with the British National Union of Students). The president of USI sits on the board of the
HEA and USI is represented on the board of the National Forum for Teaching and Learning.

Six (12%) of the 48 presidents of USI since its foundation in 1959 have been women. In most recent years, there has been
perfect gender balance at presidential level, with two women and two men holding the position in the period 2013–
2016.256 The ordinary presidential term of office is one year, though office holders may be re-elected for a further term.

The wider undergraduate student population is comprised of 50% women and 50% men, and at postgraduate level there
are slightly more women (54%) than men (46%).257 However, most of the country’s student unions’ sabbatical officers tend
to be young, white and male. This is even the case in institutions where the student population is predominantly female. In
the academic year 2015/16, 8 (30%) of the 27 member student unions had a female president. This figure was an increase
on previous years.

Efforts are being made to improve participation rates.

Women for Elections, in partnership with USI and pilot HEIs, has developed the INFORM programme with the
aim of increasing gender equality among student leadership. The project was first introduced in 2013/14, and was
expanded to a total of six HEIs in 2014/15. The project aims to:

� Raise awareness about opportunities for young women to participate in decision-making at university;

� Create an environment that encourages and supports young women to contest leadership positions;

� Support young female leaders in realising their leadership ambitions at their HEI;

� Provide a platform for young women to develop and imagine their future leadership potential.258

OBJECTIVE RECOMMENDATION LEAD STAKEHOLDER TIMELINE/KPIS

4.18 Gender balance
among student
representatives.

Develop policies and procedures to
ensure gender balance among elected
student representatives

USI From 2017

4.19 Gender-proof notions
of excellence in
teaching.

Develop gender-aware practices and
processes for assessing excellence in
the Teaching Hero awards.259

USI From 2018

256 The most recently elected president will take office in July 2016.
257 This is a three-year average (2013–2015; source: HEA data).
258 http://www.womenforelection.ie/our-programmes/third-level-program [accessed 19 February 2016].
259 The Expert Group acknowledge that nominations in 2014 were gender-balanced.

101REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.womenforelection.ie/our-programmes/third-level-program

It is positive that the HEA is
carrying out this survey, but vital
that the HEA follows up with
implementation and monitoring
of affirmative measures to
address gender inequality in
Irish higher education – it has to
be about real change and not
just window-dressing.
RESPONDENT TO THE NATIONAL ONLINE SURVEY, 2016

(FEMALE, NON-ACADEMIC/SUPPORT, FULL-TIME,
PERMANENT/MULTI-ANNUAL)

IMPLEMENTATION PLAN
MEASURING AND
MONITORING
PROGRESS

Implementation Plan – measuring and
monitoring progress

The Expert Group’s recommendations provide an informed and considered basis for a collective, participatory, national
approach to attaining gender equality in Irish higher education, but the achievement of true gender equality in Irish HEIs
requires systematic positive action from all stakeholders.

It is expected that the HEA will liaise with the DES, the HEIs, research funding agencies and other key stakeholders to
develop a detailed implementation plan. This plan will include a robust system of follow up evaluation and performance
monitoring linked to funding through the HEA’s strategic dialogue process.260

A robust system of measuring and monitoring would include:

� An annual review of HEI progress on gender equality, including:

� Submission to the HEA, and annual publication, of institutional ‘staff data returns’ and ‘governance and
management structures’ by gender;

� Updates on the status of Irish HEIs application to and success in Athena SWAN;

� Regular meetings of the national committee of HEI vice-presidents for equality.

� The Strategic Dialogue process, including:

� Development of a Key System Objective for gender equality in the Higher Education System Performance
Framework, including high level indicators and monitoring indicators;

� The development of agreed targets and indicators of success for inclusion in the HEI compacts with the HEA.

� Full review at the end of three years:

� As part of the Strategic Dialogue process, HEIs will be at risk of funding being withheld, if they are not
addressing gender inequality sufficiently;

� Review of HEI Athena SWAN status;

� Research-funding agencies to consider linking Athena SWAN status to funding;

� Reconvening the Expert Group to assess progress;

� National Online Gender Equality Survey repeated;

� Publication of review results;

� Full review every three years thereafter.

260 The higher education Performance Funding provides incentives for HEIs to improve overall performance in accordance with their own strategies and is allocated
based on performance against agreed targets and indicators of success as proposed by the HEIs.

103REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

APPENDIX A:
SUMMARY OF
GOVERNANCE &
MANAGEMENT
STRUCTURES DATA

Appendix A: Summary of governance
& management structures data

[Source: Higher Education Institution Staff Profiles By Gender http://www.hea.ie/en/publications/2016]

A.1 Higher Educational Institutional Staff Profiles by Gender

TABLE 1: University Governing Authority/Body by Gender

UNIVERSITY GOVERNING AUTHORITY/BODY BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

Maynooth University 14 15 29 48%

Trinity College Dublin 13 14 27 48%

Dublin City University 13 17 30 43%

National University of Ireland, Galway 17 23 40 43%

University College Cork 16 23 39 41%

University College Dublin 12 28 40 30%

University of Limerick 3 12 15 20%

TABLE 2: Colleges Governing Authority/Body by Gender

COLLEGES GOVERNING AUTHORITY/BODY BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

Mater Dei Institute of Education 6 8 14 43%

St Angela's College, Sligo 6 8 14 43%

National College of Art & Design 5 7 12 42%

St Patrick's College, Drumcondra 10 15 25 40%

Mary Immaculate College 7 13 20 35%

105REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.hea.ie/en/publications/2016

TABLE 3: IoTs Governing Authority/Body by Gender

IOT GOVERNING AUTHORITY/BODY BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

Dundalk Institute of Technology 10 7 17 59%

Institute of Technology, Carlow 11 8 19 58%

Institute of Technology,
Blanchardstown

10 9 19 53%

Dún Laoghaire Institute of Art, Design
and Technology

8 9 17 47%

Dublin Institute of Technology 9 11 20 45%

Institute of Technology Tralee 8 10 18 44%

Institute of Technology, Sligo 8 11 19 42%

Waterford Institute of Technology 8 12 20 40%

Galway-Mayo Institute of Technology 7 11 18 39%

Limerick Institute of Technology 7 11 18 39%

Institute of Technology, Tallaght 7 11 18 39%

Athlone Institute of Technology 7 12 19 37%

Cork Institute of Technology 7 12 19 37%

Letterkenny Institute of Technology 7 12 19 37%

A.2 Academic Council

TABLE 4: University Academic Council by Gender

UNIVERSITY ACADEMIC COUNCIL BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

Trinity College Dublin 17 15 32 53%

University of Limerick 20 33 53 38%

Maynooth University 26 46 72 36%

Dublin City University 35 66 101 35%

University College Dublin 107 237 344 31%

University College Cork 55 150 205 27%

National University of Ireland, Galway 32 128 160 20%

TABLE 5: Colleges Academic Council by Gender

COLLEGES ACADEMIC COUNCIL BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

St Angela's College, Sligo 7 3 10 70%

St Patrick's College, Drumcondra 85 40 125 68%

National College of Art & Design 12 10 22 55%

Mater Dei Institute of Education 19 22 41 46%

Mary Immaculate College 15 24 39 38%

106 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

TABLE 6: IoTs Academic Council by Gender

IOT ACADEMIC COUNCIL BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

Dún Laoghaire Institute of Art, Design
and Technology

9 5 14 64%

Institute of Technology, Carlow 20 23 43 47%

Waterford Institute of Technology 17 21 38 45%

Letterkenny Institute of Technology 17 22 39 44%

Dundalk Institute of Technology 22 30 52 42%

Limerick Institute of Technology 15 21 36 42%

Athlone Institute of Technology 11 18 29 38%

Institute of Technology, Sligo 16 27 43 37%

Institute of Technology,
Blanchardstown

11 19 30 37%

Galway-Mayo Institute of Technology 16 29 45 36%

Institute of Technology Tralee 12 22 34 35%

Institute of Technology, Tallaght 10 20 30 33%

Dublin Institute of Technology 27 62 89 30%

Cork Institute of Technology 31 72 103 30%

A.3 Executive Management

TABLE 7: University Executive Management by Gender

UNIVERSITY EXECUTIVE MANAGEMENT BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

Trinity College Dublin 6 7 13 46%

Dublin City University 10 13 23 43%

University College Dublin 4 8 12 33%

Maynooth University 3 8 11 27%

University College Cork 3 9 12 25%

National University of Ireland, Galway 2 6 8 25%

University of Limerick 2 7 9 22%

107REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

TABLE 8: Colleges Executive Management by Gender

COLLEGES EXECUTIVE MANAGEMENT BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

St Angela's College, Sligo 4 3 7 57%

National College of Art & Design 4 6 10 40%

Mater Dei Institute of Education 1 3 4 25%

St Patrick's College, Drumcondra 2 7 9 22%

Mary Immaculate College 1 6 7 14%

TABLE 9: IoTs Executive Management by Gender

IOT EXECUTIVE MANAGEMENT BY GENDER

HEI FEMALE MALE TOTAL % FEMALE

Institute of Technology,
Blanchardstown

9 8 17 53%

Dundalk Institute of Technology 4 4 8 50%

Dún Laoghaire Institute of Art, Design
and Technology

2 3 5 40%

Institute of Technology, Carlow 3 6 9 33%

Limerick Institute of Technology 3 6 9 33%

Institute of Technology, Tallaght 2 5 7 29%

Galway-Mayo Institute of Technology 2 6 8 25%

Institute of Technology Tralee 1 6 7 14%

Cork Institute of Technology 1 7 8 13%

Letterkenny Institute of Technology 1 7 8 13%

Institute of Technology, Sligo 1 7 8 13%

Waterford Institute of Technology 1 9 10 10%

Athlone Institute of Technology 0 9 9 0%

Dublin Institute of Technology 0 10 10 0%

108 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

109REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

APPENDIX B:
NATIONAL ONLINE
SURVEY

Appendix B: National online survey

HEA National Review of Gender Equality in Irish Higher Education Institutions:

Analysis of the national online survey data
In order to support public stakeholder-engagement, a national online survey on gender equality in Irish higher education
was conducted as part of this review of gender equality The survey was designed as an instrument to gain insight into the
views of staff and of the wider public on gender equality in the Irish higher education sector. Advertisements publicising
the survey were placed in The Irish Times and The Irish Independent on 19, 20 and 22 December, and a web-link to the
survey was circulated to all staff in all HEA-funded higher education institutions (HEIs) by their presidents. The survey was
launched on 18 December 2015 and it closed on 18 January 2016. The survey questions are included at the conclusion of
the analysis.

B.1 Respondent profile

Response rate

In the 2013/14 academic-year, there were 23,176 staff in HEA-funded HEIs. The survey received 4,835 responses and 89.7%
of these respondents (4,337) indicated that they were, or had been, affiliated to an HEI. The response rate to individual
questions varied and so this is indicated throughout this analysis along with the relevant question numbers.

By gender

Of the 4,835 respondents, 68% were female (3,271) and 32% were male (1,564), as illustrated in Figure 1A below. However
in answer to the question about the gender with which respondents identify (to which there were 4,816 responses), 67.4%
(3,246) of respondents indicated that they identify as female, 32.1% (1,547) indicated that they identify as male, and 0.5%
(23) indicated that they identify with an Other gender, as shown in Figure 1B. The results of the survey are presented by all
three categories of gender-identification but, given the small sample-size of the ‘other’ category, caution should be used
when interpreting the results pertaining to this demographic.

FIGURE 1A: Legal sex of survey respondents FIGURE 1B: Gender-identity of survey respondents

68%

32%

Base: 4,835

What is your legal sex? (Q1)

Female Male

Base: 4,816

With what gender do you identify? (Q2)

Female Male Other

32.1%

67.4%

0.5%

111REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

By higher education institution

The greatest proportion of survey respondents were from the university sector (60%), followed by those from the institutes
of technology (33%) and colleges (6%) and then by a small number from other institutions (1%), as illustrated in Figure 2
below.

FIGURE 2: Sectoral affiliation of respondents

Base: 4,165

Higher education institution in respect of which you are completing this survey (Q6)

60%
33%

6% 1%

Universities Institutes of Technology Colleges Other

The institutional affiliation of the respondents is listed in Table 1. The HEIs have been listed from largest to smallest number
of respondents to the survey. The total staffing of each institution is also shown.

112 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

TABLE 1: The institutional affiliation of respondents relative to the total staffing of each institution.261

PLEASE SELECT THE HIGHER EDUCATION INSTITUTION IN RESPECT OF WHICH YOU ARE COMPLETING THIS SURVEY (Q6)

HIGHER EDUCATION INSTITUTION PERCENTAGE OF
TOTAL RESPONSES

TO Q6

NO. OF
RESPONDENTS

TO Q6

TOTAL STAFF
NUMBERS (2013/14)

RESPONDENTS AS
% OF TOTAL STAFF

NUMBERS

Trinity College Dublin 11.8% 500 2,844 18%

National University of Ireland, Galway 11.5% 489 1,937 25%

University College Dublin 7.5% 317 3,045 10%

University College Cork 8.5% 361 2,401 15%

University of Limerick 8.4% 356 1,403 25%

Maynooth University 5.8% 245 848 29%

Dublin City University 5.8% 244 1,220 20%

Dublin Institute of Technology 4.5% 191 1,762 11%

Cork Institute of Technology 4.0% 170 974 17%

Galway–Mayo Institute of Technology 3.8% 163 647 25%

Athlone Institute of Technology 3.2% 135 520 26%

Limerick Institute of Technology 2.9% 125 606 21%

Dundalk Institute of Technology 2.9% 122 499 24%

Institute of Technology, Carlow 2.8% 119 383 31%

Waterford Institute of Technology 2.5% 105 904 12%

Institute of Technology, Tallaght 1.9% 82 353 23%

Mary Immaculate College 1.7% 70 257 27%

Other (please specify) 1.8% 75 N/A N/A

Dún Laoghaire Institute of Art, Design
and Technology

1.6% 66 203 33%

St Patrick's College, Drumcondra 1.4% 60 212 28%

Institute of Technology, Tralee 1.2% 49 324 15%

Institute of Technology, Sligo 1.0% 44 450 10%

Letterkenny Institute of Technology 1.0% 44 341 13%

National College of Art and Design 0.8% 33 136 24%

Other 0.8% 33 N/A N/A

St Angela’s College 0.5% 22 102 22%

Mater Dei Institute of Education 0.3% 14 42 33%

Institute of Technology,
Blanchardstown

0.1% 6 231 3%

TOTAL 100% 4,240 22,641

261 Respondents to Q6 could indicate that they are or were affiliated to an ‘other’ institution (selecting ‘other’) or could specify the institution to which they are or were
affiliated (by selecting ‘other’ (please specify). The total staff numbers for the sector shown in Table 1 (22,641) do not include the staff of RCSI (535).

113REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

By contractual basis of employment

The majority of respondents indicated that they were employed full-time (86%), with 68% of respondents employed on a
permanent or multi-annual basis and 19% on a fixed-term contract, as illustrated in Table 2.

TABLE 2: Number and percentage of respondents by contractual basis of employment (Q8) and gender (Q2)

MALE FEMALE OTHER TOTAL

N° % N° % N° % N° %

Full-time permanent/
multi-annual

1011 75% 1754 64% 12 75% 2777 68%

Part-time permanent/
multi-annual

33 2% 152 6% 0 0% 185 5%

Full-time fixed-term
contract

215 16% 541 20% 3 19% 759 19%

Part-time fixed-term
contract

33 2% 150 5% 0 0% 183 4%

Hourly paid 26 2% 61 2% 0 0% 87 2%

Other (please
specify)

25 2% 83 3% 1 6% 109 3%

Total 1343 100% 2741 100% 16 100% 4100 100%

By staff-category

Half of the respondents classified themselves as ‘academic’ staff (50%), while 27% identified as ‘non-academic/support’, 9%
identified as ‘researchers’, and 7% indicated that they work in ‘Management (e.g. Heads of Department, Head of School/
Division, Dean or equivalent), 5% identified themselves as technical staff, and 2% categorised themselves as ‘other’. As shown
in Table 3, the majority of respondents in each category were female, with the exception of the ‘technical staff ’ category.

TABLE 3: Number and percentage of respondents by staff category (Q9) and gender (Q2)

MALE FEMALE OTHER TOTAL

 N° % N° % N° % N° %

Academic 764 57% 1,277 47% 9 56% 2,050 50%

Non-academic/
support staff

189 14% 895 33% 3 19% 1,087 27%

Research 112 8% 258 9% 1 6% 371 9%

Management
(e.g. Head of
Department; Head
of School/Division;
Dean or equivalent)

135 10% 151 6% 1 6% 287 7%

Technical staff 127 9% 95 3% 0 0% 222 5%

Other (please
specify)

14 1% 55 2% 2 13% 71 2%

None 1 0% 7 0% 0 0% 8 0%

Retired 1 0% 3 0% 0 0% 4 0%

Total 1,343 100% 2,741 100% 16 100% 4,100 100%

114 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

By area of work

4,017 respondents indicated the area in which they worked. Of these, 22% indicated that they were employed within
‘administration and support services’.

Of the respondents who indicated that they work within a disciplinary area, the greatest number were aligned to the ‘arts
and humanities’ (14%), followed by the ‘natural sciences, mathematics and statistics’ (11%) and education (11%) as shown in
Figure 3.

FIGURE 3: Respondents’ area of work

In which area do / did you work? (Q11)

0 5 10 15 20 25

Social sciences, journalism and library, information
Information and communication technologies (ICTs)

Engineering, manufacturing and construction
Business, administration and law

Medicine, health and welfare
Other areas of work

Education
Natural sciences, mathematics and statistics

Arts and humanities
Administration and support services

B.2 Survey findings

Perceptions of gender inequality in Irish higher education

The majority of respondents indicated that they thought that there was gender inequality in Irish higher education (56%).

FIGURE 4: Perception of gender inequality in Irish higher education

Do you think that there is gender inequality in Irish Higher Education? (Q3)

56% 23%

22%

Base: 4,608

yes undecided no

115REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

By gender

The majority of female respondents (64%) thought there was gender inequality in Irish higher education, with 22%
undecided and a minority of 14% who thought that there was no gender inequality. Of male respondents, 38% indicated
that there was gender inequality in Irish higher education, 24% were undecided, and 37% thought that there was no gender
inequality in Irish higher education. The majority of those who identify as an ‘other’ gender indicated that gender inequality
was present (59.1%).

FIGURE 5: Perceptions of gender inequality in Irish higher education, by gender

Do you think that there is gender inequality in Irish Higher Education? (Q3)

Base: 4,595

yes undecided no

59%

38%

64%

18%

24%

22%

23%

37%

14%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

%

%

%

By contract

When the responses to Q3 (Do you think that there is gender inequality in Irish higher education?) were analysed by
contractual basis, there was no evidence of significant variation in perceptions of gender inequality. Across all contract
categories, the majority of respondents perceived there to be gender inequality.

By staff category

As Figure 6 shows, the majority of staff in all categories, except technical staff, perceived gender inequality in Irish higher
education.262 Only four respondents categorised themselves as ‘retired’, and only eight as ‘none’ which means that the
percentages shown for these categories are based on very small numbers and should be interpreted with caution.

262 Of note is that the majority of the respondents in the ‘technical staff ’ category were male (57%, Table 3).

116 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

FIGURE 6: Perceptions of gender inequality in Irish higher education by staff-category

Do you think that there is gender inequality in Irish Higher Education (Q3)
by sta� category (Q11)

Base: 4,108

yes undecided no

25%

32%

55%

55%

55%

62%

63%

75%

25%

40%

29%

19%

20%

20%

11%

13%

50%

29%

16%

27%

25%

18%

25%

13%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Retired

Technical sta�

Management (e.g. Head of Department; Head of School /

Non-academic/support sta�

Research

Academic

Other (please specify)

None

By area of work

As illustrated in Figure 7, respondents in most disciplines perceived gender inequality in Irish higher education. 263 However,
less than half of the respondents in the areas of ‘engineering, manufacturing and construction’, ‘hospitality, travel, tourism,
transport and leisure’ and ‘information and communication technologies’ thought that there was gender inequality and
therefore were more divided in their views.264

FIGURE 7: Perceptions of gender inequality in Irish higher education by discipline

Do you think that there is gender inequality in Irish Higher Education (Q3)
by area of work (Q11)

Base: 2,830

yes undecided no

37%
38%

48%
54%
56%
57%

61%
63%

71%
73%

33%
33%
30%
17%
23%
22%
23%
15%
16%

29%
29%

22%
29%

22%
21%
16%

21%
13%

20%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Information and communication technologies (ICTs)
Hospitality, travel, tourism, transport and leisure

Engineering, manufacturing and construction
Agriculture, forestry, �sheries and veterinary

Education
Natural sciences, mathematics and statistics

Business, administration and law
Medicine, health and welfare

Arts and humanities
Social sciences, journalism and library, information and

By institution

While the response-rate varied greatly across the HEIs, the majority of respondents from most HEIs reported that gender
inequality is an issue in Irish higher education.

263 Only one respondent indicated ‘security services, military and defence’ as their area of work and so they are not included in the figure.
264 Of note is that the majority of respondents in the areas of ‘engineering, manufacturing and construction’, and ‘information and communication technologies’ 'technical

staff ' category were male. There was only a small number of respondents from the area of ‘hospitality, travel, tourism, transport and leisure’ but the majority of these
were women.

117REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Figure 8 shows the percentage response from the institutions in which more than one hundred staff members responded to
Q3 (Do you think that there is gender inequality in Irish higher education?). These institutions are ranked from the highest to
the lowest percentage of respondents who indicated that there is gender inequality in Irish higher education.

FIGURE 8: Perceptions of gender inequality in Irish higher education by institution (in which more than the 100 staff
members responded to Q3)

Do you think that there is a gender inequality issue in Irish Higher Education? (Q3) by HEI

yes undecided no

28%
37%

43%
43%

49%
49%
51%

56%
56%
58%
60%

64%
70%
71%
72%

33%
27%

26%
31%
20%
20%

24%
17%
19%

23%
24%
18%

16%
15%

16%

40%
36%

30%
26%

31%
31%

25%
27%

26%
19%

17%
18%

15%
14%
12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%
Institute of Technology, Carlow

Limerick Institute of Technology
Dundalk Institute of Technology

Galway-Mayo Institute of Technology
Waterford Institute of Technology

Cork Institute of Technology
University of Limerick

Athlone Institute of Technology
Dublin Institute of Technology

Maynooth University
Trinity College Dublin
Dublin City University

University College Dublin
University College Cork

National University of Ireland, Galway

Figure 9 shows the percentage response from the institutions in which less than one hundred staff members responded to
Q3 (Do you think that there is gender inequality in Irish higher education?). These institutions are ranked from the highest
to the lowest percentage of respondents who indicated that there is gender inequality in Irish higher education. Given the
small number of respondents from these institutions, these results should be interpreted with caution.

FIGURE 9: Perceptions of gender inequality in Irish higher education by institution (detailing the 12 institutions from
which there were fewer than 100 respondents to Q3)

Do you think that there is a gender inequality issue in Irish Higher Education? (Q3) by HEI

Base: 4,595

yes undecided no

31%
41%
43%
43%
44%
45%

54%
55%

61%
61%
62%

67%

29%
27%

36%
23%
21%

27%
27%

18%
36%

33%
28%

33%

41%
32%

21%
34%
35%

27%
19%

27%
3%

6%
10%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%
Institute of Technology, Tralee

Le�erkenny Institute of Technology
Mater Dei Institute of Education

Institute of Technology,Sligo
Institute of Technology,Tallaght

Institute of Art, Design and Technology, Dun Laoghaire
Mary Immaculate College

St. Angela's College
Other

National College of Art and Design
St. Patrick's College, Drumcondra

Institute of Technology, Blanchardstown

118 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Perceived causes of gender inequality

Of those respondents who answered yes to Q3 (Do you think that there is gender inequality in Irish higher education?),
91% elected to elaborate on their answer, indicating the areas which they think are the most problematic in this regard.

� The majority of these respondents identified promotion and career progression, and the dominance of men (and
under-representation of women) in middle and senior management positions as the most problematic.

� Respondents identified aspects of the organisational culture such as ‘residual sexist attitudes rife throughout the
system’, ‘on-going sexist behaviour and attitudes’, a pervasive ‘macho misogynistic culture […] often masked by the
success of a small number of very accomplished women’, an ‘embedded alpha-male culture’, and ‘the old boys’
network’ as problematic.

� The challenges of combining an academic career with caring responsibilities were highlighted, with the
acknowledgement that ‘expectations that senior staff members should work above and beyond recommended hours
without having childcare or other caring responsibilities’ militate against the progression of women. Respondents
referred to ‘a sense of taboo around wanting to have a family and go on maternity leave’ and to this being ‘usually
only possible by sacrificing [one’s] career’. One respondent observed that ‘the demands on academic staff are
outrageous, with encroachment on weekends and nights [...] de rigueur’, and that such demands are ‘anti-family’, and
women are disproportionately affected by these demands.

Perceived gender-discrimination against men

A small number of male respondents (approximately 30 men; less than 1% of the total sample, but of whom almost one-third
came from the IoTs), indicated that they have observed gender discrimination against men. For example, against men in areas
of work that are traditionally female dominated.

Satisfaction with the approach taken by the Irish higher education institution to address gender
inequality

Figure 10 shows respondents’ satisfaction with their institution’s approach to addressing gender inequality. Overall 39% were
‘very satisfied’ or ‘somewhat satisfied’; 30% were ‘neither satisfied nor dissatisfied’; and 31% were ‘somewhat dissatisfied’ or
‘very dissatisfied’.

FIGURE 10: Respondents’ satisfaction with their institution’s approach to addressing gender inequality

Base: 4,165

How satis�ed are/were you with your higher education institution’s approach to addressing
gender inequality? (Q7)

Very
satis�ed

Somewhat
satis�ed

Neither satis�ed
nor dissatis�ed

Somewhat
dissatis�ed

Very
dissatis�ed

16%

23%

30%

17%

14%

By gender

There is a considerable gender difference in the level of satisfaction with the approach taken by the respondents’ HEIs in
addressing gender inequality. As shown in Figure 11, 37% of women indicated that they were ‘somewhat dissatisfied’ or ‘very
dissatisfied’ with their institution’s approach, in comparison with only 19% of men who felt the same. The majority of men
(52%) were ‘very satisfied’ or ‘somewhat satisfied’ with their institution’s approach to addressing gender inequality, which is in
keeping with the observation that overall fewer men than women thought that there was gender inequality in HEIs.

119REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

FIGURE 11: Gender breakdown of respondents’ satisfaction with their institution’s approach to addressing gender
inequality

Base: 4,157

How satis�ed are/were you with your higher education institution’s approach to addressing
gender inequality (Q7) by gender

Very
satis�ed

Somewhat
satis�ed

Neither satis�ed
nor dissatis�ed

Somewhat
dissatis�ed

Very
dissatis�ed

19%

28%

11%

19%

24%

22%

25%

30%

31%

13%

11%

20%

25%

8%

17%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Other

Male

Female

Critical areas for improvement

Questions 13–16 of the survey gave respondents an opportunity to detail the areas which they perceive to represent the
greatest challenge in addressing gender inequality in Irish higher education, and to highlight examples of good practice that
they had encountered. Lists of options were presented to respondents, from which they could pick any number.

Supporting and advancing careers

The critical areas for improvement in ‘supporting and advancing careers’ are listed in Table 4 below, ranked from highest to
lowest according to the number of times they were selected across all respondents. Table 4 also indicates the number of
respondents of each gender who selected each area for improvement, and indicates the percentage this represents of the
total number of male, female and other respondents.

120 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

TABLE 4: Areas for improvement in ‘supporting and advancing careers’ identified by respondents as of critical importance to
addressing gender inequality

CRITICAL AREAS FOR IMPROVEMENT: SUPPORTING AND ADVANCING CAREERS. PLEASE INDICATE THE AREAS WHICH YOU THINK ARE OF CRITICAL
IMPORTANCE IN ADDRESSING GENDER INEQUALITY IN IRISH HIGHER EDUCATION (Q13) BY GENDER (Q2)

ANSWER OPTIONS

MALE RESPONDENTS:

1227

FEMALE RESPONDENTS:

2599

‘OTHER’ RESPONDENTS:

15

ALL RESPONDENTS:

3841

NO. OF
TIMES

SELECTED

AS A % OF
THE MALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
FEMALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
‘OTHER ‘

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF ALL
RESPONDENTS

% DIFF F-M

Promotion/progression 598 49% 1,962 75% 6 40% 2,566 67% 27%

Flexible working 561 46% 1,489 57% 7 47% 2,057 54% 12%

Career development
opportunities

424 35% 1,569 60% 4 27% 1,997 52% 26%

Transparent
procedures/processes

485 40% 1,460 56% 4 27% 1,949 51% 17%

Childcare/carers’
provision and supports

587 48% 1,317 51% 7 47% 1,911 50% 3%

Number of senior posts
available

447 36% 1,407 54% 6 40% 1,860 48% 18%

Recruitment process 487 40% 1,162 45% 4 27% 1,653 43% 5%

Criteria used in
promotion/progression

363 30% 1,284 49% 4 27% 1,651 43% 20%

Composition of
selection committees

408 33% 1,222 47% 3 20% 1,633 43% 14%

Career breaks/
sabbaticals

383 31% 979 38% 6 40% 1,368 36% 6%

Mentoring schemes 281 23% 982 38% 2 13% 1,265 33% 15%

Easily accessible
information about
maternity leave/
entitlements

268 22% 689 27% 3 20% 960 25% 5%

Formal networking
opportunities

131 11% 712 27% 3 20% 846 22% 17%

Staff induction 171 14% 475 18% 2 13% 648 17% 4%

Advertisements for
vacancies

159 13% 384 15% 2 13% 545 14% 2%

Sponsorship
programmes/
relationships

72 6% 311 12% 2 13% 385 10% 6%

None 129 11% 59 2% 2 13% 190 5% -8%

Other (please specify) 59 5% 82 3% 4 27% 145 4% -2%

121REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

� From the list of 16 areas (as presented in Table 4 above), the following five were highlighted by at least half of the
respondents as of critical importance to addressing gender inequality in Irish higher education:

� Promotion/progression (67%);

� Flexible working (54%);

� Career development opportunities (52%);

� Transparent procedures/processes (51%);

� Childcare/carers’ provision and supports (50%).

� A comparison of the responses of women and men to the question shows that:

� On average women identified seven areas of critical importance to addressing gender inequality, whereas on
average men identified only five areas;

� No single area was selected by more than half of the male respondents, but six areas were selected by more
than half of the female respondents. (In addition to the top five listed above, the ‘number of senior posts
available’ was also selected);

� At least 20% more female than male respondents identified the following factors as of critical importance:

– Promotion/progression;

– Career development opportunities;

– Criteria used in promotion/progression.

� Between 10–19% more female than male respondents identified the following factors as of critical importance:

– The number of senior posts available;

– Transparent procedures/processes;

– Formal networking opportunities;

– Mentoring schemes;

– Composition of selection committees.

� A small number of respondents, 5% of the total respondents (11% male, 2% female, 13% other), selected ‘none’
indicating that they thought that there were no areas for improvement;

� ‘Other’ issues raised as being of critical importance to addressing gender inequality included the lack of
paternity leave and recognition of paternity.

There is no mention here of paternity leave. The concept of ‘gender inequality’
works both ways. I feel this survey is very narrow its composition and has
already presupposed that gender inequality refers only to discrimination
against women. This is not the case. I am a male single parent of two children.
Gender should have nothing to do with any of this. There is as much inequality
within gender groupings as there are between them. I am furious with the
preordained emphasis of this survey

[Male, Management (e.g. head of department; head of school/division; dean or
equivalent), part-time fixed-term contract].

Organisational culture and structures

The critical areas for improvement in ‘organisational culture and structures’ are listed in Table 5 below, ranked from highest
to lowest according to the number of times they were selected across all respondents. Table 5 also indicates the number of
respondents of each gender who selected each area for improvement, and indicates the percentage this represents of the
total number of male, female and other respondents.

122 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

TABLE 5: Areas for improvement pertaining to ‘organisational culture and structures’ identified by respondents as of
critical importance to addressing gender inequality

CRITICAL AREAS FOR IMPROVEMENT: ORGANISATIONAL CULTURE AND STRUCTURES. PLEASE INDICATE THE AREAS WHICH YOU THINK ARE OF
CRITICAL IMPORTANCE IN ADDRESSING GENDER INEQUALITY IN IRISH HIGHER EDUCATION (Q14) BY GENDER (Q2).

 ANSWER OPTIONS

MALE RESPONDENTS:

1,227

FEMALE RESPONDENTS:

2,599

‘OTHER’ RESPONDENTS:

15

ALL RESPONDENTS:

3,841

NO. OF
TIMES

SELECTED

AS A %
OF MALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
FEMALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
‘OTHER’

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF ALL
RESPONDENTS

% DIFF
F–M

Gender balance on
senior management
teams at institutional
level

477 39% 1,846 71% 7 47% 2,330 61% 32%

Overall culture 613 50% 1,704 66% 5 33% 2,322 60% 16%

Senior management’s
leadership on gender
equality

451 37% 1,511 58% 4 27% 1,966 51% 21%

Representation of
men and women on
key committees

403 33% 1,502 58% 3 20% 1,908 50% 25%

Gender profile of
heads of school/
faculty/department

367 30% 1,524 59% 6 40% 1,897 49% 29%

Elimination of a ‘boys’
club’

306 25% 1,459 56% 4 27% 1,769 46% 31%

Gender stereotyping 385 31% 1,203 46% 6 40% 1,594 41% 15%

Commitment of line-
managers to gender
equality

321 26% 1,111 43% 6 40% 1,438 37% 17%

Visibility of women 226 18% 1,110 43% 4 27% 1,340 35% 24%

Equal pay/starting
salaries/increments

278 23% 1,058 41% 5 33% 1,341 35% 18%

Availability of women
as role models

246 20% 1,025 39% 3 20% 1,274 33% 19%

Facilitative attitudes to
maternity leave

307 25% 873 34% 4 27% 1,184 31% 9%

Provision of maternity
leave cover

324 26% 830 32% 3 20% 1,157 30% 6%

Workload allocation 227 19% 918 35% 7 47% 1,152 30% 17%

123REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

CRITICAL AREAS FOR IMPROVEMENT: ORGANISATIONAL CULTURE AND STRUCTURES. PLEASE INDICATE THE AREAS WHICH YOU THINK ARE OF
CRITICAL IMPORTANCE IN ADDRESSING GENDER INEQUALITY IN IRISH HIGHER EDUCATION (Q14) BY GENDER (Q2).

 ANSWER OPTIONS

MALE RESPONDENTS:

1,227

FEMALE RESPONDENTS:

2,599

‘OTHER’ RESPONDENTS:

15

ALL RESPONDENTS:

3,841

NO. OF
TIMES

SELECTED

AS A %
OF MALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
FEMALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
‘OTHER’

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF ALL
RESPONDENTS

% DIFF
F–M

Challenging sexist
comments or
innuendoes

243 20% 850 33% 4 27% 1,097 29% 13%

Naming
discriminatory
practices

225 18% 737 28% 6 40% 968 25% 10%

HR policies and
procedures

221 18% 721 28% 1 7% 943 25% 10%

Gender ‘champions’
at every level

155 13% 760 29% 3 20% 918 24% 17%

Timing of meetings
and social gatherings

177 14% 724 28% 4 27% 905 24% 13%

Inclusion of gender in
international ranking
schemas

149 12% 697 27% 4 27% 850 22% 15%

Gender staffing
targets

158 13% 662 25% 3 20% 823 21% 13%

Inclusion of gender
as a key performance
indicator

110 9% 564 22% 3 20% 677 18% 13%

Autonomous
structures promoting
gender equality

122 10% 547 21% 3 20% 672 17% 11%

Gender staffing
quotas

97 8% 486 19% 1 7% 584 15% 11%

Gender expertise
in the teaching
curriculum

88 7% 432 17% 3 20% 523 14% 9%

Research projects on
gender

98 8% 395 15% 3 20% 496 13% 7%

None 146 12% 71 3% 3 20% 220 6% -9%

Other (please specify) 59 5% 49 2% 5 33% 113 3% -3%

124 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

� From the list of 26 areas (as presented in Table 5 above), four were highlighted by at least half of the sample as of
critical importance to addressing gender inequality in Irish higher education:

� Gender balance on senior management teams at institutional level (61%);

� Overall culture (61%);

� Senior management’s leadership on gender equality (51%);

� Representation of men and women on key committees (50%).

� A comparison of the responses of women and men to the question shows that:

� On average women identified 10 areas as of critical importance to addressing gender inequality whereas, on
average, male respondents identified only six areas;

� Only one area (‘overall culture’) was selected by half the male respondents as of critical importance, whereas
six areas were selected by more than half of the female respondents. (In addition to the top four listed above,
‘gender profile of heads of school/faculty/department’ and ‘elimination of a “boys’ club”’ were also selected);

� At least 20% more female than male respondents identified the following factors as of critical importance:

– Gender balance on senior management teams at institutional level;

– Elimination of a “boys’ club”;

– Gender profile of heads of school/faculty/department;

– Representation of men and women on key committees;

– Visibility of women;

– Senior management’s leadership on gender equality.

� Between 10–19% more female than male respondents identified the following factors as of critical importance:

– Availability of women as role models;

– Equal pay/starting salaries/increments;

– Commitment of line-managers to gender equality;

– Workload allocation;

– Gender ‘champions’ at every level;

– Overall culture;

– Gender stereotyping;

– Inclusion of gender in international ranking schemas;

– Timing of meetings and social gatherings;

– Inclusion of gender as a key performance indicator;

– Gender staffing targets;

– Autonomous structures promoting gender equality;

– Gender staffing quotas;

– HR policies and procedures;

– Naming discriminatory practices.

� A small number of respondents, 6% of the total respondents (12% male, 3% female, 20% other), selected ‘none’
indicating that they thought that there were no areas for improvement;

In the additional comments made, respondents emphasised the imperative for the caring responsibilities of both men
and women to be supported, and for greater regard to be shown for the work–life balance of staff in higher education
institutions.

125REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Examples of good practice

Supporting and advancing careers

The areas in which good practice in supporting gender equality has been experienced by respondents in relation to
‘supporting and advancing careers’ are listed in Table 6 below, ranked from highest to lowest according to the number
of times they were selected across all respondents. Table 6 also shows the number of respondents of each gender who
selected each area as an example of good practice, and indicates the percentage this represents of the total number of male,
female and other respondents.

126 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

TABLE 6: Areas in which good practice has been experienced by respondents in relation to ‘supporting and advancing
careers’

EXAMPLES OF GOOD PRACTICE IN ‘SUPPORTING AND ADVANCING CAREERS’. PLEASE INDICATE THE AREAS IN WHICH YOU HAVE EXPERIENCED GOOD
PRACTICE IN SUPPORTING GENDER EQUALITY IN IRISH HIGHER EDUCATION (Q15) BY GENDER (Q2).

ANSWER OPTIONS

MALE RESPONDENTS:

1154

FEMALE RESPONDENTS:

2462

‘OTHER’ RESPONDENTS:

12

ALL RESPONDENTS:

3628

NO. OF
TIMES

SELECTED

AS A %
OF MALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
FEMALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
‘OTHER’

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF ALL
RESPONDENTS

% DIFF
F–M

Recruitment process 509 44% 875 36% 5 42% 1389 38% -9%

Advertisements for
vacancies

444 38% 847 34% 4 33% 1295 36% -4%

Composition of
selection committees

466 40% 690 28% 2 17% 1158 32% -12%

Flexible working 359 31% 739 30% 3 25% 1101 30% -1%

Easily accessible
information about
maternity leave/
entitlements

293 25% 651 26% 2 17% 946 26% 1%

Career breaks/
sabbaticals

290 25% 459 19% 2 17% 751 21% -6%

None 205 18% 456 19% 2 17% 663 18% 1%

Staff induction 241 21% 386 16% 1 8% 628 17% -5%

Career development
opportunities

228 20% 391 16% 1 8% 620 17% -4%

Transparent
procedures/processes

256 22% 291 12% 2 17% 549 15% -10%

Promotion/progression 281 24% 266 11% 2 17% 549 15% -14%

Mentoring schemes 182 16% 340 14% 2 17% 524 14% -2%

Childcare/carers’
provision and supports

192 17% 262 11% 1 8% 455 13% -6%

Formal networking
opportunities

157 14% 274 11% 1 8% 432 12% -2%

Criteria used in
promotion/progression

183 16% 164 7% 2 17% 349 10% -9%

Number of senior posts
available

150 13% 147 6% 2 17% 299 8% -7%

Sponsorship
programmes/
relationships

79 7% 86 3% 2 17% 167 5% -3%

Other (please specify
below)

40 3% 52 2% 5 42% 97 3% -1%

127REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

� From a list of 16 areas, the following four were identified by at least one-third of respondents as examples of good
practice in supporting gender equality in Irish higher education, that they had experienced:

� Recruitment processes (38%);

� Advertisements for vacancies (36%);

� Composition of selection committees (32%);

� Flexible working (30%).

� A comparison of the responses of women and men to the question shows that:

� On average women selected only three areas as examples of good practice whereas, on average, men selected
four areas;

� For all areas, more men than women identified that they had experienced good practice in relation to gender
equality;

� At least 10% more male than female respondents identified the following areas of good practice:

– Promotion/progression;

– Composition of selection committees;

– Transparent procedures/processes.

� Eighteen percent of the total respondents (19% women, 18% men, 17% other) indicated that they have not
experienced gender equality good practice in any area;

� ‘Other’ areas of good practice that were identified included the Athena Swan initiative, Juno, and institutional
projects such as FESTA, WISER etc.

Organisational culture and structures

The areas in which gender equality good practice has been experienced by respondents in relation to ‘organisational culture
and structures’ are listed in Table 7 below, according to the number of times they were selected across all respondents, from
highest to lowest. Table 7 also shows the number of respondents of each gender who selected each area as an example of
good practice, and indicates the percentage this represents of the total number of male, female and other respondents.

128 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

TABLE 7: Areas in which good practice has been experienced by respondents in relation to ‘organisational culture and
structures’

EXAMPLES OF GOOD PRACTICE IN ‘ORGANISATIONAL CULTURE AND STRUCTURE’. PLEASE INDICATE THE AREAS IN WHICH YOU HAVE EXPERIENCED GOOD
PRACTICE IN SUPPORTING GENDER EQUALITY IN IRISH HIGHER EDUCATION (Q16) BY GENDER (Q2).

ANSWER OPTIONS MALE RESPONDENTS:

1154

FEMALE RESPONDENTS:

2462

‘OTHER’ RESPONDENTS:

12

ALL RESPONDENTS:

3628

NO. OF
TIMES

SELECTED

AS A %
OF MALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
FEMALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
‘OTHER’

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF ALL
RESPONDENTS

% DIFF
F–M

Equal pay/starting salaries/
increments

357 31% 654 27% 2 17% 1013 28% -4%

Representation of men and
women on key committees

384 33% 507 21% 1 8% 892 25% -13%

HR policies and procedures 308 27% 523 21% 3 25% 834 23% -5%

Provision of maternity-leave
cover

243 21% 585 24% 1 8% 829 23% 3%

None 204 18% 522 21% 4 33% 730 20% 4%

Gender profile of heads of
school/faculty/department

282 24% 406 16% 2 17% 690 19% -8%

Facilitative attitudes to
maternity leave

198 17% 461 19% 1 8% 660 18% 2%

Overall culture 325 28% 312 13% 2 17% 639 18% -15%

Visibility of women 272 24% 363 15% 1 8% 636 18% -9%

Commitment of line-manager
to gender equality

228 20% 365 15% 1 8% 594 16% -5%

Availability of women as role
models

191 17% 371 15% 2 17% 564 16% -1%

Inclusive culture 234 20% 311 13% 2 17% 547 15% -8%

Gender balance on senior
management teams at
institutional level

224 19% 246 10% 1 8% 471 13% -9%

Senior management’s
leadership on gender equality

213 18% 248 10% 1 8% 462 13% -8%

Timing of meetings and social
gatherings

159 14% 298 12% 3 25% 460 13% -2%

Workload allocation 188 16% 226 9% 2 17% 416 11% -7%

Challenging sexist comments
or innuendoes

135 12% 190 8% 1 8% 326 9% -4%

Challenging gender
stereotypes

152 13% 152 6% 1 8% 305 8% -7%

Research projects on gender 95 8% 196 8% 1 8% 292 8% 0%

Ending discriminatory
practices

124 11% 141 6% 1 8% 266 7% -5%

Gender expertise in the
teaching curriculum

77 7% 130 5% 1 8% 208 6% -1%

129REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

EXAMPLES OF GOOD PRACTICE IN ‘ORGANISATIONAL CULTURE AND STRUCTURE’. PLEASE INDICATE THE AREAS IN WHICH YOU HAVE EXPERIENCED GOOD
PRACTICE IN SUPPORTING GENDER EQUALITY IN IRISH HIGHER EDUCATION (Q16) BY GENDER (Q2).

ANSWER OPTIONS MALE RESPONDENTS:

1154

FEMALE RESPONDENTS:

2462

‘OTHER’ RESPONDENTS:

12

ALL RESPONDENTS:

3628

NO. OF
TIMES

SELECTED

AS A %
OF MALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
FEMALE

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF
‘OTHER’

RESPONDENTS

NO. OF
TIMES

SELECTED

AS A % OF ALL
RESPONDENTS

% DIFF
F–M

Gender ‘champions’ at every
level

57 5% 56 2% 1 8% 114 3% -3%

Autonomous structures
promoting gender equality

47 4% 50 2% 1 8% 98 3% -2%

Other (please specify below) 38 3% 54 2% 3 25% 95 3% -1%

Gender staffing targets 45 4% 49 2% 1 8% 95 3% -2%

Inclusion of gender as a key
performance indicator

35 3% 41 2% 1 8% 77 2% -1%

Gender staffing quotas 32 3% 42 2% 1 8% 75 2% -1%

Inclusion of gender in
international ranking schemas

31 3% 39 2% 1 8% 71 2% -1%

� From a list of 26 areas, respondents identified examples of good practice that they had experienced and at least 20%
of the respondents identified:

� Equal pay/starting salaries/increments (28%);

� Representation of men and women on key committees (25%);

� HR policies and procedures;

� Provision of maternity-leave cover;

� None.

� A comparison of the responses of women and men to the question shows that:

� On average men selected four areas as examples of good practice whereas, on average, female respondents
identified only three areas;

� For the majority of areas, more men than women identified that they had experienced good practice in
relation to gender equality, with the exception of two areas ‘provision of maternity-leave cover’ and ‘facilitative
attitudes to maternity leave’.

� At least 10% more male than female respondents identified the following areas of good practice:

– Overall culture;

– Representation of men and women on key committees.

� Twenty-one percent of women and 33% of ‘other’ respondents did not select any of the 26 items as examples
of good practice, compared with 18% of men.

Addressing the gender imbalance in Irish higher education

Introduction of targets to address gender inequality in Irish higher education

Respondents were asked whether they think that targets (for the number of male and female staff) should be introduced
to address gender inequality in Irish higher education. Across the sample, there was a mixed reaction in relation to this, with
36% of respondents expressing support for targets, 23% indicating that they were undecided, and 41% indicating that they
should not be introduced. (Figure 12).

130 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

FIGURE 12: Respondents’ opinion on the introduction of targets to address gender inequality

Do you think that targets (for the number of male and female sta�) should be introduced to address
gender inequality in Irish higher education?

Base: 3,616

yes undecided no

36%

23%

41%

By gender

Support for the introduction of targets varied by gender as shown in Figure 13. The majority of male respondents indicated
their opposition to targets (63%), with only 21% expressing support for them. In comparison, the highest proportion of
women expressed support for the introduction of targets (44% of female respondents), with 30% opposing them. These
findings reflect the fact that 64% of the female respondents, compared to just 38% of male respondents, perceived there to
be gender inequality in Irish higher education.

FIGURE 13: Gender breakdown of respondents’ opinion on the introduction of targets to address gender inequality
in Irish higher education.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Other

Male

Female

33%

21%

44%

33%

16%

26%

33%

63%

30%

Do you think that targets (for the number of male and female sta�) should be introduced to address
gender inequality in Irish higher education? (Q17)

Base: 3,607

Yes Undecided No

131REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Positive discrimination on behalf of the under-represented sex to address gender inequality in Irish higher education

Respondents were asked whether they support positive discrimination on behalf of the under-represented sex in order
to attain gender equality in Irish higher education. Thirty-two percent indicated their support for positive discrimination,
while 23% of the respondents indicated that they were undecided about the measure, and 46% of the respondents were
opposed it.

FIGURE 14: Respondents’ support for positive discrimination on behalf of the under-represented sex in order to
attain gender equality in Irish higher education.

Do you support positive discrimination on behalf of the under-represented sex in order to a�ain
gender equality in Irish higher education? (Q18)

Base: 3,616

yes undecided no

32%

23%

46%

By gender

As shown in Figure 15, an equal proportion of female respondents indicated that they were in favour of, and against the
introduction of positive discrimination, with 26% indicating that they were undecided. A majority of male respondents
indicated their opposition to positive discrimination (65%).

FIGURE 15: Gender breakdown of respondents’ support for positive discrimination on behalf of the under-
represented sex in order to attain gender equality in Irish higher education.

Respondents: 3,607

Yes Undecided No

Do you support positive discrimination on behalf of the under-represented sex in order to a�ain
gender equality in Irish higher education? (Q18) by gender

17%

20%

37%

33%

15%

26%

50%

65%

37%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Other

Male

Female

132 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Temporary quotas

As shown in Figure 16, 40% of respondents indicated their opposition to the introduction of temporary quotas (for the
number of male and female staff) to address gender inequality in Irish higher education, with 36% indicating their support
for such a measure and 24% undecided.265

FIGURE 16: Respondent support for the introduction of temporary quotas (for the number of male and female staff)
to address gender inequality in Irish higher education.

Are you in favour of the introduction of temporary quotas (for the number of male and
female sta�) to address gender inequality in Irish Higher Education? (Q19)

Base: 3,616

yes undecided no

36%

24%

40%

By gender

While the majority of male respondents (64%) declared themselves to be against the introduction of temporary quotas,
only 29% of women did so (Figure 17). Furthermore, female respondents indicated that they view quotas as only slightly less
acceptable than targets, with 43% of respondents indicating their approval of quotas (Figure 17) in comparison to the 44%
that had indicated their approval of targets (Figure 13).

FIGURE 17: Respondents’ support for the introduction of temporary quotas (for the number of male and female staff)
to address gender inequality in Irish higher education by gender

Respondents: 3,607

Are you in favour of the introduction of temporary quotas (for the number of male and female sta�)
to address gender inequality in Irish higher education? (Q19)

25%

20%

43%

25%

17%

28%

50%

64%

29%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Other

Male

Female

Yes Undecided No

265 At the end of the survey some respondents indicated that, while they were opposed to the introduction of temporary quotas, they would favour the introduction of
permanent quotas.

133REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Valuing gender equality

The majority of respondents indicated that the area of gender equality in Irish higher education is ‘extremely’ or ‘very’
important (75%). Twenty-one per cent indicated that it is ‘fairly’ important and only 5% indicated that it is ‘not important’.

FIGURE 18: Respondents’ opinion on the importance of gender inequality in Irish higher education

Base: 3,611

How important is the area of gender equality in Irish higher education to you? (Q20)

Extremely
important

Fairly
important

Not
important

Very
important

42%

33%

21%

5%

By gender

As shown in Figure 19, 80% of female respondents indicated that gender equality in Irish higher education is ‘extremely’
(48%) or ‘very’ important (32%). Sixty-three percent of male respondents indicated that gender equality in Irish higher
education is ‘extremely’ (28%) or ‘very’ important (35%) to them.

FIGURE 19: Gender breakdown of respondents’ opinion on the importance of gender equality in Irish higher
education.

Base: 3,603

How important is the area of gender equality in Irish higher education to you? (Q20)

Extremely
important

Fairly
important

Not
important

Very
important

50%

28%

48%

0%

35%

32%

25%

28%

17%

25%

9%

2%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Other

Male

Female

Additional findings

Other forms of discrimination

A number of respondents also highlighted the importance of tackling discrimination on grounds other than gender, such as
disability, age, race and grade of employment.

134 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Men and women should be treated equally. I don’t feel there is a lot of gender
discrimination in my institution but I do feel there are ‘grade’ discrimination
issues and that there is academic-versus-administration/support-staff
discrimination
[Female, non-academic/support staff, full-time fixed-term contract].

There are other forms of discrimination occurring. Gender inequality is
merely a reflection of a deeper issues in the management structure. Decision-
making seems to be based more on politics rather than merit. (This applies to
promotions but also to the workload of members of staff, with the perception
(and reality) of favouritism among staff. Effectively, the work-place does not
value its staff and decision-making is not based on merit

[Male, academic, full-time permanent/multi-annual].

Sexual harassment and sexism

Some respondents highlighted the urgent need to tackle sexual harassment in Irish higher education, calling for stronger
leadership to address this problem and recommending the introduction of more formal procedures to deal with instances of
such harassment when it occurs.

Bullying and sexual harassment are key issues in gender discrimination and are
frequently “silent” issues in the discourse surrounding gender equality
[Female, academic, full-time permanent/multi-annual].

Complaints from female lecturers relating to sexual harassment committed by
a male senior member of academic staff being ignore and women and female
students being bullied into withdrawing complaints.
[Female, academic, full-time fixed-term contract]

Suggestions from male professors that sexual favours may further someone’s
career or that refusal may damage it towards postgrad students and junior staff
causing excessive grade discrimination, social undermining and black listing
from the field. Subject to groping and sexual harassment by male professors.
Jealousy by other women of your unwanted attention. Ostracism by the
university for both the work performance sabotage, social undermining and for
attempting to address the issue with the academic secretariat. Male professors
after setting up sexual harassment use it in their favour to black list students or
staff, in order to take their work.
[Female, not currently employed in an institution]

I experience sexual innuendo and sexist comments on a regular basis, and
some female colleagues and I have mentioned it to senior management but it’s
just laughed off. It feels like if you want to get inside the “boys’ club”, you are
expected to take a degree of what’s perceived as harmless banter but which in
many cases is very blatant sexual harassment
[Female, non-academic/support staff, full-time fixed-term contract].

135REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

B.3 National Online Survey Questions

Review of Gender Equality in Irish Higher Education Institutions

Introduction

The Higher Education Authority (HEA) has initiated a Review of Gender Equality in Irish Higher Education Institutions, which
is being conducted by a five-member, independent Expert Group chaired by the former European Commissioner and
Government Minister, Máire Geoghegan-Quinn.

The Review is focusing on staff, supporting an in-depth analysis of the gender-balance across all grades of staff (including
administrative and support staff). The Review is being undertaken in close partnership with the higher education sector and
in consultation with all stakeholders. Accordingly, we would welcome your participation in this survey to gain insight into
your view of gender equality for staff in Irish higher education. Completion of the survey will take approximately 5
minutes.

The survey results will be collated to provide an overall picture of gender equality across the Irish higher education sector.
Your input is critically important and is much appreciated. If you have any questions about, or difficulty completing, this
survey please email gender@hea.ie.

136 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

mailto:gender@hea.ie

Data protection and confidentiality

Survey responses are anonymous.

All data collected through this survey will be held securely and destroyed as soon as it is no longer required for the purpose
of this Review, which we anticipate will be no later than 30th June 2016. The data will not be used for any other purpose.
Access to the data will be confined to a small group within the HEA Executive, who will be responsible for its subsequent
analysis, and to the HEA Expert Group which is conducting the Review.

The HEA Expert Group regrets that it is not in a position to personally meet with any individuals who provide a submission
or to address personal grievances. Respondents are requested not to submit any details of grievances which are the subject
of legal proceedings.

Personal details

* What is your legal sex?

 Male

 Female

With what gender do you identify?

 Male

 Female

 Other

Gender inequality in Irish higher education

* Do you think that there is gender inequality in Irish higher education?

 Yes

 No

 Undecided

If you answered ‘yes’ to the preceding question, please indicate the area which, in your view, is the most problematic in
terms of gender inequality in Irish higher education.

Institutional affiliation

* Are you, or have you been, affiliated to an Irish higher education institution?

 Yes

 No

137REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Higher education institution

* Please select the higher education institution in respect of which you are completing this survey.

<Inserted here is a drop-down menu including all of the universities, institutes of technology, Mary Immaculate College, St
Patrick's College Drumcondra, St Angela’s College, Mater Dei Institute of Education, the National College of Art and Design
and ‘Other’>

Other (please specify)

* How satisfied are/were you with your higher education institution’s approach to addressing gender inequality?

 Very satisfied

 Somewhat satisfied

 Neither satisfied nor dissatisfied

 Somewhat dissatisfied

 Very dissatisfied

Employment status

* On what contractual basis are/were you employed in this institution?

 Full-time permanent/multi-annual

 Part-time permanent/multi-annual

 Full-time fixed-term contract

 Part-time fixed-term contract

 Hourly paid

 Other (please specify)

* What staff category do you come under? (Last position if retired)

 Academic

 Research

 Non-academic/support staff

 Technical staff

 Management (e.g. Head of Department; Head of School/Division; Dean or equivalent)

 Retired

 None

 Other (please specify)

138 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Follow-up retirement questions

* When did you retire?

 Within the last year

 Within the last 5 years

 5–10 years ago

 More than 10 years ago

Areas of work/disciplinary area

* In which area do/did you work?

<Inserted here is a drop-down menu including:

Education

Arts and humanities

Social sciences, journalism and library, information and archival studies

Business, administration and law

Natural sciences, mathematics and statistics

Information and communication technologies (ICTs)

Engineering, manufacturing and construction

Agriculture, forestry, fisheries and veterinary

Medicine, health and welfare

Domestic, hair and beauty services

Hospitality, travel, tourism, transport and leisure services and sports

Security services, military and defence

Administration and support services

Technical support

Other (please specify)

* Are there specific problems related to gender equality in your area of work/discipline?

 Yes

 No

 Undecided

If you wish, please elaborate on your response.

139REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Addressing gender inequality in Irish higher education

The remainder of the survey will provide you with an opportunity to detail the areas which, in your view, represent a
particular challenge in relation to gender inequality in Irish higher education, and then to highlight examples of good
practice which you have encountered.

*Critical areas for improvement

Please indicate from the list below the areas which you think are of critical importance in addressing gender inequality
in Irish higher education.

Please tick as many boxes as you wish.

A: Supporting and advancing careers

 Recruitment process

 Advertisements for vacancies

 Composition of selection committees

 Staff induction

 Promotion/progression

 Transparent procedures/processes

 Number of senior posts available

 Career development opportunities

 Formal networking opportunities

 Criteria used in promotion/progression

 Mentoring schemes

 Sponsorship programmes/relationships

 Flexible working

 Easily accessible information about maternity leave/ entitlements

 Career breaks/sabbaticals

 Childcare/carers’ provision and supports

 None

 Other (please specify below)

If you wish, please elaborate on any of the responses selected above.

140 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

* Critical areas for improvement

Please indicate from the list below the areas which you think are of critical importance in addressing gender inequality
in Irish higher education.

Please tick as many boxes as you wish.

B. Organisational culture and structures

 Overall culture

 Gender profile of heads of school/faculty/department

 Gender balance on senior management teams at institutional level

 Representation of men and women on key committees

 Senior management’s leadership on gender equality

 Commitment of line-managers to gender equality

 Workload allocation

 Gender stereotyping

 Timing of meetings and social gatherings

 Availability of women as role models

 Elimination of a “boys’ club”

 HR policies and procedures

 Naming discriminatory practices

 Visibility of women

 Equal pay/starting salaries/increments

 Challenging sexist comments or innuendoes

 Provision of maternity-leave cover

 Facilitative attitudes to maternity leave

 Research projects on gender

 Gender expertise in the teaching curriculum

 Gender ‘champions’ at every level

 Inclusion of gender as a key performance indicator

 Autonomous structures promoting gender equality

 Gender staffing targets

 Gender staffing quotas

 Inclusion of gender in international ranking schemas

 None

 Other (please specify below)

If you wish, please elaborate on any of the responses selected above.

141REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Supporting gender equality in Irish higher education

*Examples of good practice

Please indicate from the list below any areas in which you have experienced good practice in supporting gender
equality in Irish higher education.

Please tick as many boxes as you wish.

A: Supporting and advancing careers

 Recruitment process

 Advertisements for vacancies

 Composition of selection committees

 Staff induction

 Promotion/progression

 Transparent procedures/ processes

 Number of senior posts available

 Career development opportunities

 Formal networking opportunities

 Criteria used in promotion/progression

 Mentoring schemes

 Sponsorship programmes/relationships

 Flexible working

 Easily accessible information about maternity leave/ entitlements

 Career breaks/sabbaticals

 Childcare/carers’ provision and supports

 None

 Other (please specify below)

If you wish, please elaborate on any of the responses selected above.

142 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

*Examples of good practice:

Please indicate from the list below any areas in which you have experienced good practice in supporting gender
equality in Irish higher education.

Please tick as many boxes as you wish.

B. Organisational culture and structure

 Overall culture

 Gender profile of heads of school/faculty/department

 Gender balance on senior management teams at institutional level

 Representation of men and women on key committees

 Senior management’s leadership on gender equality

 Commitment of line-manager to gender equality

 Workload allocation

 Challenging gender stereotypes

 Timing of meetings and social gatherings

 Availability of women as role models

 Inclusive culture

 HR policies and procedures

 Ending discriminatory practices

 Visibility of women

 Equal pay/starting salaries/increments

 Challenging sexist comments or innuendoes

 Provision of maternity leave cover

 Facilitative attitudes to maternity leave

 Research projects on gender

 Gender expertise in the teaching curriculum

 ‘Champions’ at every level

 Inclusion of gender as a key performance indicator

 Autonomous structures promoting gender equality

 Gender staffing targets

 Gender staffing quotas

 Inclusion of gender in international ranking schemas

 None

 Other (please specify below)

If you wish, please elaborate on any of the responses selected above.

143REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Addressing the gender imbalance in Irish higher education

*Do you think that targets (for the number of male and female staff) should be introduced to address gender inequality in
Irish higher education?

 Yes

 No

 Undecided

*Do you support positive discrimination on behalf of the under-represented sex in order to attain gender equality in Irish
higher education?

 Yes

 No

 Undecided

*Are you in favour of the introduction of temporary quotas (for the number of male and female staff) to address gender
inequality in Irish higher education?

 Yes

 No

 Undecided

Valuing gender equality

* How important is the area of gender equality in Irish higher education to you?

 Extremely important

 Very Important

 Fairly important

 Not important

Further comments

Please make any further comments here.

End of survey

Thank you for completing this survey.

144 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

145REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

APPENDIX C:
RESEARCH FUNDING
AGENCY DATA

Appendix C: Data from research funding
agencies

As part of this review, the executive requested data from all national funding agencies on:

u Female applicants vs awardees, for each funding initiative, over the last three years;

u Panel composition – percentage female, for each funding initiative, over the last three years;

u Gender related initiatives (i.e. targeted schemes, policies and procedures, inclusion of the gender dimension in
research content).

C.1 Enterprise Ireland

Female applicants vs awardees, for each funding initiative, over the last three years

COMMERCIALISATION FUND AWARDEES

 FEMALE MALE GRAND TOTAL

2013-15 Average 24 134 158

 15% 85% 100%

INNOVATION VOUCHERS AWARDEES

 FEMALE MALE GRAND TOTAL

2013-15 Average 83 327 410

 20% 80% 100%

2015 INNOVATION PARTNERSHIP PROJECTS FUNDED MALE FEMALE

38 Projects One Male Principal
Investigator Only

38 0

6 Projects Two Male Principal
Investigators

12 0

1 Projects Three Male Principal
Investigators

3 0

10 Projects One Female Principal
Investigator Only

0 10

2 Projects One Male and One Female
Principal Investigator

2 2

57 Projects Totals 55 (82%) 12 (18%)

Panel composition – percentage female, for each funding initiative, over the last three years.

No data

Gender related initiatives (i.e. targeted schemes, policies and procedures, inclusion of the gender
dimension in research content).

No data

147REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

C.2 Environmental Protection Agency

Female Applicants vs Awardees, for each funding initiative, over the last 3 years.

Of the 135 project based awards on-going in 2011, 34% were led by a female PI.

Details of the EPA’s funding calls can be found at http://www.epa.ie/researchandeducation/research/epafunding/

PANEL COMPOSITION - % FEMALE, FOR EACH FUNDING INITIATIVE, OVER THE LAST 3 YEARS.

 EVALUATORS NATIONAL OVERVIEW BOARD

 FEMALE MALE PROPORTION
FEMALE

FEMALE MALE PROPORTION
FEMALE

FEMALE MALE PROPORTION
FEMALE

 water 4 4 50%

2013 sustainability 0 4 0%

 all combined 16 50 24% 4 8 33%

2014 water 7 29 19% 4 6 40% 2 4 33%

 sustainability 12 34 26% 4 5 44%

 climate 9 30 23%

 all combined 28 93 23% 8 11 42% 2 4 33%

2015 water 11 17 39% 4 7 36% 2 4 33%

 sustainability 14 40 26% 5 9 36%

 climate 9 37 20%

 all combined 34 94 27% 9 16 36% 2 4 33%

Average 26 79 25% 7 12 38% 2 4 33%

Gender related initiatives (i.e. targeted schemes, policies and procedures, inclusion of the gender
dimension in research content).

No data

148 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.epa.ie/researchandeducation/research/epafunding/

C
.3

 H
ea

lth
 R

es
ea

rc
h

Bo
ar

d

Fe
m

al
e

A
pp

lic
an

ts
 v

s A
w

ar
de

es
, f

or
 e

ac
h

fu
nd

in
g

in
iti

at
iv

e,
 o

ve
r t

he
 la

st
 3

 y
ea

rs
.

20
13

20
14

20
15

H
RB

 F
U

N
D

IN
G

 C
A

LL
VA

LU
E

O
F

AW
A

RD

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

Ca
nc

er
 P

re
ve

nt
io

n
Fe

llo
w

sh
ip

Pr

og
ra

m
m

e
€3

00
k

A
ll -

 6

M
ale

 -
4

Fe
m

ale
 -

2

A
ll -

 1

M
ale

 -
0

Fe
m

ale
 -

1

33
.3

3%
10

0.
00

%
A

ll -
 5

M

ale
 -

2
Fe

m
ale

 -
3

A
ll -

 1

M
ale

 -
0

Fe
m

ale
 -

1

60
.0

0%
10

0.
00

%
A

ll -
 6

M

ale
 -

2
Fe

m
ale

 -
4

A
ll -

 1

M
ale

 -
1

Fe
m

ale
 -

0

66
.6

7%
0.

00
%

Co
ch

ra
ne

 Fe
llo

w
sh

ip
s

€6
0k

A
ll -

 1
9

M
ale

 -
0

Fe
m

ale
 -

19

A
ll -

 8

M
ale

 -
0

Fe
m

ale
 -

8

10
0.

00
%

10
0.

00
%

A
ll -

 1
6

M
ale

 -
1

Fe
m

ale
 -

15

A
ll -

 7

M
ale

 -
0

Fe
m

ale
 -

7

93
.7

5%
10

0.
00

%
A

ll -
 1

6
M

ale
 -

1
Fe

m
ale

 -
15

A
ll -

 6

M
ale

 -
0

Fe
m

ale
 -

6

93
.7

5%
10

0.
00

%

C
lin

ica
l T

ria
ls

N
et

w
or

ks
€2

.5
m

A
ll -

 9

M
ale

 -
6

Fe
m

ale
 -

3

A
ll -

 4

M
ale

 -
4

Fe
m

ale
 -

0

33
.0

0%
0.

00
%

C
lin

ica
l T

ria
l N

et
w

or
ks

 P
re

 P
ro

po
sa

l
€1

0k
A

ll -
 1

9
M

ale
 -

15

Fe
m

ale
 -

4

A
ll -

 1
0

M
ale

 -
6

Fe
m

ale
 -

4

21
.0

5%
40

.0
0%

Ap
pl

ie
d

Re
se

ar
ch

 P
ro

je
ct

s i
n

D
em

en
tia

€3
30

k
A

ll -
 1

3
M

ale
 -

7
Fe

m
ale

 -
6

A
ll -

 5

M
ale

 -
2

Fe
m

ale
 -

3

46
.1

5%
60

.0
0%

Re
se

ar
ch

 T
ra

in
in

g
Fe

llo
w

sh
ip

 fo
r

H
ea

lth
ca

re
 P

ro
fe

ss
io

na
ls

€2
60

k
A

ll -
 5

8
M

ale
 -

27

Fe
m

ale
 -

31

A
ll -

14

M
ale

 -
7

Fe
m

ale
 -

7

53
.4

5%
50

.0
0%

A
ll -

 4
7

M
ale

 -
15

Fe

m
ale

 -
32

A
ll -

8
M

ale
 -

4
Fe

m
ale

 -
4

68
.0

9%
50

.0
0%

A
ll -

 4
8

M
ale

 -
11

Fe

m
ale

 -
37

A
ll -

 8

M
ale

 -
0

Fe
m

ale
 -

8

77
.0

8%
10

0.
00

%

H
ea

lth
 R

es
ea

rc
h

Aw
ar

ds
 -

D
efi

ni
tiv

e
In

te
rv

en
tio

ns
€8

00
k

A
ll -

 2
1

M
ale

 -
14

Fe

m
ale

 -
7

A
ll -

 4

M
ale

 -
3

Fe
m

ale
 -

1

33
.3

3%
25

.0
0%

A
ll -

 1
7

M
ale

 -
11

Fe

m
ale

 -
6

A
ll -

 3

M
ale

 -
2

Fe
m

ale
 -

1

35
.3

0%
33

.3
3%

149REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

20
13

20
14

20
15

H
RB

 F
U

N
D

IN
G

 C
A

LL
VA

LU
E

O
F

AW
A

RD

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

H
ea

lth
 R

es
ea

rc
h

Aw
ar

ds
 -

H
ea

lth

Se
rv

ice
s R

es
ea

rc
h

€3
30

k
A

ll -
 2

8
M

ale
 -

11

Fe
m

ale
 -

17

A
ll -

 4

M
ale

 -
2

Fe
m

ale
 -

2

60
.7

1%
50

.0
0%

A
ll -

 2
4

M
ale

 -
12

Fe

m
ale

 -
12

A
ll -

 4

M
ale

 -
2

Fe
m

ale
 -

2

50
.0

0%
50

.0
0%

A
ll -

 3
2

M
ale

 -
18

Fe

m
ale

 -
14

A
ll -

 6

M
ale

 -
3

Fe
m

ale
 -

3

43
.7

5%
50

.0
0%

H
ea

lth
 R

es
ea

rc
h

Aw
ar

ds
 -

Pa
tie

nt

O
rie

nt
ed

 R
es

ea
rc

h
€3

30
k

A
ll -

 1
54

M

ale
 -

10
0

Fe
m

ale
 -

54

A
ll -

32

M
ale

 -
20

Fe

m
ale

 -
12

35
.0

6%
37

.5
0%

A
ll -

 1
29

M

ale
 -

83

Fe
m

ale
 -

46

A
ll -

 2
4

M
ale

 -
16

Fe

m
ale

 -
8

35
.6

6%
33

.3
3%

A
ll -

 1
39

M

ale
 -

81

Fe
m

ale
 -

58

A
ll -

 2
3

M
ale

 -
14

Fe

m
ale

 -
9

40
.7

3%
39

.1
3%

H
ea

lth
 R

es
ea

rc
h

Aw
ar

ds
 -

Po
pu

lat
io

n
H

ea
lth

 R
es

ea
rc

h
€3

30
k

A
ll -

 2
7

M
ale

 -
8

Fe
m

ale
 -

19

A
ll -

 6

M
ale

 -
1

Fe
m

ale
 -

5

70
.3

7%
83

.3
3%

A
ll -

 2
5

M
ale

 -
12

Fe

m
ale

 -
13

A
ll -

4
M

ale
 -

2
Fe

m
ale

 -
2

52
.0

0%
50

.0
0%

A
ll -

 3
0

M
ale

 -
19

Fe

m
ale

 -
11

A
ll -

 6

M
ale

 -
2

Fe
m

ale
 -

4

36
.6

7%
66

.6
7%

In
te

rd
isc

ip
lin

ar
y

Ca
pa

cit
y

En
ha

nc
em

en
t A

w
ar

ds

€6
90

k
A

ll -
 2

6
M

ale
 -

11

Fe
m

ale
 -

15

A
ll -

 3

M
ale

 -
1

Fe
m

ale
 -

2

57
.6

9%
66

.6
7%

Kn
ow

le
dg

e
Ex

ch
an

ge
 a

nd

D
iss

em
in

at
io

n
Sc

he
m

e
€6

0k
A

ll -
 6

5
M

ale
 -

34

Fe
m

ale
 -

31

A
ll -

 4
7

M
ale

 -
24

Fe

m
ale

- 2

3

47
.6

9%
48

.9
4%

M
ed

ica
l E

du
ca

tio
n

Re
se

ar
ch

 G
ra

nt
€3

30
k

A
ll -

 1
5

M
ale

 -
8

Fe
m

ale
 -

7

A
ll -

 2

M
ale

 -
0

Fe
m

ale
 -

2

46
.6

7%
10

0.
00

%

M
ed

ica
l R

es
ea

rc
h

C
ha

rit
ie

s G
ro

up
€3

30
k

A
ll -

 1
7

M
ale

 -
8

Fe
m

ale
 -

9

A
ll -

 9

M
ale

 -
4

Fe
m

ale
 -

5

52
.9

4%
55

.5
5%

A
ll -

 1
0

M
ale

 -
7

Fe
m

ale
 -

3

A
ll -

 8

M
ale

 -
6

Fe
m

ale
 -

2

30
.0

0%
25

.0
0%

N
at

io
na

l S
pR

/S
R

Ac
ad

em
ic

Fe
llo

w
sh

ip
 P

ro
gr

am
m

e
€2

50
k

A
ll -

 1
2

M
ale

 -
8

Fe
m

ale
 -

4

A
ll -

 2

M
ale

 -
0

Fe
m

ale
 -

2

33
.3

3%
10

0.
00

%
A

ll -
 1

8
M

ale
 -

10

Fe
m

ale
 -

8

A
ll -

 2

M
ale

 -
0

Fe
m

ale
 -

2

44
.4

4%
10

0.
00

%

Ca
nc

er
 N

ur
sin

g
Re

se
ar

ch
 P

ro
je

ct

D
ev

el
op

m
en

t G
ra

nt
€2

0k
A

ll -
 5

M

ale
 -

1
Fe

m
ale

 -
4

A
ll -

 1

M
ale

 -
0

Fe
m

ale
 -

1

80
.0

0%
10

0.
00

%
A

ll -
 7

M

ale
 -

2
Fe

m
ale

 -
5

A
ll -

 2

M
ale

 -
0

Fe
m

ale
 -

2

71
.4

3%
10

0.
00

%

150 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

20
13

20
14

20
15

H
RB

 F
U

N
D

IN
G

 C
A

LL
VA

LU
E

O
F

AW
A

RD

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

APPLICATIONS

SUCCESSES

%
APPLICATIONS

FEMALE

% AWARDEE
FEMALE

Re
se

ar
ch

 C
ol

lab
or

at
ive

 in
 Q

ua
lit

y
an

d
Pa

tie
nt

 S
af

et
y

€2
50

k
A

ll -
 2

M

ale
 -

1
Fe

m
ale

 -
1

A
ll -

 2

M
ale

 -
1

Fe
m

ale
 -

1

50
.0

0%
50

.0
0%

A
ll -

 3

M
ale

 -
2

Fe
m

ale
 -

1

A
ll -

 2

M
ale

 -
1

Fe
m

ale
 -

1

33
.3

3%
50

.0
0%

A
ll -

 5

M
ale

 -
3

Fe
m

ale
 -

2

A
ll -

 2

M
ale

 -
1

Fe
m

ale
 -

1

40
.0

0%
50

.0
0%

Re
se

ar
ch

 L
ea

de
rs

€1
.2

m
A

ll -
 1

9
M

ale
 -

8
Fe

m
ale

 -
11

A
ll -

 6

M
ale

 -
4

Fe
m

ale
 -

2

57
.8

9%
33

.3
3%

A
ll -

 1
3

M
ale

 -
6

Fe
m

ale
 -

7

A
ll -

 4

M
ale

 -
1

Fe
m

ale
 -

3

53
.8

5%
75

.0
0%

Su
m

m
er

 S
tu

de
nt

 S
ch

ol
ar

sh
ip

€2
k

A
ll -

 1
45

M

ale
 -

58

Fe
m

ale
 -

87

A
ll -

 5
3

M
ale

 -
21

Fe

m
ale

 -
32

60
.0

0%
60

.3
8%

A
ll -

 1
16

M

ale
 -

46

Fe
m

ale
 -

70

A
ll -

57

M
ale

 -
25

Fe

m
ale

 -
32

60
.3

4%
56

.1
4%

A
ll -

 2
05

M

ale
 -

97

Fe
m

ale
 -

10
8

A
ll -

 8
9

M
ale

 -
47

Fe

m
ale

- 4

2

52
.6

8%
47

.1
9%

N
ot

e:
a

N
ot

 a
ll H

RB
 fu

nd
in

g
sc

he
m

es
 ru

n
an

nu
all

y.
 Th

is
is

pa
rti

cu
lar

ly
tru

e
of

 th
e

th
re

e
ye

ar
 p

er
io

d
20

13
-2

01
5

w
he

n
th

e
H

RB
 co

nd
uc

te
d

an
 o

rg
an

isa
tio

na
l S

tra
te

gi
c

Re
vie

w
 a

nd
 in

tro
du

ce
d

a
ne

w
 g

ra
nt

 m
an

ag
em

en
t s

oft
w

ar
e

sy
ste

m
.

b
Ap

pl
ica

tio
ns

 re
lat

ed
 to

 re
ne

w
al

fu
nd

in
g,

 o
r i

nv
ite

d
ap

pl
ica

tio
ns

 h
av

e
no

t b
ee

n
in

clu
de

d
in

 th
e

an
aly

sis
.

151REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

HRB made the following observations regarding applicants and awardees:

� Research applications and awards in population health sciences and health services research were reasonably well
balanced by gender; however women are under-represented in patient oriented research;

� In certain schemes, notably those targeted at junior and mid-level health professionals, men were under-represented;

� Women were under-represented in leadership roles and at senior levels in HRB awards.

Panel composition - % female, for each funding initiative, over the last 3 years. 1,2,3

2013 2014 2015

FUNDING DECISION PANEL NAME PANELS % FEMALE PANELS % FEMALE PANELS % FEMALE

Applied Research Projects in Dementia All - 7
Male - 3

Female - 4

57.10%

Cancer Nursing Research Project
Development Grant

All - 3
Male - 1

Female - 2

66.70% All - 4
Male - 1

Female - 3

75.00%

Clinical Trials Networks All - 7
Male - 5

Female - 2

28.60%

Clinical Trials Networks - Pre-proposal All - 7
Male - 6

Female - 1

14.30%

Health Research Awards - Definitive
Interventions

All - 9
Male - 5

Female - 4

44.40% All - 9
Male - 5

Female - 4

44.40%

Health Research Awards - Health
Services Research

All - 9
Male - 4

Female - 5

55.60% All - 5
Male - 2

Female - 3

60.00% All - 9
Male - 4

Female - 5

50.00%

Health Research Awards - Patient
Oriented Research

All - 13
Male - 12

Female - 1

7.70% All - 12
Male - 10

Female - 2

16.70% All -10
Male - 9

Female - 1

10.00%

Health Research Awards - Population
Health Research

All - 9
Male - 4

Female - 5

55.60% All - 9
Male - 4

Female - 5

55.60% All - 7
Male - 2

Female - 5

71.40%

Interdisciplinary Capacity Enhancement All - 8
Male - 4

Female - 4

50.00%

Irish Clinical Trials Research Network All - 4
Male - 2

Female - 2

50.00%

Medical Research Charities Group All - 10
Male - 6

Female - 4

40.00% All - 8
Male - 5

Female - 3

37.50%

National SpR/SR Academic Fellowship
Programme 4

All - 4
Male - 4

Female - 0

0.00% All - 5
Male - 5

Female - 0

0.00%

Research Collaborative in Quality and
Patient Safety 5

All - 11
Male - 9

Female - 2

18.20% All - 6
Male - 1

Female - 5

83.30%

152 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

2013 2014 2015

FUNDING DECISION PANEL NAME PANELS % FEMALE PANELS % FEMALE PANELS % FEMALE

Research Leaders Awards All - 11
Male - 7

Female - 4

36.40% All - 9
Male - 4

Female - 5

55.60%

Research Training Fellowship for
Healthcare Professionals

All - 8
Male - 6

Female - 2

25.00% All - 7
Male - 4

Female - 3

42.90% All - 7
Male - 3

Female - 4

57.10%

Notes:

1. The following Panels did not consider primary funding decisions (i.e. Panels focused on interim reviews, secondary funding or invited application) and have not
been included in the analysis: All Ireland Cooperative Oncology Research Group 2015 (renewal), Clinical Research Facility Cork 2014 (interim review), Clinical Research
Facility Galway 2013 (interim review), Dublin Centre for Clinical Research Network 2013 (interim review), HRB Centre for Diet and Health 2013(Phase 2) HRB Centre for
Primary Care Research 2014 (Phase 2), Perinatal Ireland/ Centre for Advanced Medical Imaging (IMA) 2013 (interim review), Structured Population and Health-services
Research Education 2013 (Phase 2) and Trials and Methodology Research Network 2014.

2. The following internal Panels (i.e. either for supplementary funding or organisational strategy purposes) and have not been included in the analysis: HRB Medical
Research Charities Group 2013 (scheme review), HRB Strategic Review 2014, Knowledge Exchange and Dissemination Scheme 2015 (supplementary), and Summer
Student Scholarships 2013, 2014, 2015. (minor)

3. The following Funding Panels were not convened by the HRB and have not been included in the analysis: EU Joint Programming Initiatives co-funded calls, US-Ireland
Research Awards, Wellcome Trust/ HRB/ SFI Partnership Agreement, Cancer Prevention Fellowship Programme, and All-Ireland Cochrane Training Fellowships.

4. NSAFP Interview Panel members

5. Final RCQPS Peer Review Panels for prioritised projects

6. Not all Panels run annually.

7. Panel numbers include Panel members and Panel Chair.

HRB made the following observations regarding panel composition:

� Although the membership of panels was generally well balanced, the Chairs were almost exclusively men

Gender related initiatives (i.e. targeted schemes, policies and procedures, inclusion of the gender
dimension in research content).

From 1 June 2016, the HRB has a new policy in place to support gender equality in HRB funding programmes and practices.

The policy commits HRB to assuming a greater national responsibility for promoting gender equality in health research, and
achieving equality between men and women in terms of access to funding and participation in decision-making. There are
two main strands to gender considerations as reflected in their policy:

� Equitable and fair treatment of both genders in assessing applications for funding

� Ensuring that the design and conduct of research takes into account gender influences and issues

Some key actions central to implementation of the gender policy:

� Balance the membership of all HRB evaluation panels i.e. peer-review and interim review panels, so as to reach a
minimum target of 40% of each gender represented.

� Include the gender of research leader (PI) as a final ranking factor to prioritise proposals with the same scores.

� Review current HRB assessment documents and processes to include explicit references to gender.

� Acknowledging that unconscious gender bias may exist, HRB will take steps to limit any effect on internal processes
and procedures to deliver a level playing field for all applicants.

� Where relevant, HRB will require integration of sex/gender analysis into the design, implementation, evaluation and
dissemination of the research.

� Implement training measures for HRB staff to enhance competence within the HRB on gender equality and the
integration of sex/gender analysis in research content.

� Provide additional guidance for HRB Panel members, HRB peer–reviewers and HRB researchers on gender issues.

� Monitor and analyse the patterns of HRB awards to better assess trends and inform the development of targeted
gender initiatives where relevant.

153REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

� Publish annual HRB gender statistics.

� By collaborating with national and international organisations, HRB will utilise lessons learned and implement
international best practice for gender equality and gender mainstreaming in health research.

The full text of the HRB Gender Policy is available here. See http://www.hrb.ie/research-strategy-funding/policies-guidelines-
and-grant-conditions/policies-and-position-statements/gender-policy/

The HRB Policy on the Payment of Social Benefits – that includes policy on payment of maternity benefits is available here.
See http://www.hrb.ie/research-strategy-funding/grant-holder-information/grant-related-policies/payment-of-social-benefits/

154 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.hrb.ie/research-strategy-funding/policies-guidelines-and-grant-conditions/policies-and-position-statements/gender-policy/
http://www.hrb.ie/research-strategy-funding/policies-guidelines-and-grant-conditions/policies-and-position-statements/gender-policy/
http://www.hrb.ie/research-strategy-funding/grant-holder-information/grant-related-policies/payment-of-social-benefits/

C.4 Irish Research Council

Female applicants vs awardees, for each funding initiative, over the last three years

Government of Ireland Postgraduate Award 2013-5

GENDER 2013 APPLICATIONS EVALUATED 2013 APPLICATIONS FUNDED

AHSS Number % Number %

Female 335 57.0 80 63.0

Male 253 43.0 47 37.0

Total 588 100 127 100

STEM Number % Number %

Female 227 43.2 58 48.3

Male 299 56.8 62 51.7

Total 526 100 120 100

Total Number % Number %

Female 562 50.45% 138 55.87%

Male 552 49.55% 109 44.13%

Total 1114 100 247 100

GENDER 2014 APPLICATIONS EVALUATED 2014 APPLICATIONS FUNDED

AHSS Number % Number %

Female 282 55.8 63 54.3

Male 223 44.2 53 45.7

Total 505 100 116 100

STEM Number % Number %

Female 237 43.6 39 34.5

Male 307 56.4 74 65.5

Total 544 100 113 100

Total Number % Number %

Female 519 49.48% 102 46.58%

Male 530 50.52% 117 53.42%

Total 1049 100 219 100

155REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

GENDER 2015 APPLICATIONS EVALUATED 2015 APPLICATIONS FUNDED

AHSS Number % Number %

Female 329 57.3 67 63.2

Male 245 42.7 39 36.8

Total 574 100 106 100

STEM Number % Number %

Female 273 44.0 43 40.2

Male 347 56.0 64 59.6

Total 620 100 107 100

Total Number % Number %

Female 602 50.42 110 51.64%

Male 592 49.58 103 48.36%

Total 1194 100 213 100

Three year average 2013-15

GENDER APPLICATIONS EVALUATED APPLICATIONS FUNDED

AHSS Number % Number %

Female 315 57 70 60

Male 240 43 46 40

Total 556 100 116 100

STEM Number % Number %

Female 246 44 46 41

Male 318 56 67 59

Total 563 100 113 100

Total Number % Number %

Female 561 50.1 116 51.3

Male 558 49.9 110 48.7

Total 1119 100 226 100

Government of Ireland Postdoctoral Award three year data 2013-5

2013

AWARDEES APPLICANTS

 MALE FEMALE MALE FEMALE

STEM 13 7 STEM 92 69

AHSS 16 14 AHSS 102 119

TOTAL 29 21 TOTAL 194 188

% 58.0 42.0 % 50.8 49.2

156 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

2014

AWARDEES APPLICANTS

 MALE FEMALE MALE FEMALE

STEM 20 16 STEM 117 56

AHSS 17 16 AHSS 99 125

TOTAL 37 32 TOTAL 216 181

% 53.6 46.4 % 54.4 45.6

2015

AWARDEES APPLICANTS

 MALE FEMALE MALE FEMALE

STEM 22 18 STEM 166 94

AHSS 21 19 AHSS 122 151

TOTAL 43 37 TOTAL 288 245

% 53.8 46.3 % 54.0 46.0

Government of Ireland Postdoctoral Award
Three-year average, 2013 – 5

 AWARDEES APPLICANTS

 MALE FEMALE MALE FEMALE

STEM 18 14 125 73

AHSS 18 16 108 132

TOTAL 36 30 233 205

% 54% 46% 53% 47%

Research project grants 2013-2015

GENDER 2013 APPLICATIONS EVALUATED 2013 APPLICATIONS FUNDED

Starter Grant Number % Number %

Female 31 56.4 11 69.0

Male 24 43.6 5 31.0

Total 55 100 16 100

Advanced Grant Number % Number %

Female 53 52.5 3 60.0

Male 48 47.5 2 40.0

Total 101 100 5 100

IDR Grant Number % Number %

Female 8 66.7 1 33.3

Male 4 33.3 2 66.7

Total 12 100 3 100

157REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

GENDER 2013 APPLICATIONS EVALUATED 2013 APPLICATIONS FUNDED

DSP Strand Number % Number %

Female 1 33.3 1 100.0

Male 2 66.7 0 0.0

Total 3 100 1 100

HSE CPP Strand Number % Number %

Female 0 0.0 0 0.0

Male 1 100.0 1 100.0

Total 1 100 1 100

SFI-HEA Strand Number % Number %

Female 0 0.0 0 0.0

Male 3 100.0 3 100.0

Total 3 100 3 100

Total Number % Number %

Female 93 53.14 16 55.00

Male 82 46.86 13 45.00

Total 175 100.00 29 100.00

GENDER 2015 APPLICATIONS EVALUATED 2015 APPLICATIONS FUNDED

Starter Grant Number % Number %

Female 40 59.7 8 40.0

Male 27 40.3 12 60.0

Total 67 100 20 100

IDR Grant Number % Number %

Female 24 64.9 4 66.7

Male 13 35.1 2 33.3

Total 37 100 6 100

Total Number % Number %

Female 64 61.54 12 46.15

Male 40 38.46 14 53.85

Total 104 100 26 100

158 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Research for Policy and Society - new programme 2015)

GENDER APPLICATIONS EVALUATED APPLICATIONS FUNDED

Gender total NUMBER % NUMBER %

Female 11 52.38 3 50.00

Male 10 47.62 3 50.00

Total 21 100.00 6 100.00

Panel composition – percentage female, for each funding initiative, over the last three years

Government of Ireland postgraduate award

2013 ASSESSMENT BOARD INCLUDING CHAIR

GENDER NUMBER STEM % STEM NUMBER AHSS % AHSS

Female 11 50.00 6 30.00

Male 11 50.00 14 70.00

Total 22 100.00 20 100.00

2014 ASSESSMENT BOARD INCLUDING CHAIR

GENDER NUMBER STEM % STEM NUMBER AHSS % AHSS

Female 10 47.62 7 31.82

Male 11 52.38 15 68.18

Total 21 100.00 22 100.00

2015 ASSESSMENT BOARD INCLUDING CHAIR

GENDER NUMBER STEM % STEM NUMBER AHSS % AHSS

Female 9 47.37 5 25.00

Male 10 52.63 15 75.00

Total 19 100.00 20 100

Government of Ireland Postgraduate Award three-year average assessment panel composition 2013–5.

2015 ASSESSMENT BOARD INCLUDING CHAIR

GENDER NUMBER STEM % STEM NUMBER AHSS % AHSS

Female 10 48 6 29

Male 11 52 15 71

Total 21 100 21 100

Chair AHSS 2013 M; 2014, 2015, F, Chair STEM 2013 F; 2015, 2016, M

159REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Government of Ireland Postdoctoral Award assessment panel composition – percentage female, 2013-15

INNER PANEL CHAIR

 MALE FEMALE MALE FEMALE

STEM 19 15 STEM 6 2

AHSS 24 15 AHSS 2 1

Total 43 30 Total 8 3

% 58.9% 41.1% % 72.7% 27.3%

INNER PANEL OUTER PANEL CHAIR

 MALE FEMALE MALE FEMALE MALE FEMALE

STEM 11 10 STEM 25 10 STEM 1

AHSS 13 10 AHSS 18 14 AHSS 1

Total 24 20 Total 43 24 Total 1 1

% 54.5 45.5 % 64.2 35.8

INNER PANEL OUTER PANEL CHAIR

 MALE FEMALE MALE FEMALE MALE FEMALE

STEM 10 8 STEM 29 15 STEM 1

AHSS 11 7 AHSS 22 18 AHSS 1

Total 21 15 Total 51 33 Total 2 0

% 58.3 41.7 % 60.7 39.3

INNER PANEL OUTER PANEL CHAIR

 MALE FEMALE MALE FEMALE MALE FEMALE

STEM 13 11 STEM 27 13 STEM 2 1

AHSS 16 11 AHSS 20 16 AHSS 1 0

Total 15 12 Total 47 29 Total 4 1

% 56% 44% % 62% 38% % 73% 27%

RPG and New Horizons assessment panel composition – % female, 2013-15

2013 Assessment Board including Chair

GENDER NUMBER %

Female 4 36.4

Male 7 63.6

Total 11 100

Chair: male

160 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

2015 Assessment Board Including Chair

GENDER NUMBER %

Female 8 44.4

Male 10 55.6

Total 18 100

Chair: female

Gender related initiatives (i.e. targeted schemes, policies and procedures, inclusion of the gender
dimension in research content)

The Irish research council have been a leader in ensuring gender equality among researchers, as well as consideration of
implications of the sex/gender dimension in research. Importantly, the IRC funds both AHSS and STEM researchers, at all
career stages.

They were first in Ireland to develop a Gender Strategy Action Plan 2013–2015.

The Action Plan states:

‘Due to under-representation by gender, Ireland, like other countries, is currently underutilising a significant population of
highly talented researchers who could be vital assets in maximising collective research intelligence and optimising creativity
and innovation potential. Studies have demonstrated that collective intelligence increases when there is a balance with
neither women nor men in the majority. There is also a gender dimension to the definition of research projects. While there
are research projects in which sex and/or gender may not be relevant in terms of the research content, it is well established
that, where relevant, not integrating sex and gender analysis into the design, implementation, evaluation and dissemination
of the research can lead to poor results and missed opportunities. The Irish Research Council Gender Strategy and Action
Plan address these two main issues in regard to gender in research. The strategy and action plan include both sexes, and
aims to provide equal outcomes to both men and women so that Ireland can attract and retain the most talented, creative
and innovative researchers thereby maximising its collective research intelligence. The Council will also only fund excellent
research, and excellent research fully considers whether a potential sex and/or gender dimension is relevant to the research
content and fully integrates sex/gender analysis where relevant, thereby ensuring maximum impact, societal benefit and
optimising innovation in Irish research. There has already been much work focusing on these issues internationally, with the
European context of most relevance to Ireland. The Irish Research Council will be informed by international best practice
and seek to contribute to advancing international best practice in this regard.’

The IRC Gender Strategy objectives include:

The Council will encourage and implement initiatives which promote equality between women and men at all stages of the
researcher career.

The Council will ensure that researchers have fully considered whether their research contains a sex and/or gender
dimension and, if so, that they have fully integrated it into the research content.

Full details of the IRC Gender Strategy Action Plan 2013–2020 are available at http://www.research.ie/aboutus/irc-gender-
strategy-action-plan-2013-2020.

161REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.research.ie/aboutus/irc-gender-strategy-action-plan-2013-2020
http://www.research.ie/aboutus/irc-gender-strategy-action-plan-2013-2020

C.5 Marine Institute

Female applicants vs awardees, for each funding initiative, over the last three years

MARINE
INSTITUTE
– RESEARCH
FUNDING

2013 2013 2014 2014 2015 2015

 APPLICANTS AWARDEES APPLICANTS AWARDEES APPLICANTS AWARDEES

DESCRIPTION
OF
COMPETITIVE
CALL

F M Total F M Total F M Total F M Total F M Total F M Total

Networking
& Travel
Grants

27 25 52 21 20 41 35 35 70 21 25 46 47 44 91 37 33 70

Cullen
Fellowships
(Masters/
PhD)

0 0 0 0 0 0 3 4 7 2 2 4 5 6 11 4 5 9

Ship-Time
Programme

11 20 31 8 15 23 15 12 27 14 11 25 14 16 30 12 14 26

Totals 38 45 83 29 35 64 53 51 104 37 38 75 66 66 132 53 52 105

Notes

1) The Cullen Fellowship Programme only commenced in 2014.

2) The full evaluator panel from 2013–2015 is comprised of 48 external evaluators (national and international) plus four internal evaluators. Evaluators review two/three
proposals on average.

3) The Ship-Time Programme provides access to the national research vessels for research and training.

AVERAGE 2013-2015 AVERAGE 2013-2015

 APPLICANTS AWARDEES

DESCRIPTION OF
COMPETITIVE CALL

FEMALE MALE TOTAL FEMALE MALE TOTAL

Networking & Travel
Grants

36 35 71 26 26 52

Cullen Fellowships
(Masters/PhD)*

4 5 9 3 4 7

Ship-Time
Programme

13 16 29 11 13 25

Totals 52 54 106 40 42 81

* The Cullen Fellowship commenced in 2014, therefore a two-year average was calculated

162 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Panel composition – percentage female, for each funding initiative, over the last three years

MARINE
INSTITUTE
– RESEARCH
FUNDING

2013 2014 2015

EVALUATOR PANEL COMPOSITION EVALUATOR PANEL COMPOSITION EVALUATOR PANEL COMPOSITION

DESCRIPTION
OF
COMPETITIVE
CALL

FEMALE MALE TOTAL %
FEMALE

FEMALE MALE TOTAL %
FEMALE

FEMALE MALE TOTAL %
FEMALE

Networking
& Travel
Grants

2 1 3 67% 2 1 3 67% 2 1 3 67%

Cullen
Fellowships
(Masters/
PhD)

0 0 0 N/A 4 7 11 36% 6 11 17 35%

Ship-Time
Programme

3 13 16 19% 3 11 14 21% 2 13 15 13%

Totals 5 14 19 26% 9 19 28 32% 10 25 35 29%

AVERAGE 2013-2015

EVALUATOR PANEL COMPOSITION

DESCRIPTION OF
COMPETITIVE CALL

FEMALE MALE TOTAL % FEMALE

Networking & Travel
Grants

2 1 3 67%

Cullen Fellowships
(Masters/PhD)*

5 9 14 36%

Ship-Time
Programme

3 12 15 18%

Totals 8 19 27 29%

* The Cullen Fellowship commenced in 2014, therefore a two year average was calculated

Gender related initiatives (i.e. targeted schemes, policies and procedures, inclusion of the gender
dimension in research content)

The Marine Institute has an Access and Equality Policy which includes a number of measures to ensure gender equality
including; explicitly encourage applications from female applicants in guidelines for applicants, aiming to achieve a gender
balance in the composition of our expert evaluation panels, and providing equality training for all interview panels.

163REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

C.6 SFI

Female applicants vs awardees, for each funding initiative, over the last three years

SFI provided a gender breakdown of staff in research centres founded in 2013 (2014 data).

Summary across all research centres founded in 2013 (2014 data)

CENTRES

Female 556 33%

Male 1134 67%

Total 1690

Breakdown of researchers for all research centres founded in 2013 (2014 data)

FEMALE MALE

Postgraduate (PhD) Students 35% 65%

Postdoctoral Researchers 30% 70%

Funded Investigators 17% 83%

Co-Principal Investigators 14% 86%

Award Holders* 14% 86%

*Only one-award holder per centre counted

Panel composition – percentage female, for each funding initiative, over the last three years

No data

Gender related initiatives (i.e. targeted schemes, policies and procedures, inclusion of the gender
dimension in research content)

Full details of SFIs targeted gender equality initiatives are available at http://www.sfi.ie/funding/sfi-women-in-science/

These include:

� Maternity allowance266 (available since 2014)

‘It is hoped that by making this allowance available, awards made under SFI funding schemes do not preclude or
unintentionally discourage the hiring of female researchers and that researchers feel supported during caregiving
times, and in particular, after the birth of a child which can be a critical time in a woman’s career.’

� SFI Advance Award Programme267 (2014)

Targeted exclusively towards women, applications were accepted from those individuals who had taken career breaks
for care giving reasons and wished to return to research as well as from those who were seeking to upskill through
increased mentorship. Successful applicants were funded to undertake industry-facing research projects and were
paired with both an academic and an industrial mentor. These awards are due to finish towards the end of 2016.

266 http://www.sfi.ie/funding/grant-policies/sfi-maternity/adoptive-policy.html
267 http://www.sfi.ie/funding/funding-calls/closed-calls/sfi-advance-award-programme-2014.html

164 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.sfi.ie/funding/sfi-women-in-science/
http://www.sfi.ie/funding/grant-policies/sfi-maternity/adoptive-policy.html
http://www.sfi.ie/funding/funding-calls/closed-calls/sfi-advance-award-programme-2014.html

� SFI Starting Investigator Grant (SIRG)268 (2015)

Previously, applications to the SIRG programme were capped at five applications per research body, with no
reference to gender balance. In 2015, the cap was raised to twelve provided no more than 6 of the applications
made per research body were from male applicants. The rationale behind this action was that female application to
the programme have been steady at around 25% for a number of years, and this is not representative of the 50%
of STEM PhD graduates in Ireland who we know are women. The deadline for this call will occur towards the end of
November and we are anticipating a higher proportion of female applicants as a result.

� Review criteria for our Investigators Programme269 (€2.5M over five years)

Stipulation that reviewers consider career breaks and periods of part-time work undertaken by the applicant when
assessing their productivity over a time frame.

� Investigator Career Advancement (ICA)

Aims to support researchers returning to active academic research after a prolonged absence. Successful ICA
applicants are also permitted to request funding for teaching buyout so as to further support them in their return to
research.

268 http://www.sfi.ie/sfi-starting-investigator-research-grant-(sirg)-programme-2015.html
269 http://www.sfi.ie/funding/funding-calls/closed-calls/sfi-investigators-programme-2015.html

165REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.sfi.ie/sfi-starting-investigator-research-grant-(sirg)-programme-2015.html
http://www.sfi.ie/funding/funding-calls/closed-calls/sfi-investigators-programme-2015.html

APPENDIX D:
STAKEHOLDER-
CONSULTATION

Appendix D: Stakeholder-consultation

Below is a list of the stakeholders with whom the Expert Group met or from whom submissions were received.

Higher education institutions
Athlone Institute of Technology

Carlow Institute of Technology

Cork Institute of Technology

Dublin City University

Dublin Institute of Technology

Dundalk Institute of Technology

Galway–Mayo Institute of Technology

Institute of Art, Design and Technology, Dún Laoghaire

Institute of Technology, Blanchardstown

Institute of Technology, Sligo

Institute of Technology, Tallaght

Institute of Technology, Tralee

Letterkenny Institute of Technology

Limerick Institute of Technology

Mary Immaculate College

Mater Dei Institute of Education

Maynooth University

National College of Art and Design

National University of Ireland, Galway

St Angela’s College, Sligo

St Patrick’s College, Drumcondra

Trinity College Dublin

University College Cork

University College Dublin

University of Limerick

Waterford Institute of Technology

Government departments
Department of Education and Skills

Department of Jobs, Enterprise and Innovation

Department of Justice and Equality

Funding agencies
Enterprise Ireland

Health Research Board

Irish Research Council

Marine Institute

Science Foundation Ireland

Unions
Irish Federation of University Teachers

Services Industrial Professional and Technical Union

Teachers Union of Ireland

Union of Students in Ireland

Unite

European project consortia and groups
Female Empowerment in Science and Technology
Academia (FESTA)

GENDER-NET

Transforming Organisational Culture for Gender Equality in
Research and Innovation (GENOVATE)

Helsinki Group on Gender in Research and Innovation

Institutional Transformation for Effecting Gender Equality in
Research (INTEGER)

Science Europe

Other stakeholders
Equality Challenge Unit

Irish Universities Association

Institutes of Technology Ireland

National Forum for Teaching and Learning

National Women’s Council of Ireland

NUI Galway Gender Equality Task Force

Royal Irish Academy

The 30% Club

Women in Technology and Science

167REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

APPENDIX E:
MEASURES TO
ADDRESS GENDER
INEQUALITY

Appendix E: Measures to address gender
inequality

RECRUITMENT, APPOINTMENT AND PROMOTION POLICIES AND PROCEDURES

Recruitment Actively encourage women to apply for promotion and other opportunities for advancement.
(WiSER, https://www.tcd.ie/wiser/action/dept-heads/index.php.)

Enhance the monitoring of recruitment-objectives pertaining to professorial appointments.
(Delegationen för Jämställdhet i Högskolan, Svart på Vitt, 16.)

Proactively address gender-equality issues arising in staff-recruitment and in human resources
strategy ensuring that, where possible, recruitment is undertaken through open competitions.
(Delegationen för Jämställdhet i Högskolan, Svart på Vitt, 18.)

Develop specific strategies to attract women to apply for scientific positions, for example by actively
encouraging (rather than merely passively accepting) applications, and re-advertise positions if there
are no women in the applicant-pool. (genSET, Recommendations for Action, 23.)

Ensure gender-balance on appointment committees. (GENOVATE, ‘Excellence in Research and
Innovation’, 5.)

Avoid homo-social reproduction by searching for candidates outside well-established networks.
(GENOVATE, ‘Excellence in Research and Innovation’, 5.)

Provide training for members of appointment committees in gender-aware interview techniques.
(GENOVATE, ‘Excellence in Research and Innovation’, 6.)

Render visible and gender-assure the informal aspects of recruitment and promotion processes,
such as those that occur at departmental level prior to the commencement of the formal process.
(GENOVATE, ‘Excellence in Research and Innovation’, 6.)

Require external recruitment agencies to identify candidates of both genders or to explain why this
is not possible. (GENOVATE, ‘Excellence in Research and Innovation’, 6.)

Quotas Utilise gender-quotas in hiring, promoting or developing women. (McKinsey, Women Matter, 9.)

Ensure that there is at least one female candidate in each promotion-pool (McKinsey, Women
Matter, 9), and re-advertise the position if this is not achieved. (genderSTE, Structural Change, 44.)

Implement gender-specific hiring goals and programmes. (McKinsey, Women Matter, 9.)

Introduce recruitment goals for gender equality together with follow-up measures. (genSET,
Advancing Excellence, 12–14.)

Ministries and universities should set targets for increasing the share of female researchers. (Danish
Ministry, Recommendations from the Taskforce, 5.)

Appointment
and
promotional
criteria

Ensure that information about the criteria for advancement is communicated transparently and
explicitly to all staff. (WiSER, https://www.tcd.ie/wiser/action/dept-heads/index.php.)

Ensure that job-advertisements are formulated so that they encourage women to apply, for example
by being broad-based rather than narrowly focused. (genSET, Recommendations for Action, 23.)

Ensure that the criteria for recruitment are objective and transparent. (genSET, Recommendations for
Action, 23.)

Re-define assessment procedures to focus on the quality rather than the quantity of individuals’
publications and research-output and apply these procedures consistently across individual,
departmental, and other levels of assessment. (This might entail requiring researchers to select
the most important articles that they have produced in a set number of years, rather than
listing all publications.) Ensure that this qualitative assessment also avoids gender-bias. (genSET,
Recommendations for Action, 20.)

169REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.tcd.ie/wiser/action/dept-heads/index.php
https://www.tcd.ie/wiser/action/dept-heads/index.php

Recognise the way in which some selection criteria are statistically more likely to exclude women
than men and adapt them accordingly. For example, the assessment of research-output should be
relative to opportunity, acknowledging the negative impact on productivity of part-time working or
leave of absence. (Doherty and Manfredi, ‘Improving Women’s Representation’, 153.)

Establish open, fair promotional procedures and use transparent selection criteria, consistent
evidence and gender-balanced panels. (Doherty and Manfredi, ‘Improving Women’s
Representation’, 153.)

Assess the quality rather than the quantity of research. (genderSTE, Structural Change, 32.)

Monitoring Monitor and report on appointment and promotion processes within departments with regard to
gender. (WiSER, https://www.tcd.ie/wiser/action/dept-heads/index.php.)

Conduct equality monitoring and remain vigilant about the operation of HR policies and
procedures. (Doherty and Manfredi, ‘Improving Women’s Representation, 153.)

Collate and monitor performance-indicators on hiring, retaining, promoting and developing
women. (McKinsey, Women Matter, 9.)

Examine and monitor how hiring takes place at universities, considering, for example, whether
teaching is evaluated. (genSET, Advancing Excellence, 13.)

Require the production of a gender report on each recruitment process undertaken detailing the
gender balance of the appointment panel and of applicants, and the outcome of the competition
vis-à-vis gender and diversity. (GENOVATE, ‘Excellence in Research and Innovation’, 6.)

Conduct an initial gender-audit of university policies and procedures regarding staffing and
employment under the guidance of an appointed gender equality advisor/an equality officer. This
initial audit, and subsequent periodic audits (the timeline for which should be established), should
be comprehensive, critical and constructive and should:

� Investigate all policies and procedures from a gender-equality perspective;

� Identify good practice in promoting gender equality;

� Uncover gender inequalities in policies and procedures;

� Develop actions to redress gender inequalities with designated implementers and periodic
monitoring mechanisms.

(GENOVATE, ‘Proposed Action No. 2’, https://www.ucc.ie/en/media/research/iss21/BriefingNote.
ProposedAction.No.2.Final.ecopy..pdf.)

Integrate gender-equality monitoring into university recruitment, selection and promotion
procedures. (GENOVATE, ‘Proposed Action No. 3’, https://www.ucc.ie/en/media/research/iss21/
BriefingNote.ProposedActionNo.3.Final.ecopy..pdf.)

Break down application data by gender and grade. The data should also include the long- and
short-listed candidates, and offer and acceptance rates. (Equality Challenge Unit, ECU’s Athena
SWAN Charter Awards Handbook, 48.)

170 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.tcd.ie/wiser/action/dept-heads/index.php
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedAction.No.2.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedAction.No.2.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedActionNo.3.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedActionNo.3.Final.ecopy..pdf

STAFF-MANAGEMENT POLICY AND PRACTICE

Policies and
procedures

Ensure that criteria and policies relating to sabbatical leave and career breaks are transparent and
made available to all staff. (WiSER, https://www.tcd.ie/wiser/action/dept-heads/index.php.)

Review and revise policies and procedures specifically affecting working conditions that
differentially impact men and women in scientific institutions, ensuring positive benefits for personal
and professional development for both men and women. These should encompass:

� Implementing maternity and paternity leave policies at the institutional level;

� Procedures for dual‐career couples that specifically target increasing mobility of researchers
by supporting partners in finding suitable employment in the same region (taking care to
avoid nepotism);

� Institutional strategies for careers developed later in life (e.g. maintaining contact with
individuals taking career breaks; providing grant opportunities for individuals at critical
career/life moments and returners); and

� Awareness regarding salary negotiation tactics (through, for instance, targeted workshops and
training for women).

(genSET, Recommendations for Action, 13–25.)

Adopt an ‘Equality Plan’, and include audit results (gender-disaggregated statistics) in annual reports.
These should include data on the gender pay-gap, staff statistics and senior committee membership.
(genderSTE, Structural Change, 45.)

Remove the obstacles faced by women, in particular at major points of career development and
progression, including the transition from a Ph.D. into a sustainable academic career. (Equality
Challenge Unit, ECU’s Athena SWAN Charter Awards Handbook, 8.)

Develop a code of conduct (on gender equality and equal opportunities) for staff. (Karolinska
Institutet, Not the Chosen One, 73.)

Introduce career-counselling for staff. (Delegationen för Jämställdhet i Högskolan, Svart på Vitt, 18.)

Family-
friendly
practices

Maintain an open attitude to requests from women and men for flexible working arrangements.
(WiSER, https://www.tcd.ie/wiser/action/dept-heads/index.php.)

Establish family-friendly employment practices (e.g. good maternity, paternity and parental leave,
career breaks, subsidised nursery and holiday plan scheme), flexible work arrangements at all levels
and sensitivity in organising times of meetings, workshops, etc. (Doherty and Manfredi, ‘Improving
Women’s Representation, 153.)

Introduce programmes to smooth transitions before, during, and after parental leaves. (McKinsey,
Women Matter, 9.)

Provide options for flexible working conditions (e.g., part-time programmes) and locations (e.g.,
telecommuting). (McKinsey, Women Matter, 9.)

Support programmes and facilities to help reconcile work and family life (e.g. childcare, spouse
relocation). (McKinsey, Women Matter, 9.)

Provide family-friendly financial opportunities to carry out research abroad. (Danish Ministry,
Recommendations from the Taskforce, 5.)

Monitor the maternity return-rate among staff on fixed-term and longer contracts, as well as uptake
of paternity, adoptive and parental leave (Equality Challenge Unit, ECU’s Athena SWAN Charter
Awards Handbook, 52.)

171REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.tcd.ie/wiser/action/dept-heads/index.php
https://www.tcd.ie/wiser/action/dept-heads/index.php

Establish a cross-university working-group on maternity/family leave to develop a ‘Code of Practice
on Managing Maternity and Family Leave’ to include:

� Measures to address gaps in staffing due to maternity leave;

� A standardised and comprehensive approach to the organisation and management of
maternity leave within the university and its research institutes;

� An enhanced holistic approach to maternity leave including planning for maternity leave,
agreed contract arrangements during leave and provisions for return to work post-leave;

� Information and direction on how maternity leave should be taken into account in promotion
and progression processes;

� Training for line-managers and heads of department/school regarding how maternity leave is
managed and discussed at local level;

� A triangulated procedure for managing leave that involves all three parties – staff member,
HR and line-manager – to facilitate coherence between institutional and local policy and
practice.

(GENOVATE, ‘Proposed Action No. 5’, https://www.ucc.ie/en/media/research/iss21/BriefingNote.
ProposedActionNo.5.Final.ecopy..pdf.)

Provide a range of flexible working options and support the transition from part-time to full-time
work. (Equality Challenge Unit, ECU’s Athena SWAN Charter Awards Handbook, 52–53.)

Performance
management

Provide persons with disproportionate committee and administrative duties with additional
support-staff or reduced teaching assignments to ensure that their research does not suffer. (genSET,
Recommendations for Action, 13–25.)

Include gender-diversity indicators in executives’ performance-reviews. (McKinsey, Women Matter, 9.)

Introduce performance-evaluation systems that neutralise the impact of parental leave and flexible-
working arrangements. (McKinsey, Women Matter, 9.)

TRAINING AND AWARENESS-RAISING

Train decision-makers in gender awareness. (FESTA Expert Report, 77.)

Improve the quality of institutional leadership by creating awareness, understanding, and
appreciation of different management styles. This can be achieved through training, self‐reflection,
and various feedback mechanisms. Diversity training, specifically, is essential in this process. (genSET,
Recommendations for Action, 13–25.)

Provide training in gender equality and in professional academic skills for both key gatekeepers and
for young researchers. (genSET, Advancing Excellence, 13.)

Organise workshops, conferences and other events and activities devoted to gender equality,
thereby raising awareness of gender issues among staff in academic institutions. (genSET, Advancing
Excellence, 13.)

Offer training to men to raise awareness of gender inequality. (genderSTE, Structural Change, 45.)

Run workshops and other interventions to raise women’s awareness of gendered differences in
career-advancement (e.g. mentoring, planning, networking, focus) so that they can plan the next
stage of their careers/life. (Doherty and Manfredi, ‘Improving Women’s Representation’, 153.)

Ensure that the gender-dimension is integrated into undergraduate and postgraduate curricula,
across the university (particularly in engineering and science) (genderSTE, Structural Change, 44.)

Provide skill-building programmes aimed specifically at women. (McKinsey, Women Matter, 9.)

Provide training for all personnel in leadership positions on their obligations in respect of equal
opportunities; provide information to all staff and students on their rights and obligations in
this area; provide mandatory workshops for all students and staff on gender equality and equal
opportunities; provide courses on ensuring inclusion in meetings. (Karolinska Institutet, Not the
Chosen One, 71, 73.)

172 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedActionNo.5.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedActionNo.5.Final.ecopy..pdf

Require all staff to undertake periodic gender-equality training and integrate gender equality
(for example, training on unconscious bias) into existing mandatory training programmes. Ensure
that gender-equality training is subject to periodic monitoring from the perspective of quality,
accessibility and participation. (GENOVATE, ‘Proposed Action No. 4’, https://www.ucc.ie/en/media/
research/iss21/BriefingNote.ProposedActionNo.4.Final.ecopy..pdf)

RESEARCH

Gender-
proofing
research

Leaders should champion the gender‐dimension within knowledge-making and promote the
incorporation of methods of sex- and gender-analysis into basic and applied research. (genSET,
Recommendations for Action, 13–25.)

Collate examples of how incorporating sex- and gender-analysis into research promotes research-
excellence. Such examples should be inventoried by European institutions, such as the directorates-
general, and made available to institutional ‘change agents’ (e.g. deans, provosts, opinion-makers,
department heads). (genSET, Recommendations for Action, 13–25.)

Train researchers and managers in using methods of sex- and gender-analysis, which should also
be integrated into all basic and applied science curricula. (genSET, Recommendations for Action,
13–25.)

In all assessments – paper selection for journals, appointments and promotions of individuals,
grant reviews, etc. – the use and knowledge of methods for sex- and gender-analysis in research
must be an explicit topic for consideration. Granting agencies, journal editors, policy-makers at all
levels, leaders of scientific institutions, and agencies responsible for curricula accreditation, should
be among those responsible for incorporating these methods into their assessment procedures.
(genSET, Recommendations for Action, 13–25.)

Integrate gender-mainstreaming into the research-context and gather examples of ‘best practice’
from within institutions. (genSET, Advancing Excellence, 12–14.)

Integrate the gender-dimension into the research and innovation content in strategies, programmes
and projects, and follow through at all stages of the research-cycle. (European Commission,
Vademecum on Gender Equality in Horizon 2020, 7.)

Ensure the systematic integration of gender- and sex-analysis in all proposals. (genderSTE, Structural
Change, 43.)

Integrate a gender-perspective and equal opportunities-perspective into training for supervisors
and induction for doctoral students. (Karolinska Institutet, Not the Chosen One, 73.)

Fostering
equality and
diversity

Research teams should be gender-diverse. Institutions should promote gender diversity of research
teams through a variety of incentives (e.g. quality recognition and allocation of resources) and
through transparency in hiring. (genSET, Recommendations for Action, 13–25.)

More research activities, oriented specifically to gender and science issues in an academic
environment, are needed to build a solid knowledge base for developing strong arguments
demonstrating that ‘equality leads to quality’ in science. This includes gathering positive evidence
that gender equality leads to quality. (genSET, Advancing Excellence, 12–14.)

Each expert assessment panel should have target-membership of at least 40% of the under-
represented sex in the field. (European Commission, Vademecum on gender equality in Horizon
2020, 1.)

Ensure that researcher-mobility measures incorporate the gender-dimension (e.g. taking into
account dual careers and work–life balance issues). (genderSTE, Structural Change, 43.)

Support the international mobility of female researchers by integrating periods abroad into career
plans and providing opportunities to split these periods into multiple shorter periods. (Danish
Ministry, Recommendations from the Taskforce, 41–42.)

Provide guidelines, examples of good and bad practice, tutorials, online training, and a certification
process for evaluators and referees. (genderSTE, Structural Change, 44–45.)

173REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedActionNo.4.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedActionNo.4.Final.ecopy..pdf

Make decision-making transparent and ensure that assessment criteria are publicly available and
actually implemented, with data published online. (genderSTE, Structural Change, 44.)

Provide briefings to all evaluation panels on the evidence of bias occurring in the assessment and
selection of people and work. (genderSTE, Structural Change, 43.)

Create departmental structures, management systems, and cultures which are open, inclusive and
transparent and which enable and support all researchers (male and female) to advance their
careers. Avoid ‘rapid strategic reorganization’ and consider the effects of decision-making on men
and women. (GENOVATE, ‘Excellence in Research and Innovation’, 4.)

Emphasise the ‘added value’ of gender-awareness for research and support the adoption of new
perspectives and research models. (GENOVATE, ‘Excellence in Research and Innovation’, 4.)

Ensure that both genders are represented among those evaluating research. (GENOVATE,
‘Excellence in Research and Innovation’, 4.)

Ensure that the evaluation criteria for research assessment are transparent, that the evaluation is
undertaken in accordance with the criteria, and that feedback is given to applicants. (GENOVATE,
‘Excellence in Research and Innovation’, 4.)

Create gender-disaggregated database of those receiving internal and external research grants and
funding, academic prizes, and scholarships, and collect, analyse and publish data on the gender
of applicants within internal application processes. (GENOVATE, ‘Excellence in Research and
Innovation’, 4.)

Create gender-awareness in innovation support-systems, such as technology-transfer offices and
campaigns. GENOVATE, ‘Excellence in Research and Innovation’, 5.)

Establish an institutional ‘Code of Practice on Gender Equality and Research Excellence’.
(GENOVATE, ‘Proposed Action No. 7’, https://www.ucc.ie/en/media/research/iss21/BriefingNote.
ProposedNo.7.Final.ecopy..pdf.)

Integrate gender-equality monitoring into university innovation systems and centres.
(GENOVATE, ‘Proposed Action No. 8, https://www.ucc.ie/en/media/research/iss21/BriefingNote.
ProposedActionNo.8.Final.ecopy..pdf.)

Establish an equal opportunities network for doctoral and postdoctoral researchers to support
knowledge-exchange, networking and opinion-forming. (Karolinska Institutet, Not the Chosen One, 71.)

Change the image of ‘the gendered traditional ideal researcher’ who ‘should be prepared [to] give
up every aspect of an ordinary life to become a successful researcher’. This might entail evaluating
how researchers are profiled; ensuring that meetings are events are held at a time that suits parents;
encouraging men to take parental leave; providing ‘seed grants’ for those who have been research-
inactive for a period; and facilitating short-stay international mobility for researchers. (Karolinska
Institutet, Not the Chosen One, 72, 75.)

Monitor and explore why research students discontinue their studies. (Karolinska Institutet, Not the
Chosen One, 73.)

Review the process of allocating funds for research from a gender-equality perspective.
(Delegationen för Jämställdhet i Högskolan, Svart på Vitt, 16.)

Study the gender-balance of success-rates for research grants and collate gender-disaggregated
statistics on all research funding. (Karolinska Institutet, Not the Chosen One, 74.)

Ensure transparency and clarity in the recruitment of researchers and in the evaluation of research
proposals by holding open competitions for posts, standardising application forms (which should
enable analysis of applications from a gender-perspective), and evaluating recruitment and
nomination procedures. (Karolinska Institutet, Not the Chosen One, 75.)

Provide panels and selection committees with guidelines on addressing gender inequality and aim
to ensure that the awards made are gender-balanced overall. (Karolinska Institutet, Not the Chosen
One, 75.)

Develop mentorship programmes and promote female researchers as role models. (Karolinska
Institutet, Not the Chosen One, 74.)

174 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedNo.7.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedNo.7.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedActionNo.8.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedActionNo.8.Final.ecopy..pdf

Ensure that research funding is publicly advertised (and not merely targeted at undergraduates);
ensure that there is no age-limit for the recruitment of postdoctoral researchers; improve the
economic stability of employment for researchers, extending postdoctoral positions to at a
minimum of 3 years’ duration; and assist in the development of alternative career-paths for
researchers, for example through supporting the development of administrative and pedagogical
skills during researchers’ doctoral studies. (Karolinska Institutet, Not the Chosen One, 74–75.)

To minimise the negative impact of the influence of informal structures and unstated assessment
criteria on research-evaluation processes, research funders should:

� Strive for diversity in the recruitment of evaluation panels;

� Develop procedures for the use of pre-determined seating arrangements to promote a
good discussion climate in evaluation meetings;

� Draw up explicit guidelines for the structure of evaluation meetings;

� Clarify the roles and responsibilities of the chair and produce instructions for how the
meeting should be conducted;

� Review from a gender-equality perspective the instructions and information provided to the
reviewers during their recruitment;

� Introduce mandatory training on gender equality for all reviewers;

� Revise the instructions for reviewers from a gender-equality perspective;

� Review the instructions and procedures for screening meetings from a gender-equality
perspective;

� Clarify what is to be assessed under the criterion of an ‘applicants merits’ and ensure that
reviewers understand this;

� Clarify if and when independence should be assessed and create a clear definition of what
this covers;

� Develop guidelines for the use and calibration of the assessment grading-scale;

� Consider various active measures during evaluation meetings to ensure that the gender-
equality perspective is taken into account;

� Discuss the pros and cons of testing anonymised applications for the form of grant for young
researchers;

� Discuss the possibility, if relevant to the form of grant, of instructing reviewers that it is the
research that should be at the core of the evaluation, and furthermore that the merits of the
applicant should match the application, not stand above its scientific excellence.

(Swedish Research Council, A Gender Neutral Process?, 21–26).

Defining
quality

Discuss the definition of excellence and consider whether this is based on a ‘male model’. (genSET,
Advancing Excellence, 12–14.)

Recognise the growing importance of journals as a site for deciding excellence and ensure that
there is transparency in appointing journal editors and board members. (genSET, Advancing
Excellence, 12–14.)

Apply for research grants to conduct research into the causes and consequences of horizontal
and vertical gender-segregation in science. Such research might explore how the feminisation of a
discipline can influence its perceived quality and status within academic world. (genSET, Advancing
Excellence, 12–14.)

Engage those involved in recruitment in discussions and activities in order to challenge gendered
conceptions of excellence in science, meritocracy, the ideal researcher and work–life balance.
(GENOVATE, ‘Excellence in Research and Innovation’, 5.)

Involve members and stakeholders of innovation systems in discussions and activities in order
to challenge gendered conceptions of innovation. (GENOVATE, ‘Excellence in Research and
Innovation’, 5.)

175REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

EMPOWERING WOMEN

Increasing
women’s
visibility

Share good practices, such as making female role models visible and available. (FESTA, Expert
Report, 77.)

Assign responsibilities to women which are visible, prestigious, and/or central to current issues in
the institution. (WiSER, https://www.tcd.ie/wiser/action/dept-heads/index.php.)

Ensure that women and men have the same opportunities and encouragement to participate
in public activities, such as giving public talks, participating in conferences, and media or other
events. (WiSER, https://www.tcd.ie/wiser/action/dept-heads/index.php.)

Make the gender situation visible. (FESTA, Expert Report, 77.)

Increase the visibility of women within scientific institutions, the public relations activities of which
should be gender‐proofed to ensure the appropriate representation of women while avoiding
tokenism. This could be achieved by including women in all promotional campaigns for scientific
careers; by leaders nominating women for prizes; and by recognising women’s achievements
appropriately. Deciding what to highlight should be informed by gender‐disaggregated data as
well as by information on resource-allocation by gender. (genSET, Recommendations for Action,
13–25.)

Increase the recognition of the contributions of women to the productivity and advancement
of Australia’s universities (FASTS recommends a stronger business-case linking diversity and
innovation). (Universities Australia, Strategy for Women, 5.)

Showcase senior executive women via media profiling at strategic points throughout the course
of the plan. (Universities Australia, Strategy for Women, 5.)

Ensure gender equality in the organisation of events and monitor the gender-balance of speakers
and chairpersons. (Equality Challenge Unit, ECU’s Athena SWAN Charter Awards Handbook, 55.)

Name buildings after female researchers; apply a gender-perspective to the creation of a ‘wall of
fame’ on which researchers are profiled; increase the gender-balance of images and art-work on
display in institutions, in publications, and on the internet. (Karolinska Institutet, Not the Chosen
One, 72.)

Universities, research councils and foundations should recommend qualified women for posts
and awards. (Danish Ministry, Recommendations from the Taskforce, 5.)

Avoid referring to ‘women researchers’, ‘women entrepreneurs’, and ‘women innovators’ in order
to avoid presenting women as in need of special support-systems or treatment. Likewise avoid
the introduction of programmes designed specifically for female researchers and entrepreneurs.
(GENOVATE, ‘Excellence in Research and Innovation’, 5.)

Challenge symbolic links between masculinity and technology. (GENOVATE, ‘Excellence in
Research and Innovation’, 5.)

Mentoring and
networking

Programmes to encourage female networking and role models. (McKinsey, Women Matter, 9.)

Encouragement or mandates for senior executives to mentor junior women. (McKinsey, Women
Matter, 9.)

Identify women in middle management and mentor them as the future senior leaders in higher
education. (Universities Australia, Strategy for Women, 5.)

Make room for female role models to show young researchers that it is possible to be a woman
and a professor or manager. (Danish Ministry, Recommendations from the Taskforce, 40.)

Provide mentoring, coaching and shadowing opportunities for students and staff to support their
career-development. (Equality Challenge Unit, ECU’s Athena SWAN Charter Awards Handbook,
50.)

176 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.tcd.ie/wiser/action/dept-heads/index.php
https://www.tcd.ie/wiser/action/dept-heads/index.php

Leadership and
management

Encourage women’s participation in management positions. (FESTA, Expert Report, 77.)

Train women in leadership and decision-making. (FESTA, Expert Report, 77.)

Improve representation of women in higher education at all levels to more strongly reflect
representation in society, including indigenous women. (Universities Australia, Strategy for
Women, 5.)

Increase the proportion of women in senior leadership positions particularly at the vice-
chancellor level, and including deans, directors and senior managers and in a wider range of
portfolios and discipline groupings. (Universities Australia, Strategy for Women, 5.)

SUPPORTING STRUCTURAL AND CULTURAL CHANGE

Effecting cultural
change

Face barriers and confront resistance, for example, disinterested leaders and colleagues; lack of
sex-disaggregated data for decision-making bodies; gaps in knowledge about good leadership;
lack of motivation in some women in science. (genSET, Advancing Excellence, 12–14.)

Engage in debate about the gendered nature of leadership style. Decide to adopt and
encourage an enabling form of transformational leadership. Promote this through management
development interventions. (Doherty and Manfredi, ‘Improving Women’s Representation’, 153.)

Explicit targets to improve gender balance and action plans to reach them must be included
in the overarching gender strategy of scientific institutions. The progress must subsequently be
regularly monitored and be made public. (genSET, Recommendations for Action, 13–25.)

Gender issues must be an integral part of internal and external evaluation of institutions.
Policies at all levels must require this inclusion. This should begin with a critical review of gender
mainstreaming processes within each institution, identifying current successes and failures.
A member of the leadership team should be responsible for gender‐related issues, such as
following up on the gender action strategy for the institution. (genSET, Recommendations for
Action, 13–25.)

Encourage universities to continue to take responsibility for ensuring equitable work practices
and to incorporate equity strategies and targets in their strategic planning, with unambiguous
leadership by the vice-chancellors. (Universities Australia, Strategy for Women, 5.)

Develop networks that prioritise gender equality for future science leaders. (genSET, Advancing
Excellence, 12–14.)

Introduce a system of having an independent (gender) observer at committees to eliminate
potential bias in decision-making. (FESTA, Expert Report, 77.)

Recommend changes to internal structures, i.e. equality committees independent of Human
Resources, with top level support. (FESTA, Expert Report, 77.)

Educate political leaders, academics in decision-making positions (for example, rectors, deans,
heads of departments, lab leaders), and gatekeepers (members of scientific councils, academic
senates) on the importance of gender equality and its relationship to research quality. (genSET,
Advancing Excellence, 12–14.)

Universities should have equality strategies and action plans with targets and plans for follow-up.
(Danish Ministry, Recommendations from the Taskforce, 4.)

Address ‘gender-related educational choices’ by focusing on the content and structure of
programmes of study and on the broader functioning of higher education institutions, and by
supporting staff-development in teaching. (Delegationen för Jämställdhet i Högskolan, Svart på
Vitt, 18.)

Ensure that student-representatives are given the opportunity to observe and influence work in
the area of gender equality. (Delegationen för Jämställdhet i Högskolan, Svart på Vitt, 18.)

177REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Integrate gender equality into strategic planning processes and outcomes, and establish gender
equality as a key performance indicator. (GENOVATE, ‘Proposed Action No. 1’, https://www.ucc.
ie/en/media/research/iss21/BriefingNote.ProposedAction1.Final.ecopy..pdf.)

Develop and implement guidelines for integrating a gender-equality perspective into all
decision-making processes and employ a researcher with expertise in gender equality to support
this. (Karolinska Institutet, Not the Chosen One, 70–71.)

Raise the status of equal opportunities by appointing an equal opportunities ombudsman at
departmental level, and by giving special attention to equal opportunities within surveys on the
work-environment. (Karolinska Institutet, Not the Chosen One, 71.)

Ensure the transparency of all processes – pertaining to recruitment, resource-allocation and
work-allocation. (Karolinska Institutet, Not the Chosen One, 71.)

Improving female
representation

Ensure gender balance on all key committees. (FESTA, Expert Report, 77.)

Make committee membership more transparent. (FESTA, Expert Report, 77.)

Implement the following recommendations (and establish a reporting mechanism to review their
implementation) in order to promote gender-balance on strategic university decision-making
committees:

� Encourage gender-balance (60:40) on all strategic decision-making committees;

� Develop and maintain a list of women and men, irrespective of grade, with relevant
qualifications and experience, who are available to join strategic decision-making bodies.

(GENOVATE, ‘Proposed Action No. 6’, https://www.ucc.ie/en/media/research/iss21/BriefingNote.
ProposedAction6.Final.ecopy..pdf.

Ensure the gender-balance of evaluation and recruitment committees. (Danish Ministry,
Recommendations from the Taskforce, 5.)

Gender-balancing efforts should be made in all committees, with priority given to key decision‐
making committees, and on management teams. Panels for the selection of grants and applicants
should be gender-diverse. (genSET, Recommendations for Action, 13–25.)

Ensure that women are well-represented in decision-making bodies, on evaluation panels, and
among panel chairpersons. (genSET, Advancing Excellence, 12–14.)

Ensure transparency in the criteria for appointment to committees and bodies, and set time-
limits on the membership of committees thereby allowing new blood to circulate and promoting
gender-balanced committees. (genderSTE, Structural Change, 44.)

Transparency Implement a system of regular meetings between management and staff for information-
exchange. (FESTA, Expert Report, 77.)

Circulate minutes of meetings. (FESTA, Expert Report, 77.)

Accountability
and monitoring

Implement a system of gender-auditing across the organisation. (FESTA, Expert Report, 77.)

Create accountability measures. (FESTA, Expert Report, 77.)

Monitor the progress of gender-diversity programmes. (McKinsey, Women Matter, 9.)

Monitor progress in addressing gender inequality through the following measures:

� Gender-ratios for all academic levels by discipline;

� Gender-ratios for senior administrative roles, by portfolio;

� Promotions at all levels;

� Gender-ratios in enrolment and completion of Ph.D.s and breakdown by discipline;

� Participation in career-development programmes including sabbatical leave.

(Universities Australia, Strategy for Women, 5.)

178 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedAction1.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedAction1.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedAction6.Final.ecopy..pdf
https://www.ucc.ie/en/media/research/iss21/BriefingNote.ProposedAction6.Final.ecopy..pdf

Test the effectiveness of interventions at critical points in women’s careers. (Universities Australia,
Strategy for Women, 5.)

Develop monitoring systems and establish gender equality plans and mid-term and long-term
goals for women’s representation. (genSET, Advancing Excellence, 12–14.)

Establish a database for the collation of sex-disaggregated statistics and monitor gender-equality
measures. (genSET, Advancing Excellence, 12–14.)

Develop indicators and metrics to enable the monitoring and evaluation of the advancement of
equal opportunities. (Karolinska Institutet, Not the Chosen One, 70.)

Monitor (leadership) positions, prizes, resources and key processes (such as recruitment and
promotion) from a gender perspective. (genSET, Advancing Excellence, 12–14.)

Supporting
gender equality
at national and
supranational
level

Set requirements for all funding-programmes in relation to gender-equality plans with clear
targets and implementation of gender-audits. (genderSTE, Structural Change, 43.)

Gender-proof European and national policies. (genderSTE, Structural Change, 43.)

Create an advisory position on women and gender within the government. (genderSTE,
Structural Change, 43.)

Establish an award for well-performing institutions e.g. Athena SWAN. (genderSTE, Structural
Change, 44.)

Establish an award for best research which integrates gender-analysis into frontier research.
(genderSTE, Structural Change, 44.)

Enact legislation requiring:

� Integration of gender-dimension into university curricula;

� Integration of sex- and gender-analysis into publicly funded research programmes, at all
stages of research;

� Universities and science institutions to adopt gender-equality plans, create gender
equality units, develop programmes to suppress bias and barriers to women’s careers in
science;

� Public funding bodies to develop research programmes on women and gender;

� Provisions for ensuring compliance with existing and new legislation.

(genderSTE, Structural Change, 44.)

Create organisational structures on gender and science at the highest possible government level,
with good resource of personnel, expertise and funding. (genderSTE, Structural Change, 44.)

Create a dedicated programme to finance actions on women, gender and science. (genderSTE,
Structural Change, 44.)

Ensure that all measures dealing with mobility within countries and in Europe properly consider
gender-differences. (genderSTE, Structural Change, 44.)

Carry out gender impact-assessments, including audits of procedures and practices, to identify
potential gender-bias and support mechanisms to eradicate this. (genderSTE, Structural Change,
44.)

Integrate gender equality into the framework for quality assessment. (Delegationen för
Jämställdhet i Högskolan, Svart på Vitt, 16.)

Introduce a gender-equality bonus to reward higher education institutions in which gender
equality is deemed to be good or to have improved. (Delegationen för Jämställdhet i Högskolan,
Svart på Vitt, 16.)

179REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Evaluate, promote and stimulate the strengthening of gender equality in higher education
through the provision of information, advice and support; through the development of
proposals for the allocation of a gender-equality bonus; through the provision of funding for
‘needs-driven and practice-based’ research in gender equality; and through the allocation
of funding to higher education institutions ‘for structure-changing gender equality work’.
(Delegationen för Jämställdhet i Högskolan, Svart på Vitt, 17.)

Require research-funding agencies to take account of gender equality in the allocation of funds.
(Delegationen för Jämställdhet i Högskolan, Svart på Vitt, 16.)

Review the descriptions of qualifications in the legislation on higher education from a gender-
equality perspective. (Delegationen för Jämställdhet i Högskolan, Svart på Vitt, 16.)

Set national targets for professorships to raise the proportion of women professors to above the
EU average by 2020. (Nordic Council of Ministers, The Nordic Region, 59.)

Instigate a requirement for all public research-funding organisations to introduce a clear,
consistent system for reporting on the progress made in improving the gender-balance in
academia which will provide national-level data. (Nordic Council of Ministers, The Nordic Region,
59.)

Monitor the percentage of female research fellows, female principal investigators, women in
advisory groups, expert groups, evaluation groups and panels, and of projects with a gender-
dimension within the project-design. (European Commission, ‘Vademecum on Gender Equality in
Horizon 2020’, 4.)

180 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

181REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

APPENDIX F:
ATHENA SWAN
CHARTER
PRINCIPLES

Appendix F: Athena SWAN Charter Principles

Source: http://www.ecu.ac.uk/equality-charters/athena-swan/about-athena-swan/

The Athena SWAN Charter is based on ten key principles. By being part of Athena SWAN, institutions are committing to a
progressive charter, adopting these principles within their policies, practices, action plans and culture.

1. We acknowledge that academia cannot reach its full potential unless it can benefit from the talents of all.

2. We commit to advancing gender equality in academia, in particular, addressing the loss of women across the career
pipeline and the absence of women from senior academic, professional and support roles.

3. We commit to addressing unequal gender representation across academic disciplines and professional and support
functions. In this we recognise disciplinary differences including:

� The relative under-representation of women in senior roles in arts, humanities, social sciences, business and law
(AHSSBL)

� The particularly high loss rate of women in science, technology, engineering, mathematics and medicine
(STEMM)

4. We commit to tackling the gender pay gap.

5. We commit to removing the obstacles faced by women, in particular, at major points of career development and
progression including the transition from Ph.D. into a sustainable academic career.

6. We commit to addressing the negative consequences of using short-term contracts for the retention and progression
of staff in academia, particularly women.

7. We commit to tackling the discriminatory treatment often experienced by trans people.

8. We acknowledge that advancing gender equality demands commitment and action from all levels of the organisation
and in particular active leadership from those in senior roles.

9. We commit to making and mainstreaming sustainable structural and cultural changes to advance gender equality,
recognising that initiatives and actions that support individuals alone will not sufficiently advance equality.

10. All individuals have identities shaped by several different factors. We commit to considering the intersection of
gender and other factors wherever possible.

183REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.ecu.ac.uk/equality-charters/athena-swan/about-athena-swan/

APPENDIX G:
ABBREVIATIONS
AND ACRONYMS

Appendix G: Abbreviations and acronyms

AHSSBL Arts, humanities, social sciences,
business and law

AIT Athlone Institute of Technology
CIT Cork Institute of Technology
DCU Dublin City University
DES Department of Education and Skills
DG Directorate-General
DIT Dublin Institute of Technology
DJE Department of Justice, Equality and Law

Reform
DJEI Department of Jobs, Enterprise and

Innovation
DKIT Dundalk Institute of Technology
ECU Equality Challenge Unit
EIGE European Institute for Gender Equality
ERA European Research Area
ESRI Economic and Social Research Institute
EU European Union
EYE Early years’ education
FASTS Federation of Australian Scientific and

Technological Societies
FESTA Female Empowerment in Science and

Technology Academia
FP7 Seventh Framework Programme
GDP Gross domestic product
GEC Gender Equality Commission
GENOVATE Transforming Organisational Culture for

Gender Equality in Research and Innovation
GMIT Galway–Mayo Institute of Technology
HE Higher education
HEA Higher Education Authority
HEI Higher education institution
HoD Head of department
HR Human resources
HRB Health Research Board
IADT Institute of Art, Design and Technology,

Dún Laoghaire
INTEGER Institutional Transformation for Effecting

Gender Equality in Research
IoT Institute of technology
IoTI Institutes of Technology Ireland
IRC Irish Research Council
ITC Institute of Technology, Carlow
ITS Institute of Technology, Sligo
ITTD Institute of Technology, Tallaght
ITTra Institute of Technology, Tralee
ISCED International Standard Classification

of Education
ITB Institute of Technology, Blanchardstown

IUA Irish Universities Association
KPI Key performance indicator
LERU League of European Research Universities
LIT Limerick Institute of Technology
LYIT Letterkenny Institute of Technology
MARC Men Advocating Real Change
MIC Mary Immaculate College
MU Maynooth University
NATO North Atlantic Treaty Organisation
NCAD National College of Art and Design
NFTL National Forum for the Enhancement of

Teaching and Learning
NUIG National University of Ireland, Galway
NWCI National Women’s Council of Ireland
OECD Organisation for Economic Cooperation

and Development
PI Principal investigator
QQI Quality and Qualifications Ireland
R&D Research and development
RIA Royal Irish Academy
RPO Research performing organisation
RSC Royal Society of Chemistry
SFI Science Foundation Ireland
SPD St Patrick's College, Drumcondra
STEM Science, technology, engineering

and mathematics
STEMM Science, technology, engineering,

mathematics and medicine
TCD Trinity College Dublin
TD Teachta Dála
TU Technological university
UCC University College Cork
UCD University College Dublin
UCL University College London
UK United Kingdom of Great Britain

and Northern Ireland
UL University of Limerick
UN United Nations
US United States of America
USI Union of Students in Ireland
VP Vice-president
WiS Women in Science
WiSER Centre for Women in Science and

Engineering Research
WIT Waterford Institute of Technology
WTE Whole-time equivalent
WHEM Women in Higher Education

Management Network

185REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

APPENDIX H:
REFERENCES

Appendix H: References

Legislation
All Acts of the Oireachtas are available online at: < http://www.irishstatutebook.ie/>.

Higher Education Authority Act 1971.

Universities Act 1997.

Employment Equality Acts 1998–2008.

Equality Act 2004.

Disability Act 2005.

Institutes of Technology Act 2006.

Education and Training Boards Act 2013.

Education and Training Boards Act 2013 (Local Authority Members) Regulations 2014.

Irish Human Rights and Equality Commission Act 2014.

Publications
Ahlqvist, V., J. Andersson, C.H. Berg, C. Kolm, L. Söderqvist, J. Tumpane (2013) Observations on gender equality in a selection
of the Swedish Research Council’s evaluation panels 2012. (Swedish Research Council: Vetenskapsrådet). Available at: <https://
publikationer.vr.se/en/product/observations-on-gender-equality-in-a-selection-of-the-swedish-research-councils-evaluation-
panels-2012/>.

Ahlqvist, V., J. Andersson, L. Söderqvist, J. Tumpane (2015) A gender neutral process? A qualitative study of the evaluation of
research grant applications 2014. (Swedish Research Council: Vetenskapsrådet). Available at: <https://internwebben.ki.se/
sites/default/files/r1518-a-gender-neutral-process_eng1_0.pdf>.

Allport G. (1954) The nature of prejudice. (Cambridge MA: Addison Wesley).

American Council on Education (2016) Moving the needle campaign. http://www.acenet.edu/news-room/Pages/ACE-
Launches-Moving-the-Needle-Campaign-to-Achieve-Higher-Education-Leadership-Gender-Parity.aspx.

Arnarson, B.T. and A. Mitra (2010) The Paternity Leave Act in Iceland: implications for gender equality in the labour market.
Applied Economics Letters 17 677–80.

Aronson, E. and S. Patnoe (1997) The jigsaw classroom: building cooperation in the classroom. (New York, NY: Longman).

Bacon, L. (2015) The odds that a panel would ‘randomly’ be all men are astronomical. The Atlantic, 20 October 2015.
Available at: http://www.theatlantic.com/business/archive/2015/10/the-odds-that-a-panel-would-randomly-be-all-men-are-
astronomical/411505/>.

Bagilhole, B. (2002) challenging equal opportunities: changing and adapting male hegemony in academia. British Journal of
Sociology of Education 23(1).

______ and J. Goode (2001) The contradiction of the myth of individual merit, and the reality of a patriarchal support
system in academic careers: a feminist investigation. The European Journal of Women’s Studies 8(2) 161–180.

______ and K. White (2008) Towards a gendered skills analysis of senior management positions in UK and Australian
universities. Tertiary education and management 14(1) 1–12.

Baltrunaite, A. et al. (2014) Gender quotas and the quality of politicians, Journal of Public Economics, 118 62–64.

Barta, T., M. Kleiner, and T. Neumann (2012) Is there a payoff from top-team diversity? McKinsey Quarterly (April 2012).
Available at: <http://www.mckinsey.com/insights/organization/is_there_a_payoff_from_top-team_diversity>.

Bawden, A. (2014) Academia for women: short maternity leave, few part-time roles and lower pay. The Guardian (18
November 2014). Available at: <http://www.theguardian.com/education/2014/nov/18/academia-for-women-short-maternity-
leave>.

187REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.irishstatutebook.ie/
https://publikationer.vr.se/en/product/observations-on-gender-equality-in-a-selection-of-the-swedish-research-councils-evaluation-panels-2012/
https://publikationer.vr.se/en/product/observations-on-gender-equality-in-a-selection-of-the-swedish-research-councils-evaluation-panels-2012/
https://publikationer.vr.se/en/product/observations-on-gender-equality-in-a-selection-of-the-swedish-research-councils-evaluation-panels-2012/
https://internwebben.ki.se/sites/default/files/r1518-a-gender-neutral-process_eng1_0.pdf
https://internwebben.ki.se/sites/default/files/r1518-a-gender-neutral-process_eng1_0.pdf
http://www.acenet.edu/news-room/Pages/ACE-Launches-Moving-the-Needle-Campaign-to-Achieve-Higher-Education-Leadership-Gender-Parity.aspx
http://www.acenet.edu/news-room/Pages/ACE-Launches-Moving-the-Needle-Campaign-to-Achieve-Higher-Education-Leadership-Gender-Parity.aspx
http://www.theatlantic.com/business/archive/2015/10/the-odds-that-a-panel-would-randomly-be-all-men-are-astronomical/411505/
http://www.theatlantic.com/business/archive/2015/10/the-odds-that-a-panel-would-randomly-be-all-men-are-astronomical/411505/
http://www.mckinsey.com/insights/organization/is_there_a_payoff_from_top-team_diversity
http://www.theguardian.com/education/2014/nov/18/academia-for-women-short-maternity-leave
http://www.theguardian.com/education/2014/nov/18/academia-for-women-short-maternity-leave

Benn, M. (2015) Review of Man-made: why so few women are in positions of power by Eva Tutchell and John Edmonds. The
Guardian (18 June 2015). Available at: <http://www.theguardian.com/books/2015/jun/18/man-made-so-few-women-are-
positions-power-eva-tutchell-john-edmonds-review>.

Benschop, Y., and Mieke V. (2006) ‘Sisyphus’ sisters: can gender mainstreaming escape the genderedness of organizations?
Journal of Gender Studies 15(1) 19–33.

Besley, T. et al. (2015) Gender quotas and the crisis of the mediocre man: theory and evidence from Sweden. Working Paper
Series 985, Research Institute of Industrial Economics.

Bettio, F., and S. Sansonetti (eds) (2015) Visions for gender equality. (Luxembourg: European Commission). Available at:
<http://ec.europa.eu/justice/gender-equality/files/documents/vision_report_en.pdf>.

Boaz N. and E. A. Fox (2014) Change leader, change thyself. McKinsey Quarterly (March 2014). Available at: <http://www.
mckinsey.com/global-themes/leadership/change-leader-change-thyself>.

Carter, N.M. and H. M. Wagner (2011) The bottom line: corporate performance and women’s representation on boards
(2004–2008). Catalyst. Available at: <http://www.catalyst.org/system/files/the_bottom_line_corporate_performance_and_
women%27s_representation_on_boards_%282004-2008%29.pdf>.

Carvalho, T. and R. Santiago (2010) New challenges for women seeking an academic career: the hiring process in
Portuguese HEIs. Journal of Higher Education Policy and Management 32(3) 239–49.

Castilla, E. J. and S. Benard (2010) The paradox of meritocracy in organizations. Administrative Science Quarterly 55 543–76.

Catalyst, MARC: Men advocating real change. Available at: <http://onthemarc.org/home>.

Catalyst (2013) Why diversity matters. Available at: < http://www.catalyst.org/knowledge/why-diversity-matters>.

Caul, M. (2001) Political parties and the adoption of candidate gender quotas: a cross-national analysis. The Journal of Politics
63(4) 1214–29.

Central Statistics Office (2011) Women and men in Ireland 2010 (Dublin: Stationery Office). Available at: <http://www.cso.ie/
en/media/csoie/releasespublications/documents/otherreleases/2010/womenandmen2010.pdf>.

Centre for Women in Science and Engineering Research (WiSER) (2013) what you can do for women in SET if you are a
head of unit or HR representative. Available at: <https://www.tcd.ie/wiser/action/dept-heads/index.php>.

Council of Europe (2004) gender mainstreaming, conceptual framework, methodology and presentation of good practices:
final report of activities of the group of specialists on mainstreaming (Strasbourg: Directorate General of Human Rights).
Available at: <http://www.coe.int/t/dghl/standardsetting/equality/03themes/gender-mainstreaming/EG_S_MS_98_2_rev_
en.pdf>.

______ (2013) Gender Equality Commission (GEC): Gender equality
strategy 2014–2017. Available at: <https://wcd.coe.int/ViewDoc.
jsp?id=2105977&Site=COE&BlackColorInternet=C3C3C3&BackColorIntranet=EDB021&BackColorLogged=F5D383/>.

Ciccia, R. and M. Verloo (2012) Parental leave regulations and the persistence of the male breadwinner model: using fuzzy-
set ideal type analysis to assess gender equality in an enlarged Europe. Journal of European Social Policy 22(5) 507–28.

Cullen, D. L., and G. Luna (1993) Women Mentoring in Academe: Addressing the Gender Gap in Higher Education. Gender
and Education 5(2) 125–37.

Danish Ministry of Higher Education and Science (2015) Recommendations from the Taskforce for More Women in
Research. (Copenhagen: Danish Ministry of Higher Education and Science and Danish Agency for Science, Technology and
Innovation). Available at: <http://ufm.dk/en/publications/2015/filer-2015/recommendations-from-the-danish-task-force-for-
more-women-in-research-april-2015.pdf>.

Davies, S.C. (2011) [letter sent by Chief Medical Officer and Chief Scientific Adviser, UK.] 29 July 2011. Available at: <http://
www.medschools.ac.uk/SiteCollectionDocuments/Letter_from_Dame_Sally_Davies_-_Women_in_Science.pdf>.

Deiana, M.A. Research report: hidden costs of being a female academic: report commissioned by School of Psychology, Queens
University Belfast. Available at: <http://www.qub.ac.uk/schools/media/Media,424063,en.pdf>.

Delegationen för Jämställdhet i Högskolan (2011) Svart på Vitt: Om Jämställdhet i Akademin: Betänkande av Delegationen för
Jämställdhet i Högskolan (Stockholm: Statens Offentliga Utredningar). Available at: <http://www.regeringen.se/contentassets/
fe52eac7532947e9af469f6a2ee4c7e8/svart-pa-vitt---om-jamstalldhet-hela-dokumentet-sou-20111>.

188 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.theguardian.com/books/2015/jun/18/man-made-so-few-women-are-positions-power-eva-tutchell-john-edmonds-review
http://www.theguardian.com/books/2015/jun/18/man-made-so-few-women-are-positions-power-eva-tutchell-john-edmonds-review
http://ec.europa.eu/justice/gender-equality/files/documents/vision_report_en.pdf
http://www.mckinsey.com/global-themes/leadership/change-leader-change-thyself
http://www.mckinsey.com/global-themes/leadership/change-leader-change-thyself
http://www.catalyst.org/system/files/the_bottom_line_corporate_performance_and_women%27s_representation_on_boards_%282004-2008%29.pdf
http://www.catalyst.org/system/files/the_bottom_line_corporate_performance_and_women%27s_representation_on_boards_%282004-2008%29.pdf
http://onthemarc.org/home
http://www.cso.ie/en/media/csoie/releasespublications/documents/otherreleases/2010/womenandmen2010.pdf
http://www.cso.ie/en/media/csoie/releasespublications/documents/otherreleases/2010/womenandmen2010.pdf
https://www.tcd.ie/wiser/action/dept-heads/index.php
http://www.coe.int/t/dghl/standardsetting/equality/03themes/gender-mainstreaming/EG_S_MS_98_2_rev_en.pdf
http://www.coe.int/t/dghl/standardsetting/equality/03themes/gender-mainstreaming/EG_S_MS_98_2_rev_en.pdf
https://wcd.coe.int/ViewDoc.jsp?id=2105977&Site=COE&BlackColorInternet=C3C3C3&BackColorIntranet=EDB021&BackColorLogged=F5D383/
https://wcd.coe.int/ViewDoc.jsp?id=2105977&Site=COE&BlackColorInternet=C3C3C3&BackColorIntranet=EDB021&BackColorLogged=F5D383/
http://ufm.dk/en/publications/2015/filer-2015/recommendations-from-the-danish-task-force-for-more-women-in-research-april-2015.pdf
http://ufm.dk/en/publications/2015/filer-2015/recommendations-from-the-danish-task-force-for-more-women-in-research-april-2015.pdf
http://www.medschools.ac.uk/SiteCollectionDocuments/Letter_from_Dame_Sally_Davies_-_Women_in_Science.pdf
http://www.medschools.ac.uk/SiteCollectionDocuments/Letter_from_Dame_Sally_Davies_-_Women_in_Science.pdf
http://www.qub.ac.uk/schools/media/Media,424063,en.pdf
http://www.regeringen.se/contentassets/fe52eac7532947e9af469f6a2ee4c7e8/svart-pa-vitt---om-jamstalldhet-hela-dokumentet-sou-20111
http://www.regeringen.se/contentassets/fe52eac7532947e9af469f6a2ee4c7e8/svart-pa-vitt---om-jamstalldhet-hela-dokumentet-sou-20111

Deloitte (2011) Only skin deep? re-examining the business case for diversity. Available at: <https://www.ced.org/pdf/
Deloitte_-_Only_Skin_Deep.pdf>.

Department of Education and Skills (2011) National strategy for higher education to 2030 (Dublin: DES). Available at: <http://
www.education.ie/en/Publications/Policy-Reports/National-Strategy-for-Higher-Education-2030.pdf>.

______ and SOLAS (2014) Further education and training strategy 2014–2019 (Dublin: SOLAS).

______ (2011) National skills strategy for higher education to 2030 (Dublin: DES: 2011). Available at: < http://www.education.
ie/en/Publications/Policy-Reports/National-Strategy-for-Higher-Education-2030.pdf>.

______ (2016) Ireland’s National Skills Strategy 2025 (Dublin: DES)

Department of Jobs, Enterprise, and Innovation (2015) Enterprise 2025: innovative, agile, connected is Ireland’s new national
enterprise policy 2015–2025. (Dublin: DJEI). Available at: <https://www.djei.ie/en/Publications/Enterprise-2025.html>.

______ (2016) Action Plan for Jobs 2016. (Dublin: DJEI). Available at: <https://www.djei.ie/en/Publications/Action-Plan-for-
Jobs-2016.html>.

Doherty, L., and S. Manfredi (2006) Women’s progression to senior positions in English universities. Employee Relations 28(6)
553–72.

______ (2010) Improving women’s representation in senior positions in universities. Employee Relations 32(2) 138–55.

Elsevier (2015) Mapping gender in the German research area. Available at: <https://www.elsevier.com/__data/assets/pdf_
file/0004/126715/ELS_Germany_Gender_Research-SinglePages.pdf>.

Equality Challenge Unit (2014a) Equality in higher education: statistical report 2014: part 1: staff. (London: ECU). Available at:
<http://www.ecu.ac.uk/wp-content/uploads/2014/11/2014-08-ECU_HE-stats-report_staff_v19.pdf>.

______ (2014b) Evaluating the Athena SWAN Charter: ECU response (London: ECU). Available at: <http://www.ecu.ac.uk/
wp-content/uploads/external/evaluating-the-athena-swan-charter-ecu-response.pdf>.

______ (2015) ECU’s Athena SWAN Charter Awards handbook (London: ECU). Available at: <http://www.ecu.ac.uk/wp-
content/uploads/2015/05/ECU-Handbook-26.05.15-FINAL.pdf>.

Etzkowitz, T, C. Kemelgor and B. Uzzi (2000) Athena unbound, the advancement of women in science and technology
(Cambridge: Cambridge University Press).

EU Regulation 1291/2013 of the European Parliament and of the Council of 11 December 2013 establishing Horizon 2020 – the
Framework Programme for Research and Innovation (2014–2020) and repealing Decision No. 1982/2006/EC.

European Commission (2000) Science policies in the European Union: promoting excellence through mainstreaming gender
equality: a report from the ETAN expert working group on women and science. Available at: < ftp://ftp.cordis.europa.eu/pub/
improving/docs/g_wo_etan_en_200101.pdf>.

______ (2006) A roadmap for equality between men and women 2006–2010. Available at: <http://eur-lex.europa.eu/legal-
content/EN/TXT/PDF/?uri=CELEX:52006DC0092&from=en>.

______ (2008) A European economic recovery plan. Available at: <http://eur-lex.europa.eu/legal-content/EN/TXT/
PDF/?uri=CELEX:52008DC0800&from=EN>.

______ (2009) Gender segregation in the labour market. Available at: http://ec.europa.eu/social/BlobServlet?docId=4028>.

______ (2012) Structural change in research institutions: enhancing excellence, gender equality and efficiency in research and
innovation. Available at: <http://ec.europa.eu/research/science-society/document_library/pdf_06/structural-changes-final-
report_en.pdf>.

______ (2013a) She Figures 2012: gender in research and innovation (Luxembourg: European Commission. Available at:
<http://ec.europa.eu/research/science-society/document_library/pdf_06/she-figures-2012_en.pdf>.

______ (2013b) Vademecum on gender equality in Horizon 2020. Available at: <https://ec.europa.eu/research/swafs/pdf/
pub_gender_equality/vademecum_gender_h2020.pdf>.

______ (2013c) Research Europe, 18 July 2013. < http://europa.eu/rapid/press-release_MEMO-13-1085_en.htm>.

______ (2015) She Figures 2015 (Luxembourg: European Commission). Available at: <http://ec.europa.eu/research/swafs/pdf/
pub_gender_equality/she_figures_2015-leaflet-web.pdf>.

______ (2015) She Figures 2015: gender in research and innovation: statistics and indicators (Luxembourg: European
Commission). Available at: <http://ec.europa.eu/research/swafs/pdf/pub_gender_equality/she_figures_2015-leaflet-web.pdf>.

189REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.ced.org/pdf/Deloitte_-_Only_Skin_Deep.pdf
https://www.ced.org/pdf/Deloitte_-_Only_Skin_Deep.pdf
http://www.education.ie/en/Publications/Policy-Reports/National-Strategy-for-Higher-Education-2030.pdf
http://www.education.ie/en/Publications/Policy-Reports/National-Strategy-for-Higher-Education-2030.pdf
http://www.education.ie/en/Publications/Policy-Reports/National-Strategy-for-Higher-Education-2030.pdf
http://www.education.ie/en/Publications/Policy-Reports/National-Strategy-for-Higher-Education-2030.pdf
https://www.djei.ie/en/Publications/Enterprise-2025.html
https://www.djei.ie/en/Publications/Action-Plan-for-Jobs-2016.html
https://www.djei.ie/en/Publications/Action-Plan-for-Jobs-2016.html
https://www.elsevier.com/__data/assets/pdf_file/0004/126715/ELS_Germany_Gender_Research-SinglePages.pdf
https://www.elsevier.com/__data/assets/pdf_file/0004/126715/ELS_Germany_Gender_Research-SinglePages.pdf
http://www.ecu.ac.uk/wp-content/uploads/2014/11/2014-08-ECU_HE-stats-report_staff_v19.pdf
http://www.ecu.ac.uk/wp-content/uploads/external/evaluating-the-athena-swan-charter-ecu-response.pdf
http://www.ecu.ac.uk/wp-content/uploads/external/evaluating-the-athena-swan-charter-ecu-response.pdf
http://www.ecu.ac.uk/wp-content/uploads/2015/05/ECU-Handbook-26.05.15-FINAL.pdf
http://www.ecu.ac.uk/wp-content/uploads/2015/05/ECU-Handbook-26.05.15-FINAL.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52006DC0092&from=en
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52006DC0092&from=en
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52008DC0800&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52008DC0800&from=EN
http://ec.europa.eu/social/BlobServlet?docId=4028
http://ec.europa.eu/research/science-society/document_library/pdf_06/structural-changes-final-report_en.pdf
http://ec.europa.eu/research/science-society/document_library/pdf_06/structural-changes-final-report_en.pdf
http://ec.europa.eu/research/science-society/document_library/pdf_06/she-figures-2012_en.pdf
https://ec.europa.eu/research/swafs/pdf/pub_gender_equality/vademecum_gender_h2020.pdf
https://ec.europa.eu/research/swafs/pdf/pub_gender_equality/vademecum_gender_h2020.pdf
http://europa.eu/rapid/press-release_MEMO-13-1085_en.htm
http://ec.europa.eu/research/swafs/pdf/pub_gender_equality/she_figures_2015-leaflet-web.pdf
http://ec.europa.eu/research/swafs/pdf/pub_gender_equality/she_figures_2015-leaflet-web.pdf
http://ec.europa.eu/research/swafs/pdf/pub_gender_equality/she_figures_2015-leaflet-web.pdf

______ (2015) She Figures 2015 (Luxembourg: European Commission). Available at: <http://ec.europa.eu/research/swafs/pdf/
pub_gender_equality/she_figures_2015-leaflet-web.pdf>.

______ (2015) Gender Equality – Business and finance: board members. Available at: <http://ec.europa.eu/justice/gender-
equality/gender-decision-making/database/business-finance/supervisory-board-board-directors/index_en.htm>.

______ (2015) (Advisory Committee on Equal Opportunities for Women and Men) Opinion on how to overcome
occupational segregation. Available at: <http://ec.europa.eu/justice/gender-equality/files/opinions_advisory_
committee/151125_opinion_occ_segregation_en.pdf>.

______ Tackling the gender pay gap in the European Union (Luxembourg: European Union, 2014), Available at: <http://
ec.europa.eu/justice/gender-equality/files/gender_pay_gap/gpg_brochure_2013_final_en.pdf>.

European Institute of Gender Equality. Gender equality index. Available at: <http://eige.europa.eu/gender-statistics/gender-
equality-index/about

European Union (1957) Treaty Establishing a European Economic Community. http://eur-lex.europa.eu/legal-content/EN/
TXT/?uri=CELEX:11957E>.

 ______ (1997) Treaty of Amsterdam. Available at: <http://www.europarl.europa.eu/topics/treaty/pdf/amst-en.pdf>.

______ (2000) Charter of Fundamental Rights of the European Union (2000). Available at: <http://www.europarl.europa.eu/
charter/pdf/text_en.pdf>.

______ (2010) Consolidated Treaties; Charter of Fundamental Rights (Luxembourg: European Union, 2010). Available at:
<http://europa.eu/eu-law/decision-making/treaties/pdf/consolidated_versions_of_the_treaty_on_european_union_2012/
consolidated_versions_of_the_treaty_on_european_union_2012_en.pdf>.

______ (2010) A strengthened commitment to equality between women and men: a women’s charter. Available at: < http://eur-
lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0078&from=EN>.

EU Regulation 1291/2013 of the European Parliament and of the Council of 11 December 2013 establishing Horizon 2020 – the
Framework Programme for Research and Innovation (2014–2020) and repealing Decision No. 1982/2006/EC.

FESTA (2015) Expert Report: 4.1 Gendering decision making and communications processes. Available at: <http://www.
festa-europa.eu/sites/festa-europa.eu/files/4.1.1.%20Gendering%20Decision%20Making%20and%20Communications%20
Processes.pdf>.

______ FESTA Toolkit WP3.2: towards raising organisational awareness. Available at: <http://www.festa-europa.eu/sites/festa-
europa.eu/files/toolkit%20and%20appendices%20in%20one%20-%20final%20280214_0.pdf>.

Gaucher, D., J. Friesen and A.C. Kay (2011) Evidence that gendered wording in job advertisements exists and sustains gender
inequality. Journal of Personality and Social Psychology 101(1) 109–128.

GENDER-NET (2015) Analysis report: award schemes, gender equality and structural change. (London: Equality Challenge
Unit).

______ (2016) Compendium of national initiatives on the integration of the gender dimension in research contents.
Available at: <http://www.gender-net.eu/IMG/pdf/GENDER-NET_D3-9_-_Compendium_of_national_initiatives_on_the_
integration_of_the_gender_dimension_in_research_contents.pdf>.

GenderSTE, Key steps to structural change. Available at: < http://www.genderste.eu/i_change05.html>.

GENOVATE (2014) Excellence in research and innovation through gender equality and diversity: code of practice.
[unpublished draft of 24 September 2014]. Available at: <http://www.genovate.eu/project/researchprocess/excellence-in-
research/>.

genSET (2010) Recommendations for action on the gender dimension in science. <http://www.genderinscience.org/index.php/
consensus-seminars/recommendations-report>.

______ (2011) Advancing excellence in science through gender equality: genSET capacity building report. Available at: <http://
www.genderinscience.org/index.php/downloads/cat_view/10-genset-project-publications>.

Goodall, A., and M. Osterloh (2015) How to redress the gender imbalance. Times Higher Education, 14 May 2015. Available
at: <https://www.timeshighereducation.co.uk/features/how-to-redress-the-gender-imbalance/2020135.article>.

Government of Ireland (2007) National Women’s Strategy 2007–2016. (Dublin: Stationery Office). Available at: <http://justice.
ie/en/JELR/National%20Womens%20Strategy%20PDF.pdf/Files/National%20Womens%20Strategy%20PDF.pdf>.

190 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://ec.europa.eu/research/swafs/pdf/pub_gender_equality/she_figures_2015-leaflet-web.pdf
http://ec.europa.eu/research/swafs/pdf/pub_gender_equality/she_figures_2015-leaflet-web.pdf
http://ec.europa.eu/justice/gender-equality/gender-decision-making/database/business-finance/supervisory-board-board-directors/index_en.htm
http://ec.europa.eu/justice/gender-equality/gender-decision-making/database/business-finance/supervisory-board-board-directors/index_en.htm
http://ec.europa.eu/justice/gender-equality/files/opinions_advisory_committee/151125_opinion_occ_segregation_en.pdf
http://ec.europa.eu/justice/gender-equality/files/opinions_advisory_committee/151125_opinion_occ_segregation_en.pdf
http://ec.europa.eu/justice/gender-equality/files/gender_pay_gap/gpg_brochure_2013_final_en.pdf
http://ec.europa.eu/justice/gender-equality/files/gender_pay_gap/gpg_brochure_2013_final_en.pdf
http://eige.europa.eu/gender-statistics/gender-equality-index/about
http://eige.europa.eu/gender-statistics/gender-equality-index/about
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:11957E
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:11957E
http://www.europarl.europa.eu/topics/treaty/pdf/amst-en.pdf
http://www.europarl.europa.eu/charter/pdf/text_en.pdf
http://www.europarl.europa.eu/charter/pdf/text_en.pdf
http://europa.eu/eu-law/decision-making/treaties/pdf/consolidated_versions_of_the_treaty_on_european_union_2012/consolidated_versions_of_the_treaty_on_european_union_2012_en.pdf
http://europa.eu/eu-law/decision-making/treaties/pdf/consolidated_versions_of_the_treaty_on_european_union_2012/consolidated_versions_of_the_treaty_on_european_union_2012_en.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0078&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0078&from=EN
http://www.festa-europa.eu/sites/festa-europa.eu/files/4.1.1.%20Gendering%20Decision%20Making%20and%20Communications%20Processes.pdf
http://www.festa-europa.eu/sites/festa-europa.eu/files/4.1.1.%20Gendering%20Decision%20Making%20and%20Communications%20Processes.pdf
http://www.festa-europa.eu/sites/festa-europa.eu/files/4.1.1.%20Gendering%20Decision%20Making%20and%20Communications%20Processes.pdf
http://www.festa-europa.eu/sites/festa-europa.eu/files/toolkit%20and%20appendices%20in%20one%20-%20final%20280214_0.pdf
http://www.festa-europa.eu/sites/festa-europa.eu/files/toolkit%20and%20appendices%20in%20one%20-%20final%20280214_0.pdf
http://www.genderste.eu/i_change05.html
http://www.genovate.eu/project/researchprocess/excellence-in-research/
http://www.genovate.eu/project/researchprocess/excellence-in-research/
http://www.genderinscience.org/index.php/consensus-seminars/recommendations-report
http://www.genderinscience.org/index.php/consensus-seminars/recommendations-report
http://www.genderinscience.org/index.php/downloads/cat_view/10-genset-project-publications
http://www.genderinscience.org/index.php/downloads/cat_view/10-genset-project-publications
https://www.timeshighereducation.co.uk/features/how-to-redress-the-gender-imbalance/2020135.article
http://justice.ie/en/JELR/National%20Womens%20Strategy%20PDF.pdf/Files/National%20Womens%20Strategy%20PDF.pdf
http://justice.ie/en/JELR/National%20Womens%20Strategy%20PDF.pdf/Files/National%20Womens%20Strategy%20PDF.pdf

Gratton, L. et al. (2007) Innovative potential: men and women in teams (London: London Business School). Available at:
<http://www.lnds.net/blog/images/2013/09/grattonreportinnovative_potential_nov_2007.pdf>.

Grimson. J. (2014) Measuring research impact: not everything that can be counted counts and not everything that counts
can be counted. In: W. Blockman et al. (eds) Proceedings of bibliometrics: use and abuse in the review of research performance,
Stockholm 23-25 May 2013 (London: Portland Press Ltd).

______ et al. (2016) Promoting excellence through gender: draft final report of the gender equality task force (Galway: NUIG).

Grove, J. (2013) Gender survey of UK professoriate 2013. Times Higher Education, 13 June 2013. Available at: <http://www.
timeshighereducation.co.uk/news/gender-survey-of-uk-professoriate-2013/2004766.article>.

______ (2016) University of Essex hikes salaries for female professors to eliminate pay gap. Times Higher Education, 2 June
2016.

Grummel, B., K. Lynch, and D. Devine (2009) Appointing senior managers in education: homosociability, local logistics and
authenticity in the selection process. Educational Management, Administration and Leadership 37(3) 329–49.

______ (2009) The Care‐less manager: gender, care and new managerialism in higher education. Gender and Education
21(2) 191–208.

Hanesworth, P. (2016) Whose job is it anyway? Analysis of the approaches to tackling gender imbalances at the subject level
in Scotland’s colleges and universities. (Heslington, York: Higher Education Academy). Available at: <https://www.heacademy.
ac.uk/sites/default/files/whose_job_is_it_anyway_-_final_report.pdf>.

Harland, K., and S. McCready (2014) Rough Justice: Considerations on the role of violence, masculinity, and the alienation of
young men in communities and peacebuilding processes in Northern Ireland. Youth Justice 14(3) 269–83.

Health Research Board (2016) HRB gender policy. Available at: <http://www.hrb.ie/fileadmin/Staging/Documents/RSF/Grant_
Management_Nov_2015_onwards/1HRB_Policies/HRB_Gender_Policy_May_2016.pdf>.

Herring, C. (2009) Does diversity pay? Race, gender, and the business case for diversity. American Sociological Review
74 (April 2009) 208–24.

Higher Education Authority 2004) Report of the high level group on university equality policies. (Dublin: HEA). Available at:
<http://www.hea.ie/sites/default/files/report_of_the_high_level_group_on_equality_policies.pdf>.

______ (2012) Towards a future higher education landscape. Available at: <http://9thlevel.ie/wp-content/uploads/
TowardsaFutureHigherEducationLandscape.pdf>.

______ (2015) Higher education system performance: institutional and sectoral profiles 2012–13. (Dublin: HEA). http://www.
hea.ie/sites/default/files/institutional_profiles_2012-13_pdf_version.pdf>.

High Level Group on the Modernisation of Higher Education (2013) Report to the European Commission on improving
the quality of teaching and learning in Europe’s higher education institutions (Luxembourg: European Commission, 2013).
Available at: <http://ec.europa.eu/education/library/reports/modernisation_en.pdf>.

Hill, E. J., A. J. Hawkins, M. Ferris, and M. Weitzman (2001) Finding and extra day a week: the positive influence of perceived
job flexibility on work and family life balance. Family Relations 50(1) 49–58.

Holden, J. (2014). The everyday reality of gender imbalance at professor level at third-level. The Irish Times, 18 March 2014.
Available at: <http://www.irishtimes.com/news/education/the-everyday-reality-of-gender-imbalance-at-professor-level-at-
third-level-1.1725396>.

Hunt, V., D. Layton, and S. Prince (2015) Diversity matters. (McKinsey and Company).

Hunter (2015) What can research funders do for researchers? [paper presented at Gender Summit 7, Berlin, 6 November
2015]. Available at: <https://gender-summit.com/images/GS7_Speakers/GS7_ppts/GS7Eu_Hunter_FINAL.pdf>.

Husu, L. (2014) Research funding gap: her excellence dwarfed by his excellence. Available at: <http://www.euroscientist.com/
research-funding-gap-excellence-dwarfed-excellence/>.

Inckle, Kay (2014) Strong and silent: men, masculinity, and self-injury. Men and Masculinities 17(1) 3–21.

Irish Research Council (2013) Gender Strategy and Action Plan 2013–2020: Ensuring excellence and maximising creativity
and innovation in Irish research. Available at: <http://research.ie/sites/default/files/irish_research_council_gender_action_
plan_2013_-2020.pdf>.

Johnson, S.K. et al. (2016) If there’s only one woman in your candidate pool, there’s statistically no chance she’ll be hired.
Harvard Business Review, 26 April 2016.

191REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://www.lnds.net/blog/images/2013/09/grattonreportinnovative_potential_nov_2007.pdf
http://www.timeshighereducation.co.uk/news/gender-survey-of-uk-professoriate-2013/2004766.article
http://www.timeshighereducation.co.uk/news/gender-survey-of-uk-professoriate-2013/2004766.article
https://www.heacademy.ac.uk/sites/default/files/whose_job_is_it_anyway_-_final_report.pdf
https://www.heacademy.ac.uk/sites/default/files/whose_job_is_it_anyway_-_final_report.pdf
http://www.hrb.ie/fileadmin/Staging/Documents/RSF/Grant_Management_Nov_2015_onwards/1HRB_Policies/HRB_Gender_Policy_May_2016.pdf
http://www.hrb.ie/fileadmin/Staging/Documents/RSF/Grant_Management_Nov_2015_onwards/1HRB_Policies/HRB_Gender_Policy_May_2016.pdf
http://www.hea.ie/sites/default/files/report_of_the_high_level_group_on_equality_policies.pdf
http://9thlevel.ie/wp-content/uploads/TowardsaFutureHigherEducationLandscape.pdf
http://9thlevel.ie/wp-content/uploads/TowardsaFutureHigherEducationLandscape.pdf
http://www.hea.ie/sites/default/files/institutional_profiles_2012-13_pdf_version.pdf
http://www.hea.ie/sites/default/files/institutional_profiles_2012-13_pdf_version.pdf
http://ec.europa.eu/education/library/reports/modernisation_en.pdf
http://www.irishtimes.com/news/education/the-everyday-reality-of-gender-imbalance-at-professor-level-at-third-level-1.1725396
http://www.irishtimes.com/news/education/the-everyday-reality-of-gender-imbalance-at-professor-level-at-third-level-1.1725396
https://gender-summit.com/images/GS7_Speakers/GS7_ppts/GS7Eu_Hunter_FINAL.pdf
http://www.euroscientist.com/research-funding-gap-excellence-dwarfed-excellence/
http://www.euroscientist.com/research-funding-gap-excellence-dwarfed-excellence/
http://research.ie/sites/default/files/irish_research_council_gender_action_plan_2013_-2020.pdf
http://research.ie/sites/default/files/irish_research_council_gender_action_plan_2013_-2020.pdf

Kahneman, D. (2011) Thinking fast and slow (London: Penguin Books).

Karolinska Institutet (2013) Not the chosen one: gender, ethnicity and power in research careers. (Stockholm: Karolinska
Institutet). Available at: <http://ki.se/sites/default/files/not_the_chosen_one_-_gender_ethnicity_and_power_in_research_
careers._pdf.pdf>.

Lafferty, G., and J. Fleming (2000) The restructuring of academic work in Australia: power, management and gender. British
Journal of Sociology of Education 21(2) 257–67.

League of European Research Universities (2012) Women, research and universities: excellence without gender bias (Leuven:
LERU). Available at: <http://www.leru.org/files/publications/LERU_Paper_Women_universities_and_research.pdf>.

______ (2015) Gendered research and innovation: integrating sex and gender analysis into the research process (advice
paper no.15) (Leuven: LERU). Available at: <http://media.leidenuniv.nl/legacy/leru-paper-gendered-research-and-innovation.
pdf>.

Leslie, S. J. et al. (2015) Expectations of brilliance underlie gender distributions across academic disciplines, Science 347
(6219) 262–5.

Liberman, B., and F. D. Golom, (2015) Think manager, think male? heterosexuals’ stereotypes of gay and lesbian managers.
Equality, Diversity and Inclusion: An International Journal 34/7 [paper pre-print].

Lindberg, L., U. Riis, and C. Silander (2011) Gender equality in Swedish higher education: patterns and shifts. Scandinavian
Journal of Educational Research 55(2) 165–79.

Lindholm, J.A. (2004) Pathways to the professoriate: the role of the self, others, and environment in shaping career
aspirations, Journal of Higher Education 7(6), 603–635.

Lynch, K., B. Grummell, and D. Devine (2012) New managerialism in education: commercialization, carelessness and gender
(Basingstoke: Palgrave Macmillan).

Mairesse, J., and M. Pezzoni (2015) Does gender affect scientific productivity? A critical review of the empirical evidence and
a panel data econometric analysis for French physicists. Revue économique 66(1) 65–113.

Maliniak, D., R. Powers and B.F. Walter (2013). The gender citation gap in international relations. International Organization
67(04) 889–922.

McGauran, M., ‘The Experience of Gender Mainstreaming the National Development Plan’, Administration: Journal of the
Institute of Public Administration of Ireland 53/2 (2005): 24–44 (24).

McGuinness, C. (2015) Why women fail to take an equal share of top posts in academia. The Irish Times, 19 February
2015. Available at: <http://www.irishtimes.com/opinion/why-women-fail-to-take-an-equal-share-of-top-posts-in-
academia-1.2108539>.

McKinsey and Company (2010) Women matter 2010: women at the top of corporations: making it happen 9. Available at:
<http://www.mckinsey.com/features/women_matter>.

Ministry of Education and Science in Sweden (1993, with amendments up to 2002) Higher Education Ordinance 6. Available
at: <https://www.uhr.se/globalassets/_uhr.se/bedomning/diploma-supplement/hogskoleforordningen-oversattning-2003.pdf.

Mitchneck, B., J.L. Smith and M. Latimer (2016). A recipe for change: creating a more inclusive academy. Science, 352(6282)
148–9.

Morley, L. (2013) Women and higher education leadership: absences and aspirations (London: Leadership Foundation for
Higher Education. Available at: <http://www.ses.unam.mx/curso2015/pdf/23oct-Morley.pdf>.

Moss-Racusin, C.A., J.F. Dovidio, V.L. Brescoll, M.J. Graham, and J. Handelsman (2012). Science faculty’s subtle gender biases
favor male students. Proceedings of the National Academy of Sciences 109(41) 16474–79.

Munir, F., C. Mason, H. McDermott, J. Morris, B. Bagilhole and M. Nevill (2014) Evaluating the effectiveness and impact of
the Athena SWAN charter: executive summary. (London: Equality Challenge Unit). Available at: <http://www.ecu.ac.uk/wp-
content/uploads/external/evaluating-the-effectiveness-and-impact-of-the-athena-swan-charter.pdf>.

Newsome, J. L. (2008) The chemistry PhD: the impact on women’s retention (London: Royal Society of Chemistry and UK
Resource Centre for Women in Science, Engineering and Technology). <http://www.rsc.org/images/womensretention_tcm18-
139215.pdf>.

Nielsen, M. W. (2014) Justification of gender equality in academia: comparing gender equality policies of six Scandinavian
universities. NORA – Nordic Journal of Feminist and Gender Research 22(3) 187–203.

192 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://ki.se/sites/default/files/not_the_chosen_one_-_gender_ethnicity_and_power_in_research_careers._pdf.pdf
http://ki.se/sites/default/files/not_the_chosen_one_-_gender_ethnicity_and_power_in_research_careers._pdf.pdf
http://www.leru.org/files/publications/LERU_Paper_Women_universities_and_research.pdf
http://media.leidenuniv.nl/legacy/leru-paper-gendered-research-and-innovation.pdf
http://media.leidenuniv.nl/legacy/leru-paper-gendered-research-and-innovation.pdf
http://www.irishtimes.com/opinion/why-women-fail-to-take-an-equal-share-of-top-posts-in-academia-1.2108539
http://www.irishtimes.com/opinion/why-women-fail-to-take-an-equal-share-of-top-posts-in-academia-1.2108539
http://www.mckinsey.com/features/women_matter
https://www.uhr.se/globalassets/_uhr.se/bedomning/diploma-supplement/hogskoleforordningen-oversattning-2003.pdf
http://www.ses.unam.mx/curso2015/pdf/23oct-Morley.pdf
http://www.ecu.ac.uk/wp-content/uploads/external/evaluating-the-effectiveness-and-impact-of-the-athena-swan-charter.pdf
http://www.ecu.ac.uk/wp-content/uploads/external/evaluating-the-effectiveness-and-impact-of-the-athena-swan-charter.pdf
http://www.rsc.org/images/womensretention_tcm18-139215.pdf
http://www.rsc.org/images/womensretention_tcm18-139215.pdf

______ Limits to meritocracy? Gender in academic recruitment and promotion processes. Science and public policy 43(3)
386–99.

Nordforsk (2016) Research funding call: solving the gender paradox. Available at: <https://funding.nordforsk.org/nordforsk/
call/call.jsp?cid=744>.

Nordic Council of Ministers (2013). The Nordic region: a step closer to gender balance in research? (Copenhagen: Nordic
Council of Ministers).

O’Connor, M. (2007) Sé Sí: Gender in Irish education (Dublin: DES). Available at: <http://www.education.ie/en/Publications/
Statistics/Se-Si-Gender-in-Irish-Education-Introduction-to-Chapter-9.pdf and http://www.education.ie/en/Publications/
Statistics/Se-Si-Gender-in-Irish-Education-Appendices-1-9-and-Bibliography.pdf>.

O’Connor, P. (2014) Management and gender in higher education (Manchester: Manchester University Press).

______ Four ways to boost the number of women in top jobs in Irish universities. The Guardian, 3 August 2015. Available at:
<http://www.theguardian.com/higher-education-network/2015/aug/03/four-ways-to-improve-the-lack-of-women-in-senior-
roles-in-irish-universities>.

______ and K. White (2011) Similarities and differences in collegiality / managerialism in Irish and Australian universities.
Gender and Education 23(7) 903–19.

______ and A. Goransson (2014) Constructing or rejecting the notion of the other in university management: The cases of
Ireland and Sweden. Educational Management, Administration and Leadership, June 2014, 1–18.

______ and O’Hagan (2015) Excellence in university academic staff evaluation: a problematic reality? Studies in Higher
Education [published online 6 February 2015].

______ and A. Fauve-Chamoux (2015) European policies and research funding: a case study of gender inequality and lack
of diversity in a Nordic research programme. Policy and Politics, [published online 14 December 2015]. Available at: <http://
www.ingentaconnect.com/content/tpp/pap/pre-prints/content-PP_085>.

Olchawski, J. (2016) Sex equality: state of the nation 2016 (London: Fawcett Society). Available at: <http://www.fawcettsociety.
org.uk/wp-content/uploads/2016/01/Sex-Equality-State-of-the-Nation-2016-FINAL.pdf>.

Organisation for Economic Cooperation and Development (2009) Higher education to 2030: volume 1: demography. (Paris:
OECD).

______ (2012) Closing the gender gap: act now (Paris: OECD). Available at: <http://www.oecd.org/gender/Executive%20
Summary.pdf>.

______ PISA 2012 results. http://www.oecd.org/pisa/keyfindings/pisa-2012-results.htm

______ (2014) Education at a glance 2014 (Paris: OECD). Available at: <http://www.oecd.org/edu/Education-at-a-
Glance-2014.pdf>.

______ Closing the Gender Equality Gap, Act Now! (2012).

Peterson, H. (2015) Gender and prestige in Swedish academia: exploring senior management in universities and university
colleges. Scandinavian Journal of Educational Research [published online 5 August 2015] 1–17.

Prozesky, H. (2008) A career-history analysis of gender-differences in publication productivity among South African
academics. Science Studies 21(2) 47–67.

Ratcliffe, R., and C. Shaw (2014) White males monopolise best paid jobs in UK universities, report shows. The Guardian,
18 November 2014. Available at: <http://www.theguardian.com/higher-education-network/2014/nov/18/-sp-white-males-
monopolise-highest-paid-jobs-uk-universities>.

Reinert, R. M., F. Weigert, and C. H. Winnefeld (2016) Does female management influence firm performance? evidence from
Luxembourg banks. Working Papers on Finance No. 2015/1 (St Gallen: University of St. Gallen) 1–26.

Rice, C. (2011) A slow thaw for women. Available at: <http://curt-rice.com/2011/05/20/a-slow-thaw-for-women/>.

______ 2 ways quotas for women raise quality. Available at: < http://curt-rice.com/2014/07/03/2-ways-quotas-for-women-
raise-quality/> [accessed 5 May 2016].

Royal Society of Chemistry (2008) Change of heart: career intentions and the chemistry Ph.D. (London: Royal Society of
Chemistry). Available at: <http://www.rsc.org/images/ChangeofHeart_tcm18-139211.pdf>.

193REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://funding.nordforsk.org/nordforsk/call/call.jsp?cid=744
https://funding.nordforsk.org/nordforsk/call/call.jsp?cid=744
http://www.education.ie/en/Publications/Statistics/Se-Si-Gender-in-Irish-Education-Introduction-to-Chapter-9.pdf
http://www.education.ie/en/Publications/Statistics/Se-Si-Gender-in-Irish-Education-Introduction-to-Chapter-9.pdf
http://www.education.ie/en/Publications/Statistics/Se-Si-Gender-in-Irish-Education-Appendices-1-9-and-Bibliography.pdf
http://www.education.ie/en/Publications/Statistics/Se-Si-Gender-in-Irish-Education-Appendices-1-9-and-Bibliography.pdf
http://www.theguardian.com/higher-education-network/2015/aug/03/four-ways-to-improve-the-lack-of-women-in-senior-roles-in-irish-universities
http://www.theguardian.com/higher-education-network/2015/aug/03/four-ways-to-improve-the-lack-of-women-in-senior-roles-in-irish-universities
http://www.ingentaconnect.com/content/tpp/pap/pre-prints/content-PP_085
http://www.ingentaconnect.com/content/tpp/pap/pre-prints/content-PP_085
http://www.fawcettsociety.org.uk/wp-content/uploads/2016/01/Sex-Equality-State-of-the-Nation-2016-FINAL.pdf
http://www.fawcettsociety.org.uk/wp-content/uploads/2016/01/Sex-Equality-State-of-the-Nation-2016-FINAL.pdf
http://www.oecd.org/gender/Executive%20Summary.pdf
http://www.oecd.org/gender/Executive%20Summary.pdf
http://www.oecd.org/pisa/keyfindings/pisa-2012-results.htm
http://www.oecd.org/edu/Education-at-a-Glance-2014.pdf
http://www.oecd.org/edu/Education-at-a-Glance-2014.pdf
http://www.theguardian.com/higher-education-network/2014/nov/18/-sp-white-males-monopolise-highest-paid-jobs-uk-universities
http://www.theguardian.com/higher-education-network/2014/nov/18/-sp-white-males-monopolise-highest-paid-jobs-uk-universities
http://curt-rice.com/2011/05/20/a-slow-thaw-for-women/
http://www.rsc.org/images/ChangeofHeart_tcm18-139211.pdf

Rubini, M., and M. Menegatti (2014) Hindering women’s careers in academia: gender linguistic bias in personnel selection.
Journal of Language and Social Psychology 33(6) 632–50.

Saunderson, W. (2002) Women, academia and identity: constructions of equal opportunities in the ‘new managerialism’—a
case of lipstick on the gorilla? Higher Education Quarterly 56(4) 376–406.

Scambor, E., K. Wojnicka and N. Bergmann (eds) (2013) The role of men in gender equality – European strategies and insights:
study on the role of men in gender equality (Luxembourg: European Commission). Available at: <http://ec.europa.eu/justice/
gender-equality/files/gender_pay_gap/130424_final_report_role_of_men_en.pdf>.

Schiebinger, L., I. Klinge, I. Sánchez de Madariaga, H. Y. Paik, M. Schraudner, and M. Stefanick, (eds.) (2011–2015) Gendered
Innovations in science, health and medicine, engineering, and environment. Available at: < http://ec.europa.eu/research/
gendered-innovations/>. [accessed 5 May 2016].

Science Foundation Ireland (2014) 2014 Review of Agenda 2020. (Dublin: SFI). Available at: <http://www.sfi.ie/assets/media/
files/downloads/Publications/Organisation%20Publications/Agenda%202020%20Annual%20Review%202014.pdf>.

______ (2015) SFI maternity / adoptive policy. (Dublin: SFI). Available at: <http://www.sfi.ie/assets/media/files/downloads/
Funding/grant_policies/SFI%20Maternity_Adoptive%20Policy%20v2%20%20Updated%20april.pdf>.

______ SFI women in science early career initiative. (Dublin: SFI). Available at: <http://www.sfi.ie/funding/funding-calls/
additional-documents/sfi-women-in-science-early-career-initiative.html>.

______ Flexible eligibility criteria for applicants to the SFI investigators programme. (Dublin: SFI). Available at: <http://www.sfi.
ie/funding/funding-calls/additional-documents/flexible-eligibility-criteria-for-applicants-to-the-sfi-investigators-programme.
html>.

______ SFI Women in science. (Dublin: SFI). Available at: <http://www.sfi.ie/funding/sfi-women-in-science.html>.

______ SFI Advance Award for Women in Science. Available at: <http://www.sfi.ie/funding/funding-calls/additional-
documents/advance-award/industry.html>.

Scott, J. W. (1986) Gender: a useful category of historical analysis. The American Historical Review 91(5) 1053–75.

Scottish Funding Council (2016). Gender action plan: interim report 22 Feb. 2016. (Edinburgh: Scottish Funding Council).
Available at: <http://www.sfc.ac.uk/web/FILES/Corporate_publications_SFCCP022016_GenderActionPlanInterimreport/
SFCCP022016_Gender_Action_Plan_Interim_report.pdf>.

Sheehy Skeffington, M. (2016) [letter to the Irish Times 26 April 2016].

Sinclair, A. (2000) Teaching managers about masculinities: are you kidding? Management Learning 31(1) 83–101.

Snyder, C. R. (2008) What is third‐wave feminism? A New Directions essay. Signs 34(1) 175–96.

Spier, R. (2002) The history of the peer-review process. Trends in biotechnology 20(8), 357–8.

Stark O. and W. Hyll (2014) Socially gainful gender quotas. Journal of economic behaviour and organization 105 173–7.

Swedish Research Council (2014) Strategy for gender equality at the Swedish Research Council. Available at: <http://www.
vr.se/download/18.70a7940b146b8f937949f953/1403793852159/Strategy+Gender+Equality+SRC+2014.pdf>.

Thomas, R., and A. Davies (2002) Gender and new public management: reconstituting academic subjectivities. Gender, Work
and Organization 9(4) (August 2002) 372–97.

Toren, N. (1991) The nexus between family and work roles of academic women in Israel: reality and representation. Gender
Roles 24(11–12) 651–67.

Tutchell, E., and J. Edmonds (2015) Man-made: why so few women are in positions of power. (Farnham: Gower).

United Nations Development Programme (1997) Human development report 1997. (New York and Oxford: Oxford
University Press). Available at: <http://hdr.undp.org/sites/default/files/reports/258/hdr_1997_en_complete_nostats.pdf>.

United Nations (1995) Fourth world conference on women: action for equality, development and peace. Beijing, China,
September 1995. Available at: <http://www.un.org/womenwatch/daw/beijing/platform/decision.htm http://www.ipu.org/
press-e/pressrelease201503101.htm>.

United Nations, HeforShe campaign. http://www.heforshe.org/en.

Universities Australia (2010) Universities Australia strategy for women: 2011–2014. (Canberra: Universities Australia). Available
at: <https://www.universitiesaustralia.edu.au/news/policy-papers/Strategy-for-Women--2011-2014#.VXm_70bQOdE>.

194 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

http://ec.europa.eu/justice/gender-equality/files/gender_pay_gap/130424_final_report_role_of_men_en.pdf
http://ec.europa.eu/justice/gender-equality/files/gender_pay_gap/130424_final_report_role_of_men_en.pdf
http://www.sfi.ie/assets/media/files/downloads/Publications/Organisation%20Publications/Agenda%202020%20Annual%20Review%202014.pdf
http://www.sfi.ie/assets/media/files/downloads/Publications/Organisation%20Publications/Agenda%202020%20Annual%20Review%202014.pdf
http://www.sfi.ie/assets/media/files/downloads/Funding/grant_policies/SFI%20Maternity_Adoptive%20Policy%20v2%20%20Updated%20april.pdf
http://www.sfi.ie/assets/media/files/downloads/Funding/grant_policies/SFI%20Maternity_Adoptive%20Policy%20v2%20%20Updated%20april.pdf
http://www.sfi.ie/funding/funding-calls/additional-documents/sfi-women-in-science-early-career-initiative.html
http://www.sfi.ie/funding/funding-calls/additional-documents/sfi-women-in-science-early-career-initiative.html
http://www.sfi.ie/funding/funding-calls/additional-documents/flexible-eligibility-criteria-for-applicants-to-the-sfi-investigators-programme.html
http://www.sfi.ie/funding/funding-calls/additional-documents/flexible-eligibility-criteria-for-applicants-to-the-sfi-investigators-programme.html
http://www.sfi.ie/funding/funding-calls/additional-documents/flexible-eligibility-criteria-for-applicants-to-the-sfi-investigators-programme.html
http://www.sfi.ie/funding/sfi-women-in-science.html
http://www.sfc.ac.uk/web/FILES/Corporate_publications_SFCCP022016_GenderActionPlanInterimreport/SFCCP022016_Gender_Action_Plan_Interim_report.pdf
http://www.sfc.ac.uk/web/FILES/Corporate_publications_SFCCP022016_GenderActionPlanInterimreport/SFCCP022016_Gender_Action_Plan_Interim_report.pdf
http://www.vr.se/download/18.70a7940b146b8f937949f953/1403793852159/Strategy+Gender+Equality+SRC+2014.pdf
http://www.vr.se/download/18.70a7940b146b8f937949f953/1403793852159/Strategy+Gender+Equality+SRC+2014.pdf
http://hdr.undp.org/sites/default/files/reports/258/hdr_1997_en_complete_nostats.pdf
http://www.un.org/womenwatch/daw/beijing/platform/decision.htm
http://www.ipu.org/press-e/pressrelease201503101.htm
http://www.ipu.org/press-e/pressrelease201503101.htm
http://www.heforshe.org/en

Uppsala University (2005) Parental policy. Available at: <https://www.uu.se/digitalAssets/275/275118_1parental-policy.pdf>.

Valian, V. (1999) Why so slow? (Cambridge, MA: MIT Press).

______ (2005) Beyond gender schemas: improving the advancement of women in academia. Hypatia 20(3) 198–213.

van den Brink, M., Y. Benschop and W. Jansen (2010) Transparency in academic recruitment: a problematic tool for gender
equality? Organization Studies 31(11) 1459–83.

______ and Y. Benschop (2011) Gender practices in the construction of academic excellence: sheep with five legs.
Organization 19(4) 507–24. Available at: <www.vr.se/download/18.49e6aaba13ef4cb9623a7d/1371540667559/
Rapport+J%C3%A4mst%C3%A4lldhetsobservationer_130614_FINAL.pdf>.

Van der Lee, R. and N. Ellemers (2015) Gender contributes to personal research funding success in the Netherlands. PNAS
112(40) 12349–53.

Wallon G., S. Bendiscioli, and M.S. Garfinkel (2015) Exploring quotas in academia 2015. (Heidelberg, Germany: Embo).
Available at: <http://www.embo.org/documents/science_policy/exploring_quotas.pdf>.

Wennerås, C., and A. Wold (1997) Nepotism and sexism in peer-review. Nature 387 341–3.

West J.D., J. Jacquet, M.M. King, S. J Correll and C.T. Bergstrom (2013) The role of gender in scholarly authorship. PLoS ONE
8(7).

Whitchurch, C. (2008) Shifting identities and blurring boundaries: The emergence of third space professionals in UK higher
education. Higher Education Quarterly 62(4) 377–96.

______ and G. Gordon (2010) Diversifying academic and professional identities in higher education: some management
challenges. Tertiary Education and Management 16(2) 129-44.

WiSER (Centre for Women in Science & Engineering Research). Available at: <https://www.tcd.ie/wiser/action/dept-heads/
index.php>.

Women for election. Available at: <http://www.womenforelection.ie/our-programmes/third-level-program>.

Woolley, A.W., C.F. Chabris, A. Pentland, N. Hashmi and T.W. Malone (2010) Evidence for a collective intelligence factor in
the performance of human groups. Science 330(6004) 686–8.

World Economic Forum (2014) The global gender gap report 2014. (Geneva: World Economic Forum). Available at: <http://
www.weforum.org/reports/global-gender-gap-report-2014>.

World Economic Forum (2015) The Global Gender Gap Report 2015 (Ireland). Available at: <http://reports.weforum.org/
global-gender-gap-report-2015/economies/#economy=IRL>.

Wroblewski, A., and A. Leitner (2011) Equal opportunities policies at Austrian universities and their evaluation:
development, results and limitations. Brussels Economic Review 54(2–3). Available at: <http://www.rritrends.res-agora.eu/
uploads/12/Equal%20Opportunities%20Policies%20at%20Austrian.pdf>.

195REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

https://www.uu.se/digitalAssets/275/275118_1parental-policy.pdf
http://www.vr.se/download/18.49e6aaba13ef4cb9623a7d/1371540667559/Rapport+J%C3%A4mst%C3%A4lldhetsobservationer_130614_FINAL.pdf
http://www.vr.se/download/18.49e6aaba13ef4cb9623a7d/1371540667559/Rapport+J%C3%A4mst%C3%A4lldhetsobservationer_130614_FINAL.pdf
http://www.embo.org/documents/science_policy/exploring_quotas.pdf
https://www.tcd.ie/wiser/action/dept-heads/index.php
https://www.tcd.ie/wiser/action/dept-heads/index.php
http://www.womenforelection.ie/our-programmes/third-level-program
http://www.weforum.org/reports/global-gender-gap-report-2014
http://www.weforum.org/reports/global-gender-gap-report-2014
http://www.rritrends.res-agora.eu/uploads/12/Equal%20Opportunities%20Policies%20at%20Austrian.pdf
http://www.rritrends.res-agora.eu/uploads/12/Equal%20Opportunities%20Policies%20at%20Austrian.pdf

APPENDIX I: TERMS
OF REFERENCE

Appendix I: Terms of reference

The Expert Group will undertake a review of gender equality in higher education institutions having regard to:

� The relevant statutory obligations placed on higher education institutions including:

� Employment Equality Acts1998–2008

� Equal Status Acts 2000–2001

� Equality Act 2004

� Irish Human Rights and Equality Commission Act 2014.

� The obligations placed on the universities and institutes of technology to prepare and implement equality policies
which encompass gender equality;

� The completed self-evaluation questionnaires submitted by higher education institutions on how gender equality is
supported through their equality policies and their implementation.

� Other submissions and inputs received.

� Meetings with stakeholders and with the institutional advisory committees.

The Expert Group will report to the HEA on its conclusions and, specifically, will:

� Report on the advancement of gender equality through the preparation and implementation of higher education
institutions’ equality policies, having regard to national and international ‘best practice’ in this area;

� Make recommendations as to how, in the view of the team, higher education institutions might enhance their equality
policies and their implementation to support gender equality;

� Make recommendations on how the HEA, the Department of Education and Skills, and other relevant state or non-
state bodies might optimally support higher education institutions to enhance gender equality.

197REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

APPENDIX J:
MEMBERSHIP OF
THE EXPERT GROUP

Appendix J: Membership of the Expert Group

Ms Máire Geoghegan-Quinn, Chair
Máire Geoghegan-Quinn served as the European Commissioner for Research, Innovation and
Science from 2010 2014. As Commissioner she established the 'Innovation Union' initiative;
progressed the European Research Area; negotiated (with the European Parliament and the
Council of Ministers) and delivered the largest ever research framework programme, Horizon
2020, with a 30% budget increase (€80 billion in total for research and innovation) at a time
when almost all other budgets were cut; and oversaw two successful innovation conventions in
Brussels. She had political responsibility for two directorates general – the DG for Research and
Innovation and the Joint Research Council.

Máire previously served as a Fianna Fáil TD for the Galway West constituency (1975–1997);
Minister of State for Consumer Affairs (1977 1979); Minister for the Gaeltacht (1979–1981),
becoming the first female Cabinet Minister since the foundation of the Irish State; Minister of
State for Education (1982); Minister for European Affairs (1987–1991), co-ordinating Ireland’s
Presidency of the Council of the European Union in 1990; Minister for Tourism, Transport and
Communications (1992); and Minister for Justice (1993–1994), serving as a member of the
Ministerial team that negotiated the Downing Street Declaration. From 1969 to 1975 Máire was
a primary-school teacher.

Máire has been awarded a Degree of Doctor of Laws (honoris causa) from the National
University of Ireland, Galway (June 2014); a degree of Doctor of Science (honoris causa) from
University College Dublin (December 2015); the Légion d’honneur (September 2014); and
the Transatlantic Leadership Award (European Institute Washington DC, October 2014). She is
a Member of the European Joint Research Centre (JRC) Alumni Network (October 2014) and
an Honorary Fellow of the Royal College of Physicians of Ireland (October 2014).

199REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Professor Pat O' Connor
Pat O'Connor is Professor of Sociology and Social Policy at the University of Limerick. Her
primary research interest is gender, and her recent research has focused on the gendering
of management and higher education and, more broadly, on the gendering of organisations,
leadership, excellence and careers. She is the author of a monograph, Management and
Gender in Higher Education (Manchester University Press, 2014) as well as of numerous
peer-reviewed articles in this area including, for example: 'Excellence in university academic
staff evaluation: a problematic reality?' co-authored with Clare O'Hagan, in Studies in Higher
Education (2015); 'Good Jobs – but Places for Women?' Gender and Education Special Issue;
with Teresa Carvalho, and Kate White (2014) 'The Experiences of Senior Positional Leaders
in Australian, Irish and Portuguese Universities: Universal or Contingent?' Higher Education
Research and Development: Special Issue on Leadership, 'Constructing or Rejecting the Notion
of the Other in University Managements: The Cases of Ireland and Sweden', co-authored with
Anita Goransson in Educational Management and Leadership (2015); and co-authored with
Antoinette Faux-Chamoux 'European Policies and Research Funding: A Case Study of Gender
Inequality and Lack of Diversity in a Nordic Research Programme' in Policy and Politics (2015).
She is currently working, with Kate White on an edited book on Gendered Success in Higher
Education: Global Perspectives for Palgrave Macmillan.

Professor O'Connor was the first woman to be appointed at full professorial level in the
University of Limerick in 1997, and the first female faculty dean in the University. She is a
member of the Women in Higher Education Management (WHEM) Network, and is actively
involved in the European Commission-funded project, 200 Female Empowerment in Science
and Technology in Academia (FESTA) a seven-country, cross-national research-project. She has
served as an Evaluator for the European Science Foundation, for Nordic Spaces, and for the
Australian Science Foundation; and chaired the International Research Panel for the awarding of
Linnaeus funding.

Professor O'Connor holds a B.Soc.Sc. (first class honours) and an M.Soc.Sc. (first class honours)
from UCD and a Ph.D. from the University of London. Prior to being appointed by the
University of Limerick, she held positions in the ESRI, Royal Holloway (University of London),
the UK's National Institute for Social Work, and Waterford Institute of Technology. She has
been a visiting professor at the Institute of Education (UCL), the University of Aveiro, GEXcel
Linkoping, Deakin University, and the University of Melbourne.

Dr Helen Peterson
Helen Peterson is an Associate Professor in Sociology at Uppsala University and a Senior
Lecturer in Work Science at the Department of Sociology and Work Science at the University
of Gothenburg, Sweden. Her research focuses gender equality in higher education, with a
special emphasis on senior academic management and women in STEM. Having participated
in both national and international projects, her expertise encompasses evaluation of equality
policies and programmes in Swedish, European and American academia. Currently, she is a
member of the Executive Committee of GenderTime, an EU funded FP7 project targeting
gender inequalities in European research institutions by implementing gender equality
action plans. Her responsibilities in this cross-national project include the development
of a monitoring system for the participating research institutions. In addition to this, she is
conducting a project investigating the increase of women senior managers in Swedish higher
education institutions, funded by the Swedish Research Council for Health, Working Life and
Welfare. She is the Vice-Director of the international network WHEM (Women in Higher
Education Management). She has published extensively on the subject in international peer-
reviewed journals and contributed to international book publications. Between 2013 and
2015 she was a visiting scholar at the Steinhardt Institute for Higher Education Policy, New York
University.

200 REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

Mr Ryan Shanks
Ryan Shanks is Head of Strategy Practice at Accenture Ireland, delivering technology-enabled
strategy and transformation initiatives that position Accenture s clients to take advantage of the
latest business opportunities.

Ryan has over 17 years experience of successfully delivering large-scale, complex change
and transformation programmes across multiple industry sectors including consumer goods,
retail, resources, technology and the public sector. He has particular expertise in the areas
of operating model-design, human resources, and talent and change management. Ryan has
global experience having worked for a number of years in Chicago, Stockholm and Dublin
and having worked on major projects across North America, Europe and Asia. He has worked
with leading multinationals and large domestic firms. Prior to his current role Ryan led the
development of Accenture Ireland's Talent and Organisation practice.

Ryan holds a Master's in International Studies from Uppsala University in Sweden and a
Bachelor's degree in Communications and Political Science from DePaul University in Chicago,
Illinois.

Professor Paul Walton
Paul Walton obtained his Ph.D. degree in 1990, followed by two years as a NATO postdoctoral
fellow at the University of California, Berkeley, working with Ken Raymond.

He joined the department of chemistry at York in 1993 as a lecturer, becoming full professor
in 1999. Between 2004 and 2010 he was chair of department when it became the first ever
Athena SWAN gold award winner.

He is recipient of the Royal Society of Chemistry’s Higher Education Teaching Award and the
RSC’s 2016 Joseph Chatt Award for outstanding multidisciplinary research. He has also been
editor of Dalton Transactions (2004–2008), chair of Heads of Chemistry (UK), chair of the Royal
Society of Chemistry’s Diversity Committee and is one of the RSC's 175 Faces of Chemistry. He
is a strong advocate of gender equality and lectures widely on the subject.

HEA Secretariat
Dr Gemma Irvine, Dr Maeve O’ Riordan, Dr Abigail Chantler, Dr Miriam Liston, Mr Mark Kirwan and Mr Muiris O Connor (to
30th October 2015).

Yellow Window Consultants
The Expert Group would also very much like to thank Yellow Window consultants for their help with analysing the national
online survey data.

Survey Respondents
The Expert Group wishes to sincerely thank all of the respondents to the survey for taking the time to share their views.

201REPORT OF THE EXPERT GROUP: HEA National Review of Gender Equality in Irish Higher Education Institutions

REPO
RT O

F TH
E EXPERT G

RO
U

P
JU

N
E 2016

H
EA

 N
ATIO

N
A

L REV
IEW

 O
F G

EN
D

ER EQ
U

A
LIT

Y IN
 IRISH

 H
IG

H
ER ED

U
CATIO

N
 IN

STITU
TIO

N
S

Higher Education Authority,

Brooklawn House,
Crampton Avenue,
Shelbourne Road,
Ballsbridge,
Dublin 4,
Ireland.

DO4 C2Y6

gender@hea.ie

ISBN: 1-905135-53-X

mailto:gender@hea.ie

