

SESSION 3: NUCLEAR SCIENCE AND TECHNOLOGY APPLICATIONS: SUSTAINING, ENABLING AND EMPOWERING

PANEL 3.1: Women in nuclear science and technology

Patricia APPIAGYEI
Ghana

Deputy Minister, Ministry of Environment, Science, Technology and Innovation (MESTI); Member of Parliament (MP) for Asokwa Constituency in the Ashanti Region of Ghana

Patricia Appiagyei is the Deputy Minister for Environment, Science, Technology and Innovation (MESTI) and the Member of Parliament (MP) for Asokwa Constituency in the Ashanti Region of Ghana; she has held several parliamentary positions including Deputy Ranking Member for the Committee of Environment, Science and Technology, Chairperson for the Committee of Local Government and Rural Development and member of several committees in parliament; she is also a member of several Boards and Association both locally and internationally

**OVERVIEW OF GHANA'S
SCIENCE, TECHNOLOGY AND INNOVATION (STI) SYSTEM AND LINKS WITH STRATEGIES
BEING IMPLEMENTED FOR GENDER INEQUALITY**

HON. PATRICIA APPIAGYEI
DEPUTY Minister

PRESENTATION OUTLINE

- **INTRODUCTION**
- **NATIONAL STI INSTITUTIONS AND GENDER**
- **NATIONAL STI POLICIES, REGULATIONS AND GENDER**
- **NATIONAL STI ,HUMAN RESOURCE AND GENDER**
- **NATIONAL STI PROGRAMMES AND GENDER**
- **NATIONAL STI FUNDING AND GENDER**
- **FACTS AND FIGURES ABOUT TOTAL WOMEN IN NUCLEAR SCIENCE AND APPLICATIONS**
- **CONCLUSION**

INTRODUCTION

- Today, women have excelled in nuclear science and its application for betterment of humanity in Ghana.
- There are Women in Ghana Atomic Energy Commission with doctoral degrees working hard with their male counterparts to address the issues of climate change, global hunger, health, water resources management
- Unacceptable levels of female participation in Applied Nuclear Science

MESTI

Ministry of Environment, Science Technology & Innovation | Hon. Patricia Appiagyei: Deputy Minister

GHANA | IAEA 2018

NATIONAL STI INSTITUTIONS AND GENDER

Two (2) main STI policy institutions namely:

- Ministry of Environment, Science, Technology and Innovation
- Ministry of Education

- About twenty five (25) public R & D institutions including academia.
- Gender disparity in the STI institutions being addressed
 - Gender desk offices in the two Ministries
 - Women scientists' associations formed at the institutional level
 - National women fora in STI professional bodies eg Women in Engineering (WINE) of the Ghana Institution of Engineering (GHIE).

- The need for the Ministry to do more in promoting gender equality in scientific decision-making, including national scientific institutions, grant and hiring committees and governance

MESTI

Ministry of Environment, Science Technology & Innovation | Hon. Patricia Appiagyei: Deputy Minister

GHANA | IAEA 2018

NATIONAL STI POLICIES, REGULATIONS AND GENDER

- Ghana's public policies address gender inequalities but have challenges with implementation. For example, the 2010 National STI policy provides :
 - Strategies for promoting participation of women in science and technology institution ,such as programmes to encourage girls to specialize in STEM at the secondary and tertiary level of education.
 - Strategies for promoting innovations to women in micro and small-scale enterprises
- STI policy being reviewed currently under the new government ,more gender policy strategies are being considered, such as:
 - Providing enabling measures for addressing gender inequalities in scientific and technological careers
 - Making the science and technology decision-making process more “gender aware”
 - Addressing ethical issues in science and technology: the gender dimension

NATIONAL STI ,HUMAN RESOURCE AND GENDER

- Between 2013 and 2015, the total enrolment at Senior Secondary School
 - 44,963 for girls
 - 118,645 for boys
- Similar story at the tertiary level where we have low enrolment of students (both boys and girls) in science programmes
- The trends of women enrolment in STEM programmes at the educational level also affect the R & D human resources in our institutions.
- Challenges in career progression of female researchers eg. the Kwame Nkrumah University of Science and Technology currently have only 2 female full professors.

The total population of female researchers in the public research institutions versus male researchers

FEMALE: 1 452

MALE 4,121

NATIONAL STI HUMAN RESOURCE AND GENDER CONT

- Key strategies used are providing support systems for female researchers nation –wide such as :
 - Scholarships
 - Research grants
 - Mentorship programmes

NATIONAL STI PROGRAMMES AND GENDER

- Eligible females highly considered in Mathematics, Science and Technology Bursary Schemes .
- In the coming years, the Ministry aims to ensure that strategic programmes targeting gender equality in STI are implemented.
 - Innovation Competitions
 - Technology Transfer programmes targeting women SME groups
 - providing better support systems to female S & T groups

MESTI

Ministry of Environment, Science Technology & Innovation

Hon. Patricia Appiagyei: Deputy Minister

NATIONAL STI FUNDING AND GENDER

- Ghana yet to fully establish National STI Fund.
- Draft bill soon to be submitted to the new Cabinet.
- STI programmes has been done at the institutional level where it has been difficult to address the gender inequality challenges
- Most female scientists argue that it is very difficult to assess funding at their institutions
- The Ministry will use the opportunity to incorporate best practices around the world to address gender inequalities in research funding.

FACTS AND FIGURES ABOUT TOTAL WOMEN IN NUCLEAR SCIENCE

- In 2015, total number of Scientist was 273
- Out this, women were fifty-nine (59) representing 21%

- In 2018, the total number of scientist was 233.
- Out of that the total number of women in nuclear science was 54 representing 23.2%.

FACTS AND FIGURES ABOUT TOTAL WOMEN IN NUCLEAR SCIENCE CONT

- The number of women in Scientists and Engineers in Nuclear Science and applications in GAEC is relatively small
- Talented and capable nuclear women are essentially turned away from these and other fields, and the few who persist typically find themselves isolated and marginalized as nuclear women scientist.
- Both males and females should be given opportunities to excel

CONCLUSION

- The components of Ghana's STI system is fairly established and it has a great potential of ensuring that the gender inequalities that exists in our STI system are addressed.
- We avail ourselves for the opportunity to collaborate with other countries and organizations to strengthen our National system of Innovation and promote gender parity.

MESTI

Ministry of Environment, Science Technology & Innovation | Hon. Patricia Appiagyei: Deputy Minister

GHANA | IAEA 2018

Thank You