Women for Science Meeting

Conclusions of Focal Point Meeting

Santa Cruz de la Sierra, Bolivia

September 13-16, 2015
AGENDA

IANAS Women for Science Focal Points Meeting

Santa Cruz de la Sierra, September 14st -15nd 2015
Hosted by the Bolivian Academy of Sciences

Sunday September 13th, 2015

	
	Arrival Hotel Cortez

Avenida Cristóbal De Mendoza 280, Santa Cruz de la Sierra, Bolivia
+591 3 3331234 Email: reservas@hotelcortez.com, hotelcortez@hotelcortez.com, http://www.hotelcortez.com/

	
	Hotel Cortez registration & dinner

Monday September 14th, 2015
	
	Meeting will be at the Universidad Privada de Santa Cruz (UPSA)

Transport from the Hotel to UPSA

	8:30-9:00
	1. Welcome to the Participants

Dra. Laura Müller de Pacheco, Rector of the Universidad Privada de Santa Cruz

Dr. Gonzalo Taboada, President of the Bolivian Academy of Sciences

Introduction to the meeting

Lilliam Alvarez (Cuba) and Monica Moraes (Bolivia)

Co-Chairs of the IANAS Women for Science Program

	9:00-9:15
	2. Welcome to the New Focal Points

Coordination of this segment: Lucia Previato (Brazil)

The new focal points will make presentations limited to three power points slides:

a) One slide answering What is my field and my current research?

b) One slide about the Academy, about the number of members of your Academy (male and female),

c) and plans in there are any to address the gender differences

Marianela Corriols, Nicaragua (5 minutes)

· The coordinator of this section will keep the session on schedule

	9:15-9:25
	3. Follow-up of agreements for 2015 in Ottawa meeting

Action groups and projects: Adriana de la Cruz Molina

	9:25-9:40
	I. Report of the Biographies Action Group

Coordination of this segment: Frances Henry (Canada)

Presentation: Current Status of the Biography Project – Patricio Felmer (Chile)

- “Young Women Scientists: A bright future for the Americas” The publication of IANAS WfS for teens.

- Book of young scientists

English notes: Ana Denicola (Uruguay)

Spanish notes: Liliana López (Venezuela)

· The coordinator of this section will keep the session on schedule

	9:40-10:00
	Comments and conclusions

Coordinator: Frances Henry (Canada)

English notes: Ana Denicola (Uruguay)

Spanish Notes: Liliana López (Venezuela)

	10:00-10:15
	Coffee break

	10:15-10-55
	II. Mexican experiences on video competition for female scientists

Coordination of this segment: Ruth Shady (Peru)
Presentation: Judith Zubieta (Mexico)

English notes: Neela Badrie (Trinidad and Tobago/Caribbean)

Spanish notes: Carmen Samayoa (Guatemala)

· The coordinator of this section will keep the session on schedule

	10:55-11:15
	Comments and conclusions

Coordinator: Ruth Shady (Peru)
English notes: Neela Badrie (Trinidad and Tobago/Caribbean)

Spanish notes: Carmen Samayoa (Guatemala)

	11:15-12:25
	III. Reports and National Committees

Coordinator: Patricio Felmer (Chile)

This session is designed to present and discuss gender programs of various Academies.

Mónica Moraes, Bolivia (10 Minutes):

Lucia Previato, Brazil (10 Minutes)

Helena Groot de Restrepo, Colombia (10 Minutes)

Lilliam Alvarez, Cuba (10 Minutes)

Ruth Shady, Peru (10 Minutes)

Venecia Álvarez de Vanderhorst, Dominican Republic (10 Minutes)

Carol Gross, USA (10 Minutes)

English Notes: Marcos Cortesao (Brazil)

Spanish Notes: Norma Nudelman (Argentina)
The coordinator of this section will keep the time for the session.

	12:30-14:15
	Lunch in the university campus

	14:15-14:30
	IV. IANAS prize

Coordination of this segment: Lilliam Alvarez (Cuba)

Presentation: Ana Denicola (Uruguay)

English Notes: Carol Gross (USA)

Spanish Notes: Carolina Alduvin (Honduras)

The coordinator of this section will keep the time for the session.

	14:30-14:45
	Comments and conclusions

English Notes: Carol Gross (USA)

Spanish Notes: Carolina Alduvin (Honduras)

	14:45-15:15
	V. Collaborative Action Groups on Gender Issues in IANAS Programs.

Coordination of this segment: Carmen Samayoa (Guatemala)
a) Energy and Water - Frances Henry (Canada).

b) Science Education (meeting in Lima) –
English Notes: Judith Zubieta (Mexico)

Spanish Notes: Marianela Corriols (Nicaragua)

The coordinator of this section will keep the time for the session.

	15:15-15:30
	Comments and conclusions

English Notes: Judith Zubieta (Mexico)

Spanish Notes: Marianela Corriols (Nicaragua)

	15:30-15:45
	Coffee break

	15:45-16:30
	VI. How to improve our work for 2016?

Coordinator: Mónica Moraes (Bolivia)

- Linking Ottawa and Santa Cruz

- An evaluation system of the program?

English notes: Patricio Felmer (Chile)

Spanish notes: Helena Groot de Restrepo

	16:30-17:00
	Wrap Up and program for the following day

Lilliam Alvarez and Monica Moraes

	19:00-20:30
	Admission of new members to the Academy of Sciences of Bolivia - Santa Cruz subsidiary – Dinner at the hotel

Tuesday September 15th, 2015
	
	Meeting will be at the Universidad Privada de Santa Cruz (UPSA)

Transport from the Hotel to UPSA

	9:00-10:00
	VII. Report of Data Action Group

Coordinator: Lilliam Alvarez (Cuba)

Presentation: A Report on the IANAS Census Survey - Frances Henry (Canada)

English Notes: Dayana Mora (Costa Rica)
Spanish Notes: Venecia Alvarez (Dominican Republic)
The coordinator will keep the session on schedule

	10:00-10:30
	Discussion about strategies to really start increasing the presence of women in the academies and in sciences in general

English Notes: Dayana Mora (Costa Rica)
Spanish Notes: Venecia Alvarez (Dominican Republic)

	10:30-10:45
	Coffee break

	10:45-12:15
	VIII. Future actions of Wfs IANAS

Coordinator: Lilliam Alvarez (Cuba)
- Proposal of a report, booklet, brochure “Five years of Wfs IANAS programme” by Lillian Álvarez, Patricio Felmer, Adriana de la Cruz Molina, with Anneke’s presentation and Michael Clegg
- Venue for the next 2016 Wfs meeting & potential dates

- Announcement of Iberoamerican Congress of Science, Technology and Gender in Costa Rica (CYTED network)

-Other initiatives of the Program 2016-2017.

English notes: Carol Gross (USA)

Spanish notes: Monica Moraes (Bolivia)

	12:30- 14:15
	Lunch in the university campus

	14:30-15:30
	Bolivian female scientists and research advances

Dra. María Eugenia García
Dra. Marisol Toledo
Dra. Elsa Quiroga

Each presenter will have approximately 10 minutes.

	Starting 15:30
	Free Evening

Dinner hosted by the Bolivian Academy of Sciences, Casa del Camba

Transport from hotel to restaurant and back

CONCLUSIONS OF SANTA CRUZ MEETING

Conclusions from the FP meeting are organized according to Agenda topics given above. Having had the committed support of the focal points at the meeting and based on the notes taken in English and English, the edition of them are presented as conclusions of the meeting in Santa Cruz. Thanks to all! We have missed the participation of two persons –Adriana de la Cruz Molina (Secretariat IANAS) and Oris Sanjur (Panama) – and have them involved in our activities.
Monday September 14th, 2015

1. Welcome to the Participants

Starting the agenda, Dr. Laura Müller Pacheco, Rector of the Private University of Santa Cruz (UPSA), officially welcomed to Bolivia and offered all cordiality University to celebrate the meeting. She hightlighted about the need to place women in positions of power.
Dr. Gonzalo Taboada, President of the Bolivian Academy of Sciences, said it was an honor to organize this meeting IANAS Program of Women for Science in Bolivia. It was a difficult task because the dates, but thanked the UPSA, to the departmental chapter of the Academy in Santa Cruz and particularly to Dr. Monica Moraes.
Finally Eng. Gaston Mejia, President of the departmental chapter of the Bolivian Academy of Sciences in Santa Cruz warmly welcomed and used to invite us all to a solemn session of the Academy to introduce four new board members, in the schedule evening afternoon.
- Introduction to the meeting

The two Co-Chairs of WG WFS IANAS Lillian Alvarez (Cuba) and Monica Moraes (Bolivia) also welcomed thanking all the focal points for the effort to organize their time and agendas to get to Santa Cruz and devote two days his life to our program. The call achieved in this meeting is an indicator of the importance they attach to this program, both personally and academies, and scientific. They also took the opportunity to greet old and new friends and family.
2. Welcome to the New Focal Points

The new focal point of the Academy of Nicaragua, Marianela Corriols was presented and showed great interest in the subject of the Program and activities of IANAS in general. Her professional training is management of public health. Dayana Mora, is the Executive Director of the Academy of Sciences of Costa Rica and attended our meeting, being designated to replace the academic Giselle Tamayo, who will be the new Focal Point. Both commented on the presence of women in their respective academies.
3. Follow-up of agreements for 2015 in Ottawa meeting

On the basis of the document of the conclusions of the 2014 Ottawa meeting, Monica Moraes recalled on committees about different issues and activities that were generated as a result of their efforts. As pointing out about these issues that will be part of the Agenda 2015, progress was pending only for the mentoring of young women scientists.

I. Report of the Biographies Action Group

As we recall, we have two parts for the biographies action group: booklet "Young Women Scientists: A Light for the Americas" and the book “Young Women Scientists”. The booklet is more advanced, just waiting for a couple of interviews but facing some problems with edition. Interviews were made by a scientific journalist in some cases and others by just the IANAS or Academy scientist. We have, up to now, interviews from: Argentina, Bolivia, Brazil, Chile, Costa Rica, Cuba, Ecuador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Peru, and Uruguay. USA and Dominican Republic are still missing.

The result is marvelous, very interesting, very provocative in stimulating young girls to do science. IANAS will fund the publishing of come copies and then it is expected to encourage each country to find support to publish more copies. It was suggested to have them on-line (book and booklet) so that each country can decide how to publish. Later on, to include links or games to guide and trap the reader.

	Agreements:

1 Close the booklet. At the end of the year it has to be finished

2 Mike Clegg or Patricio Felmer and Frances will prepare an Introduction to the book/booklet

3 Certain number of copies paid by IANAS

4 Upload the booklet to the web (IANAS web page and also in the web page of each Academy)/ Upload the book after is ready

5 Each academy should seek for funding the publication

II. Mexican experiences on video competition for female scientists

At the Ottawa meeting, it was discussed that a call to young scientists who use ICTs for a video competition. This call was sent to all the universities by the Mexican Academy of Sciences. The objectives were to motivate students to reflect their stories on the topic of science, to motivate participants in the vocation of science and technology and to promote social conscientiousness on equity. The categories of the video contest were:

- Feminine contribution in favour of science – scientist results of Mexican scientists;

- Science from the female point of view;

- What would happen if there were no women in science?

The contest targeted two groups of participants – 20 years and under and 20-25 years. The video was not edited material and presented in the MP4 format. The prizes were based on the three topics and open to the two age groups (six prizes). Each prize was worth 15,000 Mexican pesos ($1,000 US). The videos which were not very good would receive a diploma (mención honorifica). The contest was restricted to one video for each applicant.

There were 359 participants comprising of 246 women (69% females) and 113 men (31% males). A high number of participants came from Mexico city and the State of Mexico. There were 89 videos form the three topics, 39 individual videos, 55 in team videos and 172 personal women videos. In judging of the contest, a consensus approach was taken. Some examples of videos were presented such as (1) how society excludes women from different activities? e.g. women are in charge of the children; (2) Five different women scientists from Greece, Egypt, London, China and Mexico. All the videos would be uploaded onto the Mexican Academy of Sciences web site as soon as the prize giving ceremony is completed.

There are issues such as the copyright for publishers and portraits. Judith further indicated it would have been desirable to get copyright approvals and show the videos in the cinemas such as just before the watching of a movie.

The plenary of the meeting in Santa Cruz offered Judith Zubieta and to the Mexican academy our congratulations for the work and performance of that contest in inspiring young females. This was the first initiative taken and therefore these videos should inspire the other Academies of Science to replicate in their countries as well as to have IANAS as a permanente sponsor.
	Agreements:

1 Each academician/focal point could see if this video competition could be replicated in the specific country following Mexican experience.

2 At the next meeting both Chile and Venezuela will share their video experiences.

3 Will be very important to download the videos on to IANAS web page

III. Reports and National Committees

(See annex to see summaries of the seven academies that presented reports in the meeting)

IV. IANAS Prize

As a background, it was mentioned that the previous awards from IANAS were twofold: 2011 -2012, that the IAP was a co-sponsor with OWSD and 2013 called for a graduate student in science, consisting of US $ 9,000.00 (intended to travel and develop a research project). Academy was asked to nominate one candidate each. Clarimar Camacho the Central University of Venezuela was awarded in order to conduct an internship at the University of California, Riverside for 6 months. He was a disciple of Professor Carmelo Bolivar, Department of Chemistry.
At the Ottawa meeting, we agreed on the importance of recognize outstanding young scientists who make efforts in their scientific areas and to redefine the bases of IANAS Award under easier ways to grant it. However, the Wfs IANAS lacks funds and must seek for further options. It has been proposed to support an advanced student to attend a scientific meeting of its interest and establish contact with leading researchers to help her form in the discipline and get potential partners.
In the most recent session of ABC (Brazil) it was discussed to find a sponsor who would pay for the IANAS Women Award. There is a positive experience during two years and there would be good to know whether the Academies of other countries could provide the same. However, by the time Brazil offers to support 1-2 candidates so that they can participate in the annual magma meeting of the ABC in 2016. It would have to find counterpart fund TWAS and afford to pay airfare and lodging.
	Agreements:

1 New committee to run process: Ana Denicola, (Chair), Carmen Samayoa, Neela Maharaj Badrie, Lucia Previato, and Marcos Cortesao-- ex office (for linking with TWAS)
2 Uruguay will be added to qualifying academies

3 Name: Anneke Levelt Sengers IANAS Prize

4 Group will send out the call and what the requirements are to each academy

5 Need final nominee by January 2016

V. Collaborative Action Groups on Gender Issues in IANAS Programs.
Formerly it was agreed to include a chapter on gender in a book on energy. Four persons/authors would write down and sent the contribution six months after the deadline, but eventually were included. No further communication has been received yet, but they received a good review (peer review) for the chapter. Frances H. and K Vammem agreed to do their part, but no response from K. Vammen. Focal point of Honduras is also part of the group of energy. Both chapter and book are long overdue.
There was a meeting in Mexico (July / 2015). They are working on a book to share experiences, which is a translation of a book: Working with Big Ideas (IBSE). The proposal is to create a committee to materialize several education proposals. Another issue is how to include gender education in science. It is proposed: a chapter on gender issues on science education.
Although there are proposals for writing chapters in books on the topics of Energy, Water and Education, the interaction must be more than write books. It is also proposed to have a meeting together of education and gender groups. It is also proposed to establish a group to write about the goals of collaborative action groups Judith Zubieta, Carmen Samayoa, Liliana Lopez, Norma Nudelman, Marianela Corriols, and Frances Henry (coordinator).
	Agreements:

1 Ask to K. Vammen about the pending review (M. Corriols will monitor and report to Frances).

2 Frances will be in charge on energy issues

3 Marianela Corriols and Norma Nudelman will develop the proposed inclusion of gender in the Program in Science Education

VI. How to improve our work for 2016?
The Wfs program history is short and we can review our performance to see if we have met our goals. Each activity has shown products and groups of focal points working to achieve agreements of each meeting, so we also have indicators of progress and success. By relating progress between Ottawa and Santa Cruz we see that the academies have done several efforts that always inspire and motivate to meet our program objectives.
It emerged the proposal that the program should apply the monitoring of our activities based on a strategic plan to be reviewed periodically. Anneke Sengers did have a strategic plan, but we have worked mainly around projects. Then we can structure the strategic plan with several inputs and communicate on our website. Marianela Corriols will cooperate in preparing the timeline and milestones; Marcos Cortesao and Adriana de la Cruz will contribute to the historical component of IANAS and Programme. The strategic plan will be part of the proposed five-year report to be published by the Program (VIII Future actions).
The only working group that has not made any progress was the Mentoring one. Being a very interesting concept for the Program, we include it as part of our planning for 2016. It was agreed that Oris Sanjur, who could not join us for this meeting, continue with the coordination of this issue and carry out actions for 2016. The group will be made up by Oris Sanjur, Frances Henry, Carol Gross, Marianela Corriols, and Monica Moraes.
The internal communication of our Program establishes contacts with focal points and usually it intensifies by the co-chairs when the annual meetings are planned; while the support of the Secretariat of IANAS is permanent and therefore we have her collaboration constantly. However, it is important to strengthen the ties of internal linking to run throughout each year, depending on the time available, especially the co-chairs. The coordinators of each committee have the responsability of communicating permanently with the participants of his/her committee. The co-chairs have the responsability of communicating permanently with the coordinators of each committee.

At the meeting in Santa Cruz there were several new focal points or replacements who had no history nor background of our Program progress. The focal points should take more responsabilities at home and the new ones should take up the responsabilities of the former.

	Agreements:

1 Both co-chairs will lead the preparation of the strategic plan in collaboration with focal points.

2 Improve internal communication of the Program that links co-chairs with groups coordinators and secretariat of IANAS work
3 Former focal points should inform new ones about the Wfs way of work and update for next meetings

4 Coordinators of committees:- Biographies: Patricio Felmer; Award: Ana Denicola; Videos: Judith Zubieta; IANAS liasons: Frances Henry; Mentoring: Oris Sanjur; Education: Marianela Corriols

Tuesday September 15th, 2015

VII. Report of Data Action Group

It started three years ago and even before there were attempts to do the survey. The questionnaire was sent to around 20 persons, it is difficult to generalize from the results because there are many differences in the internal structure, members, and time they had exist in academies. Nevertheless they made an effort to compare. For example, the percentage of women membership. Having a gender policy in a way is cosmetic because it does not relate to the gender number, but sometimes when they have the policy, that should improve the number of women in the academies. Type of membership: capped or open, the ones that are capped will have less members than the ones that are open. Mexico, USA, Canada, Brasil are the largest and established academies. Secretariats are most women and the overall average is 80% which is not good.

30 or 35% were actively involved in the women for sciences activities, but not even one have the 50%. There is still a long way to go to reach even parity with male members. It seems to be that once the women enter to the Academy, they start to be more concern with their work than with the women for science activities. One thing is that data is already not update, some Academies have done new elections. But the 1% of working women in the academies to the percentage of women in science still has a long way to reach parity with male members.
Frances Henry proposed the need to establish a mechanism whereby the academies have real and updated information on the number of members etc. Through this mechanism, which could be a website, through which you can evaluate not only the number of members, but also to monitor the overall situation of the scientific work performed by women. Judith Zubieta will work on preparing the survey monkey.
It was suggested that the Academies that have gender policies should make known these documents and information at the Assembly of IANAS. This issue should be discussed at higher levels of IANAS, as is its Assembly. Gender policy—should also work towards maternity leave and delay in tenure.
	Agreements:

1 Every year the data of members’ numbers should be prepared by the president of each academy (email surveys in one page and survey monkeys linked to IANAS webpage)
2 Each focal point has to pursue to have this gender policy as a process in each Academy starting now.
3 Those academies that have one gender policy will have to send it to the co-chairs to make the part term
4 Statement for women in science in the academies of the America’s for the general assembly of IANAS; goal increase 5% per year
5 Co-chairs will make the gender policy proposal/recommendations

VIII. Future actions of WfS IANAS
When performing a tap on the progress made, the products presented and all deployments reported by the focal points of Wfs IANAS, the task of preparing a report on the first five years (2010-2015) of the program was proposed. The idea was supported by the meeting and the preliminary content presented by Lilliam Alvarez. The document will be oploaded at the IANAS website and printed if possible in 2016.
1. Introduction

2. Devoted to Anneke

3. Brief history and reflections on Gender issues and Women in Sciences

4. What we have done
· Books: The interviews of eminent women & Interviews of Young women
· Booklet: Devoted to Young women scientists

· The videos, the Mexican experience and new Videos from Venezuela and Chile
· The IANAS Prize
· Liassons with other IANAS Programs
· The survey
5. Reports by Countries (1 or 2 pages in uniform format)

6. The Future: new initiatives

Additional things to include in the report:

Include number of downloads of book. Based on mission & vision will add strategic ideas; networking and visibility. The report will add also the capacity building within the group and the women in science national focal points meetings. It was suggested to organize the document so that body gives activities within the mission statement; give highlights of specific tasks in this initial presentation; detailed outcomes will be in appendices (annexes).

Next venue:

In Costa Rica it will be held by CYTED in July 2016 the XI Latin American Congress of Science, Technology and Gender, was proposed so that our next meeting would coincide with the event. The themes of this Congress were reviewed, in addition to science and technology are considered other issues (bioethics, socialization, health, feminist history, etc) and was determined to be better than the Wfs IANAS is independent to the thematic content that may confuse our work.

Liliana López proposed Venezuela for the next venue of our Program. This offer was already approved by the Academy of Sciences of Venezuela and her new president, Dr. Gioconda San Blas.
	Agreements:

1 Five years report of Wfs Program committee: Monica Moraes, Lilliam Alvarez, Frances Henry and Adriana de la Cruz Molina, with collaboration of Marcos Cortesao

2 Next venue 2016: September, Isla Margarita, Venezuela
3 New initiatives:

1 Integration of other organization, networks, programs in regional and international level

2 linking with government

3 Promote gender perspectives in workshops, conferences of each scientific discipline

4 More visibility in the media at national level

5 Joining efforts with scientific societies—national, regional and international; gender equity in ICSU

Closure of the meeting:
Lillian Alvarez thanked the work of the focal points of Wfs IANAS since all points of the planned agenda covered. The discussions and agreements reached recapture the energy that circulates in this program and motivates us to go ahead and reap positive experiences. Monica Moraes took the opportunity to thank Dr. Gonzalo Taboada, president of the Academy of Sciences of Bolivia without whose help this meeting would not have been possible. To Gaston Mejia of the Santa Cruz chapter of the Academy; Dr. Lauren Müller Rector of the UPSA and women scientists who joined us during the meeting. To IANAS for all their support; administrative staff of the Academy of Sciences and the UPSA for logistical support.
[image: image1.jpg]‘ Il 11y I W
\ e sy e —
2 \

Annex - Reports of National Committees

Bolivia:

Monica Moraes presented the historical report Wfs IANAS in view of the Bolivian scientists who are present at the meeting. The total number of researchers in Bolivia for 1955 was 1,500, 64% male and 36% female. She was designated as focal point for the WFS IANAS Programme since 2010 so has participated in all meetings including the Ottawa one (2014). The Bolivian Academy instituted the Marie Curie Award since 2012, being the awarded as follows: PhD. Erika Cuellar, a biologist at Santa Cruz in 2012, PhD. Magali Garcia (La Paz) agronomist in 2014, PhD. Tania Pozzo Potosi, biochemist in 2014. The award has three areas of knowledge. In 2012 the gender commission was settled by five members: 2 women 3 men. The academy has admitted two new women members. Bolivia has contributed to the Biography Project by choosing Dr. Tania Pozzo who was interviewed by the journalist, Liliana Carillo. And also has contributed in the census IANAS Academies. Since 2010 the Academy has a chapter in Santa Cruz; has structured a group of young scientists six women scientists in La Paz; Santa Cruz is a scientific commission to promote research, including 11 women scientists (50%).
Brazil:
Previato Lucia. Brazil total population of 51 women. The Brazilian Academy of Sciences (ABC) defined the Wfs IANAS program started by ministerial decision: Science, Technology and Innovation by the Ministry of Education. The 2014-2015 activities: 1) call for projects on gender issues. 2) Program inclusion of young women in research in areas of exact sciences, engineering and computing (since October 2013). 3) Study on Afro-Brazilians in the sciences, according to the "Afro-Brazilians win fewer science felowships" competition are half of the population but only 22% agreed to the scholarships The study comprises four points other achievements: "Maternity leave" since 2010. Visibility of women scientists since 2013. L'Oreal Programme for women scientists spent 10 years in Brazil. The total number of applications has increased significantly since then. This Program organized an event in Brazil in 2014. There are notable increase in the percentage of women from 2007 to 2015 on ABC 15% women (TWAS vs. 20%), indicating that some increases a woman / year.

Colombia:

Helena Restrepo. The Colombian network of women scientists was created with the objective of raising awareness of the role of women in science, organize workshops, symposia, forums and points of special interest: women and education; and analysis of the situation of scientific and policy proposals; motivation of girls to science. The scholarships for MSc shows that since 2008 has greatly increased the total, but fewer women than men are sustained; especially for PhD. Young researchers who supports COLCIENCIAS 2003-2013 had increased from 2009, but not much difference between men and women since 2003 and are almost even. The gender distribution by level of education is slightly higher in women. The projects approved by the national S & T program from 2003-2012 men and women are also even. From 2010-2012 the academic staff increased to almost twice as many women. In March / 2015 all universities will celebrate woman scientists contest. A symposium on Science, Women and Education was also organized in 2014 and was also made in 2015. It has published a book of biographical sketches of women scientists: http://rcctyg.uniandes.edu.co and started with women at the academy. Other activities 2015: Women, Pedagogy and Science, Biodiversity Science, Women and Technology, experience of women scientists at various universities.
Cuba:

Lilliam Alvarez emphasized the context, that Cuba is a singular place in the space of the Americas. Cuba meets all the Millennium Development Goals of the UN, especially those involving women. The Academy of Sciences of Cuba has 250 members, of which 28% are women. Cuba asked the OWSD have a national chapter; participates as focal point for the Wfs IANAS program and the CYTED Ibero-American network. Cuba has 80 members and 130 OWSD in the commission of the Academy, three are members of TWAS. Since 2002 awards the prize every two years Kovalievskaia and in 2015 awarded Margarita Suarez Navarro (Faculty of Chemistry, Navarra). Barriers and obstacles identified in Cuba are that girls are not motivated in science, visibility of role models; commitment radio and TV; patriarchal world; limited access to positions of power by top masculinized and feminized base. 66% of professionals are women. In management positions are 25% women. In the first Ibero-American Colloquium organized by CYTED in Cuernavaca work on the importance of the roles was presented and how it increases performance in mathematics and science in general.
Peru:

Ruth Shady said that women played a central role in ancestral communities. In Peru, a survey was conducted in May/2013 with the participation of 875 women scientists. Most researchers are men and most are based in Lima. Of a total of 114 members at the Academy of Science women account for 10%. From 1,110 professional women, only 23% makes the doctorate; the privileged disciplines are health sciences and education, and very few get scholarships. Recently six women are ministers, one governor, 28 congressmen, and 12 deans. In order to consolidate the empowerment of women in Peru, the IANAS program Wfs Peru (under the aegis of CONACYT, Ministry of Education) Three decentralized workshops were held - with 138, 109 and 86 participants, respectively - and two still to organize. The degree of postgraduate training, scientific specialties by areas, issues of interest were recorded. Each workshop proposed activities to continue. They are the same women who participated in the first workshop in Lima, were highly motivated and propose new workshops. Academy of Sciences were the directors of each section. It organizCampaña Press s / Women, spreading the manifesto x Internac Women's Day. It was coordinated that the L'Oreal prize should be granted along with the Academiy of Sciences. In 2016 the Second decentralized workshop will be to evaluate the results.
Dominican Republic:

Venecia Alvarez began by mentioning that the Dominican Republic is an atypical country that belongs to the group of small island developing states and is listed as a vulnerable country. At the Academy of Sciences, Dr. Milena Cabrera presented a video showing where women work. Venecia is a marine biologist and works at the Ministry of Foreign Affairs, is responsible for monitoring compliance with international conventions. At the Academy of Sciences the female representation is of 11%: there are five environmental commissions. Efforts to encourage women scientists are performed. They created a prize for the two best university theses. The Women, Science and Dominicans Forests project is being carried out by women in science but are not academic; usually they work in private companies and is a way to motivate them to share their research. Another item on the water sector, women are often international consultants. The Academy of Sciences seeks mechanisms with the Ministry of Higher Education to encourage S & T expert and strengthen the women sector. Currently they are evaluated 5 women to integrate the Academy.
USA:

Carol Gross said that the NAS increased the number of women to ca. 30%, which is higher than the world average. Now we have a situation with more women managers in the NAS. He advanced several actions on scientific visibility in the media, several films, etc. and agreements have been made between scientists and producers. Women do not go to the best universities because it is difficult to obtain financing. Sometimes there are opportunities but not 50-50. There are many local initiatives in universities, eg Stanford & Berkeley to have more female students.
13

