

Our Ref: FOI2019/08615

Ministry of Defence Main Building Whitehall London SW1A 2HB United Kingdom

Telephone:+44(0)20 7218 9000E-mail:DNO-Secretariat Team (MULTIUSER)

8 October 2019

Dear

Thank you for your email requesting the following information:

File reference AB16/3960

As confirmed previously, we have treated your correspondence as a request for information under the Freedom of Information Act 2000 and we can advise that the Ministry of Defence (MOD) holds information in scope of your request.

We attach the following document:

 AB16_3960_United_Kingdom_Atomic_Energy_Authority_Manpower_Qualified_ Women_Scientists_and_Engineers

If you wish to complain about the handling of your request, or the content of this response, you can request an independent internal review by contacting the Information Rights Compliance team, Ground Floor, MOD Main Building, Whitehall, SW1A 2HB (e-mail <u>CIO-FOI-IR@mod.gov.uk</u>). Please note that any request for an internal review should be made within 40 working days of the date of this response.

If you remain dissatisfied following an internal review, you may raise your complaint directly to the Information Commissioner under the provisions of Section 50 of the Act. Please note that

the Information Commissioner will not normally investigate your case until the MOD internal review process has been completed. The Information Commissioner can be contacted at: Information Commissioner's Office, Wycliffe House, Water Lane, Wilmslow, Cheshire, SK9 5AF. Further details of the role and powers of the Information Commissioner can be found on the Commissioner's website at <u>https://ico.org.uk/</u>.

Yours sincerely,

Defence Nuclear Organisation Secretariat

1960

UNITED KINGDOM ATOMIC ENERGY AUTHORITY

CLSED NO FURTHER MINUTES OR CORRESPONDENCE TO BE PLACED IN THIS FILE. 8/4/64

2. In the special case of the Authority, I think that the questions posed in Vincent Smith's letter of 2nd February are probably in the wrong order. It seems more logical to consider question 3 first. The disadvantages attending the employment of women in the Authority are not based on any innate conservatism, nor any pompous belief that the male sex is superior. To make a full contribution professional scientists and engineers need to have unfettered access to work in radiation areas to gain the experience necessary. In the large operational Establishments (particularly, for example, in the Production Group) no provision has been made for the employment of women "in the processes" and no special changeroom facilities have therefore been provided for. It would clearly be disproportionately expensive to provide special facilities, unless the number of professionally qualified women was a significant proportion of the total.

3. It follows from this (in answer to question 4) that the Authority's policy is largely determined by this consideration that, unless women can form a significant proportion of the employees in one part of an Establishment, it is uneconomic to employ any and it would, indeed, be contrary to sound management to attempt to do so. The point is probably proved at Amersham, where I believe that young women are numerous.

4. Nevertheless, there are at present sufficient openings in other types of scientific and technical work not to make this restriction unduly arduous. In answer to question 1, I would say that women scientists and engineers are particularly suitable for office duties where their function is essentially advisory, and there may also be scope in the experimental field.

5. Finally, in answer to question 2, we have vacancies in the Authority Health and Safety Branch for women chemists, physicists and mathematicians. We should also be happy to consider women engineers, though these are, of course, rare.

6. The statistics you required are as follows in the Authority Health and Safety Branch. We employ four qualified women scientists:

1 biologist on technical information work;

1 chemist on testing analysis and control; and

2 mathematicians (one on testing analysis and control and one on mathematics and statistics).

Health and Safety Branch 30th March, 1960.

I.G.K. Williams

Copy to: Mr. Binning

(99) IC&SLtd Gp782/41 CODE 18-75

Establishments Branch.

8/6/10

73

21st March, 1960

Dear Vincent Smith.

Suplayment of Qualified Women Scientists and Engineers

I am now able to reply to your letter of 2nd February on the above subject and I enclose a table which gives the statistical information you require about the employment of women.

In general, we regard women as quite suitable to fill vacancies, particularly in our Scientific Officer and Experimental Officer class, in the research and development field (including design) - but in laboratories rather than production plants. They are also suitable for employment in such fields as technical information and health physics and safety.

Oursis still an expanding organisation and we have continuing vacancies for qualified physicists, mathematicians, chemists and metallurgists. For such vacancies we consider women on an equal footing with men, with individual ability as the only test.

In the engineering field there is very little employment of women, partly because of the difficulties inherent in the supervision of industrial labour and in shift working and partly because of the special health considerations in the Authority arising mainly from radiation hazards.

To sum up, we have little or no experience of women in the professional engineering field, or on operational work generally, for which they are not considered suitable for the reasons indicated above. Otherwise qualified women are considered on an equal footing with men and we consider that there is scope for the increased use of women scientists in this country.

It is difficult to generalise about promotion prospects except to say that inevitably account has to be taken of managerial and directing abilities as well as purely scientific attainments. As regards pay, we are moving towards equal pay on the same basis as the Civil Service.

Yours sincerely.

J. M. Vincent Smith, Seq., Ministry of Labour & National Service, 26/28 King Street, S.M.I.

(F. W. Bamford)

EMPLOYMENT OF WOMEN SCIENTISTS AND ENGINEERS

1

UNITED KINGDOM ATOMIC BNERGY AUTHORITY

Subject in which Qualified	Research and Development	Testing, Analysis and Control	Mathematical and Statistical	Technical Infor- mation	Miscel- laneous	Total
Biology	1	•	•	1		2
Chemistry	8	5	1	4	1	19
Metallurgy	-		-	-	-	-
Mathematics	7	-	18	2	1	28
Physics	18	6	1	1	1	27
General Science	4	2	2	3	1	12
Electrical Engineering	-		-	-	-	-
Mechanical and other Engineering	-	_	-	-	1	ı
Others	1	4	-	•	-	5
TOTAL	39	17	22	11	5	94

Type of Employment on which Engaged

"The definition of a "qualified" woman scientist or engineer is the same as that used for the enquiry into the employment of qualified scientists and engineers made early in 1959.

Botany, Zoology and Bacteriology.

EMPLOYMENT OF QUANIFIED WOMEN SALENTIETS AND ENGINEERS

Subject in which qualified				p	• - d • Y			aring .nd			ysis - 1		11	ath md S							Tan Infor				M	ince	1) a		\$			Т	• •	9		
	P.9.	B	R.9.	W.9.	4.0	Totan	P. G.	1. 168	8.9.	W.5	4.0.	ToTas	P.4	0. 16.9	2.9	w.e	4.0	Fata	20	L											-	1				TOTAL
Others . *	-	-	-	1	-	1	4	-	1	-	-	4	-	-	-	-	4	-	-	-	-	-	<u>4.0</u>	10194	P. 9.	D.TE.9	R.9.	W.q.	4.0.	TOTAL		D. YE.9	<u>R.G</u>	12.9.		
Biology		1		-	-		-	-	-	•	-	-	-	-	-			4	-		1		-	1			•		-	•	4-	1	1	-	-	5
chamistry	-	3	3	1		8	3	-	1	2		\$			1.			1		-	4	•	*	4	-		1		•		3	3	9	4.	-	19
Merallumsy	-	-	-	-	-	-		-		-		-	-		-	-		•	-				-			· · · · · · · · · · · · · · · · · · ·		-	-	-	-	4	-	+		
Mathematics	•	7	-	-		7	-			-	÷	-	1	1	12	5	-	(8	1	*	. 4 .	1		2		-	•		1	·····	1	8	12	6	,	2.8
Physics		4	u	3		18	2		4	•	~	ų	-	~		,	*	1	-	-	1	-		<u>t</u>	-	+	•	1	•	t.	Z	4	16	5	-	27
Seneral Science	-	L	2	1		4		•	1	*	4	٤	•	-	đ.	2		2	1	-	2		-	3		-			1		2	,	5	3	1	12.
Electrical		in a second second																	-	18							-									
Enjineering	-			-	-	-	-	-	-	*			-	-	-		•	1	-	-			•	-	-	•	•	•	-		-	-	-	•••	-	
Mashanicul		-	_										_														en Anne Maria									
and other Engineering	•	-		-	-	**	•	-	-	-	-	-		-	•	-	*					•	+	-	•	1	•		~	1	-	_ <u>i</u>			-	
ToTac		16	16	7		39	10		5	2	-	17			13	8	-	22	2	-	8					1				5	12	18	43	19	2	94

x Botany, Zoology + Bactaniology

Preduction Storp	Development & Engineering Group Research Group	Wenpin Cimp
(1) East what kines at work and wonder Salentists and Ensineers. Rélasses R Particularly suitable for work in our Frateries survives and Health Physics and Safely Departments. R. vD. Branch and at E.o. v S.o. classes in our conservation of additional models in an avide statuted to be hard them as	as pastic ve acts suit	
any et verner .	is assantially improved to behave amploy discuss prove plant, where is not amploy a same as used in magic instralistics, it. appropriate for the design field. thouse production using and which independ on competition on heir postimizely to set consideration particularly in separat a competition on heir postimizely a making here and be also atoms, it could be the general underived streng, it could be the general underived streng, it could be the general underived streng it could be the general underived before the approximation of the streng plant to a competition on heir postimized to the streng post independent of the to approximate the streng it is a streng plant to a competition on heir postimized and the streng it is a streng plant to a competition on heir post independent and the streng it is a streng plant to a competition on heir post independent and the streng it is a streng plant to a competition on heir post independent and the streng it is a streng plant to a competition on heir post independent and the streng it is a streng plant to a competition on heir plant to a competition on heir post independent and the streng it is a streng plant to a competition on heir plant to a competition of the streng plant to a competition of t	I much of early would be and out for inde year would be employed in physics are elemented be employed which he not elemented specific which he not estimil specific hegewh such as even in service in an explosition on radioaction anne.
(a) IN WHAT OCCUPATION	Physicists, Etc. You Have vacancies tax homen scientists at Encinetas Have "In have almost untrinvanty vacancies for Saintist vacancies for which warman physicist, metullaryist, and is the s.e. and sinchist a any in now would be considered a.o. chosens but wormen are considered include themes for domine, physicist, is stranjer competition with were and must build the themes for domine, physicist, he able to held them own m pure ability. Sharps enjoyees.	
(3) Whether it is considered that any . Not really anitable for work is the empireusing files when partials alife work and the contrast of industrial industrial is involved.	PARFicuras Disabutantares attend Trais Empergences "The only disadvantares which major has quarked have one pertaining to this leak of the there pertaining to different applied which disadvantares attend the reprint of marks." I transport to different applied which may attend the reprint of marks. I transport to different applied which may attend the reprint of marks. I transport to different applied which may a disadvantare attend the reprint of marks. I transport to different applied which may a transformer term of marks. I transport to different applied which may a disadvantare reprint and the standard of the standard of the standard of the induction of an shift of the standard of the standard of the standard of the standard of the standard of the standard of the standard of the standard	There are indeeded dis dontrys is the type of works we have meeting above and eastain Heads of Division fail that's women working is an easticky make working is an easticky make atmosphere can be a divership influence.
(4) XHAT is The cenedar Parisy of 4. Us are prepared to employ more reaction to fill anitable vermin in the fields mentional above:	Took Hursseily Towards Their Employment	"Brough we would employ any of switch quelified women is any of our version where special hypers are not involved and where the accommodulation, etc., is mitchel."

2

SUMMITAL OF ANIMERS

UNITED KINGDOM ATOMIC ENERGY AUTHORITY

TELF TRAPHIC ADDRESS

ATEN, ALDERMASTON, READING TELEPHONE: READING 0000 55811, Ext:6196

OUR REFERENCE:

YOUR REFERENCE: E/6/10

Personnel,

ATOMIC WEAPONS RESEARCH ESTABLISHMENT. ALDERMASTON.

BERKSHIRE.

16th March, 1960.

Dear Mr Bamford,

Employment of Qualified Women Scientists and Engineers

I am sorry that we have been a long time in replying to your letter of 24th February, 1960.

I now enclose the statistical information which you require, from which you will see that we do not employ any qualified women on the engineering side at Aldermaston. You will also see that we have included somebody who qualified in Botany, which is not a subject in the Ministry of Labour classification.

Our comments on the specific questions raised by the Ministry of Labour and National Service are as follows -

- 1. We have no experience of women employed in the professional engineering class and it seems unlikely that they would be suitable for much of our work. On the scientific side they could well be employed in physics or chemistry laboratories which do not entail specific hazards such as arise for example in an explosives or radioactive area.
- 2. We could employ women in some of the physics vacancies that we have at the moment. There are no chemist vacancies suitable for women and it is doubtful whether any suitable engineering vacancies will arise in the next year or so, at least.
- 3. There are undoubtedly disadvantages in the types of work we have mentioned above and certain Heads of Divisions feel that a woman working in an entirely male atmosphere can be a disturbing influence.
- 4. Broadly we would employ any suitably qualified women in any of our vacancies where special hazards are not involved and where the accommodation, etc. is suitable.

Yours sincerely,

(signed in Mr Parsons' absence)

Mr F. W. Bamford, U.K. Atomic Energy Authority, 11 Charles II Street, London, S.W.1. Employment of Qualified Women Scientists and Engineers *

.....

Name and Address of Employer

U.K.A.E.A. Weapons Group

Subject in which qualified.	Research and Development	Testing, Analysis and Control.	Mathematical and Statistical.	Technical Information	Miscell- aneous	TOTAL
Biology						
Chemistry	2	2				
Metallurgy						
Mathematics			5	l		
Physics	3		1		l	
General Science	1		2			
Electrical Engineering						
Botany	1					
Mechanical & other Engineering						
TOTAL	7	2	8	1	1	

Type of Employment on which Engaged

* The definition of a "qualified" woman scientist or engineer is the same as that used for the inquiry into the employment of qualified scientists and engineers made early in 1959. V RSY ERL 7A TO F W BAMFORD ESTABLISHMENTS LONDON FROM B REID STAFF OFFICE RISLEY 14.3.50

THE INFORMATION YOU REQUESTED FROM PRODUCTION GROUP IN CONNECTION WIN XX WITH THE MINISTRY OF LABOUR INQUIRY INTO THE EMPLOYMENT OF QUALIFIED WOMEN SCIENTISTS AND ENGINEERS IS TIVEN BELOW.

W. Levey.

21 1845

601/10

1. PARTICULARLY SUITABLE FOR WORK IN THE TECHNICAL SECTIONS AND HEALTH, PHYSICS AND SAFETY DEPARTMENTS, ESPECIALLY ON ANALYTICAL WORK IN SHALL TEAMS.

2. CHENISTS AND RHYSICISTS.

3. NOT REALLY SUITABLE FOR WORK IN THE ENGINEERING FIELDS WHERE POSSIBLE SHIFT WORK AND THE CONTROL OF INDUSTRIAL LABOUR IS INVOLVED.

4. WE ARE PREPARED TO EMPLOY HORE WOMEN SCIENTISTS TO FILL SUITABLE VACANCIES IN THE FIELDS MENTIONED ABOVE. -

PRODUCTION GROUP STAFF - TYPE OF EMPLOYMENT ON WHICH ENGAGED

SUBJECT IN WHICH QUALIFIED	TESTING ANALYSES AND CONTROL	TECHNICAL INFORMATION	TOTAL
BOTANY, ZOOLOGY MM AND BACTERIOLOGY	4	-	4
CHEMISTRY	3		1
MATHEMATICS	-	1	1 .
PHYSICS	2	-	2
GENERAL SCIENCE	1	1	2
TETAL	10	2'	12

COL. (FIGS CHECKED) ++ -W ++ FIN ++

UNITED KINGDOM ATOMIC ENERGY AUTHORITY

TELEGRAPHIC ADDRESS: ATEN, ABINGDON TELEPHONE: ABINGDON 1220

DUR REFERENCE:

YOUR REFERENCE:

ATOMIC ENERGY RESEARCH ESTABLISHMENT, . HARWELL.

DIDCOT. BERKS

10th March, 1960.

Mr. F. W. Bamford, Establishments Branch, U.K.A.E.A., 11, Charles II Street, London, S.W.1.

Dear Bamford,

Employment of Qualified Women Scientists and Engineers

In reply to your letter of 24th February addressed to Mr. Le Cren, we would make the following comments:-

1. We regard women scientists of any discipline appropriate to the Research Group as worthy of equal consideration with men, and women engineers as appropriate for the design field. Harwell consider information work and employment on computers as being particularly suitable for many.

2. Existing vacancies for which women scientists or engineers would be considered include those for chemists, physicists, mathematicians, metallurgists and design engineers.

3. Generally, we would not feel that any particular disadvantages attend the employment of women scientists or engineers, although women engineers might be at a disadvantage compared with men in the control of industrial labour or on shift work.

4. There is no discrimination other than against women engineers for operation or maintenance duties. Applications for the latter type of vacancies have been very few and far between. In general, of course, applications by males are far more numerous than are those from females. I am attaching as requested details giving the number of women scientists and engineers whom we employ, in the form required.

Yours sincerely,

I. S. G. Mackenzie

Enc.

Employment of Qualified Women Scientists and Engineers *

Name and Address of Employer :

United Kingdom Atomic Energy Authority A.E.R.E. Harwell, Didcot, Berks.

Subject in which qualified	Research and Development	Testing, Analysis & Control	Mathematical and Statistical	Technical Information	Miscell- aneous	TOTAL
Biology	-	-	-	1	-	1
Chemistry	3	-	1	4	1	9
Metallurgy	-	-	-	-	-	-
Mathematics	-	-	12	-	-	12
Physics	11	4	-	1	-	16
General Science	2	1	-	2	-	5
Electrical Engineering	-	-	-	-	-	-
Mechanical and other Engineering	-	-	-		-	-
TOTAL	16	5	13	8	1	43

Type of Employment on which engaged

* The definition of a "qualified" woman scientist or engineer is the same as that used for the inquiry into the employment of qualified scientists and engineers made early in 1959.

UNITED KINGDOM ATOMIC ENERGY AUTHORITY

DEVELOPMENT & ENGINEERING GROUP

Risley, Warrington, Lancs

Telegrams: 'ATEN' WARRINGTON TELEX Our Ref. Your Ref. 16/10

Telephone: WARRINGTON 31244 Ext. 597 () And interventional in the March, : () And other production of the second of the se

4th March, 1960.

Dear Bamford.

Employment of Qualified Women Scientists and Engineers

You wrote to Allen on the 24th February on the above subject. We have completed the statistics for you and we suggest answers along the following lines to the specific questions which are put :-

(1) What kinds of work are suitable?

In the D. & E. Group suitable work is found particularly in the Experimental Officer and Scientific Officer classes in our Research & Development Branch and at Dounreay where the work is essentially confined to Laboratories as distinct from Plant. We do not employ women on work in major installations, i.e., production units and this ruling stems from health considerations particularly in respect of radiation hazard. It also stems, of course, from the general undesirability of women supervising industrial labour under plant conditions.

(2) What vacancies we have now?

We have almost continuously vacancies for physicists, metallurgists, and in the scientific officer and experimental officer classes but women are considered in straight competition with men and must be able to hold their own on pure ability.

(3) Disadvantages of employment women

de

The only disadvantages which might be quoted here are those pertaining to their lack of flexibility of transfer to different types of work.

(4) General policy of Authority towards employment of women

As general policy towards the employment of women apart from what is inherent to the answers to the previous three questions - we are quite prepared to employ women on what is effectively an equal footing with men.

Yours sincerely,

1. doph

I. HOPKINS Group Personnel and Training Officer.

F. W. Bamford, Esq., U.K.A.E.A., 11, Charles II Street, LONDON, S.W.1.

67/11

With the Compliments of

I. HOPKING Group Personnel and Training Officer

United Kingdom Atomic Energy Authority Development and Engineering Group 7. A. to hur. Bampfed . M. Jevel. have been enclosed: with letter of 5/3/60.

Unobera.

46.1

Employment of Qualified Women Scientists and Engineers"

- 1

Name and Address of Employer

4. * · · ·

U.K. ATOMIC ENERGY AUTHORITY DEVELOPMENT AND ENGINEERING GROUP.

Subject in which qualified	Research and Development	and	Mathematical and Statistical	Technical Information	Miscell- aneous	TOTAL
Biology	1					1
Chemistry	3.					3
Metallurgy						
Mathematics	7		1			8
Physics	4					4
General Science	1					1
Electrical Engineering						
Mechanical & other Engineering					1.	1
TOTAL	16		1		1	18

Type of Employment on which Engaged

* The definition of a "qualified" woman scientist or engineer is the same as that used for the inquiry into the employment of qualified scientists and engineers made early in 1959.

Also to Mr. Allen Mr. Adamson Mr. Le Cren

E/6/10

19th February, 1960

, Dear Mitchell.

Employment of Qualified Women Scientists and Engineers

I enclose a copy of a letter from the Ministry of Labour on the above subject on which I should be glad to have your views. It seems to me personally that, although there may be difficulties about employing women on certain kinds of engineering work and on direct production management, there may well be considerable scope for their increased employment in the research and development field. We are clearly well behind some other countries in this connection.

In addition to saying how you think we should answer the four specific questions in the Ministry of Labour letter, would you also please provide the statistical information according to the attached table. The definition of "qualified" is the same as that used for the enquiry at the beginning of 1959 about the employment of qualified scientists and engineers, i.e. it includes university graduates, holders of the Diploma in Technology and graduate and corporate members of the recognized prefessional bodies. I am serry to have to ask for this statistical work to be done, but we have no information at all in London on this subject and I am hopeful that the fact that there are so few qualified women employed at present means that the head-counting need not take up a lot of staff time.

I should be grateful if you could try to let me have a reply by about 15th March. I am of course writing similarly to the other Group Secretaries.

Yours sincerely,

F. W. BAMFORD.

(F. W. Bamford)

D. S. Mitchell, Esq., Production Group, Risley.

Mr. Bamford

I agree in general with Miss Griffin's comments. I cannot think that the provision of the required statistics should be very burdensome to the Groups. I believe they have given a lot of attention to staff records and the numbers of people comprised in the return is probably all too small.

2. This is, in my opinion, a most important enquiry since certain rival countries are well ahead of us in using the resources which could be provided if the potentialities of women in scientific subjects were exploited to the full. It was very obvious when we did our earlier studies of comparison between Russia on the one hand, and the U.S.A. and this country on the other, that the Russians were favoured by a numerical factor resulting from their ability to use women scientists.

3. Despite this general statement I agree with Miss Griffin's reservations in certain fields, but these apply almost entirely to certain types of engineering and to such things as direct production management.

no Plarke

A.C.W.V. Clarke

Economics & Programming Branch. 16th February, 1960.

N. K. K. K. Mitter

(99' JC&SLte Gp782/41 CODE 18-75

1. Miss Griffin 2. Dr. Clarks

I should be glad of your advice on the Ministryof Labour letter of 2nd February, about the employment of qualified women scientists and engineers.

Reference.....

14 - AR - AR

. We do not seem to have any figures at all on this subject, nor do I know of any previous statement by the Authority as to their policy about employing women. So far as I can see, therefore, we must simply ask Groups to provide the figures and let us have their views on the policy question, but we can possibly give them some kind of lead.

At first sight the provision of the statistical information might seem rather onerous, but presumably the number of women is not large and they can be fairly readily identified. Incidentally, I do not know to whom in the Authority Mr. Vincent Smith spoke before writing his letter.

(F. M. Bamford)

5th February, 1960

(75) C&SLtd Gp782 REGIMITE CODE 18-76

		-1510
1)	Dr.	Clarke,
	V	Bamford

I think we should proceed as suggested by Mr. Bamford, seeking the statistical information, subject to any Group thinking the task tooonerous.

2.

The question of the Authority's policy in relation to the employment of women, particularly as scientists, was raised at a conference of University Appointments Board Secretaries held at Harwell a couple of years ago, at which all the Groups were represented. The answer then given was that the Authority do not apply a sex discrimination There is a good deal of scope for increased policy. employment of suitably qualified women, particularly in the scientific disciplines, and no bar to their While this was the general position, progression. it had to be recognised that in practice the employment of women would be more appropriate in certain parts of the Authority's organisation than in others.

11th February, 1960.

(Miss) V. Griffin

Follow on: -

See Dr. Clarke's minute to Mr. Bamford of 16.2.60.

MINISTRY OF LABOUR AND NATIONAL SERVICE

Technical and Scientific Register

ALMACK HOUSE, 26/28 KING STREET, LONDON, S.W.1.

Telephone: WHItehall 6200

Your Reference.....

2nd February, 1960.

Dear Bamford,

Employment of Qualified Women Scientists and Engineers

Our Reference

Last year the Social Survey carried out an inquiry on behalf of this Ministry into the employment of qualified women scientists and engineers in a sample of firms in private manufacturing industry. The inquiry was designed to show to what extent women scientists and engineers were employed and on what kinds of work, and what was the general attitude of industry towards the employment of women with science or engineering qualifications. Its main purpose was to gain information about the scope for increasing the number of women scientists and engineers employed in industry on the assumption that more women might be encouraged to follow these occupations.

We feel that before coming to any conclusions based on the result of this inquiry, we ought to have some information about the experience and views of one or two of the larger public authorities, including your own. I understand from inquiries which have been made by telephone that it would be possible for your Authority to complete, without too much trouble, a table as shown in the enclosure to this letter, giving the number of women scientists and engineers you employ, and we shall be very grateful if you will have this done. We should also like to have any information you can give on the following points:-

F. W. Bamford, Esq.,

/(1)

U.K. Atomic Energy Authority, 11 Charles II Street, (1) for what kinds of work are women scientists and engineers regarded as particularly suitable;

· 1 · 1.

, ly

- (2) in what occupations, i.e. chemists, physicists, etc. you have vacancies for women scientists or engineers now;
- (3) whether it is considered that any particular disadvantages attend their employment;
- (4) what is the general policy of your Authority towards their employment.

We should also be interested to know whether your Authority pays men and women scientists the same or different rates of pay for similar work, and whether men and women of equal ability have equal prospects of promotion. Any other comments you would like to make on the subject would be welcomed.

Yours scheerely,

...

J.7M. Vincent Smith)

Reployment of Qualified Women Scientists and Engineers"

	1	3442 32 334	loyment on white			
Subject in which qualified	Research & Development	Testing, Analysis & Control	iathomatical à Statistical	Technical Information	liscellancous	TOTAL
Bielogy	• ••					
Chemistry	8-9 - 6-1					1
Metallurgy		40				
Kathematics						
Physics	× 11					
Jeneral Science						
Electrical Engineering						
lochanical & Other Engineering						15
TOTAL		1			- 4	

* The definition of a "qualified" woman scientist or engineer is the same as that used for the inquiry into the employment of qualified scientists and engineers made early in 1959. A copy of the definition is enclosed for convenience.

DEFINITIONS

Establishment

By "this establishment" is meant the factory, mill, works, department, etc. to which the attached form is addressed.

2. Research and Development

The following kinds of work should be included:

- (a) Basic and fundamental scientific research.
- (b) Applied research, technical development including technical design work, done so as to:—
 - (i) Use different raw materials, or
 - (ii) Introduce new working methods, processes, machinery or products, or
 - (iii) Improve existing working methods, processes, machinery or products.
- (c) The construction of pilot plant or prototypes.
- (d) All work done on research and development contracts issued by Government Departments, the Atomic Energy Authority and similar public bodies. (Development batch aircraft should be included.)

Market research should be excluded.

3. Qualifications

The term "qualified scientists and engineers" is intended to cover, in addition to university graduates, holders of the Diploma in Technology,* associates of certain educational institutions, and graduate and corporate members of certain professional bodies. For your convenience and purely as a guide for the purposes of this enquiry, a list of the qualifications to be included is given below.

- (1) Associateship of any of the following bodies:
 - (a) The Camborne School of Mines
 - (b) The City and Guilds of London Institute
 - (c) The Cranfield College of Aeronautics (Diploma)
 - (d) The Heriot-Watt College
 - (e) The Manchester College of Science and Technology
 - (f) The Robert Gordon Technical College, Aberdeen
 - (g) The Royal College of Science (London)
 - (h) The Royal College of Science (Ireland)
 - (i) The Royal School of Mines
 - (j) The Royal College of Science and Technology, Glasgow

*The Diploma in Technology is awarded by the National Council for Technological Awards under the Chairmanship of Lord Hives.

(2) Corporate or Graduate membership of any of the following bodies:

(a) The Royal Aeronautical Society

(b) The Institution of Chemical Engineers

(c) The Royal Institute of Chemistry

(d) The Institution of Civil Engineers

(e) The Institution of Electrical Engineers

(f) The Institution of Gas Engineers

(g) The Institute of Marine Engineers

(h) The Institution of Metallurgists

(i) The Institution of Mining Engineers

(j) The Institution of Mining and Metallurgy

(k) The Institution of Municipal Engineers

(1) The Institution of Naval Architects

(m) The Institute of Physics

(n) The Institution of Production Engineers

(o) The Institution of Structural Engineers

(p) The Institution of Mechanical Engineers

S15107 340432 W1.28844 D6307 11/58 8,500 T&Co. G760.