

WP5

Societal role, societal impact)*

Els de Wolf & Noortje de Graaf

Nikhef

)* Disclaimer: **NOT** socio-economic impact!

Major objective of WP5

Formalise 4 aspects
of the role of the KM3NeT RI
as a responsible research organisation:

- 5.1 Code of conduct & ethical behaviour
- 5.2 Gender equality
- 5.3 Alumni & career development
- 5.4 Environmental impact

5.4 Environmental impact studies

OF COURSE, MUST BE DONE

CONDUCTING RESEARCH IN DEEP-SEA:

- International & national laws and regulations
- Requires expert knowledge
- Experience: ANTARES, NEMO, NESTOR, KM3NeT-Fr, KM3NeT-It
- Taken care of by the Installation Site Managers
- First responsibility:
 - IN2P3 for KM3NeT-Fr
 - INFN for KM3NeT-It
 - NCSR-D for KM3NeT-Gr

5.3 Alumni & career development

WOULD BE NICE, BUT DIFFICULT

- *Setup* alumni network, *monitor* career development
- *Will need:* exit procedures and extension/maintenance of personal data the KM3NeT DB → privacy issue
- Social media probably helpful
- *Perhaps:* setup internal ‘Young KM3NeT’ network or a ‘Career committee’ ala CMS
- Possible activities:
 - Organise career events
 - Advice MT and IB on issues of early career scientists
 - Consider early career scientists in the governing bodies

5.1 Code of conduct & ethical behaviour

WHY BOTHER? IS COMMON SENSE

- Describes the values of the KM3NeT Collaboration
- Serves as a reference and guideline in unfortunate cases
- Contains statements concerning:
 - Integrity
 - Commitment
 - Professionalism
 - Accountability
 - Intellectual property
 - Behaviour in the working environment
 - Communication standards
- Examples available: CMS, LHCb, CERN, ATLAS,...

5.2 Gender equality plan

DO WE REALLY NEED THAT?

Accumulated on the Collaboration pictures: 62/307 → **20%**

Conclusion: pictures of the Collaboration are important!

5.2 Gender equality plan

DO WE REALLY NEED THAT?

Among 194 authors of the PMT coating paper)* :

Country of funding organisation

Gender

39 female authors

)* authors not in the DB or marked 'non-authors' in the DB removed

5.2 Gender equality plan

DO WE REALLY NEED THAT?

Women in KM3NeT

VI-20170201
Production Phase

	Total (#)	Women (#)	Women (%)
Authors)*	194	39	20%
Management positions	29 (26)	5	17% (20%)
PC	8	2	25%
COC	8	4	50% (?)
IB	44	5	11%
STAC	10	2	20%
RRB	9	0	0%

Conclusion:

women represented ~proportional to the number of female authors

→ Similar results in other large international research collaborations

→ Scout more women to join the Collaboration

)* PMT coating paper; authors not in the DB or marked 'non-authors' in the DB removed

5.2 Gender equality plan

NEVERTHELESS, WE NEED IT

- Describe/formalise/improve current procedures
 - composition of committees (formulate undisputable mandates)
 - appointments in management and governance positions (formulate transparent profile requirements)
 - selection of conference speakers
- Monitor number of women in the Collaboration
- Examples are available: LHCb, CMS, CERN, ATLAS,...
- *Perhaps*: install an early career, gender and diversity office
 - ala LHCb's ECGD Office
 - listening/advising: victims of harassment, discrimination, other inappropriate behaviour
 - collate annual statistics
 - advice management on gender and diversity in the collaboration
 - mentoring programme

WP5 tasks groups

- Three small task groups will be setup:
 1. Code of Conduct & Ethical behaviour
 - Representative of IB / management team
 - Senior physicists
 2. Gender Equality Plan:
 - Representative of IB / management team
 - Senior physicists
 - **HR personnel of funding authorities**
 3. Alumni & career development
 - Representative of IB / management team
 - Senior physicists
 - **Early career physicists**
 - **Alumni**
- Supported by WP5 project manager: Noortje de Graaf (Nikhef)
- Chaired by WP5 coordinator: Els de Wolf (Nikhef)

