

~~CONFIDENTIAL~~
~~SECRET~~
Security Information

Copy # 13

CAREER EMPLOYMENT OF WOMEN
IN THE
CENTRAL INTELLIGENCE AGENCY

November 1953

Report of the
Panel on Career Service for Women
to the
CIA CAREER SERVICE BOARD

~~SECRET~~

~~CONFIDENTIAL~~

~~SECRET~~
Security Information

TABLE OF CONTENTS

PREFACE

SECTION I. INTRODUCTION

SECTION II. FINDINGS

SECTION III. RECOMMENDATIONS

TAB A. CIA Women Employees Compared with Other
Employee Populations

TAB B. CIA Women Employees Compared with CIA
Men Employees

TAB C. Report of the Committee on Professional
Women in the Overt Components of CIA

TAB D. Report of the Committee on Women in the
Covert Offices of CIA

TAB E. Report of the Committee on Clerical
Employees in the Overt and Covert Offices of CIA

TAB F. Report on Exit Interviews

TAB G. Report on the JOT Program

~~SECRET~~

~~CONFIDENTIAL~~

PREFACE

Although the last census reports 19 million working women in this country (an increase of 7 million since 1940), it has not been too many years ago that employment opportunities open to women were limited to teaching or to performing household services. During the 19th century, employment opportunities were gradually extended to include clerical and some professional fields. It is only recently that women have entered any great variety of occupational fields and there still remain some occupations where women are not employed in any significant number.

As compared with other employers, this Agency has offered at least equivalent opportunities to career women. It has not, in common with other employers, taken full advantage of the manpower resources available to it. The Panel on Career Service for Women has viewed its task as one of supplying answers to the question: "What are the career opportunities for women in the Central Intelligence Agency?"

"Humanity must learn to accept superiority not in this group or that one, in this sex or the other, but in the person, no matter what his or her group membership, and regardless of sex." -- Ashley Montagu
(Chairman of the Department of Anthropology at Rutgers
and
Director of Research for the New Jersey Committee
of Mental Health and Physical Development)

~~SECRET~~

~~CONFIDENTIAL~~

~~SECRET~~
Security Information

I. INTRODUCTION

A. Objective

On 31 July 1953, the Director of Central Intelligence and the Chairman of the CIA Career Service Board met with a group of women, representative of professional women employed by the Central Intelligence Agency. This group was invited to serve as a panel to report on the role of women in the Agency's Career Service Program. In the three months since that time, the group has studied the current utilization of women in the Agency as a basis for suggesting answers to the question:

What are the career opportunities for women in the Central Intelligence Agency?

B. Approach

The occupational groups in the Agency were divided into "professional," "clerical," and "intermediate." The definition of these groups was arrived at by mutual agreement of the Panel members based on the judgment of individuals most familiar with specific positions.

The "intermediate" group was established to cover those positions which were neither wholly professional nor primarily clerical. As will be observed later, this group is an important transitional area for clerically trained personnel who are enabled because of their interests and capabilities to advance to professional positions.

Within the broad groups of "professional" and "clerical," categories of specialization have been established. "Administrative support," for example, has been used to describe budget, supply, personnel and general administrative duties. Within the more technical areas, e.g., statistics, data has been collected separately for the specific area. Each of the categories used is described in detail in the separate reports attached.

The Committee on Professional Women in the Overt Components has concerned itself primarily with the employment of women in the Offices of the Deputy Director (Administration), the Deputy Director (Intelligence), the Director of Training and the Assistant Director for Communications. The covert elements in these offices were not considered in this Committee's report.

The Committee on Professional Women in the covert components, originally established to consider the employment of women in overseas areas, found it necessary to extend its study to include those headquarters components having the preponderance of overseas employees.

~~SECRET~~

~~CONFIDENTIAL~~

~~SECRET~~
Security Information

In the Committee's analysis of the field situation, both clerical and professional personnel have been considered; its analysis of the headquarters situation gives more emphasis to professional personnel.

The Committee on Clerical Employees has reported primarily on the utilization of women in clerical positions in headquarters but has also found it appropriate to highlight certain problem areas in clerical employment common to men and women in these positions.

The Panel has considered not only whether women were being utilized and in what areas of specialization, but also the levels of responsibility which they achieved. The lack of uniformity in the Agency's organizational structure has complicated this last point. The grade attached to a particular position does, of course, signify a certain degree of responsibility and difficulty, but there are varying degrees of prestige or status attached to organizational titles. While recognizing that they are not in fact comparable, the Panel has of necessity assumed that such titles as Division Chief and Branch Chief represented uniform organizational levels.

C. Compilation of Statistics

The Personnel Office was most cooperative and helpful in developing statistical data available from central personnel records. The decision to apply more flexible definitions of "professional" and "clerical" did, however, limit the extent to which machine methods could be applied and a substantial part of the data compiled was prepared manually from a variety of sources. Certain discrepancies are a natural result. The Panel considers that the minor inaccuracies which may exist do not distort the picture presented.

II. FINDINGS

A. Statistical Findings

1. CIA Women Employees Compared with CIA Men Employees

(NOTE: All data as of 30 June 1953.)

a. Although the median grade for staff employees and staff agents is GS-7, the median grade for women is GS-5 as compared with GS-9 for men.

b. Only 19% of women employees, as compared with 69% of men employees, occupy grades higher than the median GS-7.

c. Although no woman employee is in a grade higher than GS-14, 10% of the men employees are in grade GS-15 and higher.

d. Although almost half (43%) of men employees are in grade GS-11 and higher, only 19% of women employees are in this upper range.

~~SECRET~~
Security Information

2. Professional Personnel - Overt Components

(More detailed findings are contained in Tab C from which this summary is taken.)

a. Women represent 21% of approximately [] employees in professional positions and are utilized to some extent in 17 of the 19 professional categories. They represent less than 21% of the professional personnel in 12 of the categories, however.

b. Women represent less than 21% of the professional employees in 9 of the components studied.

c. In a few fields of work, women hold grades above the GS-12 level but no woman employee holds a grade higher than GS-14. In all but one of the occupational categories studied, the highest grades held by women are one to four grades lower than the highest grades held by men.

d. In the components studied, the median grade for women in professional jobs is, on the average, three grades lower than the median for men.

e. No women are employed in executive positions. Relatively few occupy positions with line authority at the Branch Chief level and none occupy such positions higher than Branch Chief.

f. Trends in employment during recent months indicate that only a small percentage of women are being hired for professional jobs. The median grade for women hired for professional positions in a recent six-month period was GS-7 while that for men was GS-9.

3. Professional Personnel - Covert Components and Overseas Field

(More detailed findings are reported in Tab D from which this summary is taken.)

a. Within the occupational categories studied, the greatest single group of personnel is in "operations." Grade classifications in this category range from GS-5 to GS-17 for men and from GS-5 to GS-14 for women. The number and percentage of women in the operations category, however, is comparatively small, and decreases markedly from headquarters to the field. Women represent 25% of the total [] professional personnel in operations in headquarters but only 7% of the [] in the field.

~~SECRET~~
Security Information

b. In the categories of executive support and administrative support, which show the next greatest concentrations of strength after operations, representation of women is proportionately even smaller.

c. In the three groupings under "analysis" (information control, research, and reports), the total number of women employed is greater than in any other professional groups. Grade ranges in this category are approximately the same for men and for women.

d. In headquarters, more men occupy positions at GS-11 than any other grade, although the mode varies in different organizational components from GS-9 to GS-14. In the field, the largest concentration of men is at the GS-9 level. In both headquarters and field, however, the largest concentration of women is at the GS-5 level. (Both professional and clerical classifications are considered in this comparison.)

e. The preponderance of women in the covert components is in clerical positions with relatively few women currently utilized in professional work. In professional fields, the grade ratings of men are higher than those for women.

4. Clerical Personnel

(More detailed findings are reported in Tab E from which this summary is taken.)

a. Of approximately [] employees in the overt components, [] are clerical employees and 86% of these are women; 31% of [] employees in "intermediate" positions are women; and 21% of [] professional personnel are women. In the clerical group, there seems to be not so much a question of utilization of women in clerical capacities as one of the utilization of women in strictly clerical work compared with "intermediate" and professional work.

(1) The majority of clerical positions may reasonably serve as stepping stones to administrative assistant and clerical supervisor positions. Though women represent 86% of the clerical employee group, they represent only 73% of the administrative assistant-clerical supervisor group.

(2) In positions involving machine operations, women represent 58% of the operator group but only 24% of the supervisor-planner group.

(3) Comparing women in the "intermediate" group with those in the same field of professional specialization, it is found that the proportion employed in professional positions is generally lower than the proportion in professional assistant positions. Women in analytical work

~~SECRET~~

~~SECRET~~
Security Information

represent 81% of the "assistant" group but only 23% of the professional group. In editing and publishing, the rate drops from 70% in the assistant group to 37% in the professional group; and in administrative support, the rate decreases from 42% in the assistant group to 13% in the professional group.

(4) In only two occupational categories, editing and publishing and administrative support, is the lowest grade held by men and women the same. In all other cases the lowest grade held by men is one to two grades higher than the lowest held by women.

(5) In only two fields of work, library and editing and publishing, does the top grade for women equal or exceed the top grade held by men. In all other fields, the highest grade held by a woman employee is one to three grades lower than the highest grade held by men employees.

b. In the covert components, 88% of [] employees in clerical positions are women; 60% of [] in "intermediate" positions are women; and only 18% of [] professional employees are women.

(1) In headquarters, 95% of clerical employees are women as compared with 82% in the intermediate group. In the field, the rates are 92% as compared with 65%.

(2) A comparison of "assistant" with professional personnel in the general category of administrative support shows a drop from 33% to 27% in the proportion of women in headquarters and a drop from 25% to 12% in the field.

B. Observations

There is a variety of attitudes and subjective judgments which enter into the final decision of an official responsible for the selection of personnel for initial appointment or subsequent promotions and reassignments. It is reasonable to assume that one or more of the traditional arguments against the employment of women is likely to influence such decisions, consciously or unconsciously. The extent of this influence will vary, of course.

Listed below are some of the more frequent traditional arguments for limiting the employment and advancement of women. The Panel has considered and commented upon opinions expressed in the Agency as well as some generally heard outside government circles.

~~SECRET~~
Security Information

1. Opinions expressed by Agency officials:

a. "Women are not qualified to perform in those positions which they do not now occupy."

Comment: Since there are some women in practically every type of position in the Agency, this argument from the viewpoint of any one individual office seems questionable. At least it would be necessary to ascertain whether the aspects of a specific job make a woman ill-fitted for the position rather than the category of profession. It is reasonable to assume that there are specific positions requiring traits or specialized training which women are unlikely to possess.

b. "Women won't travel," and "Men are necessary in Departmental jobs since they must be used as replacements for overseas personnel."

Comment: The Agency employs a fairly large number of women in overseas positions at the present time. Some women are unable and unwilling to travel. This is also true of some men. However, if the Agency can utilize any personnel who are not available for frequent travel, this does not seem a valid argument against the employment of women as a group.

c. "Women can't work under the pressures of urgency and special considerations inherent in much of the Agency's work."

Comment: Women employed in many Agency offices are actually working under considerable pressures and appear no more affected by them than men are. It was certainly evident during the war and postwar years that women were willing and able to work under pressure.

2. Opinions expressed in business and industry as well as in the government:

a. "Women are undesirable candidates for long-range employment because they frequently interrupt or terminate their employment for marriage or family reasons."

Comment: Although the current trend in the general employment picture reflects an increasing number of married women in the employed population, it is true that the employer cannot be sure that a woman employee will not elect to resign upon marriage, or to devote more time to her family, or that she will require a leave of absence to have

~~SECRET~~
Security Information

a family. As long as our present society continues, this is apt to be the case. There is, however, no certainty that a man will remain permanently or even for a stated number of years. The Committee believes, therefore, that this problem can be met only by a mutual understanding or agreement between career employees - be they men or women - and the Agency when the initial planning is done. The concept in a career service plan of obligation to an agency as well as benefits from the agency is basic to all planning without reference to sex of the individual.

b. "Women are more emotional and less objective in their approach to problems than men. They are not sufficiently aggressive."

Comment: These and other statements relative to personality traits are too generalized to be dealt with in any detail. Undoubtedly a survey of case studies and personnel evaluation reports, or a sampling of opinion among many employees would have to be undertaken to substantiate this opinion or its antithesis. Even then, it is doubtful if the findings would be valid under all conditions. The opinion expressed is doubtless true as applied to some women - and as applied to some men.

c. "Men dislike working under the supervision of women and are reluctant to accept them on an equal basis as professional associates."

Comment: It is probably offensive to many men to find a woman occupying positions superior or even equivalent to theirs. It is also probable that many women prefer to work for men. In part, this preference comes from a traditional attitude toward women which will be effected only through a slow evolution of sociological change. Part of the attitude may stem from instances where a poor selection of a woman was made and the error attributed then to the fact that she was a woman. The Panel hopes that such an attitude will not be accepted as a barrier to the utilization of women in executive positions when they are qualified for such positions. The selection of a man or a woman for an executive position should include consideration of the candidate's supervisory abilities and probable acceptance by subordinate employees.

d. "The economic responsibilities of women are not as great as those of men. Women should not be employed in higher paying positions and deprive men of these opportunities. Women should not be employed at all when men are in need of employment."

~~SECRET~~
Security Information

Comment: This opinion is not offered as frequently at present as it has been in the past when, incidentally, it had greater merit. It seems to have become generally accepted that many women are faced with the requirement of supporting themselves; of supporting, fully or partially, dependent relatives; or of contributing to the support of their own family. Assignment or promotion on the basis of an individual's personal need is not justifiable in any employment program. The important consideration should be the ability of the individual to contribute to the objectives of the employer.

In addition to the subjective judgments which color decisions, there are surely other considerations of which the Panel cannot be aware - detailed job requirements, variations of similarly titled positions, implications of requirements which do not appear in writing. Many factors susceptible to statistical investigations were considered for study and excluded because of the difficulty and expense of developing the data, and, in some cases, the lack of any comparative data from outside sources.

However, using the statistical data available and relying on the observations of its individual members during their association with the Agency, the Panel concluded that except for a few rather narrow fields, career opportunities for women have been limited in the Agency in nearly every professional area. The following paragraphs highlight those areas in which the Panel feels the Agency could profitably offer greater opportunities to women career employees:

1. In the professional areas, both covert and overt, it appears that the administrative support positions, the positions pertaining to analysis, and positions requiring a capacity for liaison work offer opportunities for using and advancing women more than at present is the case.

2. Within the overt professional categories the Committee felt that more emphasis should be given to selecting women for executive and executive support positions and that attention should be given to the possibility of using women in some legal positions.

3. The committee reporting on opportunities for professional women in the covert positions recommended further exploitation of women in the areas of operations, training, and translation.

~~SECRET~~
Security Information

III. RECOMMENDATIONS

A. Career Opportunities for Women

In order to increase career opportunities for women in the Agency it is recommended:

1. That the DCI issue a policy statement to encourage maximum utilization of women in the Agency.
2. That the DDA establish a procedure for
 - a. The review of all formal and informal recruitment requests which state that male applicants are desired, and
 - b. Corrective action when the preference is not justified.
3. That Agency officials be encouraged to consider more women for positions in administrative support, analysis, liaison, training, legal work, operations, and translation.
4. That more opportunity be given to qualified women to advance into positions of executive responsibility at all grade levels.
5. That a full-time counsellor be assigned to the Interim Assignment Branch in the Personnel Office.
6. That special attention be given the clerical personnel by the appointment of a qualified person in each major component to deal with problems of clerical personnel.
7. That supervisors provide continuous orientation to employees at the section or unit level, particularly for the clerical personnel.
8. That career opportunities for clerical personnel be explored and publicized and that a member of each career service board be designated to give special attention to career planning for clerical personnel.
9. That supervisory training be required for all supervisors towards improvement of management and morale in the Agency.

~~CONFIDENTIAL~~

~~SECRET~~
Security Information

B. Career Opportunities for Men and Women

The Panel recognizes that the following recommendations affect men as well as women, but as a result of this study the members have been impressed with the need for action to take care of these problems and so offer the following comments and suggestions for consideration by the Career Service Board:

1. It is urged that the program already established be publicized and enforced at whatever level necessary for finding qualified and deserving candidates in the Agency before conducting outside recruitment.
2. The Panel suggests, too, that publicity be given to procedures to be followed whereby careerists, through training, may enter or advance in a professional field.
3. There is need for thorough and frequent briefings of recruiters and a policy of complete frankness toward recruits regarding probabilities in their job.
4. The Panel became aware of the great need for devising some method by which personnel returning to Headquarters from overseas assignments may receive guidance for their future careers.

C. Further Studies

There were some studies, unavailable at this time, which the Panel felt would be necessary, both to give a complete picture of careers of women in this Agency and also to throw light on problem areas which exist here. The following studies were those the Panel considered most important:

1. Qualifications vs. grades for men and women.
2. Time-in-grade for men and women.
3. Turn-over rates within certain categories.
4. A sampling of clerical to professional advancement within the Agency.

~~SECRET~~
Security Information

TAB A
CIA WOMEN EMPLOYEES COMPARED
WITH OTHER WOMEN
EMPLOYEE POPULATIONS

~~SECRET~~

CONFIDENTIAL

SECRET
Security Information

STATISTICAL FINDINGS

1. Women represent 39% of the staff employee-staff agent group in CIA as compared with a representation of 25% in the Federal employee group and of 30% in the total U.S. employed population (1952 data).

2. The average grade of women employed in CIA is higher than that for other women Federal employees (1947 data). (This fact is not particularly surprising since the average grade for CIA employees is higher than for Federal agencies employing proportionately larger numbers of clerical and other lower graded personnel.)

3. Since the entrance rate for GS-3 is \$2950 per year, it is not particularly significant to note that a substantial proportion of CIA women employees have salaries exceeding \$3000 per year as compared with the total U.S. population of employed women. It is pertinent to note that the salaries of women generally as compared with the salaries of men generally have lagged behind, even where both men and women are performing the same jobs.

4. The attached charts offer a sketchy picture of the employment of women in this Agency, in the Federal Government, and in various specialized fields. The data used as a basis for these comparisons varied in date from 1953 (for CIA) to 1947 (for the Federal Government as a whole); data concerning women in the civilian labor force were dated from 1949 to 1952. Source materials used were obtained from the Women's Bureau, Department of Labor, and contained statistics gathered from such sources as the Census Bureau, the Civil Service Commission, Bureau of Labor Statistics, various professional associations, selected state industrial reports, and agency and departmental reports. In addition, occupational material on women was collected by a search of the United States Government Manual, the Official Register of the United States, the Federal Statistical Directory, and the Register of the Department of State.

SECRET
Security Information

~~SECRET~~
Security Information

Women in Selected Fields with Incomes Exceeding
\$5000*
(Based on Total Females in Each Field)

* Teachers' Salaries Include Males
a/ .9 of all elementary teachers are female
b/ .66 of all secondary teachers are female
Statistics Used: CIA as of 30 June 1953
Others based on 1950

▨ CIA
▧ Other Fields

Women With Income in Excess of \$2500*

* Figures for CIA based on total Agency employment
Figures for Women in National Labor Force based on total of those with incomes. (1950)

▨ CIA
▧ Women in Labor Force

~~SECRET~~
Security Information

Average Grade by Age Group of Women in CIA and Federal Government*

Federal Government

CIA

* Federal Government figures as of 30 June 1947
CIA figures as of 30 June 1953

Women in Grade 6 or Above*

* Percentages based on female population of Agency and Government
 Statistics Used: Fed. Gov't. Sept. 1947
 CIA as of 30 June 1953

CIA

a/ None

Federal Government

b/ Less than .05%

~~SECRET~~

SECRET

-5-

Average Grade in Federal Government by Sex and Age Group (1947)

Male

Female

SECRET
Security Information

~~SECRET~~
Security Information

INDUSTRY	Female % of Total Employment	% Females in <u>1</u> / Higher Positions	Officers <u>2</u> /
Dept. Stores	68%	50%	4%
Insurance	64%	20%	2%
Banking	46%	15%	1%
Manufacturing	45%	14%	4%
C.I.A.	39%	22%	5%

1/ Used Grades 9 thru 11 as CIA "Higher Positions"

2/ Considering Grades 12 thru 18 as Officers (CIA)

Area Survey used herein was conducted in the Chicago area,
the Boston-Hartford area, and the Philadelphia. (1949)

~~SECRET~~

~~SECRET~~
Security Information

TAB B
CIA WOMEN EMPLOYEES COMPARED
WITH CIA MEN EMPLOYEES

~~SECRET~~

CONFIDENTIAL

~~SECRET~~
Security Information

CENTRAL INTELLIGENCE AGENCY

DISTRIBUTION OF MALE AND FEMALE
GENERAL SCHEDULE (GS) STAFF EMPLOYEES
BY GRADE AND PERCENT
As of 30 June 1953

GRADE	NUMBER			PERCENT		
	Total	Male	Female	Total	Male	Female
TOTAL				100.0	60.8	39.2
GS-18				0.2	0.2	0
GS-17				0.2	0.2	0
GS-16				0.5	0.5	0
GS-15				2.3	2.3	0
GS-14				4.3	4.2	0.1
GS-13				6.8	6.5	0.3
GS-12				7.4	6.6	0.8
GS-11				10.7	8.9	1.8
GS-10				0.6	0.6	a/
GS-9				15.2	11.0	4.2
GS-8				1.2	1.0	0.2
GS-7				17.7	11.1	6.6
GS-6				4.6	1.8	2.8
GS-5				14.7	3.5	11.2
GS-4				10.6	1.8	8.8
GS-3				2.9	0.5	2.4
GS-2				0.1	a/	a/

a/ Less than 0.1

~~SECRET~~

CENTRAL INTELLIGENCE AGENCY
COMPARISON OF AVERAGE GRADE
BY AGE GROUP

SECRET
Security Information

Average
Grade

MALE AND FEMALE GENERAL SCHEDULE (GS) PERSONNEL
31 Dec. 1952 and 30 June 1953

Average
Grade

COMPARISON OF AVERAGE GRADE BY AGE GROUPS OF MALE AND FEMALE
GENERAL SCHEDULE (GS) STAFF EMPLOYEES AND STAFF AGENTS
As of 30 June 1953

~~SECRET~~
Security Information

TAB C

REPORT OF THE COMMITTEE ON PROFESSIONAL WOMEN
IN THE OVERT COMPONENTS OF CIA

~~SECRET~~

~~CONFIDENTIAL~~

~~SECRET~~
Security Information

REPORT OF THE COMMITTEE ON PROFESSIONAL
WOMEN IN THE OVERT OFFICES

SECTION I. INTRODUCTION

A. Objective

The Committee on Professional Women was established to study the utilization and career opportunities for women in the overt components of the Agency which include the Offices of the Deputy Director (Administration), the Deputy Director (Intelligence), the Director of Training, and the Assistant Director (Communications). The covert elements in these Offices are not included in this Committee's report.

B. Definitions

1. The term "professional" includes all persons on duty on or about 1 September 1953 who are listed on the T/O as "Officers" or who hold positions of equivalent stature such as engineers, librarians, laboratory technicians, etc. Consultants, military personnel and semi-professional personnel have not been included in this report.
2. Professional positions have been grouped into 20 categories for the purpose of this study. (See Exhibit A for definitions of these categories.)
3. Data presented are arranged in tables to show utilization and grade levels (1) by category or field of work, and (2) by organizational component. Grade studies are based on actual grades held, not on the T/O grade authorized. Figures on median grades and recent recruitment trends are based on machine listings furnished by the Office of Personnel. All other tabulations were recorded manually by committee members. (See Exhibit B for tabulations by office.)

C. Summary

1. The statistics presented in this report show that there are many types of professional positions in CIA which are filled by women. Women hold positions in all the general categories outlined in this study with the exception of Legal and Executive, and, in some cases, have attained the grade of GS-14.

~~SECRET~~
Security Information

2. On the basis of the above information one might assume that women have adequate opportunity to undertake and to progress in a career in CIA. However, the statistics show that:

- (a) The percentage of women employed is much greater in some fields than others,
- (b) The grades held by women are generally lower than the grades held by men in the same categories of jobs, and
- (c) Only a few women have advanced to jobs of executive responsibility at the Branch Chief level.

~~SECRET~~
Security Information

SECTION II. FINDINGS

A. Statistical

1. General Utilization of Professional Women

a. In the overt offices women occupy an average of 21% of all professional positions which are filled. Approximately persons are employed in such positions, (79%) of whom are men, and (21%) are women.

b. In the following fields women are employed in more than 21% of the professional jobs:

<u>Category</u>	<u>Total persons in professional jobs</u>	<u>Number Women</u>	<u>Percent Women</u>
Library	<input type="text"/>	<input type="text"/>	76
Statistics	<input type="text"/>	<input type="text"/>	60
Medical	<input type="text"/>	<input type="text"/>	40
Editing & Publishing	<input type="text"/>	<input type="text"/>	37
Analysis (Info. Control)	<input type="text"/>	<input type="text"/>	36
Translation	<input type="text"/>	<input type="text"/>	35
Graphics	<input type="text"/>	<input type="text"/>	29

c. In the following fields women are employed in less than 21% of the professional jobs:

<u>Category</u>	<u>Total persons in professional jobs</u>	<u>Number Women</u>	<u>Percent Women</u>
Analysis (Research)	<input type="text"/>	<input type="text"/>	17
Training Specialization	<input type="text"/>	<input type="text"/>	15
Executive Support	<input type="text"/>	<input type="text"/>	15
Administrative Support	<input type="text"/>	<input type="text"/>	13
Operations	<input type="text"/>	<input type="text"/>	10
JOT Program	<input type="text"/>	<input type="text"/>	8
Analysis (Current Reports)	<input type="text"/>	<input type="text"/>	6
Technical	<input type="text"/>	<input type="text"/>	5
Liaison	<input type="text"/>	<input type="text"/>	3
Communications Spec.	<input type="text"/>	<input type="text"/>	1
Executive	<input type="text"/>	<input type="text"/>	0
Legal	<input type="text"/>	<input type="text"/>	0

~~SECRET~~
Security Information

d. Offices which employ women in more than 21% of their professional positions are the following:

<u>Office</u>	<u>Total persons in professional jobs</u>	<u>Number Women</u>	<u>Percent Women</u>
OCD			45
OCI			30
D/DD/I			29
ORR			27
OO			27
OTR			26
O/DCI & IG			25
OSI			24
ONE			24
O/DD/A			22
Medical			22

e. Offices which employ women in less than 21% of their professional positions:

<u>Office</u>	<u>Total persons in professional jobs</u>	<u>Number Women</u>	<u>Percent Women</u>
Audit			18
Personnel			17
Comptroller			13
General Services			12
Logistics			6
Communications			1
Security			1
General Counsel			0
ONC			0

2. Grades and Levels of Responsibility Attained by Women

a. In a few fields women hold grades above the GS-12 level, but only in the professional category of Statistics have they advanced to the grades attained by men.

b. The following table shows the range of grades held by men and women in each of the fields where women occupy more than 21% of the professional jobs.

~~SECRET~~
Security Information

<u>Category</u>	<u>Men</u>	<u>Grade Range</u>	<u>Women</u>	<u>Grade Range</u>
Library		5 - 15		5 - 12
Statistics		9		7 - 12
Medical		7 - 15		7 - 9
Editing & Publishing		9 - 15		6 - 14
Analysis (Info. Control)		5 - 15		5 - 14
Translation		5 - 14		5 - 12
Graphics		6 - 15		5 - 12

c. The table below shows the range of grades in fields where women occupy less than 21% of the professional jobs:

<u>Category</u>	<u>Men</u>	<u>Grade Range</u>	<u>Women</u>	<u>Grade Range</u>
Analysis (Research)		5 - 16		5 - 14
Training Spec.		7 - 16		7 - 12
Executive Support		9 - FL		7 - 13
Administrative Support		5 - 16		5 - 13
Operations		5 - 15		5 - 13
JOT Program		5 - 9		5 - 7
Analysis (Current Reports)		7 - 15		12
Technical		5 - 15		7 - 13
Liaison		9 - 15		9
Communications Spec.		5 - 14		9 - 11

d. Of Branch Chiefs in the organizational components studied, (6.5%) are women who vary in grade from GS-9 to GS-14. The male Branch Chiefs hold grades from 12 to 15. No women are assigned as Area, Division, or Deputy Division Chiefs.

e. A study of grade distribution in the several offices indicates that the median grade for professional men is 12, and the median for professional women is 8. (Figures available for computing these medians cover all GS-7's and above, include some clerical and covert employees, and exclude professionals at the GS-5 level.) Median grades in each of the offices studied are shown in the following table:

~~SECRET~~
Security Information

<u>Office</u>	<u>Median Grade</u>	
	<u>Male</u>	<u>Female</u>
OCD	9	9
OCI	12	9
O/DD/I	15	9
ORR	11	9
OO	11	9
OTR	11	9
O/DCI, etc.	12	8
OSI	12	9
ONE	15	7
O/DD/A	14	9
Medical	9	7
Audit	13	9
Personnel	12	9
Comptroller	11	9
General Services	11	7
Logistics	11	7
Communications	8	7
Security	11	7
General Counsel	14	9
OIC	15	7

3. Recent Employment Trend

During the first six months of this year comparatively few professional women were hired by the various offices. A study of employee accessions between 1 January and 30 June 1953, which is summarized on the following page, shows that only 10% of the professionals hired during this period were women, most of whom were at the GS-7 level. The median grade for men hired during this period was GS-9.

~~SECRET~~
Security Information

Grade	DD/A Group		DD/I Group		Commo.		Training	
	<u>M</u>	<u>F</u>	<u>M</u>	<u>F</u>	<u>M</u>	<u>F</u>	<u>M</u>	<u>F</u>
15 & above								
14								
13								
12								
11								
10								
9								
8								
7								

(These figures include non-professional and covert personnel.)

4. Summary

a. Women occupy an average of 21% of all professional positions, and are utilized to some degree in 17 of the 19 professional categories listed in this report. Women, however, occupy less than 21% of the professional positions in 12 of the categories.

b. Eleven of the 20 offices studied have women working in more than 21% of their professional jobs. The other nine offices have placed them in less than 21% of their professional jobs.

c. It has been possible for women in some fields of work to progress to the GS-14 level. In all but one category, however, the highest grades held by women are one to four grades lower than the highest grades held by men.

d. In the offices studied, the median grade for women in professional jobs is, on the average, three grades lower than the median for men.

e. Women occupy relatively few positions with line authority at the Branch Chief level and none above the Branch Chief level.

f. Trends in employment during recent months indicate that only a small percentage of women are being hired for professional jobs. The entrance grade for most of these women is GS-7.

~~SECRET~~
Security Information

B. Career Opportunities for Women

1. The number of women employed in the categories Library, Statistics, Medical, Editing and Publishing, Information Control Analysis, Translation and Graphics indicates that women have been given considerable career opportunities in these fields.

2. While the Committee has not attempted to analyze fully the reasons for women's limited opportunities in certain other fields of employment, some discussion of the apparent limitations in 12 categories is presented below:

Administrative Support - Women are usually considered to be well suited for positions in this field. This has been found to be true in both government and industry. Therefore, it is justifiable to inquire why such positions in CIA are filled by a small percentage of women. This question is particularly applicable to the components of the DD/A where the majority of such positions are located.

Executive and Executive Support - The lack of women in these categories indicates that the Agency has not yet accepted women for managerial and policy-level positions. It may be that not many women in CIA are sufficiently qualified for such jobs in the Agency. During the last several years, it is doubtful that many women were hired because of their potential executive ability. However, it is probable that, as the limitations on career opportunities for women diminish, more women will be considered capable of filling these positions.

Analysis (Research) and Analysis (Current Reports) - It is possible that the percentage of women in these fields is low because more men have experience and background in business and industry. However, the fact that women are employed in these fields indicates that additional opportunities could develop for them in the future.

Training - The percentage of women is low in this category because of the many training positions in the specialized field of communications for which few women are technically trained.

~~SECRET~~
Security Information

Liaison - Many of the Agency's liaison positions require contacts at all levels with other government departments. Only one woman is in this category in CIA. In defense of this fact, the statement has been made that "Women liaison officers, in general, could not deal as effectively as men with their male counterparts in other Agencies." However, since other government departments have women employees who are performing successfully in such positions, it is very likely that CIA also could find women who would be able to do so.

Legal - Since there are now many women in the legal profession, it seems possible that some capable women lawyers might be employed in the Office of the General Counsel.

Communications Specialization, Technical, and Operations - Although men are more apt to be interested in and trained for positions in these categories, the fact that a few women have proven to be competent in such positions should open the field to a greater number of them.

JOT Program - The fact that few women are being selected for the Junior Officer Trainee Program is no doubt due to the difficulty experienced in placing them in jobs with sufficient career possibilities. Some Offices are reluctant to accept women JOT not only because of the possible risk of losing them after a long period of training and rotation, but also for the traditional reasons advanced against hiring women.

~~SECRET~~
Security Information

SECTION III. RECOMMENDATIONS

To increase opportunities for women in the Agency, it is recommended:

- A. That the DCI issue a policy statement to encourage maximum utilization of women in the Agency.
- B. That the DD/A establish a procedure for
 - 1. the review of all formal and informal recruitment requests which state that male applicants are desired, and
 - 2. corrective action when the preference is not justified.
- C. That the Personnel Office, in the process of filling vacancies, be authorized to establish a more positive program for finding qualified and deserving candidates in the Agency before conducting outside recruitment.

(The Committee recognizes that this recommendation affects men as well as women, but, as a result of this study, it has been impressed with the need for such a program.)
- D. That Agency officials be encouraged
 - 1. to consider more women for positions in the following categories: Administrative Support, Analysis (Research and Current Reports) and Liaison, and
 - 2. to give women equal consideration when filling positions of responsibility at all grade levels.

SECRET
Security Information

EXHIBIT A

DEFINITIONS OF THE CATEGORIES USED IN THIS STUDY

ADMINISTRATIVE SUPPORT - Officers in budget, personnel, security, procurement and supply, organization and methods, and similar administrative positions.

ANALYSIS - (Current Reports) - Analysts who compile current reports.

ANALYSIS - (Information Control) - Requirements Officers, and analysts engaged in screening, coding or disseminating documents.

ANALYSIS - (Research) - Analysts whose research requires area or subject specialization.

COMMUNICATIONS - Officers engaged in any phase of communications service.

EDITING AND PUBLISHING - Intelligence Officers engaged in editing and publishing of CIA publications for internal or external distribution.

EXECUTIVE - Deputy and Assistant Directors, their deputies and others of equivalent rank.

EXECUTIVE SUPPORT - Executive officers, special assistants, advisory and planning staffs.

GRAPHICS - Intelligence Officers engaged in any of the graphic arts such as cartographers, illustrators, draftsman, etc.

JOT - Junior Officer Trainees

LIAISON - Officers engaged in contact work with other government agencies or other CIA components.

LEGAL - Officers furnishing legal support for the CIA and CIA employees.

LIBRARY - Librarians and archivists.

MEDICAL - Doctors, nurses, psychiatrists furnishing medical support for the CIA.

OPERATIONS - Case officers, field contact officers.

STATISTICS - Officers engaged in compilation and analysis of statistical data.

TECHNICAL - Officers with technical skills not elsewhere listed such as architects, engineers, etc.

TRAINING SPECIALIZATION - Officers engaged in training and orientation of CIA employees.

TRANSLATION - Officers engaged in translation of foreign language materials.

~~SECRET~~
Security Information

TAB D

REPORT OF THE COMMITTEE ON WOMEN
IN THE COVERT OFFICES OF CIA

CONFIDENTIAL

~~SECRET~~

SECRET
Security Information

REPORT OF THE COMMITTEE ON WOMEN IN THE COVERT OFFICES OF CIA

I. INTRODUCTION

From the beginning of its study of women in CIA, the Panel on Career Service for Women recognized that the situation of women in the covert offices of the Agency was different in many ways from that of other groups of women employees. One section of the panel, known as the Field Committee, undertook the study of the position of women employees overseas representing all offices of the Agency. The Committee's investigations showed that, since most women overseas were in the Office of the Deputy Director (Plans), their situation could not be properly considered apart from their Headquarters contingent. As a result, the committee directed its investigation toward both Headquarters and overseas women personnel in the covert sectors. Domestic field personnel, i.e., women in the United States but outside Washington, were excluded, however, because it appeared that their situation and problems were closer to those of Headquarters than of overseas groups and of overt rather than covert personnel.

The purpose of the study was to learn where women were serving in the covert offices, in what categories of employment (professional or clerical, specific professional groups), how they were distributed in Headquarters and overseas, their grade levels, and their status compared with that of men in similar assignments. The ultimate objective was to show where women were being successfully used and to indicate places where they might make additional contributions to the Agency.

A. Summary of Findings

A consideration of the covert elements of the Agency along these lines shows that women are employed both overseas and at Headquarters in all types of work, both professional and clerical. The greatest number of women are in the clerical categories, and the grade most commonly held is GS-5. There are, however, women in all categories of professional jobs, with the largest number in operations and the next largest numbers in analysis (information control, research, and reports). In clerical categories, as elsewhere in the Agency, the number of women greatly exceeds the number of men employees; in all professional categories, the

- 1 -

SECRET
Security Information

~~SECRET~~
Security Information

number and percent of men is much larger. Men also exceed women in number and by percent in both Headquarters and overseas assignments, but the proportion of women to men is much smaller overseas (at Headquarters 43 percent of employees are women, overseas only 28 percent).

There are several professional categories in which the percentage of women is very small. Of these, administrative support, training, liaison, and translation appear to include fewer women than might be usefully assigned. Women are serving throughout the world; there are few overseas stations which have no women. Women personnel in small field stations are almost entirely clerical, however, and women in operational positions are assigned to the smaller stations only infrequently. Both overseas and at Headquarters women occupy few executive positions, and only two (overseas) are in a higher position than section chief.

B. Basis and Method of the Study

The groups considered include covert offices and overseas personnel, as follows:

The DD/P organization, both Headquarters and overseas,
but excluding special projects and their installations.
[redacted] Office of Training.
Overseas elements of the Office of the Comptroller and
the Office of Communications.
[redacted] sections of the Logistics Office.
FBIS, overseas field personnel under the Office of Operations (covert).

Overseas elements of Headquarters offices are usually attached to DD/P installations overseas and function there as part of the DD/P organization. They have not, therefore, been considered separately from DD/P personnel, and since, upon returning to Headquarters, they normally revert to their own components, no consideration has been given to their Headquarters status. Such overseas elements are of relatively small numbers, as is the FBIS organization; the DD/P complex includes by far the greatest number of overseas personnel and consequently has received the major emphasis.

The figures used in this study were compiled manually from DD/P and other files, since no machine figures could be obtained which distinguished between field and Headquarters personnel. Because the compilation was made over the period of about a month, during which time there was some reassignment of slots within the DD/P and a transfer of

~~SECRET~~
Security Information

communication slots from the DD/P overseas to the Office of Communications, there are some variations in comprehensiveness of figures from division to division, according to the stage of the transfer when the records were checked. The general percentages between field and Headquarters and between men and women, however, appear to be little affected by these discrepancies on the general level.

Figures relate solely to positions actually held and to the grade rating of the holder; vacancies and differences between slot rating and actual rating have not been recorded. Military personnel, where they are assigned to regular non-military slots, have been counted as holding the rating of the slot, since there appears to be no consistency in equating military rank with slot rating. Military personnel in purely military positions and military slots have not been included. The large project complexes and installations of specialized nature have also been omitted, because their employment situation depends too much upon the requirements of the project to be typical of overseas installations. Most such establishments, [redacted], are composed almost entirely of men, the only women employees being a very small number of clerical personnel.

Analysis of personnel positions has been made in two ways: by grade, showing number and percentage of men and of women, and by general categories of work, showing numbers, grade ranges, and numbers in each grade within the range for each category of both men and women, and percentages of men and of women in each category. Each of these sets of figures is divided again between headquarters and field. In addition, over-all tabulations have been made of the total number of personnel in each category and in each grade and the percentages of men and women; and of both groups in headquarters and overseas.

The general categories of employment have been considered in three major groups under the following headings:

Professional — Executive, Executive Support, Administrative Support, Analysis, Operations, Editing and Publishing, Graphics, Liaison, Statistics, Library, Training, Translation, Technical, Communications, Medical.

Supervisory

Clerical — Clerical, Machine Operators.

~~SECRET~~
Security Information

Definitions of the positions included under each category appear in Exhibit A.

Tabulations of positions of covert personnel include presentation by division, staff, or office of the total personnel strength, the number and percent of men and women in each category and in each grade, at Headquarters and overseas; presentation by category of the number and percent of men and women at Headquarters and overseas; and an analysis of DD/P age and grade distribution of GS staff employees and staff agents on 30 June 1953. All tabulations except the last were prepared by the committee; the DD/P analysis was prepared by the Personnel Office.

- 4 -

~~SECRET~~
Security Information

~~SECRET~~
Security Information

II. FINDINGS AND CONCLUSIONS

A. Statistical

1. The DD/P has been considered as the type office for examination, since it employs all but a small percent of the covert personnel of the Agency. Statistics from the Headquarters offices with overseas elements could not, because of their emphasis on Headquarters organization and the very small numbers of men and women employed in the field, be fairly counted in the covert offices. Figures of overseas employment from these offices have been tabulated, but percentages and most figures have been based only on the DD/P field and Headquarters. The figures from other offices produce no discrepancy in percentages of men and women in field assignments or in professional categories.

2. Of the [] persons employed in the DD/P offices, 36 percent, or [], are women. Of these, approximately 60 percent are in clerical positions and 18 percent in supervisory or intermediate categories, the remainder in professional categories. In geographic distribution, [] or 41 percent, are overseas; they make up 21 percent of all overseas personnel.

3. The status and problems of women in the clerical and supervisory categories were studied by the Clerical Committee of the Women's Panel, and no great additions could be made to their findings with regard to covert employment. Position in the covert offices or overseas does not differentiate members of these categories from their counterparts in overt offices. It is noted that women in these categories are employed in almost all overseas offices and in many of the smaller stations (under five Agency personnel) in the field are the only women employees at the station. For these overseas women, Administrative Assistant is the classification generally held, but there are some classified as secretary-stenographer or intelligence assistant; the usual rating is GS-5 to GS-7.

4. The situation of professional women in Headquarters offices has been studied by the Professional Committee, and its findings apply to some extent to professional women in the covert offices, but there are some circumstances peculiar to the DD/P which must be considered separately. Professional status has been determined on the basis of job title and function rather than grade, since operations officers, translators, reports officers, training officers, and some other professional classifications include personnel rated as low as GS-5 and occasionally GS-4.

~~SECRET~~
Security Information

The assignment of personnel to categories was entirely arbitrary. No consistency in classification and title exists between offices and divisions of the covert sector; categories had to be determined on the basis of position and responsibility rather than title.

5. The largest number of professional personnel appears in the operations category. Other professional groups are represented by relatively small numbers, particularly where functions and services (such as some aspects of finance and supply, statistical work, publication, libraries, and machine operations) are contributed to the covert offices by other components. Operations in fact contains more personnel than statistics indicate, since many officers in executive or executive support categories are actually operations officers. In the field these categories are composed largely of station and mission chiefs, their deputies and staff members, most of whom are operations officers with as much operational as executive function.

6. The largest professional category of women, including eight percent of all women employees in the DD/P, is operations. There are women (15 percent of operations officers) in the category, the greater number in Headquarters; the percentage decreases sharply in the field:

<u>Operations Officers</u>					
	<u>Overall Total</u>	<u>Headquarters</u>		<u>Field</u>	
		<u>Number</u>	<u>Percent</u>	<u>Number</u>	<u>Percent</u>
Men	<input type="text"/>		75	<input type="text"/>	93
Women	<input type="text"/>		25	<input type="text"/>	7

Grade classifications in the operations category run from GS-5 to GS-17 for men and from GS-5 to GS-14 for women. Two women GS-14's are operations officers, although one, as a deputy chief of station, appears in the executive support category.

7. In the categories of executive support and administrative support, which show the next greatest concentrations of strength after operations, representation of women is proportionately even smaller. Only in the category of analysis, in all three of its sections, is there a greater percentage of women. With a few exceptions in operations and executive categories, this is the only category in which women hold administrative positions such as section chief, in either field or headquarters.

SECRET
Security Information

Women's position in these categories is summarized thus:

<u>Headquarters</u>		<u>Field</u>		<u>Total</u>
<u>No.</u>	<u>% of Women</u>	<u>No.</u>	<u>% of Women</u>	
(a) Executive	.1		.01	
(b) Exec. Support	1		.3	
(c) Adm. Support	2		5	
(d) Operations	17		7	
(e) Analysis (Info. Con.)	1		1	
(f) (Research)	4		2	
(g) (Reports)	6		5	

Summary of Categories

	<u>Headquarters</u>				<u>Total</u>	<u>Field</u>				<u>Total</u>	<u>Total</u>
	<u>Men</u>		<u>Women</u>			<u>Men</u>		<u>Women</u>			
	<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>		<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>		
(a)		98		2			99		1		
(b)		92		8			98		2		
(c)		86		14			81		19		
(d)		75		25			93		7		
(e)		58		42			71		29		
(f)		56		44			78		22		
(g)		55		42			56		44		

8. In the other professional categories, the number of women is very small, and their grade levels are low. In the technical fields where special background requirements, training, and physical circumstances limit the number of qualified or interested women, this is to be expected. In other categories such as training, the small percent of women is partly due to the small number of women possessing the necessary non-academic operational experience.

9. Covert personnel are 48 percent in Headquarters and 52 percent overseas:

<u>Headquarters</u>				<u>Total</u>	<u>Overseas</u>				<u>Total</u>
<u>Men</u>	<u>Women</u>	<u>No.</u>	<u>%</u>		<u>Men</u>	<u>Women</u>	<u>No.</u>	<u>%</u>	
		56					72		
			44				28		

SECRET
Security Information

Disposition of DD/P personnel in the geographic divisions, exclusive of the Headquarters staffs, is even more conclusive, for 66 percent of division personnel are in the field. Of field personnel, 72 percent are men. A further differentiation between men and women in the field is indicated by the fact that the commonest rating for men overseas is GS-9, for women GS-5. As noted above, women are stationed in almost all overseas installations, but the largest number of women overseas is in the clerical or supervisory category.

10. In the DD/P as in other offices, the number of men in higher grades is much greater than the number of women. The numbers and percent of men and women in grades of GS-7 and above is as follows:

	<u>Headquarters</u>				<u>Total</u>	<u>Field</u>				<u>Total</u>
	<u>GS-11</u>		<u>GS-7</u>			<u>GS-11</u>		<u>GS-7</u>		
	<u>and above</u>		<u>and above</u>			<u>and above</u>		<u>and above</u>		
	<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>		<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>	
Men		69		93			49		90	
Women		10		42			5		56	

11. The highest grade held by women is GS-14; there are women of this rank in the DD/P, in Headquarters and in the field. The Headquarters women are in Analysis (Research), Executive Support, and Operations categories, the field personnel in Executive Support (actually operations) and Liaison categories. Women occupy few executive positions and nothing beyond section chief in Headquarters. In the field there are station chiefs who are women, but the stations are small. In general the ranks held by women in field and Headquarters jobs tend to be lower than those held by men in similar positions.

12. Tabulations on which statements above are based are enclosed as the following exhibits:

Exhibit B: DD/P staffs and divisions, showing strength, number and percent of men and women at each grade level; and number and percent of men and women in each category; and the grade range for the category.

Exhibit C: Overseas elements of Headquarters offices (Comptroller, Communications, Logistics, FBIS), showing number of women employees in each category and grade ranges for women.

~~SECRET~~
Security Information

Exhibit D: Summaries of number and percent of men and women in each category in the DD/P staffs and divisions.

Exhibit E: Analysis of DD/P age and grade distribution of GS staff employees [] on 30 June 1953.

B. Observations.

13. Among covert personnel, women hold positions in all the professional categories, although their numbers are always small in comparison with the number of men. The highest concentration of women in the professional groups in the DD/P is in operations, which also has the heaviest concentration of men. After this, the greatest number of professional women is in the categories of analysis (Information Control, Research, and Reports), and in administrative and executive support. The proportions in these last two categories are much smaller than in the operations and analysis groups. It is principally in the analysis category that women have attained positions as section chiefs.

14. Geographic remoteness and difficulty of living conditions appear to present little obstruction to the stationing of women overseas. The fact that most women in small stations are administrative and clerical personnel and that few are operational even in the larger stations reflects a commonly expressed objection to women handling operations in the field. Assignment of women to field operations is limited by the necessity for CIA to conform to the customs and restrictions imposed by

[] local mores and attitudes in the foreign area which might hamper a woman in operations; by problems of plausible cover; and by situations in which women might not have access to intelligence objectives. In some covert offices, also, where the emphasis is on para-military activities, few women are qualified for operations work.

C. Career Opportunities

15. In view of the figures shown above and in the attached exhibits, it appears that the fields of analysis, operations, and administration offer the best possibilities for career advancement for women in covert offices. In the field of operations, the greater number of women is at Headquarters, with a much smaller number and a very much smaller percent in the field. This differential reflects the idea, held by some men in

SECRET
Security Information

operational and executive positions, that women are not suited to participate actively or would not be professionally adequate in direct agent handling in the field, as well as in other details of field operations. That this idea is fallacious is shown by the successful operational careers of a number of women in various geographical areas and the general acceptance of women in the operational offices at Washington and field headquarters. In some types of operations and in some techniques, women have advantages over men and can be used more effectively. The field of operations offers numerous career possibilities to women with imagination, energy, and aggressiveness. Good operational personnel are always at a premium, and a woman with a flair in this subject is invaluable.

16. The analysis professions are often recognized in the operational sector as being particularly suited to women. They do not make the technical, physical, and professional demands of operations, and they offer openings for the utilization of research, editorial, and related skills in a field where men appear to feel less interest than in operations. Headquarters research and reports staffs at all levels contain many women, and reports work in the field is often handled by women. The reports and counterespionage sections have more women chiefs than any other category. Both reports and counterespionage offer excellent openings for advancement to executive positions and provide excellent background for women who wish to enter operational work.

17. Among categories in the covert offices in which women are not in great force but where more might be able to work are administrative support and executive support. Women of lower rating hold administrative positions such as administrative, personnel, or intelligence assistant, and there are possibilities for qualified women in higher ratings. More emphasis could be placed on selecting women for administrative support functions such as personnel counseling and welfare.

18. Professional fields in which few women are employed but where they might be of considerable value are translation, liaison, and training. There is little necessity for translators at Headquarters, but in the field where there is a constant need, more women might be employed. A factor in favor of women as translators is that men assigned to this work are often interrupted to assist with operational duties. Qualified women translators are available, and women might also be trained for this work through the Agency language programs. In liaison, although the statement is often made that American agencies will not accept women liaison officers, there are many examples of successful liaison activities conducted by women. In the field and operationally, women have some advantages in liaison with foreign services, where they usually receive more courteous treatment than may be thought necessary for men and are able to

~~SECRET~~
Security Information

ask for information and concessions not always easy for men to obtain. The third field, training, could use more women in sectors in which women are specially qualified or numerous, such as reports, research, analysis, and some phases of operations, as well as in administration.

19. Because of physical considerations and technical requirements there will always be some fields in which few women will be qualified. This should not prevent the employment of women who are qualified and interested in such work. In communications, the reason for the small number of women employees usually cited is that few women have the technical background or the interest needed in the field. Many aspects of physical security positions, some aspects of training, and in the field some of supply handling and military and para-military operations, demand physical strength and professional experience few women possess.

20. It has been pointed out above that opportunities in some fields are much better for women at Headquarters than in the field. In the smaller field stations where official cover and other specifications affect the selection of CIA representatives, opportunities for women will probably always be relatively few in the operational field. In the larger stations [redacted] there is ample possibility for women to work in all phases of Agency activities. There are very few overseas CIA stations [redacted] with no women employees. It is not the unwillingness of women to travel or the inability to cope with foreign environments which limits the number of women employed in the field, as the large number of women employed overseas indicates.

SECRET
Security Information

III. RECOMMENDATIONS

Many of the problems which face personnel in the covert offices are not strictly related to women but apply equally to men. There are, however, some circumstances which apply specifically or more generally to women. For many problems, such as headquarters-field rotation, relations between the covert offices and other components of the Agency in regard to rotation of personnel, and limitations of employment for women in covert offices, no adequate solution can be offered. Some recommendations are made, however, concerning specific factors affecting women in covert offices.

A. Assistance to Personnel Returning from Overseas.

It is recommended that some method be arranged by which personnel returning to Headquarters from overseas assignments may receive guidance for their future careers. Every returnee is faced with the problem of deciding whether to return to the field in his own or some other area, to remain in Headquarters in his own division or in some other division or staff, or to transfer into some component outside DD/P. Many returnees are unfamiliar with Headquarters organization, with the positions and types of work available, and with the possibilities of transferring into other DD/P offices or other components of the Agency. Most personnel returning from an assignment are offered little guidance or orientation, and unless there is an immediate demand for his particular ability, a returnee may go through a long period of uncertainty and discomfort before he finds a suitable position in Headquarters or decides to return to the field.

It is recommended, therefore, that some provision be made to enable returnees to receive information and guidance on positions available and to acquaint themselves with the general organization of Headquarters offices and components. Guidance service should include a discussion of the interests and abilities of the individual and where he might be most useful to the Agency, and also the training required and the special training available. Women returnees should also be allowed to offer any comments on field problems affecting women in the area from which they have come and suggestions for their solution.

The means of establishing such a Headquarters counselor for field personnel might be to place an officer in Central Processing or in each of the DD/P senior staffs. Such a counselor should be above the level of the geographical division but should work closely with personnel and

SECRET
Security Information

placement offices of the divisions and staffs. The assignment of a counselor to a large base or mission to advise personnel abroad before they return to Headquarters might also be helpful.

On the Headquarters side, arrangements might be made to enable employees who are interested in overseas assignments to obtain information through a counselor on conditions and possibilities in various areas. Such a service might be an important factor in employee morale in informing employees in advance of the conditions they are likely to encounter and the adjustments they may have to make, as well as of the advantages and inducements in particular foreign assignments.

B. Opening of Opportunities to Women Through Training.

It is suggested that the opportunity available through training for entering or advancing in a professional field such as operations or analysis be publicized among women employees.

The courses now available in Training make it possible for Agency personnel to acquire background knowledge and professional training in all lines of Agency activities. According to the present practices, covert personnel are entered in training courses on the basis of their positions and job assignments. If an employee wishes to change his assignment and to take instruction in some other field, he must both pass an assessment for aptitude in the new line and receive the approval of his branch chief for the course he wishes. This possibility of entering operational, reporting, CE and other types of work is open to men and women alike.

It is suggested that this means of improving professional status be made clear to women employees, particularly in the lower professional and intermediate categories, either through counseling or through a public information program within the covert offices. It is further suggested that women who apply for such courses should, if their assessment is favorable, be given the approval of their branch chiefs for taking the course, and that if they show ability in the course and pass it successfully, some provision be made for assigning them to a new job in the line of the study undertaken.

C. Recognition of Women's Achievement.

It is recommended that more recognition be given, through higher ratings or assignment to executive positions, to women who have shown outstanding ability and achievement.

~~SECRET~~
Security Information

A few women in the covert offices of the Agency have attained ratings of GS-14 and a few more of GS-13. The proportion is still very small in comparison with the number of men holding these and higher ratings. Moreover, as Agency records show, women usually hold ratings one to three grades lower than those of men in comparable positions.

In considering employees for new ratings and promotions, attention is sometimes given to external factors such as the economic obligations of the candidate. Men with families and housing commitments may receive preference partly on the basis of their need for the money. It is suggested that, in determining position ratings and promotions, the only factors which should be considered are the work done and the qualifications of the individual. Women who are well qualified and experienced should receive the same ratings and promotion opportunities as men of comparable background, experience, and job performance.

A statement which has been made at various times by men in different offices is: "Ask her. She isn't the chief of the section, but she is the one who knows about it." It is suggested that when a woman is acknowledged to be an authority in her position she should receive more than this type of unofficial recognition of her abilities, either in terms of executive position such as section chief or in higher job rating, or in both.

~~SECRET~~
Security Information

TAB E

REPORT OF THE COMMITTEE ON CLERICAL EMPLOYEES
IN THE OVERT AND COVERT OFFICES OF CIA

CONFIDENTIAL

~~SECRET~~

REPORT OF THE COMMITTEE ON CLERICAL EMPLOYEES
IN THE OVERT AND COVERT OFFICES OF CIA

I. INTRODUCTION

- A. Objective: This report is concerned with the utilization of and career opportunities for women in the clerical and intermediate groups in CIA. It covers headquarters and field employees in the overt and covert components of the Agency. To maintain uniformity with the other subcommittees' reports, overt and covert statistics are presented separately.
- B. Definitions: In its study, the Committee on Clerical Employees has considered two groups of employees. One, (hereafter designated as the "intermediate" group) is composed of persons having specialized skills, such as Radio Operator or apprentices; Personnel Assistant, as opposed to the professional or journeyman Personnel Officer; and supervisors of clerical operations. The other, (hereafter referred to as "clerical") is composed of persons having skills with office machines and procedures. This latter group includes stenographers, typists, clerks of all kinds, machine operators (e.g., Tabulating Equipment Operator), telephone operators, receptionists, etc.

It has been found that this breakdown, in the main, holds good insofar as grade ranges are concerned. The intermediate group ranges in grade from GS-5 through GS-9, with a few supervisors of highly specialized skills going as high as GS-14. The clerical group in general ranges from GS-3 through GS-6, with a few secretarial positions in "front" or headquarters offices going as high as GS-9. For purposes of this report, wage board employees, CPC's, consultants, staff agents, and military personnel on active duty assigned to the Agency, have been omitted.

Within these two categories the Committee has tried to consider the distribution of men and women in each group and the comparative grade ranges of men and women in these groups.

C. Summary

In brief, this Committee can generalize that for reasons not yet established, the proportion of men to women reverses sharply as the level of responsibility increases, and that in certain categories the grade range as it exists at the present time is more favorable to men than to women.

~~SECRET~~
Security Information

Secondly, it has become obvious that certain problems exist for all personnel, whether men or women. The major ones are a high rate of turnover and the related problem of insufficient integration of clericals into the work of the Agency.

II. FINDINGS

A. Statistical: In presenting these figures, the Committee recognizes that they represent a purely static picture of the Agency, and that the factor of movement, either by appointment or promotion into a given category or level of responsibility, cannot be portrayed. Further studies in comparison of qualifications vs. grade for men and women and of time in grade before promotion for both will be necessary before a complete analysis can be attempted. The Committee was unable to perform these studies, since Agency records are not at present maintained in a form from which the material can be easily extracted in the time allotted for this project.

1. Overt Offices: Among the employees in the overt Offices of the Agency, the distribution of men to women is as follows:

		M	F
Clerical	GS 3-6	<div style="border: 1px solid black; width: 100px; height: 100px; margin: 0 auto;"></div>	86%
Intermediate	GS 6-9		31%
Professional	GS-4 through supergrades		21%

The intermediate group must be regarded both as an eminence to which clerical employees can aspire, and as a training ground for professional ranks.

The percentage change in the men/women ratio from the Assistant to the Professional level is of particular interest in the following categories:

	<u>Assistants</u> percent		<u>Professionals</u> percent	
	men	women	men	women
Analysis	19%	81%	77%	23%
Edit & Pub	30%	70%	63%	37%
Admin Support	58%	42%	87%	13%

In Editing and Publishing Assistant and in Administrative Support Assistant the beginning grade for men and women is the same. In all other categories where women are employed, the beginning grade for men is one to two grades higher.

In the Library Assistant category, the highest grade is held by a woman, and in Editing and Publishing Assistant, the top grades are the same. In all other categories in which women are employed, the highest grade held by a man is one to three grades higher than that held by a woman.

SECRET
Security Information

In the first case, clerks, typists, and stenographers, which comprise the great bulk of the clerical group, can theoretically be advanced to Administrative Assistant and to clerical supervisory positions without acquiring additional skills beyond a knowledge of office procedures and an ability to handle people. In these positions the distribution of men to women is as follows:

	M	F	M%	F%
Clerical	<input type="text"/>	<input type="text"/>	11%	89%
Admin Asst and Clerical Supv	<input type="text"/>	<input type="text"/>	27%	73%

Grade ranges for men and women in these categories are the same.

Similarly, Machine Operators hope to be advanced to Supervisors and Planners. In these positions the distribution of men to women is as follows:

	M	F	M%	F%
Operators	<input type="text"/>	<input type="text"/>	42%	58%
Supvs and Planners	<input type="text"/>	<input type="text"/>	76%	24%

In this latter category the grade range held by men is GS 5-14, by women GS 5-10.

In the intermediate group, in addition to these categories to which clerical employees aspire, there are seven relatively large categories of "assistants" which run parallel to and might be considered training for professional categories. These are:

	Assistants						Professionals					
	M	Grade	F	Grade	M%	F%	M	Grade	F	Grade	M%	F%
Analysis		7-13		5-12	19	81		5-16		5-14	77	23
Library		5		4-6	25	75		5-15		5-12	24	76
Edit and Pub		5-6		5-6	30	70		9-15		6-14	63	37
Statistics		7-8		5-7	50	50		9		7-12	40	60
Admin Support		5-12		5-9	58	42		5-16		4-13	87	13
Tech		5-8		4	86	14		5-15		7-13	95	5
Graphics		6-7		---	100	--		6-15		5-12	71	29
Total		5-13		4-12	41%	59%		5-16		4-14	77%	23%

SECRET
Security Information

2. Covert Offices: Among the employees in the covert Offices of the Agency, the distribution of men to women is as follows:

		M	F	M%	F%
Clerical	GS 3-6 ¹ / ₂			12%	88%
Intermediate	GS 6-9 ² / ₂			40%	60%
Professional	GS 5 through supergrades			82%	18%

- 1/ With one exception at a GS-9
2/ With one exception at a GS-12

A comparison of clerks, typists, and stenographers to administrative assistants and clerical supervisors shows the following:

	M	F	M	F
Clerical			5%	95%
Admin Asst and Clerical Supv			27%	73%

Grade ranges for men and women in those categories are the same.

A comparison of headquarters (Washington personnel) with field figures reveals that the major part of the shift in the proportion of women from the clerical level to the administrative assistant or supervisory level takes place in the field.

Headquarters	M	F	M	F
Clerical			5%	95%
Admin Asst and Clerical Supv			18%	82%

Field

	M	F	M	F
Clerical			8%	92%
Admin Asst and Clerical Supv			35%	65%

*The totals given here differ from those in the covert professional report as there was a reorganization in the DD/P area between the times the statistics were gathered for the two reports.

~~SECRET~~
Security Information

A comparison of categories in the intermediate group with related categories in the professional group in the Covert offices reveals the following:

	M	Grade	F	Grade	M%	F%	M	Grade	F	Grade	M%	F%
Admin Hq								7-15		9-12	66	34
Admin Field								4-17		7-11	80	20
Budget Hq								7-14		5-11	73	27
Budget Field		7-9		5-7	57	43		5-14		6-11	91	9
Personnel Hq		6-7		5-6	67	33		7-13		7-12	69	31
Personnel Field								7-15		6-9	75	25
Security Hq								7-13		--	100	--
Security Field		5		--	100	--		11-15		6-9	92	8
P&S Hq								7-12		7-9	89	11
P&S Field		5-7		7	83	17		7-15		5	97	3
Intel & Ops Hq		5-9		5-9	9	91		5-18		4-14	69	31
Intel & Ops Field		4-9		4-9	60	40		5-18		5-14	80	20
TOTAL		4-9		4-9	42	58		4-18		4-14	70	30

The percentage change in the men/women ratio from the Assistant to the Professional level is of particular interest in the following categories:

	Assistants percent		Professionals percent	
	M	F	M	F
Budget - field	57%	43%	91%	9%
P & S - field	83%	17%	97%	3%
Intell & OPs Hq	9%	91%	69%	31%

A comparison of percentages in the Administrative category is rendered particularly difficult by the fact that the majority of Administrative Assistant positions are in no way related to those of Administrative Officer. A tentative comparison was arrived at on the basis of combining Administrative Budget, Personnel, Security and Property and Supply Officer figures for comparison with Budget, Personnel, Security and Property and Supply Assistant figures as follows:

	Assistants percent		Professionals percent	
	M	F	M	F
Admin Support Hq	67%	33%	73%	27%
Admin Support Field	75%	25%	88%	12%

~~SECRET~~
Security Information

It may be noted that in two of the above categories of intermediates, Budget Assistant, headquarters, and Personnel Assistant, field, the grade ranges for men, both minimum and maximum, are one to two grades higher than those for women.

- B. Observations: Any agency or organization is dependent on its clerical force for efficient operation. Since the clerical force in this Agency is composed primarily of women, the Panel felt that a study should be made of clerical problems, apart from the question of discrimination.

As stated above, certain problems exist for all clerical personnel whether man or woman. The major ones are a high rate of turnover and the related problem of insufficient integration of clericals into the work of the Agency. The Committee was able to gather only fragmentary statistics in the course of its study of these problems. However, on the basis of a study of exit interviews for personnel in grades GS 3-9 from 1 January 1953 to 1 September 1953, and a relatively wide range of individual Committee contacts throughout the Agency and its collective experience in the Agency, a general picture of these problems has been developed.

Although figures of those leaving over an 8-month period cannot be accurately compared with the on-duty strength of an organization at any one time, an approximate percentage may be obtained of the turnover. A study of the exit interviews revealed the following:

	Overall	Men	Women
Total number of cases	<input type="text"/>		
Total Agency strength in the grade ranges under study as of 30 June 1953	<input type="text"/>		

The approximate turnover rate was 12%. Of those leaving, 31% were men, and 69% women, although the proportion of men to women on duty in the Agency in this grade range was 45% to 55%. Surprisingly enough, however, of the three major categories among the reasons given for leaving, by far the largest was "other job," which accounted for resignations. The next, as was to be expected in this group, was "marriage" with , but the third, apparently related to the first, was "dissatisfied," with . It is recognized that no statistics on reasons for resignation can be relied on for absolute validity. The individuals concerned frequently fail to give the true reason and often there are many factors contributing to the decision to go. At most these figures suggest a relatively large group of "dissatisfied" clerical and intermediate employees, some of whom have resigned.

~~SECRET~~
Security Information

Through the Committee's individual contacts, spot interviews, and collective experience in the Agency, however, slightly more revealing though still generalized problems were developed.

1. Misconceptions, wild rumors and a feeling of being a nameless cipher develop in the Interim Assignment Branch, despite the best efforts of those in charge, and are frequently perpetuated due to
2. lack of orientation for the individual clerk on his or her permanent assignment. Office practices in this vary with the sophistication of the individual supervisor but the frequency with which this complaint is heard suggests that it is a relatively widespread difficulty.
3. Inconsistencies in hiring and promotional practices which the individual clerk discovers both in the IAB and upon permanent assignment create discontent.
4. Nonutilization on the job of skills acquired previously looms large as a cause of dissatisfaction. Stenographers lose their speed, potentially able clerks are frequently not given the opportunity to assume the responsibility of which they are capable, and little if any systematic effort is made to move the able ones from the clerical group to the intermediate group or from the intermediate group to the professional group. The natural desire of the office to retain a good clerical employee, particularly in view of the difficulties involved in getting a replacement, is understandable to the bystander but not particularly comforting to the clerk.
5. Inherent in all these problems and frequently voiced is the feeling on the part of many clerical employees that they are not handled as individuals. It is expressed in different ways: "You have to throw a fit or resign to get any attention," "You're treated like a cipher," "There's such a gulf between the clericals and professionals."

III. RECOMMENDATIONS

It is recognized that there is traditionally a large turnover among clerical employees for reasons beyond the control of the Agency (such as marriage or pregnancy), and that the Agency's investment in a clerical employee is a minor one when compared with that in a professional. It is also recognized that efforts have been and are being made to overcome many of the problems arising in the clerical and intermediate groups. However, an organization as demanding security-wise of its employees as CIA, and depending on college graduates for as much as 25 percent of its clerical labor supply, should offer unusual rewards, not necessarily in money but in esprit de corps for its employees. Therefore, the following recommendations are made:

- A. The Career Service Board place greater emphasis on the clerical and intermediate groups of employees by designating individuals of the existing boards specifically to consider these problems in order to:
 1. provide for progression, when an individual is qualified, from the clerical to intermediate and on to the professional group. It is pointed out that this is the Agency's least expensive source for assistants and junior professionals, and
 2. provide for advancement within the clerical group - further utilizing qualified employees from any part of the Agency for filling the higher clerical positions and further utilizing the training facilities of the Agency as to allow an individual employee to develop additional skills benefiting his personal career.
- B. In each organizational unit one individual should be specifically designated and given publicity to handle clerical problems which for one reason or another cannot be taken up with the supervisor or have been disallowed by him. (This would vary with the size of the unit, e.g., a relatively small office would need only one whereas some of the larger Divisions might need one for each Branch.)
- C. Appoint a counsellor to the Interim Assignment Branch who is a mature individual indoctrinated in all facets of the operations of the Agency with authority and ability to handle personnel problems. This might alleviate the confusions generated during the holding operation. In itself the problem of rumors about [redacted] would require an Agency veteran to reconcile the Agency's security demands with the limited comprehension of a brand-new high school graduate.

~~SECRET~~
Security Information

- D. Further effort on the part of Agency components to find suitable and valid work for clerks, typists, and stenographers during their tour in IAB should be rewarding to both participants.
- E. Supervisors provide further orientation for new employees at the section or unit level. An incoming employee automatically receives indoctrination in the Agency, its overall functions and component parts. However, too often, particularly in the groups covered by this report, there are employees who have been told only what their specific duties are, and have not been given any conception of the mission and function of the unit and the part it plays in the overall functioning of the Office. An initial introduction with further explanations when the employee's initial confusions have been dissipated would pay dividends.
- F. Additional studies be made which this committee was unable to undertake, but which would be of value in determination of possible Agency discrimination against women and in clarification of clerical problems in general:
 - 1. Qualifications vs. grades in various categories.
 - 2. Time-in-grade for men and women by categories or types of positions.
 - 3. Additional studies in turn-over rates by categories, types of work or grade ranges, rather than the Agency-wide figure now in use.

~~SECRET~~
Security Information

TAB F

REPORT ON EXIT INTERVIEWS

~~CONFIDENTIAL~~

~~SECRET~~

SECRET
Security Information

ANALYSIS OF EXIT INTERVIEWS

I. Introduction

The Panel undertook an analysis of certain exit interview material as a means of answering two questions:

1. Is the rate of turnover higher among women than among men?
2. What are the reasons offered by men and women employees for resigning from the Agency?

In reviewing the exit interview narratives the Panel confined its study to:

clerical and professional employees,
GS-3 through 9,
leaving the Agency between 1 January and 1 September 1953,
excepting courier, CPC, and Wage Board employees.

A. Statistical

1. Over-all resignation figures

The total number of cases reviewed was . Of these, are women (69%) and were men (31%).*

2. Resignations during this period by grades and sex

	<u>Women</u>	<u>Men</u>
GS-3	<div style="border: 1px solid black; width: 150px; height: 120px; margin: 0 auto;"></div>	
GS-4		
GS-5		
GS-6		
GS-7		
GS-8		
GS-9		

Percentage of this group (GS-3 through GS-9) who are GS-5 and below: 62%
Percentage of this group (GS-3 through GS-9) who are GS-6 and GS-7: 25%

*The Agency figures for this same period showing resignations of men and women in all grades show double the number of men resigning and only 11 more women. It is suggested that a further breakdown of this total for men resigning is needed for clarification of the resignation by grade picture.

SECRET

3. Resignations during this period by job titles

Stenographers	-	
Typists	-	
Clerks	-	
Administrative Assistants	-	
Intelligence Officers	-	
Intelligence Assistants	-	
Operations Officers	-	
Comm Techs	-	
Other	-	

4. Totals by reasons for resignation

No statistics on reasons for resignation can be relied on for absolute validity. The individuals who are leaving frequently fail to give the true reason and often there are many factors contributing to the decision to go. In an effort to come as close as possible to the real reason in each case, the Panel members working on this report read the narratives of the exit interview and attempted to classify each in the proper category. It must be remembered, however, that an office sometimes "permitted" the individual to resign, that returning to school or returning home because of the illness of a mother could mean dissatisfaction with the job, and that "leaving to take another job" does not really tell anything about the reason for going.

Other job	-		Medical	-	
Marriage	-		Ill health	-	
Dissatisfied	-		Security	-	
Domestic	-		Military	-	
Pregnancy	-		Pressure by Office	-	
To join husband	-		Go into business	-	
School or travel	-		Family responsibility	-	
Return home	-		Married foreign nationals	-	
Personal	-		Death	-	

Note: ☐ of the ☐ were PM returnees

5. Breakdown of reasons for leaving according to job titles

a. Stenographers ☐

All Clerical
Rank

<input type="checkbox"/>	- Marriage	<input type="checkbox"/>
	- Pregnancy	
	- Other job	
	- Join husband	
	- Domestic	
	- Return home	
	- Dissatisfaction	
- School or travel	<input type="checkbox"/>	

A great many of these people indicated in their general comments that they had had little or no opportunity to use their shorthand. Other factors contributing to their decision to leave were: (a) no promotional possibilities, (b) no overseas opportunity, (c) misleading recruitment, (d) inadequate supervision.

b. Typists ☐

<input type="checkbox"/>	- Marriage
	- School or travel
	- Return home
	- Join husband
	- Pregnancy
	- Domestic
	- Dissatisfaction

Several here found the job too routine, several mentioned that they had had no opportunity to use their college background, and some objected to either too much or too little typing.

c. Clerks ☐

<input type="checkbox"/>	- Marriage
	- Domestic
	- Other job
	- Join husband
	- Dissatisfaction
	- School or travel
	- Pregnancy
	- Return home

The two comments most frequently contributed here were (a) no promotional possibility and (b) monotony of job. There was great variation among the other comments.

d. Administrative Assistants

The reasons for leaving given by this group were so scattered as to be irrelevant for any conclusions to be drawn.

e. Intelligence Officers

- | | |
|--|----------------------|
| | - Other job |
| | - Dissatisfaction |
| | - School or travel |
| | - Marriage |
| | - Join husband |
| | - Pressure by office |
| | - Personal |

This group gave a longer and more specific list of complaints than any of the others. Unhappiness over the PM program, lack of career planning, lack of challenge in the job, and disgust with Agency organization and management were among the criticisms more frequently made.

f. Intelligence Assistants

Because of the small numbers involved and the variation in the reasons, no conclusions can be drawn.

g. Operations Officers

Eight of the twenty left to take another job and the comments of all twenty were few and general.

h. Commo Technicians

- | | |
|--|-------------------|
| | - Other job |
| | - Dissatisfaction |
| | - Security |

Most of the comments made by this group implied organizational trouble and misunderstandings. Overseas didn't materialize, there was no career program, misunderstandings about per diem were present, ability was not utilized - these were a few of the statements made.

i. Other

- | | | | |
|--|-------------------|--|--------------------|
| | - Other job | | - School or travel |
| | - Dissatisfaction | | - Ill health |
| | - Pregnancy | | - Join husband |
| | - Domestic | | - Business |
| | - Personal | | - Return home |
| | - Marriage | | - Military |

More than 20 different job titles are represented in this group so the statements of reasons for leaving are extremely varied. Only four points were mentioned specifically by more than one individual: finances, difficulty of finding job after overseas assignment, no career possibilities, and lack of supervision.

SECRET
Security Information

B. Observations

1. There was more turnover among women than among men.
2. The largest turnover occurred in the GS-3 to GS-5 group and women constituted 87% of this group.
3. Marriage, pregnancy, and family responsibility (i.e. husband and children) rated 2nd, 4th, and 5th in reasons for leaving. ("To take other job" was 1st and "dissatisfied with job" was 3rd.)
4. Dissatisfaction among clerical employees seemed to stem from lack of career planning for them, misunderstandings about the jobs, non-use of college background, non-use of clerical skills, dead-end aspect of jobs, and inadequate supervision.
5. More dissatisfaction with Agency organization and lack of it was expressed on the covert side than on the overt.
6. There was indication that better supervision might have prevented many of the resignations.

~~SECRET~~
Security Information

III. Recommendations

- A. It is recommended that attention be paid to the improvement of morale and the study of problems incident to the clerical group.

Suggestions: Should college girls with career interest be hired for clerical jobs?

Can a promotional program for clerical staff be devised whereby promotion into intermediate areas and finally into professional can be effected?

Should there not be more counseling facilities for this group?

Should there be examination of some clerical positions in view of the seeming non-utilization of some skills?

Will supervisory training for unit, section, and branch chiefs contribute to the improvement of morale in the clerical group?

- B. It is recommended that careful planning in regard to career service be a part of each careerist's induction orientation.

Since the likelihood of marriage and consequent leaving of the Agency is great in any group of young women, unusual career service training and other advantages should be arranged only after the individual understands the obligations as well as the benefits of a career program.

- C. It is recommended that steps be taken in the DDP area to arrange for the interviewing, counseling, and placing of those who return from overseas positions--men as well as women.

- D. It is recommended that there be an increased emphasis on training in supervisory responsibilities and management practices in the Agency.

It is suggested that some program be set up whereby those in supervisory positions can participate in a training course dealing with supervisory techniques and understandings and whereby those being promoted into such positions be required to complete the course.

~~SECRET~~
Security Information

TAB G

A STUDY OF 57 JOT MEMBERS

~~SECRET~~

CONFIDENTIAL

A STUDY OF 57 JOT Members

I. Introduction

Facts gained from study of a group in this Agency under "control conditions" are difficult to obtain. Because the members of the Junior Officer Trainee program fulfill the "control" requirements better than most groups, a study was undertaken on some of its members in the hope that some facts or trends in career planning for women could be brought to light. There are several factors which contribute to the advantages of studying this group.

These JOT members are carefully selected according to specific standards and tests. They are kept as a group until training is completed and each one goes through the same assessment program. They are under the control of one Office while they are fulfilling their interne responsibility and thus comparisons between individuals can more easily be studied. Conditions of placement too are capable of being judged by one individual and the comparability between situations noted.

The program has been in effect for over two years and as of 24 September 1953 there had been in the entire program these Junior Officer Trainees:

43	permanently assigned to Offices
	in process of being assigned
	temporarily attached to OTR, pending assignment
	recently returned from OCS and still on TO of OTR
	recently returned from OCS who resigned and became a
	civilian employee of the Agency
	presently on military duty
17	resigned (3 of these coming from the military or OCS)

It seemed significant in this study to consider only the 43 permanently assigned to Offices and the 14 non-military members who resigned. This, then, will be a study of 57 JOT's, and conclusions will be based mainly on promotion and resignation figures.

II. Findings

A. Statistical

1. General background figures

	<u>Men</u>	<u>Women</u>
a. <u>Number of men and women</u>	39	18

b. Ages

Median	26	26
Youngest	22	21
Oldest	36	32
Average age	26.8	25.5

c. EOD Grades

(At time of entrance to Program.)

	<u>Men</u>	<u>Women</u>
GS-5	10	5
GS-7	17	11
GS-9	9	2
GS-11	2	0
GS-12	1	0

d. Assignments

	<u>Men</u>	<u>Women</u>
DDP	11	10
DDI	24	6
Other	4	2

e. Resignations

	<u>Men</u>	<u>Women</u>
DDP	2	6
DDI	2	2
Other	1	1

2. Figures on promotions

a. Study of the 15 GS-5's

(1) 10 were men

(a) 6 were promoted to GS-7
3 of these received promotions in 3 months (DDI)
2 of these received promotions in 8 months (DDI and DDP)
1 of these received a promotion in 9 months (DDP)

(b) 1 has received no promotion after 12 months (DDI)

(c) 3 resigned with no promotions granted after working 8, 12, and 16 months respectively. (DDP)

(2) 5 were women

(a) 3 were promoted to GS-7
1 after 8 months (DDP)
1 after 10 months (DDI)
1 after 11 months (DDP)

(b) 2 have resigned with no promotion - 10 to 16 months (DDP)

(3) Median number of months: 8 months

	<u>Men</u>	<u>Women</u>
Number promoted before median	3 (DDI)	0
Number promoted after median	1 (DDP)	2 (DDP, DDI)
Number resigning after median (no promotion)	1 (DDP)	2 (DDP)

b. Study of the 29 GS-7's

(1) 17 were men

(a) 16 were promoted to GS-9
3 received promotion in 6 months (2 DDI, 1 DDP)
2 received promotion in 7 months (1 DDI, 1 DDP)
2 received promotion in 8 months (DDI)
2 received promotion in 9 months (1 DDI, 1 DDP)
3 received promotion in 10 months (DDI)
1 received promotion in 14 months (DDI)
1 received promotion in 15 months (DDI)
1 received promotion in 16 months (DDI)
1 received promotion in 17 months (DDI)

(b) 1 has not been promoted after 21 months (TSS)

SECRET
Security Information

(2) 12 were women

- (a) 5 were promoted to GS-9
 1 was promoted in 8 months (DDI)
 1 was promoted in 11 months (OTR)
 1 was promoted in 12 months (DDP)
 1 was promoted in 13 months (DDP)
 1 was promoted in 14 months (DDI)
- (b) 1 has not been promoted after 12 months (DDP)
 1 has not been promoted after 23 months (DDI)
- (c) 5 resigned before being promoted:
 1 month, 13 months, 15 months, 18 months, and
 28 months (1 OTR, 2 DDI, 2 DDP)

(3) Median number of months: 10 months

	Men	Women
Number promoted before median	9 (6 DDI; 3 DDP)	1 (DDI)
Number promoted after median	4 (DDI)	4 (1 OTR; 1 DDI; 2 DDP)
Number resigning after median (No promotion)	0	4 (3 DDP; 1 DDI)

c. Study of the 10 GS-9's

(1) 9 were men

- (a) 4 were promoted to GS-11
 1 in 10 months (DDI)
 1 in 11 months (DDI)
 1 in 12 months (DDI)
 1 in 13 months (DDI)
- (b) 2 have received no promotion after 16 and 23 months (DDP)
- (c) 3 have resigned with no promotion
 5, 8, and 16 months (OTR, 2 DDI)

(2) 1 was a woman

She was promoted to a GS-11 in 18 months (DDI)

(3) Median number of months: 12 months

	Men	Women
Number promoted before median	2 (DDI)	0
Number promoted after median	1 (DDI)	1 (DDI)
Number resigning after median (no promotion)	1 (DDI)	0

d. Study of the ☐ above GS-9

- (1) All were men, ☐ GS-12 and ☐ GS-11's (☐ DDI)
- (2) Both GS-11's have been promoted after 14 and 15 months respectively.
- (3) The GS-12 was promoted after 11 months.

3. Figures on resignations

a. General Statement

Of ☐ men and women who have been a part of the JOT program in some way, ☐ people have resigned. ☐ of these were women; ☐ were men.

b. Among the women:

- (1) ☐ were permanently assigned.
 - ☐ left because they were dissatisfied.
(Both felt a lack of challenge and opportunity and both felt a frustration over the organization and management of their component.)
 - ☐ left to be married.
 - ☐ left because of pregnancy.
- (2) ☐ were temporarily attached.
 - ☐ left because she was dissatisfied.
(She felt her ability was not being used and was not willing to wait for things to materialize.)
 - ☐ left because of poor health.

c. Among the men:

- (1) ☐ were permanently assigned.
 - ☐ was dissatisfied.
(Following a reorganization there was not a suitably challenging position for him.)
 - ☐ was in ill health.

(2) ☐ were temporarily attached.

☐ was dissatisfied.

(He was extremely capable and mature but found when he got into the program that a job here would not offer what he wanted.)

☐ gave personal reasons.

d. Resignations in terms of percentages:

Percentage of JOT's who resigned:	9%
Percentage of women (of women in program):	50%
Percentage of men (of men in program):	4%

B. Observations and conclusions

It was not possible to draw inevitable conclusions from the preceding figures without going into a detailed study of individual cases. For this reason the Panel depended also on Dr. Willet Eccles, Chief JOT Division, for his comments and statements about this program.

1. Summary facts and figures

a. Promotions

Median number of months for promotions from 5-7 -- 8
Median number of months for promotions from 7-9 -- 10
Median number of months for promotions from 9-11 -- 12
Number of women promoted before the median, ☐ 5%
of all JOT women
Number of men promoted before the median, ☐ - 36%

b. Resignations

Number of men and women assigned to DDI -- ☐
Number of men and women who resigned from DDI -- ☐
(12% of those assigned)
Number of men and women assigned to DDP -- ☐
Number of men and women who resigned from DDP -- ☐
(38% of those assigned)

2. Conclusions to be drawn from these figures:

- a. Women were promoted more slowly than men.
- b. DDP promoted more slowly than DDI.
- c. Despite the high quality of women in the program, ☐ out of ☐ were unable to find positions and grades of sufficient challenge and career possibility to keep them in the Agency.

~~SECRET~~
Security Information

- d. Out of the ☐ women, ☐ - or 28% - left because of marriage or pregnancy - indicating that those who feel there is an inevitable risk in planning careers for women of this age group are justified in their viewpoint.

3. General conclusions gleaned from Dr. Eccles' comments:

- a. Women can handle the jobs assigned to them but the Offices feel there is a greater risk in accepting them rather than men because of probable marriage and family obligations. Therefore, Offices tend to give the women positions of less responsibility.
- b. Women in the JOT program have to be more highly qualified than most of the men in order to be well placed after initial training. Dr. Eccles takes particular interest in placing the JOT women in hope that it may help the receptiveness of the Agency towards them.
- c. Women may be promoted more slowly than men partly for the reason that they are more acceptive and less aggressive in applying for a raise.
- d. There is no discrimination against women in the salary scale in this program. However, credit is occasionally given for military experience, which gives men the advantage for two reasons:
- (1) They may then receive a higher entrance grade.
 - (2) They have had practical experience in working in a bureaucratic organization.
- e. It is difficult to place a woman in a liaison position.
- f. Women may suffer promotionally in the higher brackets because of a traditional feeling that men don't like to be "bossed" by women.
- g. Some men have been placed in positions with administrative potential where a qualified woman would have been accepted. Women with Public Administration majors are evidently not numerous.