

WINNET

GÄVLEBORG

Winnet Gävleborgs Digitala Agenda

.....
2014-2015

Resurscentrum i Gävleborgs län

Winnet Gävleborgs Digitala Agenda

.....
2014-2015

Innehåll

Inledning.....	3
Problem/Nulägesanalys.....	3
Nationella agendan och Digitaliseringskommissionen.....	4
Winnet Sveriges digitala agenda.....	5
Gävleborgs digitala agenda.....	7
Kartläggning av IT-branschen i Gävleborgs län.....	8
Digitalt utanförskap och digitala klyftor.....	12
Digitalt innanförskap.....	12
Digital kompetens.....	13
Winnet Gävleborgs prioriterade områden.....	14
Rapporter och Källförteckning.....	17

1. Inledning

Regeringens målsättning i den nationella digitala agendan är att "Sverige ska bli bäst i världen på att utnyttja digitaliseringens möjligheter". Sverige ligger i topp i flera mätningar men är inte bäst på allt och vi måste bli bättre inom detta område. Allt för få ungdomar väljer att studera IT och teknik samtidigt som det saknas kunnig personal på arbetsmarknaden.¹

Könsfördelningen inom området måste också belysas, då det råder en sned fördelning inom branschen och utbildningsområdet. Få kvinnor utbildar sig inom IT och teknik och det leder också till att få kvinnor arbetar i branschen.

Winnet Gävleborg har under 2013 gjort en kartläggning av IT-branschen i länet, där vi i huvudsak har fokuserat på hur många kvinnor respektive män som finns i branschen. Statistiken är sammanställd med information från "allabolag.se".

I samverkan med Winnet Sverige och Region Gävleborg, som håller på att ta fram den regionala digitala agendan i Gävleborg, har vi beslutat att ta fram ett förslag med identifierade områden och prioriteringar som vi ser vara värdefulla att man arbetar med ur ett genus- och jämställdhetsperspektiv.

2. Problem/ Nulägesanalys

Det finns mycket statistik som följer hur internetanvändningen är fördelad mellan könen. Enligt all statistik är användningen av sociala medier relativt jämställd mellan unga. Tvärtemot vad många tror är det snarare så att unga kvinnor har en mer framträdande roll i sociala medier än vad unga män har. Däremot är det fortfarande män som dominerar när det gäller spel på internet.² Den digitala klyftan och det digitala utanförskapet förklaras ofta i termer av tillgång till dator hemma, i skolan, på arbetet etc.

I vår digitala agenda har vi valt att fokusera på den digitala klyfta och det utanförskap många befinner sig i. Winnet Sverige har identifierat det som ett viktigt område att belysa och synliggöra. Vi kommer ur ett genus och jämställdhetsperspektiv belysa det i vårt arbete i Gävleborgs län. Vårt insatsområde i Winnet Gävleborg är kompetensförsörjning och ökat arbetskraftsutbud vilket innebär att det digitala utanförskapet kommer att kopplas till arbetsmarknaden och kvinnodominerade branscher.

2.1. Nationella agendan och Digitaliseringskommissionen

2011 antogs den nationella digitala agendan i Sverige. Det yttersta målet är att Sverige ska bli bäst i världen på att använda digitaliseringsens möjligheter.³ Den digitala agendan ska vara ett verktyg för att samordna regeringens insatser och åtgärder inom IT-området. Den är också en agenda för Sveriges internationella engagemang och regeringens arbete att inkludera digitala framtidsfrågor i politiken.⁴ Förutom det övergripande målet är det viktigt för Sverige att ligga i topp i andra mätningar som relaterar till jämställdhet inom IT-sektorn, demokrati och mänskliga rättigheter m.m.

Man har identifierat fyra strategiska områden, enligt följande:

- Lätt och säkert att använda
- Tjänster som skapar nytta
- Det behövs infrastruktur
- IT:s roll för samhällsutvecklingen

Inom varje område finns underområden som representerar sakfrågor som regeringen arbetar med.⁵ Sakområdet Jämställdhet finns under det strategiska området IT:s roll för samhällsutvecklingen. Det anges under strategiska utmaningar att mycket finns kvar att göra inom det området. Det råder en skev fördelning av kön som är yrkesverksamma inom IT-branschen och på IT-utbildningar.

Det finns förhållandevis få kvinnor på ledande positioner inom branschen. Detta innebär att kvinnors kompetens och fulla potential inte används fullt ut. Det är en stor utmaning att engagera och påverka kvinnor att söka sig till IT-relaterade utbildningar,

vilket gör att det kommer att ställa stora krav på utbildning, skola och utbildningsområdet på alla nivåer samt på branschen för att attrahera kvinnorna att söka sig dit.

Jämställdhetsperspektivet i IT och digitalisering bör också integreras i ordinarie struktur så det inte blir en sidofråga i form av projekt och arbete som drivs av eldsjälar.⁶

Regeringen inrättade den 7 juni 2012 en digitaliseringskommission, vars uppdrag är att verka för att målen i den digitala agendan uppnås. Digitaliseringskommissionens uppdrag kan jämföras med E-delegationens arbete, vars uppdrag är att stärka utvecklingen av e-förvaltning och samordningen inom området.⁷ Digitaliseringskommissionen skall beskriva och analysera den reella utvecklingen mot det it-politiska målet och rapportera detta till regeringen.⁸

Digitaliseringskommissionen har i det första delbetänkandet kartlagt hur det står till med digitaliseringen av Sverige och hur kan det mätas. Utifrån den första mätningen kommer man att analysera utvecklingen. Mätningen utgår från tre områden: arbetet med indikatorer, uppföljning av insatser och åtgärder i agendan samt kartläggning av sakområdenas ekosystem, vilket innebär en kartläggning av verksamma inom området.

De väljer att fokusera på fem insatsområden:

- Digitalt innanförskap
- Jämställdhet
- Skola och undervisning
- Digital kompetens
- Entreprenörskap och företagsutveckling⁹

Jämställdhet

IT och jämställdhet måste uppmärksammas i högre utsträckning. Insatser och åtgärder inom den digitala agendan är alla avslutade, utom en. Den pågående aktiviteten innebär en ambition att se över varför inga aktiviteter går att identifiera. Så här långt ger den aktörskartläggning man gjort en bild av att det saknas pådrivande aktörer inom området. Det råder brist på indikatorer som ger en internationell jämförbarhet när det gäller jämställdhet inom IT-sektorn och det är svårt i sammanhanget med kvinnor och IT-branschen att klassificera vad som är ett egentligt IT-yrke.¹⁰

2.2. Winnet Sveriges digitala agenda

Winnet Sverige är en av de så kallade signatärerna av den nationella digitala agendan. Det är en frivillig avsiktsförklaring och ett frivilligt åtagande som innebär att Winnet delar det politiska målet att Sverige ska vara bäst i världen på att använda digitaliseringsens möjligheter. Strategidokumentet som Winnet Sverige arbetat fram är dels ett underlag som beskriver vad Winnet avser att bidra med för att för Sveriges digitalisering framåt och dels ett underlag för organisationens strategiska insatser för jämställd IT 2013-2015. Det skall fungera som ett stöd för lokala och regionala resurscentra som är medlemmar i Winnet Sverige.¹¹

Dokumentet ger en bakgrund till Winnet Sveriges engagemang inom Jämställd IT och beskriver vilka prioriteringar Winnet har gjort. Den beskriver de fyra insatsområden och de planerade aktiviteter Winnet Sverige anser bör genomföras under 2013-2015.

Identifierade behov

Resurscentra har under många år arbetat på olika sätt med Jämställd IT bl.a, därigenom har Winnet Sverige identifierat fyra områden som bör uppmärksammas. Dessa är att:

- Öka kunskapen inom fältet genus, jämställdhet och it
- Utmana normer, föreställningar och begrepp inom it
- Synliggöra kvinnors innan – och utanförskap i den digitala utvecklingen
- Skapa en nationell plattform för jämställd it¹²

	BEHOVSANALYS	WINNET SVERIGES ROLL
1. ÖKA KUNSKAPEN (Resurscentraprogrammet: Främja kunskapsutveckling och kunskapsförmedling)	1.1 Öka kunskapen om metoder för att tillgängliggöra IT-utbildningar, IT-relaterade yrken och IT-branschen för kvinnor. 1.2 Öka kunskapen om digitalt innan- och utanförskap i olika grupper med kvinnor. 1.3 Öka tillämpningen av kunskap från forskning, utredningar och beprövad praktik inom jämställd IT.	Samverkan med forskarsamhället via Winnet Center of Excellence och i samverkan med vårt forskarnätverk ta fram kunskapsöversikter. Stimulera samverkan mellan RC och forskare. Kunskaps-spridning, sprida kunskap om forskning samt framgångsrik praktik till våra medlemmar och till externa aktörer.
2. UTMANA NORMER (Resurscentraprogrammet: Öka kvinnors inflytande)	2.1 Utmana föreställningar om vad som passar kvinnor och vad som passar män inom IT. 2.2 Utmana "könade" begrepp inom IT och uppvärdera kvinnors kompetens i den digitala utvecklingen. 2.3 Utmana myter om att flickor/kvinnor inte är intresserade av teknik	Stöd till lokala och regionala RC. Ge våra medlemmar verktyg för att kunna genomföra initiativ som bidrar till att utmana normer inom IT. Samverkan regionalt tillväxtarbete. Föreslå insatser i samverkan med andra aktörer med syftet att motverka stereotypa föreställningar t.ex. i lokala och regionala digitala agendor.
3. SYNLI GGÖRA (Resurscentraprogrammet: Synliggöra kvinnors villkor)	3.1 Synliggöra digitala lösningar som utgår från både kvinnors och mäns kunskaper och erfarenheter. 3.2 Synliggöra digitalt utanförskap i olika grupper av kvinnor. 3.3 Synliggöra kvinnor som aktörer i den digitala utvecklingen och kvinnors innovation och IT-lösningar.	Samverkan i civilsamhället. Genom RC, Digidel och i samverkan med andra organisationer främja digitalt innanförskap. Sprida goda exempel på insatser till våra medlemmar och externa aktörer. Strukturfonderna. Lyfta frågor om jämställd IT i Europeiska Socialfonden. Uppmuntra våra medlemmar att genomföra insatser med stöd från de europeiska strukturfonderna 2014–2020.
4. SKAPA EN PLATTFORM	4.1 Samla aktörer i en nationell partnerskapsplattform för jämställd IT i syfte att stimulera gemensamma initiativ.	Bjuda in engagerade organisationer till ett Aktörsråd.

2.3. Gävleborgs digitala agenda

Alla 21 län i Sverige har skrivit under att ta fram en Digital Agenda.¹³ Hur dessa agendor tas fram, vad de innehåller och vem som gör det ser olika ut i samtliga län. I vissa fall är de redan färdiga och antagna; i andra fall har man precis börjat. I Gävleborg har man nyligen startat upp arbetet med att ta fram en digitala agenda och detta är ett samarbete mellan Region Gävleborg, Länsstyrelsen och Landstinget tillsammans med representanter från kommunerna.

På Region Gävleborgs hemsida finns denna beskrivning:

”Ett brett utnyttjande av modern teknik ger förutsättningar för nya och utvecklade näringar men också nya verksamhetsätt i de offentligt drivna verksamheterna inom t.ex. vård, skola och omsorg.

För att utnyttja dessa möjligheter krävs ett systematiskt arbete inom flera olika områden, ofta över lång tid, samordnat och i samverkan med andra.

Med utgångspunkt i bland annat det strategiska dokument Regeringen presenterade hösten 2011, “IT - i människans tjänst - en digital agenda för Sverige” och i den regionala utvecklingsstrategin, “Nya möjligheter, regional utvecklingsstrategi 2013-2020” påbörjas under våren 2014 arbetet att utforma en Regional digital agenda för Gävleborgs län.

Att, som det uttrycks i den nationella agendan, ha som ambition att bli “[..] bäst i världen på att använda digitaliseringens möjligheter [..]” innebär en uppfordran till en accelererad och mycket omfattande förnyelse inom alla samhällssektorer, offentliga och privata.

Just uppgiftens omfattning och bredd gör att den regionala agendan för Gävleborg bör få en sådan inriktning att den, för att verkligen påverka utvecklingen, koncentreras till de utvecklingsområden där det är allra viktigast att kraftsamla regionalt.

Fortsatt arbete

Under våren genomförs träffar med samtliga kommunledningar i länet och likaså med ledande företrädare för landsting och länsstyrelse för att inhämta underlag som bland annat ska göra det möjligt att bestämma vilka inriktningar som blir viktigast.¹⁴”

3. Kartläggning av IT-branschen i Gävleborgs län

Som vi tidigare skrivit genomförde Winnet Gävleborg en enklare kartläggning av IT-branschen i länet under 2013. Vi utgick då från statistik från SCB och information från "allabolag.se".

Vi har i huvudsak kartlagt könsfördelningen bland företagare som driver företag i IT-branschen, definierat efter SNI- kodsregister 2007. Vi undersökte under varje SNI- kod hur många företag som drevs av kvinnor respektive män.

Andra resurscentraorganisationer har studerat IT-branschen ur ett genus/jämställdhetsperspektiv, b.la Winnet Kristianstad som 2012 drev projektet "Pedagogik för Jämställd IT". De publicerade ett antal rapporter däribland "Horisontell och vertikal könssegregering inom IT"¹⁵. I denna rapport framgår att det finns flera olika perspektiv av ojämställdhet inom IT-branschen.

Könssegregeringen på arbetsmarknaden har olika dimensioner med en horisontell dimension där färre kvinnor finns inom till exempel IT-branschen och en vertikal dimension där färre kvinnor har ledande positioner.

Det finns även intern segregering där kvinnor och män som har samma yrke, exempelvis dataspecialister, får olika uppgifter eller väljer olika inriktningar. Även på samma arbetsplats kan till exempel dataspecialister få olika roller baserade på föreställningar om kön.

De kvinnor som är anställda i IT-branschen arbetar också mer sällan med tekniken. I en undersökning från år 2007 baserad på de 500 största It-företagen i Sverige uppgav 80 % av företagen att kvinnorna främst arbetade med ekonomi eller administration.¹⁶

I vår kartläggning av Gävleborg, som i större grad handlar om könsfördelning, kan man se att branschen är oerhört könssegregerad. Särskilt när man tar in även de olika underbranscherna i branschen som helhet.

Programvara och IT-tjänster, företag i Gävleborgs Län

Dataservicebyråer, hostingföretag o.d., företag i Gävleborgs Län

SNI-kod 63110

Arbetsmarknaden i Gävleborgs län är som i övriga landet väldigt könssegregerad och det gäller inte bara IT-branschen. Många kvinnor finns i offentlig sektor och mer precist i vård- och omsorgsykten, skola, förskola etc.

4. Digitalt utanförskap och digitala klyftor

Inom IT området använder man ofta termen "digital divide", dvs. digital klyfta, när man ska beskriva skillnaden mellan de som har tillgång till tekniken och de som inte har det. Det pågår dock diskussioner om att man istället ska prata om "digital exclusion" som täcker in mer än digitala klyftor, d.v.s. Digitalt utanförskap.¹⁷

Man kan titta på detta på flera sätt och det finns olika teorier som beskriver digitalt utanförskap och digitala klyftor. Bl.a. Manuel Castell.

"Manuel Castells (1999) sammanställde teorier om hur den snabba utvecklingen av IKT påverkat människornas sätt att leva, umgås och verka. Han baserade sina teorier på forskning i Asien, USA, Latinamerika och Europa om informationssamhällets framväxt i en trilogi vid namn Nätverksamhällets framväxt, Bok 1- 3. Den IKT som i dagens 2010-tal betraktas som vardagsteknik i de industrialiserade länderna baseras och bärs upp av de växande globala ekonomierna och enligt Castells lever vi i en slags informationalism. Beståndsdelarna i detta är kapital, information och kulturell kommunikation. Informationen och kunskapen utgör grundstenarna i nätverkssamhället.¹⁸"

4.1. Digitalt innanförskap

Digitaliseringskommissionen skriver i sitt delbetänkande SOU 2013:331 om digitalt innanförskap att fler pådrivande aktörer finns på området sett till både aktörer och insatser. I den digitala agendan tycks man främst fokusera på innanförskap i ett funktionshinderperspektiv och det är viktiga åtgärder, men man bör fokusera på alla användargrupper i samhället. Då tänker man ytterst på de användargrupper som idag inte är en så tydlig del av den digitala samhällsutvecklingen.¹⁹

4.2. Digital kompetens

Sakområdet innehåller få insatser och åtgärder, det kan ha sin förklaring i att andra insatsområden har betydelse för den digitala kompetensen, som IT och jämställdhet, innanförskap etc. Framför allt har det en stor koppling till IT i skolan och undervisningen.²⁰

Kampanjen "Digidel" vars syfte har varit att öka den digitala delaktigheten i Sverige avslutades under 2013 och de har i sin slutrapport formulerat ett antal förslag för att öka den digitala kompetensen, minska den digitala klyftan och öka innanförskapet

"Från digital klyfta till digital delaktighet"

Uttrycket digital klyfta ser till den enskildes tillgång till informationsteknik och förmåga att använda den. När begreppet först kom i bruk var internet långt ifrån lika använt som idag. Den traditionella tillgången till information, till olika slags transaktioner och till delaktighet fanns där. Många valde aktivt gamla invanda kanaler och deras välfärd påverkades inte nämnvärt av den framväxande digitaliseringen. Kanske kan man säga att den digitala klyftan var synlig i de engagerade användarnas perspektiv. De som såg alla de fantastiska möjligheter som inte var tillgängliga för dem som inte använde internet.

Uttryck som digitalt utanförskap, digital innanförskap, digital delaktighet och på engelska digital inclusion har kommit att ersätta uttrycket digital klyfta. En förklaring kan vara att digitaliseringen idag "genomsyrar" samhället och att alla är berörda.

Det handlar om grader av delaktighet, inte antingen eller; ibland kan man inte ens välja. Men vi lever i en kontinuerlig utveckling som kräver av oss att vi håller oss ajour. Om vi inte gör det kan vi vakna upp en dag på andra sidan "klyftan".

Digital delaktighet grundas i invånarens demokratiska delaktighet som bl.a. hänger samman med den enskildes förmåga och intresse. Men också i samhällets mottaglighet för den enskildes delaktighet. Internet innebär krav på nya förmågor, andra incitament och förändrar också det sätt på vilket samhället är mottagligt för samspel och de enskildas delaktighet.²¹

5. Winnet Gävleborgs prioriterade områden

De insatsområden vi kommer att prioritera har koppling till länets könssegregerade arbetsmarknad och de könsstereotypa yrkesval som fortfarande görs.

Då IT och digitalisering är en stor del av samhällsutvecklingen idag och regeringen har satt upp mål om att *vi ska bli bäst i världen på digitalisering* anser vi att det är ett måste att arbeta inkluderande med IT och digitalisering.

IT och IT-branschen är en manligt kodad bransch och resurscentras arbete med jämställd tillväxt fokuserar på kvinnors villkor. Vi anser därför att det är viktigt att fokusera på hur de kvinnodominerade branscherna hänger med i IT-utvecklingen.

Vem utvecklas? Hur integreras kunskap i praktiskt arbete? Finns det andra branscher som skulle kunna vara en "IT-bransch"?

Vi anser att det är viktigt att se över förutsättningarna för den IT- och digitala kompetens man får med sig från skolan. Skall vi fokusera på att fler kvinnor skall utbilda sig och arbeta inom IT-branschen enligt den Nationella agendan som påvisar och avsaknaden av kvinnor i IT- och teknikutbildningar och ett underskott av kvinnor i branschen²². Vi anser också att det är viktigt att synliggöra och belysa de könsstereotypa föreställningar om vad IT och IT yrket är och med fokus på IT utveckling i kvinnodominerade branscher. Vidare anser vi att man skall vidga "IT-branschen" till att vara något mer än vad som anges i definitionerna i SNI kodsregistret.²³

Winnet Gävleborg vill:

- Främja det digitala innanförskapet och motverka det digitala utanförskapet
- Öka den digitala kompetensen och främja IT-utvecklingen med fokus på kvinnodominerade branscher
- Belysa vikten av digital kompetens på arbetsmarknaden med fokus på IT i skolan och undervisning och högre utbildningsområden
- Belysa IT-branschens begränsningar av yrkesklassificeringar med fokus på kvinnodominerade branscher

Insatsområde	Åtgärd/aktivitet	Samverkan	Tidplan
<p>Motverka/förebygga digitalt utanförskap</p> <p>Öka den digitala kompetensen</p>	<p>IT som ett verktyg och pedagogiskt hjälpmedel för syfte att förbättra undervisningen från förskolan och främst grundskolan, ur ett genusperspektiv.</p> <p>Detta kan lägga grunden till vad man sedan väljer för gymnasieprogram, universitetsutbildning och var man sedan befinner sig på arbetsmarknaden</p>	<ul style="list-style-type: none"> • Kommuner i Gävleborg • Skolorna • Förskolan • Länsstyrelsen • Equal vägledningsverktyg • Fd Jämrum, • Jämställdhetsstrategier kommunerna • Högskolan i Gävle • Göranssonskolan i Sandviken • Syntronic • BilleudKorsnäs • Sandvik AB • Centrum för genusforskning, Uppsala 	<p>Hösten 2014- 2015</p>
<p>Främja IT utvecklingen i kvinnodominerade branscher med fokus på vård och omsorg</p>	<p>Winnet Gävleborg ska undersöka vilka IT-lösningar som finns inom vård och omsorg i regionen, länets tio kommuner.</p> <p>Hur använder man dem? Hur stor påverkan de har på den dagliga verksamheten? Vem inför och vem utvecklar? Vilka behov finns?</p>	<ul style="list-style-type: none"> • Kommunerna • Omvårdnadsförvaltningen • Coompanion Gävleborg • Samhällsmedicin Gävleborg • Luleå Tekniska Universitet 	<p>Vinnova ansökan, förstudie</p> <p>Hösten 2014 – våren 2015</p>

fortsättning på nästa sida...

Insatsområde	Åtgärd/aktivitet	Samverkan	Tidplan
Fler kvinnor studerar IT och teknik utbildningar	Statistiköversikt över könsfördelningen i utbildningar IT och teknik från gymnasienivå till högskoleutbildning i Gävleborgs län	<ul style="list-style-type: none"> • Högskolan i Gävle • Länsstyrelsen Gävleborgs län • Kommunerna i Gävleborg • Gymnasieskolor i Gävleborgs län 	2015
Vidga ramarna för vad IT branschen är	<p>Winnet Gävleborg undersöker om det går att identifiera fler branscher i Gävleborg som ur ett genusperspektiv skulle kunna vara en "IT-bransch". Hur arbetar kvinnor med IT i olika branscher?</p> <p>Kartlägga vilka yrken som klassificeras som "IT-bransch" enligt SNI kods register 2007.</p> <p>Sammanställa hur könsfördelningen ser ut i branschen i Gävleborgs län</p>		

6. Rapporter och Källförteckning

Bergkvist, Malin (2013) *POLITISK STYRNING FÖR ÖKAD DIGITAL DELAKTIGHET*, Aspekter av "governance" och "government", Kandidatuppsats Örebro Universitet

Danilda, Inger & Hallgren, Elin (2012) *Horisontell och vertikal könssegregering inom it. Ett hinder för tillväxten i Skåne*. Winnet Kristianstad & Winnet Sverige. Rapport 2 Pedagogik för jämställd it

Digidel 2013, *Ökad Digital delaktighet*, Förslag från Digidel2013
It i människans tjänst– en digital agenda för Sverige, 2011

Kartläggning av IT-branschen i Gävleborgs län, Winnet Gävleborg, 2013

SOU 2013:31, *En digital agenda i människans tjänst – Sveriges digitala ekosystem, dess aktörer och drivkrafter*, Delbetänkande Digitaliseringskommissionen

Sewerin, Maria (2013) *Castells och den Digitala Klyftan*, En Litteraturstudie, Linnéuniversitetet

Winnet Sveriges Digitala Agenda 2013-2015

Internetkällor

<http://www.sni2007.scb.se/>

<http://www.regiongavleborg.se/1/infrastruktur/regional-digital-agenda.html>

<http://www.regeringen.se/sb/d/15238/fromdepartment/14375pressitem/231746#anc231746>

<http://www.soi2013.se>

Fotnoter

¹ SOU 2013:31, En digital agenda i människans tjänst- Sveriges digitala ekosystem, dess aktörer och drivkrafter, Delbetänkande Digitaliseringskommissionen, sid 9

² <http://www.soi2013.se>

³ IT i människans tjänst - en digital agenda för Sverige, sid 15

⁴ IT i människans tjänst - en digital agenda för Sverige, sid 15

⁵ IT i människans tjänst - en digital agenda för Sverige, sid 16

⁶ IT i människans tjänst - en digital agenda för Sverige, sid 52

⁷ IT i människans tjänst - en digital agenda för Sverige, sid 18

⁸ IT i människans tjänst - en digital agenda för Sverige, sid 19

⁹ SOU 2013:31, sid 11

¹⁰ SOU 2013:31, sid 17

¹¹ Winnet Sveriges Digitala Agenda, 2013-2015, sid 3

¹² Winnet Sveriges Digitala Agenda, 2013-2015, sid 5

¹³ <http://regeringen.se/sb/d/15238/fromdepartment/14375/pressitem/231746#anc231746>

¹⁴ <http://www.regiongavleborg.se/1/infrastruktur/regional-digital-agenda.html>

¹⁵ Danilda, Inger & Hallgren, Elin (2012)

Horisontell och vertikal könssegregering inom it. Ett hinder för tillväxten i Skåne. Winnet Kristianstad & Winnet Sverige. Rapport 2 Pedagogik för Jämställd it.

¹⁶ Danilda, Inger & Hallgren, Elin (2012)

Horisontell och vertikal könssegregering inom it. Ett hinder för tillväxten i Skåne. Winnet Kristianstad & Winnet Sverige. Rapport 2 Pedagogik för Jämställd it, sid 19

¹⁷ Bergkvist, Malin (2013) *POLITISK STYRNING FÖR ÖKAD DIGITAL DELAKTIGHET*, Aspekter av "governance" och "government", Kandidatuppsats Örebro Universitet, sid 5

¹⁸ Sewerin, Maria (2013) *Castells och den Digitala Klyftan*, En Litteraturstudie, sid 6

¹⁹ SOU 2013:31, sid 16

²⁰ SOU 2013:31, sid 18-19

²¹ Digidel 2013, Ökad Digital delaktighet, Förslag från Digidel2013, sid 8

²² Digidel 2013, Ökad Digital delaktighet, Förslag från Digidel2013, sid 52

²³ <http://www.sni2007.scb.se/>

Design av:

Irene Salander

FORMGIVNING
www.irenesalander.se

WINNET

GÄVLEBORG