


LÄNSSTYRELSEN
I KRONOBERGS LÄN

STRATEGI

FÖR JÄMSTÄLLDHETSINTEGRERING I KRONOBERGS LÄN

Vi är rättsgaranter, kunskapsförmedlare och samhällsbyggare. Vi jobbar med landsbygdens utveckling.


STRATEGI FÖR JÄMSTÄLLDHETSINTEGRERING I KRONOBERGS LÄN 2014-2016

FÖRORD

Gemensamma prioriteringar och samordnade insatser leder till stora resultat. Vi är övertygade om att det gäller för alla områden och inte minst inom jämställdhetsarbetet. Strategin för jämställdhetsintegrering i Kronobergs län är en plattform och utgångspunkt för vårt gemensamma arbete. Vår förhoppning är att strategin inspirerar till samordnade insatser från många olika aktörer i länet och att den inbjuder aktörer som inte tidigare varit delaktiga i arbetet till att engagera sig.

De delmål som identifierats i strategin bygger på det underlag som har framkommit i olika former av samtal, statistikgenomgångar och möten under de senaste åren. Strategins delmål kopplar också tillbaka till tidigare arbete som gjorts i länet samt till den kommande regionala utvecklingsstrategin.

I Kronobergs län finns det engagemang, intresse och kunskap kring frågan om jämställdhet. Det är dags att vi omsätter detta i insatser som gör skillnad för länets medborgare, för alla och varje dag.


Kristina Alsér

Landshövding


Karin Hopstadius

Jämställdhetsdirektör

INLEDNING

Arbetet för ökad jämställdhet är en viktig fråga för den framtida utvecklingen av Kronobergs län. Att ge människor möjlighet att leva och verka i länet på lika villkor och med samma förutsättningar är en viktig del av länets attraktionskraft.

Jämställdhetsarbetet är en fråga för hela Kronobergs län och det krävs att alla aktörer, med gemensamma krafter, arbetar mot samma mål. Målet med denna strategi är att dokumentet, genom de framtagna delmålen ska ge en vägledning till vilka frågor som är särskilt angelägna för arbetet med jämställdhet och jämställdhetsintegrering i Kronobergs län.

BAKGRUND

Länsstyrelsen i Kronobergs län har i regleringsbrevet för 2013 fått i uppdrag av Regeringen att ta fram en strategi för jämställdhetsintegrering för Kronobergs län. Syftet med framtagandet av strategin är att stärka arbetet med jämställdhetsintegrering i länet samt att ge en samsyn kring prioriterade områden för alla relevanta aktörer. Länsstyrelsen strävar också efter att tydliggöra ansvarsfördelning, roller och uppdrag inom jämställdhetsområdet i länet. Länsstyrelsen vill med denna strategi skapa möjligheter till konkreta insatser som gör verklig skillnad för kvinnor och män i Kronobergs län.

Strategin bygger på en vision, övergripande mål samt regionala delmål med utgångspunkt i de fyra nationella jämställdhetspolitiska målen. Till varje delmål kommer det i ett senare skede att kopplas relevanta insatser och förslag på regionala och lokala insatser. Detta kommer att göras bland annat med hjälp av lokala överenskommelser vilka beskrivs närmare längre fram i strategin.

Länsstyrelsens uppdrag

Länsstyrelsen ska verka för ett jämställt Kronobergs län och erbjuda stöd till relevanta aktörer i länet. I Regleringsbrevet för 2013 beskrivs uppdraget med att ta fram en jämställdhetsstrategi som följer:

Jämställdhetsintegrering

84. Länsstyrelserna ska utarbeta en strategi för jämställdhetsintegrering inom respektive län. Utgångspunkterna vid utarbetandet av en sådan strategi ska vara länsstyrelsens uppgifter i fråga om jämställdhet enligt förordningen (2007:825) med länsstyrelseinstruktion. Strategin bör omfatta arbetet med jämställdhetsintegrering både när det gäller utåtriktat arbete inom länet och i den egna verksamheten. Strategin ska utformas utifrån de behov som länsstyrelsen identifierar och gälla för perioden 2014–2016. Länsstyrelser som har en befintlig strategi för

jämställdhetsintegrering ska göra en översyn av sitt arbete. I framtagandet av strategin för jämställdhetsintegrering ska även andra relevanta regionala strategier beaktas, såsom t.ex. utarbetandet och genomförandet av regionala handlingsplaner för att integrera ett jämställdhetsperspektiv i tillväxtarbetet 2012–2014. Respektive länsstyrelse ska redovisa sin strategi för jämställdhetsintegrering och beskriva arbetet med genomförandet av strategin. Uppdraget ska redovisas till Regeringskansliet (Utbildningsdepartementet, med kopia till Socialdepartementet) den 15 februari 2014.

Länsstyrelsen har även i uppdrag av regeringen att erbjuda kompetens och metodstöd inom området våld i nära relationer till kommuner och ideella organisationer i Kronobergs län. Uppdraget är en del av Länsstyrelsens arbete med det fjärde jämställdhetsmålet – att mäns våld mot kvinnor ska upphöra. Syftet med uppdraget är att stödja kommuner och frivilligorganisationer att integrera lagstiftning så att våldsutsatta kvinnor, barn som upplever våld och våldsutövare får det stöd och den hjälp de behöver.

Vidare har länsstyrelsen ett löpande uppdrag i länsstyrelseinstruktionen, § 2 och § 5 pt 1-2:

2 § Länsstyrelsen ska verka för att nationella mål får genomslag i länet samtidigt som hänsyn ska tas till regionala förhållanden och förutsättningar.

Länsstyrelsen ska utifrån ett statligt helhetsperspektiv arbeta sektorsövergripande och inom myndighetens ansvarsområde samordna olika samhällsintressen och statliga myndigheters insatser.

Länsstyrelsen ska främja länets utveckling och noga följa tillståndet i länet samt underrätta regeringen om dels det som är särskilt viktigt för regeringen att ha vetskap om, dels händelser som inträffat i länet.

Länsstyrelsen ska vidare ansvara för de tillsynsuppgifter som riksdagen eller regeringen har ålagt den. Förordning (2008:1346).

5 § Länsstyrelsen ska

- 1. integrera ett jämställdhetsperspektiv i sin verksamhet genom att behysa, analysera och beakta kvinnors och mäns samt flickors och pojkers villkor,*
- 2. genomgående analysera och presentera individbaserad statistik med kön som övergripande indelningsgrund om det inte finns särskilda skäl mot*

ANDRA OFFENTLIGA AKTÖRERS UPPDRAG

Landstinget Kronoberg

Enligt hälso- och sjukvårdslagen och tandvårdslagen ska vuxna och barn kunna förvänta sig att landstinget beaktar deras behov av trygghet och respekt, att vården är lättillgänglig och att goda kontakter främjas mellan patienten och sjukvården. Vården och behandlingen ska vara likvärdig och det får inte ske någon form av diskriminering på grund av kön, hudfärg, sexuell läggning, sexuell identitet eller nationell, etnisk och social tillhörighet.¹

Regionförbundet södra Småland

Regionförbundet har det regionala tillväxtansvaret i Kronobergs län. Därmed ligger den största delen av jämställdhetsarbetet inom frågor som rör tillväxt. Regionförbundet har som övergripande mål i ”Handlingsplan för jämställd regional tillväxt” att bidra till en jämställd regional tillväxt genom att integrera ett jämställdhetsperspektiv i arbetet. Målet är att skapa en ökad strategisk och långsiktig förståelse för hur ett jämställdhetsperspektiv kan genomsyra planeringen och genomförandet av det regionala tillväxtarbetet. Regionförbundets tillväxtarbete ska präglas av en medvetenhet över jämställdhetens betydelse för den regionala tillväxten.

Länets kommuner

Kommunernas verksamhet styrs i stor utsträckning av de s.k. speciallagarna som formellt styr kommunernas jämställdhetsarbete. Inom speciallagstiftningen finns det områden som mer eller mindre berörs av de jämställdhetspolitiska målen. De områden som primärt berörs är skollagen, socialtjänstlagen, hälso- och sjukvårdslagen.²

DEN SVENSKA JÄMSTÄLLDHETSPOLITIKEN

Det övergripande målet för jämställdhetspolitiken är att kvinnor och män ska ha samma makt att forma samhället och sina egna liv. Utifrån detta har fyra delmål formulerats:

- En jämn fördelning av makt och inflytande. Kvinnor och män ska ha samma rätt och möjlighet att vara aktiva medborgare och att forma villkoren för beslutsfattandet.

¹ Handlingsplan vid misstanke om våld i nära relationer och/eller barn som far illa, Landstinget Kronoberg 2014

² <http://www.lansstyrelsen.se/gotland/Sv/manniska-och-samhalle/jamstalldhet/kommunens-ansvar-for-jamstalldhet/Pages/index.aspx>

- Ekonomisk jämställdhet. Kvinnor och män ska ha samma möjligheter och villkor i fråga om utbildning och betalt arbete som ger ekonomisk självständighet livet ut.
- Jämn fördelning av det obetalda hem- och omsorgsarbetet. Kvinnor och män ska ta samma ansvar för hemarbetet och ha möjligheter att ge och få omsorg på lika villkor.
- Mäns våld mot kvinnor ska upphöra. Kvinnor och män, flickor och pojkar, ska ha samma rätt och möjlighet till kroppslig integritet.³

De fyra jämställdhetspolitiska målen utgör de målområden som lyfts i strategin för jämställdhetsintegrering för Kronobergs län.

Det nuvarande övergripande målet för svensk jämställdhetspolitik och dess delmål antogs av Riksdagen 2006. De nya målen ersatte tidigare skrivningar från 1996 och maktbegreppet sattes tydligt i centrum. Nedan följer en närmare beskrivning av de fyra delmålen.

Jämn fördelning av makt och inflytande

En jämn fördelning av makt och inflytande. Kvinnor och män ska ha samma rätt och möjlighet att vara aktiva medborgare och att forma villkoren för beslutsfattandet.

Målet tar sikte på både formella politiska rättigheter och fördelning av den makt som ligger utanför det som vanligen räknas till det demokratiska styrelseskicket, t.ex. den makt som representeras av företag, medier och trossamfund. Det handlar också om lika möjligheter för kvinnor och män, flickor och pojkar att delta i och påverka de processer som formar våra föreställningar, tankar och idéer inom t.ex. massmedia, kulturen och folkbildningen, men också – och i hög grad – inom utbildningen.

Ekonomisk jämställdhet

Ekonomisk jämställdhet. Kvinnor och män ska ha samma möjligheter och villkor i fråga om utbildning och betalt arbete som ger ekonomisk självständighet livet ut.

Delmålet inbegriper samma möjligheter och förutsättningar för kvinnor och män i fråga om tillgång på arbete och samma möjligheter och villkor i fråga om såväl anställnings-, löne- och andra arbetsvillkor som utvecklingsmöjligheter i arbetet, bl.a. ur ett livscykelperspektiv. Det avlönade arbetet ska också innebära

³ <http://www.regeringen.se/sb/d/16278>

ekonomisk trygghet och självständighet under pensionsåren. Delmålet omfattar också utbildningen, där bl.a. de könsbundna studievalen ger effekt för högskoleutbildning och yrkesval.

Obetalt hem- och omsorgsarbete

Jämn fördelning av det obetalda hem- och omsorgsarbetet. Kvinnor och män ska ta samma ansvar för hemarbetet och ha möjligheter att ge och få omsorg på lika villkor.

Möjligheten att förena avlönat arbete med att ha en familj och att vårda relationer med närstående ska vara central i jämställdhetspolitiken. I propositionen underströk regeringen dels att omsorgen om de äldre är ett område som behöver en allt större uppmärksamhet i takt med att antalet äldre kvinnor och män i samhället ökar, dels att denna grupp blir allt äldre. Om dagens omsorgsmönster består, där den offentliga omsorgen främst riktas till de allra äldsta och mest omsorgsberoende, kommer denna utveckling sannolikt att innebära behov av ökade insatser från anhöriga.

Mäns våld mot kvinnor

Mäns våld mot kvinnor ska upphöra. Kvinnor och män, flickor och pojkar, ska ha samma rätt och möjlighet till kroppslig integritet.

I konkret bemärkelse handlar det om rätten och möjligheten att bestämma över sin egen kropp, sexualitet och reproduktion. Regeringen ansåg det viktigt att förtydliga att det bakom det våld som kvinnor utsätts för oftast finns en manlig förövare, varför det tidigare använda könsneutrala begreppet ”könsrelaterat våld” ersattes av ”mäns våld mot kvinnor”.⁴

JÄMSTÄLLDHETSINTEGRERING

I Sverige och inom EU i stort är jämställdhetsintegrering är den huvudsakliga och prioriterade strategi som används för att nå de jämställdhetspolitiska målen. Strategin innebär att jämställdhet ska genomsyra alla beslutsprocesser, på alla nivåer och vara en integrerad del av det dagliga arbetet. Strategin har vuxit fram för att motverka och förhindra att jämställdhet osynliggörs och/eller underordnas andra frågor och verksamheter.

Europarådet har följande definition av jämställdhetsintegrering:

⁴ <http://jamstall.nu/vad/jamstalldhetspolitiska-mal/>

Jämställdhetsintegrering innebär (om)organisering, förbättring, utveckling och utvärdering av beslutsprocesser, så att ett jämställdhetsperspektiv införlivas i allt beslutsfattande, på alla nivåer och i alla steg av processen, av de aktörer som normalt sett deltar i beslutsfattandet.⁵

KVALITATIV OCH KVANTITATIV JÄMSTÄLLDHET

Det finns både en kvalitativ och kvantitativ aspekt på jämställdhet. Den kvantitativa jämställdheten innebär att sträva efter en jämn könsfördelning mellan kvinnor och män. Jämställdhet anses råda då andelen kvinnor och män i en grupp är minst 40 respektive 60 procent. Kvantitativ jämställdhet handlar också om fördelning av resurser mellan kvinnor och män. Enbart en jämn könsfördelning eller resursfördelning är dock inte tillräckligt för att uppnå jämställdhet. Det krävs att både kvinnor och mäns kunskaper, erfarenheter och värderingar tas tillvara. Kvalitativ jämställdhet fokuserar på attityder, normer och värderingar i samhället som påverkar kvinnors och mäns möjligheter att påverka samhället och sina egna liv.

FRAMTAGANDET AV STRATEGIN

Under 2011-2013 genomförde länsstyrelsen dialogmöten med länets åtta kommuner rörande jämställdhet och jämställdhetsintegrering. Frågorna som samtalen utgick från berörde alla de jämställdhetspolitiska målen samt frågor om jämställdhetsintegrering. Svaren har till viss del legat till grund för val av delmål och insatser i strategin för jämställdhetsintegrering i Kronobergs län.

Kronobergs län är ett län som präglas av en traditionell utbildningssektor och arbetsmarknad vad gäller könsbundna val. Just frågan om framtida rekrytering av män inom utbildnings (främst förskola)- och vårdsektorn men också rekrytering av män i allmänhet inom kommunal verksamhet lyfts i flera kommuner.

Vad gäller ansvar för kommunens jämställdhetsarbete visade svaren i samtalen på att ansvaret oftast ligger på personalchefen. En kommun i länet har en utsedd mångfaldssamordnare placerad på kommunledningskontoret. Ett regionalt nätverk för handläggare efterfrågas.

När det gäller frågan om jämn könsfördelning inom kommunala nämnder och förvaltningar skiljer sig svaren åt mellan länets kommuner. En kommun identifierar traditionella könsmönster inom kommunalpolitiken som ett hinder och problem. En annan kommun menar att det är ett förlegat resonemang att diskutera jämn könsfördelning. Ytterligare en kommun menar att det stora

⁵ <http://jamstall.nu/vad/jamstalldhetsintegrering/>

problemet är att kvinnor är så överrepresenterade inom all kommunal verksamhet. Vad gäller jämn representation inom kommunala nämnder påpekar ett flertal kommuner att detta urval styrs av den demokratiska nomineringsprocessen.

Frågan om mäns våld mot kvinnor är genomgående en prioriterad fråga även om omfattningen av våldet verkar variera stort mellan kommunerna.

Statistik visar också att Kronobergs län har en utmaning i att behålla personer med hög utbildning i länet. Detta gäller inte minst kvinnor som tenderar att flytta till storstadsregioner i unga år.

Vid ett strategiskt samtal som hölls 27 november, 2013 arbetade representanter från länet med att identifiera och rangordna för länet relevanta delmål i förhållande till de nationella jämställdhetspolitiska målen (i strategin beskrivna som målområde 1-4). Många av de förslag som framkom under mötet kan inordnas under befintliga delmål. Resterande förslag på mål och insatser kommer att användas som förslag på lokala aktiviteter under det kommande arbetet.

Under våren 2013 lyftes uppdraget på ett möte med Kronobergs läns jämställdhetsråd. På mötet fick deltagarna information om uppdraget och kopplingar till andra handlingsplaner och strategier i länet gjordes.

Deltagarna i "Kvinnofrid Kronoberg" fick information om uppdrag på ett av sina möten liksom deltagarna i "Spetsgruppen för samverkan kring människohandel och prostitution". Arbetet med strategin har även lyfts i "Kompetensforum södra Småland".

Under hösten 2013 arrangerades ett evenemang för företagande kvinnor av Resurscentrum södra Småland. Länsstyrelsen deltog då som en aktör på ett rådgivartorg där information om den kommande strategin gavs och deltagarna fick möjlighet att komma med förslag och inspel kring innehållet i strategin.

I Kronobergs län har det under 2013 arbetats med ett stort antal olika strategier och handlingsplaner, vissa av dessa beskrivs längre fram i denna strategi. Bland annat har processen för att revidera den regionala utvecklingsstrategin (RUS) startat. Länsstyrelsen har målmedvetet arbetat för att jämställdhetsintegrera ett flertal av dessa processer. Som en del i arbetet kommer länets strategi för jämställdhetsintegrering att vara en integrerad del i den kommande regionala utvecklingsstrategin (RUS). Strategin för jämställdhetsintegrering fångar även upp delar av de utvecklingsområden som lyfts i "Handlingsplan för jämställd regional tillväxt" och "Jämställdhet som motor för tillväxt" för att på så sätt säkerställa att gjorda prioriteringar och påbörjade insatser lever vidare och att Kronobergs läns jämställdhetsarbete är långsiktigt och hållbart.

STRATEGI FÖR JÄMSTÄLLDHETSINTEGRERING I KRONOBERGS LÄN


GENOMFÖRANDE AV STRATEGI FÖR JÄMSTÄLLDHETSINTEGRERING I KRONOBERGS LÄN

Jämställdhet är ingen enskild aktörs ansvar utan ansvaret vilar på oss alla. Strategin för jämställdhetsintegrering i Kronobergs län ger, genom delmålen, vägledning till vilka frågor som är särskilt angelägna att arbeta med i Kronobergs län. Aktiviteter, åtgärder och indikatorer för arbetet behöver konkretiseras i handlingsplaner som är individuella för länets olika aktörer. Strategin ger förslag på inom vilka områden dessa insatser bör göras.

Länsstyrelsen i Kronobergs län kommer under 2014 också påbörja ett arbete med att teckna lokala överenskommelser med relevanta aktörer i länet. Syftet med lokala överenskommelserna är att varje aktör ska känna ägarskap och ansvar för insatser som de själva har tagit fram och funnit relevanta utifrån lokala behov, kopplade till strategins målområden. Modellen med lokala överenskommelser kommer från länsstyrelsens integrations- och miljömålsarbete och lärdom kommer att dras utifrån erfarenheterna av det arbetet.

Länsstyrelsen kommer att ta fram en handlingsplan utifrån de områden där myndigheten själv har rådighet att verka och påverka länets utveckling i en riktning som går i linje med de nationella jämställdhetspolitiska målen. Utöver de insatser som länsstyrelsen direkt ska genomföra ska myndigheten även skapa förutsättningar för samverkan mellan länets aktörer vad gällande arbetet med jämställdhetsintegrering.

Länsstyrelsen kommer som startskott att anordna ett antal konferenser kring de fyra jämställdhetspolitiska målen för att dels höja kunskapsnivån i länet men också för att sprida kännedom om strategin för jämställdhetsintegrering.

STRUKTUR OCH ORGANISERING

Länsstyrelsen i Kronobergs län har tillgång till ett stort antal nätverk i länet, både som sammankallande och som nätverksdeltagande. Länsstyrelsen avser att dels använda befintliga nätverk såsom jämställdhetsrådet, nätverket för statliga myndigheter, Kvinnofrid Kronoberg m.fl. för att arbeta vidare med relevanta insatser som har bäring på strategins målområden. Länsstyrelsen avser också att skapa ett nytt nätverk för personer som konkret arbetar med jämställdhetsintegrering i länets kommuner och andra verksamheter.

Inom länsstyrelsens arbete med landsbygdens utveckling kommer jämställdhetsarbetet att införlivas.

Länsstyrelsen kommer också att initiera en bredare regional samverkan för de myndigheter som ingår i satsningen ”Jämställdhetsintegration i Myndigheter”.

Vad gäller de tidigare beskrivna regionala överenskommelserna är målet att de förutom konkreta insatser även innehåller system för uppföljning såsom indikatorer mm.

RELEVANTA LAGAR, KONVENTIONER, STRATEGIER OSV.

Diskrimineringslagen

Lagen har till ändamål att motverka diskriminering och på andra sätt främja lika rättigheter och möjligheter oavsett kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning eller ålder. Starka krav ställs på bland andra alla arbetsgivare att aktivt motverka diskriminering på arbetsplatser. Alla arbetsgivare med fler än 25 anställda ska också upprätta en jämställdhetsplan, genomföra lönekartläggningar samt ta fram en handlingsplan för jämställda löner vart tredje år.

FNs Kvinnokonvention

1979 antogs en FN- konvention för att eliminera alla former av diskriminering av kvinnor; The Convention on the Elimination of All Forms of Discrimination against Women (CEDAW). Sverige var den första av 95 stater som ratificerade konventionen. Enligt CEDAW ska alla stater garantera att kvinnor har samma rättigheter som män, inklusive rättigheter att inte ostraffat bli misshandlad, våldtagen eller trakasserad.

EU-kommissionens jämställdhetsstrategi

EU kommissionen har en femårig strategi för jämställdhet mellan kvinnor och män för perioden 2010-2015. Strategin anger fem prioriteringar: ekonomisk självständighet, lika lön för lika arbete och arbete av lika värde, jämställdhet i beslutsfattandet, stopp för könsrelaterat våld samt främjande av jämställdhet utanför EU.

Prioriteringarna omfattar bl.a. följande:

- Att få in fler kvinnor på arbetsmarknaden och att se till att EU når det övergripande sysselsättningsmålet på 75 procent för kvinnor och män 2020.

- Att lägga fram målinriktade initiativ för att få in fler kvinnor på toppbefattningar i näringslivet.
- Inrätta en årlig europeisk dag för lika lön för att lyfta fram det faktum att kvinnor fortfarande tjänar i genomsnitt nästan 18 procent mindre än män inom EU.
- Att arbeta tillsammans med alla medlemsstater för att bekämpa mäns våld mot kvinnor.

CEMR-DEKLARATIONEN

CEMR-deklarationen är ett verktyg för kommuner, landsting och regioner att integrera jämställdhetsperspektivet i det politiska beslutsfattandet och i den praktiska verksamheten. Avsikten är att se till att diskrimineringslagstiftningen följs och att principer reglerade i internationella avtal omsätts i praktik på lokal och regional nivå.

Ur ett jämställdhets- och kvalitetsperspektiv belyser deklarationen

- kommuners och regioners politiska och beslutsfattande roll
- utbud av service och tjänster såsom socialtjänst, vård och omsorg och utbildning
- arbetsgivarroll och personalpolitik
- ekonomisk verksamhet
- upphandling av varor och tjänster
- könsrelaterat våld och människohandel
- samhällsplanering och hållbar utveckling, exempelvis miljö, infrastruktur och kollektivtrafik

I Kronobergs län har deklarationen undertecknats av Landstinget Kronoberg, Lessebo kommun Älmhults kommun samt Ljungby kommun.

JÄMSTÄLLDHET SOM MOTOR FÖR TILLVÄXT 2012-2014

Strategin tog fram av Länsstyrelsen i Kronobergs län i samverkan med länets jämställdhetsråd. Strategin innehåller två prioriterade områden, utbildning och kompetensförsörjning samt sysselsättning och entreprenörskap. Länets jämställdhetsråd var delaktiga i identifiering av de prioriterade områdena. Strategin

skickades även på remiss till länets kommuner och rådets medlemmar. Strategin införlivades i ”Handlingsplan för jämställd regional tillväxt” då Regionförbundet södra Småland fick i uppdrag att ta fram en regional strategi kopplad till tillväxt och jämställdhet.

REGIONAL UTVECKLINGSSTRATEGI (RUS)

Ett arbete pågår med att ta fram en ny Regional utvecklingsstrategi för Kronobergs län inför 2015-2025 som skall ersätta det regionala utvecklingsprogrammet (RUP) från 2009. RUS ska utgöra en samlad strategi för Kronobergs läns tillväxtarbete och binda samman planeringsprocesser med betydelse för regional utveckling. RUS utarbetas av länets samverkansorgan, Regionförbundet södra Småland i samråd med kommuner, landsting, statliga myndigheter, näringsliv och organisationer. Jämställdhet är prioriterat i processen och ambitionen är att Kronobergs läns regionala utvecklingsstrategi ska vara jämställdhetsintegrerad samt att mål och insatser i RUS och strategin för jämställdhetsintegrering ska vara väl i samklang.

HANDLINGSPLAN FÖR JÄMSTÄLLD REGIONAL TILLVÄXT

Regionförbundet södra Småland har fått regeringens uppdrag att utarbeta en handlingsplan för integrering av ett jämställdhetsperspektiv i det regionala tillväxtarbetet i Kronobergs län. Det övergripande syftet med den regionala handlingsplanen är att bidra till en jämställd regional tillväxt. Målet är att skapa en ökad strategisk och långsiktig förståelse för hur ett jämställdhetsperspektiv kan genomsyra planeringen och genomförandet av det regionala tillväxtarbetet. Inom handlingsplanen finns, utöver övergripande insatser på Regionförbundet, tre regionala prioriterade insatsområden:

1. entreprenörskap
2. kompetensförsörjning
3. kultur

Den regionala handlingsplanen har tagit hänsyn till strategin ”Jämställdhet som motor för tillväxt 2012-2014” som togs fram av Länsstyrelsen i samverkan med Kronobergs läns jämställdhetsråd 2012. Handlingsplanen sträcker sig från 2012-2014.

KOMPETENSFÖRSÖRJNINGSTRATEGI

Regionförbundet södra Småland blev i november 2013 beviljade medel för att ta fram en kompetensförsörjningsstrategi för Kronobergs län.

Syftet är att bemöta de utmaningar regionen står inför och samla arbete för en hållbar framtida kompetens- och arbetskraftsförsörjning där alla människors resurser och kompetenser tas tillvara. Att ta fram en kompetensförsörjningsstrategi är en förutsättning för att lyckas med det. Till strategin skall handlingsplaner knytas som tydliggör olika aktörers ansvar kopplat till de övergripande målen och visionerna. Jämställdhet är prioriterat i processen och ambitionen är att Kronobergs läns kompetensförsörjningsstrategi ska vara jämställdhetsintegrerad.

INNOVATIONSSTRATEGI

Innovationsstrategin baseras på tidigare analyser som gjorts i Kronoberg samt ett brett dialogarbete i hela regionen. Definitionen av innovation har lånats av OECD som säger:

”Införandet eller genomförandet av en ny eller väsentligt förbättrad vara, tjänst eller process, nya marknadsföringsmetoder, eller nya sätt att organisera affärsverksamhet, arbetsorganisation eller externa relationer.”

Den Regionala innovationsstrategin ska bidra till:

- Attraktivitet
- Tillväxt
- Produktivitet
- Konkurrenskraft

Jämställdhet är prioriterat i processen och ambitionen är att Kronobergs läns innovationsstrategi ska vara jämställdhetsintegrerad

LANDSBYGDSPROGRAMMET

I arbetet med landsbygdsprogrammet håller länsstyrelsen på att ta fram en handlingsplan. Planen bygger på en SWOT-analys som har utarbetats i ett brett partnerskap bestående av olika aktörer i länets. Jämställdhetsfrågor och levnadsförhållanden på landsbygden uppmärksammas allt mer och finns med i arbetet.

SERVICEPROGRAM

Länsstyrelsen har regeringens uppdrag att ta fram ett regionalt serviceprogram för att 2014-2018 strategiskt arbeta med kommersiell och offentlig service på landsbygden. Hållbarhetsfrågorna i form av jämställdhet, mångfald och miljö är centrala delar i arbetet.

DIGITAL AGENDA OCH BREDBAND

I förordet till den digitala agendan för Sverige uttrycker IT- och energi minister Anna-Karin Hatt följande: ”Regeringens ambition är att Sverige ska vara ledande vad gäller att använda IT för att nå politiska mål för tillväxt i alla delar av landet, social välfärd, demokrati och klimatförbättringar.” En förutsättning för att detta mål ska uppnås är en väl utbyggd IT-infrastruktur med hög kapacitet även på landsbygden. Genom ett stort engagemang från kommuner och lokala ideella krafter är Kronobergs län på god väg när det gäller utbyggnaden av fiber. Men det återstår mycket innan IT-infrastrukturen är tillfredsställande utifrån nuvarande och framtida behov.

HANDLINGSPLAN VID MISSTANKE OM VÅLD I NÄRA RELATIONER OCH/ELLER BARN SOM FAR ILLA

Landstinget Kronoberg har under 2014 antagit ”Handlingsplan vid misstanke om våld i nära relationer och/eller barn som far illa”. Handlingsplanen syftar till att utgöra en vägledning för all landstingspersonal för att på ett så tidigt stadie som möjligt uppmärksamma våld i nära relationer och/eller barn som far illa. Handlingsplanen ska även ligga som grund för de verksamhetsanpassade arbetsrutiner som varje verksamhet utarbetar kring arbetet med att identifiera och agera vid misstanke om våld i nära relationer och barn som far illa.

Handlingsplanen riktar sig till landstingets förtroendevalda, chefer, hälso- och sjukvårdspersonal samt tandvårdspersonal som kommer i kontakt med barn och vuxna som patienter eller närstående.⁶

⁶ Handlingsplan vid misstanke om våld i nära relationer och/eller barn som far illa, Landstinget Kronoberg 2014

ORDLISTA

Jämlikhet

Alla individer är lika mycket värda och har samma rättigheter.

Jämställdhet

Jämlikhet mellan kvinnor och män.

Kön och genus

Kön är ett sätt att kategorisera människor som kvinnor eller män. Vissa skiljer på ”kön” som det biologiska könet och ”genus” som det socialt skapade könet.

Ordet genus kom till för att belysa hur kön skapas genom föreställningar, handlingar och i relation till andra. Idag använder vissa forskare båda begreppen för att visa på olika delar av kön medan andra forskare menar att det räcker med något av begreppen och att det ändå kan innehålla samma komplexitet.

Genussystemet

De föreställningar om kvinnligt och manligt som finns på en viss plats vid en viss tid och hur de skapar förutsättningar/hinder för människors uppgifter, roller och positioner. Enligt professor Yvonne Hirdman bygger genusystemet på två principer; att kvinnligt och manligt hålls isär och att det som ses som manligt är överordnat. (Liknande begrepp: genusordning, könsmaktsordning, könsmaktssystem.)

Intersektionalitet

Ett perspektiv som belyser hur olika maktstrukturer samverkar och kan förstärka varandra. En individs olika positioner i samhället är inte isolerade från varandra, därmed räcker det inte att förstå exempelvis maktrelationer mellan könen för att förstå ojämlikhet eller förtryck.

REFERENSER

Handlingsplan vid misstanke om våld i nära relationer och/eller barn som far illa, Landstinget Kronoberg 2014, Susanne Swärd

<http://www.lansstyrelsen.se/gotland/Sv/manniska-och-samhalle/jamstallldhet/kommunens-ansvar-for-jamstallldhet/Pages/index.aspx>

<http://www.regeringen.se/sb/d/16278>

<http://jamstall.nu/vad/jamstalldhetspolitiska-mal/>

<http://jamstall.nu/vad/jamstalldhetsintegrering/>


