


GENDER PARITY IN ICT

Is it difficult to close the ICT gender gap?

The world of technology is constantly evolving, with more devices and new means of connectivity. Making it both affordable and accessible


The Golden Relationship


Highlighted countries show small gender gaps in education, economic and professional opportunities


They also tend to have a low ICT gender gap

Availability and affordability are not guarantees for gender parity


In developed countries where ICT solutions and internet access are widely available and affordable


There are higher levels of ICT usage


A tendency of gender parity exists

White Collar Workers


However, in some developed countries, gender parity is a reality only for some

ICT use levels


Blue Collar Workers

Gen Y: Our Change Makers

In the countries with the highest gender gaps, the young do things differently

Aged 50+


ICT use levels

Young women and students tend to adopt ICT almost equivalent to their male counterparts. This indicates a positive force for change in their future lives and communities

Students

