

HUMAN DEVELOPMENT WORKING PAPER

Collaboration from the Human Development Report Office and the Gender Team

Gender inequality and the COVID-19 crisis: A Human Development perspective

Human Development Working Paper

Gender inequality and the COVID-19 crisis: A Human Development perspective

Collaboration from the Human Development Report Office and the Gender Team

By Carolina Rivera, Yu-Chieh Hsu, Fernanda Pavez Esbry and Esuna Dugarova

Contents

Gender inequality and the COVID-19 crisis: A Human Development perspective3
Dashboard 1: Crisis and capabilities at risk4
Dashboard 2: Safe space, balanced care work and agency7
Policy relevance of disaggregated data10
References11
Statistical Annex: Dashboards 1 and 213

Gender inequality and the COVID-19 crisis: A Human Development perspective¹

The COVID-19 crisis is a systemic human development crisis, compounding risks to progress towards gender equality. The pandemic and its consequences hit a world wealthier than ever but facing deep divides in human development². Some of the consequences of COVID-19 have had a greater impact on some countries and groups within countries, as pre-existing horizontal inequalities can magnify the effects of the crisis. Across several social, economic, and political dimensions, women and girls are disproportionately affected by the crisis simply because of their sex. The immediate effects of COVID-19 on gender inequality are already showing themselves in health and education, on the burden of unpaid care work and gender-based violence.

While the COVID-19 crisis affects everyone, women and girls face specific and often disproportionate economic, health, and social risks due to deeply entrenched inequalities, social norms, and unequal power relations. Understanding the gender-differentiated impacts of the COVID-19 crisis through sex-disaggregated data is fundamental to designing policy responses that reduce vulnerable conditions and strengthen women's agency, placing gender equality at their centre. This is not just about rectifying long-standing inequalities but also about building a more just and resilient world³.

This paper presents a justification for the selection of indicators for the two dashboards, based on a comprehensive literature review, which give an overview of gender inequalities from the COVID-19 crisis that puts capabilities at risk as well as women's ability to face the effects of the pandemic and economic crisis. The first dashboard covers a set of indicators on capabilities at risk. The second dashboard depicts a series of measures of safe space, balanced care work, and the agency of women and girls.

¹ The authors thank Pedro Conceição, Jonathan Hall, Admir Jahic, Milorad Kovacevic, Anna Ortubia, Heriberto Tapia, Raquel Lagunas, James Heintz and Guillermina Martin for their comments and inputs.

² UNDP 2020a.

³ United Nations 2020.

Dashboard 1: Crisis and capabilities at risk

The first dashboard (figure 1) presents the gender development index as a compound measure of the gender gaps in human development at the country level. The first set of indicators of the dashboard points to women's health and risk factors in the face of the COVID-19 pandemic by examining women's presence in the health sector, access to sexual and reproductive health, and their risk of underlying cardiovascular conditions. The second set of indicators explores women's economic capabilities, identifying their presence in the formal and informal economy. The health and economic dimensions are grouped together as women are at the frontlines of the crisis response in both of them.

Figure 1. Groupings and indicators in Dashboard 1

Source: Human Development Report Office.

Note: In the dashboard, for each indicator, countries are divided into five groups of roughly equal sizes. The intention is not to suggest thresholds or target values for the indicators, but to allow a crude visual assessment of a country's performance relative to others'. For example, a country that is in the top quintile group in an indicator performs better than 80 percent of countries in this indicator. Similarly, a country in the medium group performs better than 40 percent of countries but also worse than 40 percent of countries. Rankings are not provided in the dashboard. There is no index of crisis and capabilities at risk that can be used for the unique ordering or ranking of the countries. Details on the Human Development Index Ranking and the Gender Development Index see Human Development Report 2019 Statistical Annex at <http://hdr.undp.org/en/data>.

Women are in the frontlines of the COVID-19 response, putting them at a higher risk of exposure to the virus. They make up 70 percent of the workers in the health and social sector globally⁴ and constitute most health facility service-staff⁵. Across the very high, high, and medium human development groups, women make up more than 85% of nursing personnel, and women make up almost half of doctors for all countries except those with low human development (figure 2).

⁴ Boniol and others 2019

⁵ United Nations 2020.

Women's health is also adversely impacted by the reallocation of resources and priorities away from crucial areas such as sexual and reproductive health services⁶. This could lead to an increase in maternal mortality and morbidity, adolescent pregnancies, and HIV and sexually transmitted diseases. Previous health crises like the Ebola virus and the Zika virus outbreaks provided evidence to this effect⁷. Maternal mortality ratios reach 198 deaths per 100,000 live births in medium development countries and 557 deaths per 100,000 live births in low human development countries. Adolescent pregnancies are higher than 30 births per 1,000 women ages 15-19 for high and medium human development countries, and higher than 100 births per 1,000 women ages 15-19 for low human development countries. In reference to contraception, in medium and low human development countries, the percentage of married or in-union women of reproductive age that use contraception remains lower than 55 percent. If COVID19 lockdowns shut related services for 6 months, in low and middle-income countries, 47 million women are expected to lose regular access to modern contraceptives. In this same scenario, an additional 7 million unintended pregnancies are expected to occur⁸.

Regarding COVID 19 and risk groups link to diseases as well as possible biological differences in COVID-19 impact over men and women, there is still limited information. Men have been more affected by the virus – both in contagion and mortality - but it is unclear whether this is due to biological, behavioral, or other reasons⁹. There is, however, the certainty that specific groups are more at risk. These include the elderly and people with underlying conditions such as heart disease, lung, and respiratory health, and diabetes, amongst others¹⁰.

Figure 2. Women are in the frontlines of COVID-19 response and face significant health risks

Source: Human Development Report Office.

Note: Aggregation rule has been relaxed; some estimates not published in the dashboard. The Gender Development Index measures disparities on the HDI by gender formulated as the ratio of female to male HDI values. The closer the ratio is to 1, the smaller the gap between women and men. Details on the Human Development Groups and the Gender Development Index see Human Development Report 2019 Statistical Annex at <http://hdr.undp.org/en/data>.

Moreover, the pandemic's economic impacts that have left no country or population unscathed, and women are, again, disproportionately affected¹¹. Compared to men, women have less capacity to absorb economic

⁶ UNFPA 2020a.

⁷ Wenhan and others 2020.

⁸ UNFPA 2020b.

⁹ Reeves and Ford 2020; Koerth 2020.

¹⁰ Maragakis 2020.

¹¹ UNDP 2020a.

shocks because they have lower earnings, savings, and job security, and they are overrepresented in the informal sector: 740 million women worldwide, and over 70 percent of women in informal employment in developing economies (figure 3)^{12 13}. Due to the nature of this work, women are less likely to have protection against dismissals, paid sick leave, and other worker rights if their employment is affected by the crisis. Other effects in the economic arena, such as unpaid care work will be presented in Dashboard 2.

In many countries, women are overrepresented in the accommodation and food services, real estate, administrative activities, manufacturing (notably the garment sector), and the wholesale/retail trade sectors. These have been identified as among the sectors to be most heavily impacted by the COVID-19 pandemic¹⁴. Moreover, many women in high-risk sectors own micro or small enterprises or are self-employed¹⁵. They are now facing increased risks of bankruptcy due to gaps in financing, which translate to women having less access to capital and loans: 80 percent of women-owned enterprises with credit needs are either unserved or underserved¹⁶.

Figure 3. Share of female employment in non-agriculture, by human development group

Source: Human Development Report Office.

Note: Aggregation rule has been relaxed; some estimates not published in the dashboard. Details on the Human Development Groups see Human Development Report 2019 Statistical Annex at <http://hdr.undp.org/en/data>.

¹² United Nations 2020.

¹³ ILO 2020.

¹⁴ ILO 2020.

¹⁵ ILO 2020.

¹⁶ World Economic Forum 2019.

Dashboard 2: Safe space, balanced care work and agency

The second dashboard (figure 4) presents the gender inequality index (GII) as a compound measure of gaps in empowerment faced by women and girls. It offers a first set of indicators regarding safe space at the household level, such as the prevalence of severe food insecurity, time spent on unpaid domestic and care work, child marriage, and intimate partner violence. The second set of indicators portrays women's agency in responding to the crisis through access to technology (internet and mobile phone), education, the share of women in senior and middle management, political participation, and access to social protection by old-age pension recipients.

Figure 4. Groupings and indicators in Dashboard 2

Source: Human Development Report Office.

Note: In the dashboard, for each indicator, countries are divided into five groups of roughly equal sizes. The intention is not to suggest thresholds or target values for the indicators, but to allow a crude visual assessment of a country's performance relative to others'. For example, a country that is in the top quintile group in an indicator performs better than 80 percent of countries in this indicator. Similarly, a country in the medium group performs better than 40 percent of countries but also worse than 40 percent of countries. Old-age pension recipients (female) is an exception – countries are divided into three groups. Rankings are not provided in the dashboard. There is no index of safe space, balanced care work, and agency that can be used for unique ordering or ranking of the countries. Details on the Human Development Index Ranking and the Gender Inequality Index see Human Development Report 2019 Statistical Annex at <http://hdr.undp.org/en/data>.

Widespread lockdowns around the world mean many women are being asked to stay home and isolate in a space that is supposed to be safe, but many households are not prepared to provide this safety to women and girls. These measures have important implications over food security, the division of unpaid care work, and increased risks for gender-based violence. At the household level, gender inequalities can persist

through a vicious cycle of powerlessness, often rooted in gender social norms that force women to face heavily restricted or even "tragic choices."¹⁷

The pandemic is expected to double the number of people facing food crises¹⁸. It constitutes a risk, especially for women and girls, as in times of crisis, women tend to eat less to provide for children and other family members¹⁹. Regarding the division of unpaid care work, globally, women spend, on average, 3.2 more hours on unpaid care and domestic work than men²⁰. With quarantine measures, the workload in caring for children, the sick, and the elderly, as well as household tasks, will likely increase. Furthermore, the gradual reopening will pose additional challenges for women as it could push them out of the labor force or into part-time jobs while increasing their responsibilities at home, and this pressure intensifies for single mothers²¹.

Finally, 243 million women and girls worldwide have been subjected to sexual and/or physical violence by an intimate partner²². For countries in medium and low human development groups, the percentage of women who ever-experienced intimate partner violence is, on average greater than 30 percent (figure 5). Still, 30 percent of people believe it is justifiable for a man to beat his partner²³. Pre-existing toxic social norms, combined with increased economic and social stress caused by isolation measures and financial difficulties in the household, have driven an increase in gender-based violence as many women are in lockdown with their abusers²⁴, while services to support survivors are being disrupted or inaccessible because of the pandemic. Child marriage is another manifestation of gender-based violence. Many of the factors that drive child marriage are exacerbated in crisis and emergency settings. Effects of the pandemic such as loss of household income, higher risk of violence in the household, and lack of access to schooling can increase child marriage²⁵. Harmful practices such as child marriage remain higher than 25 percent across high, medium, and low human development groups. All these issues accumulate across the life course and affect well-being and social security in old age.

An ability to deal with the effects of the pandemic is not only reflected at the household level but also through women's agency. Agency gives women the ability and freedom to make decisions over their own lives and bodies. During a crisis, agency constitutes a powerful tool for resilience and overcoming new barriers.

Education is a tool for women to expand their ability to make decisions and act on them, but the pandemic is affecting education globally. Given school closures and lockdowns, 10 million girls in secondary school²⁶ could be out of school due to the crisis. The mean years of schooling for females in medium human development countries is 5, while for low human development countries barely reaches 4. The opportunity to continue the education remotely, from home, is essential. For many girls in low-income countries, access to education was already a challenge²⁷ before the outbreak. Across high, medium, and low human development countries, less than 60 percent of women use the internet. The average percentage of female internet users is less than 30 percent for countries with medium or low human development (figure 6). The closure of schools can widen the gender digital divide due to unequal access to the internet and technologies.

¹⁷ UNDP 2020a.

¹⁸ World Food Programme 2020.

¹⁹ UN Women 2019.

²⁰ ILO 2018.

²¹ Cohen and Hsu. 2020.

²² UN Women 2020a.

²³ UNDP 2020b.

²⁴ UNDP 2020c.

²⁵ The Global Partnership to End Child Marriage 2020.

²⁶ Malala Fund 2020.

²⁷ Jenkins and Winthrop 2020.

Figure 5. Violence against women ever experienced, intimate partner, by human development group

Source: Human Development Report Office.

Note: Aggregation rule has been relaxed; some estimates not published in the dashboard. Details on the Human Development Groups see Human Development Report 2019 Statistical Annex at <http://hdr.undp.org/en/data>.

Figure 6. Internet users and the female population who owns a mobile telephone, by human development group

Source: Human Development Report Office.

Note: Aggregation rule has been relaxed; some estimates not published in the dashboard. Details on the Human Development Groups see Human Development Report 2019 Statistical Annex at <http://hdr.undp.org/en/data>.

Furthermore, evidence from past crises has shown that school closures can lead to higher risks of sexual abuse and teenage pregnancies²⁸. Also, the consequences of the pandemic can constrain women's decision-making power in the economic and political spheres, leading to widening gender gaps in accessing basic services, controlling assets, and managing resources. The lack of women's participation in decision-making processes limits the reach and impact of recovery efforts and the possibilities to revitalize economies and societies. In high, medium, and low human development groups, the percentage of seats in the parliament held by women is less than 25 percent. Women were already advancing at a slow pace in getting representation in positions of power, at the economics and political spheres, the lockdown puts at risk the gains at the household level, hinders women participating in decision making and increases the risk of job losses.

Policy relevance of disaggregated data

Policies to reduce conditions of vulnerability and strengthen capacities to tackle crises are crucial to enable girls and women to better weather and recover from these shocks. Strong policy responses will be built from sex-disaggregated data that allows a better understanding of the gender implications of the COVID-19 crisis²⁹. There is an urgent need for more and better collection as well as reporting of data disaggregated by sex. Also, by age, residence (urban/rural), race, ethnicity, and other intersectional characteristics to inform policymakers, governments, decision-makers, and researchers, thus helping them better understand and respond to the pandemic.

²⁸ Plan International 2014.

²⁹ Despite the immense efforts to monitor and account for cases, deaths, hospitalization and ICU admissions, important gaps persist. Global Health 50-50 2020; Un Women 2020b; Data 2X 2020.

References

- Boniol, M., Mclsaac, M., Xu, L., Wuliji, T., Diallo, K., & Campbell, J. 2019. "Gender equity in the health workforce: analysis of 104 countries". World Health Organization. <https://apps.who.int/iris/bitstream/handle/10665/311314/WHO-HIS-HWF-Gender-WP1-2019.1-eng.pdf> .Accessed June 22.
- Cohen, P. Hsu, T. 2020. "Pandemic could scar a generation of working mothers". The New York Times. June 4, 2020. https://www.nytimes.com/2020/06/03/business/economy/coronavirus-working-women.html?campaign_id=9&emc=edit_nn_20200605&instance_id=19111&nl=the-morning®i_id=58871308&segment_id=30155&te=1&user_id=cf5ae9353a88c7bdda5e51f5f851c0b4 .Accessed June 22.
- Data 2X. 2020. "Gender data is necessary for a gender-sensitive response to COVID-19". <https://data2x.org/resource-center/gender-and-data-resources-related-to-covid-19/> .Accessed June 22.
- Global Health 50-50. 2020. "Sex-gender and COVID-19: overview and resources". <https://globalhealth5050.org/covid19/>.Accessed June 22.
- Harvard Health. 2020. "Gender matters: Heart disease risk in women". <https://www.health.harvard.edu/heart-health/gender-matters-heart-disease-risk-in-women> Accessed May 24.
- ILO. 2018. "Care work and care jobs for the future of decent work". Geneva: ILO. <https://www.voced.edu.au/content/ngv:80132> .Accessed June 22.
- ILO. 2020. "The COVID-19 response: Getting gender equality right for a better future for women at work" https://www.ilo.org/wcmsp5/groups/public/---dqreports/---gender/documents/publication/wcms_744685.pdf Accessed May 21.
- Jenkins, R. Winthrop, R. 2020. "5 actions to help bring the most marginalized girls back to school after COVID-19". May 15th, 2020. https://www.brookings.edu/blog/education-plus-development/2020/05/15/5-actions-to-help-bring-the-most-marginalized-girls-back-to-school-after-covid-19/?utm_campaign=Brookings%20Brief&utm_source=hs_email&utm_medium=email&utm_content=88024714 .Accessed June 22.
- Koerth, M. 2020. "Why Are More Men Than Women Dying Of COVID-19?". <https://fivethirtyeight.com/features/why-are-more-men-than-women-dying-of-covid-19/> Accessed May 22.
- Malala Fund. 2020. "Girls education and COVID-19". April 6, 2020. <https://malala.org/newsroom/archive/malala-fund-releases-report-girls-education-covid-19> .Accessed June 22.
- Maragakis, L. 2020. "Coronavirus and COVID-19: Who is at higher risk?" John Hopkins Medicine. <https://www.hopkinsmedicine.org/health/conditions-and-diseases/coronavirus/coronavirus-and-covid19-who-is-at-higher-risk> Accessed May 21.
- Plan International. 2014. "Young lives on lockdown: The impact of Ebola on children and communities in Liberia" https://resourcecentre.savethechildren.net/node/8708/pdf/ih-liberia_ebola_interim_report-final-io-eng-dec14_1.pdf .Accessed June 22.
- Reeves, R. Ford, T. 2020. "COVID-19 much more fatal for men, especially taking age into account". Brookings. May 15th 2020. <https://www.brookings.edu/blog/up-front/2020/05/15/covid-19-much-more-fatal-for-men-especially-taking-age-into-account/> Accessed June 22.
- The Global Partnership to End Child Marriage. 2020. "COVID-19 and Child, Early and forced marriage: an agenda for action". Girls not Brides. April 2020. <https://www.girlsnotbrides.org/wp-content/uploads/2020/04/COVID-19-and-child-early-and-forced-marriage.pdf> . Accessed June 22.
- United Nations. 2020. "Policy Brief: The Impact of COVID-19 on Women." 9 April. <https://www.unwomen.org/en/digital-library/publications/2020/04/policy-brief-the-impact-of-covid-19-on-women> Accessed 21 May.
- UNDP. 2019. Human Development Report 2019. Beyond income, beyond averages, beyond today: Inequalities in human development in the 21st century. <http://hdr.undp.org/sites/default/files/hdr2019.pdf> . Accessed June 22.
- UNDP. 2020a. "COVID-19 AND HUMAN DEVELOPMENT: Assessing the Crisis, Envisioning the Recovery". http://hdr.undp.org/sites/default/files/covid-19_and_human_development_0.pdf Accessed May 21.

UNDP. 2020b. "2020 Human Development Perspectives: Tackling Social Norms, A Game Changer for Gender Inequalities". New York. http://hdr.undp.org/sites/default/files/hd_perspectives_gsni.pdf .Accessed June 22.

UNDP. 2020c. "UNDP Brief Gender-Based Violence and COVID-19". <https://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/gender-based-violence-and-covid-19.html> .Accessed June 22.

UNFPA. 2020a. "COVID-19: A Gender Lens: Technical Brief Protecting Sexual and Reproductive Health and Rights and Promoting Gender Equality". <https://www.unfpa.org/resources/covid-19-gender-lens> Accessed 21 May.

UNFPA. 2020b. "Impact of the COVID-19 Pandemic on Family Planning and Ending Gender-based Violence, Female Genital Mutilation and Child Marriage". <https://www.unfpa.org/resources/impact-covid-19-pandemic-family-planning-and-ending-gender-based-violence-female-genital> Accessed 22 May.

UN Women. 2019. "Progress of the World's Women Report: Families in a Changing World". New York. <https://www.unwomen.org/en/digital-library/progress-of-the-worlds-women> .Accessed June 22.

UN Women. 2020a. "The Shadow Pandemic: Violence Against Women and Girls and COVID-19". New York. <https://www.unwomen.org/en/digital-library/multimedia/2020/4/infographic-covid19-violence-against-women-and-girls> .Accessed June 22.

Un Women. 2020b. "COVID-19 Emerging data and why it matters". <https://data.unwomen.org/resources/covid-19-emerging-gender-data-and-why-it-matters> .Accessed June 22.

Wenhan, Smith and Morgan. 2020. "Covid-19: the gendered impacts of the outbreak". The Lancet. [https://www.thelancet.com/journals/lancet/article/PIIS0140-6736\(20\)30526-2/fulltext](https://www.thelancet.com/journals/lancet/article/PIIS0140-6736(20)30526-2/fulltext) Accessed 21 May.

World Economic Forum. 2019. "To improve women's access to finance, stop asking them for collateral" <https://www.weforum.org/agenda/2019/06/women-finance-least-developed-countries-collateral/> .Accessed June 22.

World Food Programme. 2020. "COVID-19 will double number of people facing food crises unless swift action is taken". 21 April 2020. <https://www.wfp.org/news/covid-19-will-double-number-people-facing-food-crises-unless-swift-action-taken> .Accessed June 22.

Statistical Annex: Dashboards 1 and 2

Dashboard 1. Crisis and capabilities at risk

Country groupings (terciles)	Low	Medium-low	Medium	Medium-high	High
------------------------------	-----	------------	--------	-------------	------

Note: For each indicator, countries are divided into five groups of roughly equal sizes. The intention is not to suggest thresholds or target values for the indicators, but to allow a crude visual assessment of a country's performance relative to others'. For example, a country that is in the top quintile group in an indicator performs better than 80 percent countries in the indicator. Similarly, a country in the medium group performs better than 40 percent of countries. Rankings are not provided in the dashboard. There is no index of crisis and capabilities at risk that can be used for unique ordering or ranking of the countries. Details on the Human Development Index Ranking and the Gender Development Index see Human Development Report 2019 Statistical Annex at <http://hdr.undp.org/en/data>.

HDI rank	Country	SDG3.c		SDG3.c		SDG3.4		SDG3.1		SDG3.7		SDG3.7, 5.6		SDG8.3		SDG8.3	
		Human Development		Health				Crisis and capabilities at risk		Reproductive health				Economic			
		Gender Development Index (GDI)	Medical doctors, female	Nursing personnel, female	Mortality rate attributed to cardiovascular diseases, cancer, diabetes or chronic respiratory disease, female	Maternal mortality ratio	Adolescent birth rate	Contraceptive prevalence, any method	Share of employment in nonagriculture, female	Share of informal employment in nonagriculture, female							
		Value	(%)	(%)	(%)	(deaths per 100,000 live births)	(births per 1,000 women ages 15-19)	(% of married or in-union women of reproductive age, 15-49 years)	(% of total employment in nonagriculture)								
	2018	2013-2018 *	2013-2018 *	2018	2015	2015-2020 *	2008-2018 *	2018	2011-2019 *								
Very high human development																	
1	Norway	0.990	49.9	89.1	7.7	5	5.1	72.9	47.9								
2	Switzerland	0.983	42.2	98.6	6.6	5	2.8	72.9	46.8								
3	Ireland	0.975	44.6	99.0	8.7	8	7.5	73.3	47.4								
4	Germany	0.968	46.6	95.1	9.9	6	6.1	83.3	49.9								
4	Hong Kong, China (SAR)	0.963	2.7	74.8	49.4								
6	Australia	0.976	41.3	88.9	7.2	6	11.7	66.9	46.8								
6	Iceland	0.966	39.6	97.5	8.2	3	6.3	..	48.2								
8	Sweden	0.982	48.0	88.4	7.6	4	5.1	..	48.2								
9	Singapore	0.988	..	89.2	6.9	10	3.5	..	45.1								
10	Netherlands	0.967	54.4	84.6	9.7	7	3.8	73.0	46.4								
11	Denmark	0.980	51.1	94.7	9.5	6	4.1	..	47.9								
12	Finland	0.959	56.6	89.8	7.2	3	5.9	85.5	48.8								
13	Canada	0.989	..	91.3	8.1	7	6.4	..	47.7								
14	New Zealand	0.963	45.7	90.7	8.6	11	19.3	..	48.2								
15	United Kingdom	0.967	48.6	88.6	9.0	9	13.4	84.0	47.0								
15	United States	0.991	38.1	89.0	11.8	14	19.9	75.9	46.4								
17	Belgium	0.972	42.9	86.3	8.6	7	4.7	66.8	48.0								
18	Liechtenstein								
19	Japan	0.978	21.0	92.5	5.7	5	3.8	39.8	43.9								
20	Austria	0.963	47.4	93.2	8.5	4	7.3	65.7	46.5								
21	Luxembourg	0.970	36.7	71.5	10.0	4	4.7	..	46.1								
22	Israel	0.972	41.6	85.2	7.5	5	9.6	..	47.3								
22	Korea (Republic of)	0.934	23.3	..	4.7	11	1.4	79.6	42.3								
24	Slovenia	1.003	63.0	..	8.9	9	3.8	..	46.6								
25	Spain	0.981	55.3	83.6	6.4	5	7.7	70.9	46.1								
26	Czechia	0.983	53.6	97.8	10.2	4	12.0	86.3	44.8								
26	France	0.984	45.3	87.6	7.2	8	4.7	78.4	47.4								
28	Malta	0.965	40.0	..	8.9	9	12.9	..	39.8								
29	Italy	0.957	42.5	..	7.2	4	5.2	..	42.4								
30	Estonia	1.016	74.0	98.3	10.3	9	7.7	..	46.5								
31	Cyprus	0.983	44.7	80.3	7.5	7	4.6	..	47.0								
32	Greece	0.963	42.0	82.3	7.7	3	7.2	..	41.6								
32	Poland	1.009	56.8	97.7	12.4	3	10.5	62.3	45.6								
34	Lithuania	1.028	69.4	99.8	12.4	10	10.9	..	52.2								
35	United Arab Emirates	0.985	41.3	81.1	15.5	6	6.5	..	14.9								
36	Andorra								
36	Saudi Arabia	0.978	32.6	79.1	14.2	12	7.3	24.8	14.9								
36	Slovakia	0.962	57.8	85.3	11.2	6	25.7	..	46.1								
39	Latvia	1.030	74.3	100.0	13.4	18	16.2	..	52.0								
40	Portugal	0.984	55.1	77.9	7.0	10	8.4	73.9	49.7								
41	Qatar	1.043	33.1	75.1	13.7	13	9.9	37.5	14.2								
42	Chile	0.962	41.8	85.1	10.1	22	41.1	76.3	43.0								
43	Brunei Darussalam	0.987	..	80.6	14.8	23	10.3	..	43.4								
43	Hungary	0.984	56.1	97.9	15.8	17	24.0	61.6	46.5								
45	Bahrain	0.937	11.9	15	13.4	..	20.2								
46	Croatia	0.984	67.8	92.8	10.7	9	8.7	..	46.6								
47	Oman	0.943	46.3	88.2	15.5	17	13.1	29.7	12.0								
48	Argentina	0.988	..	19.5	12.2	52	62.8	81.3	41.2								
49	Russian Federation	1.015	70.5	..	16.1	25	20.7	68.0	49.4								
50	Belarus	1.010	72.5	..	13.8	4	14.5	72.1	62.4								
50	Kazakhstan	0.999	18.5	12	29.8	54.8	48.6								
52	Bulgaria	0.993	55.1	..	15.5	11	39.9	..	47.9								
52	Montenegro	0.966	64.2	85.0	14.9	7	6.5	23.3	44.1								
52	Romania	0.966	66.6	86.4	13.9	31	36.2	..	44.1								
52	Palau	85.6								
56	Barbados	1.010	..	88.2	12.9	27	33.6	59.2	60.0								
57	Kuwait	0.999	14.7	4	8.2	..	31.8								
57	Uruguay	1.016	57.5	..	12.5	15	58.7	79.6	46.9								
59	Turkey	0.924	37.5	84.4	11.3	16	26.6	73.5	28.3								
60	Bahamas	12.7	80	30.0	..	47.1								
61	Malaysia	0.972	..	86.3	14.0	40	13.4	52.2	39.9								
62	Seychelles	93.4	13.2	..	62.1								
High human development																	
63	Serbia	0.976	65.6	..	13.7	17	14.7	58.4	45.2								
63	Trinidad and Tobago	1.002	18.0	63	30.1	40.3	43.2								
65	Iran (Islamic Republic of)	0.874	36.6	85.9	13.7	25	40.6	77.4	16.5								
66	Mauritius	0.974	17.5	53	25.7	63.8	38.5								
67	Panama	1.005	..	90.5	10.8	94	81.8	62.8	41.9								
68	Costa Rica	0.977	48.1	82.5	9.4	25	53.5	77.8	40.7								
69	Albania	0.971	46.9	88.5	..	29	19.6	46.0	39.4								
70	Georgia	0.976	15.9	38	48.4	53.4	44.3								
71	Sri Lanka	0.938	55.3	96.0	13.2	30	20.9	61.7	32.6								
72	Cuba	0.948	..	88.3	13.8	39	51.6	73.7	42.3								
73	Saint Kitts and Nevis								
74	Antigua and Barbuda	97.0	20.0	..	42.8								
75	Bosnia and Herzegovina	0.924	67.7	77.5	12.9	11	9.6	45.8	37.4								
76	Mexico	0.957	43.9	85.5	14.1	38	60.4	66.9	40.1								
77	Thailand	0.966	44.7	84.9	..	20	44.9	78.4	47.5								
78	Grenada	84.7	17.3	27	21.2	..	52.5								
79	Brazil	0.955	42.8	86.5	13.5	44	59.1	80.2	44.9								
79	Colombia	0.986	13.5	64	66.7	81.0	46.1								
81	Armenia	0.972	69.5	..	15.0	25	21.5	57.1	43.6								
82	Algeria	0.865	60.6	61.4	13.2	140	10.1	57.1	17.2								
82	North Macedonia	0.947	80.3	..	15.4	8	15.7	40.2	39.8								
82	Peru	0.951	..	82.3	11.2	68	66.9	75.4	46.4								
85	China	0.961	..	88.0	14.1	27	7.5	84.5	45.4								
85	Ecuador	0.966	49.5	83.7	..	84	78.3	12.2	65.1								
87	Azerbaijan	0.940	69.7	..	16.1	25	55.8	54.9	44.0								
87	Ukraine	0.955	61.1	..	16.2	24	23.7	65.4	49.3								
89	Dominican Republic	1.003	..	96.5	16.5	92	94.3	69.5	42.8								
89	Saint Lucia	0.975	16.9	48	40.5	55.5	48.6								
91	Tunisia	0.899	50.0	..	12.2	62	7.8	62.5	25.3								
92	Mongolia	1.031	60.7	96.8	21.9	44	31.0	54.6	47.3								
93	Lebanon	0.991	25.0	79.1	15.2	15	14.5	54.5	22.8								
94	Bolivia	0.959	..	29.1	17.9	129	48.1	52.8	47.7								
94	Saint Vincent and the Grenadines	85.4	18.1	45	49.0	..	47.5								
96	Jamaica	0.986	..	97.9	13.4	89	52.8	72.5	46.1								
96	Venezuela (Bolivarian Republic of)	1.013	..	87.2	14.5	95	85.3	75.0	41.2								
98	Dominica								
98	Fiji	89.0	24.0	30	49.4	..	33.2								

98	Paraguay	0.968	--	82.8	16.3	132	70.5	68.4	41.9	65.9
98	Suriname	0.972	--	81.7	17.2	155	61.7	47.6	37.6	--
102	Jordan	0.968	--	60.3	15.6	58	25.9	51.8	18.9	--
103	Belize	0.983	--	94.8	18.5	28	68.5	51.4	42.9	--
104	Maldives	0.939	30.1	88.6	26.5	85	62.7	34.7	28.3	50.2
105	Tonga	0.944	--	81.9	17.5	124	14.7	34.1	38.3	75.2
106	Philippines	1.004	--	29.7	21.0	114	54.2	54.1	43.4	--
107	Moldova (Republic of)	1.007	--	--	17.3	23	22.4	59.5	62.1	--
108	Turkmenistan	--	57.3	--	22.9	42	24.4	50.2	42.8	--
108	Uzbekistan	0.939	52.7	--	19.6	36	23.8	--	39.0	--
110	Libya	0.931	--	--	15.9	9	5.8	27.7	22.0	--
111	Indonesia	0.937	--	--	22.6	128	47.4	61.0	40.1	75.9
111	Samoa	--	--	84.2	14.7	51	23.9	28.9	38.2	20.6
113	South Africa	0.994	57.6	80.9	21.2	138	67.9	51.6	44.6	39.9
114	Bolivia (Plurinational State of)	0.936	--	86.6	16.8	206	64.9	66.5	41.5	75.2
115	Cabon	0.917	--	--	13.9	291	86.2	31.1	26.1	--
116	Egypt	0.978	45.7	91.3	23.8	33	53.8	58.5	17.4	41.1
Medium human development										
117	Marshall Islands	--	--	68.2	--	--	--	--	--	--
118	Viet Nam	1.003	--	--	11.5	54	30.9	75.7	47.2	49.2
119	Palestine, State of	0.871	15.9	--	--	45	52.8	57.2	14.7	36.2
120	Iraq	0.789	--	51.8	18.3	50	71.7	52.8	13.0	--
121	Morocco	0.853	60.9	--	11.3	121	31.0	70.8	16.7	--
122	Kyrgyzstan	0.959	84.5	--	17.3	76	32.8	42.0	38.7	55.7
123	Guyana	0.973	--	96.6	28.8	229	74.4	33.9	39.1	47.5
124	El Salvador	0.969	49.4	90.9	13.1	54	69.5	72.0	49.0	69.6
125	Tajikistan	0.799	39.2	--	22.0	32	57.1	29.3	20.6	--
126	Cabo Verde	0.984	--	78.2	15.9	42	73.8	--	60.2	59.6
126	Guatemala	0.943	--	--	15.0	88	70.9	60.6	43.3	78.3
126	Nicaragua	1.013	53.4	97.1	13.7	150	85.6	56.2	46.2	78.7
129	India	0.929	--	88.1	19.8	174	13.2	53.9	16.7	78.0
130	Namibia	1.005	--	--	18.7	265	63.6	56.1	48.5	50.4
131	Timor-Leste	0.899	48.6	37.3	18.0	215	33.8	26.1	31.7	57.2
132	Honduras	0.970	--	96.7	12.1	129	72.9	73.2	48.2	79.3
132	Kiribati	--	--	86.3	22.9	90	16.2	22.3	--	--
134	Bhutan	0.893	37.2	62.0	24.9	148	20.2	65.6	32.2	--
135	Bangladesh	0.895	38.8	77.5	20.4	176	83.0	62.3	20.2	91.8
135	Micronesia (Federated States of)	--	--	90.0	23.1	100	13.9	--	--	--
137	Sao Tome and Principe	0.900	--	72.9	18.6	156	84.6	40.8	39.3	--
138	Congo	0.931	--	72.5	17.4	442	112.2	30.1	47.6	--
138	Eswatini (Kingdom of)	0.962	37.0	76.5	24.4	389	76.7	66.1	40.9	56.9
140	Lao People's Democratic Republic	0.929	--	74.8	24.9	197	65.4	54.1	47.0	79.6
141	Vanuatu	--	--	--	19.2	78	49.4	49.0	42.6	--
142	Ghana	0.912	37.3	77.4	23.2	319	66.6	33.0	63.4	88.3
143	Zambia	0.949	61.6	82.2	17.4	224	120.1	49.0	39.5	73.8
144	Equatorial Guinea	--	--	--	21.3	342	156.6	12.8	36.9	--
145	Myanmar	0.953	59.6	96.1	19.1	176	28.5	52.2	43.7	81.3
145	Cambodia	0.919	40.0	37.7	19.1	161	50.2	56.3	48.6	94.2
147	Kenya	0.933	--	75.9	13.0	510	75.1	60.5	41.4	--
147	Nepal	0.897	31.6	88.2	19.2	258	65.1	52.6	34.6	82.4
149	Angola	0.902	--	--	16.0	477	150.5	13.7	43.6	79.5
150	Cameroon	0.869	--	--	20.9	598	105.8	34.4	41.8	88.0
150	Zimbabwe	0.925	28.2	76.0	19.8	443	86.1	66.8	42.5	72.8
152	Pakistan	0.747	--	81.4	22.6	178	38.8	34.2	10.0	72.6
153	Solomon Islands	--	--	66.0	21.4	114	78.9	29.3	42.3	--
Low human development										
154	Syrian Arab Republic	0.795	--	--	18.7	68	38.6	53.9	12.8	--
155	Papua New Guinea	--	31.0	75.0	26.6	215	52.7	--	45.4	--
156	Comoros	0.888	--	--	21.2	335	65.4	19.4	35.9	93.4
157	Rwanda	0.843	19.1	--	17.0	290	39.1	53.2	36.1	68.9
158	Nigeria	0.888	--	87.2	23.9	814	107.3	27.6	62.6	--
159	Tanzania (United Republic of)	0.936	--	81.3	17.4	398	118.4	38.4	44.3	76.1
159	Uganda	0.863	--	79.3	20.3	343	118.8	41.8	39.2	87.0
161	Mauritania	0.853	--	84.4	18.0	602	71.9	18.8	31.7	90.8
162	Madagascar	0.946	29.2	41.1	21.5	353	109.6	47.9	63.7	88.6
163	Benin	0.883	41.6	31.3	19.3	405	86.1	15.5	55.6	97.7
164	Lesotho	1.026	--	--	25.2	487	92.7	60.2	58.2	--
165	Cote d'Ivoire	0.796	19.5	45.9	30.1	645	117.6	23.3	47.3	90.0
166	Senegal	0.873	50.4	54.3	17.2	315	72.7	27.8	41.8	93.5
167	Togo	0.818	--	21.4	23.1	388	89.1	19.9	53.0	94.3
168	Sudan	0.837	--	--	24.3	311	64.0	12.2	16.8	60.2
169	Haiti	0.890	--	25.0	25.0	359	51.7	34.3	67.5	93.8
170	Afghanistan	0.723	--	--	27.7	366	69.0	27.7	25.5	--
171	Djibouti	--	--	--	18.2	229	18.8	18.0	41.3	--
172	Malawi	0.930	--	76.5	14.5	634	132.7	59.2	39.5	--
173	Ethiopia	0.844	--	--	18.0	353	66.7	40.1	55.6	--
174	Gambia	0.832	--	--	18.9	708	78.2	9.0	38.7	79.2
174	Guinea	0.806	--	--	22.9	679	135.3	8.7	44.4	--
176	Liberia	0.899	--	87.6	17.7	725	136.0	31.2	18.7	95.2
177	Yemen	0.498	14.9	44.4	28.2	95	67.4	33.5	1.4	63.4
178	Guinea-Bissau	--	--	68.4	19.9	849	104.8	16.0	44.1	--
179	Congo (Democratic Republic of the)	0.844	--	33.2	18.2	693	124.2	20.0	36.1	--
180	Mozambique	0.901	47.9	66.6	17.4	489	148.6	27.1	33.2	82.3
181	Sierra Leone	0.882	--	84.8	32.6	1,360	112.8	22.5	53.1	--
182	Burkina Faso	0.875	--	37.6	21.2	371	104.3	31.7	48.5	97.1
182	Eritrea	--	--	57.0	22.7	501	52.6	8.4	41.8	--
184	Mali	0.807	11.2	43.2	28.2	587	168.1	15.6	45.2	96.4
185	Burundi	1.003	24.7	59.5	22.7	712	55.6	28.5	24.1	87.3
186	South Sudan	0.839	--	--	19.5	768	62.0	4.0	38.7	--
187	Chad	0.774	--	--	23.7	852	161.1	5.7	39.9	--
188	Central African Republic	0.795	--	--	22.4	866	129.1	15.2	41.9	--
189	Niger	0.798	41.3	64.4	19.8	653	186.5	11.0	51.4	84.4
Other countries or territories										
--	Korea (Democratic People's Rep. of)	--	--	--	17.8	82	6.3	76.2	41.9	--
--	Monaco	--	33.2	--	--	--	--	--	--	--
--	Nauru	--	--	96.4	--	--	--	--	--	--
--	Sao Marino	--	--	--	--	--	--	--	--	--
--	Somalia	--	21.8	--	22.0	732	100.1	--	17.5	--
--	Tuvalu	--	--	96.9	--	--	--	--	--	--
Human development groups										
Very high human development										
High human development										
Medium human development										
Low human development										
Developing countries										
Regions										
Arab States										
East Asia and the Pacific										
Europe and Central Asia										
Latin America and the Caribbean										
South Asia										
Sub-Saharan Africa										
Least developed countries										
Small island developing states										
Organisation for Economic Co-operation and Development										
World										

NOTES

- a. Data refer to the most recent year available during the period specified.
- b. Data are average annual estimates for 2015-2020.
- T. From original data source.

DEFINITIONS

Gender Development Index (GDI): Ratio of female to male HDI values. See *Technical note 3* at http://hdr.undp.org/sites/default/files/hdr2019_technical_notes.pdf for details on how the Gender Development Index is calculated.

Medical doctors, female: Female doctors as percentage of all medical doctors at national level.

Nursing personnel, female: Female nursing personnel as percentage of all nursing personnel at national level.

Mortality rate attributed to cardiovascular disease, cancer, diabetes or chronic respiratory disease, female: Probability of dying between exact ages 30 and 70 from any of cardiovascular disease, cancer, diabetes or chronic respiratory.

Maternal mortality ratio: Number of deaths due to pregnancy-related causes per 100,000 live births.

Adolescent birth rate: Number of births to women ages 15-19 per 1,000 women ages 15-19.

Contraceptive prevalence, any method: Percentage of married or in union women of reproductive age (15-49 years) currently using any contraceptive method.

Share of employment in nonagriculture, female: Share of women in employment in the nonagricultural sector, which comprises industry and services activities.

Share of informal employment in nonagriculture, female: Share of women in informal employment in the nonagricultural sector, which comprises industry and services activities.

MAIN DATA SOURCES

Column 1: HDRO calculations based on data from UNDESA (2019b), UNESCO Institute for Statistics (2019), Barro and Lee (2018), World Bank (2019a), ILO (2019) and IMF (2019).

Columns 2 and 3: WHO (World Health Organization) (2020), Global Health Observatory, www.who.int/gho/. Accessed 27 May 2020.

Column 4: United Nations Statistics Division (2020), Global SDG Indicators Database, <https://unstats.un.org/sgd/indicators/database/>. Accessed 27 May 2020.

Column 5: UN Maternal Mortality Estimation Group 2017, Maternal mortality data, <http://data.unicef.org/topic/maternal-health/maternal-mortality/>. Accessed 15 July 2019.

Column 6: UNDESA (2019b), World Population Prospects: The 2019 Revision, New York, <https://population.un.org/wpp/>. Accessed 19 June 2019.

Column 7: UNDESA (2019a), World Contraceptive Use 2019, New York, <https://www.un.org/en/development/desa/population/publications/database/contraception/wcu2019.asp>. Accessed 3 May 2019.

Column 8: ILO (2019), ILOSTAT database, www.ilo.org/ilostat. Accessed 17 June 2019.

Column 9: ILO (2020), ILOSTAT database, <https://ilostat.ilo.org/>. Accessed 27 May 2020.

Dashboard 2. Safe space, balanced care work and agency

Country groupings (terciles)

Note: For each indicator, countries are divided into five groups of roughly equal sizes. The intention is not to suggest thresholds or target values for the indicators, but to allow a crude visual assessment of a country's performance relative to others'. For example, a country that is in the top quintile group in an indicator performs better than 80 percent of countries in this indicator. Similarly, a country in the medium group performs better than 40 percent of countries. Old-age pension recipients (female) is an exception - countries are divided into three groups. Rankings are not provided in the dashboard. There is no index of safe space, balanced care work and agency that can be used for unique ordering or ranking of the countries. Details on the Human Development Index Ranking and the Gender Inequality Index see Human Development Report 2019 Statistical Annex at <http://hdr.undp.org/en/data>.

HDI rank	Country	Safe space and balanced care work										
		SDG1	SDG4		SDG5		SDG8		SDG4		SDG5	SDG1
		Human Development	Safe space and balanced care work		Violence against girls and women		Connectivity		Education		Agency	Social protection
		Gender Inequality Index (GII)	Prevalence of severe food insecurity in the adult population, female	Time spent on unpaid domestic chores and care work, women ages 15 and older	Child marriage, women married by age 18	Violence against women ever experienced, intimate partner	Internet users, female	Proportion of female population who own a mobile telephone	Mean years of schooling, females	Female share of employment in senior and middle management	Share of seats in parliament	Old-age pension recipients, female
	Value	(% of female population ages 15 and older)	(% of 24-hour day)	(% of women ages 20-24 years who are married or in union)	(% of female population ages 15 and older)	(% of female population)	(years)	(%)	(% held by women)	(% of statutory pension age population)		
	2016	2017	2008-2018	2003-2018	2005-2019	2017-2018	2014-2018	2018	2010-2018	2018	2013-2017	
Very high human development												
1	Norway	0.944	1.4	15.3	—	27.0	97.0	—	12.6	33.5	41.4	86.6
2	Switzerland	0.937	0.5	16.8	—	—	98.5	—	12.7	31.6	29.3	100.0
3	Iceland	0.936	1.8	—	—	—	85.7	—	27.7	33.5	24.3	85.1
4	Germany	0.934	0.4	15.9	—	22.0	87.6	83.0	13.7	28.6	31.5	100.0
4	Hong Kong, China (SAR)	—	—	10.8	—	—	98.0	96.2	—	—	—	—
6	Australia	0.933	2.7	—	—	22.8	86.1	—	12.7	—	—	73.1
6	Ireland	0.932	1.1	—	—	22.4	99.4	—	12.3	43.1	38.1	73.0
8	Sweden	0.930	0.8	16.0	—	—	28.0	93.9	—	39.4	—	100.0
9	Singapore	0.929	0.8	—	—	—	87.6	—	11.5	—	—	23.0
10	Netherlands	0.941	1.3	14.7	—	—	25.0	94.8	82.4	11.9	24.8	99.1
11	Denmark	0.940	1.5	15.6	—	—	32.0	97.5	83.2	12.7	37.4	100.0
12	Finland	0.930	2.4	14.5	—	—	30.0	87.6	85.0	12.6	32.0	100.0
13	Canada	0.923	—	14.6	—	—	—	—	13.5	—	—	31.7
14	New Zealand	0.933	3.8	16.1	—	—	—	—	12.6	—	—	100.0
15	United Kingdom	0.919	1.5	12.7	—	—	29.0	86.3	—	12.9	34.2	28.9
15	United States	0.912	—	15.4	—	—	—	—	13.5	40.5	23.6	82.7
17	Belgium	0.945	3.7	15.9	—	—	24.0	87.3	—	11.8	33.5	100.0
18	Liechtenstein	—	—	—	—	—	—	—	—	—	12.0	—
19	Japan	0.926	0.2	16.6	—	—	—	—	13.0	—	13.7	—
20	Austria	0.921	1.1	15.3	—	—	13.0	85.7	87.6	13.9	24.9	98.4
21	Luxembourg	0.928	0.5	14.4	—	—	22.0	96.0	—	11.8	16.1	20.0
22	Israel	0.900	—	—	—	—	80.2	—	13.0	—	27.5	—
22	Korea (Republic of)	0.928	—	14.0	—	—	94.6	—	11.5	—	17.0	95.9
24	Slovenia	0.929	—	—	—	—	13.0	77.6	87.5	12.2	20.0	—
25	Spain	0.924	1.8	19.0	—	—	13.8	85.8	8.7	11.9	38.2	34.5
26	Czechia	0.937	0.4	21.0	—	—	78.7	—	12.5	26.6	20.3	100.0
26	France	0.921	0.3	15.8	—	—	28.0	80.4	77.8	11.2	34.5	35.7
28	Malta	0.936	—	—	—	—	18.0	81.5	—	11.0	27.6	11.9
29	Italy	0.909	0.7	20.4	—	—	19.0	71.8	80.4	10.0	23.2	35.6
30	Bulgaria	0.901	1.2	17.2	—	—	20.0	89.9	—	14.4	33.2	29.7
31	Cyprus	0.906	—	—	—	—	84.6	86.7	—	17.6	22.4	78.8
32	Greece	0.922	2.5	17.5	—	—	19.0	71.1	—	10.3	30.5	18.7
32	Poland	0.920	0.8	17.6	—	—	13.0	77.3	—	12.3	38.5	25.5
34	Lithuania	0.924	0.3	—	—	—	24.0	79.9	95.9	13.0	38.2	21.3
35	United Arab Emirates	0.913	—	—	—	—	—	98.6	—	12.0	22.5	—
36	Saudi Arabia	—	—	—	—	—	—	91.4	—	10.1	32.1	—
36	Slovakia	0.924	—	—	—	—	23.0	80.6	—	12.5	30.4	20.0
39	Latvia	0.909	1.0	—	—	—	32.0	84.0	—	13.1	43.2	31.0
40	Portugal	0.901	3.1	17.8	—	—	19.0	73.0	—	9.2	32.2	34.8
41	Qatar	0.922	—	—	—	—	—	89.8	—	11.1	—	—
42	Chile	0.928	—	22.1	—	—	—	80.7	97.2	10.3	—	8.2
43	Brunei Darussalam	0.924	—	—	—	—	—	94.8	—	9.1	37.0	22.7
43	Hungary	0.928	0.7	16.6	—	—	21.0	74.8	—	11.7	37.1	12.6
45	Bahrain	0.907	—	—	—	—	—	96.5	—	9.3	—	18.8
46	Croatia	0.922	1.1	—	—	—	13.9	70.8	—	10.9	26.1	18.5
47	Oman	0.904	—	18.9	—	—	—	74.0	—	10.6	—	—
48	Argentina	0.904	11.5	23.4	—	—	28.9	73.5	—	10.7	32.8	38.6
49	Russian Federation	0.925	—	18.4	—	—	—	80.1	94.6	11.9	35.3	18.1
50	Belarus	0.919	—	19.2	—	—	—	79.0	95.7	12.2	—	33.1
50	Kazakhstan	0.903	2.0	17.9	—	—	16.9	77.9	87.1	11.9	—	22.1
52	Bulgaria	0.916	1.8	18.5	—	—	23.0	83.4	—	11.9	35.8	23.8
52	Montenegro	0.918	2.4	—	—	—	71.7	71.7	—	10.7	23.4	23.4
52	Romania	0.916	3.9	16.0	—	—	24.0	69.6	—	10.6	30.1	18.7
55	Palau	—	—	—	—	—	25.2	—	—	—	35.5	13.8
56	Barbados	0.926	—	—	11	—	—	—	—	10.9	—	27.5
57	Kuwait	0.945	—	—	—	—	—	99.6	—	8.0	—	31
57	Uruguay	0.925	7.2	18.9	25	18.8	84.2	78.6	—	37.3	9.0	22.3
59	Turkey	0.905	—	19.2	15	38.3	63.9	—	—	6.9	16.3	17.4
60	Bahamas	0.953	—	—	—	—	—	—	—	11.7	—	21.8
61	Malaysia	0.924	—	—	—	—	—	78.7	85.1	10.0	—	15.8
62	Seychelles	—	—	—	—	—	—	—	—	—	43.8	21.2
High human development												
63	Senegal	0.611	1.8	19.2	3	17.9	70.1	91.9	10.7	29.8	34.6	—
63	Trinidad and Tobago	0.923	—	—	11	30.2	—	—	11.1	—	30.1	—
65	Iran (Islamic Republic of)	0.482	—	21.0	17	—	66.2	58.2	8.9	—	5.9	3.0
66	Mauritius	0.909	6.3	—	—	—	56.4	74.6	9.3	30.8	11.8	—
67	Panama	0.620	—	17.7	25	16.4	52.5	—	10.4	43.5	18.3	—
68	Costa Rica	0.885	6.4	21.3	21	25.9	74.5	83.9	8.8	—	27.9	—
69	Albania	0.624	12.0	21.7	12	21.0	63.4	—	9.9	20.3	27.9	—
70	Georgia	0.551	7.2	—	14	8.0	62.6	84.3	12.6	—	16.0	89.7
71	Sri Lanka	0.880	—	—	10	—	—	—	10.5	25.6	5.8	—
72	Cuba	0.912	—	—	28	—	—	—	11.8	—	83.2	—
73	Saint Kitts and Nevis	—	—	—	—	—	—	—	—	—	13.3	—
74	Antigua and Barbuda	—	—	—	—	—	—	—	—	—	31.4	81.4
75	Bosnia and Herzegovina	0.652	0.6	—	4	11.3	68.3	—	8.6	24.2	19.3	—
76	Mexico	0.734	9.9	28.1	26	24.6	64.4	69.9	8.4	35.6	48.4	72.2
77	Thailand	0.927	—	11.8	23	—	55.9	80.7	7.5	29.5	5.3	—
78	Grenada	—	—	—	—	—	—	85.0	—	—	29.3	—
79	Brazil	0.789	18.3	—	26	16.7	67.3	—	8.1	—	15.0	—
79	Colombia	0.611	—	16.3	23	33.3	62.4	73.3	8.5	—	19.0	53.0
81	Armenia	0.529	4.2	21.7	5	8.2	63.4	72.6	11.6	—	18.1	72.6
82	Algeria	0.443	—	21.7	3	—	50.3	83.1	7.7	—	21.3	—
82	North Macedonia	0.545	2.8	15.4	7	—	10.0	77.4	—	9.2	—	38.3
82	Peru	0.581	—	22.7	19	31.2	49.9	86.8	—	6.7	27.7	—
85	China	0.763	15.3	—	12	34.9	—	—	11.6	—	24.5	—
85	Ecuador	0.589	—	16.8	20	40.4	53.5	58.0	8.9	35.3	36.9	—
87	Azerbaijan	0.521	—	25.4	11	13.5	76.0	79.3	10.2	—	16.8	85.3
88	Ukraine	0.584	2.0	—	9	26.0	57.0	—	11.3	—	12.3	—
89	Dominican Republic	0.653	—	16.7	38	—	28.5	75.0	70.4	8.3	24.3	—
89	Saint Lucia	0.533	—	—	6	—	—	—	—	—	20.3	—
91	Turkmenistan	0.300	—	—	—	—	—	—	—	6.4	19.3	31.3
92	Mongolia	0.522	5.1	17.6	5	31.2	51.1	94.3	10.5	40.9	17.1	—
93	Lebanon	0.362	—	—	8	—	—	—	8.5	—	4.7	—
94	Botswana	0.664	—	—	—	—	33.8	—	9.2	—	9.5	—
94	Saint Vincent and the Grenadines	—	—	—	—	—	—	—	—	—	13.0	—
96	Jamaica	0.405	—									

185	Burundi	0.523	--	--	19	48.5	1.6	11.9	2.7	--	28.8	--
186	South Sudan	--	--	--	52	--	--	--	4.0	--	26.6	--
187	Chad	0.701	--	--	67	28.8	--	--	1.3	--	15.3	--
188	Central African Republic	0.682	--	--	68	29.8	--	--	3.0	--	8.6	--
189	Niger	0.647	53.1	--	76	--	2.9	27.8	1.4	--	17.8	--
Other countries or territories												
--	Korea (Democratic People's Rep. of)	--	--	--	--	--	--	--	--	--	16.3	--
--	Monaco	--	--	--	--	--	--	--	--	--	33.3	--
--	Nauru	--	--	--	27	48.1	--	--	--	--	10.6	--
--	San Marino	--	--	--	--	--	--	--	--	--	26.7	--
--	Somalia	--	--	--	45	--	--	--	--	--	24.3	--
--	Tuvalu	--	--	--	10	36.8	--	--	--	36.7	6.7	--
Human development groups												
	Very high human development	0.775	--	--	--	--	82.0	--	19.9	--	27.2	89.0
	High human development	0.531	--	--	--	--	--	--	8.0	--	24.4	--
	Medium human development	0.401	--	--	28	30.7	--	--	5.0	--	20.8	--
	Low human development	0.590	--	--	30	31.5	--	--	3.8	--	21.3	--
	Developing countries	0.466	--	--	27	--	--	--	6.7	--	22.4	--
Regions												
	Arab States	0.531	--	--	20	--	49.8	86.5	6.4	--	18.3	--
	East Asia and the Pacific	0.310	--	--	--	--	--	--	7.5	--	20.3	--
	Europe and Central Asia	0.276	--	--	10	27.8	65.5	--	9.9	--	21.2	--
	Latin America and the Caribbean	0.383	--	--	25	23.8	--	--	8.6	--	31.0	--
	South Asia	0.510	--	--	29	31.0	--	--	5.0	--	17.1	--
	Sub-Saharan Africa	0.679	--	--	36	31.4	--	--	4.8	--	23.5	--
	Least developed countries	0.561	--	--	40	38.3	--	--	3.8	--	22.5	--
	Small island developing states	0.453	--	--	23	--	--	--	8.5	--	24.8	--
	Organisation for Economic Co-operation and Development	0.182	--	--	--	--	80.6	--	11.9	--	30.1	87.2
	World	0.439	--	--	--	--	--	--	7.9	--	24.1	--

NOTES

- Data refer to the most recent year available during the period specified.
- Data collection methods, age ranges, sampled women (ever-partnered, ever-married or all women) and definitions of the forms of violence and of perpetrators vary by survey. Thus data are not necessarily comparable across countries.
- Data refer to 2018 or the most recent year available.
- Because statutory pension ages differ by country, cross-country comparisons should be made with caution.
- Based on data from OECD (2018).
- Refers to the population ages 10 and older.
- Refers to the population ages 20-74.
- Refers to the population ages 12 and older.
- Updated by HDRO based on data from UNESCO Institute for Statistics (2019).
- Based on Barro and Lee (2018).
- Refers to a year between 2014 and 2016.
- Updated by HDRO based on data from United Nations Children's Fund Multiple Indicator Cluster Surveys for 2006-2018.
- Updated by HDRO using Barro and Lee (2018) estimates.
- Refers to 2003.
- Refers to the population ages 6 and older.
- Based on cross-country regression.
- Updated by HDRO based on data from ICF Macro Demographic and Health Surveys for 2006-2018.
- Excludes the 36 special rotating delegates appointed on an ad hoc basis.
- Refers to 2017.
- Refers to 2013.
- Based on data from the national statistical office.
- Refers to 2015.
- Updated by HDRO based on Syrian Center for Policy Research (2017).
- Refers to the population ages 5 and older.

DEFINITIONS

- Gender Inequality Index (GII):** A composite measure reflecting inequality in achievement between women and men in three dimensions: reproductive health, empowerment and the labour market. See Technical note 4 at http://hdr.undp.org/sites/default/files/hdr2019_technical_notes.pdf for details on how the Gender Inequality Index is calculated.
- Prevalence of severe food insecurity in the adult population, female:** Percentage of people in the population who have experienced food insecurity at severe levels during the reference period. The severity of food insecurity, defined as a latent trait, is measured on the Food Insecurity Experience Scale (FIES) global reference scale.
- Time spent on unpaid domestic chores and care work:** The average daily number of hours spent on unpaid domestic and care work, expressed as a percentage of a 24-hour day. Unpaid domestic and care work refers to activities related to the provision of services for own final use by household members or by family members living in other households.
- Child marriage, women married by age 18:** Percentage of women ages 20-24 who were first married or in union before age 18.
- Violence against women ever experienced, intimate partner:** Percentage of the female population ages 15 and older that has ever experienced *physical and/or sexual violence* from an intimate partner.
- Internet users, female:** Percentage of women with access to the worldwide network.
- Proportion of female population who own a mobile telephone:** Percentage of women who own a mobile telephone.
- Mean years of schooling:** Average number of years of education received by people ages 25 and older, converted from educational attainment levels using official durations of each level.
- Female share of employment in senior and middle management:** Proportion of women in total employment in senior and middle management.
- Share of seats in parliament:** Proportion of seats held by women in the national parliament, expressed as a percentage of total seats. For countries with a bicameral legislative system, the share of seats is calculated based on both houses.
- Old-age pension recipients, female:** Percentage of women above the statutory pensionable age receiving an old-age pension (contributory, noncontributory or both).

MAIN DATA SOURCES

- Column 1: HDRO calculations based on data from UN Maternal Mortality Estimation Group (2017), DESA (2019), IPU (2019), UNESCO Institute for Statistics (2019), Barro and Lee (2018) and ILO (2019).
- Columns 2 and 7: United Nations Statistics Division (2020). Global SDG Indicators Database. <https://unstats.un.org/indicators/database/>. Accessed 27 May, 2020.
- Columns 3, 4 and 11: United Nations Statistics Division (2019a). Global SDG Indicators Database. <https://unstats.un.org/indicators/database/>. Accessed 15 July, 2019.
- Column 5: UN Women (United Nations Entity for Gender Equality and the Empowerment of Women). 2019. UN Women Global Database on Violence against Women. New York. <http://revaw-global-database.unwomen.org>. Accessed 10 June 2019.
- Column 6: ITU (International Telecommunication Union) (2019). ICT Facts and Figures 2019. www.itu.int/en/ITU-D/Statistics/Pages/stat/. Accessed 8 August 2019.
- Column 8: UNESCO Institute for Statistics (2019), Barro and Lee (2018), ICF Macro Demographic and Health Surveys, UNICEF Multiple Indicator Cluster Surveys and OECD (2018).
- Column 9: ILO (2019). ILOSTAT database. www.ilo.org/ilostat. Accessed 17 June 2019.
- Column 10: IPU (2019). Women in national parliaments. www.ipu.org/wmn-e/classif-arc.htm. Accessed 11 April 2019.