

Global Gender Gap Report

Ricardo Hausmann, Harvard University

Laura D. Tyson, University of California, Berkeley

Saadia Zahidi, World Economic Forum

2009

World Economic Forum Geneva, Switzerland 2009

The Global Gender Gap Report 2009

Ricardo Hausmann, Harvard University **Laura D. Tyson**, University of California, Berkeley **Saadia Zahidi**, World Economic Forum

The Global Gender Gap Report 2009 is published by the World Economic Forum. The Gender Gap Index 2009 is the result of collaboration with faculty at Harvard University and University of California, Berkeley.

AT THE WORLD ECONOMIC FORUM

Professor Klaus Schwab

Founder and Executive Chairman

Saadia Zahidi

Director and Head of Constituents

Damaris Papoutsakis

Project Associate for Women Leaders & Gender Parity Programme

Yasmina Bekhouche

Project Associate for Women Leaders & Gender Parity Programme

AT HARVARD UNIVERSITY

Professor Ricardo Hausmann

Director, Center for International Development

AT UNIVERSITY OF CALIFORNIA, BERKELEY

Professor Laura D. Tyson

Professor of Business Administration and Economics

Thank you to Hope Steele for her superb copyediting work and Neil Weinberg for his excellent graphic design and layout.

We are very grateful to Kamal Kamaoui and the World Economic Forum's Publications team for their invaluable collaboration on the production of this *Report*.

In addition we offer a special thank you to Miguel Perez at the World Economic Forum for his vital contribution to programming related to index calculations and country profiles. We would also like to thank Sabrina Roshan for her research during her internship with the World Economic Forum.

The terms country and nation as used in this report do not in all cases refer to a territorial entity that is a state as understood by international law and practice. The term covers well-defined, geographically self-contained economic areas that may not be states but for which statistical data are maintained on a separate and independent basis.

World Economic Forum 91-93 route de la Capite CH-1223 Cologny/Geneva Switzerland

Tel.: +41 (0)22 869 1212 Fax: +41 (0)22 786 2744 E-mail: contact@weforum.org www.weforum.org

© 2009 World Economic Forum All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, including photocopying and recording, or by any information storage and retrieval system.

Ref: 112007

ISBN-10: 92-95044-28-2 ISBN-113: 978-92-95044-28-9

Contents

Prefacev by Klaus Schwab
PART 1: MEASURING THE GLOBAL GENDER GAP 1
The Global Gender Gap Index 2009
Appendix A: A Historical Perspective32
Appendix B: Regional Classifications34
Appendix C: Dynamics of the Gender Gap35
Appendix D: Girls and Education39
Appendix E: Maternal Health and Mortality47
PART 2: COUNTRY PROFILES 51
List of Countries53
User's Guide: How Country Profiles Work55 by Damaris Papoutsakis
Country Profiles58
About the Authors193
Acknowledgements 195

Preface

KLAUS SCHWAB

Founder and Executive Chairman, World Economic Forum

Over the last year, the world has seen the biggest recession in almost a century. It is clear that recovery will require, among other things, the best of talent, ideas and innovation. It is therefore more important now than ever before for countries and companies to pay heed to one of the fundamental cornerstones of economic growth available to them—the skills and talent of their female human resource pool. As consumers, voters, employees and employers, women will be integral to global economic recovery. However, it is not only the financial and economic system that is in need of rethinking, redesigning and rebuilding. Global challenges such as climate change, food security, conflict, education and health require our immediate, collective efforts to find solutions and will, in fact, be intimately linked to our long-term global economic recovery. Girls and women make up one half of the world's population—without their engagement, empowerment and contribution, we cannot hope to effectively meet these challenges nor achieve rapid economic recovery.

And yet, there is still much work to be done in education, health, the workplace, legislation and politics before women around the globe enjoy the same opportunities as men. There are still millions of "missing" women each year because of the preference for sons in some parts of the world. There are too many female infants who do not receive adequate access to healthcare because of the lower value placed on girls, adding to the global burden of infant mortality. Girls are still missing out on primary and secondary education in far greater numbers than boys, thus depriving entire families, communities and economies of the proven and positive multiplier effects generated by girls' education and instead aggravating poverty, the spread of HIV/AIDS, and maternal and infant mortality. In those countries where women do indeed receive the benefits of health and education, far too many are then unable to contribute fully and productively to the economy because of barriers to their entry into the workforce or barriers to accessing positions of leadership. Finally, women still remain vastly under-represented in political leadership and decision-making. The combined impact of these gaps entails colossal losses to the global society and economy.

Measuring the size of the problem is a prerequisite for identifying the best solutions. Through the *Global Gender Gap Reports*, for the past four years, the World Economic Forum has been quantifying the magnitude of genderbased disparities and tracking their progress over time. By

providing a comprehensive framework for benchmarking global gender gaps, the Report reveals those countries that are role models in dividing resources equitably between women and men, regardless of their level of resources. The World Economic Forum places a strong emphasis on a multi-stakeholder approach in order to engage leaders to design the most effective measures for tackling global challenges. In 2008, we launched our Global Gender Parity Group and Regional Gender Parity Groups in Latin America, the Middle East, Africa and Asia. To date, these multi-stakeholder communities of highly influential leaders—50% women and 50% men—from business, politics, academia, media and civil society have jointly identified the biggest gaps in each region, based in part on the findings of this Report, and have collectively committed to strategies to improve the use of female talent. In addition, our Global Agenda Council on the Gender Gap, an expert council, is using the findings of this Report as one of the inputs for developing proposals to address gaps in international cooperation towards gender equality. Each of the individuals and organizations represented in these communities work collectively towards empowering women, developing globally replicable frameworks and bringing the world ever closer to achieving gender parity.

We would like to express our deep appreciation to Ricardo Hausmann, Director, Center for International Development, Harvard University; Laura D. Tyson, Professor of Business Administration and Economics, University of California, Berkeley, USA; and Saadia Zahidi, Director, Constituents, for their invaluable contribution to this *Report*. We would also like to thank Damaris Papoutsakis and Yasmina Bekhouche for their excellent research assistance on this project at the World Economic Forum.

From a values and social justice perspective, empowering women and providing them with equal rights and opportunities for fulfilling their potential is long overdue. From a business, economic and competitiveness viewpoint, targeting gender parity is a necessary condition for progress. The aim is thus to achieve parity of participation and opportunity while facilitating diversity of thoughts, opinions and approaches. It is our hope that this *Report* will serve to highlight the countries that have made continued, often remarkable, progress over the last year in closing the distance to parity and will act as an urgent call for action towards the work that still needs to be done elsewhere to fully harness the skills and talents of one half of humanity.

Part 1 Measuring the Global Gender Gap

The Global Gender Gap Index 2009

RICARDO HAUSMANN, Harvard University

LAURA D. TYSON, University of California, Berkeley

SAADIA ZAHIDI, World Economic Forum

The Global Gender Gap Index,¹ introduced by the World Economic Forum in 2006, is a framework for capturing the magnitude and scope of gender-based disparities and tracking their progress. The Index benchmarks national gender gaps on economic, political, education– and health-based criteria, and provides country rankings that allow for effective comparisons across regions and income groups, and over time. The rankings are designed to create greater awareness among a global audience of the challenges posed by gender gaps and the opportunities created by reducing them. The straightforward methodology and quantitative analysis behind the rankings are intended to serve as a base for designing effective measures for reducing gender gaps.

The first part of this chapter reviews the underlying concepts employed in creating the Global Gender Gap Index and outlines the methods used to calculate the Index. The second part of this chapter presents the 2009 rankings, global patterns and regional performance and calls attention to notable country cases. Next, we provide an overview of the links between gender gaps and the economic performance of countries. In the fourth part of this chapter, we have also provided information on the trends revealed by the Index in the four years that we have been producing it. In a special section, Ricardo Hausmann and his colleagues provide an analysis of the dynamics of the gender gap based on census data. Finally, we include new appendixes this year that are focused on two important development goals: girls' education (Appendix D) and maternal health (Appendix E).

The Country Profiles contained in Part 2 of this *Report* give a more detailed picture of the relative strengths and weaknesses of each country's performance compared with that of other nations. Each profile contains detailed information on over 30 gender-related variables, presenting both the original data used to create the Index and other variables that reflect some of the legal and social factors that affect gender disparity in each country.

Measuring the global gender gap

Three underlying concepts

There are three basic concepts underlying the Global Gender Gap Index. First, it focuses on measuring gaps rather than levels. Second, it captures gaps in outcome variables rather than gaps in means or input variables. Third, it ranks countries according to gender equality rather than women's empowerment. These three concepts are briefly outlined below. For a description of how these concepts are captured by the construction techniques used in the creation of the Index, please see the section below on the *Construction of the Index*.

Gaps vs. levels

The Index is designed to measure gender-based gaps in access to resources and opportunities in individual countries rather than the actual levels of the available resources and opportunities in those countries. We do this in order to make the Global Gender Gap Index independent of the level of development. In other words, the Index is constructed to rank countries on their gender gaps not on their development level. Rich countries have more education and health opportunities for all members of society and measures of levels thus mainly reflect this well-known fact, although it is quite independent of the gender-related issues faced by each country at their own level of income. The Global Gender Gap Index, however, rewards countries for smaller gaps in access to these resources, regardless of the overall level of resources. For example, the Index penalizes or rewards countries based on the size of the gap between male and female enrolment rates, but not for the overall levels of education in the country.

Outcomes vs. means

The second basic concept underlying the Global Gender Gap Index is that it evaluates countries based on outcome variables rather than input measures. Our aim is to provide a snapshot of where men and women stand with regard to some fundamental outcome variables related to basic rights such as health, education, economic participation and

The Global Gender Gap Index, co-authored by Fiona Greig, Ricardo Hausmann, Laura D.Tyson and Saadia Zahidi, was first introduced in the World Economic Forum's *Global Gender Gap Report 2006*. The authors are deeply grateful to Damaris Papoutsakis and Yasmina Bekhouche for their excellent research assistance. Box 1 is authored by Ricardo Hausmann, Ina Ganguli and Martina Viarengo of Harvard University.

political empowerment. Variables related to country-specific policies, culture or customs—factors that we consider to be "input" or "means" variables—are not included in the Index, but they are displayed in the Country Profiles. For example, the Index includes a variable comparing the gap between men and women in high-skilled jobs such as legislators, senior officials and managers (an outcome variable) but does not include data on length of maternity leave (a policy variable).

Gender equality vs. women's empowerment

The third distinguishing feature of the Global Gender Gap Index is that it ranks countries according to their proximity to gender equality rather than to women's empowerment. Our aim is to focus on whether the gap between women and men in the chosen variables has declined, rather than whether women are "winning" the "battle of the sexes". Hence, the Index rewards countries that reach the point where outcomes for women equal those for men, but it neither rewards nor penalizes cases in which women are outperforming men in particular variables.

The four pillars

The Global Gender Gap Index examines the gap between men and women in four fundamental categories: *economic participation and opportunity, educational attainment, political empowerment* and *health and survival*. Table 1 displays all four of these subindexes and the 14 different indicators that form part of them.

Economic participation and opportunity

This area is captured through three concepts: the participation gap, the remuneration gap and the advancement gap. The participation gap is captured through the difference in labour force participation rates. The remuneration gap is captured through a hard data indicator (ratio of estimated female-to-male earned income) and a qualitative variable calculated through the World Economic Forum's Executive Opinion Survey (wage equality for similar work). Finally, the gap between the advancement of women and men is captured through two hard data statistics (the ratio of women to men among legislators, senior officials and managers, and the ratio of women to men among technical and professional workers).

Educational attainment

In this category, the gap between women and men's current access to education is captured through ratios of women to men in primary-, secondary- and tertiary-level education. A longer-term view of the country's ability to educate women and men in equal numbers is captured through the ratio of the female literacy rate to the male literacy rate.

Political empowerment

This category includes mainly measures of the gap between men and women in political decision-making at the highest levels. This concept is captured through the ratio of women to men in minister-level positions and the ratio of women to men in parliamentary positions. In addition, we include the ratio of women to men in terms of years in executive office (prime minister or president) in the last 50 years. A clear drawback in this category is the absence of any variables capturing differences between the participation of women and men at local levels of government. Should such data become available at a global level in future years, they will be considered for inclusion in the Global Gender Gap Index.

Health and survival

This category attempts to provide an overview of the differences between women and men's health. To do this, we use two variables. First, we use the gap between women and men's healthy life expectancy, calculated by the World Health Organization. This measure provides an estimate of the number of years that women and men can expect to live in good health, by taking into account the years lost to violence, disease, malnutrition or other relevant factors. The second variable included in this subindex is the sex ratio at birth. This variable aims specifically to capture the phenomenon of "missing women" prevalent in many countries with strong son preference.

Construction of the Index

The Global Gender Gap Index is constructed using a four-step process, outlined below.

Convert to ratios

First, all data are converted to female/male ratios. For example, a country with 20% of women in ministerial positions is assigned a ratio of 20 women / 80 men = 0.25 on this variable. This is to ensure that the Index is capturing gaps between women and men's attainment levels rather than the levels themselves.

Truncate data at equality benchmark

As a second step, these ratios are truncated at the "equality benchmark". On all variables, except the two health variables, this equality benchmark is considered to be 1, meaning equal numbers of women and men. In the case of the sex ratio at birth, the equality benchmark is set to be 0.944,² and the healthy life expectancy benchmark is set to be 1.06.³ Truncating the data at the equality benchmarks for each variable translates to assigning the same score to a country that has reached parity between women and men and one where women have surpassed men.

The type of scale chosen determines whether the Index is rewarding "women's empowerment" or "gender equality". To capture "gender equality", two possible scales were considered. One was a negative-positive scale

Table 1: Structure of the Global Gender Gap Index

Subindex	Variable	Source		
Economic Participation and Opportunity	Ratio: Female labour force participation over male value	International Labour Organization, Key Indicators of the Labour Market, 2007		
	Wage equality between women and men for similar work (converted to female-over-male ratio)	World Economic Forum, Executive Opinion Survey 2009		
	Ratio: Estimated female earned income over male value	United Nations Development Programme, Human Development Index 2008 Update and <i>Human</i> <i>Development Report 2007/2008</i> , 2005 or latest data available		
	Ratio: Female legislators, senior officials and managers over male value	International Labour Organization, <i>LABORSTA Internet</i> , online database, 2007 or latest data available; United Nations Development Programme, Human Development Index 2008 Update, <i>Human Development Report</i> 2007/2008, 2005 or latest data available		
	Ratio: Female professional and technical workers over male value	International Labour Organization, LABORSTA Internet, online database, 2007 or latest data available; United Nations Development Programme, Human Development Index 2008 Update and <i>Human Development Report</i> 2007/2008, 2005 or latest data available		
Educational Attainment	Ratio: Female literacy rate over male value	United Nations Development Programme, Human Development Index 2008 Update and Human Development Report 2007/2008, 2005 or latest data available; UNESCO Institute for Statistics, Education Indicators, 2007 or latest data available; World Bank's World Development Indicators, Online Database, 2007 or latest available data		
	Ratio: Female net primary level enrolment over male value	UNESCO Institute for Statistics, <i>Education Indicators</i> , 2008 or latest data available; World Bank's <i>World Development Indicators</i> , Online Database, 2008 or latest available data		
	Ratio: Female net secondary level enrolment over male value	UNESCO Institute for Statistics, <i>Education Indicators</i> , 2008 or latest data available; World Bank's <i>World Development Indicators</i> , Online Database, 2008 or latest available data		
	Ratio: Female gross tertiary level enrolment over male value	UNESCO Institute for Statistics, <i>Education Indicators</i> , 2008 or latest data available; World Bank's <i>World Development Indicators</i> , Online Database, 2008 or latest available data		
Health and Survival	Ratio: Female healthy life expectancy over male value	World Health Organization, Online Database (WHOSIS), data from 2003		
	Sex ratio at birth (converted to female-over-male ratio)	Central Intelligence Agency, <i>The CIA World Factbook</i> , 2008 Edition		
Political Empowerment	Ratio: Women with seats in parliament over male value	Inter-Parliamentary Union — <i>National Women in Parliaments,</i> July 2009 update or latest data available; United Nations Development Programme, Human Development Index 2008 Update or latest data available		
	Ratio: Women at ministerial level over male value	Inter-Parliamentary Union, <i>E-Parliament Report,</i> 2008		
	Ratio: Number of years with a female head of state or government (last 50 years) over male value	Own calculations, as of June 2009		

Table 2: Calculation of weights within each subindex

Economic Participation and Opportunity Subindex	Standard deviation	Standard deviation per 1% point change	Weight
Ratio: Female labour force participation over male value	0.160	0.063	0.199
Wage equality between women and men for similar work (converted to female-over-male ratio)	0.103	0.097	0.310
Ratio: Estimated female earned income over male value	0.144	0.069	0.221
Ratio: Female legislators, senior officials and managers over male value	0.214	0.047	0.149
Ratio: Female professional and technical workers over male value	0.262	0.038	0.121
TOTAL			1
Educational Attainment Subindex	Standard deviation	Standard deviation per 1% point change	Weight
Ratio: Female literacy rate over male value	0.145	0.069	0.191
Ratio: Female net primary level enrolment over male value	0.060	0.166	0.459
Ratio: Female net secondary level enrolment over male value	0.120	0.083	0.230
Ratio: Female gross tertiary enrolment over male value	0.228	0.044	0.121
TOTAL			1
Health and Survival Subindex	Standard deviation	Standard deviation per 1% point change	Weight
Ratio: Female healthy life expectancy over male value	0.023	0.441	0.307
Sex ratio at birth (converted to female over male ratio)	0.010	0.998	0.693
TOTAL			1
Political Empowerment Subindex	Standard deviation	Standard deviation per 1% point change	Weight
Ratio: Women with seats in parliament over male value	0.166	0.060	0.310
Ratio: Women at ministerial level over male value	0.208	0.048	0.247
Ratio: Number of years of a female head of state (last 50 years) over male value	0.116	0.086	0.443
TOTAL			1

capturing the size and direction of the gender gap. This scale essentially penalizes either men's advantage over women or women's advantage over men, and gives the highest points to absolute equality. The second was a "one-sided" scale that measures how close women are to reaching parity with men but does not reward or penalize countries for having a gender gap in the other direction. Thus it does not reward countries for having exceeded the parity benchmark. We find the one-sided scale more appropriate for our purposes.

Calculate subindex scores

The third step in the process involves calculating the weighted average of the variables within each subindex to create the subindex scores. Averaging the different variables would implicitly give more weight to the measure that exhibits the largest variability or standard deviation. We therefore first normalize the variables in terms of equalizing their standard deviations. For example, within the educational attainment subindex, standard deviations for each of the four variables are calculated. Then we determine what a 1% point change would translate to in terms of standard deviations by dividing 0.01 by the standard deviation for each variable. These four values are then

used as weights to calculate the weighted average of the four variables. This way of weighting variables essentially allows us to make sure that each variable has the same relative impact on the subindex. For example, a variable with a small variability or standard deviation, such as primary enrolment rate, gets a larger weight within the educational attainment subindex than a variable with a larger variability, such as tertiary enrolment rate. Therefore a country with a large gender gap on primary education (a variable where most countries have achieved near-parity between women and men) will be more heavily penalized. Similarly, within the health subindex, in the case of the sex ratio variable, where most countries have a very high sex ratio and the spread of the data is small, the larger weight will penalize more heavily those countries that deviate from this value. Table 2 displays the values of the weights used in the Global Gender Gap Index 2006.5

Calculate final scores

In the case of all subindexes, the highest possible score is 1 (equality) and the lowest possible score is 0 (inequality), thus binding the scores between inequality and equality benchmarks.⁶ An un-weighted average of each subindex score is taken to create the overall Global Gender Gap

Index score. As in the case of the subindexes, this final value is bound between 1 (equality) and 0 (inequality), thus allowing for comparisons relative to ideal standards of equality in addition to relative country rankings. The equality and inequality benchmarks remain fixed across time, allowing the reader to track individual country progress in relation to an ideal standard of equality. Furthermore, we hope that the option of roughly interpreting the final Index scores as a percentage value that reveals how much of the gender gap a country has closed makes the Index more intuitively appealing to readers. 8

The Global Gender Gap Index 2009 rankings

Country coverage

We aim to include a maximum number of countries in the *Report*, within the constraints posed by data availability. In 2009, over 200 countries were considered for inclusion. To be included in the *Report*, a country must have data available for a minimum of 12 indicators out of the 14 that enter the Index. There were 26 countries that had one data point missing but were included: Belize, Benin, Bolivia, Brunei Darussalam, Cameroon, Chad, Cuba, Egypt, Fiji, Ghana, Honduras, India, Iran, Jordan, Korea, Luxembourg, Malawi, Maldives, Mali, Singapore, Sri Lanka, Syria, Tunisia, Vietnam, Yemen and Zimbabwe. Another 15 countries had two data points missing but

were included: Albania, Angola, Bahamas, Belarus, Gambia, Guatemala, Guyana, Kenya, Kuwait, Moldova, Mozambique, Nigeria, Senegal, Tajikistan and Uzbekistan.

We were able to continue to report on the full set of 130 countries that were included in the 2008 edition. In addition, in 2009, we were able to include four new countries in the analysis: Bahamas, Fiji, Guyana and Senegal. This has increased our country coverage to a total of 134 countries this year.

Global patterns

The detailed rankings from this year's Index are shown in Tables 3 through 5.

Table 3a displays the 2009 rankings and provides comparisons with rankings in 2008, 2007 and 2006. Table 3b displays the complete 2009 rankings, including four subindex scores and ranks. Table 3c provides the year-to-year score changes over the last four years. Out of the 115 countries that have been covered in 2006, 2007, 2008 and 2009, 97 countries—over 80%—have improved their performance over the last four years, while 18 have shown widening gaps.

Figure 1 shows a global snapshot of the gender gap on the four subindexes. It shows that the 134 countries covered in the *Report*, representing over 90% of the world's population, have closed over 96% of the gap on health outcomes between women and men and almost 93% of the gap on educational attainment. However, the

Figure 1: Global patterns 2009

Source: Global Gender Gap Index 2009; scores are weighted by population.

Table 3a: The Global Gender Gap Index 2009 rankings: Comparisons with 2008, 2007 and 2006

Country	2009 rank	2009 score	2009 rank among 2008 countries	2008 rank	2008 score	2007 rank	2007 score	2006 rank	2006 score	
Iceland	1	0.8276	1	4	0.7999	4	0.7836	4	0.7813	
Finland	2	0.8252	2	2	0.8195	3	0.8044	3	0.7958	
Norway	3	0.8227	3	1	0.8239	2	0.8059	2	0.7994	
Sweden	4	0.8139	4	3	0.8139	1	0.8146	1	0.8133	
New Zealand	5	0.7880	5	5	0.7859	5	0.7649	7	0.7509	
South Africa	6	0.7709	6	22	0.7232	20	0.7194	18	0.7125	
Denmark	7	0.7628	7	7	0.7538	8	0.7519	8	0.7462	
Ireland	8	0.7597	8	8	0.7518	9	0.7457	10	0.7335	
Philippines	9	0.7579	9	6	0.7568	6	0.7629	6	0.7516	
Lesotho	10	0.7495	10	16	0.7320	26	0.7078	43	0.6807	
Netherlands	11	0.7490	11	9	0.7399	12	0.7383	12	0.7250	
Germany	12	0.7449	12	11	0.7394	7	0.7618	5	0.7524	
Switzerland	13	0.7426	13	14	0.7360	40	0.6924	26	0.6997	
Latvia	14	0.7416	14	10	0.7397	13	0.7333	19	0.7091	
United Kingdom	15	0.7402	15	13	0.7366	11	0.7441	9	0.7365	
Sri Lanka	16	0.7402	16	12	0.7371	15	0.7230	13	0.7199	
Spain	17	0.7345	17	17	0.7281	10	0.7444	11	0.7319	
France	18	0.7331	18	15	0.7341	51	0.6824	70	0.6520	
Trinidad and Tobago	19	0.7298	19	19	0.7245	46	0.6859	45	0.6797	
Australia	20	0.7282	20	21	0.7241	17	0.7204	15	0.7163	
Barbados	21	0.7236	21	26	0.7188	n/a	n/a	n/a	n/a	
Mongolia	22	0.7221	22	40	0.7049	62	0.6731	42	0.6821	
Ecuador	23 24	0.7220 0.7211	23	35 24	0.7091 0.7209	44	0.6881	82 41	0.6433	
Argentina			24			33	0.6982		0.6829	
Canada	25	0.7196	25	31	0.7136	18	0.7198	14	0.7165	
Mozambique	26	0.7195	26	18	0.7266	43	0.6883	n/a	n/a	
Costa Rica Bahamas*	27 28	0.7180	27	32	0.7111	28	0.7014	30	0.6936	
Cuba		0.7179	n/a	n/a	n/a 0.7195	n/a	n/a	n/a	n/a	
Lithuania	29 30	0.7176 0.7175	28	25 23	0.7195	22	0.7169	n/a	n/a 0.7077	
United States	31	0.7173	29 30	23	0.7222	14 31	0.7234 0.7002	21 23	0.7077	
Namibia	32	0.7173	31	30	0.7179	29	0.7002	38	0.7042	
Belgium	33	0.7165	32	28	0.7141	19	0.7012	20	0.7078	
Belarus	34	0.7103	33	33	0.7099	23	0.7130	n/a	n/a	
Guyana*	35	0.7141	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
Moldova	36	0.7104	34	20	0.7244	21	0.7172	17	0.7128	
Estonia	37	0.7094	35	37	0.7076	30	0.7008	29	0.6944	
Bulgaria	38	0.7072	36	36	0.7077	25	0.7085	37	0.6870	
Botswana	39	0.7071	37	63	0.6839	53	0.6797	34	0.6897	
Uganda	40	0.7067	38	43	0.6981	50	0.6833	47	0.6797	
Kyrgyz Republic	41	0.7058	39	41	0.7045	70	0.6653	52	0.6742	
Austria	42	0.7031	40	29	0.7153	27	0.7060	27	0.6986	
Panama	43	0.7024	41	34	0.7095	38	0.6954	31	0.6935	
Peru	44	0.7024	42	48	0.6959	75	0.6624	60	0.6619	
Israel	45	0.7019	43	56	0.6900	36	0.6965	35	0.6889	
Portugal	46	0.7013	44	39	0.7051	37	0.6959	33	0.6922	
Kazakhstan	47	0.7013	45	45	0.6976	32	0.6983	32	0.6928	
Jamaica	48	0.7013	46	44	0.6980	39	0.6925	25	0.7014	
Nicaragua	49	0.7002	47	71	0.6747	90	0.6458	62	0.6566	
Poland	50	0.6998	48	49	0.6951	60	0.6756	44	0.6802	
Russian Federation	51	0.6987	49	42	0.6994	45	0.6866	49	0.6770	
Slovenia	52	0.6982	50	51	0.6937	49	0.6842	51	0.6745	
Macedonia, FYR	53	0.6950	51	53	0.6914	35	0.6967	28	0.6983	
Croatia	54	0.6944	52	46	0.6967	16	0.7210	16	0.7145	
El Salvador	55	0.6939	53	58	0.6875	48	0.6853	39	0.6837	
Colombia	56	0.6939	54	50	0.6944	24	0.7090	22	0.7049	
Uruguay	57	0.6936	55	54	0.6907	78	0.6608	66	0.6549	
Uzbekistan	58	0.6913	56	55	0.6906	41	0.6921	36	0.6886	
Thailand	59	0.6907	57	52	0.6917	52	0.6815	40	0.6831	
China	60	0.6907	58	57	0.6878	73	0.6643	63	0.6561	
Ukraine	61	0.6896	59	62	0.6856	57	0.6790	48	0.6797	
Honduras	62	0.6893	60	47	0.6960	68	0.6661	74	0.6483	
Luxembourg	63	0.6889	61	66	0.6802	58	0.6786	56	0.6671	
Chile	64	0.6884	62	65	0.6818	86	0.6482	78	0.6455	
Hungary	65	0.6879	63	60	0.6867	61	0.6731	55	0.6698	
Paraguay	66	0.6868	64	100	0.6379	69	0.6659	64	0.6556	
Dominican Republic	67	0.6859	65	72	0.6744	65	0.6705	59	0.6639	

Table 3a: The Global Gender Gap Index 2009 rankings: Comparisons with 2008, 2007 and 2006 (cont'd.)

Country	2009 rank	2009 score	2009 rank among 2008 countries	2008 rank	2008 score	2007 rank	2007 score	2006 rank	2006 score	
Slovak Republic	68	0.6845	66	64	0.6824	54	0.6797	50	0.6757	
Venezuela	69	0.6839	67	59	0.6875	55	0.6797	57	0.6664	
Romania	70	0.6805	68	70	0.6763	47	0.6859	46	0.6797	
Vietnam	71	0.6802	69	68	0.6778	42	0.6889	n/a	n/a	
Italy	72	0.6798	70	67	0.6788	84	0.6498	77	0.6456	
Tanzania	73	0.6797	71	38	0.7068	34	0.6969	24	0.7038	
Czech Republic	74	0.6789	72	69	0.6770	64	0.6718	53	0.6712	
Gambia, The	75	0.6752	73	85	0.6622	95	0.6421	79	0.6448	
Malawi	76	0.6738	74	81	0.6664	87	0.6480	81	0.6437	
Madagascar	77	0.6732	75	74	0.6736	89	0.6461	84	0.6385	
Suriname	78	0.6726	76	79	0.6674	56	0.6794	n/a	n/a	
Cyprus	79	0.6706	77	76	0.6694	82	0.6522	83	0.6430	
Ghana Brazil	80 81	0.6704 0.6695	78 79	77 73	0.6679 0.6737	63 74	0.6725 0.6637	58 67	0.6653 0.6543	
Bolivia	82	0.6693	80	80	0.6667	80	0.6574	87	0.6335	
Georgia	83	0.6680	81	82	0.6654	67	0.6665	54	0.6700	
Singapore	84	0.6664	82	84	0.6625	77	0.6609	65	0.6550	
Greece	85	0.6662	83	75	0.6727	72	0.6648	69	0.6540	
Tajikistan	86	0.6661	84	89	0.6541	79	0.6578	n/a	n/a	
Belize	87	0.6636	85	86	0.6610	94	0.6426	n/a	n/a	
Malta	88	0.6635	86	83	0.6634	76	0.6615	71	0.6518	
Azerbaijan	89	0.6626	87	61	0.6856	59	0.6781	n/a	n/a	
Armenia	90	0.6619	88	78	0.6677	71	0.6651	n/a	n/a	
Albania	91	0.6601	89	87	0.6591	66	0.6685	61	0.6607	
Indonesia	92	0.6580	90	93	0.6473	81	0.6550	68	0.6541	
Bangladesh	93	0.6526	91	90	0.6531	100	0.6314	91	0.6270	
Brunei Darussalam	94	0.6524	92	99	0.6392	n/a	n/a	n/a	n/a	
Zimbabwe Mauritius	95 96	0.6518	93 94	92 95	0.6485 0.6466	88	0.6464 0.6487	76	0.6461 0.6328	
Kenya	97	0.6513 0.6512	95	88	0.6547	85 83	0.6508	88 73	0.6486	
Mexico	98	0.6503	96	97	0.6441	93	0.6441	75 75	0.6462	
Maldives	99	0.6482	97	91	0.6501	99	0.6350	n/a	n/a	
Malaysia	100	0.6467	98	96	0.6442	92	0.6444	72	0.6509	
Japan	101	0.6445	99	98	0.6434	91	0.6455	80	0.6447	
Senegal*	102	0.6427	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
Fiji*	103	0.6414	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
Cambodia	104	0.6410	100	94	0.6469	98	0.6353	89	0.6291	
Kuwait	105	0.6356	101	101	0.6358	96	0.6409	86	0.6341	
Angola	106	0.6353	102	114	0.6032	110	0.6034	96	0.6039	
Zambia	107	0.6310	103	106	0.6205	101	0.6288	85	0.6360	
Nigeria	108	0.6280	104	102	0.6339	107	0.6122	94	0.6104	
Tunisia	109	0.6233	105	103	0.6295	102	0.6283	90	0.6288	
Nepal Guatemala	110 111	0.6213 0.6209	106 107	120 112	0.5942 0.6072	125 106	0.5575 0.6144	111 95	0.5478 0.6067	
United Arab Emirates	112	0.6198	108	105	0.6220	105	0.6184	101	0.5919	
Jordan	113	0.6182	109	103	0.6275	104	0.6203	93	0.6109	
India	114	0.6151	110	113	0.6060	114	0.5936	98	0.6011	
Korea, Rep.	115	0.6146	111	108	0.6154	97	0.6409	92	0.6157	
Bahrain	116	0.6136	112	121	0.5927	115	0.5931	102	0.5894	
Algeria	117	0.6119	113	111	0.6111	108	0.6068	97	0.6018	
Cameroon	118	0.6108	114	117	0.6017	116	0.5919	103	0.5865	
Mauritania	119	0.6103	115	110	0.6117	111	0.6022	106	0.5835	
Burkina Faso	120	0.6081	116	115	0.6029	117	0.5912	104	0.5854	
Syria	121	0.6072	117	107	0.6181	103	0.6216	n/a	n/a	
Ethiopia	122	0.5948	118	122	0.5867	113	0.5991	100	0.5946	
Oman	123	0.5938	119	118	0.5960	119	0.5903	n/a 107	n/a 0 5927	
Morocco Qatar	124 125	0.5926 0.5907	120 121	125 119	0.5757 0.5948	122 109	0.5676 0.6041	107 n/a	0.5827 n/a	
Egypt	125	0.5907	121	124	0.5948	120	0.5809	n/a 109	n/a 0.5786	
Mali	127	0.5860	123	109	0.5032	112	0.6019	99	0.5786	
Iran	128	0.5839	124	116	0.6021	118	0.5903	108	0.5803	
Turkey	129	0.5828	125	123	0.5853	121	0.5768	105	0.5850	
Saudi Arabia	130	0.5651	126	128	0.5537	124	0.5647	114	0.5242	
Benin	131	0.5643	127	126	0.5582	123	0.5656	110	0.5780	
Pakistan	132	0.5458	128	127	0.5549	126	0.5509	112	0.5434	
Chad	133	0.5417	129	129	0.5290	127	0.5381	113	0.5247	
Yemen	134	0.4609	130	130	0.4664	128	0.4510	115	0.4595	

^{*} New country 2009

Table 3b: Detailed rankings 2009

Country	Rank	Overall Score		Participation pportunity Score	Education Rank	nal Attainment Score	<u>Health ar</u> Rank	nd Survival Score	Political E	Empowermen Score
Iceland	1	0.8276	16	0.7502	1	1.0000	101	0.9697	1	0.5905
Finland	2	0.8252	15	0.7504	1	1.0000	1	0.9796	2	0.5709
Norway	3	0.8227	8	0.7793	26	1.0000	56	0.9787	3	0.5330
Sweden	4	0.8139	6	0.7851	39	0.9977	79	0.9735	4	0.4994
New Zealand	5	0.7880	7	0.7842	1	1.0000	72	0.9745	7	0.3934
South Africa	6	0.7709	60	0.6630	43	0.9961	70	0.9754	5	0.4492
Denmark	7	0.7628	20	0.7477	1	1.0000	102	0.9696	11	0.3340
Ireland	8	0.7597	43	0.6918	1	1.0000	86	0.9727	8	0.3742
Philippines	9	0.7579	11	0.7604	1	1.0000	1	0.9796	19	0.2915
Lesotho	10	0.7495	4	0.8013	1	1.0000	1	0.9796	34	0.2173
Netherlands	11	0.7490	49	0.6851	51	0.9950	75	0.9743	10	0.3415
Germany	12	0.7449	37	0.6956	49	0.9953	60	0.9783	13	0.3105
Switzerland	13	0.7426	48	0.6854	88	0.9792	59	0.9784	12	0.3273
Latvia	14	0.7416	14	0.7535	1	1.0000	1	0.9796	31	0.2332
United Kingdom	15	0.7402	35	0.7064	1	1.0000	72	0.9745	22	0.2801
Sri Lanka	16	0.7402	99	0.5734	68	0.9916	1	0.9796	6	0.4164
Spain	17	0.7345	90	0.6017	56	0.9945	80	0.9730	9	0.3688
France	18	0.7331	61	0.6591	1	1.0000	1	0.9796	16	0.2939
Trinidad and Tobago	19	0.7298	44	0.6915	58	0.9937	1 70	0.9796	27	0.2547
Australia Barbados	20	0.7282	19	0.7477	1	1.0000	78	0.9737	39	0.1915
	21	0.7236	5	0.7854	1	1.0000	1	0.9796	67	0.1295
Mongolia Ecuador	22 23	0.7221 0.7220	1 77	0.8334 0.6302	1 45	1.0000 0.9955	1	0.9796 0.9796	100 21	0.0752 0.2826
	23	0.7220	89		45 57	0.9955	1		14	
Argentina Canada	25	0.7211	10	0.6029 0.7641	38	0.9941	60	0.9796 0.9783	62	0.3077 0.1383
Mozambique	26	0.7195	3	0.7641	126	0.9977	62	0.9782	15	0.1383
Costa Rica	27	0.7180	84	0.6136	48	0.7616	1	0.9796	20	0.3047
Bahamas*	28	0.7179	2	0.8264	1	1.0000	1	0.9796	109	0.2655
Cuba	29	0.7179	88	0.6034	1	1.0000	74	0.9745	18	0.0000
Lithuania	30	0.7176	18	0.7481	54	0.9946	41	0.9791	54	0.2320
United States	31	0.7173	17	0.7501	1	1.0000	40	0.9795	61	0.1398
Namibia	32	0.7173	32	0.7301	85	0.9820	108	0.9683	38	0.1964
Belgium	33	0.7165	64	0.6530	71	0.9910	55	0.9789	29	0.2431
Belarus	34	0.7141	29	0.7256	75	0.9901	41	0.9791	46	0.1615
Guyana*	35	0.7108	85	0.6134	41	0.9969	1	0.9796	28	0.2535
Moldova	36	0.7104	26	0.7323	63	0.9929	41	0.9791	64	0.1372
Estonia	37	0.7094	36	0.7050	37	0.9979	41	0.9791	50	0.1555
Bulgaria	38	0.7072	40	0.6935	66	0.9921	41	0.9791	42	0.1641
Botswana	39	0.7071	22	0.7420	27	0.9999	124	0.9527	66	0.1338
Uganda	40	0.7067	28	0.7256	111	0.8920	69	0.9758	30	0.2333
Kyrgyz Republic	41	0.7058	46	0.6866	59	0.9936	1	0.9796	43	0.1636
Austria	42	0.7031	102	0.5701	78	0.9886	1	0.9796	23	0.2744
Panama	43	0.7024	51	0.6831	52	0.9949	1	0.9796	52	0.1522
Peru	44	0.7024	76	0.6350	89	0.9785	91	0.9714	33	0.2246
Israel	45	0.7019	41	0.6930	50	0.9950	98	0.9699	53	0.1496
Portugal	46	0.7013	53	0.6814	76	0.9895	80	0.9730	47	0.1613
Kazakhstan	47	0.7013	12	0.7566	42	0.9962	41	0.9791	102	0.0731
Jamaica	48	0.7013	21	0.7429	1	1.0000	96	0.9707	93	0.0913
Nicaragua	49	0.7002	104	0.5626	1	1.0000	65	0.9765	25	0.2616
Poland	50	0.6998	71	0.6426	33	0.9989	41	0.9791	40	0.1784
Russian Federation	51	0.6987	24	0.7400	29	0.9992	41	0.9791	99	0.0764
Slovenia	52	0.6982	31	0.7211	36	0.9980	80	0.9730	87	0.1005
Macedonia, FYR	53	0.6950	59	0.6656	79	0.9883	115	0.9635	44	0.1626
Croatia	54	0.6944	69	0.6458	55	0.9946	41	0.9791	49	0.1579
El Salvador	55	0.6939	98	0.5787	81	0.9875	1	0.9796	32	0.2300
Colombia	56	0.6939	39	0.6940	28	0.9996	1	0.9796	84	0.1026
Uruguay	57	0.6936	62	0.6535	1	1.0000	1	0.9796	58	0.1415
Uzbekistan	58	0.6913	9	0.7687	100	0.9406	64	0.9766	97	0.0794
Thailand	59	0.6907	30	0.7216	62	0.9933	1	0.9796	105	0.0685
China	60	0.6907	38	0.6955	87	0.9797	130	0.9467	60	0.1408
Ukraine	61	0.6896	33	0.7200	31	0.9991	41	0.9791	117	0.0602
Honduras	62	0.6893	87	0.6048	1	1.0000	1	0.9796	41	0.1727
Luxembourg	63	0.6889	73	0.6381	1	1.0000	80	0.9730	57	0.1444
Chile	64	0.6884	112	0.5213	44	0.9961	1	0.9796	26	0.2566
Hungary	65	0.6879	55	0.6738	64	0.9924	41	0.9791	81	0.1061
Paraguay	66	0.6868	58	0.6688	40	0.9970	1	0.9796	85	0.1019
Dominican Republic	67	0.6859	67	0.6470	1	1.0000	1	0.9796	73	0.1172

Table 3b: Detailed rankings 2009 (cont'd.)

Country	Rank	Overall Score		Participation portunity Score	Education Rank	al Attainment Score	Health ar Rank	nd Survival Score	Political E	mpowermen Score
Slovakia	68	0.6845	68	0.6464	1	1.0000	1	0.9796	75	0.1121
Venezuela	69	0.6839	80	0.6190	34	0.9988	1	0.9796	63	0.1382
Romania	70	0.6805	34	0.7121	70	0.9911	41	0.9791	126	0.0399
Vietnam	71	0.6802	25	0.7349	108	0.8974	97	0.9700	72	0.1184
Italy	72	0.6798	95	0.5898	46	0.9955	88	0.9719	45	0.1619
Tanzania	73	0.6797	52	0.6824	115	0.8679	105	0.9688	37	0.1998
Czech Republic	74	0.6789	70	0.6443	1	1.0000	41	0.9791	91	0.0921
Gambia, The	75	0.6752	23	0.7412	119	0.8528	1	0.9796	68	0.1272
Malawi	76	0.6738	42	0.6925	113	0.8828	116	0.9612	48	0.1586
Madagascar	77	0.6732	45	0.6876	98	0.9584	1	0.9796	108	0.0675
Suriname	78	0.6726	101	0.5714	74	0.9904	80	0.9730	51	0.1555
Cyprus	79	0.6706	83	0.6168	61	0.9933	114	0.9657	80	0.1066
Ghana	80	0.6704	13	0.7548	112	0.8860	111	0.9674	101	0.0733
Brazil	81	0.6695	75	0.6369	32	0.9991	1	0.9796	114	0.0625
Bolivia	82	0.6693	94	0.5906	91	0.9746	112	0.9668	56	0.1450
Georgia	83	0.6680	54	0.6753	82	0.9855	131	0.9386	103	0.0726
Singapore	84	0.6664	57	0.6707	102	0.9370	121	0.9575	86	0.1005
Greece Taillisten	85	0.6662	86	0.6067	60	0.9934	57	0.9785	94	0.0863
Tajikistan Rolizo	86	0.6661	27	0.7298	114	0.8750	58 1	0.9785	96	0.0811
Belize Malta	87	0.6636	79 105	0.6215	35 47	0.9985	•	0.9796	121	0.0549
Malta	88	0.6635	105	0.5611	47	0.9955	77 122	0.9739	69	0.1237
Azerbaijan Armenia	89	0.6626	47 56	0.6863	94	0.9699	132	0.9366	119	0.0575
Armenia Albania	90 91	0.6619 0.6601	56 63	0.6712 0.6532	29 73	0.9992 0.9906	133 122	0.9332 0.9553	123 125	0.0439 0.0413
	92	0.6580	100	0.6532		0.9906	87	0.9553	70	
Indonesia Bangladesh	93	0.6526	121	0.5722	95 105	0.9000	127	0.9500	17	0.1224 0.2939
Brunei Darussalam	94	0.6524	78	0.4332	65	0.9113	113	0.9659	127	0.2939
Zimbabwe	95	0.6518	81	0.0239	103	0.9323	125	0.9522	83	0.0275
Mauritius	96	0.6513	109	0.5465	80	0.9330	123	0.9322	92	0.1030
Kenya	97	0.6512	50	0.6832	106	0.9089	110	0.9681	122	0.0314
Mexico	98	0.6503	114	0.5089	90	0.9089	1	0.9796	65	0.1348
Maldives	99	0.6482	97	0.5788	1	1.0000	126	0.9508	112	0.0631
Malaysia	100	0.6467	103	0.5653	- 77	0.9891	103	0.9695	113	0.0631
Japan	101	0.6445	108	0.5488	84	0.9851	41	0.9791	110	0.0651
Senegal*	102	0.6427	74	0.6379	124	0.8174	76	0.9742	59	0.1411
Fiji*	103	0.6414	111	0.5343	72	0.9910	1	0.9796	115	0.0608
Cambodia	104	0.6410	65	0.6488	117	0.8568	1	0.9796	98	0.0786
Kuwait	105	0.6356	106	0.5571	86	0.9807	116	0.9612	124	0.0435
Angola	106	0.6353	96	0.5832	127	0.7779	1	0.9796	36	0.2007
Zambia	107	0.6310	93	0.5930	116	0.8650	116	0.9612	82	0.1050
Nigeria	108	0.6280	83	0.6163	123	0.8315	109	0.9682	89	0.0960
Tunisia	109	0.6233	123	0.4524	97	0.9606	100	0.9697	77	0.1105
Nepal	110	0.6213	116	0.4978	125	0.8164	123	0.9553	35	0.2157
Guatemala	111	0.6209	115	0.5061	101	0.9382	1	0.9796	118	0.0599
United Arab Emirates	112	0.6198	126	0.4148	67	0.9918	116	0.9612	76	0.1114
Jordan	113	0.6182	122	0.4524	83	0.9852	94	0.9710	111	0.0642
India	114	0.6151	127	0.4125	121	0.8434	134	0.9315	24	0.2731
Korea, Rep.	115	0.6146	113	0.5204	109	0.8936	80	0.9730	104	0.0714
Bahrain	116	0.6136	118	0.4830	69	0.9911	116	0.9612	131	0.0192
Algeria	117	0.6119	119	0.4697	99	0.9505	91	0.9714	120	0.0558
Cameroon	118	0.6108	107	0.5498	122	0.8421	106	0.9686	95	0.0825
Mauritania	119	0.6103	117	0.4908	120	0.8491	1	0.9796	71	0.1216
Burkina Faso	120	0.6081	72	0.6395	129	0.7260	98	0.9699	88	0.0971
Syria	121	0.6072	120	0.4609	104	0.9315	68	0.9761	116	0.0603
Ethiopia	122	0.5948	91	0.5975	130	0.7001	106	0.9686	74	0.1129
0man	123	0.5938	128	0.4059	93	0.9735	95	0.9709	128	0.0247
Morocco	124	0.5926	125	0.4477	118	0.8558	90	0.9716	90	0.0952
Qatar	125	0.5907	129	0.4005	53	0.9946	129	0.9470	130	0.0206
Egypt	126	0.5862	124	0.4498	107	0.9004	89	0.9717	129	0.0227
Mali	127	0.5860	92	0.5969	131	0.6684	104	0.9695	78	0.1093
Iran	128	0.5839	131	0.3768	96	0.9640	63	0.9776	132	0.0172
Turkey	129	0.5828	130	0.4002	110	0.8923	93	0.9712	107	0.0675
Saudi Arabia	130	0.5651	133	0.3096	92	0.9745	65	0.9765	134	0.0000
Benin	131	0.5643	110	0.5463	132	0.6273	70	0.9754	79	0.1081
Pakistan	132	0.5458	132	0.3403	128	0.7467	128	0.9498	55	0.1465
Chad	133	0.5417	66	0.6474	134	0.4743	65	0.9765	106	0.0685
Yemen	134	0.4609	134	0.2334	133	0.6147	1	0.9796	133	0.0159

^{*}New country 2009

Table 3c: The Global Gender Gap Index 2009 rankings: Change in scores

	Change in score (2009–2008)	Change in score (2008–2007)	Change in score (2007–2006)	Change in score (2009–2006)
Albania	0.0010	-0.0094	0.0078	-0.0006
Algeria	0.0008	0.0042	0.0050	0.0100
Angola	0.0321	-0.0002	-0.0005	0.0314
Argentina Armenia	0.0002 -0.0059	0.0227 0.0027	0.0153 n/a	0.0381 n/a
Amenia Australia	0.0039	0.0027	0.0040	0.0119
Austria	-0.0121	0.0092	0.0040	0.0045
Azerbaijan	-0.0230	0.0075	n/a	n/a
Bahamas*	n/a	n/a	n/a	n/a
Bahrain	0.0209	-0.0003	0.0037	0.0242
Bangladesh	-0.0005	0.0216	0.0044	0.0256
Barbados	0.0048	n/a	n/a	n/a
Belarus	0.0042	-0.0015	n/a	n/a
Belgium	0.0003	-0.0035	0.0120	0.0087
Belize	0.0026	0.0183	n/a	n/a
Benin	0.0061	-0.0075	-0.0123	-0.0137
Bolivia	0.0026	0.0093	0.0239	0.0357
Botswana	0.0232	0.0041	-0.0100	0.0174
Brazil	-0.0042	0.0100	0.0094	0.0152
Brunei Darussalam	0.0132	n/a	n/a	n/a
Bulgaria	-0.0005	-0.0007	0.0215	0.0203
Burkina Faso	0.0052	0.0117	0.0059	0.0228
Cambodia	-0.0059	0.0116	0.0062	0.0118
Cameroon	0.0091	0.0098	0.0053	0.0242
Canada	0.0060	-0.0063	0.0034	0.0031
Chad	0.0126	-0.0091	0.0134	0.0169
Chile	0.0066	0.0336	0.0027	0.0429
China	0.0029	0.0235	0.0082	0.0346
Colombia	-0.0004	-0.0146	0.0041	-0.0110
Costa Rica	0.0069	0.0097	0.0078	0.0244
Croatia	-0.0023	-0.0243	0.0066	-0.0201
Cuba	-0.0019	0.0026	n/a	n/a
Cyprus	0.0012	0.0172	0.0092	0.0276
Czech Republic	0.0019	0.0052	0.0006	0.0077
Denmark	0.0090	0.0019	0.0057	0.0166
Dominican Republic	0.0115	0.0039	0.0065	0.0220
Ecuador	0.0129	0.0210	0.0448	0.0787
Egypt	0.0029	0.0023	0.0023	0.0076
El Salvador	0.0064	0.0023	0.0016	0.0103
Estonia	0.0018	0.0068	0.0064	0.0150
Ethiopia	0.0080	-0.0124	0.0045	0.0001
Fiji*	n/a	n/a	n/a	n/a
Finland	0.0057	0.0151	0.0086	0.0294
France	-0.0010	0.0518	0.0303	0.0811
Gambia, The	0.0130	0.0200	-0.0027	0.0304
Georgia	0.0026	-0.0011	-0.0035	-0.0020
Germany	0.0055	-0.0224	0.0094	-0.0075
Ghana	0.0025	-0.0046	0.0072	0.0051
Greece	-0.0064	0.0079	0.0107	0.0122
Guatemala	0.0137	-0.0072	0.0077	0.0143
Guyana* Honduras	n/a -0.0068	n/a 0.0300	n/a 0.0178	n/a 0.0410
	-0.0068 0.0012	0.0300	0.0178	0.0410
Hungary Iceland	0.0012	0.0136	0.0033	0.0181
India	0.0277	0.0124	-0.0075	0.0140
Indonesia	0.0091	-0.0077	0.0009	0.0039
Iran	-0.0182	0.0117	0.0009	0.0036
Ireland	0.0079	0.0061	0.0101	0.0036
Israel	0.0079	-0.0064	0.0076	0.0202
Italy	0.0010	0.0290	0.0070	0.0342
Jamaica	0.0010	0.0250	-0.0089	-0.0002
Japan	0.0032	-0.0021	0.0008	-0.0002 -0.0001
Jordan	-0.0093	0.0072	0.0008	0.0073
Kazakhstan	0.0037	-0.0006	0.0054	0.0073
Kenya	-0.0035	0.0039	0.0034	0.0027
Korea, Rep.	-0.0035	-0.0254	0.025	-0.0011
Kuwait	-0.0008 -0.0002	-0.0254 -0.0051	0.0251	0.0016
Kyrgyz Republic	0.0013	0.0392	-0.0088	0.0317
,.g,zopubilo	3.0010	0.0002	0.0000	0.0017

Table 3c: The Global Gender Gap Index 2009 rankings: Change in scores (cont'd.)

Country	Change in score (2009–2008)	Change in score (2008–2007)	Change in score (2007–2006)	Change in score (2009–2006)
Lesotho	0.0176	0.0242	0.0271	0.0689
Lithuania	-0.0046	-0.0012	0.0157	0.0098
Luxembourg	0.0087	0.0016	0.0115	0.0218
Macedonia, FYR	0.0036	-0.0054	-0.0015	-0.0033
Madagascar	-0.0003	0.0274	0.0076	0.0347
Malawi	0.0074	0.0183	0.0044	0.0301
Malaysia	0.0025	-0.0002	-0.0065	-0.0042
Maldives	-0.00191	0.01511	n/a	n/a
Mali	-0.0257	0.0098	0.0022	-0.0136
Malta	0.0002	0.0019	0.0097	0.0117
Mauritania	-0.0014	0.0095	0.0187	0.0268
Mauritius	0.0047	-0.0022	0.0160	0.0185
Mexico	0.0062	0.0000	-0.0021	0.0041
Moldova	-0.0140	0.0071	0.0044	-0.0024
Mongolia	0.0171	0.0318	-0.0090	0.0399
Morocco	0.0168	0.0082	-0.0151	0.0099
Mozambique	-0.0071	0.0383	n/a	n/a
Namibia	0.0026	0.0129	0.0147	0.0302
Nepal	0.0020	0.0367	0.0097	0.0735
Netherlands	0.0091	0.0016	0.0037	0.0240
New Zealand	0.0021	0.0210	0.0133	0.0240
Nicaragua	0.0255	0.0289	-0.0108 0.0018	0.0436
Nigeria	-0.0059	0.0217	0.0018	0.0176
Norway	-0.0011	0.0180	0.0065	0.0233
Oman	-0.0023	0.0057	n/a	n/a
Pakistan	-0.0090	0.0040	0.0075	0.0025
Panama	-0.0071	0.0141	0.0019	0.0089
Paraguay	0.0489	-0.0279	0.0103	0.0312
Peru	0.0064	0.0336	0.0005	0.0405
Philippines	0.0011	-0.0061	0.0113	0.0063
Poland	0.0047	0.0194	-0.0046	0.0195
Portugal	-0.0038	0.0092	0.0037	0.0091
Qatar	-0.0041	-0.0093	n/a	n/a
Romania	0.0043	-0.0097	0.0062	0.0008
Russian Federation	-0.0007	0.0128	0.0096	0.0217
Saudi Arabia	0.0114	-0.0110	0.0405	0.0409
Senegal*	n/a	n/a	n/a	n/a
Singapore	0.0039	0.0017	0.0059	0.0115
Slovak Republic	0.0021	0.0027	0.0040	0.0089
Slovenia	0.0045	0.0094	0.0097	0.0236
South Africa	0.0477	0.0038	0.0069	0.0584
Spain	0.0063	-0.0162	0.0125	0.0026
Sri Lanka	0.0032	0.0141	0.0031	0.0203
Suriname	0.0051	-0.0120	n/a	n/a
Sweden	0.0000	-0.0007	0.0014	0.0007
Switzerland	0.0066	0.0436	-0.0073	0.0429
Syria	-0.0109	-0.0035	n/a	n/a
Tajikistan	0.0120	-0.0038	n/a	n/a
Tanzania	-0.0271	0.0100	-0.0069	-0.0241
Thailand	-0.0010	0.0102	-0.0016	0.0076
Trinidad and Tobago	0.0054	0.0385	0.0062	0.0501
Tunisia	-0.0062	0.0012	-0.0006	-0.0055
Turkey	-0.0025	0.0085	-0.0082	-0.0022
Uganda	0.0086	0.0148	0.0036	0.0270
Ukraine	0.0041	0.0065	-0.0006	0.0099
United Arab Emirates	-0.0022	0.0036	0.0265	0.0278
United Kingdom	0.0036	-0.0075	0.0076	0.0038
United States	-0.0006	0.0177	-0.0039	0.0132
Uruguay	0.0029	0.0299	0.0058	0.0132
Uzbekistan	0.0029	-0.0016	0.0035	0.0387
Venezuela	-0.0036	0.0078	0.0133	0.0175
Vietnam	0.0023	-0.0110	n/a	n/a
Yemen	-0.0055	0.0154	-0.0085	0.0014
Zambia Zimbabwe	0.0106 0.0032	-0.0084 0.0021	-0.0071 0.0004	-0.0049 0.0057

^{*} New country 2009. (Cont'd.)

Table 3c: The Global Gender Gap Index 2009 rankings: Change in scores (cont'd.)

Number of countries	2008 to 2009	2007 to 2008	2006 to 2007	2006 to 2009
With widening gaps	43	41	24	17
With narrowing gaps	87	87	91	98
Deteriorating (%)	33	32	21	15
Improving (%)	67	68	79	85
Total	130	128	115	115

Table 4: Rankings by income group 2009

LOW INCOME		
Country	Overall score	Overal rank
Mozambique	0.7195	26
Uganda	0.7067	40
Kyrgyz Republic	0.7058	41
Uzbekistan	0.6913	58
Vietnam	0.6802	71
Tanzania	0.6797	73
Gambia, The	0.6752	75
Malawi	0.6738	76
Madagascar	0.6732	77
Ghana	0.6704	80
Tajikistan	0.6661	86
Bangladesh	0.6526	93
Zimbabwe	0.6518	95
Kenya	0.6512	97
Senegal*	0.6427	102
Cambodia	0.6410	104
Zambia	0.6310	107
Nepal	0.6213	110
Mauritania	0.6103	119
Burkina Faso	0.6081	120
Ethiopia	0.5948	122
Mali	0.5860	127
Benin	0.5643	131
Chad	0.5417	133
Yemen	0.4609	134

LOWER MIDDLE INCOME						
Country	Overall score	Overall rank				
Philippines	0.7579	9				
Lesotho	0.7495	10				
Sri Lanka	0.7402	16				
Mongolia	0.7221	22				
Ecuador	0.7220	23				
Guyana*	0.7108	35				
Moldova	0.7104	36				
Nicaragua	0.7002	49				
El Salvador	0.6939	55				
Thailand	0.6907	59				
China	0.6907	60				
Ukraine	0.6896	61				
Honduras	0.6893	62				
Paraguay	0.6868	66				
Bolivia	0.6693	82				
Georgia	0.6680	83				
Belize	0.6636	87				
Azerbaijan	0.6626	89				
Armenia	0.6619	90				
Albania	0.6601	91				
Indonesia	0.6580	92				
Maldives	0.6482	99				
Angola	0.6353	106				
Nigeria	0.6280	108				
Tunisia	0.6233	109				
Guatemala	0.6209	111				
Jordan	0.6182	113				
India	0.6151	114				
Cameroon	0.6108	118				
Syria	0.6072	121				
Morocco	0.5926	124				
Egypt	0.5862	126				
Iran	0.5839	128				
Pakistan	0.5458	132				

Country	Overall score	Overal rank
South Africa	0.7709	6
Latvia	0.7416	14
Argentina	0.7211	24
Costa Rica	0.7180	27
Cuba	0.7176	29
Lithuania	0.7175	30
Namibia	0.7167	32
Belarus	0.7141	34
Bulgaria	0.7072	38
Botswana	0.7071	39
Panama	0.7024	43
Peru	0.7024	44
Kazakhstan	0.7013	47
Jamaica	0.7013	48
Poland	0.6998	50
Russian Federation	0.6987	51
Macedonia, FYR	0.6950	53
Colombia	0.6939	56
Uruguay	0.6936	57
Chile	0.6884	64
Dominican Republic	0.6859	67
Venezuela	0.6839	69
Romania	0.6805	70
Suriname	0.6726	78
Brazil	0.6695	81
Mauritius	0.6513	96
Mexico	0.6503	98
Malaysia	0.6467	100
Fiji*	0.6414	103
Algeria	0.6119	117
Turkey	0.5828	129

III CII INCOME		
HIGH INCOME		
Country	Overall score	Overal rank
Iceland 	0.8276	1
Finland	0.8252	2
Norway	0.8227	3
Sweden	0.8139	4
New Zealand	0.7880	5
Denmark	0.7628	7
Ireland	0.7597	8
Netherlands	0.7490	11
Germany	0.7449	12
Switzerland	0.7426	13
United Kingdom	0.7402	15
Spain	0.7345	17
France	0.7331	18
Trinidad and Tobago	0.7298	19
Australia	0.7282	20
Barbados	0.7236	21
Canada	0.7196	25
Bahamas*	0.7179	28
United States	0.7173	31
Belgium	0.7165	33
Estonia	0.7094	37
Austria	0.7031	42
Israel	0.7019	45
Portugal	0.7013	46
Slovenia	0.6982	52
Croatia	0.6944	54
Luxembourg	0.6889	63
Hungary	0.6879	65
Slovakia	0.6845	68
Italy	0.6798	72
Czech Republic	0.6789	74
Cyprus	0.6706	79
Singapore	0.6664	84
Greece	0.6662	85
Malta	0.6635	88
Brunei Darussalam	0.6524	94
Japan	0.6445	101
Kuwait	0.6356	105
United Arab Emirates	0.6198	112
Korea, Rep.	0.6146	115
Bahrain	0.6136	116
0man	0.5938	123
Qatar	0.5907	125
Saudi Arabia	0.5651	130

Note: Income classifications are taken from the World Bank.

^{*}New country 2009

Table 5: Rankings by subindex 2009

ECONOMIC PARTICI			PORTUNITY		
Country	Score	Rank	Country	Score	Rank
Mongolia	0.8334	1	Croatia	0.6458	69
Bahamas*	0.8264	2	Czech Republic	0.6443	70
Mozambique	0.8133	3	Poland Burkina Faso	0.6426	71 72
Lesotho Barbados	0.8013 0.7854	5	Luxembourg	0.6395 0.6381	73
Sweden	0.7851	6	Senegal*	0.6379	74
New Zealand	0.7842	7	Brazil	0.6369	75
Norway	0.7793	8	Peru	0.6350	76
Uzbekistan	0.7687	9	Ecuador	0.6302	77
Canada	0.7641	10	Brunei Darussalam	0.6239	78
Philippines	0.7604	11	Belize	0.6215	79
Kazakhstan	0.7566	12	Venezuela	0.6190	80
Ghana Latvia	0.7548 0.7535	13 14	Zimbabwe	0.6178 0.6168	81 82
Finland	0.7504	15	Cyprus Nigeria	0.6163	83
Iceland	0.7502	16	Costa Rica	0.6136	84
United States	0.7501	17	Guyana*	0.6134	85
Lithuania	0.7481	18	Greece	0.6067	86
Australia	0.7477	19	Honduras	0.6048	87
Denmark	0.7477	20	Cuba	0.6034	88
Jamaica	0.7429	21	Argentina	0.6029	89
Botswana Gambia, The	0.7420 0.7412	22	Spain Ethiopia	0.6017 0.5975	90 91
Russian Federation	0.7412	24	Mali	0.5969	92
Vietnam	0.7349	25	7amhia	0.5930	93
Moldova	0.7323	26	Bolivia	0.5906	94
Tajikistan	0.7298	27	Italy	0.5898	95
Uganda	0.7256	28	Angola	0.5832	96
Belarus	0.7256	29	Maldives	0.5788	97
Thailand	0.7216	30	El Salvador	0.5787	98
Slovenia Namibia	0.7211	31 32	Sri Lanka Indonesia	0.5734	99
Ukraine	0.7201 0.7200	33	Suriname	0.5722 0.5714	100
Romania	0.7121	34	Austria	0.5701	102
United Kingdom	0.7064	35	Malaysia	0.5653	103
Estonia	0.7050	36	Nicaragua	0.5626	104
Germany	0.6956	37	Malta	0.5611	105
China	0.6955	38	Kuwait	0.5571	106
Colombia	0.6940	39	Cameroon	0.5498	107
Bulgaria Israel	0.6935	40	Japan	0.5488	108
Malawi	0.6930 0.6925	41 42	Mauritius Benin	0.5465 0.5463	109
Ireland	0.6918	43	Fiji*	0.5343	111
Trinidad and Tobago	0.6915	44	Chile	0.5213	112
Madagascar	0.6876	45	Korea, Rep.	0.5204	113
Kyrgyz Republic	0.6866	46	Mexico	0.5089	114
Azerbaijan	0.6863	47	Guatemala	0.5061	115
Switzerland	0.6854	48	Nepal	0.4978	116
Netherlands	0.6851	49	Mauritania	0.4908	117
Kenya Panama	0.6832 0.6831	50 51	Bahrain Algeria	0.4830	118 119
Tanzania	0.6824	52	Syria	0.4697 0.4609	120
Portugal	0.6814	53	Bangladesh	0.4552	121
Georgia	0.6753	54	Jordan	0.4524	122
Hungary	0.6738	55	Tunisia	0.4524	123
Armenia	0.6712	56	Egypt	0.4498	124
Singapore	0.6707	57	Morocco	0.4477	125
Paraguay	0.6688	58	United Arab Emirates	0.4148	126
Macedonia, FYR	0.6656	59	India	0.4125	127
South Africa France	0.6630	60 61	Oman Qatar	0.4059	128 129
France Uruguay	0.6591 0.6535	62	Turkey	0.4005 0.4002	130
Albania	0.6532	63	Iran	0.4002	131
Belgium	0.6530	64	Pakistan	0.3403	132
Cambodia	0.6488	65	Saudi Arabia	0.3096	133
		66	Yemen	0.2334	134
Chad	0.6474	00	10111011	0.200	

EDUCATIONAL ATTA Country	Score	Rank
Australia	1.0000	1
Bahamas*	1.0000	1
Barbados	1.0000	1
Cuba	1.0000	1
Czech Republic Denmark	1.0000	1
Dominican Republic	1.0000	1
Finland	1.0000	1
France	1.0000	1
Honduras	1.0000	1
celand	1.0000	1
reland	1.0000	1
Jamaica Latvia	1.0000	1
Lesotho	1.0000	1
Luxembourg	1.0000	1
Maldives	1.0000	1
Mongolia	1.0000	1
New Zealand	1.0000	1
Nicaragua	1.0000	1
Philippines Slovakia	1.0000 1.0000	1
Slovakia United Kingdom	1.0000	1
United States	1.0000	1
Uruguay	1.0000	1
Norway	1.0000	26
Botswana	0.9999	27
Colombia	0.9996	28
Armenia	0.9992	29
Russian Federation Ukraine	0.9992	29 31
Okraine Brazil	0.9991	32
Poland	0.9989	33
Venezuela	0.9988	34
Belize	0.9985	35
Slovenia	0.9980	36
Estonia	0.9979	37
Canada	0.9977	38
Sweden Paraguay	0.9977 0.9970	39 40
Guyana*	0.9969	41
Kazakhstan	0.9962	42
South Africa	0.9961	43
Chile	0.9961	44
Ecuador	0.9955	45
taly	0.9955	46
Malta Costa Rica	0.9955	47 48
Germany	0.9953	40
srael	0.9950	50
Netherlands	0.9950	51
Panama	0.9949	52
Qatar	0.9946	53
Lithuania	0.9946	54
Croatia	0.9946	55 EC
Spain Argentina	0.9945 0.9941	56 57
Trinidad and Tobago	0.9937	58
Kyrgyz Republic	0.9936	59
Greece	0.9934	60
Cyprus	0.9933	61
Thailand	0.9933	62
Moldova	0.9929	63
	0.9924	64
Hungary		0-
Brunei Darussalam	0.9923	65 66
• ,		65 66 67

Country	Score	Rank
Bahrain	0.9911	69
Romania	0.9911	70
Belgium	0.9910	71
Fiji*	0.9910	72
Albania	0.9906	73
Suriname Belarus	0.9904 0.9901	74 75
Portugal	0.9901	76
Malaysia	0.9891	77
Austria	0.9886	78
Macedonia, FYR	0.9883	79
Mauritius	0.9878	80
El Salvador	0.9875	81
Georgia	0.9855	82
Jordan	0.9852	83
Japan	0.9851	84
Namibia	0.9820	85
Kuwait	0.9807	86
China	0.9797	87
Switzerland	0.9792	88
Peru	0.9785	89
Mexico	0.9781	90
Bolivia Saudi Arabia	0.9746 0.9745	91 92
Oman	0.9745	93
Azerbaijan	0.9733	94
Indonesia	0.9656	95
Iran	0.9640	96
Tunisia	0.9606	97
Madagascar	0.9584	98
Algeria	0.9505	99
Uzbekistan	0.9406	100
Guatemala	0.9382	101
Singapore	0.9370	102
Zimbabwe	0.9336	103
Syria	0.9315	104
Bangladesh	0.9113	105
Kenya	0.9089	106
Egypt Vietnam	0.9004 0.8974	107 108
Korea, Rep.	0.8936	109
Turkey	0.8923	110
Uganda	0.8920	111
Ghana	0.8860	112
Malawi	0.8828	113
Tajikistan	0.8750	114
Tanzania	0.8679	115
Zambia	0.8650	116
Cambodia	0.8568	117
Morocco	0.8558	118
Gambia, The	0.8528	119
Mauritania	0.8491	120
India	0.8434	121
Cameroon	0.8421	122
Nigeria Senegal*	0.8315 0.8174	123 124
Nepal	0.8174	125
Mozambique	0.7818	126
Angola	0.7779	127
Pakistan	0.7467	128
Burkina Faso	0.7260	129
Ethiopia	0.7001	130
Mali	0.6684	131
Benin	0.6273	132
Yemen	0.6147	133
Chad	0.4743	134

Table 5: Rankings by subindex 2009 (cont'd.)

HEALTH AND SURVI	VAL				
Country	Score	Rank	Country	Score	Rank
Angola	0.9796	1	Uganda	0.9758	69
Argentina	0.9796	1	Benin	0.9754	70
Austria	0.9796	1	South Africa	0.9754	70
Bahamas* Barhados	0.9796	1	New Zealand	0.9745	72 72
Barbagos Belize	0.9796 0.9796	1	United Kingdom Cuba	0.9745 0.9745	74
Brazil	0.9796	1	Netherlands	0.9743	75
Cambodia	0.9796	1	Senegal*	0.9742	76
Chile	0.9796	1	Malta	0.9739	77
Colombia	0.9796	1	Australia	0.9737	78
Costa Rica	0.9796	1	Sweden	0.9735	79
Dominican Republic	0.9796	1	Korea, Rep.	0.9730	80
Ecuador	0.9796	1	Luxembourg	0.9730	80
El Salvador Fiji*	0.9796 0.9796	1	Portugal Slovenia	0.9730 0.9730	80 80
Finland	0.9796	1	Spain	0.9730	80
France	0.9796	1	Suriname	0.9730	80
Gambia, The	0.9796	1	Ireland	0.9727	86
Guatemala	0.9796	1	Indonesia	0.9719	87
Guyana*	0.9796	1	Italy	0.9719	88
Honduras	0.9796	1	Egypt	0.9717	89
Kyrgyz Republic	0.9796	1	Morocco	0.9716	90
Latvia	0.9796	1	Algeria	0.9714	91
Lesotho Madagascar	0.9796 0.9796	1	Peru Turkey	0.9714 0.9712	91 93
Mauritania	0.9796	1	Jordan	0.9712	94
Mauritius	0.9796	1	Oman	0.9709	95
Mexico	0.9796	1	Jamaica	0.9707	96
Mongolia	0.9796	1	Vietnam	0.9700	97
Panama	0.9796	1	Burkina Faso	0.9699	98
Paraguay	0.9796	1	Israel	0.9699	98
Philippines	0.9796	1	Tunisia	0.9697	100
Slovakia Sri Lanka	0.9796 0.9796	1	Iceland Denmark	0.9697 0.9696	101
Thailand	0.9796	1	Malaysia	0.9695	102
Trinidad and Tobago	0.9796	1	Mali	0.9695	104
Uruguay	0.9796	1	Tanzania	0.9688	105
Venezuela	0.9796	1	Cameroon	0.9686	106
Yemen	0.9796	1	Ethiopia	0.9686	106
United States	0.9795	40	Namibia	0.9683	108
Belarus	0.9791	41	Nigeria	0.9682	109
Bulgaria	0.9791	41	Kenya	0.9681	110
Croatia Czech Republic	0.9791 0.9791	41 41	Ghana Bolivia	0.9674 0.9668	111
Estonia	0.9791	41	Brunei Darussalam	0.9659	113
Hungary	0.9791	41	Cyprus	0.9657	114
Japan	0.9791	41	Macedonia, FYR	0.9635	115
Kazakhstan	0.9791	41	Bahrain	0.9612	116
Lithuania	0.9791	41	Kuwait	0.9612	116
Moldova	0.9791	41	Malawi	0.9612	116
Poland	0.9791	41	United Arab Emirates	0.9612	116
Romania Russian Federation	0.9791	41 41	Zambia Singapore	0.9612	116
Ukraine	0.9791 0.9791	41	Albania	0.9575 0.9553	121 122
Belgium	0.9789	55	Nepal	0.9553	123
Norway	0.9787	56	Botswana	0.9527	124
Greece	0.9785	57	Zimbabwe	0.9522	125
Tajikistan	0.9785	58	Maldives	0.9508	126
Switzerland	0.9784	59	Bangladesh	0.9500	127
Canada	0.9783	60	Pakistan	0.9498	128
Germany	0.9783	60	Qatar	0.9470	129
Mozambique Iran	0.9782	62	China Georgia	0.9467	130
Uzbekistan	0.9776 0.9766	63 64	Azerbaijan	0.9386 0.9366	131 132
Chad	0.9765	65	Azerbaijan	0.9332	133
Nicaragua	0.9765	65	India	0.9315	134
Saudi Arabia	0.9765	65			
Syria	0.9761	68	* New country 2009		

Country	Score	Rank	Country	Score	Ran
Iceland	0.5905	1	Malta	0.1237	69
Finland	0.5709	2	Indonesia	0.1224	70
Norway	0.5330	3	Mauritania	0.1216	71
Sweden	0.4994	4	Vietnam	0.1184	72
South Africa	0.4492	5	Dominican Republic	0.1172	73
Sri Lanka	0.4164	6	Ethiopia	0.1129	74
New Zealand	0.3934	7	Slovakia	0.1121	75
Ireland	0.3742	8	United Arab Emirates	0.1114	76
Spain Netherlands	0.3688	9	Tunisia Mali	0.1105 0.1093	77 78
Denmark	0.3415	11	Benin	0.1093	78 79
Switzerland	0.3273	12	Cyprus	0.1061	80
Germany	0.3273	13	Hungary	0.1061	81
Argentina	0.3077	14	Zambia	0.1050	82
Mozambique	0.3047	15	Zimbabwe	0.1036	83
France	0.2939	16	Colombia	0.1026	84
Bangladesh	0.2939	17	Paraguay	0.1019	85
Cuba	0.2926	18	Singapore	0.1005	86
Philippines	0.2915	19	Slovenia	0.1005	87
Costa Rica	0.2833	20	Burkina Faso	0.0971	88
Ecuador	0.2826	21	Nigeria	0.0960	89
United Kingdom	0.2801	22	Morocco	0.0952	90
Austria	0.2744	23	Czech Republic	0.0921	91
India	0.2731	24	Mauritius	0.0914	92
Nicaragua	0.2616	25	Jamaica	0.0913	93
Chile	0.2566	26	Greece	0.0863	94
Trinidad and Tobago	0.2547	27	Cameroon	0.0825	95
Guyana*	0.2535	28	Tajikistan	0.0811	96
Belgium	0.2431	29	Uzbekistan	0.0794	97
Uganda	0.2333	30	Cambodia	0.0786	98
Latvia	0.2332	31	Russian Federation	0.0764	99
El Salvador	0.2300	32	Mongolia	0.0752	100
Peru	0.2246	33	Ghana	0.0733	101
Lesotho	0.2173	34	Kazakhstan	0.0731	102
Nepal	0.2157	35	Georgia	0.0726	103
Angola	0.2007	36	Korea, Rep.	0.0714	104
Tanzania	0.1998	37	Thailand	0.0685	105
Namibia Australia	0.1964	38	Chad	0.0685	106 107
Australia	0.1915	39 40	Turkey	0.0675	
Polano Honduras	0.1784 0.1727	40	Madagascar Bahamas*	0.0675 0.0655	108 109
Bulgaria	0.1727	42	Japan	0.0651	110
Kyrgyz Republic	0.1636	43	Jordan	0.0642	111
Macedonia, FYR	0.1626	44	Maldives	0.0631	112
Italy	0.1619	45	Malaysia	0.0631	113
Belarus	0.1615	46	Brazil	0.0625	114
Portugal	0.1613	47	Fiji*	0.0608	115
Malawi	0.1586	48	Syria	0.0603	116
Croatia	0.1579	49	Ukraine	0.0602	117
Estonia	0.1555	50	Guatemala	0.0599	118
Suriname	0.1555	51	Azerbaijan	0.0575	119
Panama	0.1522	52	Algeria	0.0558	120
Israel	0.1496	53	Belize	0.0549	121
Lithuania	0.1483	54	Kenya	0.0447	122
Pakistan	0.1465	55	Armenia	0.0439	123
Bolivia	0.1450	56	Kuwait	0.0435	124
Luxembourg	0.1444	57	Albania	0.0413	125
Uruguay	0.1415	58	Romania	0.0399	126
Senegal*	0.1411	59	Brunei Darussalam	0.0275	127
China	0.1408	60	Oman	0.0247	128
United States	0.1398	61	Egypt	0.0227	129
Canada	0.1383	62	Qatar	0.0206	130
Venezuela	0.1382	63	Bahrain	0.0192	131
Moldova	0.1372	64	Iran	0.0172	132
Mexico	0.1348	65	Yemen	0.0159	133
Botswana	0.1338	66	Saudi Arabia	0.0000	134
Barbados	0.1295	67	* New country 2009		
Gambia, The	0.1272	68	INGAN COUNTRY 2003		

1.00 Global Gender Gap Index score: 0.00-1.00 0.80 0.60 0.40 0.20 0.00 Middle East Sub-Saharan Oceania Asia Eastern Latin America North Western and North Africa Europe and Caribbean America Europe Africa

Figure 2: Regional performance on the Global Gender Gap Index 2009

Source: Global Gender Gap Index 2009; details of regional classifications can be found in Appendix B.

gap between women and men on economic participation and political empowerment remains wide: only 59% of the economic outcomes gap and only 17% of the political outcomes gap has been closed.

Table 5 shows the performance of countries by subindex. In 2009, 25 countries have fully closed the gap on educational attainment, compared with 24 countries in 2008 and 15 in 2007. Thirty-nine countries have closed the gap on health and survival, compared with 36 in 2008 and 32 in 2007. Among these, 12 countries have closed the gap on both subindexes in 2009, 1 more than last year.

Regional trends

Figure 2 displays the regional performance on the overall index score, while Figures 3 through 6 display regional performance on each of the four subindexes. All scores were weighted by population to produce the regional averages. In the overall Index scores, Oceania continues to hold the top spot, followed closely by Western Europe and North America. All three regions have closed over 70% of the gender gap. They are followed by Latin America and Eastern Europe, each having closed over 67% of the gender gap. Sub-Saharan Africa and Asia come next, each region having closed around 65% of the gender gap. The Middle East and North Africa region occupies the last place, having closed approximately 58% of its gender gap.

Top 10

The four Nordic countries that have consistently held the highest positions in previous editions of the Global Gender Gap Index continue to flourish, but the top rankings have been reallocated. **Iceland** (1) claims the top spot from Norway (3), which slips to 3rd position behind Finland (2). Iceland, previously in fourth position, leaps forward this year to hold the number one spot in the 2009 rankings, becoming the country with the narrowest gender gap in the world. Iceland's improvement is characterized by small improvements in the economic participation and opportunity, educational attainment and political empowerment subindexes, resulting in a marked increase in the overall score. Most notably, the percentage of women in parliament increased from 33% to 43% and income and labour force participation gaps narrowed.

Finland (2) remains in 2nd position while improving its overall score. Finland continues to hold the number one spot on the health and survival and educational attainment subindexes but loses ground to Iceland on political empowerment despite the continued tenure of Tarja Halonen as Finland's first female president. Norway's scores regressed for the first time in four years, causing it to lose the number one spot. While the percentage of women among professional and technical workers has tilted in favour of women—women now hold 51% of all such positions in the country—the percentage of women among legislator, senior official and managerial positions

Figure 3: Regional performance on the economic participation and opportunity subindex

Source: Global Gender Gap Index 2009; details of regional classifications can be found in Appendix B.

Figure 4: Regional performance on the educational attainment subindex

Source: Global Gender Gap Index 2009; details of regional classifications can be found in Appendix B.

Figure 5: Regional performance on the health and survival subindex

 $Source: Global \ Gender \ Gap \ Index \ 2009; \ details \ of \ regional \ classifications \ can \ be \ found \ in \ Appendix \ B.$

Figure 6: Regional performance on the political empowerment subindex

Source: Global Gender Gap Index 2009; details of regional classifications can be found in Appendix B.

has slipped from 34% to 32% according to the latest data available.

Sweden (4) completes the Nordic countries' continued dominance of the top four. With an impressive score, Sweden held the held the number one spot in 2006 and 2007, but since its gap is neither narrowing nor widening while other countries improve, last year it fell behind both Norway and Finland to 3rd place, and this year it loses one more rank to Iceland. The remaining Nordic country—

Denmark (7)—continues to hold a place among the top 10, rounding off the Nordic countries' record as top performers. While no country has yet achieved gender equality, all of the Nordic countries, with the exception of Denmark, have closed over 80% of the gender gap and thus serve as models and useful benchmarks for international comparisons.

New Zealand (5) retains its privileged position in the rankings while showing an absolute increase in scores for economic participation (7) and political empowerment (7). South Africa (6) has made great strides in narrowing its gender gaps to enter the top 10. The latest data reveal that South Africa makes significant improvements in female labour force participation in addition to gains for women in parliament and in ministerial positions in the new government. Ireland (8) improves its performance relative to its own score in previous years but remains in 8th position in the relative rankings. The **Philippines** (9) also retains its privileged status in the top 10 as the highest-ranking Asian country, but for the first time in four years it slips in the rankings to 9th position. Lesotho (10) climbs six places to enter the top 10 for the first time, driven by large gains in the labour force participation of women and narrowing wage gaps, according to the latest data. Netherlands and Latvia, last year at 9th and 10th positions respectively, drop out of the top 10.

Europe

Six European countries are among the 10 highest ranked countries in the world, and 13 are among the top 20. These include the **Netherlands** (11), **Germany** (12), **Switzerland** (13), **Latvia** (14), the **United Kingdom** (15), **Spain** (17) and **France** (18), in addition to the five Nordic countries and Ireland.

Germany, which held 5th place in 2006, 7th place in 2007 and 11th place in 2008, falls in the rankings for the fourth consecutive year, despite minor improvements on economic and political participation. Switzerland continues its upward climb to gain another place in the rankings, based on improvements in economic participation and education, most notably through increases in women's estimated annual earned income and women's enrolment in tertiary education. The United Kingdom also slides in the rankings for the fourth consecutive year, moving from 13th place last year to 15th position in the 2009 rankings. Spain continues to hold 17th position while France slips three places to 18th position, due to

lower labour force participation of women in addition to increasing wage gaps.

Lithuania (30), Belgium (33), Belarus (34), Moldova (36), Estonia (37), Bulgaria (38), Austria (42), Portugal (46) and Poland (50) follow next in the rankings. Lithuania falls seven places this year because of a continued downward slide in the political empowerment subindex. Moldova loses 16 places because of widening gaps in education and economic participation.

The Russian Federation (51) loses nine places in the rankings compared with 2008 because of decreasing labour force participation of women and a perceived widening of the wage gap, although its overall ranking in the economic participation and opportunity category remains relatively strong at 24th place. However, in terms of political empowerment, the Russian Federation is far below average, holding the 99th position in the rankings for this subindex. Slovenia (52), Macedonia (53), Croatia (54), Ukraine (61), Luxembourg (63), Hungary (65), Slovakia (68) and Romania (70) follow next in the rankings.

Italy (72), Czech Republic (74), Cyprus (79) and Greece (85) remain the lowest-ranking European Union (EU) countries in the Index. Italy, the Czech Republic and Cyprus all lose ground, despite minor gains in economic participation, because of the faster progress of other countries. Greece, however, slips in the rankings because of its poor performance relative to its own scores in 2008, a drop driven mainly by losses in women's labour force participation as well as a decrease in the proportion of women among professional and technical workers.

Georgia (83), Malta (88), Azerbaijan (89), Armenia (90), Albania (91) and Turkey (129) round off the rankings for Europe. Turkey's performance in 2009 is worse than it was in 2008. Women's labour force participation slips from 29% to 26%, further opening the gap between women and men, although there are minor gains for women in leadership positions as the percentage of women among legislator, senior official and manager positions has risen from 8% to 10%.

North America

The **United States** (31) loses four places in the rankings this year. Labour force participation of women falls from 70% to 69% and the percentage of women among professional and technical workers falls from 57% to 56%. These losses offset the gains made in the estimated earned income of women and the percentage of women among legislators, senior officials and managers. While the overall score of the United States in political empowerment remained the same as previous years, as other countries make progress, the United States has slipped from 56th to 61st position on this subindex.

Canada (25) gains six places this year, moving ahead of the United States. Canada is now the 10th highest ranking country on the economic participation and

opportunity subindex. Women's labour force participation increased from 73% to 75% and women's estimated annual earned income increased from US\$ 25,448 to US\$ 26,055. Canada also posted gains in the political empowerment subindex as a result of a small increase in the percentage of women in parliament—21% to 22%.

Latin America and the Caribbean

Twenty countries in the Latin America and Caribbean region have fully closed their gender gaps in the heath and survival subindex, and seven countries have fully closed gaps in educational attainment. The remaining gaps are thus most concentrated in the economic participation and political empowerment subindexes.

Once again, **Trinidad and Tobago** (19) holds the highest spot in the region. While there were improvements in female labour force participation rates (from 52% to 60%) and in perceived wage equality for similar work, other countries also made progress and thus Trinidad and Tobago continues to hold 19th place in the Index.

Barbados (21) and **Ecuador** (23) both show significant improvements in their rankings, particularly Ecuador, which moves up 12 places from 35th position. Both Barbados and Ecuador show overall improvements in the economic participation and opportunity subindex. Ecuador's leap in the rankings is further boosted by an increase in the number of women in parliament, which rose from 25% to 32%.

Argentina (24), previously the second highest ranking country in the region and now the fourth, displays a steady performance relative to its scores in 2008. Small losses in the economic participation and opportunity category are evened out by slight improvements in the political empowerment indicator.

Costa Rica (27) and Cuba (29) are next among this set of high-performing countries in the Latin American region. Despite showing favourable improvements in the labour force participation of women (from 97th to 93rd place), Cuba experiences a decline in the overall rankings (from 25th place in 2008 to 29th in 2009) because of a relatively large decrease in the number of female legislators, senior officials and managers according to the latest data, lowering the variable ranking from 31st to 62nd place.

Panama (43) and Jamaica (48) both fall in the rankings by nine and four places, respectively. In the case of Panama, this is brought on by a relatively large fall in the number of women in parliament—from 17% to 9%. In Jamaica, a very slight improvement in the economic participation and opportunity indicators does not prevent it from being overtaken by other countries in the Index. Peru (44) climbs four places this year, from 48th position. Peru's jump is primarily due to an overall improvement in all of the variables that make up the economic participation and opportunity subindex, which is only partially offset by a small decrease in the number of women in parliament (from 29% to 28%).

Nicaragua (49) makes one of the biggest leaps in the rankings this year, up from 71st place in 2008. This is the result of new data having become available for the economic participation and opportunity subindex, which more completely reflects the state of the economic gender gap in Nicaragua.

El Salvador (55) also shows small improvements due to increases in the estimated earned income of women (from US\$ 3,043 to US\$ 3,670) as well as a slight increase in the number of women in parliament (from 17% to 19%). Colombia (56) and Uruguay (57), which occupy the next two spots in the rankings, fall by six and three places, respectively. Colombia's fall can mainly be attributed to a perceived decline in the wage equality for similar work (from a ratio of 0.61 to 0.59—putting Colombia at 100th place on this variable) and estimated earned income (US\$ 5,680 to US\$ 4,898), although there is an increase in the labour force participation rates of women (67% to 69%). Honduras (62) suffers the largest drop of any country in the Latin America and Caribbean region. According to the latest data released, the labour force participation rate of women is 38%, significantly below the previous estimate of 58% in 2008.

Chile (64), Paraguay (66) and the Dominican Republic (67) follow—all three move up in the rankings. Chile's increase is driven by improvements in women's labour force participation rate (41% to 44%), increases in women's estimated earned income (US\$ 6,871 to US\$ 7,557) and a higher proportion of women among legislators, senior officials and managers. The Dominican Republic moves up five places in the rankings as a result of an increase in the latest estimates for female labour force participation (50% to 60%) as well as in wage equality for similar work (from a ratio of 0.56 to 0.66).

The most noticeable change, however, comes from **Paraguay** (66), which climbs in the rankings by 34 places, up from 100th position in 2008. This was partly due to an increase in the number of women in parliament (from 10% to13%) and partly due to updated data for the professional and technical workers indicator, thus providing a more accurate picture of Paraguay's gender gap this year.

Suriname (78) experienced a very small improvement in its overall score. Venezuela (69) displays the second largest drop in the region, falling 10 places in the Index because of decreasing labour force participation of women—the latest data show that women's labour force participation is 55%, down from 64% in 2008. This is only partially offset by gains in women's estimated earned income. Brazil (81) falls by nine places because of a widening gap between women's and men's income—both perceived wage inequality for similar work (100th to 114th position) as well as estimated earned annual income (54th to 69th position).

Bolivia (82), **Belize** (87) and **Mexico** (98) all fall in the relative country rankings, although each country improves relative to its own performance in 2008. In the

case of Bolivia, there are small gains in the labour force participation of women and in the enrolment of girls in secondary school. Belize also posts gains in labour force participation rates (110th to 103rd). Mexico gains ground on wage equality for similar work (112th to 115th position), estimated earned income (108th to 106th position) and the number of women legislators, senior officials and manager (63rd to 51st position). These gains are offset by decreases in the political empowerment subindex, specifically a fall in the number of women occupying ministerial positions (from 16% to 14%).

Guatemala (111), the lowest-ranking country in the Latin America and Caribbean region, moves up one place this year because of improvements in the labour force participation rates (35% to 47%) as well as an increase in the enrolment rate of women in tertiary education (from 8% to 18%).

Middle East and North Africa

Israel (45) continues to hold the top spot in the Middle East and North Africa region and gains 11 places relative to its rank in 2008. This is mainly due to its significant improvement in the economic participation and opportunity subindex, particularly the proportion of women among legislator, senior official and managerial positions and gains in the perceived wage equality for similar work. Israel also gains ground on the political empowerment subindex because of an increase in the percentage of women in parliament, from 14% to 18%.

For the fourth consecutive year, **Kuwait** (105) holds the second spot in the region, favoured in particular by higher-than-average performances on educational attainment and health and survival. Compared with last year, however, Kuwait falls four places, which can be largely attributed to the latest data revealing that women's labour force participation is 44% (compared with 51% in 2008) and women's literacy rate is 91% (compared with 92% in 2008).

Kuwait is followed in the rankings by Tunisia (109), the United Arab Emirates (112), Jordan (113), Bahrain (116), Algeria (117), Mauritania (119), Syria (121), Oman (123), Morocco (124), Qatar (125), Egypt (126), Saudi Arabia (130) and Yemen (134). Most Middle East and North Africa region countries not only continue to perform far below the global average, but also do not show much improvement over the last year or have deteriorated. The exceptions are Israel, Bahrain, Algeria, Morocco, Egypt and Saudi Arabia, each of which has improved as compared with their absolute scores in 2008.

In the United Arab Emirates, which falls seven places this year, there are fewer women who are professional and technical workers (from 25% in 2008 to 21% in 2009) and the tertiary education enrolment rate of women dropped from 37% to 35%. Jordan falls nine places relative to its ranking in 2008, driven mainly by new data that show that the labour force participation rate of women is nearly half

of what was previously estimated (16% as compared with 30%). However, Jordan's drop in the relative rankings is also due to the significantly stronger performances of countries such as Guatemala, Nepal, Zambia and Angola.

Bahrain's improvements are mainly driven by significant improvements on women's economic participation. In Morocco, there are notable gains in the economic participation and opportunity subindex. Despite a loss in the relative rankings, Egypt makes impressive gains in the economic participation and opportunity subindex. Women's labour force participation is reported to have increased from 22% to 26%, women's estimated earned income has increased from US\$ 1,635 to US\$ 1,963 and the presence of women among professional and technical workers and among legislators, senior officials and managers has increased.

Saudi Arabia's gains in the economic participation of women are partially offset by revised estimates for educational attainment. Women's literacy rate is reported as 78% (as compared with 79% in 2008), girls' primary education enrolment is 84% (as compared with 87% in 2008) and secondary school enrolment is 72% (as compared with 76% in 2008). Women's tertiary education enrolment remains steady at 35%. Saudi Arabia remains the lowest-ranking country in the region on political empowerment.

Finally, Yemen continues to occupy the last place in the region as well as in the overall rankings of 134 countries. Yemen remains the only country in the world to have closed less than 50% of its gender gap, and it deteriorates further this year relative to its own performance in 2008.

It is notable that in Kuwait, Tunisia, the United Arab Emirates, Bahrain and Qatar, the tertiary education enrolment rates of women are higher than those of men. These economies have invested large amounts of resources in increasing women's education levels and will now need to better integrate these women into the economy to reap the benefits of this investment.

Asia and Oceania

The Philippines (9) and Sri Lanka (16) remain distinctive for being the only Asian countries among the top 20 for the fourth consecutive year. The Philippines is one of the two countries in Asia (along with Mongolia) to have closed the gender gap on both education and health and is among only twelve in the world to have done so. Despite continued gains in the area of political empowerment, the Philippines loses ground for the first time in four years and slips to 9th position, as other countries climbed faster up the rankings. The Philippines' gains in political empowerment are partially offset by a drop in women's labour force participation as well as in the perceived wage equality between women and men employed in similar positions. Sri Lanka (16) falls four places in the rankings, having been outperformed by South Africa, Lesotho and Switzerland, but its overall performance in 2009 has improved relative to its performance in 2008. Sri Lanka continues to hold a

privileged position, with the best performance in the region regarding political empowerment.

Mongolia (22) and Kyrgyz Republic (41) occupy the next highest ranks in Asia, followed by Kazakhstan (47) Uzbekistan (58) and Thailand (59). In addition to having no gaps between women and men on health and education indicators, Mongolia has a distinct advantage regarding economic participation and opportunity occupying the best place in the overall rankings of the 134 countries. However, its performance in political empowerment decreased over the last year.

While **China** (60) loses three places in the rankings, its absolute scores in economic participation and opportunity and educational attainment as well as health and survival increased. However, China continues to be one of the lowest-ranking countries on the health and survival subindex (130), the result of a disproportionate sex ratio at birth that contributes to China's "missing women" phenomenon.¹¹ While its overall absolute score increased, **Vietnam** (71) loses three places in the rankings.

Singapore holds the 84th position in the Index. Tajikistan (86) gains three places in the rankings, improving its scores in the labour force participation subindex. There is also a smaller perceived wage gap for similar work, according to the Executive Opinion Survey. **Indonesia** holds 92nd position in the 2009 rankings. Its scores in the economic participation and opportunity subindex, the political empowerment subindex and the educational attainment subindex all increase, but because of the better performance of other countries, Indonesia gained only one spot in the overall rankings. Bangladesh (93) follows just behind. Brunei Darussalam (94), which gains five places in the rankings, shows improvements in labour force participation. Maldives (99) falls eight spots this year because of losses in its political empowerment indicators. Malaysia holds the 100th position. Although Japan's overall score increased, it falls three places in the rankings (101). Cambodia holds the 104th position, followed by Nepal (110). Cambodia falls 10 places in the rankings because of a widening gap in labour force participation and a smaller percentage of women in parliament. Finally, India (114), Korea (115), Iran (128) and Pakistan (132) continue to hold some of the lowest positions in the Asian rankings. While India, Iran and Pakistan perform very poorly in the economic, education and health subindexes, their overall scores are partially bolstered by relatively good performances on political empowerment.

New Zealand (5) and Australia (20) continue to perform well in the rankings. Both countries have fully closed the gap in the educational attainment subindex and both perform well in economic participation indicators. New Zealand makes gains in scores for economic participation and political empowerment, while Australia improves economic participation and opportunity scores, in particular because of improved labour force participation and narrowing wage gaps—Australia is now among

the top 10 countries on the estimated earned income gaps indicator.

Sub-Saharan Africa

South Africa (6) takes back the top spot in the region after having lost it last year. The latest data reveal that South Africa made significant improvements in female labour force participation in addition to gains for women in parliament and in ministerial positions in the new government. South Africa holds the top spot of the region in political empowerment. It is followed by **Lesotho** (10) as the only other African country in the top 20. Lesotho, which gains six places, is once again the only country from the region to have no gap in education and health. Lesotho's female labour force participation increases from 49% to 69% according to the latest data made available by the International Labour Organization (ILO).

Mozambique (26) and Namibia (32) follow next. Botswana moves up in the rankings, from 63 to 39. This is mainly because of a major increase in economic participation and opportunity—the ILO's new data provide the most up-to-date information on this country. In Uganda (40), the female-to-male ratio of the number of women in legislators, senior officials and managers rises from 0.16 to 0.50. Tanzania (73) loses 35 places in the rankings in 2009, mainly because the latest data reveal a worsening gap in the economic participation and opportunity subindex. Gambia (75) moves up in the rankings because of improvements in its women's labour force participation. In Malawi (76), the number of women in parliament increases from 13% to 21%, boosting its overall score.

Malawi is followed in the rankings by Madagascar (77), Ghana (80), Zimbabwe (95) and Mauritius (96). Kenya (97) loses nine places in the rankings this year. This is the result of several changes, but primarily the lower participation of women in the labour force. In 2009, we were able to include one more country from the region—Senegal—which enters the rankings at 102nd position. Angola (106) moves up in the rankings, gaining eight places. The significant increase in the proportion of women in parliament (from 15% to 37%) offsets the widening gap in terms of economic participation. Zambia lies in 107th position in the Index, followed by Nigeria (108). Nigeria slips down six spots relative to its performance last year, the result, among other factors, of a widening wage gap.

The performance of **Cameroon** (118) remains largely unchanged. **Mauritania** (119) loses nine places, partially because of a decrease in the enrolment of women in secondary education as well as the relatively more significant achievements of other countries regarding economic participation and opportunity and political empowerment. Mauritania is followed by **Burkina Faso** (120) and **Ethiopia** (122). **Mali** (127) slips down 18 places because of the deteriorating economic participation of women and widening wage gaps. **Benin** (131) and **Chad** (133)

continue to occupy some of the lowest positions in the rankings.

The link with the economic performance of countries

The most important determinant of a country's competitiveness is its human talent—the skills, education and productivity of its workforce. And women account for one-half of the potential talent base throughout the world. Over time, therefore, a nation's competitiveness depends significantly on whether and how it educates and utilizes its female talent. To maximize its competitiveness and development potential, each country should strive for gender equality—that is, to give women the same rights, responsibilities and opportunities as men. Figure 7 shows a plot of the Global Gender Gap Index 2009 scores against the Global Competitiveness Index 2009-2010 scores, while Figure 8 plots the Global Gender Gap Index 2009 scores against GDP per capita. We have produced these graphs in all previous editions of the Report; both graphs once again confirm the correlation between gender equality and the level of development of countries. The correlation is evident despite the fact that, as opposed to other gender indexes, the Global Gender Gap Index explicitly eliminates any direct impact of the absolute levels of any of the variables (e.g., life expectancy, educational attainment, labour force participation) on the Index. While correlation does not prove causality, it is consistent with the theory and mounting evidence that empowering women means a more efficient use of a nation's human talent.

Numerous studies during the last decade have confirmed that reducing gender inequality enhances productivity and economic growth. Research demonstrates that investment in girls' education reduces female fertility rates, lowers infant and child mortality rates, lowers maternal mortality rates, increases women's labour force participation rates and earnings and fosters educational investment in children. 12 All of these outcomes not only improve the quality of life, they also foster faster economic growth. The economic benefits of scaling back barriers to women's engagement in the workforce can are also substantial. For example, a report by the United Nations Economic and Social Commission for Asia and the Pacific Countries found that restricting job opportunities for women is costing the region between US\$ 42 and US\$ 46 billion a year. Research by the World Bank demonstrates that similar restrictions have also imposed huge costs throughout the Middle East, where decades of substantial investment have dramatically reduced the gender gap in education and health but the gender gap in economic opportunity remains the widest in the world, with only about onethird of women participating in the workforce. The benefits of greater economic opportunity for women are certainly not limited to developing countries. For example, according to recent research, a reduction in the malefemale employment gap has been an important driver of European economic growth in the last decade. 13 And closing this gap would have huge economic implications for the developed economies, boosting US GDP by as much as 9%, Eurozone GDP by as much as 13% and Japanese GDP by as much as 16%. Reducing gender inequality in these countries could play a key role in addressing the future problems posed by ageing populations and mounting pension burdens. Moreover, these results confirm that in countries in which it is relatively easy for women to work and to have children, female employment and female fertility both tend to be higher.

Over the past few decades, both developed and developing countries have made substantial progress in educating women and improving their health outcomes. In many developed countries, women now account for more than half of the college and university graduates, and many developing countries have dramatically reduced gender gaps in literacy and primary/secondary education. Yet even in developed countries whose dependence on knowledge industries and knowledge workers is large and growing, there are still significant gaps in the job opportunities for women and in the wages paid to women compared with their male counterparts, and these gaps are even larger in most developing countries. Innovation requires new, unique ideas—and the best ideas flourish in a diverse environment. This implies that companies benefit by successfully integrating the female half of the available talent pool across their internal leadership structures. Studies exploring this link have shown a positive correlation between gender diversity on top leadership teams and a company's financial results.14

Over the last year, in the midst of the global economic downturn, several new themes have emerged, particularly in the media, on gender equality and its economic impact. First, there has been much discussion around the differences between women and men in their decision-making processes as well their propensity for risk-taking. Biologists, behavioural economists and psychologists have all contributed to discussions on whether women's perceived propensity for taking more inclusive, informed decisions and engaging in less risky behaviour might not have prevented some of the poor decisions and the excesses that led to the current financial crises. There have also been several national studies exploring whether, proportionally, women or men have been harder hit by the crisis—among other factors, this has been a function of the type of industries that have been most affected. Recent studies are also revealing that female employees have almost twice the flight risk in the current environment that men have, 15 and businesses may neglect these risks. There has also been speculation on whether aid that supports women and girls, particularly in relation to the Millennium Development Goals, will be reduced as a result of the downturn and its negative impact on gender disparities (for more information on girls' education and maternal health please refer to Appendixes D and E). Finally, there has also been new research on how the growing "power of the purse" will be

7 **Global Competitiveness Index 2009–2010 score** Germany Brazil 6 Mexico O 0 0 0 Norway 5 00 (1-7 scale) O Saudi Arabia Iceland 00 South Africa Philippines Pakistan O 3 Chad Sweden 2 0.45 0.50 0.55 0.60 0.65 0.70 0.75 0.80 0.85 0.90 Global Gender Gap Index 2009 score (0.00-1.00 scale)

Figure 7: Relationship between the Global Competitiveness Index 2009–2010 and the Global Gender Gap Index 2009 scores

Source: Global Gender Gap Index 2009 and Global Competitiveness Index 2009–2010.

among the drivers of growth in the post-crisis economy. The combined impact of growing gender equality, the emerging middle class and women's spending priorities will lead to rising household savings rates and shifting spending patterns that are likely to benefit sectors such as food, healthcare, education, childcare, apparel, consumer durables and financial services, particularly in emerging markets. 16 The study predicts that over the next five years, the effects of the growing power of the purse will be seen most clearly in China and Russia, and to a lesser extent in Vietnam, Mexico, Brazil and Indonesia. In the subsequent decade (2015-25), these dynamics are likely to remain strong in Mexico and Russia, and to continue to strengthen in China, Indonesia, Vietnam, India and the Philippines. India's middle class will see rapid growth off a very low base, but the shifts in spending that we outline are likely to remain constrained by women's relatively low status, at least for the next 10 to 15 years.

In the current situation, when funds are limited and resources must be used as efficiently as possible, it is worth considering investments or policies that are likely to bring the greatest returns. A substantial body of literature has already shown that investing in girls' education has significant multiplier effects on family incomes, infant and child health, maternal mortality and community well-being. Investing in girls' education remains one of the highest-return investments that a developing economy can make and, in the current environment, may be among the best use of limited funds. It has also been shown through our own research as well as that of others that the current

economic participation of women, even in countries where they are as healthy and as educated as men, is far from optimal. Talent and human capital are fundamental to economic growth—ensuring that barriers to women's entry to the workforce are removed and that equal opportunities are provided for rising to positions of leadership within companies are among the key factors for business leaders and policy-makers to consider to ensure that all existing resources are used in the most efficient manner and to send the right signals to ensure the optimal flow of future talent.

Tracking the gender gap over time: How fast are gender gaps closing?

The Global Gender Gap Index was first published in 2006. Based on the four years of data available for the 115 countries that have been part of the Report since its inception, we find that on the whole the world has made progress on closing gender gaps. Figure A1 in Appendix A displays changes over time within the four subindexes, while Figure A2 displays changes over time across different regions. In 2006, 14% of the global political empowerment gap had been closed; in 2009, almost 17% of this gap has been closed. In 2006, 56% of the economic participation gap had been closed; in 2009, more than 59% of this gap has been closed. In 2006, almost 92% of the educational attainment gap had been closed; in 2009, over 93% of this gap has been closed. On health and survival, however, there has been a small deterioration between 2006 and 2009. All eight regional categories have displayed improve-

0 50,000 0 **United States** O 40,000 00 Sweden 30,000 00 0 GDP per capita (US\$) 0 0 20.000 0 8 10,000 Chile Yemen 8 o P o 0 -10,000 0.45 0.50 0.60 0.65 0.70 0.75 0.40 0.55 0.80 Global Gender Gap Index scores (0.00-1.00 scale)

Figure 8: Relationship between GDP per capita and the Global Gender Gap Index 2009 scores

Source: Global Gender Gap Index 2009 and the IMF's World Economic Outlook Database (April 2009), available at www.imf.org/weo. Luxembourg was removed from this graph.

ment over the last four years on the overall Index score. The largest strides have occurred in Asia, followed by Western Europe, Latin America and the Caribbean, sub-Saharan Africa, Oceania, Middle East and North Africa, Eastern Europe and finally North America.

For a longer-term look at trends, we were able to calculate the Global Gender Gap Index backwards to the year 2000 for a limited set of countries. Table A1 in Appendix A displays the Global Gender Gap Index 2000-2009 for 40 countries where the relevant data was available. In all countries there was a net improvement in scores across the nine years. In Belgium, Chile, Costa Rica, El Salvador, Finland, Ireland, Italy, Netherlands, Panama, Slovenia, Spain, Sweden, Switzerland and Trinidad and Tobago, this amounted to increases of 10% or above relative to their initial scores in the year 2000. Australia, Bangladesh, Denmark, Greece, Iceland, Japan, Korea, Latvia, Mexico, New Zealand, Norway, Portugal and Turkey posted gains of between 6% and 9% above their original scores in the year 2000. Finally, in Canada, Colombia, Croatia, Czech Republic, Hungary, Israel, Malaysia, Poland, Romania, Slovak Republic, Slovenia and the United Kingdom, improvements have ranged between 1% and 5% of the original score.

In a special section this year, Ricardo Hausmann and his colleagues explore the dynamics of the gender gap in Box 1 and Appendix C.

Conclusion

The fourth edition of *The Global Gender Gap Report* calls attention to four essential facts. First, the Index provides a valuable snapshot of the current performance of 134 countries, representing over 90% of the world's population. On average, over 96% of the gap on health outcomes, 93% of the gap on educational attainment, 60% of the gap on economic participation and 17% of the gap political empowerment has been closed. No country in the world has achieved gender equality. The three highestranking countries—Iceland, Finland and Norway—have closed a little over 80% of their gender gaps, while the lowest ranking country—Yemen—has closed only around 46% of its gender gap.

Second, this Report highlights the potential use of the Index as a tool for tracking gender gaps by beginning to reveal how these gaps are evolving over time. It brings to light the collective progress made over the past four years. Out of the 115 countries covered in 2006, 2007, 2008 and 2009, 98 countries (more than 85%) have improved their performance, while 17 countries (15%) have widening gaps. In 2009, 25 countries have fully closed the gap on educational attainment as compared with 24 countries in 2008 and 15 in 2007. On the health and survival subindex, 39 countries have fully closed the gap, compared with 36 last year and 32 in 2007. Among these, 12 countries have closed the gap on both subindexes, 1 more than last year. Progress is possible and, in some of those countries where it is taking place, it is occurring in a relatively short time. Analysis using census data for a limited set of countries

Box 1: The dynamics of the gender gap: How do countries rank in terms of making marriage and motherhood compatible with work?

By RICARDO HAUSMANN, INA GANGULI and MARTINA VIARENGO

Harvard University, John F. Kennedy School of Government

The education gap between women and men has been eliminated in many countries. However, in most countries women participate less in the labour market than men. This is in part related to women's roles in marriage and motherhood. In this box, we look at education and employment gaps and calculate marriage- and motherhood-related employment gaps for women. We also analyse how quickly these factors have changed over time and rank countries accordingly.

The gender gaps in a country are bound to evolve slowly over time as successive cohorts go through the educational system, reach working age, and make marriage, fertility and labour force participation decisions. It is therefore instructive to look at these issues in a way that is sensitive to the life cycle. Moreover, it is important not only to rank the level of gender gaps in different countries, but also to measure the speed at which different countries are closing these gender gaps over time. In this box, and in Appendix C, we use national census data to shed light on the dynamics of the gender gap by analysing changes in measures of men's and women's average levels of education and labour force participation for different cohorts of individuals. We also look at how marriage and fertility decisions have affected women's employment over time. This more detailed look at the issues with census data comes at a significant cost. First, we have been able to carry out the analysis only for a much smaller set of countries: there are 41 countries for which we have at least one census and 29 countries for which we have two (see Table C1). Using two censuses allows us to measure speed of progress by comparing the gender gaps for the same age group for a later and more recent time period. Second, this approach limits our capacity to measure gender gaps for very recent years, as censuses are typically carried out once per decade. In fact, many of the censuses to which we have access are approximately a decade old. In spite of these caveats, we believe that this analysis provides interesting insights into the magnitude and dynamics of the gender gap.

The data

Data for the analysis come from the International Integrated Public Use Microdata Series (IPUMS-International). Compiled by the Minnesota Population Center, the IPUMS data include the largest publicly available individual-level census data, and consist of decennial records of persons and households. Data for select countries from Africa, Asia, Europe and Latin America between 1960 and 2005 are used as available. Table C1 in Appendix C lists the countries and the census years used. In the framework of our analysis, two analytical samples have been constructed. The first sample includes the most recent wave of the survey for each country. It includes 41 countries from the 5 continents. We use this sample to examine the current state of the gender gaps across countries. The second

sample of data includes 29 countries for which we have the two most recent waves of the census available. Using two waves, we study trends related to the gap in labour force participation and indicators related to work and family.

The gender gap in education

Table C2 in Appendix C ranks countries according to the year of birth of the cohort in which the education gender gap reversed, where the *gender gap* is defined as the average years of education among men minus the average years of education among women born in a given year. We also include information on the size gender gap for the population aged 25 years of age at the date of the last census.

Of the 41 countries included in our sample, 27 have already closed the education gap, so that men and women on average have the same number of years of schooling. The first country to reverse the gap was Belarus for the cohort born in 1945, while the last was Romania, indicating that the closing of the gender gap was not a common feature of former Communist countries. Interestingly, several developing countries—such as Argentina, Colombia, Panama, Brazil, the Philippines, Mongolia, Venezuela, Armenia and the Kyrgyz Republic—closed their education gender gap before the United States. These cohorts are already over 50 years old at present, so these countries already have two generations in which women received at least as much education as men. The most recent countries to close the gap have been Chile, Malaysia, Ecuador, Jordan, Vietnam, South Africa and Romania; these countries have achieved this benchmark for cohorts currently in their 30s.

Of the 13 countries that have yet to close the education gap, two have a very small remaining gap: Mexico and Austria, with the cohort of those 25 years of age exhibiting gaps of 0.1 years of schooling. By contrast, other countries still have substantial gaps, such as Ghana, Uganda, Cambodia, India, Guinea, Bolivia and Iraq, in which 25-year-old men still have at least 1 year more of schooling than women on average. Rwanda, Kenya, Palestine and China show gaps in the range of 0.6 to 0.8 years of schooling.

The labour force participation gap

We study the gap in men's and women's labour force participation by looking at the cohort of men and women between 35 and 44 years of age, the age at which labour force participation typically peaks. The gap is defined as the share of men who are in the labour force (employed or unemployed and seeking work) minus the share of women who are in the labour force. We find that in Rwanda, women's labour force participation in this age group is higher than men's. Considering that this cohort would have been 20 to 29 years of age during the Rwandan genocide, it is interesting to consider how that circumstance might have affected relative mortality and gender roles for this cohort. Belarus again appears near the top of the ranking with essentially no participation gap. Countries with participation gaps

Box 1: The dynamics of the gender gap: How do countries rank in terms of making marriage and motherhood compatible with work? (cont'd.)

below 10% include Ghana, Hungary, Mongolia, the Kyrgyz Republic and China. By contrast, the largest participation gaps—in excess of 60 percentage points—are in three Arab countries, namely Jordan, Iraq and Palestine. Countries where the gap exceeds 40% include Venezuela, Colombia, Panama, Chile, the Philippines, Ecuador, Mexico, Malaysia, India and Costa Rica.

We also explore the evolution of the participation gap over time in the decade between the two last censuses. Spain and Brazil show the fastest reduction in the participation gap, with reductions in excess of 20 percentage points, representing over 40% of the gap as measured a decade earlier. These are followed by Israel, Greece, Venezuela, Portugal, Argentina, Austria and Colombia, all with reductions of 10 percentage points or more. By contrast, Vietnam, Romania, Mexico, South Africa and the United States show rising participation gaps over the decade prior to the last census.

These dynamics are presented in Figure C1 in Appendix C as a graph relating the initial gender participation gap on the horizontal axis and the decade change in the gap on the vertical axis. Here we find that quite a few countries had a gap in excess of 40% in the previous census, while another group had gaps of less than 20%. In general, those that started with small gaps saw small declines or even some increases (e.g., Vietnam, Romania and the United States). Of the countries that started with large gaps, the subsequent behaviour is much more varied, with Brazil, Spain, Israel and Greece drastically reducing their large gaps, others reducing it much more moderately and Mexico increasing it significantly.

Work and marriage

Next, we explore the impact of marriage, whether legal or informal, on women's employment rates. We want to know to what extent family life is compatible with work in the labour market. We define the *marriage gap* as the difference in the employment rates of married and single women. We look again at the cohort in the prime of their working age, namely 35 to 44 years old. The data are presented in Figure C2 in Appendix C.

We find that there are three types of countries. In some countries, female employment is high, roughly over 60%, and differences in employment rates between married and single women are small, approximately less than 10%. In some countries—such as Mongolia, Ghana, China, Slovenia, the UK, Hungary, Rwanda, Belarus, Canada and Romania—married women work more than single women. There is a second group of countries where participation is between 40% and 60% and the difference between married and single is much larger and more heterogeneous. The largest gaps among this group of countries are in Mexico, Malaysia, Costa Rica, the Philippines, Colombia, Chile, Panama, Ecuador and Venezuela, while small gaps are seen in South Africa, Israel and Armenia. However, in this group it is clear that as female labour force participation rises there tends to be a decline in the marriage gap. A third group of countries is composed of those where female labour force participation is less

than 20%. This group is composed of four Arab countries, three of which have the largest gaps between single and married women (Iraq, Jordan and Palestine) while one has fairly moderate differences (Egypt).

Figure C3 in Appendix C shows the evolution of the marriage gap over time. It plots the marriage gap between single and married women in the previous census against the change in the gap between the last two censuses. We normalize the speed on a per decade basis. The graph shows that countries that started with small gaps had small changes; some with small increases such as the United States, Vietnam, Rwanda, Ghana, China and Kenya saw small increases in the gap, and others show small decreases (e.g., the United Kingdom, Hungary, Canada and Romania). By contrast, those that started with large gaps show a more heterogeneous picture: Argentina, Brazil and Spain and to a lesser extent Greece and Israel started with large gaps but reduced them at a very fast pace, but other countries with equally large initial gaps saw much slower reductions (Chile, Ecuador, Venezuela, India, Colombia and Panama) or actual deteriorations (Costa Rica, Malaysia and Mexico).

Motherhood and employment

Here we study to what extent motherhood is compatible with employment. We compare the difference in the employment rate of women working within the ages of 35 and 44 by comparing those with three children to those with no children, which we will call the *motherhood gap*. We find (Figure C4 in Appendix C) that countries differ quite significantly in this dimension. In quite a few countries, women with three children show a higher employment rate than women with no children. This occurs in countries with moderate employment rates among women with no children (e.g., Rwanda, Kenya, Ghana, Vietnam, Uganda, China, Belarus, Israel, Guinea, South Africa, the Kyrgyz Republic and Cambodia) but also in countries with very low female employment rates such as Iraq and Palestine.

By contrast, the country with the largest motherhood gap is Chile, where women with three children are 43% less likely to work than women with no children. Other countries with big gaps include Argentina, Mexico, Colombia, Ecuador, Austria, Hungary and the Philippines.

Countries also differ significantly in the rate at which they have been reducing the motherhood gap (Figure C5 in Appendix C). Austria, Brazil, Greece and Bolivia top the ranking with reductions in the motherhood gap of 9 to 11 percentage points. By contrast, Hungary moved in the opposite direction with a gap that widened by 11 percentage points, followed by Romania and Costa Rica with 6 percentage points.

Conclusion

Our analysis of national census data reveals that there are differences in both the magnitudes of gender gaps around the world

Box 1: The dynamics of the gender gap: How do countries rank in terms of making marriage and motherhood compatible with work? (cont'd.)

and the speed at which countries are closing gender gaps over time. Although this detailed analysis of census data has been limited to a smaller set of countries, it has been sensitive to changes in decisions individuals make about education, employment, marriage and fertility across cohorts. First, we see that over half of the countries in our sample have closed the gender education gap. Interestingly, several developing countries closed the education gap for cohorts currently in their 50s, some of them even before the education gap was closed in the United States. Second, we see that a gap in men's and women's labour force participation exists in many countries, with the smallest gap in Rwanda and the largest gaps in the Arab countries in our sample. Some of those that started with large gaps over a decade ago—notably Spain, Brazil, Greece and Israel—have narrowed their gaps remarkably quickly. By contrast, Mexico, which started in a similar position, has seen a widening gap. For countries that began with small initial labour force participation gaps, the declines in the gap over time are small or even increasing, as in the United States.

Whether women participate in the labour market depends on how compatible marriage and motherhood are with employment. We find that in countries where female labour force participation is high, married women work almost as much, if not more, than single women. By contrast, Arab and Latin American countries show large marriage gaps. Progress in closing this marriage gap has been fastest in the same four countries: Brazil, Spain, Greece and Israel, together with Argentina. In some countries, the employment gap has been rising, with the biggest rise found in the United States.

Motherhood has not been a universal obstacle for female labour force participation. In almost half the countries we studied, women with three children work at least as much as women with no children. However, in other countries, especially in Latin America, the motherhood gap is very large, with Chile exhibiting the largest gap. But there is good news: the motherhood gap has been falling in almost two-thirds of the countries, with the biggest reductions shown again by Brazil and Greece, accompanied by Austria and Bolivia.

In synthesis, while the education gap has been reversed in quite a few countries, the employment gap has not. This gap is related to the compatibility of marriage and motherhood with a lifestyle where women can work. Some countries have made enormous progress in this area. We should learn more from them.

reveals that although the education gap has been reversed in quite a few countries, the employment gap has not—this gap is related to the compatibility of marriage and motherhood with a lifestyle where women can work. Some countries—for example, Brazil, Spain, Greece and Israel—have made enormous progress in this area.

Third, the Index points to potential role models by revealing those countries that—within their region or their income group—are leaders in having divided resources equitably between women and men, regardless of the overall level of resources available. In Europe, the Nordic countries come out on top; in North America, Canada now leads the way; in Latin America and the Caribbean, Trinidad and Tobago is the best performer; in the Middle East and North Africa, Israel holds the top position; in Asia, the Philippines; and in sub-Saharan Africa, South Africa holds the highest ranking. Among income groups, in the high-income group, the Nordic countries lead the way; in the upper-middle-income group, South Africa and Latvia rank highest; in the lowermiddle-income group, the Philippines comes out on top; and in the lower-income group, Mozambique is the strongest performer. The detailed Country Profiles allow users to understand not only how close each country lies relative to the equality benchmark in each of the four critical areas, but also provide a snapshot of the legal and social framework within which these outcomes are produced.

Fourth, the Index continues to track the strong correlation between the gender gap and national competitiveness and sends a clear message to policy-makers to incorporate gender equality into their national priorities. The most important determinant of a country's competitiveness is its human talent—the skills, education and productivity of its workforce—and women account for one-half of the potential talent base throughout the world. Over time, therefore, a nation's competitiveness depends significantly on whether and how it educates and utilizes its female talent. To maximize its competitiveness and development potential, each country should strive for gender equality that is, to give women the same rights, responsibilities and opportunities as men. In the context of the current economic crisis, it is more vital than ever that women's economic participation does not shrink, but is in fact seen as an opportunity to make headway. The minds and talents of both women and men will be vital to making a rapid recovery.

Addressing both the challenges and opportunities associated with the gender gaps will require concerted efforts by governments, businesses and civil society organizations across the world. In addition to these specific efforts, best practice exchange, partnerships and collective problem-solving among these groups will be crucial. Future research will be needed to develop a clearer understanding of the policies that are successful and those that are not. We are hopeful that this *Report*, by providing a transparent

and comprehensible framework for assessing and tracking global gender gaps, will serve as a catalyst for greater awareness, future research and targeted action by policymakers, employers and civil society.

Notes

- 1 See Greig et al. "The Gender Gap Index 2006: A New Framework for Measuring Equality", Global Gender Gap Report 2006. Geneva: World Economic Forum.
- 2 This ratio is based on what is considered to be a "normal" sex ratio at birth, 1.06 males for every female born. See Klasen and Wink, "Missing Women: Revisiting the Debate".
- 3 This ratio is based on the standards used in the UN's Gender-Related Development Index, which uses 87.5 years as the maximum age for women and 82.5 years as the maximum age for men.
- 4 A first attempt to calculate the gender gap was made by the World Economic Forum in 2005; see Lopez-Claros and Zahidi, Women's Empowerment: Measuring the Global Gender Gap. The 2005 Index, which was attempting to capture women's empowerment, used a "feminist" scale that rewarded women's supremacy over men (highest score is assigned to the country with the biggest gap in favour of women).
- 5 The weights derived for the 2006 Index were used again this year and will be used in future years to allow for comparisons over time.
- 6 This is not strictly true in the case of the health variable, where the highest possible value a country can achieve is 0.9796. However, for purposes of simplicity we will refer to this value as 1 throughout the chapter and in all tables, figures and country profiles.
- 7 Because of the special equality benchmark value of 0.9796 for the health and survival subindex, it is not strictly true that the equality benchmark for the overall index score is 1. This value is in fact (1 + 1 + 1 + 0.9796) / 4 = 0.9949. However, for purposes of simplicity, we will refer to the overall equality benchmark as 1 throughout this chapter.
- 8 Since the variables in the subindexes are weighted by the standard deviations, the final scores for the subindexes and the overall Index are not a pure measure of the gap vis-à-vis the equality benchmark and therefore cannot be strictly interpreted as percentage values measuring the closure of the gender gap. However, for ease of interpretation and intuitive appeal, we will be using the percentage concept as a rough interpretation of the final scores.
- 9 A population-weighted average of all scores within each region was taken to produce these charts.
- 10 For details of the regional classifications, please refer to Appendix B of this chapter.
- 11 Sen, "Missing Women", *British Medical Journal* and Klasen and Wink, "Missing Women: Revisiting the Debate".
- 12 On the impact of female education on labour force participation and the educational attainment of the next generation, see Hausmann and Székely, "Inequality and the Family in Latin America". On educational investment in children, see Summers, "The Most Influential Investment," Scientific American, August 1992, 132.
- 13 See Daly, "Gender Inequality, Growth and Global Ageing".
- 14 Catalyst, "The Bottom Line: Connecting Corporate Performance and Gender Diversity", 2004. Available at http://www.catalyst.org.
- 15 Centre for Work Life Policy.
- 16 Goldman Sachs Global Markets Institute. "The Power of the Purse: Gender Equality and Middle-Class Spending". 5 August 2009.

References

Bartlett, L A, Mawji, S, Whitehead, S, Crouse, C, Dalil, S, Ionete, D, Salama, P and the Afghan Mortality Study Team. Where Giving Birth is a Forecast of Death: Maternal Mortality in Four Districts of Afghanistan, 1999–2002. In *The Lancet*, 2005, 365 (9462): 864–870.

- Catalyst. "The Bottom Line: Connecting Corporate Performance and Gender Diversity". 2004. http://www.catalyst.org/publication/82/the-bottom-line-connecting-corporate-performance-and-gender-diversity.
- Centre for Work Life Policy.
- Coale, A J. Excess Female Mortality and the Balance of the Sexes in the Population: An Estimate of the Number of Missing Females. In Population and Development Review, 1991, 17 (3): 517–523.
- Daly, K. Gender Inequality, Growth and Global Ageing. Goldman Sachs Global Economics Paper No. 154, April 2007.
- Dervarics, C. Closing the Gap in Male-Female Schooling. Population Reference Bureau, 2004. http://www.prb.org/Articles/2004/ ClosingtheGapinMaleFemaleSchooling.aspx [accessed October 2009].
- Duflo, E. Gender Equality in Development. BREAD Policy Paper No. 001, December 2005. http://econ-www.mit.edu/files/799.
- Falkingham, J. The Impact of Maternal Health on Poverty. In id21 Health, id21 Research Highlight, 2 August 2007. http://www.id21.org/zinter/id21zinter.exe?a=0&i=InsightsHealth11art3&u=4ae36338.
- Gertler, P, Martinez, S, Levine, D and Bretozzi, S. "Lost Presence and Presents: How Parental Death Affects Children". Princeton University, 2004.
- Greig, F. Hausmann, R, Tyson, L D, and Zahidi, S. The Gender Gap Index 2006: A New Framework for Measuring Equality. In *The Global Gender Gap Report 2006*. Geneva: World Economic Forum, 2006.
- Hausmann, R and Székely, M. "Inequality and the Family in Latin America". In *Population Matters: Demographic Change, Economic Growth, and Poverty in the Developing World*, edited by N. Birdsall, A C Kelley, and S Sinding. New York: Oxford University Press, 2001.
- ILO, International programme on the elimination of child labour, World Day 2009. Give Girls a Chance: End Child Labour, 2009. Available at http://www.ilo.org/ipec/Campaignandadvocacy/WDACL/WorldDay200 9/lang—en/index.htm [accessed 18 October 2009].
- Jütting, J P, Morrisson, C Dayton-Johnson, J and Drechsler, D. Measuring Gender (In)equality: Introducing the Gender, Institutions and Development Data Base (GID). Working Paper No. 247. OECD Development Centre, March, 2006. http://www.oecd.org/dataoecd/ 17/49/36228820.pdf.
- Kilpatrick, S J, Crabtree, K E, Kemp, A and Geller, S. Preventability of Maternal Deaths: Comparison between Zambian and American Referral Hospitals. In *Obstetrics & Gynecology*, 2002, 100: 321–326.
- Klasen, S and Wink, C. Missing Women: Revisiting the Debate. In Feminist Economics, 2003, 9 (2–3): 263–299.
- Lopez-Claros, A and Zahidi, S. Women's Empowerment: Measuring the Global Gender Gap. Geneva: World Economic Forum. 2005.
- Mathers, C D, Iburg, K M Salomon, J A Tandon, A Chatterji, S Ustün, B and Murray, C J L..Global Patterns of Healthy Life Expectancy in the Year 2002. In *BioMed Central Public Health*, 2004, 4: 66. http://www.biomedcentral.com/1471-2458/4/66.
- Matthews, Z. Improving the Health of Mothers and Babies. In *id21* insights, health # 11, University of Sussex. http://www.id21.org/insights/insights-h11/art00.html/
- Nardo, M, Saisana, M, Saltelli, A, Tarantola, and Hoffmann, A and Giovannini, E. Handbook on Constructing Composite Indicators: Methodology and User Guide, OECD Statistics Working Papers, 2005/3, OECD Publishing. doi:10.1787/533411815016.
- Nike Foundation. The Girl Effect: Not Just about Girls: Engaging Men and Boys Is Key to Girls' Ability to Achieve their Full Potential, 2009. http://www.nikefoundation.com/media_room.html [accessed October 2009].
- PLAN. Girls in the Global Economy: Adding It All Up, 2009.
- Sen, A. Development as Freedom. Oxford: Oxford University Press, 1999.
- Sen, A. Missing Women. In *British Medical Journal*, 1992, March 7, 304 (6827): 587–588.
- Sen, G, George, A, and Ostlin, P (eds). Engendering International Health: The Challenge of Equity. Boston: MIT Press, 2002.

- Summers, L. The Most Influential Investment. In *Scientific American*, 1992, August: 132.
- Switlick, N, Geeta, K and Lule E. Acceleration Progress Towards Achieving the MDG to Improve Maternal Health: A Collection of Promising Approaches. April, 2005. Washington, DC: World Bank.
- UNAIDS and WHO. AIDS Epidemic Update 2005. Joint Annual Report.

 December, 2005. Geneva: Joint United Nations Programme on
 HIV/AIDS (UNAIDS) and WHO.
 http://www.unaids.org/epi/2005/doc/report_pdf.asp.
- UNDP (United Nations Development Programme). Human Development Report 2006. Oxford: Oxford University Press, 2006.
- UNDP (United Nations Development Programme). Technical Note: Computing the Indices. In *Human Development Report 2000*. Oxford: Oxford University Press, 2000. http://hdr.undp.org/reports/global/2000/en/.
- UNESCO (United Nations Educational, Scientific and Cultural Organization).

 Gender and Education for All: The Leap to Equality. Summary Report, 2003. Paris: UNESCO.
- UNFPA (United Nations Population Fund). Safe Motherhood: Facts about Safe Motherhood, 2008. http://www.unfpa.org/mothers/facts.htm [accessed October 2009]
- UNFPA (United Nations Population Fund). State of World Population 2004: Maternal Health. http://www.unfpa.org/swp/2004/english/ch7/page2.htm.
- UNICEF (United Nations Children's Fund). The State of the World's Children 2009: Maternal and Newborn Health. New York: UNICEF, December 2008. http://www.unicef.org/sowc09/docs/SOWC09-FullReport-EN.pdf.
- UNICEF (United Nations Children's Fund). The State of the World's Children 2004. http://www.unicef.org/sowc04/sowc04_girls_left_out.html [accessed October 2009].
- United Nations Foundations. Why Invest in Adolescent Girls. http://www.unfoundation.org/global-issues/women-and-population/investing-adolescent-girls.html.
- United Nations Secretariat, Population Division of the Department of Economic and Social Affairs. *World Population Prospects: The 2008 Revision*. http://esa.un.org/unpp/ [accessed October 2009].
- Varkey, S, Gupta, S S. How Gender (In)Sensitive Are the Gender-Related Indices? In *Bulletin of the World Health Organization*, 2005, 83 (12): 954–956
- Wessel, H, Reitmaier, P, Dupret, A, Rocha, E, Cnattingius, S, Bergströmm, S. Deaths among Women of Reproductive Age in Cape Verde: Causes and Avoidability. In Acta Obstetricia et Gynecologica Scandinavica, 1999, 78 (3): 225–232; 2009: 2.
- World Bank. Gender and Development in the Middle East and North Africa: Women in the Public Sphere. 2004. Washington, DC: World Bank.
- World Bank. *Girl's Education*. Washington, DC: World Bank. http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/ EXTEDUCATION/0,,contentMDK:20298916~menuPK:617572~ pagePK:148956~piPK:216618~theSitePK:282386,00.html [accessed October 2009].
- World Bank. Engendering Development through Gender Equality in Rights, Resources and Voice. World Bank Policy Research Report No. 21776. 2001. Washington, DC: World Bank.
- WHO (World Health Organization). The World Health Report 2007. 2007. Geneva: WHO.
- WHO (World Health Organization). World Health Report: Working Together for Health. April 2006, Geneva: WHO; p.xxiv in Merlin: All Mothers Matter. http://www.merlin.org.uk/images/libimages/1755.pdf [accessed October 2009].
- WHO (World Health Organization). The World Health Report 2001, Statistical Annex: Explanatory Notes. 2001. Geneva: WHO.

Appendix A: A Historical Perspective

The four-year dataset for the Global Gender Gap Index generally indicates progress across regions and across the four subindexes (see Figures A1 and A2). Table A1 presents the overall historical Index results. For a more detailed analysis by subindex and trends in the health and education subindexes, please refer to the Global Gender Gap Index 2007.

Figure A1: Global Gender Gap Index by subindex, 2006-2009

Source: Global Gender Gap Indexes, 2006–2009; scores are weighted by population. Population data from World Bank's World Development Indicators online database, 2005, 2006 and 2007, accessed June 2009.

Figure A2: Global Gender Gap Index by Regions, 2006–2009

Source: Global Gender Gap Indexes, 2006–2009; details of regional classifications can be found in Appendix B.

Appendix A: A Historical Perspective (cont'd.)

Table A1: Overview of historical data scores, 2000–2009 (selected countries)

	GGG Index	Difference (2009 score –									
Country	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2000 score)
Australia	0.6737	0.6823	0.6942	0.7078	0.7137	0.7125	0.7163	0.7204	0.7241	0.7282	0.0545
Bangladesh	0.5963	0.6082	0.6133	0.6096	0.6203	0.6183	0.627	0.6314	0.6531	0.6526	0.0563
Belgium	0.6414	0.6432	0.6646	0.6719	0.6838	0.6862	0.7078	0.7198	0.7163	0.7165	0.0751
Canada	0.6882	0.6887	0.7070	0.7062	0.7112	0.7128	0.7165	0.7198	0.7136	0.7196	0.0314
Chile	0.618	0.6233	0.6451	0.6443	0.6452	0.6448	0.6455	0.6482	0.6818	0.6884	0.0704
Colombia	0.6656	0.6700	0.7215	0.7236	0.7184	0.7181	0.7049	0.7090	0.6944	0.6939	0.0283
Costa Rica	0.6246	0.6282	0.6589	0.6497	0.6705	0.6868	0.6936	0.7014	0.7111	0.7180	0.0934
Croatia	0.6660	0.6666	0.6724	0.6884	0.6980	0.6882	0.7145	0.7210	0.6967	0.6944	0.0284
Czech Republic	0.6670	0.6663	0.6670	0.7037	0.6586	0.6649	0.6712	0.6718	0.6770	0.6789	0.0119
Denmark	0.7007	0.7114	0.7609	0.7616	0.7666	0.7709	0.7462	0.7519	0.7538	0.7628	0.0621
El Salvador	0.6336	0.6341	0.6382	0.6315	0.6409	0.6387	0.6837	0.6853	0.6875	0.6939	0.0603
Finland	0.7240	0.7246	0.7672	0.7699	0.7731	0.7754	0.7958	0.8044	0.8195	0.8252	0.1012
Greece	0.6212	0.6234	0.6274	0.6315	0.6400	0.6449	0.6540	0.6648	0.6727	0.6662	0.0450
Hungary	0.6697	0.6644	0.6982	0.6993	0.6878	0.6869	0.6698	0.6731	0.6867	0.6879	0.0182
Iceland	0.7632	0.7633	0.7871	0.7890	0.7870	0.7903	0.7813	0.7836	0.7999	0.8276	0.0644
Ireland	0.6798	0.6850	0.6918	0.6888	0.7031	0.7105	0.7335	0.7457	0.7518	0.7597	0.0799
Israel	0.6657	0.6668	0.6708	0.6715	0.6758	0.6713	0.6889	0.6965	0.6900	0.7019	0.0362
Italy	0.6147	0.6160	0.6262	0.6279	0.6398	0.6391	0.6456	0.6498	0.6788	0.6798	0.0651
Japan	0.6005	0.6007	0.6047	0.6097	0.6224	0.6280	0.6447	0.6455	0.6434	0.6445	0.0440
Korea, Rep.	0.5645	0.5637	0.5773	0.6019	0.5916	0.5898	0.6157	0.6409	0.6154	0.6146	0.0501
Latvia	0.6853	0.6976	0.6983	0.6984	0.6996	0.6986	0.7091	0.7333	0.7397	0.7416	0.0563
Lithuania	0.6984	0.7018	0.7131	0.7111	0.6927	0.6973	0.7077	0.7234	0.7222	0.7175	0.0191
Malaysia	0.6184	0.6171	0.6219	0.6252	0.6131	0.6401	0.6509	0.6444	0.6442	0.6467	0.0283
Mexico	0.6123	0.6172	0.6235	0.6212	0.6310	0.6309	0.6462	0.6441	0.6441	0.6503	0.0380
Netherlands	0.6737	0.6862	0.7045	0.7074	0.7093	0.7167	0.7250	0.7383	0.7399	0.7490	0.0753
New Zealand	0.7213	0.7246	0.7651	0.7890	0.7614	0.7715	0.7509	0.7649	0.7859	0.7880	0.0667
Norway	0.7581	0.7596	0.7728	0.7763	0.7859	0.7842	0.7994	0.8059	0.8239	0.8227	0.0646
Panama	0.6402	0.6412	0.6570	0.6636	0.6784	0.6793	0.6935	0.6954	0.7095	0.7024	0.0622
Poland	0.6784	0.6778	0.6870	0.6883	0.6841	0.6787	0.6802	0.6756	0.6951	0.6998	0.0214
Portugal	0.6609	0.6619	0.6721	0.6659	0.6726	0.6763	0.6922	0.6959	0.7051	0.7013	0.0404
Romania	0.6616	0.6617	0.6751	0.6833	0.6818	0.6821	0.6797	0.6859	0.6763	0.6805	0.0189
Slovak Republic	0.6845	0.6822	0.6850	0.6860	0.6791	0.6855	0.6757	0.6797	0.6824	0.6845	0.0000
Slovenia	0.6701	0.6751	0.6799	0.6783	0.6796	0.6771	0.6745	0.6842	0.6937	0.6982	0.0281
Spain	0.6518	0.6544	0.6575	0.6672	0.6734	0.6727	0.7319	0.7444	0.7281	0.7345	0.0827
Sweden	0.7424	0.7505	0.7933	0.7982	0.7891	0.8031	0.8133	0.8146	0.8139	0.8139	0.0715
Switzerland	0.6356	0.6398	0.6647	0.6717	0.6785	0.7016	0.6997	0.6924	0.7360	0.7426	0.1070
Trinidad and Tobago	0.6600	0.6598	0.6644	0.6633	0.6726	0.6740	0.6797	0.6859	0.7245	0.7298	0.0698
Turkey	0.5350	0.5456	0.5472	0.5447	0.5808	0.5711	0.5850	0.5768	0.5853	0.5828	0.0478
United Kingdom	0.7222	0.7224	0.7371	0.7614	0.7362	0.7402	0.7365	0.7441	0.7366	0.7402	0.0180

Note: GGG Index = Global Gender Gap Index.

Appendix B: Regional Classifications

The following regional classifications were used for creating the regional performance charts in the chapter.

Table B1: Regional classifications

Eastern Europe	Asia	Western Europe	Latin America and Caribbean	Middle East and North Africa	North America	Oceania	Sub-Saharan Africa
Armenia Azerbaijan Belarus Bulgaria Croatia Czech Republic Estonia Georgia Hungary Latvia Lithuania Macedonia, FYR Moldova Poland Romania Russian Federation Slovak Republic Slovenia Turkey Ukraine	Bangladesh Brunei Darussalam Cambodia China Fiji India Indonesia Iran Japan Kazakhstan Kyrgyz Repubic Korea, Rep. Malaysia Maldives Mongolia Nepal Pakistan Philippines Singapore Sri Lanka Tajikistan Thailand Uzbekistan	Austria Belgium Cyprus Denmark Finland France Germany Greece Iceland Ireland Italy Luxembourg Malta Netherlands Norway Portugal Spain Sweden Switzerland United Kingdom	Argentina Bahamas Barbados Belize Bolivia Brazil Chile Columbia Costa Rica Cuba Dominican Republic Ecuador El Salvador Guatemala Guyana Honduras Jamaica Mexico Nicaragua Panama Paraguay Peru Suriname Trinidad and Tobago Uruguay Venezuela	Algeria Bahrain Egypt Israel Jordan Kuwait Mauritania Morocco Oman Qatar Saudi Arabia Syria Tunisia United Arab Emirates Yemen	Canada United States	Australia New Zealand	Angola Benin Botswana Burkina Faso Cameroon Chad Ethiopia Gambia, The Ghana Kenya Lesotho Madagascar Malawi Mali Mauritius Mozambique Namibia Nigeria Senegal South Africa Tanzania Uganda Zambia Zimbabwe

Appendix C: Dynamics of the Gender Gap

Refer to Box 1 on the Dynamics of the Gender Gap in the chapter.

Table C1. Analytic samples

Sample 1 Sample 2 Waves of the census Waves of the census Country Argentina 2001 1991, 2001 Armenia 2001 n/a Austria 2001 1991, 2001 Belarus 1999 n/a Bolivia 1992, 2001 2001 Brazil 2000 1991, 2000 Cambodia 1998 n/a Canada 1991, 2001 2001 Chile 2002 1992, 2002 China 1990 1982, 1990 Colombia 2005 1993, 2005 Costa Rica 2000 1984, 2000 Ecuador 2001 1990, 2001 France 1999 1990, 1999 Ghana 2000 Greece 2001 1991, 2001 Guinea 1996 1990, 2001 Hungary 2001 India 1999 1987, 1999 Iraq 1997 n/a Israel 1995 1972, 1995 Jordan 2004 n/a 1989, 1999 Kenya 1999 Kyrgyz Republic 1999 n/a Malaysia 2000 1991, 2000 Mexico 2005 1995, 2005 Mongolia 2000 n/a Palestine 1997 n/a Panama 2000 1990, 2000 Philippines 2000 n/a Portugal 2001 1991, 2001 Romania 2002 1992, 2002 Rwanda 2002 1991, 2002 Slovenia 2002 n/a South Africa 2007 2001, 2007 Spain 2001 1991, 2001 Uganda 2002 1991, 2002 United Kingdom 2001 1991, 2001 **United States** 2005 2000, 2005 Venezuela 2001 1990, 2001 1989, 1999 Vietnam 1999

Table C2: The gender education gap

Country	Birth year of cohort in which gap reversed	Gap in years of schooling at age 25
Belarus	1945	-0.4
Argentina	1946	-0.8
Colombia	1949	-0.7
Panama	1949	-0.6
Brazil	1953	-0.8
France	1953	-0.7
Philippines	1953	-0.6
Mongolia	1954	-1.2
Venezuela	1955	-0.9
Armenia	1955	-0.5
Kyrgyz Republic	1955	-0.1
Portugal	1956	-1.0
United States	1956	0.0
Israel	1958	-0.1
Costa Rica	1960	-0.4
Canada	1961	-0.5
Hungary	1963	-0.3
Greece	1964	-0.8
Spain	1967	-0.7
Slovenia	1970	-0.6
Chile	1972	-0.1
Malaysia	1973	-0.2
Ecuador	1974	-0.3
Jordan	1974	-0.2
Vietnam	1974	0.0
South Africa	1975	-0.4
Romania	1975	-0.1
Mexico	n/a	0.1
Austria	n/a	0.1
Rwanda	n/a	0.6
Kenya	n/a	0.6
Palestine	n/a	0.8
China	n/a	0.8
Iraq	n/a	1.1
Bolivia	n/a	1.2
Guinea	n/a	1.3
India	n/a	1.5
Cambodia	n/a	1.6
Uganda	n/a	1.6
Ghana	n/a	2.1

Note: The United Kingdom has been excluded because data are missing for individuals aged 25.

Figure C1: Change in the gender labour force participation gap from previous to latest census vs. the initial gap

Note: Gender gap in labour force participation, previous census, shows the difference between men's and women's labour force participation, for men and women aged 35–44. The change in the gender gap in labour force participation is the percentage change in gender gap in labour force participation between the last two censuses, for men and women aged 35–44.

Figure C2: Female employment rate vs. ratio of married to single employment rate

Note: The female employment rate is the share of working women for women aged 35–44. The ratio of married to single women employment rate is the ratio of the share of married women working relative to the share of single women working for women aged 35–44.

Figure C3: Change in the marriage gap from previous to latest census vs. the initial gap

Note: The marriage gap, previous census is the labor force participation gap between single and married women, for women aged 35–44. The change in the marriage gap is the percentage change in marriage gap between the last two censuses, for women aged 35–44. As explained in Box 1, married women are defined as women who are legally married and in a consensual union.

Figure C4: Motherhood gap vis-à-vis employment rate for women with no children

Note: The employment rate for women with no children is the share of working women with no children, women aged 35–44. The motherhood gap is the difference in the share of women working found by comparing those with three children with those with no children, for women aged 35–44.

Figure C5: Change in the motherhood gap by number of children from previous to latest census vs. the initial gap

Note: The motherhood gap, previous census is the difference in the share of women working found by comparing those with three children with those with no children, for women aged 35–44. The change in the motherhood gap is the percentage change in motherhood gap between the last two censuses, for women aged 35–44.

Appendix D: Girls and Education

In the Millennium Declaration of September 2000, Member States of the United Nations made a commitment to eliminate gender disparity in all levels of education no later than 2015.

Education gaps

- Out of the 134 countries covered by this *Report*, 82 countries have fully achieved gender parity in primary enrolment, another 41 have closed between 90% and 99% of the gap and another 9 countries—the majority located in sub-Saharan Africa—are far below parity.
- Countries with large disparities in favour of boys in primary education further accentuate these in secondary education, whereas countries very close to parity tend to close the gap or reinforce the female advantage in secondary education.
- Net enrolment is actually decreasing even though the overall numbers went up. There are more children in school but there are also more children out of school.
 With the annual growth of the school-age population there are not enough schools.¹
- It important to stress that the failure to educate girls can be overlooked when reviewing the data. Girls are often "invisible"—not reported or under-reported.²
- Where there is parity in enrolment, there is often a disparity in education quality.³
- Today, more than one-quarter of the population in sub-Saharan Africa, Asia, the Caribbean and Latin America are girls and young woman ages 10 to 24.⁴
 Out of the world's 130 million out-of-school youth, 70% are girls.⁵ Recent global estimates indicate that more than 100 million girls are involved in child labour,⁶ such as domestic service or farm work.
- As a result of the current crisis, younger girls are being pulled out of school and sent to work to earn money for their families. This is a financial disaster for struggling economies.⁷

Barriers to girls' education

 According to the UN, sanitation improvements are a major reason behind female school enrolment increases in Guinea, Nigeria, and other countries.⁸

- Many experts acknowledge that when schools charge fees for school, poor parents may choose to send only the boys or to opt out entirely.⁹
- Girls' access to education may also be limited by other factors, such as the safety of the journey to school or lack of adequate water.¹⁰
- 82 million girls in developing countries who are now between the ages of 10 and 17 will be married before their 18th birthday.¹¹ One-quarter to one-half of girls in developing countries become mothers before 18.¹²
- Women who have been educated are less likely to die during childbirth because they tend to have fewer children, better knowledge of health services during pregnancy and birth and improved nutrition.¹³ It is also estimated that one year of female schooling reduces fertility by 10%.¹⁴
- Early marriage massively impedes the educational progress of girls, whether it occurs to lighten a family's economic burden or to secure a daughter's future. 15

Girls' education and its multiplier effects

- Enhanced economic development: Decades of research have found an important link between the expansion of basic education and economic development. Education has a positive influence in a child's life, from health to protection from HIV/AIDS, exploitative labour and trafficking. 16 Girls' education has an even more positive effect. 17 Girls' education yields some of the highest returns of all development investments, yielding both private and social benefits that accrue to individuals, families and society at large. 18
- Enhanced income: Every year of schooling increases a girl's individual earning power by 10% to 20%, while the return on secondary education is even higher, in the 15% to 25% range. 19 Additionally, women reinvest 90% of their income back into the household, whereas men reinvest only 30% to 40%. 20
- Education for the next generation: Educated girls
 who become mothers are more likely to send their
 children to school, passing on and multiplying benefits.
 This breaks the intergenerational chain of poverty.

Appendix D: Girls and Education (cont'd.)

- Healthier families and communities: Children of educated mothers have higher survival rates and tend to be healthier and better nourished.²¹
- 75% of all HIV infections in sub-Saharan Africa among people ages 15 to 24 are young women.²² In the absence of a vaccine protecting children and young people against HIV/AIDS, education is the best defence against the disease. The more educated and skilled, the more likely they are to protect themselves from infection.²³

Table D1. Primary education enrolment: Ratio of females to males

ς Ιr	COUNTRY GAP SCORE		AN: 0.99	RANK	COUNTRY	GAP SCORE	MEAN: 0.99
	an			68	Norway	1.00	
	iambia, The			69	Germany	1.00	
	1alawi			70	Senegal	1.00	
	/lauritania			71	Ukraine	1.00	
5 N	lamibia	.1.06		72	Brunei Darussalam	1.00	
6 L	esotho	.1.04		73	Brazil	1.00	
7 A	rmenia	.1.04		74	Cyprus	1.00	
8 B	angladesh	.1.04		75	Malaysia		
9 B	otswana	.1.03		76	Spain		
0 L	atvia	.1.03		77	Fiji		
1 U	lganda	.1.03		78	Belize		
2 B	ahamas	.1.03		79	Kazakhstan		
	zech Republic			80	Slovenia		
)man				Sweden		
	hilippines			81			
	uriname			82	Estonia		
	amaica			83	Albania		
				84	Panama		
	ordan			85	Croatia		
	eru			86	Switzerland		
	londuras			87	Bulgaria		
	Nauritius			88	Italy		
	Mongolia			89	Saudi Arabia		
	enmark			90	Chile	0.99	
	imbabwe			91	Portugal	0.99	
	uxembourg			92	Malta	0.99	
	Inited States			93	Costa Rica	0.99	
27 A	ustria	.1.01		94	Mexico	0.99	
28 Is	srael	.1.01		95	Trinidad and Tobago.	0.99	
29 N	1aldives	.1.01		96	United Arab Emirates		
30 T	hailand	.1.01		97	Netherlands		
	arbados			98	Lithuania		
	ihana			99	Kyrgyz Republic		
	cuador			100	Moldova		
	unisia				Tanzania		
	eland			101			
	Madagascar			102	Argentina		
	Inited Kingdom			103	Azerbaijan		
	-			104	Hungary		
	licaragua			105	Algeria		
	olivia			106	Belarus		
	lovakia			107	Kuwait		
	lew Zealand			108	Georgia	0.97	
	ambia			109	Uzbekistan	0.97	
	ustralia			110	Turkey	0.97	
14 S	ri Lanka	.1.01		111	Guatemala	0.96	
15 E	I Salvador	.1.01		112	Tajikistan		
16 P	araguay	.1.01		113	India		
17 P	oland	.1.01		114	Nepal		
18 B	elgium	.1.01		115	Indonesia		
	ominican Republic			116	Cambodia		
	rance			117	Egypt		
	outh Africa						
	apan			118	Morocco		
	anada			119	Syria		
				120	Korea, Rep		
	latar			121	Singapore		
	ahrain			122	Mozambique		
	inland			123	Ethiopia	0.92	
	celand			124	Nigeria		
	enezuela			125	Burkina Faso	0.86	
	Iruguay			126	Angola	0.86	
00 N	lacedonia, FYR	.1.00		127	Cameroon		
61 C	uba	.1.00		128	Benin		
32 R	omania	.1.00		129	Mali		
33 G	ireece	.1.00		130	Pakistan		
	ussian Federation			131	Yemen		
	enya			132	Chad		
	olombia			i .			
	· · · · · · · · · · · · · · · · ·			n/a	Guyana		

SOURCE: UNESCO Institute for Statistics, Education Indicators, 2008 or latest data available; World Bank, World Development Indicators online database, 2008 or latest data available data

Table D2. Secondary education enrolment: Ratio of females to males

	_		roiment: Katio of Temai				
RANK	COUNTRY	GAP SCORE	MEAN: 0.99	RANK	COUNTRY	GAP SCORE	MEAN: 0.99
1	Lesotho	1.55		68	Ukraine	1.01	
2	Suriname	1.38		69	Slovenia	1.01	
3	Namibia	1.23		70	Slovakia	1.01	
4	Dominican Republic	1.22		71	Kuwait	1.01	
5	Philippines	1.20		72	Finland	1.01	
6	Nicaragua	1.15		73	Jordan	1.01	
7	Botswana	1.14		74	Georgia	1.01	
8	Venezuela	1.12		75	Indonesia	1.01	
9	Thailand	1.11		76	Norway	1.01	
10	Mongolia	1.11		77	Japan	1.00	
11	Colombia	1.11		78	Hungary	1.00	
12	Panama	1.11		79	Mexico		
13	Uruguay	1.11		80	Latvia	1.00	
14	Brazil			80	Russian Federation	1.00	
15	Argentina	1.10		82	Sweden		
16	Tunisia			83	Gambia, The		
17	Malaysia			84	Kazakhstan		
18	Fiji			85	Bolivia		
19	Portugal			86	Greece		
20	Belize			87	Canada		
21	Saudi Arabia			88	Bulgaria		
22	Costa Rica			89	Germany		
23	Trinidad and Tobago			90	Macedonia. FYR		
24	Malta			91	Qatar		
25	Bangladesh			92	Romania		
26	South Africa			93	Albania		
27	Paraguay			94	China		
28	Maldives			95	Syria		
29	Jamaica			96	Uzbekistan		
30	Armenia			97	Azerbaijan		
31	Algeria			98	Belgium		
32	Bahamas			99	Switzerland		
33	Barbados			100	Zimbabwe		
34	Bahrain			100	Vietnam		
35	Sri Lanka			101	Austria		
36							
	El Salvador Ireland			102	Singapore		
37				104	Iran		
38	Brunei Darussalam			105	Egypt		
39	Luxembourg			106	Korea, Rep		
40	United Kingdom			107	Nepal		
41	Spain			108	!		
42	Denmark			109	Malawi		
43	Chile			110	Cameroon		
44	Iceland			111	Ghana		
45	Moldova			112	Kenya		
46	United Arab Emirates			113	Uganda		
47	Czech Republic			114	Mauritania		
48	Estonia			115	Cambodia		
49	New Zealand			116	Zambia		
50 E1	Cyprus			117	Tanzania		
51	Netherlands			118	Tajikistan		
52	Croatia			119	Turkey		
53	Belarus			120	Morocco		
54	France			121	Nigeria		
55	United States			122	Mozambique		
56	Mauritius			123	India		
57	Kyrgyz Republic			124	Angola		
58	Ecuador			125	Senegal		
59	Lithuania			126	Pakistan		
60	Poland			127	Burkina Faso		
61	Australia			128	Ethiopia		
62	Cuba			129	Mali		
63	Oman			130	Yemen		
64	Peru			131	Benin		
65	Italy			132	Chad		
66	Israel			n/a	Guyana		
67	Madagascar			n/a	Honduras		
001100	- !!!!=000! (0		ion Indicators 2008 or latest dat				l' 1 . 1 . 0000

SOURCE: UNESCO Institute for Statistics, Education Indicators, 2008 or latest data available; World Bank, World Development Indicators online database, 2008 or latest available data

Table D3. Tertiary education enrolment: Ratio of females to males

		P SCORE	MEAN: 1.19	RANK		GAP SCORE	MEAN: 1.19
1	Qatar			68	Fiji		
2	Bahrain			69	Austria		
3	Belize	2.43		70	Armenia		
4	Maldives	2.37		71	Lesotho	1.19	
5	Kuwait	2.32		72	Oman	1.18	
6	United Arab Emirates	2.32		73	Mauritius	1.17	
7	Jamaica	2.29		74	Iran	1.15	
8	Barbados	2.18		75	Paraguay	1.13	
9	Guyana	2.09		76	Luxembourg	1.12	
0	Brunei Darussalam			77	Georgia		
1	Iceland			78	Greece		
2	Latvia			79	Jordan		
3	Uruguay			80	Netherlands		
4	Cuba			81	Colombia		
5	Estonia			82	Nicaragua		
6	Suriname			83	Venezuela		
7							
	Panama			84	Peru		
8	Albania			85	China		
9	Dominican Republic			86	Chile		
0	Norway			87	Germany		
1	Lithuania			88	Indonesia		
2	Sweden			89	Botswana		
3	Mongolia	1.56		90	Guatemala	1.00	
4	Tunisia	1.51		91	Cyprus	0.99	
25	Saudi Arabia	1.50		92	Switzerland	0.93	
6	Slovakia	1.49		93	Mexico	0.93	
27	New Zealand	1.49		94	Morocco	0.89	
28	Hungary	1.46		95	Madagascar	0.89	
9	Argentina	1.45		96	Azerbaijan	0.88	
0	Slovenia	1.45		97	Namibia	0.88	
1	Kazakhstan	1.44		98	Japan	0.88	
32	United States			99	Pakistan		
33	Belarus			100	Cameroon		
34	Denmark			101	Turkey		
35	Honduras			102	Vietnam		
36	United Kingdom			103	India		
37	Algeria			103	Uzbekistan		
38	-						
	Italy			105	Nigeria		
39	Poland			106	Korea, Rep		
10	Moldova			107	Angola		
11	Canada			108	Zimbabwe		
12	Russian Federation			109	Uganda		
3	Malta			110	Kenya		
4	Romania	1.33		111	Bangladesh	0.57	
15	Israel			112	Cambodia	0.56	
16	Kyrgyz Republic	1.30		113	Senegal	0.55	
17	Malaysia	1.29		114	Ghana	0.54	
8	Brazil	1.29		115	Mali	0.52	
9	Australia	1.29		116	Malawi	0.51	
0	Trinidad and Tobago	1.28		117	Burkina Faso	0.50	
51	France			118	Mozambique		
52	Ireland			119	Tanzania		
53	Macedonia. FYR			120	Zambia		
i4	Czech Republic			121	Nepal		
55	Belgium			122	Tajikistan		
6	Costa Rica			123	Yemen		
	Philippines			124	Mauritania		
8	Ukraine			125	Ethiopia		
9	South Africa			126	Benin		
0	Spain			127	Gambia, The		
51	Finland			128	Chad		
62	Croatia	1.23		n/a	Bahamas		
3	Ecuador	1.22		n/a	Bolivia		
64	Bulgaria	1.22		n/a	Egypt		
65	El Salvador			n/a	Singapore		
66	Portugal			n/a	Sri Lanka		
)()							

SOURCE: UNESCO Institute for Statistics, *Education Indicators*, 2008 or latest data available; World Bank, *World Development Indicators* online database, 2008 or latest available data

Table D4. Infant mortality: Ratio of males to females (per 1,000 live births)

RANK	COUNTRY	GAP SCORE	MEAN: 0.84	RANK	COUNTRY	GAP SCORE	MEAN: 0.84
1	Estonia	0.50		68	Fiji	0.82	
2	Spain	0.64		69	Cuba	0.83	
2	Switzerland	0.64		69	El Salvador	0.83	
4	Portugal	0.65		69	Hungary	0.83	
5	Australia			72	Nigeria		
5	Finland			73	Cameroon		
5	Iceland			74	Ghana		
5	Maldives			75	Malaysia		
5	Namibia			76	Luxembourg		
5	Senegal			77	Jamaica		
11	Colombia			77	Lesotho		
12	Belize			77	Singapore		
12	Sri Lanka			77	United States		
14	Belarus			81	Algeria		
14 14	Panama			82 83	Qatar Armenia		
17	Paraguay Mexico			83	Pakistan		
18	Uganda			85	Egypt		
19	Uzbekistan			86	Kyrgyz Republic		
20	Austria			86	Tajikistan		
20	Cyprus			86	Ukraine		
20	Czech Republic			86	Yemen		
20	Denmark			90	Netherlands		
20	France			91	Gambia, The		
20	Germany			92	Chad		
20	Ireland			93	Thailand	0.89	
20	Italy	0.75		94	Latvia	0.89	
20	New Zealand			95	Indonesia	0.89	
20	Peru	0.75		96	Zimbabwe	0.90	
20	Romania	0.75		97	Korea, Rep	0.90	
20	South Africa	0.75		97	Macedonia, FYR	0.90	
20	Venezuela			97	Nicaragua	0.90	
33	Kazakhstan			97	Philippines		
34	Trinidad and Tobago			101	Bolivia		
35	Iran			102	Costa Rica		
35	Mongolia			102	Russian Federation		
37	Ethiopia			104	Angola		
38	Oman			105	Tunisia		
39 39	Brueni Darussalem Chile			106	Azerbaijan		
39	Syria			107 108	Turkey Burkina Faso		
42	Mali			108	Slovenia		
43	Ecuador			l	Albania		
44	Bahamas			111	Moldova		
44	Malta			112	Benin		
44	Uruguay			113	Jordan		
47	Saudi Arabia			114	Georgia		
48	Malawi	0.79		115	Botswana	0.97	
49	Kenya	0.80		116	Guatemala	0.97	
50	Honduras			117	Zambia	0.98	
50	Mozambique	0.80		118	United Kingdom	0.99	
50	Norway			119	Bahrain		
50	Poland	0.80		119	Barbados		
50	Sweden			119	Belgium		
50	United Arab Emirate			119	Bulgaria		
56	Guyana			119	Canada		
57	Bangladesh			119	Croatia		
58	Brazil			119	Greece		
59	Argentina			119	Israel		
59	Mauritania			119	Japan		
59	Nepal			119	Lithuania		
59 63	Tanzania Dominican Republic			119 119	Morocco		
64	Mauritius			131	India		
65	Cambodia			131	Vietnam		
66	Madagascar			133	Slovak Republic		
67	Kuwait			134	China		
			i formation System (accessed June	•			

SOURCE: World Health Organization, Statistic Information System (accessed June 2009)

Appendix D: Girls and Education (cont'd.)

Table D5. Adolescent fertility rate (births per 1,000 women aged 15–19)

RANK	COUNTRY	BIRTH RAT	E	(101111111	Po.	1,000	
1	Korea, Rep						
2	Algeria						
2	Netherlands						
2	Switzerland						
5	China	!	5 🔳				
5	Japan	!	5 🔳				
5	Slovenia	!	5 🔳				
8	Cyprus		6 •				
8	Denmark	(6 ■				
8	Singapore		6				
8	Sweden						
8	Tunisia						
13	Italy						
13	Saudi Arabia						
15 15	France						
15	Maldives						
17 17	Finland Norway						
19	Belgium						
19	Germany						
19	Luxembourg						
22	Czech Republic						
22	Greece						
22	Oman						
25	Austria	12	2 =				
25	Spain	1:	2 =				
27	Albania	13	3 =	l			
27	Croatia			l .			
27	Malaysia	13	3 =	l .			
27	Poland			l			
31	Canada			ı			
31	Iceland			1			
31	Kuwait						
34	Australia			_			
34	Bahrain						
34 37	Israel						
38	Ireland			-			
38	Latvia			-			
38	Malta						
38	Portugal						
42	Morocco	18	8 =				
43	Lithuania	19	9 =				
43	Macedonia, FYR	19	9 =	•			
43	Mongolia	19	9 =	-			
46	Belarus			•			
46	Estonia						
46	Hungary						
46	Pakistan			_			
50 51	Slovak Republic United Arab Emirate			_			
52	Armenia						
52	Iran						
52	Moldova						
55	Brunei Darussalam			_			
55	United Kingdom	20	6 =	_			
55	Uzbekistan			_			
58	Egypt	2	7 =				
58	Kazakhstan						
58	Tajikistan						
61	Jordan						
61	Kyrgyz Republic						
61	Russian Federation .						
61 65	Sri Lanka						
65 66	New Zealand Fiji						
66	Ukraine						
50	ORIGINO		_	_			

cu ij	13)		
RANK	COUNTRY	IRTH RATE	
68	Mauritius	35	
68	Romania		
68	Trinidad and Tobago		
68	Vietnam		
72	Georgia		
73	O .		
	Bulgaria		
74	United States		
75	Cuba		
76	Bahamas		
77	Azerbaijan	44	
78	India	45	
79	Thailand	46	
80	Chile	49	
81	Barbados	51	
81	Botswana	51	
81	Namibia	51	
81	Turkey		
85	Cambodia		
86	Indonesia		
86	South Africa		
88	Philippines		
89	Brazil		
90	Jamaica		
91	Peru		
92	Argentina	62	
93	Costa Rica	63	
93	Suriname	63	
93	Uruguay	63	
96	Paraguay		
97	El Salvador		
98	Ghana		
99	Syria		
100	Yemen		
101	Mexico		
102	Panama		
103	Bolivia		
103	Mauritania		
105	Belize		
105	Guyana		
107	Venezuela		
108	Guatemala		
109	Colombia		
110	Dominican Republic		
110	Lesotho	98	
112	Ecuador	100	
112	Senegal	100	
114	Zimbabwe	101	
115	Gambia, The	104	
116	Nepal		
117	Honduras		
118	Ethiopia		
118	Nicaragua		
120	Benin		
121	Kenya		
122	,		
	Nigeria		
123	Bangladesh		
124	Burkina Faso		
125	Tanzania		
126	Cameroon		
127	Zambia		
128	Madagascar		
129	Uganda		
130	Angola	165	
131	Malawi		
132	Mozambique	185	
133	Mali	190	
134	Chad	193	

SOURCE: World Health Organization, World Health Statistics 2009

Appendix D: Girls and Education (cont'd.)

Notes

- 1 UNICEF, The State of the World's Children 2004, Chapter 3. Available at http://www.unicef.org/sowc04/sowc04_girls_left_out.html [accessed 18 October 2009].
- 2 UNICEF, The State of the World's Children 2004, Chapter 3, p. 32. Available at http://www.unicef.org/sowc04/ sowc04_girls_left_out.html.
- 3 UNICEF, The State of the World's Children 2004, Chapter 3, p. 35. Available at http://www.unicef.org/sowc04/ sowc04_girls_left_out.html.
- 4 United Nations, Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat, World Population Prospects: The 2008 Revision, 2009. Available at http://esa.un.org/unpp/ [accessed 18 October 2009].
- 5 United Nations Foundation, Why Invest in Adolescent Girls, p. 1. Available at http://www.clintonglobalinitiative.org/ourmeetings/ PDF/actionareas/Why_Invest_in_Adolescent_Girls.pdf.
- 6 ILO, International programme on the elimination of child labour, World Day 2009. Give Girls a Chance: End Child Labour, 2009. Available at http://www.ilo.org/ipec/Campaignandadvocacy/ WDACL/WorldDay2009/lang—en/index.htm [accessed 18 October 2009].
- 7 PLAN, Girls in the Global Economy: Adding It All Up, 2009, p. 2.
- 8 Dervarics, Closing the Gap in Male-Female Schooling, Population Reference Bureau, 2004. Available at http://www.prb.org/Articles/ 2004/ClosingtheGapinMaleFemaleSchooling.aspx [accessed 18 October 2009].
- 9 Dervarics, Closing the Gap in Male-Female Schooling, Population Reference Bureau, 2004. Available at http://www.prb.org/Articles/ 2004/ClosingtheGapinMaleFemaleSchooling.aspx [accessed 18 October 2009].
- 10 ILO, International programme on the elimination of child labour, World Day 2009. Give Girls a Chance: End Child Labour, 2009. Available at http://www.ilo.org/ipec/Campaignandadvocacy/ WDACL/WorldDay2009/lang—en/index.htm [accessed 18 October 2009]
- 11 United Nations Foundation, Why Invest in Adolescent Girls, p. 1.
- 12 United Nations Foundation, Why Invest in Adolescent Girls, p. 1.
- 13 UNICEF, The State of the World's Children 2004, Chapter 2, p. 20. Available at http://www.unicef.org/sowc04/ sowc04_girls_positive_force.html.
- 14 The World Bank, Girl's Education. Available at http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/ EXTEDUCATION/0,,contentMDK:20298916~menuPK: 617572~pagePK:148956~piPK:216618~theSitePK:282386,00.html [accessed 19 October 2009].
- 15 UNESCO, Gender and Education for All: The Leap to Equality, Summary Report, 2003, p. 15.
- 16 UNESCO, Gender and Education for All: The Leap to Equality, Summary Report, 2003, p. 19.
- 17 UNICEF, The State of the World's Children 2004, Chapter 2, p. 17. Available at http://www.unicef.org/sowc04/ sowc04_girls_positive_force.html.
- 18 The World Bank, Girl's Education. Available at http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/ EXTEDUCATION/0,,contentMDK:20298916~menuPK: 617572~pagePK:148956~piPK:216618~theSitePK:282386,00.html [accessed 19 October 2009].
- 19 United Nations Foundations, Why Invest in Adolescent Girls. Available at http://www.clintonglobalinitiative.org/ourmeetings/ PDF/actionareas/Why_Invest_in_Adolescent_Girls.pdf.

- 20 Nike Foundation, The Girl Effect: Not Just about Girls: Engaging Men and Boys Is Key to Girls' Ability to Achieve their Full Potential, 2009. Available at www.nikefoundation.com/media_room.html [accessed 19 October 2009].
- 21 The World Bank, Girl's Education. Available at http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/ EXTEDUCATION/0,,contentMDK:20298916~menuPK: 617572~pagePK:148956~piPK:216618~theSitePK:282386,00.html [accessed 19 October 2009].
- 22 United Nations Foundations, Why Invest in Adolescent Girls, p. 1. Available at http://www.clintonglobalinitiative.org/ourmeetings/ PDF/actionareas/Why_Invest_in_Adolescent_Girls.pdf.
- 23 UNICEF, The State of the World's Children 2004, Chapter 2, p. 48. Available at http://www.unicef.org/sowc04/ sowc04_girls_positive_force.html.

Appendix E: Maternal Health and Mortality

- Among the 134 countries covered in this *Report*, Ireland has the lowest maternal mortality ratio (1 death among 100,000 live births) while Chad has the highest maternal mortality ratio (1,500 deaths among 100,000 live births). Twenty-four countries have a maternal mortality ratio of greater than 500 deaths per 100,000 live births (Table E1).
- Annually, more than half a million women and girls die in pregnancy and childbirth and 3.7 million newborns die within their first 28 days.¹
- 99% of maternal deaths occur in developing countries.
 Half of these occur in sub-Saharan Africa and another third in South Asia.²
- A woman in a least-developed country is 300 times more likely to die from causes related to pregnancy and childbirth than a woman in an industrialized country in her lifetime.³
- Maternal and newborn health are intimately linked.
 Children who have lost their mothers are four times more likely to die prematurely than those who have not.⁴
- It is estimated that for every woman who dies, another 20 suffer from illness or disability as a result of pregnancy or childbirth—around 10 million women a year.⁵ Many of these women not only face discomfort and emotional distress, but are shunned by their families.⁶
- Every year about 1 million children are left motherless and vulnerable.⁷ They are less likely to attend school, which in turn means that they risk a life living in poverty as adults.⁸
- Approximately 80% of maternal deaths could be averted if women had access to essential maternity and basic healthcare services.⁹
- The five major direct causes of maternal death in developing countries are severe bleeding, infection, hypertension, complications from unsafe abortion and prolonged/ obstructed labour.¹⁰
- About 20% of maternal deaths have indirect causes that complicate pregnancy or childbirth such as malaria, anaemia, hepatitis and HIV/AIDS.¹¹
- Another serious factor is insufficient access for women and girls to nutritious food and essential micronutrients.¹²

- Weak healthcare systems often do not prioritize women's health.¹³
- A lack of skilled health workers to support a woman through pregnancy, childbirth and post-natal care.
 There is evidence that worker numbers and quality are positively associated with maternal survival.¹⁴

Appendix E: Maternal Health and Mortality (cont'd.)

Table E1: Maternal mortality ratio (per 100,000 live births)

RANK	COUNTRY	RATIO	, (poi	100,000	 ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
1	Ireland		l		
2	Denmark				
3	Greece	3			
4	Italy	3			
5	Sweden	3	l		
6	Australia	4			
7	Austria		l		
8	Czech Republic				
9	Germany				
10 11	IcelandIsrael		1		
12	Kuwait		, 		
13	Spain				
14	Switzerland		l		
15	Hungary				
16	Japan	6			
17	Netherlands	6			
18	Slovakia	6	l		
19	Slovenia		l		
20	Canada				
21	Croatia				
22	Finland		1		
23 24	Norway Belgium				
25	France		•		
26	Malta		I		
27	Poland				
28	United Kingdom				
29	New Zealand	9			
30	Cyprus	10			
31	Latvia				
32	Macedonia, FYR				
33	Bulgaria		l		
34	Lithuania				
35	Portugal				
36 37	United States Luxembourg				
38	Qatar		I		
39	Brunei		ı		
40	Korea, Rep				
41	Singapore		1		
42	Mauritius	15	1		
43	Bahamas	16	1		
44	Barbados	16	1		
45	Chile		1		
46	Belarus				
47	Saudi Arabia				
48 49	Ukraine				
50	Uruguay Moldova		•		
51	Romania				
52	Uzbekistan				
53	Estonia	25			
54	Russian Federation	28	•		
55	Costa Rica	30	•		
56	Bahrain				
57	United Arab Emirates				
58	Turkey		_		
59	China				
60 61	Cuba	40	•		
61 62	Trinidad and Tobago Mongolia		-		
63	Belize				
64	Venezuela	02			
65	Sri Lanka	07	•		
66	Mexico				
67	Jordan	62			

RANK	COUNTRY F	RATIO	
68	Malaysia		
69	Oman		
70	Georgia		
71	Suriname	72	•
72	Armenia		
73	Argentina	77	•
74	Azerbaijan		-
75	Albania		•
76	Tunisia		
77	Brazil		
78 79	Thailand Maldives		
80	Colombia		
81	Egypt		
82	Panama		_
83	Syria		_
84	Iran		_
85	Kazakhstan	.140	-
86	Dominican Republic	.150	-
87	Kyrgyz Republic	.150	-
88	Paraguay	.150	_
89	Vietnam	.150	_
90	El Salvador		_
91	Jamaica		_
92	Nicaragua		_
93	Tajikistan		
94	Algeria		
95	Ecuador		
96 97	Fiji Namibia		
98	Philippines		
99	Morocco		
100	Peru		
101	Honduras		
102	Bolivia		
103	Guatemala		
104	Pakistan	.320	
105	Botswana	.380	
106	South Africa	.400	
107	Indonesia	.420	
108	Yemen		
109	India		
110	Guyana		
111	Madagascar		
112	Mozambique		
113 114	Cambodia Uganda		
115	Ghana		
116	Kenya		
117	Bangladesh		
118	Gambia, The		
119	Burkina Faso		
120	Ethiopia	.720	
121	Mauritania	.820	
122	Nepal	.830	
123	Zambia		
124	Benin		
125	Zimbabwe		
126	Tanzania		
127 128	Lesotho		
128	Mali Senegal		
130	Cameroon1		
131	Malawi1		
132	Nigeria1		
133	Angola1		
134	Chad1		

Appendix E: Maternal Health and Mortality (cont'd.)

Notes

- 1 UNICEF, The State of the World's Children 2009: Maternal and Newborn Health, 2008, pp. 2, 11.
- 2 UN inter-agency estimates referenced in UNICEF's The State of the World's Children 2009, p. 6.
- 3 UN inter-agency estimates referenced in UNICEF's *The State of the World's Children 2009*, p. 2; based on 2005 data.
- 4 Gertler, Levine and Bretozzi, Lost Presence and Presents: How Parental Death Affects Children, 2004.
- 5 Nanda, Switlick and Lule, Acceleration Progress Towards Achieving the MDG to Improve Maternal Health: A Collection of Promising Approaches, World Bank, April 2005, p. 4.
- 6 UNICEF, The State of the World's Children 2009, p. 13.
- 7 UNFPA, Safe Motherhood. Available at http://www.unfpa.org/mothers/facts.htm [accessed October 2009].
- 8 Falkingham, The Impact of Maternal Health on Poverty. In id21 health, id21 Research Highlight, 2 August 2007. Available at http://www.id21.org/zinter/id21zinter.exe?a=0&i= InsightsHealth11art3&u=4ae36338. See also Matthews, Improving the Health of Mothers and Babies, id21 insights, health # 11, University of Sussex. Available at http://www.id21.org/insights/insights-h11/art00.html.
- 9 Wessel et al., "Deaths among Women of Reproductive Age in Cape Verde: Causes and Avoidability. In Acta Obstetricia et Gynecologica Scandinavica 1999, 78 (3): 225–232; Bartlett et al., Where Giving Birth is a Forecast of Death: Maternal Mortality in Four Districts of Afghanistan, 1999–2002. In The Lancet, 2005, 365 (9462): 864–870; Kilpatrick et al. Preventability of Maternal Deaths: Comparison between Zambian and American Referral Hospitals. In Obstetrics & Gynecology, 2002, 100: 321–326; referenced in UNICEF, The State the World's Children 2009, p. 2.
- 10 http://www.unfpa.org/swp/2004/english/ch7/page2.htm.
- 11 http://www.unfpa.org/swp/2004/english/ch7/page2.htm.
- 12 UNICEF, The State of the World's Children 2009, p. 15.
- 13 UNICEF, The State of the World's Children 2009, p. 8.
- 14 WHO, World Health Report: Working Together for Health, April 2006; p.xxiv in Merlin: All Mothers Matter. Available at http://www.merlin.org.uk/images/libimages/1755.pdf [accessed October 2009].

Part 2 Country Profiles

List of Countries

Country	Page	Country	Page	Country	Page
Albania	58	Georgia	103	Nicaragua	148
Algeria	59	Germany	104	Nigeria	149
Angola	60	Ghana	105	Norway	150
Argentina	61	Greece	106	Oman	151
Armenia	62	Guatemala	107	Pakistan	152
Australia	63	Guyana	108	Panama	153
Austria	64	Honduras	109	Paraguay	154
Azerbaijan	65	Hungary	110	Peru	155
Bahamas	66	Iceland	111	Philippines	156
Bahrain	67	India	112	Poland	157
Bangladesh	68	Indonesia	113	Portugal	158
Barbados	69	Iran	114	Qatar	159
Belarus	70	Ireland	115	Romania	160
Belgium	71	Israel	116	Russian Federation	161
Belize	72	Italy	117	Saudi Arabia	162
Benin	73	Jamaica	118	Senegal	163
Bolivia	74	Japan	119	Singapore	164
Botswana	75	Jordan	120	Slovak Republic	165
Brazil	76	Kazakhstan	121	Slovenia	166
Brunei Darussalam	77	Kenya	122	South Africa	167
Bulgaria	78	Korea, Rep.	123	Spain	168
Burkina Faso	79	Kuwait	124	Sri Lanka	169
Cambodia	80	Kyrgyz Republic	125	Suriname	170
Cameroon	81	Latvia	126	Sweden	171
Canada	82	Lesotho	127	Switzerland	172
Chad	83	Lithuania	128	Syria	173
Chile	84	Luxembourg	129	Tajikistan	174
China	85	Macedonia, FYR	130	Tanzania	175
Colombia	86	Madagascar	131	Thailand	176
Costa Rica	87	Malawi	132	Trinidad and Tobago	177
Croatia	88	Malaysia	133	Tunisia	178
Cuba	89	Maldives	134	Turkey	179
Cyprus	90	Mali	135	Uganda	180
Czech Republic	91	Malta	136	Ukraine	181
Denmark	92	Mauritania	137	United Arab Emirates	182
Dominican Republic	93	Mauritius	138	United Kingdom	183
Ecuador	94	Mexico	139	United States	184
Egypt	95	Moldova	140	Uruguay	185
El Salvador	96	Mongolia	141	Uzbekistan	186
Estonia	97	Morocco	142	Venezuela	187
Ethiopia	98	Mozambique	143	Vietnam	188
Fiji	99	Namibia	144	Yemen	189
Finland	100	Nepal	145	Zambia	190
France	101	Netherlands	146	Zimbabwe	191
Gambia, The	102	New Zealand	147		101
Gaillbia, Tilo	102	NOW Zouldilu	ודו		

User's Guide: How Country Profiles Work

DAMARIS PAPOUTSAKIS

World Economic Forum

The Country Profiles present a compilation of selected data for each individual country included in *The Global Gender Gap Report 2009*.

Key Indicators

The first section presents the following indicators:

- The Global Gender Gap Index 2009 gives each country's overall performance in closing the gender gap on a 0-to-1 scale and its rank out of 134 reviewed countries.
- Population in millions of inhabitants: Source is the World Bank's World Development Indicators Online (accessed June 2009).
- Population Growth: Source is the World Bank's World Development Indicators Online (accessed June 2009).
- GDP in billions of US dollars: Source is the World Bank's World Development Indicators Online (accessed June 2009).
- GDP per capita in US dollars (constant) adjusted for purchasing power parity: Source is the World Bank's World Development Indicators Online (accessed June 2009).
- Mean age of marriage for women: Source is the OECD's Gender, Institutions and Development Data Base (accessed June 2009).
- Fertility rate (births per woman): Source is the World Health Organization's World Health Statistics 2008.
- Overall population sex ratio (male/female): Source is the OECD's Gender, Institutions and Development Data Base (accessed June 2009).
- Year women received the right to vote: Source is the United Nations Development Programme's *Human* Development Report. Data refer to the year in which the right to vote or stand for election on a universal and equal basis was recognized. Where two years are shown, the first refers to the first partial recognition of the right to vote or stand for election.

• The spider chart in the upper right-hand side compares the country's score for each of the four subindexes of the Global Gender Gap Index 2009 with the average score across all 134 countries. The centre of the chart corresponds to the lowest possible score (0), while the outermost corners of the chart correspond to the highest possible score (1), or equality. Please note that the equality benchmark is 1 for all variables except sex ratio at birth (0.944) and healthy life expectancy (1.06). Therefore, the equality benchmark of 1 for the health and survival subindex is not strictly true.

Gender Gap Subindexes

This section gives an overview of each country's rankings and the scores on the four subindexes of *The Global Gender Gap Report 2009*.

- For each of the variables that enter into the Global Gender Gap Index 2009, column one in this section displays ranks, column two displays the country scores, column three displays the population-weighted sample average (134 countries), column four displays the female value, column five displays the male value and, finally, column six displays the female-over-male ratio. To calculate the Index, all ratios were truncated at the equality benchmark of 1 (please refer to the chapter) and thus the highest score possible is 1. In the case of countries where women surpass men on particular variables, the reader can refer to the exact female and male values as well as the female-over-male ratio to understand the magnitude of the female advantage.
- The bar charts visually display the female-to-male ratio for each of the 14 variables, allowing the reader to see clearly when the female-to-male ratio is above or below the equality benchmark. Values above 1 (the equality benchmark) favour women and values below 1 favour men. Please not that the equality benchmark is 1 for all variables except sex ratio at birth (0.944) and healthy life expectancy (1.06). Therefore, the equality benchmark of 1 in the bar charts for these two variables is not strictly true. Finally, in the few cases where ratio exceeds the scale of the bar chart (which ends at 1.5), the reader should refer to the number under the "female-to-male ratio" column for the actual value.
- According to the UNDP, because of lack of gender-disaggregated income data, female and male earned income figures are crudely estimated on the basis of data on the ratio of the female non-agricultural wage to the male non-agricultural wage, the female and male shares of economically active population, the total female and male population and the GDP per capita in purchasing power parity (PPP) US\$. In previous years, the PPP was derived from the 1993 International Comparison Program Surveys. In 2008 the World Bank released the

- results of the 2005 survey. Therefore there are significant differences in certain countries and are the results of this data revision.
- For purposes of calculating their index, the UNDP scales downward the female and male values to reflect the maximum values of adult literacy (99%), gross enrolment ratios (100%) and GDP per capita(40,000) (PPP US\$). Source is the UNDP's Human Development Report 2007/2008.
- For the "legislators, senior officials and managers" and the "professional and technical workers" variables, we have previously reported Major Group 1 (Totally and Economically Active Population) and Major-Sub Group 1D (Economically Active Population, by occupation and status in employment) from the ILO's ISCO (88) International Standard Classification of Occupations. We are now continuing to use Major Group 2 (Employment) and Major Sub-Group 2C (Total Employment, by Occupation) in order to remain consistent with the data obtained from the United Nations Development Programme.
- For estimation purposes, a value of 99% literacy rate is used for developed countries. The reason for this is that these countries no longer use the traditional measure of literacy, on which the UIS literacy data are based, and that is established on the basis of the individual or household response to the question "Can you read and write" on a national census or household survey. Many countries are now undertaking "literacy assessments" in order to measure "functional levels of literacy".
- The ILO has updated the model-based table upon which the female and male labour force participation rates are based. This has accounts for significant changes in certain countries.
- The abbreviation "female head of state" is used to describe an elected female head of state or head of a government.

3 Additional Data

This section compiles a selection of internationally available data that may be relevant for the country's gender gap. These data were not used for the calculations of the Global Gender Gap Index 2009. The indicators in this section are displayed in four broad categories: maternity and childbearing, education and training, employment and earnings and finally basic rights and social institutions.

Maternity and Childbearing

 Births attended by skilled health staff (%): Source is the World Health Organization's Statistical Information System (WHOSIS) (accessed June 2009).

- Contraceptive prevalence of married women (%): Source is the United Nations Statistics Division's Statistics and Indicators on Women and Men (2008).
- Infant mortality rate (per 1,000 live births): Source is the World Health Organisation's *Statistical Information System* (WHOSIS) (accessed June 2009).
- Length of paid maternity leave and leave benefits paid (%): Source is the United Nations Statistics Division's Statistics and Indicators on Women and Men. The data presented refer to laws and regulations in force at the time of the compilation of the information (between 2004 and 2006). Last updated in June 2009.
- Maternal mortality ratio (per 100,000 live births): Source is the World Health Organisation's Statistical Information System (WHOSIS) (accessed June 2009).
- Adolescent fertility rate (births per 1,000 women aged15–19): Source is the World Health Organisation's World Health Statistics 2009.

Education and Training

 Female teachers in primary education (%), female teachers in secondary education (%) and female teachers in tertiary education (%): Source is UNESCO Institute of Statistic's Education Statistics online database, 2008 or latest available data.

Employment and Earnings

- Female adult unemployment rate (%): Source is the World Bank's *World Development Indicators* online database, 2008 or latest available data.
- Male adult unemployment rate (%): Source is the World Bank's World Development Indicators online database, 2008 or latest available data.
- Women in non-agricultural paid labour (% of total labour force): Source is the United Nations Millennium Goals Indicators, 2007 or latest available data.
- Ability of women to rise to enterprise leadership: Source is the World Economic Forum's Executive Opinion Survey 2009. Survey question: "In your country, do businesses provide women the same opportunities as men to rise to positions of leadership? (1 = no, women are unable to rise to positions of leadership; 7 = yes, women are often in management positions)".

Basic Rights and Social Institutions

 Paternal versus maternal authority, female genital mutilation, polygamy and legislation punishing acts of violence against women: Source of all these variables is the OECD's Gender, Institutions and Development Data Base (accessed June 2009). The numbers are on a 0-to-1 scale, where 1 is the worst possible score and 0 the best possible score.

Albania

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	91	0.660
Gender Gap Index 2008 (out of 130 countries)	87	0.659
Gender Gap Index 2007 (out of 128 countries)	66	0.668
Gender Gap Index 2006 (out of 115 countries)	61	0.661

•	
Total population (millions)	3.18
Population growth (%)	0.29
GDP (US\$ billions)	5.34
GDP (PPP) per capita	6,707
Mean age of marriage for women (years)	23
Fertility rate (births per woman)	2.10
Year women received right to vote	1020
real women received right to vote	1920
Overall population sex ratio (male/female)	

Gender Gap Subindexes Ra	nk Scor	Sample e average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity	3 0.65	3 0.594				Female-to-male ratio	
Labour force participation	31 0.7	3 0.69	56	77	0.73		
Wage equality for similar work (survey)	59 0.6	8 0.66	_	_	0.68		
Estimated earned income (PPP US\$)	74 0.5	5 0.52	4,171	7,599	0.55		
Legislators, senior officials, and managers		- 0.30	_	_	_		
Professional and technical workers		- 0.84	_	_	_		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment	73 0.99	1 0.930				Female-to-male ratio	
Literacy rate	57 0.9	9 0.87	98	99	0.99		
Enrolment in primary education	33 0.9	9 0.97	93	94	0.99		
Enrolment in secondary education	93 0.9	7 0.92	72	74	0.97		
Enrolment in tertiary education	.1 1.0	0 0.87	23	15	1.60		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival	22 0.95	5 0.960				Female-to-male ratio	
Sex ratio at birth (female/male)13	29 0.9	1 0.93	_	_	0.91		
Healthy life expectancy	.1 1.0	6 1.04	63	59	1.07		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 12	25 0.04	1 0.169				Female-to-male ratio	
Women in parliament1	18 0.0	8 0.22	7	93	0.08		
Women in ministerial positions1	0.0	7 0.17	7	93	0.07		
Years with female head of state (last 50)	11 0.0	0 0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)75
Infant mortality rate (per 1,000 live births)15
Length of paid maternity leave365 calendar days
Maternity leave benefits (% of wages paid)80% prior to birth and for 150 days, 50% for the rest of the leave period
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births92
Adolescent fertility rate (births per 1,000 women
aged 15–19)13
Education and Training
Female teachers, primary education (%)76
Female teachers, secondary education (%)56
Female teachers, tertiary education (%)41

Employment and Earnings

Female adult unemployment rate (%)—
Male adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)33
Ability of women to rise to enterprise leadership*4.65
Basic Rights and Social Institutions**
David mignic and Gootal motitations
Paternal versus maternal authority
•
Paternal versus maternal authority
Paternal versus maternal authority

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Algeria

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	117	0.612
Gender Gap Index 2008 (out of 130 countries)	111	0.611
Gender Gap Index 2007 (out of 128 countries)	108	0.607
Gender Gap Index 2006 (out of 115 countries)	97	0.602

Key Indicators

Total population (millions)	33.85
Population growth (%)	1.49
GDP (US\$ billions)	73.01
GDP (PPP) per capita	7,310
Mean age of marriage for women (years)	26
Fertility rate (births per woman)	2.40
Year women received right to vote	1962
Overall population sex ratio (male/female)	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 119	0.470	0.594				Female-to-male ratio		
Labour force participation116	0.47	0.69	38	81	0.47			
Wage equality for similar work (survey)32	0.73	0.66	_	_	0.73			
Estimated earned income (PPP US\$)117	0.35	0.52	3,797	10,972	0.35			
Legislators, senior officials, and managers120	0.05	0.30	5	95	0.05			
Professional and technical workers92	0.55	0.84	35	65	0.55			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 99	0.951	0.930				Female-to-male ratio		
Literacy rate115	0.78	0.87	65	84	0.78			
Enrolment in primary education105	0.98	0.97	95	96	0.98			
Enrolment in secondary education1	1.00	0.92	68	65	1.06			
Enrolment in tertiary education1	1.00	0.87	28	20	1.40			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 91	0.971	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy99	1.03	1.04	62	60	1.03			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 120	0.056	0.169				Female-to-male ratio		
Women in parliament116	0.08	0.22	8	92	0.08			
Women in ministerial positions90	0.12	0.17	11	89	0.12			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)95
Contraceptive prevalence, married women (%)61
Infant mortality rate (per 1,000 live births)33
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births180
Adolescent fertility rate (births per 1,000 women
aged 15–19)4
Education and Training
Female teachers, primary education (%)53
Female teachers, secondary education (%)49
Female teachers, tertiary education (%)35

Employment and Earnings
Female adult unemployment rate (%)18.10
Male adult unemployment rate (%)17.50
Women in non-agricultural paid labour
(% of total labour force)15
Ability of women to rise to enterprise leadership*4.21
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.00
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Angola

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	106	0.635	
Gender Gap Index 2008 (out of 130 countries)	114	0.603	
Gender Gap Index 2007 (out of 128 countries)	110	0.603	
Gender Gap Index 2006 (out of 115 countries)	96	0.604	

Total population (millions)	16.95
Population growth (%)	2.34
GDP (US\$ billions)	21.45
GDP (PPP) per capita	5,085
Mean age of marriage for women (years)	
would ago of marriago for womon (yours,	
Fertility rate (births per woman)	
	6.50

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 96	0.583	0.594				Female-to-male ratio	
Labour force participation42	0.85	0.69	76	90	0.85		
Wage equality for similar work (survey)	_	0.66	_	_	_		
Estimated earned income (PPP US\$)47	0.62	0.52	3,393	5,504	0.62		
Legislators, senior officials, and managers94	0.18	0.30	15	85	0.18		
Professional and technical workers	_	0.84	_	_	_		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 127	0.778	0.930				Female-to-male ratio	
Literacy rate122	0.65	0.87	54	83	0.65		
Enrolment in primary education126	0.86	0.97	_	_	0.86		
Enrolment in secondary education124	0.78	0.92	_	_	0.78		
Enrolment in tertiary education107	0.66	0.87	1	1	0.66		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	35	32	1.09		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 36	0.201	0.169				Female-to-male ratio	
Women in parliament9	0.59	0.22	37	63	0.59		
Women in ministerial positions116	0.07	0.17	6	94	0.07		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)45
Contraceptive prevalence, married women (%)6
Infant mortality rate (per 1,000 live births)154
Length of paid maternity leave3 months
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security (if necessary, the employer adds up to the full wage)
Maternal mortality ratio per 100,000 live births1,400
Adolescent fertility rate (births per 1,000 women
aged 15–19)165
Education and Training
Female teachers, primary education (%)
Female teachers, secondary education (%)
Female teachers, tertiary education (%)20

Employment and Earnings

Female adult unemployment rate (%)	.—
Male adult unemployment rate (%)	.—
Women in non-agricultural paid labour	
(% of total labour force)	.—
Ability of women to rise to enterprise leadership*	.—
Basic Rights and Social Institutions**	
Detayoral various metayoral authority	170

Paternal versus maternal authority	0.70
Female genital mutilation	0.20
Polygamy	0.80
Existence of legislation punishing acts of violence	
against women	0.50

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Argentina

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	24	0.721
Gender Gap Index 2008 (out of 130 countries)	24	0.721
Gender Gap Index 2007 (out of 128 countries)	33	0.698
Gender Gap Index 2006 (out of 115 countries)	41	0.683

Total population (millions)	39.50
Population growth (%)	0.94
GDP (US\$ billions)	369.61
GDP (PPP) per capita	12,502
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	2.30

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 89	0.603	0.594				Female-to-male ratio		
Labour force participation89	0.70	0.69	57	82	0.70			
Wage equality for similar work (survey)106	0.57	0.66	_	_	0.57			
Estimated earned income (PPP US\$)71	0.56	0.52	8,595	15,485	0.56			
Legislators, senior officials, and managers81	0.30	0.30	23	77	0.30			
Professional and technical workers1	1.00	0.84	54	46	1.18			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 57	0.994	0.930				Female-to-male ratio		
Literacy rate1	1.00	0.87	98	98	1.00			
Enrolment in primary education102	0.99	0.97	98	99	0.99			
Enrolment in secondary education1	1.00	0.92	82	75	1.10			
Enrolment in tertiary education1	1.00	0.87	76	52	1.45			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy1	1.06	1.04	68	62	1.10			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 14	0.308	0.169				Female-to-male ratio		
Women in parliament7	0.67	0.22	40	60	0.67			
Women in ministerial positions39	0.30	0.17	23	77	0.30			
Years with female head of state (last 50)23	0.06	0.14	3	47	0.06			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)65
Infant mortality rate (per 1,000 live births)14
Length of paid maternity leave90 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageFamily allowance
funds (financed through state and employer contributions)
Maternal mortality ratio per 100,000 live births77
Adolescent fertility rate (births per 1,000 women
aged 15–19)62
Education and Training
Female teachers, primary education (%)88
Female teachers, secondary education (%)69
Female teachers, tertiary education (%)53

Employment and Earnings	
Female adult unemployment rate (%)11.63	
Male adult unemployment rate (%)7.79	
Women in non-agricultural paid labour	
(% of total labour force)45	
Ability of women to rise to enterprise leadership*3.78	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy	
Existence of legislation punishing acts of violence	
against women0.25	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Armenia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	90	0.662
Gender Gap Index 2008 (out of 130 countries)	78	0.668
Gender Gap Index 2007 (out of 128 countries)	71	0.665
Gender Gap Index 2006 (out of 115 countries)		_

Total population (millions)	3.01
Population growth (%)	0.01
GDP (US\$ billions)	4.38
GDP (PPP) per capita	5,377
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.40

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 56	0.671	0.594				Female-to-male ratio	
Labour force participation37	0.86	0.69	65	76	0.86		
Wage equality for similar work (survey)61	0.68	0.66	_	_	0.68		
Estimated earned income (PPP US\$)73	0.55	0.52	3,524	6,420	0.55		
Legislators, senior officials, and managers78	0.31	0.30	24	76	0.31		
Professional and technical workers1	1.00	0.84	65	35	1.88		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Educational Attainment 29	0.999	0.930				Female-to-male ratio	
Literacy rate52	1.00	0.87	99	99	1.00		
Enrolment in primary education1	1.00	0.97	87	84	1.04		
Enrolment in secondary education1	1.00	0.92	88	83	1.06		
Enrolment in tertiary education1	1.00	0.87	37	31	1.20		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Health and Survival 133	0.933	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)134	0.88	0.93	_	_	0.88		
Healthy life expectancy1	1.06	1.04	63	59	1.07		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Political Empowerment 123	0.044	0.169				Female-to-male ratio	
Women in parliament112	0.09	0.22	8	92	0.09		
Women in ministerial positions118	0.06	0.17	6	94	0.06		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50

Additional Data

Maternity and Childbearing	
Births attended by skilled health staff (%)	98
Contraceptive prevalence, married women (%)	53
Infant mortality rate (per 1,000 live births)	21
Length of paid maternity leave	140 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Social security
Maternal mortality ratio per 100,000 live births	76
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	25
Education and Training	
Female teachers, primary education (%)	100
Female teachers, secondary education (%)	84
Female teachers, tertiary education (%)	47

Employment and Earnings
Female adult unemployment rate (%)13.82
Male adult unemployment rate (%)5.65
Women in non-agricultural paid labour
(% of total labour force)46
Ability of women to rise to enterprise leadership*4.61
Basic Rights and Social Institutions**
Paternal versus maternal authority0.20
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Australia

	Rank	Score (0.000 = inequa	ality, 1.000 = equality)
Gender Gap Index 2009 (out of 134 countries)	20	0.728	
Gender Gap Index 2008 (out of 130 countries)	21	0.724	Ec
Gender Gap Index 2007 (out of 128 countries)	17	0.720	0.8
Gender Gap Index 2006 (out of 115 countries)	15	0.716	0.1

Key Indicators

Total population (millions)	21.02
Population growth (%)	1.52
GDP (US\$ billions)	503.02
GDP (PPP) per capita	32,735
Mean age of marriage for women (years)	29
Mean age of marriage for women (years) Fertility rate (births per woman)	
	1.80
Fertility rate (births per woman)	1.80 1902, 1962

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 19	0.748	0.594				Female-to-male ratio		
Labour force participation50	0.84	0.69	69	82	0.84			
Wage equality for similar work (survey)60	0.68	0.66	_	_	0.68			
Estimated earned income (PPP US\$)9	0.73	0.52	27,866	38,152	0.73			
Legislators, senior officials, and managers26	0.59	0.30	37	63	0.59			
Professional and technical workers1	1.00	0.84	57	43	1.30			
						0.00 = INEQUALITY 1.0	00 = EQUALITY	1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio		
Literacy rate1	1.00	0.87	100	100	1.00			
Enrolment in primary education1	1.00	0.97	97	97	1.01			
Enrolment in secondary education1	1.00	0.92	89	87	1.02			
Enrolment in tertiary education1	1.00	0.87	85	66	1.29			
						0.00 = INEQUALITY 1.0	00 = EQUALITY	1.50
Health and Survival 78	0.974	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94			
Healthy life expectancy94	1.04	1.04	74	71	1.04			
						0.00 = INEQUALITY 1.0	00 = EQUALITY	1.50
Political Empowerment 39	0.191	0.169				Female-to-male ratio		
Women in parliament30	0.36	0.22	27	73	0.36			
Women in ministerial positions31	0.32	0.17	24	76	0.32			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY 1.0	00 = EQUALITY	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)71
Infant mortality rate (per 1,000 live births)5
Length of paid maternity leave52 weeks
Maternity leave benefits (% of wages paid)0
Provider of maternity coverageA lump sum payment is paid for each child
Maternal mortality ratio per 100,000 live births4
Adolescent fertility rate (births per 1,000 women
aged 15–19)15
Education and Training
Female teachers, primary education (%)—
Female teachers, secondary education (%)
Female teachers, tertiary education (%)

Employment and Earnings

Female adult unemployment rate (%)4.7	7
Male adult unemployment rate (%)4.03	3
Women in non-agricultural paid labour	
(% of total labour force)4	7
Ability of women to rise to enterprise leadership*4.93	2
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	0
Female genital mutilation0.00	0
Polygamy	_
Existence of legislation punishing acts of violence	
Existence of legislation punishing acts of violence against women	_

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Austria

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	42	0.703
Gender Gap Index 2008 (out of 130 countries)	29	0.715
Gender Gap Index 2007 (out of 128 countries)	27	0.706
Gender Gap Index 2006 (out of 115 countries)	26	0.699

Total population (millions)	8.32
Population growth (%)	0.40
GDP (US\$ billions)	222.39
GDP (PPP) per capita	35,537
Many and of manying for warman (waste)	ac
Mean age of marriage for women (years)	
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	1.40

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 102	0.570	0.594				Female-to-male ratio
Labour force participation49	0.84	0.69	67	80	0.84	
Wage equality for similar work (survey)122	0.48	0.66	_	_	0.48	
Estimated earned income (PPP US\$)114	0.40	0.52	16,047	40,000	0.40	
Legislators, senior officials, and managers74	0.36	0.30	27	73	0.36	
Professional and technical workers72	0.92	0.84	48	52	0.92	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 78	0.989	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education1	1.00	0.97	98	97	1.01	
Enrolment in secondary education102	0.95	0.92	_	_	0.95	
Enrolment in tertiary education1	1.00	0.87	56	46	1.20	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	74	69	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 23	0.274	0.169				Female-to-male ratio
Women in parliament26	0.39	0.22	28	72	0.39	
Women in ministerial positions10	0.63	0.17	38	62	0.63	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)
Contraceptive prevalence, married women (%)51
Infant mortality rate (per 1,000 live births)4
Length of paid maternity leave16 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageStatutory health insurance, family burden equalization fund, or employer
Maternal mortality ratio per 100,000 live births4
Adolescent fertility rate (births per 1,000 women
aged 15–19)12
Education and Training
Female teachers, primary education (%)89
Female teachers, secondary education (%)62
Female teachers, tertiary education (%)32

Employment and Earnings

Female adult unemployment rate (%)	5.00
Male adult unemployment rate (%)	3.90
Women in non-agricultural paid labour	
(% of total labour force)	46
Ability of women to rise to enterprise leadership*	4.27
Basic Rights and Social Institutions**	
B	
Paternal versus maternal authority	0.00
Paternal versus maternal authority Female genital mutilation	
•	0.00
Female genital mutilation	0.00
Female genital mutilation Polygamy	0.00

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Azerbaijan

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	89	0.663
Gender Gap Index 2008 (out of 130 countries)	61	0.686
Gender Gap Index 2007 (out of 128 countries)	59	0.678
Gender Gap Index 2006 (out of 115 countries)	_	_

Total population (millions)	8.56
Population growth (%)	0.84
GDP (US\$ billions)	16.69
GDP (PPP) per capita	7,414
Mean age of marriage for women (years)	24
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 , , ,	1.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 47	0.686	0.594				Female-to-male ratio	
Labour force participation32	0.87	0.69	67	76	0.87		
Wage equality for similar work (survey)14	0.77	0.66	_	_	0.77		
Estimated earned income (PPP US\$)31	0.66	0.52	4,915	7,495	0.66		
Legislators, senior officials, and managers118	0.05	0.30	5	95	0.05		
Professional and technical workers1	1.00	0.84	53	47	1.11		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Educational Attainment 94	0.970	0.930				Female-to-male ratio	
Literacy rate60	0.99	0.87	98	99	0.99		
Enrolment in primary education103	0.99	0.97	95	96	0.99		
Enrolment in secondary education97	0.97	0.92	82	84	0.97		
Enrolment in tertiary education96	0.88	0.87	14	16	0.88		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Health and Survival 132	0.937	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)132	0.88	0.93	_	_	0.88		
Healthy life expectancy74	1.05	1.04	59	56	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Political Empowerment 119	0.058	0.169				Female-to-male ratio	
Women in parliament93	0.13	0.22	11	89	0.13		
Women in ministerial positions110	0.07	0.17	7	93	0.07		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0

Maternity and Childbearing
Births attended by skilled health staff (%)97
Contraceptive prevalence, married women (%)55
Infant mortality rate (per 1,000 live births)73
Length of paid maternity leave126 calendar days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births82
Adolescent fertility rate (births per 1,000 women
aged 15–19)44
Education and Training
Female teachers, primary education (%)87
Female teachers, secondary education (%)66
Female teachers, tertiary education (%)40

Employment and Earnings
Female adult unemployment rate (%)
Male adult unemployment rate (%)7.60
Women in non-agricultural paid labour
(% of total labour force)50
Ability of women to rise to enterprise leadership*5.33
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Bahamas

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	28	0.718
Gender Gap Index 2008 (out of 130 countries)	_	_
Gender Gap Index 2007 (out of 128 countries)	_	_
Gender Gap Index 2006 (out of 115 countries)		_

Key Indicators

Total population (millions)	0.33
Population growth (%)	1.17
GDP (US\$ billions)	5.75
GDP (PPP) per capita	
Maan aga of marriaga for waman (vaara)	
Mean age of marriage for women (years)	·····
Fertility rate (births per woman)	
	2.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 2	0.826	0.594				Female-to-male ratio	
Labour force participation25	0.89	0.69	73	82	0.89		
Wage equality for similar work (survey)	_	0.66	_	_	_		
Estimated earned income (PPP US\$)13	0.72	0.52	16,971	23,669	0.72		4
Legislators, senior officials, and managers9	0.76	0.30	43	57	0.76		4
Professional and technical workers1	1.00	0.84	63	37	1.73		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Educational Attainment 1	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	97	95	1.02		
Enrolment in primary education1	1.00	0.97	92	89	1.03		4
Enrolment in secondary education1	1.00	0.92	89	84	1.05		4
Enrolment in tertiary education	_	0.87	_	_	_		4
,						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Health and Survival	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	66	61	1.08		
, ,						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Political Empowerment 109	0.066	0.169				Female-to-male ratio	
Women in parliament89	0.14	0.22	12	88	0.14		
Women in ministerial positions102	0.09	0.17	8	92	0.09		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)13
Length of paid maternity leave13 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage2/3 national insurance system, 1/3 employer
Maternal mortality ratio per 100,000 live births16
Adolescent fertility rate (births per 1,000 women
aged 15–19)43
Education and Training
Female teachers, primary education (%)85
Female teachers, secondary education (%)70
Female teachers, tertiary education (%)

Employment and Earnings
Female adult unemployment rate (%)9.07
Male adult unemployment rate (%)6.72
Women in non-agricultural paid labour
(% of total labour force)49
Ability of women to rise to enterprise leadership*
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women—
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Bahrain

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	116	0.614
Gender Gap Index 2008 (out of 130 countries)	121	0.593
Gender Gap Index 2007 (out of 128 countries)	115	0.593
Gender Gap Index 2006 (out of 115 countries)	102	0.589

Total population (millions)	0.75
Population growth (%)	1.86
GDP (US\$ billions)	10.71
GDP (PPP) per capita	28,069
Mean age of marriage for women (years)	26
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.30

Gender Gap Subindexes Ran	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 118	0.483	0.594				Female-to-male ratio		
Labour force participation123	0.41	0.69	35	86	0.41			
Wage equality for similar work (survey)3	0.73	0.66	_	_	0.73			
Estimated earned income (PPP US\$)109	0.43	0.52	17,342	40,000	0.43			
Legislators, senior officials, and managers10	0.14	0.30	12	88	0.14			
Professional and technical workers9	0.49	0.84	33	67	0.49			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 69	0.991	0.930				Female-to-male ratio		
Literacy rate8	0.95	0.87	86	90	0.95			
Enrolment in primary education	1.00	0.97	98	98	1.00			
Enrolment in secondary education	1.00	0.92	96	91	1.05			
Enrolment in tertiary education	1.00	0.87	47	19	2.46			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival	0.961	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)	0.94	0.93	_	_	0.94			
Healthy life expectancy123	3 1.00	1.04	64	64	1.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 13	0.019	0.169				Female-to-male ratio		
Women in parliament12	0.03	0.22	3	98	0.03			
Women in ministerial positions12	0.05	0.17	4	96	0.05			
Years with female head of state (last 50)4	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)99	9
Contraceptive prevalence, married women (%)62	2
Infant mortality rate (per 1,000 live births)	9
Length of paid maternity leave45 days	S
Maternity leave benefits (% of wages paid)100	D
Provider of maternity coverageEmployer	r
Maternal mortality ratio per 100,000 live births32	2
Adolescent fertility rate (births per 1,000 women	
aged 15–19)15	5
Education and Training	
Female teachers, primary education (%)76	6
Female teachers, secondary education (%)54	4
Female teachers, tertiary education (%)41	1

Employment and Earnings
Female adult unemployment rate (%)
Male adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)10
Ability of women to rise to enterprise leadership*4.83
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation1.00
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Bangladesh

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	93	0.653
Gender Gap Index 2008 (out of 130 countries)	90	0.653
Gender Gap Index 2007 (out of 128 countries)	100	0.631
Gender Gap Index 2006 (out of 115 countries)	91	0.627

Total population (millions)	158.57
Population growth (%)	1.64
GDP (US\$ billions)	69.63
GDP (PPP) per capita	1,172
Mean age of marriage for women (years)	19
Fertility rate (births per woman)	2.90
Year women received right to vote	1935, 1972
Overall population sex ratio (male/female)	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 121	0.455	0.594				Female-to-male ratio
Labour force participation92	0.69	0.69	60	87	0.69	
Wage equality for similar work (survey)118	0.50	0.66	_	_	0.50	
Estimated earned income (PPP US\$)99	0.46	0.52	722	1,567	0.46	
Legislators, senior officials, and managers80	0.31	0.30	23	77	0.31	
Professional and technical workers113	0.13	0.84	12	88	0.13	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 105	0.911	0.930				Female-to-male ratio
Literacy rate108	0.81	0.87	47	58	0.81	
Enrolment in primary education1	1.00	0.97	90	87	1.04	
Enrolment in secondary education1	1.00	0.92	42	39	1.07	
Enrolment in tertiary education111	0.57	0.87	5	9	0.57	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 127	0.950	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy132	0.96	1.04	53	55	0.96	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 17	0.294	0.169				Female-to-male ratio
Women in parliament60	0.23	0.22	19	81	0.23	
Women in ministerial positions102	0.09	0.17	8	92	0.09	_
Years with female head of state (last 50)5	0.45	0.14	16	34	0.45	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	20
Contraceptive prevalence, married women (%)	58
Infant mortality rate (per 1,000 live births)	52
Length of paid maternity leave	12 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	570
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	127
Education and Training	
Female teachers, primary education (%)	40
Female teachers, secondary education (%)	20
Female teachers, tertiary education (%)	18

Employment and Earnings
Female adult unemployment rate (%)7.03
Male adult unemployment rate (%)3.35
Women in non-agricultural paid labour
(% of total labour force)20
Ability of women to rise to enterprise leadership*3.81
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.08
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Barbados

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	21	0.724	
Gender Gap Index 2008 (out of 130 countries)	26	0.719	
Gender Gap Index 2007 (out of 128 countries)	_		
Gender Gap Index 2006 (out of 115 countries)	_		

Total population (millions)	0.29
Population growth (%)	0.35
GDP (US\$ billions)	
GDP (PPP) per capita	
Mean age of marriage for women (years)	
Fertility rate (births per woman)	1.50
Year women received right to vote	1950
Tour Women received right to vote	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 5	0.785	0.594				Female-to-male ratio
Labour force participation24	0.89	0.69	76	86	0.89	
Wage equality for similar work (survey)24	0.74	0.66	_	_	0.74	
Estimated earned income (PPP US\$)38	0.64	0.52	12,894	20,139	0.64	
Legislators, senior officials, and managers8	0.77	0.30	43	57	0.77	
Professional and technical workers1	1.00	0.84	52	48	1.09	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	99	99	1.00	
Enrolment in primary education1	1.00	0.97	97	96	1.01	
Enrolment in secondary education1	1.00	0.92	93	88	1.05	
Enrolment in tertiary education1	1.00	0.87	73	34	2.41	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	68	63	1.08	
, , ,						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 67	0.129	0.169				Female-to-male ratio
Women in parliament103	0.11	0.22	10	90	0.11	
Women in ministerial positions24	0.38	0.17	28	72	0.38	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)11
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageNational insurance system
Maternal mortality ratio per 100,000 live births16
Adolescent fertility rate (births per 1,000 women
aged 15–19)51
Education and Training
Female teachers, primary education (%)78
Female teachers, secondary education (%)59
Female teachers, tertiary education (%)

Employment and Earnings
Female adult unemployment rate (%)10.50
Male adult unemployment rate (%)8.92
Women in non-agricultural paid labour
(% of total labour force)49
Ability of women to rise to enterprise leadership*5.22
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation
Polygamy—
Existence of legislation punishing acts of violence
against women—
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Belarus

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	34	0.714	
Gender Gap Index 2008 (out of 130 countries)	33	0.710	
Gender Gap Index 2007 (out of 128 countries)	23	0.711	
Gender Gap Index 2006 (out of 115 countries)	_	_	

Total population (millions)	9.70
Population growth (%)	0.31
GDP (US\$ billions)	21.76
GDP (PPP) per capita	10,238
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 29	0.726	0.594				Female-to-male ratio
Labour force participation19	0.91	0.69	67	74	0.91	
Wage equality for similar work (survey)65	0.67	0.66	_	_	0.67	
Estimated earned income (PPP US\$)36	0.64	0.52	7,722	12,028	0.64	
Legislators, senior officials, and managers	_	0.30	_	_	_	
Professional and technical workers	_	0.84	_	_	_	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 75	0.990	0.930				Female-to-male ratio
Literacy rate46	1.00	0.87	99	99	1.00	
Enrolment in primary education106	0.98	0.97	88	90	0.98	
Enrolment in secondary education1	1.00	0.92	89	87	1.02	
Enrolment in tertiary education1	1.00	0.87	80	57	1.41	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	65	57	1.14	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 46	0.161	0.169				Female-to-male ratio
Women in parliament19	0.47	0.22	32	68	0.47	
Women in ministerial positions114	0.07	0.17	6	94	0.07	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	73
Infant mortality rate (per 1,000 live births)	6
Length of paid maternity leave	126 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Social security
Maternal mortality ratio per 100,000 live births	18
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	20
Education and Training	
Female teachers, primary education (%)	99
Female teachers, secondary education (%)	80
Female teachers, tertiary education (%)	56

Employment and Earnings
Female adult unemployment rate (%)
Male adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)56
Ability of women to rise to enterprise leadership*
B 1 B11. 10 111 11 11 11 11
Basic Rights and Social Institutions**
Paternal versus maternal authority
•
Paternal versus maternal authority
Paternal versus maternal authority Female genital mutilation
Paternal versus maternal authority Female genital mutilation Polygamy

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Belgium

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	33	0.717	
Gender Gap Index 2008 (out of 130 countries)	28	0.716	
Gender Gap Index 2007 (out of 128 countries)	19	0.720	
Gender Gap Index 2006 (out of 115 countries)	33	0.691	

Total population (millions)	10.63
Population growth (%)	0.73
GDP (US\$ billions)	265.27
GDP (PPP) per capita	33,399
Mean age of marriage for women (years)	28
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	1.60
Fertility rate (births per woman)	1.60 1919, 1948

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 64	0.653	0.594				Female-to-male ratio
Labour force participation55	0.82	0.69	60	73	0.82	
Wage equality for similar work (survey)87	0.61	0.66	_	_	0.61	
Estimated earned income (PPP US\$)87	0.52	0.52	20,683	40,000	0.52	
Legislators, senior officials, and managers47	0.46	0.30	31	69	0.46	
Professional and technical workers65	0.96	0.84	49	51	0.96	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 71	0.991	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education1	1.00	0.97	98	98	1.01	
Enrolment in secondary education98	0.96	0.92	85	89	0.96	
Enrolment in tertiary education1	1.00	0.87	70	55	1.26	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 55	0.979	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy65	1.06	1.04	73	69	1.06	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 29	0.243	0.169				Female-to-male ratio
Women in parliament13	0.55	0.22	35	65	0.55	
Women in ministerial positions39	0.30	0.17	23	77	0.30	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)78
Infant mortality rate (per 1,000 live births)4
Length of paid maternity leave15 weeks
Maternity leave benefits (% of wages paid)82% for the first 30 days and 75% for the remaining period (up to a ceiling)
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births8
Adolescent fertility rate (births per 1,000 women
aged 15–19)10
Education and Training
Female teachers, primary education (%)80
Female teachers, secondary education (%)57
Female teachers, tertiary education (%)42

Employment and Earnings	
Female adult unemployment rate (%)	8.73
Male adult unemployment rate (%)	6.69
Women in non-agricultural paid labour	
(% of total labour force)	46
Ability of women to rise to enterprise leadership*	4.75
Basic Rights and Social Institutions**	
Basic Rights and Social Institutions** Paternal versus maternal authority	0.00
3	
Paternal versus maternal authority	0.00
Paternal versus maternal authority	0.00
Paternal versus maternal authority Female genital mutilation Polygamy	0.00

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Belize

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	87	0.664
Gender Gap Index 2008 (out of 130 countries)	86	0.661
Gender Gap Index 2007 (out of 128 countries)	94	0.643
Gender Gap Index 2006 (out of 115 countries)		_

Total population (millions)	0.30
Population growth (%)	2.12
GDP (US\$ billions)	1.15
GDP (PPP) per capita	6,359
Mean age of marriage for women (years)	
wiedii age oi iliaittage tot wollieli (years)	
Fertility rate (births per woman)	
- ,	3.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 79	0.622	0.594				Female-to-male ratio
Labour force participation103	0.58	0.69	49	84	0.58	
Wage equality for similar work (survey)	_	0.66	_	_	_	
Estimated earned income (PPP US\$)112	0.40	0.52	3,817	9,476	0.40	
Legislators, senior officials, and managers11	0.70	0.30	41	59	0.70	
Professional and technical workers63	0.99	0.84	50	50	0.99	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 35	0.998	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	77	77	1.00	
Enrolment in primary education78	1.00	0.97	98	98	1.00	
Enrolment in secondary education1	1.00	0.92	70	64	1.09	
Enrolment in tertiary education1	1.00	0.87	4	2	2.43	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	62	58	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 121	0.055	0.169				Female-to-male ratio
Women in parliament130	0.00	0.22	0	100	0.00	
Women in ministerial positions60	0.22	0.17	18	82	0.22	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)91
Contraceptive prevalence, married women (%)56
Infant mortality rate (per 1,000 live births)14
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)80
Provider of maternity coverageSocial security or employer (for women not entitled to receive benefits from social security)
Maternal mortality ratio per 100,000 live births52
Adolescent fertility rate (births per 1,000 women
aged 15–19)90
Education and Training
Female teachers, primary education (%)72
Female teachers, secondary education (%)59
Female teachers, tertiary education (%)49

Employment and Earnings

Female adult unemployment rate (%)18.60
Male adult unemployment rate (%)8.40
Women in non-agricultural paid labour
(% of total labour force)38
Ability of women to rise to enterprise leadership*—
Dania Diubta and Canial Institutions**
Basic Rights and Social Institutions**
Paternal versus maternal authority
•
Paternal versus maternal authority—
Paternal versus maternal authority Female genital mutilation

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Benin

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	131	0.564
Gender Gap Index 2008 (out of 130 countries)	126	0.558
Gender Gap Index 2007 (out of 128 countries)	123	0.566
Gender Gap Index 2006 (out of 115 countries)	110	0.578

Total population (millions)	9.03
Population growth (%)	2.99
GDP (US\$ billions)	2.96
GDP (PPP) per capita	1,239
Mean age of marriage for women (years)	20
Mean age of marriage for women (years)Fertility rate (births per woman)	
,	5.50

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 110	0.546	0.594				Female-to-male ratio		
Labour force participation91	0.69	0.69	60	86	0.69			
Wage equality for similar work (survey)29	0.73	0.66	_	_	0.73			
Estimated earned income (PPP US\$)94	0.47	0.52	805	1,706	0.47			
Legislators, senior officials, and managers117	0.08	0.30	7	93	0.08			
Professional and technical workers	_	0.84	_	_	_			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 132	0.627	0.930				Female-to-male ratio		
Literacy rate129	0.52	0.87	27	52	0.52			
Enrolment in primary education128	0.84	0.97	73	87	0.84			
Enrolment in secondary education131	0.49	0.92	11	23	0.49			
Enrolment in tertiary education126	0.25	0.87	2	7	0.29			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 70	0.975	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy86	1.05	1.04	45	43	1.05			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 79	0.108	0.169				Female-to-male ratio		
Women in parliament98	0.12	0.22	11	89	0.12			
Women in ministerial positions48	0.29	0.17	22	78	0.29			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)74
Contraceptive prevalence, married women (%)17
Infant mortality rate (per 1,000 live births)88
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage 50% social security, 50% employer
Maternal mortality ratio per 100,000 live births840
Adolescent fertility rate (births per 1,000 women
aged 15–19)114
Education and Training
Female teachers, primary education (%)17
Female teachers, secondary education (%)12
Female teachers, tertiary education (%)9

Employment and Earnings	
Female adult unemployment rate (%)0.43	
Male adult unemployment rate (%)0.93	1
Women in non-agricultural paid labour	
(% of total labour force)24	+
Ability of women to rise to enterprise leadership*4.66	i
Basic Rights and Social Institutions**	
Paternal versus maternal authority1.00	i
Female genital mutilation0.17	!
Polygamy	i
Existence of legislation punishing acts of violence	
against women0.75	i
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)	

Bolivia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	82	0.669
Gender Gap Index 2008 (out of 130 countries)	80	0.667
Gender Gap Index 2007 (out of 128 countries)	80	0.657
Gender Gap Index 2006 (out of 115 countries)	87	0.633

Total population (millions)	9.52
Population growth (%)	1.73
GDP (US\$ billions)	10.71
GDP (PPP) per capita	3,972
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
	3.50

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 94	0.591	0.594				Female-to-male ratio
Labour force participation59	0.81	0.69	68	84	0.81	
Wage equality for similar work (survey)125	0.45	0.66	_	_	0.45	
Estimated earned income (PPP US\$)61	0.58	0.52	2,924	5,057	0.58	
Legislators, senior officials, and managers30	0.56	0.30	36	64	0.56	
Professional and technical workers90	0.65	0.84	40	60	0.65	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 91	0.975	0.930				Female-to-male ratio
Literacy rate98	0.89	0.87	85	95	0.89	
Enrolment in primary education1	1.00	0.97	94	93	1.01	
Enrolment in secondary education85	0.99	0.92	70	70	0.99	
Enrolment in tertiary education	_	0.87	_	_	_	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 112	0.967	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy120	1.02	1.04	55	54	1.02	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 56	0.145	0.169				Female-to-male ratio
Women in parliament69	0.20	0.22	17	83	0.20	
Women in ministerial positions36	0.31	0.17	24	76	0.31	
Years with female head of state (last 50)33	0.01	0.14	1	49	0.01	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)61
Contraceptive prevalence, married women (%)58
Infant mortality rate (per 1,000 live births)50
Length of paid maternity leave60 days
Maternity leave benefits (% of wages paid)95%; Benefit paid for up to 45 days before and after expected date of childbirth
Provider of maternity coverageSocial insurance system
Maternal mortality ratio per 100,000 live births290
Adolescent fertility rate (births per 1,000 women
aged 15-19)88
Education and Training
Female teachers, primary education (%)61
Female teachers, secondary education (%)53
Female teachers, tertiary education (%)

Employment and Earnings	
Female adult unemployment rate (%)6.	.76
Male adult unemployment rate (%)4.	.24
Women in non-agricultural paid labour	
(% of total labour force)	.39
Ability of women to rise to enterprise leadership*3.	.31
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.	.00
Female genital mutilation0.	.00
Polygamy0.	.00
Existence of legislation punishing acts of violence	
against women0.	.42

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Botswana

Rank Score (0.000 = inequality, 1.000 = equality) 39 0.707

Gender Gap Index 2009 (out of 134 countries)	39	0.707
Gender Gap Index 2008 (out of 130 countries)	63	0.684
Gender Gap Index 2007 (out of 128 countries)	53	0.680
Gender Gap Index 2006 (out of 115 countries)	34	0.690

Key Indicators

Total population (millions)	1.88
Population growth (%)	1.24
GDP (US\$ billions)	8.83
GDP (PPP) per capita	12,847
Mean age of marriage for women (years)	27
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 7	2.90
Fertility rate (births per woman)	2.90 1965

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 22	0.742	0.594				Female-to-male ratio	
Labour force participation67	0.79	0.69	51	64	0.79		
Wage equality for similar work (survey)11	0.78	0.66	_	_	0.78		
Estimated earned income (PPP US\$)23	0.67	0.52	10,275	15,240	0.67		
Legislators, senior officials, and managers42	0.49	0.30	33	67	0.49		
Professional and technical workers1	1.00	0.84	51	49	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 27	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	82	82	1.00		
Enrolment in primary education1	1.00	0.97	85	83	1.03		
Enrolment in secondary education1	1.00	0.92	60	52	1.14		
Enrolment in tertiary education89	1.00	0.87	5	5	1.00		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 124	0.953	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy129	0.97	1.04	35	36	0.97		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 66	0.134	0.169				Female-to-male ratio	
Women in parliament95	0.12	0.22	11	89	0.12		
Women in ministerial positions24	0.38	0.17	28	72	0.38		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)44
Infant mortality rate (per 1,000 live births)90
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)25
Provider of maternity coverageEmployer
Maternal mortality ratio per 100,000 live births380
Adolescent fertility rate (births per 1,000 women
aged 15–19)51
Education and Training
Female teachers, primary education (%)78
Female teachers, secondary education (%)54
Female teachers, tertiary education (%)37

Employment and Earnings	
Female adult unemployment rate (%)	19.86
Male adult unemployment rate (%)	15.34
Women in non-agricultural paid labour	
(% of total labour force)	42
Ability of women to rise to enterprise leadership*	5.75
Basic Rights and Social Institutions**	
Paternal versus maternal authority	1.00
Female genital mutilation	0.00
Polygamy	0.20
Existence of legislation punishing acts of violence	
against women	0.33
	,

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Brazil

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	81	0.670
Gender Gap Index 2008 (out of 130 countries)	73	0.674
Gender Gap Index 2007 (out of 128 countries)	74	0.664
Gender Gap Index 2006 (out of 115 countries)	67	0.654

Total population (millions)	191.60
Population growth (%)	1.20
GDP (US\$ billions)	808.95
GDP (PPP) per capita	9,034
Mean age of marriage for women (years)	23
Fertility rate (births per woman)	2.30
Year women received right to vote	1932
Overall population sex ratio (male/female)	0.98

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 75	0.637	0.594				Female-to-male ratio
Labour force participation76	0.75	0.69	64	86	0.75	
Wage equality for similar work (survey)114	0.52	0.66	_	_	0.52	
Estimated earned income (PPP US\$)69	0.56	0.52	6,426	11,521	0.56	
Legislators, senior officials, and managers32	0.54	0.30	35	65	0.54	
Professional and technical workers1	1.00	0.84	53	47	1.11	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 32	0.999	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	90	89	1.01	
Enrolment in primary education73	1.00	0.97	93	93	1.00	
Enrolment in secondary education1	1.00	0.92	81	73	1.11	
Enrolment in tertiary education1	1.00	0.87	34	26	1.29	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	62	57	1.09	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 114	0.063	0.169				Female-to-male ratio
Women in parliament109	0.10	0.22	9	91	0.10	
Women in ministerial positions88	0.13	0.17	11	89	0.13	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)97
Contraceptive prevalence, married women (%)77
Infant mortality rate (per 1,000 live births)19
Length of paid maternity leave120 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births110
Adolescent fertility rate (births per 1,000 women
aged 15–19)56
Education and Training
Female teachers, primary education (%)91
Female teachers, secondary education (%)69
Female teachers, tertiary education (%)44

Employment and Earnings
Female adult unemployment rate (%)11.66
Male adult unemployment rate (%)6.77
Women in non-agricultural paid labour
(% of total labour force)42
Ability of women to rise to enterprise leadership*3.96
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.58
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Brunei Darussalam

lank Score (0.000 = inequality, 1.000

Gender Gap Index 2009 (out of 134 countries)	94	0.652
Gender Gap Index 2008 (out of 130 countries)	99	0.639
Gender Gap Index 2007 (out of 128 countries)	_	_
Gender Gap Index 2006 (out of 115 countries)		_

Key Indicators

Total population (millions)	0.39
Population growth (%)	1.89
GDP (US\$ billions)	6.98
GDP (PPP) per capita	47,407
Mean age of marriage for women (years)	
Fertility rate (births per woman)	2.30
Year women received right to vote	
Overall population sex ratio (male/female)	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 78	0.624	0.594				Female-to-male ratio		
Labour force participation68	0.78	0.69	61	78	0.78			
Wage equality for similar work (survey)25	0.74	0.66	_	_	0.74			
Estimated earned income (PPP US\$)107	0.42	0.52	16,701	40,000	0.42			
Legislators, senior officials, and managers75	0.35	0.30	26	74	0.35			
Professional and technical workers82	0.78	0.84	44	56	0.78			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 65	0.992	0.930				Female-to-male ratio		
Literacy rate81	0.96	0.87	93	96	0.96			
Enrolment in primary education72	1.00	0.97	93	93	1.00			
Enrolment in secondary education1	1.00	0.92	91	87	1.05			
Enrolment in tertiary education1	1.00	0.87	20	11	1.88			_
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 113	0.966	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy121	1.02	1.04	66	65	1.02			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 127	0.028	0.169				Female-to-male ratio		
Women in parliament—	_	0.22	_	_	_			
Women in ministerial positions107		0.17	7	93	0.08			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)8
Length of paid maternity leave
Maternity leave benefits (% of wages paid)
Provider of maternity coverage
Maternal mortality ratio per 100,000 live births13
Adolescent fertility rate (births per 1,000 women
aged 15–19)26
Education and Training
Female teachers, primary education (%)74
Female teachers, secondary education (%)60
Female teachers tertiary education (%) 43

Employment and Earnings
Female adult unemployment rate (%)
Male adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)30
Ability of women to rise to enterprise leadership*5.56
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women—
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Bulgaria

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	38	0.707
Gender Gap Index 2008 (out of 130 countries)	36	0.708
Gender Gap Index 2007 (out of 128 countries)	25	0.708
Gender Gap Index 2006 (out of 115 countries)	37	0.687

Total population (millions)	7.66
Population growth (%)	0.51
GDP (US\$ billions)	18.39
GDP (PPP) per capita	10,529
Mean age of marriage for women (years)	21
Mean age of marriage for women (years) Fertility rate (births per woman)	
	1.30

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		_
Economic Participation and Opportunity 40	0.693	0.594				Female-to-male ratio	
Labour force participation33	0.87	0.69	58	67	0.87		ı
Wage equality for similar work (survey)94	0.60	0.66	_	_	0.60		ı
Estimated earned income (PPP US\$)27	0.66	0.52	8,219	12,459	0.66		ı
Legislators, senior officials, and managers48	0.46	0.30	31	69	0.46		ı
Professional and technical workers1	1.00	0.84	61	39	1.58		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	iO
Educational Attainment 66	0.992	0.930				Female-to-male ratio	
Literacy rate63	0.99	0.87	98	99	0.99		
Enrolment in primary education87	0.99	0.97	94	95	0.99		ı
Enrolment in secondary education88	0.99	0.92	87	89	0.99		ı
Enrolment in tertiary education1	1.00	0.87	55	45	1.22		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	iO
Health and Survival 41	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	67	63	1.06		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	i0
Political Empowerment 42	0.164	0.169				Female-to-male ratio	
Women in parliament47	0.28	0.22	22	78	0.28		
Women in ministerial positions36	0.31	0.17	24	76	0.31		
Years with female head of state (last 50)38	0.01	0.14	0	50	0.01		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0

Maternity and Childbearing	
Births attended by skilled health staff (%)	99
Contraceptive prevalence, married women (%)	42
Infant mortality rate (per 1,000 live births)	10
Length of paid maternity leave	135 days
Maternity leave benefits (% of wages paid)	90
Provider of maternity coveragePublic social insurance (Sickness and Maternity Fund)	(the General
Maternal mortality ratio per 100,000 live births	11
aged 15–19)	38
Education and Training	
Female teachers, primary education (%)	93
Female teachers, secondary education (%)	78
Female teachers, tertiary education (%)	45

Employment and Earnings	
Female adult unemployment rate (%)9.30)
Male adult unemployment rate (%)8.63	}
Women in non-agricultural paid labour	
(% of total labour force)52	<u>!</u>
Ability of women to rise to enterprise leadership*4.97	,
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00)
Female genital mutilation0.00)
Polygamy0.00)
Existence of legislation punishing acts of violence	
against women0.33	}
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Burkina Faso

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	120	0.608
Gender Gap Index 2008 (out of 130 countries)	115	0.603
Gender Gap Index 2007 (out of 128 countries)	117	0.591
Gender Gap Index 2006 (out of 115 countries)	104	0.585

Total population (millions)	14.78
Population growth (%)	2.88
GDP (US\$ billions)	3.85
GDP (PPP) per capita	1,061
Mean age of marriage for women (years)	19
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 ., ,	6.00
Fertility rate (births per woman)	6.00 1958

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 72	0.639	0.594				Female-to-male ratio		
Labour force participation30	0.88	0.69	80	91	0.88			
Wage equality for similar work (survey)5	0.81	0.66	_	_	0.81			
Estimated earned income (PPP US\$)28	0.66	0.52	861	1,306	0.66			
Legislators, senior officials, and managers99	0.16	0.30	14	86	0.16			
Professional and technical workers104	0.35	0.84	26	74	0.35			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 129	0.726	0.930				Female-to-male ratio		
Literacy rate128	0.52	0.87	18	34	0.52			
Enrolment in primary education125	0.86	0.97	54	62	0.86			
Enrolment in secondary education127	0.74	0.92	12	16	0.74			
Enrolment in tertiary education117	0.50	0.87	2	4	0.50			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 98	0.970	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy108	1.03	1.04	36	35	1.03			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 88	0.097	0.169				Female-to-male ratio		
Women in parliament75	0.18	0.22	15	85	0.18			
Women in ministerial positions73	0.17	0.17	14	86	0.17			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)54
Contraceptive prevalence, married women (%)14
Infant mortality rate (per 1,000 live births)122
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage 50% social security, 50% employer
Maternal mortality ratio per 100,000 live births700
Adolescent fertility rate (births per 1,000 women
aged 15–19)131
Education and Training
Female teachers, primary education (%)33
Female teachers, secondary education (%)17
Female teachers, tertiary education (%)8

Employment and Earnings Female adult unemployment rate (%)
Ability of women to rise to enterprise leadership*5.32
Basic Rights and Social Institutions**
Paternal versus maternal authority0.80
Female genital mutilation0.72
Polygamy0.90
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Cambodia

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	104	0.641
Gender Gap Index 2008 (out of 130 countries)	94	0.647
Gender Gap Index 2007 (out of 128 countries)	98	0.635
Gender Gap Index 2006 (out of 115 countries)	89	0.629

Total population (millions)	14.45
Population growth (%)	1.74
GDP (US\$ billions)	7.15
GDP (PPP) per capita	1,702
Mean age of marriage for women (years)	22
Fertility rate (births per woman)	3.20
Year women received right to vote	1955
Overall population sex ratio (male/female)	0.95

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 65	0.649	0.594				Female-to-male ratio	
Labour force participation29	0.88	0.69	77	88	0.88		
Wage equality for similar work (survey)34	0.73	0.66	_	_	0.73		
Estimated earned income (PPP US\$)5	0.75	0.52	1,392	1,858	0.75		
Legislators, senior officials, and managers99	0.16	0.30	14	86	0.16		
Professional and technical workers99	0.48	0.84	33	67	0.48		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 117	0.857	0.930				Female-to-male ratio	
Literacy rate116	0.78	0.87	67	86	0.78		
Enrolment in primary education116	0.96	0.97	87	91	0.96		
Enrolment in secondary education115	0.88	0.92	32	36	0.88		
Enrolment in tertiary education112	0.56	0.87	4	7	0.56		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	49	46	1.07		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 98	0.079	0.169				Female-to-male ratio	
Women in parliament72	0.19	0.22	16	84	0.19		
Women in ministerial positions109	0.07	0.17	7	93	0.07		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	44
Contraceptive prevalence, married women (%)	40
Infant mortality rate (per 1,000 live births)	65
Length of paid maternity leave	90 days
Maternity leave benefits (% of wages paid)	50
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	540
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	52
Education and Training	
Female teachers, primary education (%)	43
Female teachers, secondary education (%)	32
Female teachers, tertiary education (%)	11

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)1.40
Women in non-agricultural paid labour
(% of total labour force)44
Ability of women to rise to enterprise leadership*4.80
Basic Rights and Social Institutions** Paternal versus maternal authority
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence against women0.58
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Cameroon

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	118	0.611
Gender Gap Index 2008 (out of 130 countries)	117	0.602
Gender Gap Index 2007 (out of 128 countries)	116	0.592
Gender Gap Index 2006 (out of 115 countries)	103	0.587

Total population (millions)	18.53
Population growth (%)	1.95
GDP (US\$ billions)	12.91
GDP (PPP) per capita	2,009
Mean age of marriage for women (years)	20
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 ,, ,	4.40
Fertility rate (births per woman)	4.40 1946

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 107	0.550	0.594				Female-to-male ratio		
Labour force participation90	0.70	0.69	53	76	0.70			
Wage equality for similar work (survey)49	0.70	0.66	_	_	0.70			
Estimated earned income (PPP US\$)90	0.50	0.52	1,359	2,726	0.50			
Legislators, senior officials, and managers109	0.11	0.30	10	90	0.11			
Professional and technical workers107	0.32	0.84	24	76	0.32			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 122	0.842	0.930				Female-to-male ratio		
Literacy rate117	0.78	0.87	60	77	0.78			
Enrolment in primary education127	0.85	0.97	_	_	0.85			
Enrolment in secondary education110	0.91	0.92	_	_	0.91			
Enrolment in tertiary education100	0.79	0.87	6	8	0.79			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 106	0.969	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy113	1.02	1.04	42	41	1.02			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 95	0.083	0.169				Female-to-male ratio		
Women in parliament82	0.16	0.22	14	86	0.16			
Women in ministerial positions87	0.13	0.17	12	88	0.13			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)63
Contraceptive prevalence, married women (%)26
Infant mortality rate (per 1,000 live births)87
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births1000
Adolescent fertility rate (births per 1,000 women
aged 15–19)141
Education and Training
Female teachers, primary education (%)43
Female teachers, secondary education (%)26
Female teachers, tertiary education (%)14

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)8.18
Women in non-agricultural paid labour
(% of total labour force)22
Ability of women to rise to enterprise leadership*5.04
Basic Rights and Social Institutions**
Paternal versus maternal authority0.20
Female genital mutilation0.20
Polygamy0.60
Existence of legislation punishing acts of violence
against women0.75
*Survey data responses on a 1-to-7 scale (1 – worst scare 7 – host scare)

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Canada

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	25	0.720
Gender Gap Index 2008 (out of 130 countries)	31	0.714
Gender Gap Index 2007 (out of 128 countries)	18	0.720
Gender Gap Index 2006 (out of 115 countries)	14	0.716

Total population (millions)	32.98
Population growth (%)	1.00
GDP (US\$ billions)	867.40
GDP (PPP) per capita	36,260
Mean age of marriage for women (years)	27
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.50

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 10	0.764	0.594				Female-to-male ratio
Labour force participation22	0.90	0.69	75	83	0.90	
Wage equality for similar work (survey)21	0.75	0.66	_	_	0.75	
Estimated earned income (PPP US\$)34	0.65	0.52	26,055	40,000	0.65	
Legislators, senior officials, and managers27	0.59	0.30	37	63	0.59	
Professional and technical workers1	1.00	0.84	56	44	1.29	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 38	0.998	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education1	1.00	0.97	100	99	1.00	
Enrolment in secondary education87	0.99	0.92	_	_	0.99	
Enrolment in tertiary education1	1.00	0.87	72	53	1.36	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 60	0.978	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy67	1.06	1.04	74	70	1.06	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 62	0.138	0.169				Female-to-male ratio
Women in parliament43	0.28	0.22	22	78	0.28	
Women in ministerial positions69	0.19	0.17	16	84	0.19	
Years with female head of state (last 50)36	0.01	0.14	0	50	0.01	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)74
Infant mortality rate (per 1,000 live births)5
Length of paid maternity leave17-18 weeks [†]
Maternity leave benefits (% of wages paid)1
Provider of maternity coverageFederal and State Employment Insurance
Maternal mortality ratio per 100,000 live births7
Adolescent fertility rate (births per 1,000 women
aged 15–19)14
Education and Training
Female teachers, primary education (%)—
Female teachers, secondary education (%)
Female teachers, tertiary education (%)43

Employment and Earnings
Female adult unemployment rate (%)5.60
Male adult unemployment rate (%)6.35
Women in non-agricultural paid labour
(% of total labour force)50
Ability of women to rise to enterprise leadership*5.42
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score 0 = best score)

Data on a 0-to-1 scale (1 = worst score, 0 = best score)

[†] Depending on the province

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	133	0.542
Gender Gap Index 2008 (out of 130 countries)	129	0.529
Gender Gap Index 2007 (out of 128 countries)	127	0.538
Gender Gap Index 2006 (out of 115 countries)	113	0.525

Key Indicators

Total population (millions)	10.76
Population growth (%)	2.78
GDP (US\$ billions)	2.80
GDP (PPP) per capita	1,395
Mean age of marriage for women (years)	18
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 ,, ,	6.20
Fertility rate (births per woman)	6.20 1958

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 66	0.647	0.594				Female-to-male ratio		
Labour force participation9	0.94	0.69	72	77	0.94			
Wage equality for similar work (survey)54	0.69	0.66	_	_	0.69			
Estimated earned income (PPP US\$)29	0.66	0.52	1,169	1,775	0.66			
Legislators, senior officials, and managers103	0.15	0.30	13	87	0.15			
Professional and technical workers	_	0.84	_	_	_			
						0.00 = INEQUALITY 1	.00 = EQUALITY	1.50
Educational Attainment 134	0.474	0.930				Female-to-male ratio		
Literacy rate133	0.31	0.87	13	41	0.31			
Enrolment in primary education132	0.70	0.97	49	71	0.70			
Enrolment in secondary education132	0.33	0.92	5	16	0.33			
Enrolment in tertiary education128	0.14	0.87	0	2	0.14			
						0.00 = INEQUALITY 1	.00 = EQUALITY	1.50
Health and Survival 65	0.976	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy77	1.05	1.04	42	40	1.05		•	
						0.00 = INEQUALITY 1	.00 = EQUALITY	1.50
Political Empowerment 106	0.068	0.169				Female-to-male ratio		
Women in parliament123	0.05	0.22	5	95	0.05			
Women in ministerial positions65	0.21	0.17	17	83	0.21			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY 1	.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	14
Contraceptive prevalence, married women (%)	3
Infant mortality rate (per 1,000 live births)	124
Length of paid maternity leave	14 weeks
Maternity leave benefits (% of wages paid)	50
Provider of maternity coverage	Social security
Maternal mortality ratio per 100,000 live births	1,500
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	193
Education and Training	
Female teachers, primary education (%)	13
Female teachers, secondary education (%)	5
Female teachers, tertiary education (%)	3

Employment and Earnings	
Female adult unemployment rate (%)	—
Male adult unemployment rate (%)	—
Women in non-agricultural paid labour	
(% of total labour force)	—
Ability of women to rise to enterprise leadership*	
Basic Rights and Social Institutions**	
Basic Rights and Social Institutions** Paternal versus maternal authority	1.00
Paternal versus maternal authority	
Paternal versus maternal authorityFemale genital mutilation	0.45
Paternal versus maternal authority	0.45
Paternal versus maternal authorityFemale genital mutilation	0.45 1.00

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Chile

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	64	0.688
Gender Gap Index 2008 (out of 130 countries)	65	0.682
Gender Gap Index 2007 (out of 128 countries)	86	0.648
Gender Gap Index 2006 (out of 115 countries)	78	0.645

Total population (millions)	16.59
Population growth (%)	0.98
GDP (US\$ billions)	101.34
GDP (PPP) per capita	13,108
Mean age of marriage for women (years)	23
Mean age of marriage for women (years) Fertility rate (births per woman)	
	1.90

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 112	0.521	0.594				Female-to-male ratio
Labour force participation107	0.57	0.69	44	77	0.57	
Wage equality for similar work (survey)121	0.48	0.66	_	_	0.48	
Estimated earned income (PPP US\$)109	0.41	0.52	7,557	18,500	0.41	
Legislators, senior officials, and managers77	0.32	0.30	24	76	0.32	
Professional and technical workers1	1.00	0.84	50	50	1.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 44	0.996	0.930				Female-to-male ratio
Literacy rate45	1.00	0.87	96	97	1.00	
Enrolment in primary education90	0.99	0.97	94	95	0.97	
Enrolment in secondary education1	1.00	0.92	87	84	1.01	
Enrolment in tertiary education1	1.00	0.87	52	52	1.01	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	70	65	1.08	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 26	0.257	0.169				Female-to-male ratio
Women in parliament78	0.18	0.22	15	85	0.18	
Women in ministerial positions8	0.69	0.17	41	59	0.69	
Years with female head of state (last 50)21	0.07	0.14	3	47	0.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	64
Infant mortality rate (per 1,000 live births)	8
Length of paid maternity leave	18 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Social security
Maternal mortality ratio per 100,000 live births	16
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	49
Education and Training	
Female teachers, primary education (%)	78
Female teachers, secondary education (%)	63
Female teachers, tertiary education (%)	39

Employment and Earnings
Female adult unemployment rate (%)6.96
Male adult unemployment rate (%)5.47
Women in non-agricultural paid labour
(% of total labour force)37
Ability of women to rise to enterprise leadership*3.86
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.42
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

China

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	60	0.691
Gender Gap Index 2008 (out of 130 countries)	57	0.688
Gender Gap Index 2007 (out of 128 countries)	73	0.664
Gender Gap Index 2006 (out of 115 countries)	63	0.656

Total population (millions)	1,318.31
Population growth (%)	0.55
GDP (US\$ billions)	2,387.68
GDP (PPP) per capita	5,084
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.70

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 38	0.696	0.594				Female-to-male ratio	
Labour force participation20	0.91	0.69	77	85	0.91		
Wage equality for similar work (survey)45	0.71	0.66	_	_	0.71		
Estimated earned income (PPP US\$)35	0.65	0.52	3,644	5,646	0.65		
Legislators, senior officials, and managers91	0.20	0.30	17	83	0.20		
Professional and technical workers1	1.00	0.84	52	48	1.08		
						0.00 = INEQUALITY 1.00 = EQUALITY	Y 1.50
Educational Attainment 87	0.980	0.930				Female-to-male ratio	
Literacy rate93	0.93	0.87	90	96	0.93		
Enrolment in primary education1	1.00	0.97	_	_	1.00		
Enrolment in secondary education94	0.97	0.92	_	_	0.97		
Enrolment in tertiary education1	1.00	0.87	23	23	1.01		
						0.00 = INEQUALITY 1.00 = EQUALIT	Y 1.50
Health and Survival 130	0.947	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)129	0.91	0.93	_	_	0.91		
Healthy life expectancy103	1.03	1.04	65	63	1.03		
						0.00 = INEQUALITY 1.00 = EQUALIT	Y 1.50
Political Empowerment 60	0.141	0.169				Female-to-male ratio	
Women in parliament48	0.27	0.22	21	79	0.27		
Women in ministerial positions101	0.09	0.17	9	91	0.09		
Years with female head of state (last 50)19	0.08	0.14	4	46	0.08		
						0.00 = INEQUALITY 1.00 = EQUALIT	Y 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	98
Contraceptive prevalence, married women (%)	87
Infant mortality rate (per 1,000 live births)	20
Length of paid maternity leave9	0 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverageEm	ıployer
Maternal mortality ratio per 100,000 live births	45
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	5
Education and Training	
Female teachers, primary education (%)	56
Female teachers, secondary education (%)	45
Female teachers, tertiary education (%)	43

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)—
Women in non-agricultural paid labour
(% of total labour force)
Ability of women to rise to enterprise leadership*4.78
Basic Rights and Social Institutions**
Paternal versus maternal authority0.20
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.58
*Survey data responses on a 1-to-7 scale (1 – worst scare 7 – host scare)

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Colombia

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	56	0.694	
Gender Gap Index 2008 (out of 130 countries)	50	0.694	
Gender Gap Index 2007 (out of 128 countries)	24	0.709	
Gender Gap Index 2006 (out of 115 countries)	21	0.705	

Total population (millions)	43.99
Population growth (%)	1.25
GDP (US\$ billions)	131.09
GDP (PPP) per capita	8,109
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 39	0.694	0.594				Female-to-male ratio	
Labour force participation51	0.84	0.69	69	83	0.84		
Wage equality for similar work (survey)100	0.59	0.66	_	_	0.59		
Estimated earned income (PPP US\$)44	0.62	0.52	4,898	7,902	0.62		
Legislators, senior officials, and managers22	0.61	0.30	38	62	0.61		
Professional and technical workers67	0.96	0.84	49	51	0.96		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 28	1.000	0.930				Female-to-male ratio	
Literacy rate49	1.00	0.87	92	92	1.00		
Enrolment in primary education	1.00	0.97	87	87	1.00		
Enrolment in secondary education	1.00	0.92	71	64	1.11		
Enrolment in tertiary education	1.00	0.87	33	30	1.09		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)	0.94	0.93	_	_	0.94		
Healthy life expectancy	1.06	1.04	66	58	1.14		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 84	0.103	0.169				Female-to-male ratio	
Women in parliament112	0.09	0.22	8	92	0.09		
Women in ministerial positions39	0.30	0.17	23	77	0.30		
Years with female head of state (last 50)4	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	96
Contraceptive prevalence, married women (%)	78
Infant mortality rate (per 1,000 live births)	17
Length of paid maternity leave	12 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Social security
Maternal mortality ratio per 100,000 live births	130
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	96
Education and Training	
Female teachers, primary education (%)	76
Female teachers, secondary education (%)	52
Female teachers, tertiary education (%)	35

Employment and Earnings
Female adult unemployment rate (%)13.82
Male adult unemployment rate (%)8.69
Women in non-agricultural paid labour
(% of total labour force)49
Ability of women to rise to enterprise leadership*4.54
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.33
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Costa Rica

Gender Gap Index 2009 (out of 134 countries)

Rank Score (0.000 = inequality, 1.000 = equality)

27 0.718

32 0.711

 Gender Gap Index 2008 (out of 130 countries)
 32
 0.711

 Gender Gap Index 2007 (out of 128 countries)
 28
 0.701

 Gender Gap Index 2006 (out of 115 countries)
 29
 0.694

Key Indicators

Total population (millions)	4.46
Population growth (%)	1.43
GDP (US\$ billions)	22.85
GDP (PPP) per capita	10,239
Mean age of marriage for women (years)	21
Fertility rate (births per woman)	2.10
Year women received right to vote	1949
Overall population sex ratio (male/female)	1.02

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 84	0.614	0.594				Female-to-male ratio	
Labour force participation109	0.56	0.69	47	83	0.56		
Wage equality for similar work (survey)75	0.65	0.66	_	_	0.65		
Estimated earned income (PPP US\$)68	0.56	0.52	7,073	12,591	0.56		
Legislators, senior officials, and managers73	0.37	0.30	27	73	0.37		
Professional and technical workers1	1.00	0.84	50	50	1.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Educational Attainment 48	0.995	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	96	96	1.00		
Enrolment in primary education93	0.99	0.97	_	_	0.99		
Enrolment in secondary education1	1.00	0.92	67	62	1.05		
Enrolment in tertiary education1	1.00	0.87	28	23	1.26		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	69	65	1.06		
						0.00 = INEQUALITY	50
Political Empowerment 20	0.283	0.169				Female-to-male ratio	
Women in parliament10	0.58	0.22	37	63	0.58		
Women in ministerial positions20	0.42	0.17	29	71	0.42		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50

Maternity and Childbearing
Births attended by skilled health staff (%)94
Contraceptive prevalence, married women (%)80
Infant mortality rate (per 1,000 live births)11
Length of paid maternity leave4 months
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage 50% social security, 50% employer
Maternal mortality ratio per 100,000 live births30
Adolescent fertility rate (births per 1,000 women
aged 15–19)63
Education and Training
Female teachers, primary education (%)80
Female teachers, secondary education (%)58
Female teachers, tertiary education (%)

Employment and Earnings
Female adult unemployment rate (%)6.82
Male adult unemployment rate (%)3.27
Women in non-agricultural paid labour
(% of total labour force)41
Ability of women to rise to enterprise leadership*4.85
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.33
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Croatia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	54	0.694
Gender Gap Index 2008 (out of 130 countries)	46	0.697
Gender Gap Index 2007 (out of 128 countries)	16	0.721
Gender Gap Index 2006 (out of 115 countries)	16	0.714

4.44
0.09
25.70
14,729
26
1.30
1945
0.93

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 69	0.646	0.594				Female-to-male ratio	
Labour force participation64	0.80	0.69	57	71	0.80		
Wage equality for similar work (survey)108	0.56	0.66	_	_	0.56		
Estimated earned income (PPP US\$)21	0.69	0.52	11,753	17,025	0.69		
Legislators, senior officials, and managers86	0.26	0.30	21	79	0.26		
Professional and technical workers1	1.00	0.84	51	49	1.03		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 55	0.995	0.930				Female-to-male ratio	
Literacy rate66	0.98	0.87	98	99	0.98		
Enrolment in primary education85	0.99	0.97	90	91	0.99		
Enrolment in secondary education1	1.00	0.92	88	86	1.02		
Enrolment in tertiary education1	1.00	0.87	51	41	1.23		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	69	64	1.08		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 49	0.158	0.169				Female-to-male ratio	
Women in parliament50	0.26	0.22	21	79	0.26		
Women in ministerial positions36	0.31	0.17	24	76	0.31		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)5
Length of paid maternity leave45 days before delivery and 1 year after
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageHealth Insurance Fund (until the child reaches the age of 6 months) †
Maternal mortality ratio per 100,000 live births7
Adolescent fertility rate (births per 1,000 women aged 15–19)13
Education and Training
Female teachers, primary education (%)91
Female teachers, secondary education (%)68
Female teachers, tertiary education (%)41

Employment and Earnings Female adult unemployment rate (%)......11.24 Male adult unemployment rate (%)8.30 Women in non-agricultural paid labour (% of total labour force)......46 Ability of women to rise to enterprise leadership*.....3.97

Basic Rights and Social Institutions** Paternal versus maternal authority1.00 Female genital mutilation......0.43 Existence of legislation punishing acts of violence against women......0.25

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

[†] Balance from state budget

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	29	0.718
Gender Gap Index 2008 (out of 130 countries)	25	0.720
Gender Gap Index 2007 (out of 128 countries)	22	0.717
Gender Gap Index 2006 (out of 115 countries)	_	_

Total population (millions)1	1.26
Population growth (%)	0.09
GDP (US\$ billions)	—
GDP (PPP) per capita	—
Mean age of marriage for women (years)	1.50 934

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 88	0.603	0.594				Female-to-male ratio
Labour force participation93	0.67	0.69	53	78	0.67	
Wage equality for similar work (survey)	_	0.66	_	_	_	
Estimated earned income (PPP US\$)101	0.45	0.52	4,284	9,467	0.45	
Legislators, senior officials, and managers62	0.41	0.30	29	71	0.41	
Professional and technical workers1	1.00	0.84	60	40	1.50	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	99	99	1.00	
Enrolment in primary education1	1.00	0.97	99	98	1.00	
Enrolment in secondary education1	1.00	0.92	85	84	1.01	
Enrolment in tertiary education1	1.00	0.87	155	92	1.69	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 74	0.974	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy88	1.04	1.04	70	67	1.04	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 18	0.293	0.169				Female-to-male ratio
Women in parliament3	0.76	0.22	43	57	0.76	
Women in ministerial positions58	0.23	0.17	19	81	0.23	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)73
Infant mortality rate (per 1,000 live births)5
Length of paid maternity leave18 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births45
Adolescent fertility rate (births per 1,000 women
aged 15–19)42
Education and Training
Female teachers, primary education (%)77
Female teachers, secondary education (%)55
Female teachers, tertiary education (%)59

Employment and Earnings	
Female adult unemployment rate (%)	2.20
Male adult unemployment rate (%)	1.70
Women in non-agricultural paid labour	
(% of total labour force)	44
Ability of women to rise to enterprise leadership*	
Basic Rights and Social Institutions**	
Paternal versus maternal authority	0.00
Female genital mutilation	0.00
Polygamy	0.00
Existence of legislation punishing acts of violence	
against women	0.50
*0	1

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Cyprus

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	79	0.671
Gender Gap Index 2008 (out of 130 countries)	76	0.669
Gender Gap Index 2007 (out of 128 countries)	82	0.652
Gender Gap Index 2006 (out of 115 countries)	83	0.643

Total population (millions)	0.85
Population growth (%)	1.07
GDP (US\$ billions)	11.86
GDP (PPP) per capita	23,499
Mean age of marriage for women (years)	
Fertility rate (births per woman)	
,	1.60

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 82	0.617	0.594				Female-to-male ratio
Labour force participation58	0.81	0.69	63	78	0.81	
Wage equality for similar work (survey)96	0.60	0.66	_	_	0.60	
Estimated earned income (PPP US\$)57	0.60	0.52	19,436	32,557	0.60	
Legislators, senior officials, and managers97	0.18	0.30	15	85	0.18	_
Professional and technical workers70	0.93	0.84	48	52	0.93	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 61	0.993	0.930				Female-to-male ratio
Literacy rate76	0.97	0.87	96	99	0.97	
Enrolment in primary education74	1.00	0.97	99	99	1.00	
Enrolment in secondary education1	1.00	0.92	96	94	1.02	
Enrolment in tertiary education91	0.99	0.87	36	36	0.99	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 114	0.966	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy122	1.01	1.04	68	67	1.01	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 80	0.107	0.169				Female-to-male ratio
Women in parliament80	0.17	0.22	14	86	0.17	
Women in ministerial positions60	0.22	0.17	18	82	0.22	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave16 weeks
Maternity leave benefits (% of wages paid)75
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births10
Adolescent fertility rate (births per 1,000 women
aged 15–19)6
Education and Training
Education and Training
Female teachers, primary education (%)82
Female teachers, secondary education (%)62
Female teachers, tertiary education (%)40

Employment and Earnings
Female adult unemployment rate (%)5.36
Male adult unemployment rate (%)3.84
Women in non-agricultural paid labour
(% of total labour force)49
Ability of women to rise to enterprise leadership*4.41
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy
Existence of legislation punishing acts of violence
against women—
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Pata on a 0-to-1 scale (1 = worst score)

^{*}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Czech Republic

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	74	0.679
Gender Gap Index 2008 (out of 130 countries)	69	0.677
Gender Gap Index 2007 (out of 128 countries)	64	0.672
Gender Gap Index 2006 (out of 115 countries)	53	0.671

Key Indicators

Total population (millions)	10.33
Population growth (%)	0.63
GDP (US\$ billions)	77.56
GDP (PPP) per capita	22,953
Mean age of marriage for women (years)	25
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 7 7	1.20
Fertility rate (births per woman)	1.20 1920

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 70	0.644	0.594				Female-to-male ratio
Labour force participation57	0.81	0.69	63	78	0.81	
Wage equality for similar work (survey)110	0.54	0.66	_	_	0.54	
Estimated earned income (PPP US\$)54	0.60	0.52	16,603	27,585	0.60	
Legislators, senior officials, and managers64	0.40	0.30	29	71	0.40	
Professional and technical workers1	1.00	0.84	53	47	1.11	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education1	1.00	0.97	94	91	1.03	
Enrolment in secondary education1	1.00	0.92	_	_	1.03	
Enrolment in tertiary education1	1.00	0.87	61	49	1.26	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	71	66	1.08	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 91	0.092	0.169				Female-to-male ratio
Women in parliament74	0.18	0.22	16	85	0.18	
Women in ministerial positions80	0.14	0.17	13	88	0.14	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)72
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave28 weeks
Maternity leave benefits (% of wages paid)69
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births4
Adolescent fertility rate (births per 1,000 women
aged 15–19)11
Education and Training
Female teachers, primary education (%)94
Female teachers, secondary education (%)65
Female teachers, tertiary education (%)38

Employment and Earnings	
Female adult unemployment rate (%)6.73	
Male adult unemployment rate (%)4.21	
Women in non-agricultural paid labour	
(% of total labour force)46	
Ability of women to rise to enterprise leadership*4.46	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.42	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)	

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Denmark

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	7	0.763	
Gender Gap Index 2008 (out of 130 countries)	7	0.754	
Gender Gap Index 2007 (out of 128 countries)	8	0.752	
Gender Gap Index 2006 (out of 115 countries)	8	0.746	

Total population (millions)	5.46
Population growth (%)	0.44
GDP (US\$ billions)	180.24
GDP (PPP) per capita	34,905
Mean age of marriage for women (years)	31
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 3 1,	1.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 20	0.748	0.594				Female-to-male ratio
Labour force participation15	0.92	0.69	76	83	0.92	
Wage equality for similar work (survey)43	0.71	0.66	_	_	0.71	
Estimated earned income (PPP US\$)6	0.74	0.52	29,796	40,000	0.74	
Legislators, senior officials, and managers68	0.39	0.30	28	72	0.39	
Professional and technical workers1	1.00	0.84	52	48	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education1	1.00	0.97	96	95	1.01	
Enrolment in secondary education1	1.00	0.92	91	88	1.03	
Enrolment in tertiary education1	1.00	0.87	94	67	1.41	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 102	0.970	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy106	1.03	1.04	71	69	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 11	0.334	0.169				Female-to-male ratio
Women in parliament8	0.61	0.22	38	62	0.61	
Women in ministerial positions11	0.58	0.17	37	63	0.58	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Additional Data

Maternity and Childbearing

Births attended by skilled health staff (%)
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave52 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageMunicipality and employer
Maternal mortality ratio per 100,000 live births3
Adolescent fertility rate (births per 1,000 women
aged 15–19)6
Education and Training
Female teachers, primary education (%)
Female teachers, secondary education (%)

Female teachers, tertiary education (%).....

	_
Employment and Earnings	
Female adult unemployment rate (%)4.04	
Male adult unemployment rate (%)	
Women in non-agricultural paid labour	
(% of total labour force)49	
Ability of women to rise to enterprise leadership*5.38	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy	
Existence of legislation punishing acts of violence	
against women0.25	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)	

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Dominican Republic Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	67	0.686
Gender Gap Index 2008 (out of 130 countries)	72	0.674
Gender Gap Index 2007 (out of 128 countries)	65	0.670
Gender Gap Index 2006 (out of 115 countries)	59	0.664

Key Indicators

Total population (millions)	9.73
Population growth (%)	1.15
GDP (US\$ billions)	28.10
GDP (PPP) per capita	6,333
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 67	0.647	0.594				Female-to-male ratio
Labour force participation63	0.80	0.69	60	75	0.80	
Wage equality for similar work (survey)70	0.66	0.66	_	_	0.66	
Estimated earned income (PPP US\$)104	0.44	0.52	3,692	8,458	0.44	
Legislators, senior officials, and managers54	0.44	0.30	31	69	0.44	
Professional and technical workers1	1.00	0.84	51	49	1.04	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	89	89	1.01	
Enrolment in primary education1	1.00	0.97	79	78	1.01	
Enrolment in secondary education1	1.00	0.92	65	54	1.22	
Enrolment in tertiary education1	1.00	0.87	42	27	1.59	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	62	57	1.09	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 73	0.117	0.169				Female-to-male ratio
Women in parliament56	0.25	0.22	20	80	0.25	
Women in ministerial positions73	0.17	0.17	14	86	0.17	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)96
Contraceptive prevalence, married women (%)61
Infant mortality rate (per 1,000 live births)25
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage 50% social security, 50% employer
Maternal mortality ratio per 100,000 live births150
Adolescent fertility rate (births per 1,000 women
aged 15–19)98
Education and Training
Female teachers, primary education (%)69
Female teachers, secondary education (%)59
Female teachers, tertiary education (%)41

Employment and Earnings
Female adult unemployment rate (%)28.80
Male adult unemployment rate (%)11.30
Women in non-agricultural paid labour
(% of total labour force)39
Ability of women to rise to enterprise leadership*4.96
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.50
*Survey data responses on a 1-to-7 scale (1 = worst score 7 = hest score)

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Ecuador

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	23	0.722
Gender Gap Index 2008 (out of 130 countries)	35	0.709
Gender Gap Index 2007 (out of 128 countries)	44	0.688
Gender Gap Index 2006 (out of 115 countries)	82	0.643

•	
Total population (millions)	13.34
Population growth (%)	1.04
GDP (US\$ billions)	22.14
GDP (PPP) per capita	7,035
Mean age of marriage for women (years)	22
Fertility rate (births per woman)	2.60
Year women received right to vote	1929
Overall population sex ratio (male/female)	1.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 77	0.630	0.594				Female-to-male ratio
Labour force participation94	0.67	0.69	54	80	0.67	
Wage equality for similar work (survey)80	0.63	0.66	_	_	0.63	
Estimated earned income (PPP US\$)64	0.57	0.52	5,189	9,075	0.57	
Legislators, senior officials, and managers69	0.38	0.30	28	72	0.38	
Professional and technical workers64	0.97	0.84	49	51	0.97	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 45	0.996	0.930				Female-to-male ratio
Literacy rate74	0.98	0.87	91	94	0.98	
Enrolment in primary education1	1.00	0.97	97	96	1.01	
Enrolment in secondary education1	1.00	0.92	60	59	1.02	
Enrolment in tertiary education1	1.00	0.87	39	32	1.22	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	64	60	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 21	0.283	0.169				Female-to-male ratio
Women in parliament17	0.48	0.22	32	68	0.48	
Women in ministerial positions14	0.55	0.17	35	65	0.55	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)80
Contraceptive prevalence, married women (%)73
Infant mortality rate (per 1,000 live births)21
Length of paid maternity leave8 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage 75% Social security, 25% Employer
Maternal mortality ratio per 100,000 live births210
Adolescent fertility rate (births per 1,000 women
aged 15–19)100
Education and Training
Female teachers, primary education (%)70
Female teachers, secondary education (%)50
Female teachers, tertiary education (%)28

Employment and Earnings
Female adult unemployment rate (%)10.84
Male adult unemployment rate (%)5.79
Women in non-agricultural paid labour
(% of total labour force)37
Ability of women to rise to enterprise leadership*4.39
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.17
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	126	0.586	
Gender Gap Index 2008 (out of 130 countries)	124	0.583	
Gender Gap Index 2007 (out of 128 countries)	120	0.581	
Gender Gap Index 2006 (out of 115 countries)	109	0.579	

Total population (millions)	75.47
Population growth (%)	1.74
GDP (US\$ billions)	135.87
GDP (PPP) per capita	5,052
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ., ,	2.90

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 124	0.450	0.594				Female-to-male ratio	
Labour force participation127	0.34	0.69	26	75	0.34		ı
Wage equality for similar work (survey)6	0.81	0.66	_	_	0.81		ı
Estimated earned income (PPP US\$)131	0.25	0.52	1,963	7,924	0.25		ı
Legislators, senior officials, and managers106	0.12	0.30	11	89	0.12		ı
Professional and technical workers100	0.48	0.84	32	68	0.48		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50	D
Educational Attainment 107	0.900	0.930				Female-to-male ratio	
Literacy rate119	0.72	0.87	60	83	0.72		
Enrolment in primary education117	0.96	0.97	94	98	0.96		ı
Enrolment in secondary education105	0.94	0.92	78	82	0.94		ı
Enrolment in tertiary education	_	0.87	_	_	_		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50	D
Health and Survival 89	0.972	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy97	1.03	1.04	60	58	1.03		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50	D
Political Empowerment 129	0.023	0.169				Female-to-male ratio	
Women in parliament128	0.02	0.22	2	98	0.02		
Women in ministerial positions114	0.07	0.17	6	94	0.07		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50	D

Maternity and Childbearing	
Births attended by skilled health staff (%)74	
Contraceptive prevalence, married women (%)59	
Infant mortality rate (per 1,000 live births)29	
Length of paid maternity leave90 days	
Maternity leave benefits (% of wages paid)100	
Provider of maternity coverageSocial security/employer	
Maternal mortality ratio per 100,000 live births130	
Adolescent fertility rate (births per 1,000 women	
aged 15–19)27	
Education and Training	
Female teachers, primary education (%)56	
Female teachers, secondary education (%)42	
Female teachers, tertiary education (%)	

Employment and Earnings	
Female adult unemployment rate (%)	18.60
Male adult unemployment rate (%)	6.00
Women in non-agricultural paid labour	
(% of total labour force)	18
Ability of women to rise to enterprise leadership*	5.41
Basic Rights and Social Institutions**	
Paternal versus maternal authority	0.90
Female genital mutilation	0.97
Polygamy	1.00
Existence of legislation punishing acts of violence	
against women	0.75
XO 1. Z 1.	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

El Salvador

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	55	0.694
Gender Gap Index 2008 (out of 130 countries)	58	0.688
Gender Gap Index 2007 (out of 128 countries)	48	0.685
Gender Gap Index 2006 (out of 115 countries)	39	0.684

Total population (millions)	6.85
Population growth (%)	
GDP (US\$ billions)	
GDP (PPP) per capita	
Mean age of marriage for women (years)	22
Fertility rate (births per woman)	2.70
Year women received right to vote	1939

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 98	0.579	0.594				Female-to-male ratio
Labour force participation99	0.61	0.69	50	82	0.61	
Wage equality for similar work (survey)105	0.57	0.66	_	_	0.57	
Estimated earned income (PPP US\$)89	0.50	0.52	3,670	7,343	0.50	
Legislators, senior officials, and managers63	0.40	0.30	29	71	0.40	
Professional and technical workers71	0.92	0.84	48	52	0.92	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 81	0.988	0.930				Female-to-male ratio
Literacy rate92	0.93	0.87	81	87	0.93	
Enrolment in primary education1	1.00	0.97	92	92	1.01	
Enrolment in secondary education1	1.00	0.92	56	53	1.05	
Enrolment in tertiary education1	1.00	0.87	24	20	1.22	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	62	57	1.09	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 32	0.230	0.169				Female-to-male ratio
Women in parliament59	0.23	0.22	19	81	0.23	
Women in ministerial positions9	0.64	0.17	39	61	0.64	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)69
Contraceptive prevalence, married women (%)67
Infant mortality rate (per 1,000 live births)22
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)75
Provider of maternity coverageSocial security
for insured workers, otherwise employer must pay
Maternal mortality ratio per 100,000 live births170
Adolescent fertility rate (births per 1,000 women
aged 15–19)67
Education and Training
Female teachers, primary education (%)68
Female teachers, secondary education (%)48
Female teachers, tertiary education (%)33

Employment and Earnings
Female adult unemployment rate (%)
Male adult unemployment rate (%)8.45
Women in non-agricultural paid labour
(% of total labour force)49
Ability of women to rise to enterprise leadership*4.31
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.17
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Estonia

Rank Score (0.000 = inequality, 1.000 = equality)

37 0.709

Genuer Gap Index 2009 (out of 134 countries)	3/	0.709
Gender Gap Index 2008 (out of 130 countries)	37	0.708
Gender Gap Index 2007 (out of 128 countries)	30	0.701
Gender Gap Index 2006 (out of 115 countries)	28	0.694

Total population (millions)	1.34
Population growth (%)	0.14
GDP (US\$ billions)	9.63
GDP (PPP) per capita	19,327
Mean age of marriage for women (years)	22
Fertility rate (births per woman)	1 50
refullly rate (bifful per wolliall)	1.30
Year women received right to vote	
·	1918

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 36	0.705	0.594				Female-to-male ratio
Labour force participation16	0.92	0.69	67	73	0.92	
Wage equality for similar work (survey)98	0.60	0.66	_	_	0.60	
Estimated earned income (PPP US\$)39	0.63	0.52	15,122	23,859	0.63	
Legislators, senior officials, and managers37	0.51	0.30	34	66	0.51	
Professional and technical workers1	1.00	0.84	69	31	2.18	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5
Educational Attainment 37	0.998	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	99	99	1.00	
Enrolment in primary education82	1.00	0.97	94	95	1.00	
Enrolment in secondary education1	1.00	0.92	91	89	1.03	
Enrolment in tertiary education1	1.00	0.87	81	50	1.63	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5
Health and Survival 41	0.979	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_		0.94	
Healthy life expectancy1	1.06	1.04	69	59	1.17	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5
Political Empowerment 50	0.156	0.169				Female-to-male ratio
Women in parliament51	0.26	0.22	21	79	0.26	
Women in ministerial positions39	0.30	0.17	23	77	0.30	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)70
Infant mortality rate (per 1,000 live births)5
Length of paid maternity leave140 calendar days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageHealth Insurance Fund
Maternal mortality ratio per 100,000 live births25
Adolescent fertility rate (births per 1,000 women
aged 15–19)20
Education and Training
Female teachers, primary education (%)94
Female teachers, secondary education (%)77
Female teachers, tertiary education (%)48

Employment and Earnings	_
Female adult unemployment rate (%)3.90	
Male adult unemployment rate (%)5.44	
Women in non-agricultural paid labour	
(% of total labour force)52	
Ability of women to rise to enterprise leadership*5.11	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.33	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Ethiopia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	122	0.595
Gender Gap Index 2008 (out of 130 countries)	122	0.587
Gender Gap Index 2007 (out of 128 countries)	113	0.599
Gender Gap Index 2006 (out of 115 countries)	100	0.595

Total population (millions)	79.09
Population growth (%)	2.47
GDP (US\$ billions)	13.76
GDP (PPP) per capita	736
NA	21
Mean age of marriage for women (years)	ZI
Fertility rate (births per woman)	
3 ,, ,	5.30

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 91	0.598	0.594				Female-to-male ratio	
Labour force participation23	0.89	0.69	82	92	0.89		
Wage equality for similar work (survey)79	0.64	0.66	_	_	0.64		
Estimated earned income (PPP US\$)51	0.61	0.52	529	873	0.61		
Legislators, senior officials, and managers93	0.19	0.30	16	84	0.19		
Professional and technical workers96	0.49	0.84	33	67	0.49		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Educational Attainment 130	0.700	0.930				Female-to-male ratio	
Literacy rate132	0.46	0.87	23	50	0.46		
Enrolment in primary education123	0.92	0.97	68	74	0.92		
Enrolment in secondary education128	0.64	0.92	19	29	0.64		
Enrolment in tertiary education125	0.34	0.87	1	4	0.34		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Health and Survival 106	0.969	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy113	1.02	1.04	42	41	1.02		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Political Empowerment 74	0.113	0.169				Female-to-male ratio	
Women in parliament46	0.28	0.22	22	78	0.28		
Women in ministerial positions96	0.11	0.17	10	90	0.11		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	6
Contraceptive prevalence, married women (%)	15
Infant mortality rate (per 1,000 live births)	77
Length of paid maternity leave	90 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	720
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	109
Education and Training	
Female teachers, primary education (%)	
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)	9

Employment and Earnings
Female adult unemployment rate (%)8.22
Male adult unemployment rate (%)2.67
Women in non-agricultural paid labour
(% of total labour force)47
Ability of women to rise to enterprise leadership*4.39
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.80
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Rank

Gender Gap Index 2009 (out of 134 countries)	103	0.641
Gender Gap Index 2008 (out of 130 countries)	_	_
Gender Gap Index 2007 (out of 128 countries)	_	_
Gender Gap Index 2006 (out of 115 countries)	_	

Key Indicators

Total population (millions)	0.83
Population growth (%)	0.53
GDP (US\$ billions)	1.84
GDP (PPP) per capita	4,064
Mean age of marriage for women (years)	23
Fertility rate (births per woman)	2.80
Year women received right to vote	1963
Overall population sex ratio (male/female)	1.01

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 111	0.534	0.594				Female-to-male ratio		
Labour force participation115	0.50	0.69	41	81	0.50			
Wage equality for similar work (survey)	_	0.66	_	_	_			
Estimated earned income (PPP US\$)92	0.49	0.52	2,967	6,079	0.49			
Legislators, senior officials, and managers1	1.00	0.30	51	49	1.04			
Professional and technical workers114	0.10	0.84	9	91	0.10			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 72	0.991	0.930				Female-to-male ratio		
Literacy rate84	0.96	0.87	92	96	0.96			
Enrolment in primary education77	1.00	0.97	91	91	1.00			
Enrolment in secondary education1	1.00	0.92	83	76	1.10			
Enrolment in tertiary education1	1.00	0.87	17	14	1.20			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy1	1.06	1.04	61	57	1.07			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 115	0.061	0.169				Female-to-male ratio		
Women in parliament97	0.12	0.22	11	89	0.12			
Women in ministerial positions102	0.09	0.17	8	92	0.09			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	99
Contraceptive prevalence, married women (%)	
Infant mortality rate (per 1,000 live births)	16
Length of paid maternity leave	84 days
Maternity leave benefits (% of wages paid)	Flat rate
Provider of maternity coverage	.Employer
Maternal mortality ratio per 100,000 live births	210
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	30
Education and Training	
G	
Female teachers, primary education (%)	57
Female teachers, secondary education (%)	50
Female teachers, tertiary education (%)	

	á
Employment and Earnings	
Female adult unemployment rate (%)5.90	
Male adult unemployment rate (%)4.10	
Women in non-agricultural paid labour	
(% of total labour force)30	
Ability of women to rise to enterprise leadership*	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.75	
*Survey data responses on a 1-to-7 scale (1 = worst score 7 = best score)	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Finland

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	2	0.825
Gender Gap Index 2008 (out of 130 countries)	2	0.820
Gender Gap Index 2007 (out of 128 countries)	3	0.804
Gender Gap Index 2006 (out of 115 countries)	3	0.796

Total population (millions)	5.29
Population growth (%)	0.43
GDP (US\$ billions)	151.09
GDP (PPP) per capita	
Mean age of marriage for women (years)	30
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 3,7 7	1.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 15	0.750	0.594				Female-to-male ratio
Labour force participation6	0.96	0.69	73	76	0.96	
Wage equality for similar work (survey)47	0.71	0.66	_	_	0.71	
Estimated earned income (PPP US\$)11	0.72	0.52	27,667	38,262	0.72	
Legislators, senior officials, and managers65	0.40	0.30	29	71	0.40	
Professional and technical workers1	1.00	0.84	55	45	1.23	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education1	1.00	0.97	96	96	1.00	
Enrolment in secondary education1	1.00	0.92	97	97	1.01	
Enrolment in tertiary education1	1.00	0.87	104	84	1.23	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	74	69	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 2	0.571	0.169				Female-to-male ratio
Women in parliament5	0.71	0.22	42	59	0.71	
Women in ministerial positions1	1.00	0.17	58	42	1.38	
Years with female head of state (last 50)10	0.23	0.14	10	41	0.23	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Employment and Earnings
Female adult unemployment rate (%)7.25
Male adult unemployment rate (%)6.43
Women in non-agricultural paid labour
(% of total labour force)51
Ability of women to rise to enterprise leadership*5.52
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

France

Gender Gap Index 2009 (out of 134 countries)

Gender Gap Index 2008 (out of 130 countries)

Gender Gap Index 2007 (out of 128 countries)

Gender Gap Index 2006 (out of 115 countries)

Rank	Score (0.000 = ine	equality, 1.000 = equality)
18	0.733	
15	0.734	Ec 1
51	0.682	/o.

0.652

70

Key Indicators

61.71
0.58
1,505.62
31,625
30
1.90
1944
0.95

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 61	0.659	0.594				Female-to-male ratio	
Labour force participation34	0.87	0.69	64	74	0.87		
Wage equality for similar work (survey)123	0.47	0.66	_	_	0.47		
Estimated earned income (PPP US\$)46	0.62	0.52	24,529	39,731	0.62		
Legislators, senior officials, and managers24	0.61	0.30	38	62	0.61		
Professional and technical workers69	0.94	0.84	48	52	0.94		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Educational Attainment 1	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	100	100	1.00		
Enrolment in primary education1	1.00	0.97	99	98	1.00		
Enrolment in secondary education1	1.00	0.92	99	97	1.02		
Enrolment in tertiary education1	1.00	0.87	62	49	1.27		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.1	50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	75	69	1.09		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.1	50
Political Empowerment 16	0.294	0.169				Female-to-male ratio	
Women in parliament63	0.22	0.22	18	82	0.22		
Women in ministerial positions4	0.88	0.17	47	53	0.88		
Years with female head of state (last 50)31	0.02	0.14	1	49	0.02		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	50

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)71
Infant mortality rate (per 1,000 live births)4
Length of paid maternity leave16 weeks
Maternity leave benefits (% of wages paid)100% (up to a ceiling)
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births8
Adolescent fertility rate (births per 1,000 women
aged 15–19)7.11
Education and Training
Female teachers, primary education (%)82
Female teachers, secondary education (%)59
Female teachers, tertiary education (%)39

Employment and Earnings	_
Female adult unemployment rate (%)8.53	
Male adult unemployment rate (%)7.44	
Women in non-agricultural paid labour	
(% of total labour force)49	
Ability of women to rise to enterprise leadership*3.79	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.01	
Existence of legislation punishing acts of violence	
against women0.25	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Gambia, The

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	75	0.675
Gender Gap Index 2008 (out of 130 countries)	85	0.662
Gender Gap Index 2007 (out of 128 countries)	95	0.642
Gender Gap Index 2006 (out of 115 countries)	79	0.645

Total population (millions)	1.71
Population growth (%)	2.60
GDP (US\$ billions)	0.59
GDP (PPP) per capita	1,157
Mean age of marriage for women (years)	20
Fertility rate (births per woman)	4.80
Year women received right to vote	1960
Overall population sex ratio (male/female)	1.00
Overall population sex ratio (male/lemale/	1.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 23	0.741	0.594				Female-to-male ratio	
Labour force participation48	0.85	0.69	71	84	0.85		
Wage equality for similar work (survey)2	0.82	0.66	_	_	0.82		
Estimated earned income (PPP US\$)78	0.54	0.52	804	1,498	0.54		
Legislators, senior officials, and managers	_	0.30	_	_	_		
Professional and technical workers	_	0.84	_	_	_		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Educational Attainment 119	0.853	0.930				Female-to-male ratio	
Literacy rate120	0.71	0.87	35	50	0.71		
Enrolment in primary education1	1.00	0.97	69	64	1.09		
Enrolment in secondary education83	1.00	0.92	40	40	1.00		
Enrolment in tertiary education127	0.24	0.87	0	2	0.24		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	51	48	1.06		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Political Empowerment 68	0.127	0.169				Female-to-male ratio	
Women in parliament105	0.10	0.22	9	91	0.10		
Women in ministerial positions24	0.38	0.17	28	72	0.38		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	.57
Contraceptive prevalence, married women (%)	.18
Infant mortality rate (per 1,000 live births)	.84
Length of paid maternity leave12 wee	ks
Maternity leave benefits (% of wages paid)	00
Provider of maternity coverageEmploy	/er
Maternal mortality ratio per 100,000 live births	390
Adolescent fertility rate (births per 1,000 women	
aged 15–19)1	04
Education and Training	
Female teachers, primary education (%)	.33
Female teachers, secondary education (%)	.16
Female teachers, tertiary education (%)	.16

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)—
Women in non-agricultural paid labour
(% of total labour force)—
Ability of women to rise to enterprise leadership*6.05
Basic Rights and Social Institutions** Paternal versus maternal authority
Female genital mutilation
Polygamy
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Georgia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	83	0.668
Gender Gap Index 2008 (out of 130 countries)	82	0.665
Gender Gap Index 2007 (out of 128 countries)	67	0.666
Gender Gap Index 2006 (out of 115 countries)	54	0.670

Total population (millions)	4.40
Population growth (%)	0.78
GDP (US\$ billions)	5.36
GDP (PPP) per capita	4,403
Mean age of marriage for women (years)	24
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ., ,	1.40
Fertility rate (births per woman)	1.40 1918, 1921

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to male ratio		
Economic Participation and Opportunity 54	0.675	0.594				Female-to-male ratio	
Labour force participation73	0.76	0.69	59	77	0.76		
Wage equality for similar work (survey)3	0.82	0.66	_	_	0.82		
Estimated earned income (PPP US\$)119	0.33	0.52	2,044	6,185	0.33		
Legislators, senior officials, and managers38	0.51	0.30	34	66	0.51		
Professional and technical workers1	1.00	0.84	62	38	1.62		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 82	0.985	0.930				Female-to-male ratio	
Literacy rate64	0.99	0.87	99	99	1.00		
Enrolment in primary education108	0.97	0.97	92	95	0.97		
Enrolment in secondary education1	1.00	0.92	82	82	1.01		
Enrolment in tertiary education1	1.00	0.87	39	35	1.12		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 131	0.939	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)132	0.88	0.93	_	_	0.88		
Healthy life expectancy1	1.06	1.04	67	62	1.08		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 103	0.073	0.169				Female-to-male ratio	
Women in parliament124	0.05	0.22	5	95	0.05		
Women in ministerial positions63	0.21	0.17	18	82	0.21		
Years with female head of state (last 50)37	0.01	0.14	0	50	0.01		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)92
Contraceptive prevalence, married women (%)47
Infant mortality rate (per 1,000 live births)28
Length of paid maternity leave
Maternity leave benefits (% of wages paid)
Provider of maternity coverage
Maternal mortality ratio per 100,000 live births66
Adolescent fertility rate (births per 1,000 women
aged 15–19)37
Education and Training
Female teachers, primary education (%)95
Female teachers, secondary education (%)82
Female teachers, tertiary education (%)52

Employment and Earnings
Female adult unemployment rate (%)12.58
Male adult unemployment rate (%)13.92
Women in non-agricultural paid labour
(% of total labour force)49
Ability of women to rise to enterprise leadership*5.54
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation
Polygamy
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Germany

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	12	0.745
Gender Gap Index 2008 (out of 130 countries)	11	0.739
Gender Gap Index 2007 (out of 128 countries)	7	0.762
Gender Gap Index 2006 (out of 115 countries)	5	0.752

Key Indicators

Total population (millions)	82.27
Population growth (%)	0.13
GDP (US\$ billions)	2,061.17
GDP (PPP) per capita	33,181
Mean age of marriage for women (years) Fertility rate (births per woman) Year women received right to vote	1.40 1918

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 37	0.696	0.594				Female-to-male ratio	
Labour force participation46	0.85	0.69	69	81	0.85		
Wage equality for similar work (survey)101	0.58	0.66	_	_	0.58		
Estimated earned income (PPP US\$)49	0.61	0.52	24,138	39,600	0.61		
Legislators, senior officials, and managers25	0.61	0.30	38	62	0.61		
Professional and technical workers1	1.00	0.84	51	49	1.02		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Educational Attainment 49	0.995	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	100	100	1.00		
Enrolment in primary education69	1.00	0.97	98	98	1.00		
Enrolment in secondary education89	0.98	0.92	_	_	0.98		
Enrolment in tertiary education1	1.00	0.87	_	_	1.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Health and Survival 60	0.978	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy67	1.06	1.04	74	70	1.06		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Political Empowerment 13	0.311	0.169				Female-to-male ratio	
Women in parliament18	0.47	0.22	32	68	0.47		
Women in ministerial positions15	0.50	0.17	33	67	0.50		
Years with female head of state (last 50)18	0.09	0.14	4	46	0.09		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	70
Infant mortality rate (per 1,000 live births)	4
Length of paid maternity leave	.14 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverageStatutory health insurance state, employer	e scheme,
Maternal mortality ratio per 100,000 live births	4
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	10
Education and Training	
Female teachers, primary education (%)	84
Female teachers, secondary education (%)	57
Female teachers, tertiary education (%)	36

Employment and Earnings
Female adult unemployment rate (%)8.79
Male adult unemployment rate (%)8.50
Women in non-agricultural paid labour
(% of total labour force)47
Ability of women to rise to enterprise leadership*4.51
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.17
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Ghana

Gender Gap Index 2008 (out of 130 countries)

Gender Gap Index 2007 (out of 128 countries)

Gender Gap Index 2006 (out of 115 countries)

Rank Score (0.000 = inequality, 1.000 = equality) Gender Gap Index 2009 (out of 134 countries) **80** 0.670 77 0.668 63 0.673

0.665

58

Key Indicators

Total population (millions)	23.46
Population growth (%)	1.95
GDP (US\$ billions)	7.20
GDP (PPP) per capita	1,260
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
	3.90

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 13	0.755	0.594				Female-to-male ratio	
Labour force participation2	0.99	0.69	74	74	0.99		
Wage equality for similar work (survey)15	0.77	0.66	_	_	0.77		
Estimated earned income (PPP US\$)15	0.71	0.52	1,035	1,454	0.71		
Legislators, senior officials, and managers43	0.47	0.30	32	68	0.47		
Professional and technical workers	_	0.84	_	_	_		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 112	0.886	0.930				Female-to-male ratio	
Literacy rate110	0.80	0.87	57	71	0.80		
Enrolment in primary education1	1.00	0.97	73	73	1.01		
Enrolment in secondary education111	0.91	0.92	43	47	0.91		
Enrolment in tertiary education114	0.54	0.87	4	8	0.54		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 111	0.967	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy118	1.02	1.04	50	49	1.02		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 101	0.073	0.169				Female-to-male ratio	
Women in parliament115	0.09	0.22	8	92	0.09		
Women in ministerial positions70	0.19	0.17	16	84	0.19		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)50	
Contraceptive prevalence, married women (%)17	!
Infant mortality rate (per 1,000 live births)76	
Length of paid maternity leave12 weeks	,
Maternity leave benefits (% of wages paid)100	
Provider of maternity coverageEmployer	
Maternal mortality ratio per 100,000 live births560	
Adolescent fertility rate (births per 1,000 women	
aged 15–19)74	
Education and Training	
Female teachers, primary education (%)33	
Female teachers, secondary education (%)22	-
Female teachers, tertiary education (%)11	

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)32
Ability of women to rise to enterprise leadership*5.21
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.25
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.58
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Greece

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	85	0.666
Gender Gap Index 2008 (out of 130 countries)	75	0.673
Gender Gap Index 2007 (out of 128 countries)	72	0.665
Gender Gap Index 2006 (out of 115 countries)	69	0.654

Total population (millions)	11.19
Population growth (%)	0.40
GDP (US\$ billions)	168.49
GDP (PPP) per capita	26,928
Mean age of marriage for women (years)	25
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ., .	1.30

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 86	0.607	0.594				Female-to-male ratio		
Labour force participation86	0.71	0.69	56	79	0.71			
Wage equality for similar work (survey)86	0.62	0.66	_	_	0.62			
Estimated earned income (PPP US\$)81	0.53	0.52	21,181	40,000	0.53			
Legislators, senior officials, and managers70	0.38	0.30	28	72	0.38			
Professional and technical workers79	0.83	0.84	45	55	0.83			
						0.00 = INEQUALITY 1.00 =	= EQUALITY	1.50
Educational Attainment 60	0.993	0.930				Female-to-male ratio		
Literacy rate75	0.98	0.87	96	98	0.98			
Enrolment in primary education1	1.00	0.97	100	100	1.00			
Enrolment in secondary education86	0.99	0.92	91	91	0.99			
Enrolment in tertiary education1	1.00	0.87	95	86	1.10			
						0.00 = INEQUALITY 1.00 =	= EQUALITY	1.50
Health and Survival 57	0.979	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94			
Healthy life expectancy65	1.06	1.04	73	69	1.06			
						0.00 = INEQUALITY 1.00 =	= EQUALITY	1.50
Political Empowerment 94	0.086	0.169				Female-to-male ratio		
Women in parliament79	0.17	0.22	15	85	0.17			
Women in ministerial positions85	0.13	0.17	12	88	0.13			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY 1.00 =	= EQUALITY	1.50

Maternity and Childbearing Births attended by skilled health staff (%)
Contraceptive prevalence, married women (%)
Maternal mortality ratio per 100,000 live births
Education and Training Female teachers, primary education (%)

Employment and Earnings
Female adult unemployment rate (%)12.62
Male adult unemployment rate (%)4.95
Women in non-agricultural paid labour
(% of total labour force)42
Ability of women to rise to enterprise leadership*4.07
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.33
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Guatemala

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	111	0.621
Gender Gap Index 2008 (out of 130 countries)	112	0.607
Gender Gap Index 2007 (out of 128 countries)	106	0.614
Gender Gap Index 2006 (out of 115 countries)	95	0.607

Total population (millions)	13.35
Population growth (%)	2.42
GDP (US\$ billions)	24.93
GDP (PPP) per capita	4,308
Mean age of marriage for women (years)	20
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	4.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 115	0.506	0.594				Female-to-male ratio		
Labour force participation111	0.54	0.69	47	86	0.54			
Wage equality for similar work (survey)89	0.61	0.66	_	_	0.61			
Estimated earned income (PPP US\$)120	0.33	0.52	2,160	6,557	0.33			
Legislators, senior officials, and managers	_	0.30	_	_	_			
Professional and technical workers	_	0.84	_	_	_			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 101	0.938	0.930				Female-to-male ratio		
Literacy rate103	0.86	0.87	67	78	0.86			
Enrolment in primary education111	0.96	0.97	93	97	0.96			
Enrolment in secondary education107	0.92	0.92	37	40	0.92			
Enrolment in tertiary education90	1.00	0.87	18	18	1.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy1	1.06	1.04	60	55	1.09			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 118	0.060	0.169				Female-to-male ratio		
Women in parliament91	0.14	0.22	12	88	0.14			
Women in ministerial positions110	0.07	0.17	7	93	0.07			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)41
Contraceptive prevalence, married women (%)43
Infant mortality rate (per 1,000 live births)31
Length of paid maternity leave84 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage2/3 Social security, 1/3 employer
Maternal mortality ratio per 100,000 live births290
Adolescent fertility rate (births per 1,000 women
aged 15–19)92
Education and Training
Female teachers, primary education (%)65
Female teachers, secondary education (%)44
Female teachers, tertiary education (%)31

Employment and Earnings
Female adult unemployment rate (%)3.68
Male adult unemployment rate (%)2.82
Women in non-agricultural paid labour
(% of total labour force)43
Ability of women to rise to enterprise leadership*4.45
Basic Rights and Social Institutions** Paternal versus maternal authority
Female genital mutilation
Polygamy
Existence of legislation punishing acts of violence
against women0.67
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Guyana

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	35	0.711
Gender Gap Index 2008 (out of 130 countries)	_	_
Gender Gap Index 2007 (out of 128 countries)	_	_
Gender Gap Index 2006 (out of 115 countries)	_	_

Key Indicators

• •	
Total population (millions)	0.74
Population growth (%)	0.07
GDP (US\$ billions)	0.78
GDP (PPP) per capita	2,628
Mean age of marriage for women (years)	
Fertility rate (births per woman)	2.30
Year women received right to vote	1953
Overall population sex ratio (male/female)	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 85	0.613	0.594				Female-to-male ratio
Labour force participation100	0.60	0.69	52	86	0.60	
Wage equality for similar work (survey)46	0.71	0.66	_	_	0.71	
Estimated earned income (PPP US\$)95	0.47	0.52	1,752	3,754	0.47	
Legislators, senior officials, and managers76	0.33	0.30	25	75	0.33	
Professional and technical workers1	1.00	0.84	59	41	1.41	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 41	0.997	0.930				Female-to-male ratio
Literacy rate54	0.99	0.87	99	99	0.99	
Enrolment in primary education	_	0.97	_	_	_	
Enrolment in secondary education	_	0.92	_	_	_	
Enrolment in tertiary education1	1.00	0.87	17	8	2.09	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	57	53	1.08	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 28	0.254	0.169				Female-to-male ratio
Women in parliament22	0.43	0.22	30	70	0.43	
Women in ministerial positions27	0.36	0.17	26	74	0.36	
Years with female head of state (last 50)20	0.07	0.14	3	47	0.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)94
Contraceptive prevalence, married women (%)35
Infant mortality rate (per 1,000 live births)46
Length of paid maternity leave13 weeks
Maternity leave benefits (% of wages paid)70
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births470
Adolescent fertility rate (births per 1,000 women
aged 15–19)90
Education and Training
Female teachers, primary education (%)88
Female teachers, secondary education (%)57
Female teachers, tertiary education (%)50

Employment and Earnings

Female adult unemployment rate (%)	15.27
Male adult unemployment rate (%)	10.28
Women in non-agricultural paid labour	
(% of total labour force)	35
Ability of women to rise to enterprise leadership*	5.28
Basic Rights and Social Institutions**	
Basic Rights and Social Institutions** Paternal versus maternal authority	
3	
Paternal versus maternal authority	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

against women-

Honduras

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	62	0.689
Gender Gap Index 2008 (out of 130 countries)	47	0.696
Gender Gap Index 2007 (out of 128 countries)	68	0.666
Gender Gap Index 2006 (out of 115 countries)	74	0.648

Total population (millions)	7.10
Population growth (%)	1.92
GDP (US\$ billions)	10.08
GDP (PPP) per capita	3,585
Mean age of marriage for women (years)	20
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	3.30
Fertility rate (births per woman)	3.30 1955

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 87	0.605	0.594				Female-to-male ratio		
Labour force participation118	0.46	0.69	38	84	0.46			
Wage equality for similar work (survey)92	0.60	0.66	_	_	0.60			
Estimated earned income (PPP US\$)97	0.46	0.52	2,254	4,863	0.46			
Legislators, senior officials, and managers14	0.69	0.30	41	59	0.69			
Professional and technical workers1	1.00	0.84	52	48	1.08			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio		
Literacy rate1	1.00	0.87	83	82	1.01			
Enrolment in primary education1	1.00	0.97	94	93	1.01			
Enrolment in secondary education	_	0.92	_	_	_			
Enrolment in tertiary education1	1.00	0.87	20	14	1.41			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy1	1.06	1.04	61	56	1.09			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 41	0.173	0.169				Female-to-male ratio		
Women in parliament38	0.31	0.22	23	77	0.31			
Women in ministerial positions32	0.32	0.17	24	76	0.32			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)67
Contraceptive prevalence, married women (%)65
Infant mortality rate (per 1,000 live births)23
Length of paid maternity leave10 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage2/3 Social security, 1/3 employer
Maternal mortality ratio per 100,000 live births280
Adolescent fertility rate (births per 1,000 women
aged 15–19)108
Education and Training
Female teachers, primary education (%)75
Female teachers, secondary education (%)55
Female teachers, tertiary education (%)38

0
7
3
3
0
0
0
7

Hungary

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	65	0.688	
Gender Gap Index 2008 (out of 130 countries)	60	0.687	
Gender Gap Index 2007 (out of 128 countries)	61	0.673	
Gender Gap Index 2006 (out of 115 countries)	55	0.670	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 55	0.674	0.594				Female-to-male ratio
Labour force participation56	0.81	0.69	56	68	0.81	
Wage equality for similar work (survey)113	0.52	0.66	_	_	0.52	
Estimated earned income (PPP US\$)26	0.67	0.52	14,658	21,951	0.67	
Legislators, senior officials, and managers31	0.54	0.30	35	65	0.54	
Professional and technical workers1	1.00	0.84	60	40	1.52	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 64	0.992	0.930				Female-to-male ratio
Literacy rate46	1.00	0.87	99	99	1.00	
Enrolment in primary education104	0.98	0.97	86	87	0.98	
Enrolment in secondary education1	1.00	0.92	90	89	1.00	
Enrolment in tertiary education1	1.00	0.87	82	56	1.46	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	68	62	1.10	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 81	0.106	0.169				Female-to-male ratio
Women in parliament95	0.12	0.22	11	89	0.12	
Women in ministerial positions50	0.27	0.17	21	79	0.27	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	77
Infant mortality rate (per 1,000 live births)	6
Length of paid maternity leave	24 weeks
Maternity leave benefits (% of wages paid)	70
Provider of maternity coverage	social
Maternal mortality ratio per 100,000 live births	6
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	20
Education and Training	
Female teachers, primary education (%)	96
Female teachers, secondary education (%)	72
Female teachers, tertiary education (%)	37

Employment and Earnings
Female adult unemployment rate (%)7.65
Male adult unemployment rate (%)7.11
Women in non-agricultural paid labour
(% of total labour force)48
Ability of women to rise to enterprise leadership*4.11
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Iceland

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	1	0.828
Gender Gap Index 2008 (out of 130 countries)	4	0.800
Gender Gap Index 2007 (out of 128 countries)	4	0.784
Gender Gap Index 2006 (out of 115 countries)	4	0.781

Total population (millions)	0.31
Population growth (%)	2.35
GDP (US\$ billions)	11.63
GDP (PPP) per capita	36,118
Mean age of marriage for women (years)	31
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 ,, ,	2.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 16	0.750	0.594				Female-to-male ratio
Labour force participation10	0.94	0.69	83	89	0.94	
Wage equality for similar work (survey)50	0.70	0.66	_	_	0.70	
Estimated earned income (PPP US\$)8	0.73	0.52	29,283	40,000	0.73	
Legislators, senior officials, and managers57	0.42	0.30	30	70	0.42	
Professional and technical workers1	1.00	0.84	56	44	1.25	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education1	1.00	0.97	97	97	1.00	
Enrolment in secondary education1	1.00	0.92	92	89	1.03	
Enrolment in tertiary education1	1.00	0.87	96	52	1.86	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 101	0.970	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy110	1.03	1.04	74	72	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 1	0.591	0.169				Female-to-male ratio
Women in parliament4	0.75	0.22	43	57	0.75	
Women in ministerial positions12	0.57	0.17	36	64	0.57	
Years with female head of state (last 50)3	0.49	0.14	16	34	0.49	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)2
Length of paid maternity leave3 months
Maternity leave benefits (% of wages paid)80
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births4
Adolescent fertility rate (births per 1,000 women
aged 15–19)14
Education and Training
Female teachers, primary education (%)80
Female teachers, secondary education (%)65
Female teachers, tertiary education (%)45

Employment and Earnings
Female adult unemployment rate (%)2.32
Male adult unemployment rate (%)2.28
Women in non-agricultural paid labour
(% of total labour force)50
Ability of women to rise to enterprise leadership*5.40
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

India

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	114	0.615	
Gender Gap Index 2008 (out of 130 countries)	113	0.606	
Gender Gap Index 2007 (out of 128 countries)	114	0.594	
Gender Gap Index 2006 (out of 115 countries)	98	0.601	

Total population (millions)	1,124.79
Population growth (%)	1.34
GDP (US\$ billions)	771.09
GDP (PPP) per capita	2,600
Mean age of marriage for women (years)	20
Mean age of marriage for women (years)Fertility rate (births per woman)	
,	2.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 127	0.412	0.594				Female-to-male ratio
Labour force participation122	0.42	0.69	36	85	0.42	
Wage equality for similar work (survey)72	0.66	0.66	_	_	0.66	
Estimated earned income (PPP US\$)121	0.32	0.52	1,185	3,698	0.32	
Legislators, senior officials, and managers123	0.03	0.30	3	97	0.03	
Professional and technical workers	_	0.84	_	_	_	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 121	0.843	0.930				Female-to-male ratio
Literacy rate121	0.70	0.87	53	76	0.70	
Enrolment in primary education113	0.96	0.97	87	90	0.96	
Enrolment in secondary education123	0.79	0.92	_	_	0.79	
Enrolment in tertiary education103	0.72	0.87	10	14	0.72	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 134	0.931	0.960				Female-to-male ratio
Sex ratio at birth (female/male)131	0.89	0.93	_	_	0.89	
Healthy life expectancy119	1.02	1.04	54	53	1.02	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 24	0.273	0.169				Female-to-male ratio
Women in parliament100	0.12	0.22	11	89	0.12	
Women in ministerial positions93	0.11	0.17	10	90	0.11	
Years with female head of state (last 50)4	0.47	0.14	16	34	0.47	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)47
Contraceptive prevalence, married women (%)56
Infant mortality rate (per 1,000 live births)57
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security or employer (for non-covered women)
Maternal mortality ratio per 100,000 live births450
Adolescent fertility rate (births per 1,000 women
aged 15–19)45
Education and Training
Female teachers, primary education (%)44
Female teachers, secondary education (%)34
Female teachers, tertiary education (%)40

Employment and Earnings
Female adult unemployment rate (%)5.28
Male adult unemployment rate (%)4.92
Women in non-agricultural paid labour
(% of total labour force)18
Ability of women to rise to enterprise leadership*4.84
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.00
Polygamy0.20
Existence of legislation punishing acts of violence
against women0.33
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Indonesia

Gender Gap Index 2008 (out of 130 countries)

Gender Gap Index 2007 (out of 128 countries)

Gender Gap Index 2006 (out of 115 countries)

Rank Score (0.000 = inequality, 1.000 = equality) Gender Gap Index 2009 (out of 134 countries) **92** 0.658 93 0.647 81 0.655

0.654

68

Total population (millions)	225.63
Population growth (%)	1.15
GDP (US\$ billions)	233.20
GDP (PPP) per capita	3,506
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.20
Fertility rate (births per woman)	2.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 100	0.572	0.594				Female-to-male ratio		
Labour force participation102	0.58	0.69	52	89	0.58			
Wage equality for similar work (survey)36	0.72	0.66	_	_	0.72			
Estimated earned income (PPP US\$)98	0.46	0.52	2,179	4,729	0.46			
Legislators, senior officials, and managers85	0.28	0.30	22	78	0.28			
Professional and technical workers84	0.72	0.84	42	58	0.72			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 95	0.966	0.930				Female-to-male ratio		
Literacy rate95	0.92	0.87	87	95	0.92			
Enrolment in primary education115	0.96	0.97	93	97	0.96			
Enrolment in secondary education1	1.00	0.92	68	67	1.01			
Enrolment in tertiary education88	1.00	0.87	17	17	1.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 87	0.972	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy96	1.04	1.04	59	57	1.04			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 70	0.122	0.169				Female-to-male ratio		
Women in parliament71	0.20	0.22	17	83	0.20			
Women in ministerial positions90	0.12	0.17	11	89	0.12			
Years with female head of state (last 50)21	0.07	0.14	3	47	0.07			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)66
Contraceptive prevalence, married women (%)58
Infant mortality rate (per 1,000 live births)26
Length of paid maternity leave3 months
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageEmployer
Maternal mortality ratio per 100,000 live births420
Adolescent fertility rate (births per 1,000 women
aged 15–19)54
Education and Training
Female teachers, primary education (%)58
Female teachers, secondary education (%)49
Female teachers, tertiary education (%)41

Employment and Earnings	
Female adult unemployment rate (%)10.76	
Male adult unemployment rate (%)8.10	
Women in non-agricultural paid labour	
(% of total labour force)31	
Ability of women to rise to enterprise leadership*5.17	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.10	
Polygamy	
Existence of legislation punishing acts of violence	
against women0.67	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Iran

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	128	0.584	
Gender Gap Index 2008 (out of 130 countries)	116	0.602	
Gender Gap Index 2007 (out of 128 countries)	118	0.590	
Gender Gap Index 2006 (out of 115 countries)	108	0.580	

Total population (millions)	71.02
Population growth (%)	1.31
GDP (US\$ billions)	151.80
GDP (PPP) per capita	10,346
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 131	0.377	0.594				Female-to-male ratio		
Labour force participation121	0.43	0.69	33	77	0.43			
Wage equality for similar work (survey)	_	0.66	_	_	_			
Estimated earned income (PPP US\$)110	0.41	0.52	5,777	14,150	0.41			
Legislators, senior officials, and managers102	0.15	0.30	13	87	0.15			
Professional and technical workers94	0.51	0.84	34	66	0.51			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 96	0.964	0.930				Female-to-male ratio		
Literacy rate101	0.88	0.87	78	89	0.88			
Enrolment in primary education1	1.00	0.97	100	91	1.10			
Enrolment in secondary education104	0.94	0.92	75	79	0.94			
Enrolment in tertiary education1	1.00	0.87	34	29	1.15			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 63	0.978	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy74	1.05	1.04	59	56	1.05			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 132	0.017	0.169				Female-to-male ratio		
Women in parliament126	0.03	0.22	3	97	0.03			
Women in ministerial positions130	0.03	0.17	3	97	0.03			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

	_
Maternity and Childbearing	
Births attended by skilled health staff (%)97	
Contraceptive prevalence, married women (%)74	
Infant mortality rate (per 1,000 live births)30	
Length of paid maternity leave90 days	
Maternity leave benefits (% of wages paid)67	
Provider of maternity coverageSocial security	
Maternal mortality ratio per 100,000 live births140	
Adolescent fertility rate (births per 1,000 women	
aged 15–19)25	
Education and Training	
Female teachers, primary education (%)58	
Female teachers, secondary education (%)48	
Female teachers, tertiary education (%)24	

Employment and Earnings
Female adult unemployment rate (%)15.72
Male adult unemployment rate (%)9.29
Women in non-agricultural paid labour
(% of total labour force)16
Ability of women to rise to enterprise leadership*
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.00
Polygamy1.00
Existence of legislation punishing acts of violence
against women1.00
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Ireland

Gender Gap Index 2009 (out of 134 countries)

Rank Score (0.000 = inequality, 1.000 = equality) 8 0.760 8 0.752

Gender Gap Index 2008 (out of 130 countries) Gender Gap Index 2007 (out of 128 countries) 9 0.746 Gender Gap Index 2006 (out of 115 countries) 10 0.733

Key Indicators

Total population (millions)	4.37
Population growth (%)	2.44
GDP (US\$ billions)	141.18
GDP (PPP) per capita	41,036
Mean age of marriage for women (years)	31
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.00
Fertility rate (births per woman)	2.00 1918, 1928

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 43	0.692	0.594				Female-to-male ratio
Labour force participation69	0.77	0.69	62	81	0.77	
Wage equality for similar work (survey)44	0.71	0.66	_	_	0.71	
Estimated earned income (PPP US\$)59	0.58	0.52	23,295	40,000	0.58	
Legislators, senior officials, and managers50	0.45	0.30	31	69	0.45	
Professional and technical workers1	1.00	0.84	53	47	1.13	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education1	1.00	0.97	96	96	1.01	
Enrolment in secondary education1	1.00	0.92	90	86	1.05	
Enrolment in tertiary education1	1.00	0.87	68	54	1.27	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 86	0.973	0.960				Female-to-male ratio
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93	
Healthy life expectancy64	1.06	1.04	72	68	1.06	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 8	0.374	0.169				Female-to-male ratio
Women in parliament84	0.15	0.22	13	87	0.15	
Women in ministerial positions50	0.27	0.17	21	79	0.27	
Years with female head of state (last 50)2	0.59	0.14	18	32	0.59	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)89
Infant mortality rate (per 1,000 live births)4
Length of paid maternity leave18 weeks
Maternity leave benefits (% of wages paid)70
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births1
Adolescent fertility rate (births per 1,000 women
aged 15–19)17
Education and Training
Female teachers, primary education (%)84
Female teachers, secondary education (%)62
Female teachers, tertiary education (%)39

Employment and Earnings Female adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)48
Ability of women to rise to enterprise leadership*5.05
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.17
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

Israel

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	45	0.702
Gender Gap Index 2008 (out of 130 countries)	56	0.690
Gender Gap Index 2007 (out of 128 countries)	36	0.696
Gender Gap Index 2006 (out of 115 countries)	35	0.689

Total population (millions)	7.18
Population growth (%)	1.78
GDP (US\$ billions)	152.46
GDP (PPP) per capita	24,824
Mean age of marriage for women (years)	25
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 41	0.693	0.594				Female-to-male ratio
Labour force participation31	0.88	0.69	59	67	0.88	
Wage equality for similar work (survey)97	0.60	0.66	_	_	0.60	
Estimated earned income (PPP US\$)24	0.67	0.52	19,635	29,193	0.67	
Legislators, senior officials, and managers58	0.42	0.30	30	70	0.42	
Professional and technical workers1	1.00	0.84	52	48	1.10	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 50	0.995	0.930				Female-to-male ratio
Literacy rate77	0.97	0.87	96	99	0.97	
Enrolment in primary education1	1.00	0.97	98	97	1.01	
Enrolment in secondary education1	1.00	0.92	88	87	1.01	
Enrolment in tertiary education1	1.00	0.87	69	52	1.32	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 98	0.970	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy108	1.03	1.04	72	70	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 53	0.150	0.169				Female-to-male ratio
Women in parliament65	0.21	0.22	18	83	0.21	
Women in ministerial positions83	0.14	0.17	12	88	0.14	
Years with female head of state (last 50)14	0.11	0.14	5	45	0.11	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)4
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births4
Adolescent fertility rate (births per 1,000 women
aged 15–19)15
Education and Training
Female teachers, primary education (%)86
Female teachers, secondary education (%)71
Female teachers, tertiary education (%)

Employment and Earnings
Female adult unemployment rate (%)7.88
Male adult unemployment rate (%)6.74
Women in non-agricultural paid labour
(% of total labour force)49
Ability of women to rise to enterprise leadership*4.84
Basic Rights and Social Institutions**
Paternal versus maternal authority0.15
Female genital mutilation0.02
Polygamy0.15
Existence of legislation punishing acts of violence
against women0.08
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Italy

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	72	0.680
Gender Gap Index 2008 (out of 130 countries)	67	0.679
Gender Gap Index 2007 (out of 128 countries)	84	0.650
Gender Gap Index 2006 (out of 115 countries)	77	0.646

Total population (millions)	59.37
Population growth (%)	0.73
GDP (US\$ billions)	1,183.78
GDP (PPP) per capita	28,682
Mean age of marriage for women (years)	28
Mean age of marriage for women (years)Fertility rate (births per woman)	
3	1.40
Fertility rate (births per woman)	1.40

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		-
Economic Participation and Opportunity 95	0.590	0.594				Female-to-male ratio	
Labour force participation88	0.70	0.69	52	75	0.70		
Wage equality for similar work (survey)116	0.51	0.66	_	_	0.51		
Estimated earned income (PPP US\$)91	0.49	0.52	19,168	38,878	0.49		
Legislators, senior officials, and managers40	0.50	0.30	33	67	0.50		
Professional and technical workers74	0.88	0.84	47	53	0.88		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50	j
Educational Attainment 46	0.996	0.930				Female-to-male ratio	
Literacy rate54	0.99	0.87	99	99	0.99		
Enrolment in primary education88	0.99	0.97	98	99	0.99		
Enrolment in secondary education1	1.00	0.92	94	93	1.01		
Enrolment in tertiary education1	1.00	0.87	80	57	1.40		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50)
Health and Survival 88	0.972	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93		
Healthy life expectancy71	1.06	1.04	75	71	1.06		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50)
Political Empowerment 45	0.162	0.169				Female-to-male ratio	
Women in parliament48	0.27	0.22	21	79	0.27		
Women in ministerial positions32	0.32	0.17	24	76	0.32		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY)

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)60
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave5 months
Maternity leave benefits (% of wages paid)80
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births3
Adolescent fertility rate (births per 1,000 women
aged 15–19)7
Education and Training
Female teachers, primary education (%)95
Female teachers, secondary education (%)67
Female teachers, tertiary education (%)35

Employment and Earnings	
Female adult unemployment rate (%)	7.87
Male adult unemployment rate (%)	4.88
Women in non-agricultural paid labour	
(% of total labour force)	43
Ability of women to rise to enterprise leadership*	3.40
Basic Rights and Social Institutions**	
Paternal versus maternal authority	0.00
Female genital mutilation	.0.00
Polygamy	.0.00
Existence of legislation punishing acts of violence	
against women	0.42
*Survey data_responses on a 1-to-7 scale (1 = worst score_7 = best score	e)

Jamaica

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	48	0.701
Gender Gap Index 2008 (out of 130 countries)	44	0.698
Gender Gap Index 2007 (out of 128 countries)	39	0.692
Gender Gap Index 2006 (out of 115 countries)	24	0.701

Total population (millions)	2.68
Population growth (%)	0.48
GDP (US\$ billions)	8.27
GDP (PPP) per capita	5,741
Mean age of marriage for women (years)	33
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	2.50

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 21	0.743	0.594				Female-to-male ratio		
Labour force participation70	0.77	0.69	60	78	0.77			
Wage equality for similar work (survey)82	0.63	0.66	_	_	0.63			
Estimated earned income (PPP US\$)66	0.57	0.52	4,651	8,191	0.57			
Legislators, senior officials, and managers1	1.00	0.30	59	41	1.44			
Professional and technical workers1	1.00	0.84	60	40	1.50			
						0.00 = INEQUALITY 1	.00 = EQUALITY	1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio		
Literacy rate1	1.00	0.87	91	80	1.13			
Enrolment in primary education1	1.00	0.97	87	86	1.02			
Enrolment in secondary education1	1.00	0.92	79	74	1.06			
Enrolment in tertiary education1	1.00	0.87	26	12	2.29			
						0.00 = INEQUALITY 1	.00 = EQUALITY	1.50
Health and Survival 96	0.971	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy105	1.03	1.04	66	64	1.03			
						0.00 = INEQUALITY 1	.00 = EQUALITY	1.50
Political Empowerment 93	0.091	0.169				Female-to-male ratio		
Women in parliament84	0.15	0.22	13	87	0.15			
Women in ministerial positions89	0.13	0.17	11	89	0.13			
Years with female head of state (last 50)27	0.03	0.14	1	49	0.03			
						0.00 = INEQUALITY 1	.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)97
Contraceptive prevalence, married women (%)69
Infant mortality rate (per 1,000 live births)26
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)100% - 8 weeks coverage
Provider of maternity coverageEmployer
Maternal mortality ratio per 100,000 live births170
Adolescent fertility rate (births per 1,000 women
aged 15–19)58
Education and Training
Female teachers, primary education (%)89
Female teachers, secondary education (%)69
Female teachers, tertiary education (%)60

Employment and Earnings
Female adult unemployment rate (%)14.32
Male adult unemployment rate (%)5.47
Women in non-agricultural paid labour
(% of total labour force)46
Ability of women to rise to enterprise leadership*4.64
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women0.67
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	101	0.645
Gender Gap Index 2008 (out of 130 countries)	98	0.643
Gender Gap Index 2007 (out of 128 countries)	91	0.645
Gender Gap Index 2006 (out of 115 countries)	80	0.645

Total population (millions)	127.77
Population growth (%)	0.01
GDP (US\$ billions)	5,206.01
GDP (PPP) per capita	31,689
Mean age of marriage for women (years)	29
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.30
Fertility rate (births per woman)	1.30 1945, 1947

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 108	0.549	0.594				Female-to-male ratio	
Labour force participation83	0.72	0.69	61	84	0.72		
Wage equality for similar work (survey)99	0.59	0.66	_	_	0.59		
Estimated earned income (PPP US\$)100	0.46	0.52	18,334	40,000	0.46		
Legislators, senior officials, and managers109	0.10	0.30	10	90	0.10	_	
Professional and technical workers77	0.86	0.84	46	54	0.86		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Educational Attainment 84	0.985	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	100	100	1.00		
Enrolment in primary education1	1.00	0.97	100	100	1.00		
Enrolment in secondary education1	1.00	0.92	98	98	1.00		
Enrolment in tertiary education98	0.88	0.87	54	62	0.88		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	78	72	1.08		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Political Empowerment 110	0.065	0.169				Female-to-male ratio	
Women in parliament105	0.10	0.22	9	91	0.10		
Women in ministerial positions85	0.13	0.17	12	88	0.13		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)54
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)60
Provider of maternity coverageHealth insurance
scheme (if managed by employers), or Social Insurance Agency
(if managed by the government)
Maternal mortality ratio per 100,000 live births6
Adolescent fertility rate (births per 1,000 women aged 15–19)5
Education and Training
Female teachers, primary education (%)65
Female teachers, secondary education (%)31
Female teachers, tertiary education (%)18

Employment and Earnings	
Female adult unemployment rate (%)3.72	
Male adult unemployment rate (%)3.99	
Women in non-agricultural paid labour	
(% of total labour force)42	
Ability of women to rise to enterprise leadership*4.09	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.67	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Jordan

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	113	0.618
Gender Gap Index 2008 (out of 130 countries)	104	0.628
Gender Gap Index 2007 (out of 128 countries)	104	0.620
Gender Gap Index 2006 (out of 115 countries)	93	0.611

Total population (millions)	5.72
Population growth (%)	3.22
GDP (US\$ billions)	12.86
GDP (PPP) per capita	4,628
Mean age of marriage for women (years)	25
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	3.10

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 122	0.452	0.594				Female-to-male ratio
Labour force participation133	0.22	0.69	16	75	0.22	
Wage equality for similar work (survey)38	0.72	0.66	_	_	0.72	
Estimated earned income (PPP US\$)123	0.31	0.52	2,174	6,989	0.31	
Legislators, senior officials, and managers	_	0.30	_	_	_	
Professional and technical workers102	0.41	0.84	29	71	0.41	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 83	0.985	0.930				Female-to-male ratio
Literacy rate96	0.92	0.87	89	96	0.92	
Enrolment in primary education1	1.00	0.97	89	88	1.02	
Enrolment in secondary education1	1.00	0.92	87	86	1.01	
Enrolment in tertiary education1	1.00	0.87	42	38	1.10	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 94	0.971	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy99	1.03	1.04	62	60	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 111	0.064	0.169				Female-to-male ratio
Women in parliament121	0.07	0.22	6	94	0.07	
Women in ministerial positions72	0.17	0.17	15	85	0.17	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	56
Infant mortality rate (per 1,000 live births)	21
Length of paid maternity leave	10 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	62
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	28
Education and Training	
Female teachers, primary education (%)	64
Female teachers, secondary education (%)	58
Female teachers, tertiary education (%)	23

Employment and Earnings
Female adult unemployment rate (%)16.49
Male adult unemployment rate (%)11.79
Women in non-agricultural paid labour
(% of total labour force)26
Ability of women to rise to enterprise leadership*5.02
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Kazakhstan

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	47	0.701
Gender Gap Index 2008 (out of 130 countries)	45	0.698
Gender Gap Index 2007 (out of 128 countries)	32	0.698
Gender Gap Index 2006 (out of 115 countries)	31	0.693

Total population (millions)	15.48
Population growth (%)	1.14
GDP (US\$ billions)	36.11
GDP (PPP) per capita	10,259
Mean age of marriage for women (years)	23
Fertility rate (births per woman)	2.30
Year women received right to vote	1924, 1993
3 · · · · · · · · · · · · · · · · · · ·	. ,
Overall population sex ratio (male/female)	•

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 12	0.757	0.594				Female-to-male ratio
Labour force participation18	0.91	0.69	73	80	0.91	
Wage equality for similar work (survey)55	0.68	0.66	_	_	0.68	
Estimated earned income (PPP US\$)22	0.68	0.52	8,039	11,782	0.68	
Legislators, senior officials, and managers23	0.61	0.30	38	62	0.61	
Professional and technical workers1	1.00	0.84	67	33	1.99	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5
Educational Attainment 42	0.996	0.930				Female-to-male ratio
Literacy rate50	1.00	0.87	99	99	1.00	
Enrolment in primary education79	1.00	0.97	90	90	1.00	
Enrolment in secondary education84	0.99	0.92	85	86	0.99	
Enrolment in tertiary education1	1.00	0.87	56	39	1.44	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5
Health and Survival 41	0.979	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	59	53	1.11	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5
Political Empowerment 102	0.073	0.169				Female-to-male ratio
Women in parliament73	0.19	0.22	16	84	0.19	
Women in ministerial positions122	0.06	0.17	6	94	0.06	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)51
Infant mortality rate (per 1,000 live births)26
Length of paid maternity leave126 calendar days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageEmployer
Maternal mortality ratio per 100,000 live births140
Adolescent fertility rate (births per 1,000 women
aged 15–19)27
Education and Training
Female teachers, primary education (%)98
Female teachers, secondary education (%)86
Female teachers, tertiary education (%)63

Employment and Earnings	
Female adult unemployment rate (%)9.83	
Male adult unemployment rate (%)7.02	
Women in non-agricultural paid labour	
(% of total labour force)49	
Ability of women to rise to enterprise leadership*4.91	
Basic Rights and Social Institutions**	
Paternal versus maternal authority—	
Female genital mutilation—	
Polygamy—	
Existence of legislation punishing acts of violence	
against women0.25	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)	

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Kenya

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	97	0.651
Gender Gap Index 2008 (out of 130 countries)	88	0.655
Gender Gap Index 2007 (out of 128 countries)	83	0.651
Gender Gap Index 2006 (out of 115 countries)	73	0.648

Key Indicators

Total population (millions)	37.53
Population growth (%)	2.64
GDP (US\$ billions)	17.25
GDP (PPP) per capita	1,456
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
	5.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 50	0.683	0.594				Female-to-male ratio
Labour force participation35	0.86	0.69	76	88	0.86	
Wage equality for similar work (survey)13	0.77	0.66	_	_	0.77	
Estimated earned income (PPP US\$)2	0.82	0.52	1,295	1,577	0.82	
Legislators, senior officials, and managers119	0.05	0.30	5	95	0.05	
Professional and technical workers	_	0.84	_	_	_	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 106	0.909	0.930				Female-to-male ratio
Literacy rate97	0.90	0.87	70	78	0.90	
Enrolment in primary education1	1.00	0.97	86	86	1.00	
Enrolment in secondary education112	0.91	0.92	43	47	0.91	
Enrolment in tertiary education110	0.57	0.87	3	4	0.57	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 110	0.968	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy117	1.02	1.04	45	44	1.02	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 122	0.045	0.169				Female-to-male ratio
Women in parliament104	0.11	0.22	10	90	0.11	
Women in ministerial positions	_	0.17	_	_	_	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	42
Contraceptive prevalence, married women (%)	39
Infant mortality rate (per 1,000 live births)	79
Length of paid maternity leave	2 months
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	560
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	116
Education and Training	
Female teachers, primary education (%)	44
Female teachers, secondary education (%)	40
Female teachers, tertiary education (%)	

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)
Ability of women to rise to enterprise leadership*4.96
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.38
Polygamy
Existence of legislation punishing acts of violence
against women0.17
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Korea, Rep.

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	115	0.615
Gender Gap Index 2008 (out of 130 countries)	108	0.615
Gender Gap Index 2007 (out of 128 countries)	97	0.641
Gender Gap Index 2006 (out of 115 countries)	92	0.616

Key Indicators

Total population (millions)	48.46
Population growth (%)	0.33
GDP (US\$ billions)	705.65
GDP (PPP) per capita	23,399
Mean age of marriage for women (years)	
Fertility rate (births per woman)	
Year women received right to vote	1948
Overall population sex ratio (male/female)	0.94

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 113	0.520	0.594				Female-to-male ratio		
Labour force participation87	0.71	0.69	54	76	0.71			
Wage equality for similar work (survey)109	0.55	0.66	_	_	0.55			
Estimated earned income (PPP US\$)83	0.52	0.52	15,781	30,143	0.52			
Legislators, senior officials, and managers114	0.10	0.30	9	91				
Professional and technical workers89	0.66	0.84	40	60	0.66			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 109	0.894	0.930				Female-to-male ratio		
Literacy rate—	_	0.87	_	_	_			
Enrolment in primary education120	0.93	0.97	93	100	0.93			
Enrolment in secondary education106	0.94	0.92	94	100	0.94			
Enrolment in tertiary education106	0.67	0.87	75	113	0.67			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 80	0.973	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93			
Healthy life expectancy1	1.06	1.04	71	65	1.09			
, , ,						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 104	0.071	0.169				Female-to-male ratio		
Women in parliament83	0.16	0.22	14	86	0.16			
Women in ministerial positions124	0.05	0.17	5	95	0.05			
Years with female head of state (last 50)30	0.02	0.14	1	49	0.02			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)97
Contraceptive prevalence, married women (%)81
Infant mortality rate (per 1,000 live births)5
Length of paid maternity leave90 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage60 days employer, 30 days Employment Insurance Fund
Maternal mortality ratio per 100,000 live births14
Adolescent fertility rate (births per 1,000 women
aged 15–19)2
Education and Training
Female teachers, primary education (%)77
Female teachers, secondary education (%)53
Female teachers, tertiary education (%)32

Employment and Earnings	
Female adult unemployment rate (%)2.	63
Male adult unemployment rate (%)3.	66
Women in non-agricultural paid labour	
(% of total labour force)	42
Ability of women to rise to enterprise leadership*3.	79
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.	00
Female genital mutilation0.	00
Polygamy0.	00
Existence of legislation punishing acts of violence	
against women1.	00
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Kuwait

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	105	0.636
Gender Gap Index 2008 (out of 130 countries)	101	0.636
Gender Gap Index 2007 (out of 128 countries)	96	0.641
Gender Gap Index 2006 (out of 115 countries)	86	0.634

Total population (millions)	2.66
Population growth (%)	
GDP (US\$ billions)	
GDP (PPP) per capita	
Mean age of marriage for women (years)	25
Mean age of marriage for women (years) Fertility rate (births per woman)	
	2.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to male ratio		
Economic Participation and Opportunity 106	0.557	0.594				Female-to-male ratio	
Labour force participation112	0.54	0.69	44	83	0.54		
Wage equality for similar work (survey)58	0.68	0.66	_	_	0.68		
Estimated earned income (PPP US\$)113	0.40	0.52	16,071	40,000	0.40		
Legislators, senior officials, and managers—	_	0.30	_	_	_		
Professional and technical workers	_	0.84	_	_	_		
						0.00 = INEQUALITY 1.00 = EQU	IALITY 1.50
Educational Attainment 86	0.981	0.930				Female-to-male ratio	
Literacy rate83	0.96	0.87	91	95	0.96		
Enrolment in primary education107	0.97	0.97	87	89	0.97		
Enrolment in secondary education1	1.00	0.92	80	80	1.01		
Enrolment in tertiary education1	1.00	0.87	26	11	2.32		
						0.00 = INEQUALITY 1.00 = EQU	IALITY 1.50
Health and Survival 116	0.961	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy123	1.00	1.04	67	67	1.00		
						0.00 = INEQUALITY 1.00 = EQU	IALITY 1.50
Political Empowerment 124	0.043	0.169				Female-to-male ratio	
Women in parliament116	0.08	0.22	8	92	0.08		
Women in ministerial positions110	0.07	0.17	7	93	0.07		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQU	IALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	52
Infant mortality rate (per 1,000 live births)	9
Length of paid maternity leave	70 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	mployer
Maternal mortality ratio per 100,000 live births	4
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	14
Education and Training	
Female teachers, primary education (%)	88
Female teachers, secondary education (%)	53
Female teachers, tertiary education (%)	27

Employment and Earnings	
Female adult unemployment rate (%)	
Male adult unemployment rate (%)	
Women in non-agricultural paid labour	
(% of total labour force)	
Ability of women to rise to enterprise leadership*	4.74
Basic Rights and Social Institutions**	
Paternal versus maternal authority	0.80
Female genital mutilation	0.00
Female genital mutilation Polygamy	
· ·	
Polygamy	1.00

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Kyrgyz Republic

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	41	0.706	
Gender Gap Index 2008 (out of 130 countries)	41	0.705	
Gender Gap Index 2007 (out of 128 countries)	70	0.665	
Gender Gap Index 2006 (out of 115 countries)	52	0.674	

Key Indicators

•	
Total population (millions)	5.23
Population growth (%)	0.82
GDP (US\$ billions)	1.84
GDP (PPP) per capita	1,894
Mean age of marriage for women (years)	22
= A	0.50
Fertility rate (births per woman)	2.50
Year women received right to vote	
·	1918

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 46	0.687	0.594				Female-to-male ratio
Labour force participation78	0.74	0.69	58	79	0.74	
Wage equality for similar work (survey)62	0.68	0.66	_	_	0.68	
Estimated earned income (PPP US\$)62	0.58	0.52	1,333	2,306	0.58	
Legislators, senior officials, and managers33	0.54	0.30	35	65	0.54	
Professional and technical workers1	1.00	0.84	62	38	1.67	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 59	0.994	0.930				Female-to-male ratio
Literacy rate54	0.99	0.87	99	99	0.99	
Enrolment in primary education99	0.99	0.97	84	85	0.99	
Enrolment in secondary education1	1.00	0.92	81	80	1.02	
Enrolment in tertiary education1	1.00	0.87	48	37	1.30	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	58	52	1.12	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 43	0.164	0.169				Female-to-male ratio
Women in parliament32	0.34	0.22	26	74	0.34	
Women in ministerial positions58	0.23	0.17	19	81	0.23	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)98
Contraceptive prevalence, married women (%)48
Infant mortality rate (per 1,000 live births)36
Length of paid maternity leave126 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births150
Adolescent fertility rate (births per 1,000 women
aged 15–19)28
Education and Training
Female teachers, primary education (%)97
Female teachers, secondary education (%)74
Female teachers, tertiary education (%)56

Employment and Earnings
Female adult unemployment rate (%)9.02
Male adult unemployment rate (%)7.70
Women in non-agricultural paid labour
(% of total labour force)51
Ability of women to rise to enterprise leadership*4.70
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women0.58
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Latvia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	14	0.742
Gender Gap Index 2008 (out of 130 countries)	10	0.740
Gender Gap Index 2007 (out of 128 countries)	13	0.733
Gender Gap Index 2006 (out of 115 countries)	19	0.709

Total population (millions)	2.28
Population growth (%)	0.52
GDP (US\$ billions)	14.37
GDP (PPP) per capita	16,317
Mean age of marriage for women (years)	27
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.30
Fertility rate (births per woman)	1.30

Gender Gap Subindexes Ran	k Score	Sample average	Female	Male	Female-to- male ratio		-
Economic Participation and Opportunity 1	4 0.754	0.594				Female-to-male ratio	
Labour force participation2	6 0.88	0.69	67	76	0.88		Г
Wage equality for similar work (survey)7	1 0.66	0.66	_	_	0.66		ı
Estimated earned income (PPP US\$)2	5 0.67	0.52	12,530	18,704	0.67		ı
Legislators, senior officials, and managers1	2 0.70	0.30	41	59	0.70		ı
Professional and technical workers	1 1.00	0.84	66	34	1.91		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	D
Educational Attainment	1 1.000	0.930				Female-to-male ratio	
Literacy rate	1 1.00	0.87	99	99	1.00		
Enrolment in primary education	1 1.00	0.97	92	89	1.03		ı
Enrolment in secondary education	1 1.00	0.92	_	_	1.00		ı
Enrolment in tertiary education	1 1.00	0.87	93	50	1.85		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	D
Health and Survival	1 0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)	1 0.94	0.93	_	_	0.94		
Healthy life expectancy	1 1.06	1.04	68	58	1.17		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	D
Political Empowerment 3	1 0.233	0.169				Female-to-male ratio	
Women in parliament5	5 0.25	0.22	20	80	0.25		П
Women in ministerial positions4	8 0.29	0.17	22	78	0.29		
Years with female head of state (last 50)1	1 0.19	0.14	8	42	0.19		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	D

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)48
Infant mortality rate (per 1,000 live births)8
Length of paid maternity leave112 calendar days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births10
Adolescent fertility rate (births per 1,000 women
aged 15–19)17
Education and Training
Female teachers, primary education (%)97
Female teachers, secondary education (%)83
Female teachers, tertiary education (%)57

Employment and Earnings	
Female adult unemployment rate (%)	5.44
Male adult unemployment rate (%)	6.29
Women in non-agricultural paid labour	
(% of total labour force)	52
Ability of women to rise to enterprise leadership*	5.39
Basic Rights and Social Institutions** Paternal versus maternal authority Female genital mutilation Polygamy	
Existence of legislation punishing acts of violence against women	0.75

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Lesotho

Gender Gap Index 2006 (out of 115 countries)

Rank Score (0.000 = inequality, 1.000 = equality) Gender Gap Index 2009 (out of 134 countries) 10 0.750 Gender Gap Index 2008 (out of 130 countries) 16 0.732 Gender Gap Index 2007 (out of 128 countries) 26 0.708

43

0.681

Key Indicators

Total population (millions)	2.01
Population growth (%)	0.55
GDP (US\$ billions)	1.10
GDP (PPP) per capita	1,456
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 , , ,	3.40
Fertility rate (births per woman)	3.40 1965

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		_
Economic Participation and Opportunity 4	0.801	0.594				Female-to-male ratio	
Labour force participation17	0.91	0.69	69	76	0.91		
Wage equality for similar work (survey)20	0.75	0.66	_	_	0.75		
Estimated earned income (PPP US\$)80	0.53	0.52	1,016	1,915	0.53		
Legislators, senior officials, and managers1	1.00	0.30	52	48	1.08		
Professional and technical workers1	1.00	0.84	58	42	1.38		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Educational Attainment 1	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	90	74	1.23		
Enrolment in primary education1	1.00	0.97	74	71	1.04		
Enrolment in secondary education1	1.00	0.92	29	19	1.55		
Enrolment in tertiary education1	1.00	0.87	4	3	1.19		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	33	30	1.10		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Political Empowerment 34	0.217	0.169				Female-to-male ratio	
Women in parliament34	0.33	0.22	25	75	0.33		
Women in ministerial positions19	0.46	0.17	32	68	0.46		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50

Maternity and Childbearing	
Births attended by skilled health staff (%)	55
Contraceptive prevalence, married women (%)	37
Infant mortality rate (per 1,000 live births)	102
Length of paid maternity leave	12 weeks
Maternity leave benefits (% of wages paid)	0
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	960
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	98
Education and Training	
Female teachers, primary education (%)	78
Female teachers, secondary education (%)	55
Female teachers, tertiary education (%)	47

Employment and Earnings Female adult unemployment rate (%)
Male adult unemployment rate (%)6.83
Women in non-agricultural paid labour
(% of total labour force)51
Ability of women to rise to enterprise leadership*5.18
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation
Polygamy
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Lithuania

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	30	0.718
Gender Gap Index 2008 (out of 130 countries)	23	0.722
Gender Gap Index 2007 (out of 128 countries)	14	0.723
Gender Gap Index 2006 (out of 115 countries)	20	0.708

Total population (millions)	3.38
Population growth (%)	0.55
GDP (US\$ billions)	19.48
GDP (PPP) per capita	16,659
Mean age of marriage for women (years)	25
Fertility rate (births per woman)	1.30
Year women received right to vote	1919
Overall population sex ratio (male/female)	0.89

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 18	0.748	0.594				Female-to-male ratio	
Labour force participation11	0.94	0.69	65	70	0.94		
Wage equality for similar work (survey)88	0.61	0.66	_	_	0.61		
Estimated earned income (PPP US\$)14	0.72	0.52	13,265	18,533	0.72		
Legislators, senior officials, and managers21	0.62	0.30	38	62	0.62		
Professional and technical workers1	1.00	0.84	70	30	2.31		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Educational Attainment 54	0.995	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	99	99	1.00		
Enrolment in primary education98	0.99	0.97	90	91	0.99		
Enrolment in secondary education1	1.00	0.92	92	90	1.02		
Enrolment in tertiary education1	1.00	0.87	93	59	1.57		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	68	59	1.15		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Political Empowerment 54	0.148	0.169				Female-to-male ratio	
Women in parliament64	0.22	0.22	18	82	0.22		
Women in ministerial positions39	0.30	0.17	23	77	0.30		
Years with female head of state (last 50)32	0.02	0.14	1	49	0.02		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)47
Infant mortality rate (per 1,000 live births)7
Length of paid maternity leave126 calendar days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births11
Adolescent fertility rate (births per 1,000 women
aged 15–19)19
Education and Training
Female teachers, primary education (%)97
Female teachers, secondary education (%)81
Female teachers, tertiary education (%)55

Employment and Earnings
Female adult unemployment rate (%)4.35
Male adult unemployment rate (%)4.26
Women in non-agricultural paid labour
(% of total labour force)53
Ability of women to rise to enterprise leadership*5.05
Basic Rights and Social Institutions**
Paternal versus maternal authority
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women0.50
*Survey data responses on a 1-to-7 scale (1 = worst score 7 = hest score)

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Luxembourg

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	63	0.689
Gender Gap Index 2008 (out of 130 countries)	66	0.680
Gender Gap Index 2007 (out of 128 countries)	58	0.679
Gender Gap Index 2006 (out of 115 countries)	56	0.667

Total population (millions)	0.48
Population growth (%)	1.54
GDP (US\$ billions)	26.97
GDP (PPP) per capita	72,783
Mean age of marriage for women (years)	26
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 , , ,	1.70

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 73	0.638	0.594				Female-to-male ratio	
Labour force participation65	0.79	0.69	59	75	0.79		
Wage equality for similar work (survey)53	0.70	0.66	_	_	0.70		
Estimated earned income (PPP US\$)75	0.55	0.52	21,837	40,000	0.55		
Legislators, senior officials, and managers52	0.45	0.30	31	69	0.45		
Professional and technical workers	_	0.84	_	_	_		
						0.00 = INEQUALITY 1.00 = EQUA	ALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	100	100	1.00		
Enrolment in primary education1	1.00	0.97	98	97	1.01		
Enrolment in secondary education1	1.00	0.92	86	83	1.04		
Enrolment in tertiary education1	1.00	0.87	11	10	1.12		
						0.00 = INEQUALITY 1.00 = EQUA	ALITY 1.50
Health and Survival 80	0.973	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93		
Healthy life expectancy1	1.06	1.04	74	69	1.07		
						0.00 = INEQUALITY 1.00 = EQUA	ALITY 1.50
Political Empowerment 57	0.144	0.169				Female-to-male ratio	
Women in parliament34	0.33	0.22	25	75	0.33		
Women in ministerial positions73	0.17	0.17	14	86	0.17		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUA	ALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave16 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births12
Adolescent fertility rate (births per 1,000 women
aged 15–19)10
Education and Training
Female teachers, primary education (%)72
Female teachers, secondary education (%)47
Female teachers, tertiary education (%)

Employment and Earnings
Female adult unemployment rate (%)3.52
Male adult unemployment rate (%)4.11
Women in non-agricultural paid labour
(% of total labour force)43
Ability of women to rise to enterprise leadership*4.99
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy
Existence of legislation punishing acts of violence
against women0.42
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

Macedonia, FYR

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	53	0.695
Gender Gap Index 2008 (out of 130 countries)	53	0.691
Gender Gap Index 2007 (out of 128 countries)	35	0.697
Gender Gap Index 2006 (out of 115 countries)	27	0.698

Total population (millions)	2.04
Population growth (%)	0.03
GDP (US\$ billions)	4.20
GDP (PPP) per capita	8,350
Mean age of marriage for women (years)	23
Fertility rate (births per woman)	1.40
Year women received right to vote	1946
Overall population sex ratio (male/female)	1.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 59	0.666	0.594				Female-to-male ratio	
Labour force participation95	0.66	0.69	49	74	0.66		
Wage equality for similar work (survey)10	0.78	0.66	_	_	0.78		
Estimated earned income (PPP US\$)93	0.49	0.52	5,184	10,643	0.49		
Legislators, senior officials, and managers61	0.41	0.30	29	71	0.41		
Professional and technical workers1	1.00	0.84	53	47	1.11		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50)
Educational Attainment 79	0.988	0.930				Female-to-male ratio	
Literacy rate78	0.97	0.87	95	99	0.97		
Enrolment in primary education1	1.00	0.97	89	89	1.00		
Enrolment in secondary education90	0.98	0.92	80	82	0.98		
Enrolment in tertiary education1	1.00	0.87	40	31	1.27		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50)
Health and Survival 115	0.963	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)127	0.93	0.93	_	_	0.93		
Healthy life expectancy83	1.05	1.04	65	62	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50)
Political Empowerment 44	0.163	0.169				Female-to-male ratio	
Women in parliament24	0.39	0.22	28	72	0.39		
Women in ministerial positions78	0.16	0.17	14	86	0.16		
Years with female head of state (last 50)39	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50)

Maternity and Childbearing	
Births attended by skilled health staff (%)	98
Contraceptive prevalence, married women (%)	14
Infant mortality rate (per 1,000 live births)	15
Length of paid maternity leave	9 months
Maternity leave benefits (% of wages paid)	
Provider of maternity coverage	
Maternal mortality ratio per 100,000 live births	10
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	19
Education and Training	
Female teachers, primary education (%)	72
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)	

Employment and Earnings
Female adult unemployment rate (%)35.54
Male adult unemployment rate (%)34.53
Women in non-agricultural paid labour
(% of total labour force)42
Ability of women to rise to enterprise leadership*5.40
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Madagascar

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	77	0.673
Gender Gap Index 2008 (out of 130 countries)	74	0.674
Gender Gap Index 2007 (out of 128 countries)	89	0.646
Gender Gap Index 2006 (out of 115 countries)	84	0.639

Key Indicators

Total population (millions)	
Population growth (%)	2.63
GDP (US\$ billions)	4.84
GDP (PPP) per capita	881
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
,	4.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 45	0.688	0.594				Female-to-male ratio	_
Labour force participation8	0.94	0.69	84	89	0.94		ı
Wage equality for similar work (survey)57	0.68	0.66	_	_	0.68		ı
Estimated earned income (PPP US\$)19	0.70	0.52	723	1,034	0.70		
Legislators, senior officials, and managers83	0.28	0.30	22	78	0.28		
Professional and technical workers83	0.75	0.84	43	57	0.75		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Educational Attainment 98	0.958	0.930				Female-to-male ratio	
Literacy rate104	0.85	0.87	65	77	0.85		
Enrolment in primary education1	1.00	0.97	99	98	1.01		
Enrolment in secondary education1	1.00	0.92	21	21	1.01		
Enrolment in tertiary education95	0.89	0.87	3	3	0.89		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	50	47	1.06		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Political Empowerment 108	0.067	0.169				Female-to-male ratio	
Women in parliament105	0.10	0.22	9	91	0.10		
Women in ministerial positions80	0.14	0.17	13	88	0.14		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY	50

Maternity and Childbearing
Births attended by skilled health staff (%)45
Contraceptive prevalence, married women (%)27
Infant mortality rate (per 1,000 live births)72
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage50% Social insurance, 50% employer
Maternal mortality ratio per 100,000 live births510
Adolescent fertility rate (births per 1,000 women
aged 15–19)154
Education and Training
Female teachers, primary education (%)61
Female teachers, secondary education (%)47
Female teachers, tertiary education (%)30

Employment and Earnings
Female adult unemployment rate (%)3.49
Male adult unemployment rate (%)1.74
Women in non-agricultural paid labour
(% of total labour force)38
Ability of women to rise to enterprise leadership*5.21
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.00
Polygamy0.20
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Malawi

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	76	0.674	
Gender Gap Index 2008 (out of 130 countries)	81	0.666	
Gender Gap Index 2007 (out of 128 countries)	87	0.648	
Gender Gap Index 2006 (out of 115 countries)	81	0.644	

Key Indicators

Total population (millions)	13.92
Population growth (%)	2.54
GDP (US\$ billions)	2.13
GDP (PPP) per capita	719
Mean age of marriage for women (years)	19
Fertility rate (births per woman)	5.60
Year women received right to vote	1961
Overall population sex ratio (male/female)	n qq
Overall population sex ratio (male/remale/	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 42	0.693	0.594				Female-to-male ratio
Labour force participation5	0.96	0.69	76	79	0.96	
Wage equality for similar work (survey)28	0.74	0.66	_	_	0.74	
Estimated earned income (PPP US\$)7	0.74	0.52	596	810	0.74	
Legislators, senior officials, and managers94	0.18	0.30	15	85	0.18	
Professional and technical workers	_	0.84	_	_	_	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 113	0.883	0.930				Female-to-male ratio
Literacy rate109	0.80	0.87	63	79	0.80	
Enrolment in primary education1	1.00	0.97	90	84	1.07	
Enrolment in secondary education109	0.91	0.92	23	25	0.91	
Enrolment in tertiary education116	0.51	0.87	0	1	0.51	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 116	0.961	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy123	1.00	1.04	35	35	1.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 48	0.159	0.169				Female-to-male ratio
Women in parliament51	0.26	0.22	21	79	0.26	
Women in ministerial positions34	0.31	0.17	24	76	0.31	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)54
Contraceptive prevalence, married women (%)42
Infant mortality rate (per 1,000 live births)76
Length of paid maternity leave8 weeks (every three years)
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageEmployer
Maternal mortality ratio per 100,000 live births1,100
Adolescent fertility rate (births per 1,000 women
aged 15–19)178
Education and Training
Female teachers, primary education (%)38
Female teachers, secondary education (%)24
Female teachers, tertiary education (%)34

Employment and Earnings
Female adult unemployment rate (%)10.00
Male adult unemployment rate (%)5.40
Women in non-agricultural paid labour
(% of total labour force)—
Ability of women to rise to enterprise leadership*5.06
Basic Rights and Social Institutions**
Paternal versus maternal authority0.50
Female genital mutilation0.20
Polygamy
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Malaysia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	100	0.647
Gender Gap Index 2008 (out of 130 countries)	96	0.644
Gender Gap Index 2007 (out of 128 countries)	92	0.644
Gender Gap Index 2006 (out of 115 countries)	72	0.651

Total population (millions)	26.55
Population growth (%)	1.66
GDP (US\$ billions)	132.99
GDP (PPP) per capita	12,766
Mean age of marriage for women (years)	25
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 3 ., .	2.60
Fertility rate (births per woman)	2.60 1957

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 103	0.565	0.594				Female-to-male ratio	
Labour force participation106	0.57	0.69	47	83	0.57		
Wage equality for similar work (survey)31	0.73	0.66	_	_	0.73		
Estimated earned income (PPP US\$)103	0.44	0.52	7,596	17,301	0.44		
Legislators, senior officials, and managers82	0.30	0.30	23	77	0.30		
Professional and technical workers85	0.69	0.84	41	59	0.69		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Educational Attainment 77	0.989	0.930				Female-to-male ratio	
Literacy rate88	0.95	0.87	89	94	0.95		
Enrolment in primary education75	1.00	0.97	100	100	1.00		
Enrolment in secondary education1	1.00	0.92	72	66	1.10		
Enrolment in tertiary education1	1.00	0.87	32	25	1.29		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Health and Survival 103	0.969	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93		
Healthy life expectancy83	1.05	1.04	65	62	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Political Empowerment 113	0.063	0.169				Female-to-male ratio	
Women in parliament98	0.12	0.22	11	89	0.12		
Women in ministerial positions98	0.10	0.17	9	91	0.10		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	55
Infant mortality rate (per 1,000 live births)	10
Length of paid maternity leave	60 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	62
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	13
Education and Training	
Female teachers, primary education (%)	68
Female teachers, secondary education (%)	63
Female teachers, tertiary education (%)	48

Employment and Earnings	
Female adult unemployment rate (%)3.43	
Male adult unemployment rate (%)3.22	
Women in non-agricultural paid labour	
(% of total labour force)39	
Ability of women to rise to enterprise leadership*5.36	
Basic Rights and Social Institutions**	
Paternal versus maternal authority1.00	
Female genital mutilation0.30	
Polygamy	
Existence of legislation punishing acts of violence	
against women0.42	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)	

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Maldives

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	99	0.648
Gender Gap Index 2008 (out of 130 countries)	91	0.650
Gender Gap Index 2007 (out of 128 countries)	99	0.635
Gender Gap Index 2006 (out of 115 countries)		_

Total population (millions)	0.31
Population growth (%)	1.67
GDP (US\$ billions)	0.99
GDP (PPP) per capita	4,907
Mean age of marriage for women (years)	
Mean age of marriage for women (years) Fertility rate (births per woman)	
	2.60

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 97	0.579	0.594				Female-to-male ratio
Labour force participation84	0.72	0.69	56	78	0.72	
Wage equality for similar work (survey)	_	0.66	_	_	_	
Estimated earned income (PPP US\$)84	0.52	0.52	3,404	6,528	0.52	
Legislators, senior officials, and managers98	0.17	0.30	14	86	0.17	
Professional and technical workers66	0.96	0.84	49	51	0.96	
						0.00 = INEQUALITY
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	97	97	1.00	
Enrolment in primary education1	1.00	0.97	97	96	1.01	
Enrolment in secondary education1	1.00	0.92	71	67	1.06	
Enrolment in tertiary education1	1.00	0.87	0	0	2.37	
,						0.00 = INEQUALITY
Health and Survival 126	0.951	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy131	0.97	1.04	57	59	0.97	
, ,						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 112	0.063	0.169				Female-to-male ratio
Women in parliament120	0.07	0.22	7	93	0.07	
Women in ministerial positions73	0.17	0.17	14	86	0.17	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	0.4
Births attended by skilled health staff (%)	
Contraceptive prevalence, married women (%)3	39
Infant mortality rate (per 1,000 live births)2	26
Length of paid maternity leave	_
Maternity leave benefits (% of wages paid)	_
Provider of maternity coverage	_
Maternal mortality ratio per 100,000 live births12	20
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	.8
Education and Training	
Female teachers, primary education (%)7	71
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)6	37

Employment and Earnings
Female adult unemployment rate (%)23.68
Male adult unemployment rate (%)7.90
Women in non-agricultural paid labour
(% of total labour force)30
Ability of women to rise to enterprise leadership*
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women—
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Mali

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	127	0.586
Gender Gap Index 2008 (out of 130 countries)	109	0.612
Gender Gap Index 2007 (out of 128 countries)	112	0.602
Gender Gap Index 2006 (out of 115 countries)	99	0.599

2.33
3.01
3.57
023
18
6.50
956
).98

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to male ratio			
Economic Participation and Opportunity 92	0.597	0.594				Female-to-male ratio		
Labour force participation105	0.57	0.69	38	67	0.57			
Wage equality for similar work (survey)26	0.74	0.66	_	_	0.74			
Estimated earned income (PPP US\$)32	0.66	0.52	842	1,284	0.66			
Legislators, senior officials, and managers88	0.25	0.30	20	80	0.25			
Professional and technical workers	_	0.84	_	_	_			
						0.00 = INEQUALITY 1.	00 = EQUALITY	1.50
Educational Attainment 131	0.668	0.930				Female-to-male ratio		
Literacy rate131	0.50	0.87	16	31	0.50			
Enrolment in primary education129	0.80	0.97	56	70	0.80			
Enrolment in secondary education129	0.61	0.92	_	_	0.61			
Enrolment in tertiary education115	0.52	0.87	2	4	0.52			
						0.00 = INEQUALITY 1.0	00 = EQUALITY	1.50
Health and Survival 104	0.969	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy111	1.03	1.04	38	37	1.03			
						0.00 = INEQUALITY 1.0	00 = EQUALITY	1.50
Political Empowerment 78	0.109	0.169				Female-to-male ratio		
Women in parliament102	0.11	0.22	10	90	0.11	_		
Women in ministerial positions39	0.30	0.17	23	77	0.30			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY 1.	00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)41
Contraceptive prevalence, married women (%)8
Infant mortality rate (per 1,000 live births)119
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births970
Adolescent fertility rate (births per 1,000 women
aged 15–19)190
Education and Training
Female teachers, primary education (%)27
Female teachers, secondary education (%)
Female teachers, tertiary education (%)

ı	Employment and Earnings
F	Female adult unemployment rate (%)10.92
ľ	Male adult unemployment rate (%)7.15
١	Nomen in non-agricultural paid labour
	(% of total labour force)35
ļ	Ability of women to rise to enterprise leadership*5.09
ı	Basic Rights and Social Institutions**
F	Paternal versus maternal authority1.00
F	Female genital mutilation0.92
F	Polygamy1.00
E	Existence of legislation punishing acts of violence
	against women1.00

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Malta

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	88	0.664
Gender Gap Index 2008 (out of 130 countries)	83	0.663
Gender Gap Index 2007 (out of 128 countries)	76	0.661
Gender Gap Index 2006 (out of 115 countries)	71	0.652

Total population (millions)	0.41
Population growth (%)	0.68
GDP (US\$ billions)	4.35
GDP (PPP) per capita	22,046
Mean age of marriage for women (years)	22
Fertility rate (births per woman)	1.40
Year women received right to vote	1947

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 105	0.561	0.594				Female-to-male ratio
Labour force participation114	0.51	0.69	40	78	0.51	
Wage equality for similar work (survey)33	0.73	0.66	_	_	0.73	
Estimated earned income (PPP US\$)79	0.53	0.52	15,086	28,328	0.53	
Legislators, senior officials, and managers90	0.22	0.30	18	82	0.22	
Professional and technical workers87	0.69	0.84	41	59	0.69	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 47	0.995	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	93	90	1.04	
Enrolment in primary education92	0.99	0.97	91	92	0.99	
Enrolment in secondary education1	1.00	0.92	90	84	1.07	
Enrolment in tertiary education1	1.00	0.87	36	27	1.35	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 77	0.974	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy91	1.04	1.04	73	70	1.04	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 69	0.124	0.169				Female-to-male ratio
Women in parliament110	0.10	0.22	9	91	0.10	
Women in ministerial positions71	0.18	0.17	15	85	0.18	
Years with female head of state (last 50)15	0.11	0.14	5	45	0.11	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Employment and Earnings	_
Female adult unemployment rate (%)7.06	
Male adult unemployment rate (%)5.15	
Women in non-agricultural paid labour	
(% of total labour force)36	
Ability of women to rise to enterprise leadership*4.68	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy	
Existence of legislation punishing acts of violence	
against women0.67	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Mauritania

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	119	0.610
Gender Gap Index 2008 (out of 130 countries)	110	0.612
Gender Gap Index 2007 (out of 128 countries)	111	0.602
Gender Gap Index 2006 (out of 115 countries)	106	0.583

3.12
2.51
1.50
1,820
22
4.40
1961
0.98

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 117	0.491	0.594				Female-to-male ratio		
Labour force participation72	0.77	0.69	63	81	0.77			
Wage equality for similar work (survey)104	0.57	0.66	_	_	0.57			
Estimated earned income (PPP US\$)85	0.52	0.52	1,290	2,474	0.52			
Legislators, senior officials, and managers115	0.09	0.30	8	92	0.09			
Professional and technical workers109	0.27	0.84	21	79	0.27			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 120	0.849	0.930				Female-to-male ratio		
Literacy rate118	0.76	0.87	48	63	0.76			
Enrolment in primary education1	1.00	0.97	83	78	1.06			
Enrolment in secondary education114	0.88	0.92	16	18	0.88			
Enrolment in tertiary education124	0.36	0.87	2	5	0.36			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy1	1.06	1.04	46	43	1.07			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 71	0.122	0.169				Female-to-male ratio		
Women in parliament43	0.28	0.22	22	78	0.28			
Women in ministerial positions83	0.14	0.17	12	88	0.14			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)53
Contraceptive prevalence, married women (%)8
Infant mortality rate (per 1,000 live births)78
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births820
Adolescent fertility rate (births per 1,000 women
aged 15–19)88
Education and Training
Female teachers, primary education (%)35
Female teachers, secondary education (%)10
Female teachers, tertiary education (%)4

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)25.20
Women in non-agricultural paid labour
(% of total labour force)36
Ability of women to rise to enterprise leadership*4.61
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.25
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Mauritius

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	96	0.651
Gender Gap Index 2008 (out of 130 countries)	95	0.647
Gender Gap Index 2007 (out of 128 countries)	85	0.649
Gender Gap Index 2006 (out of 115 countries)	88	0.633

Rank

Total population (millions)	1.26
Population growth (%)	0.61
GDP (US\$ billions)	5.94
GDP (PPP) per capita	10,668
Mean age of marriage for women (years)	24
Mean age of marriage for women (years)	
	1.90

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 109	0.546	0.594				Female-to-male ratio
Labour force participation108	0.57	0.69	47	83	0.57	
Wage equality for similar work (survey)69	0.66	0.66	_	_	0.66	
Estimated earned income (PPP US\$)108	0.42	0.52	6,228	14,949	0.42	
Legislators, senior officials, and managers87	0.25	0.30	20	80	0.25	
Professional and technical workers81	0.82	0.84	45	55	0.82	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 80	0.988	0.930				Female-to-male ratio
Literacy rate90	0.94	0.87	84	90	0.94	
Enrolment in primary education1	1.00	0.97	96	95	1.01	
Enrolment in secondary education1	1.00	0.92	82	81	1.02	
Enrolment in tertiary education1	1.00	0.87	15	13	1.17	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	65	60	1.08	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 92	0.091	0.169				Female-to-male ratio
Women in parliament68	0.21	0.22	17	83	0.21	
Women in ministerial positions94	0.11	0.17	10	90	0.11	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	99
Contraceptive prevalence, married women (%)	76
Infant mortality rate (per 1,000 live births)	12
Length of paid maternity leave	12 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	15
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	35
Education and Training	
Female teachers, primary education (%)	65
Female teachers, secondary education (%)	56
Female teachers, tertiary education (%)	

Employment and Earnings	
Female adult unemployment rate (%)14.43	}
Male adult unemployment rate (%)5.26	j
Women in non-agricultural paid labour	
(% of total labour force)37	,
Ability of women to rise to enterprise leadership*4.44	ļ
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00)
Female genital mutilation0.00)
Polygamy0.00)
Existence of legislation punishing acts of violence	
against women0.42)
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)	

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Mexico

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	98	0.650
Gender Gap Index 2008 (out of 130 countries)	97	0.644
Gender Gap Index 2007 (out of 128 countries)	93	0.644
Gender Gap Index 2006 (out of 115 countries)	75	0.646

Total population (millions)	105.28
Population growth (%)	1.01
GDP (US\$ billions)	688.81
GDP (PPP) per capita	13,307
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 114	0.509	0.594				Female-to-male ratio	
Labour force participation113	0.53	0.69	44	83	0.53		ı
Wage equality for similar work (survey)115	0.51	0.66	_	_	0.51		ı
Estimated earned income (PPP US\$)106	0.42	0.52	7,311	17,236	0.42		ı
Legislators, senior officials, and managers51	0.45	0.30	31	69	0.45		ı
Professional and technical workers86	0.69	0.84	41	59	0.69		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	Ü
Educational Attainment 90	0.978	0.930				Female-to-male ratio	
Literacy rate85	0.96	0.87	90	94	0.96		П
Enrolment in primary education94	0.99	0.97	97	98	0.99		ı
Enrolment in secondary education1	1.00	0.92	72	72	1.00		ı
Enrolment in tertiary education93	0.93	0.87	26	28	0.93		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5)
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	68	63	1.08		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5)
Political Empowerment 65	0.135	0.169				Female-to-male ratio	
Women in parliament39	0.30	0.22	23	77	0.30		
Women in ministerial positions73	0.17	0.17	14	86	0.17		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	J

Maternity and Childbearing
Births attended by skilled health staff (%)94
Contraceptive prevalence, married women (%)71
Infant mortality rate (per 1,000 live births)29
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births60
Adolescent fertility rate (births per 1,000 women
aged 15–19)82
Education and Training
Female teachers, primary education (%)67
Female teachers, secondary education (%)47
Female teachers, tertiary education (%)—

	-
Employment and Earnings	
Female adult unemployment rate (%)3.71	
Male adult unemployment rate (%)3.19	
Women in non-agricultural paid labour	
(% of total labour force)39	
Ability of women to rise to enterprise leadership*3.67	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.17	
*Survey data responses on a 1-to-7 scale (1 = worst score 7 = hest score)	

Moldova

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	36	0.710
Gender Gap Index 2008 (out of 130 countries)	20	0.724
Gender Gap Index 2007 (out of 128 countries)	21	0.717
Gender Gap Index 2006 (out of 115 countries)	17	0.713

Total population (millions)	3.80
Population growth (%)	0.76
GDP (US\$ billions)	1.96
GDP (PPP) per capita	2,409
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.40

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 26	0.732	0.594				Female-to-male ratio	
Labour force participation	_	0.69	_	_	_		
Wage equality for similar work (survey)	_	0.66	_	_	_		
Estimated earned income (PPP US\$)41	0.63	0.52	1,865	2,969	0.63		
Legislators, senior officials, and managers16	0.67	0.30	40	60	0.67		
Professional and technical workers1	1.00	0.84	68	32	2.12		
						0.00 = INEQUALITY 1.00 = E0	UALITY 1.50
Educational Attainment 63	0.993	0.930				Female-to-male ratio	
Literacy rate61	0.99	0.87	98	99	0.99		
Enrolment in primary education100	0.99	0.97	87	88	0.99		
Enrolment in secondary education1	1.00	0.92	82	79	1.03		
Enrolment in tertiary education1	1.00	0.87	48	35	1.39		
						0.00 = INEQUALITY 1.00 = EQ	LUALITY 1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	62	57	1.09		
						0.00 = INEQUALITY 1.00 = EQ	LUALITY 1.50
Political Empowerment 64	0.137	0.169				Female-to-male ratio	
Women in parliament37	0.31	0.22	24	76	0.31		
Women in ministerial positions92	0.12	0.17	11	89	0.12		
Years with female head of state (last 50)29	0.03	0.14	1	49	0.03		
						0.00 = INEQUALITY 1.00 = E0	UALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)68
Infant mortality rate (per 1,000 live births)16
Length of paid maternity leave126 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births22
Adolescent fertility rate (births per 1,000 women
aged 15–19)25
Education and Training
Female teachers, primary education (%)97
Female teachers, secondary education (%)76
Female teachers, tertiary education (%)58

Employment and Earnings
Female adult unemployment rate (%)3.87
Male adult unemployment rate (%)6.22
Women in non-agricultural paid labour
(% of total labour force)55
Ability of women to rise to enterprise leadership*
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation
Polygamy—
Existence of legislation punishing acts of violence
against women0.42
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Mongolia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	22	0.722
Gender Gap Index 2008 (out of 130 countries)	40	0.705
Gender Gap Index 2007 (out of 128 countries)	62	0.673
Gender Gap Index 2006 (out of 115 countries)	42	0.682

Total population (millions)	2.61
Population growth (%)	0.91
GDP (US\$ billions)	1.78
GDP (PPP) per capita	3,056
Mean age of marriage for women (years)	24
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	1.90

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 1	0.833	0.594				Female-to-male ratio
Labour force participation4	0.97	0.69	60	62	0.97	
Wage equality for similar work (survey)7	0.80	0.66	_	_	0.80	
Estimated earned income (PPP US\$)53	0.60	0.52	2,172	3,603	0.60	
Legislators, senior officials, and managers5	0.92	0.30	48	52	0.92	
Professional and technical workers1	1.00	0.84	54	46	1.17	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	98	97	1.01	
Enrolment in primary education1	1.00	0.97	89	88	1.01	
Enrolment in secondary education1	1.00	0.92	85	77	1.11	
Enrolment in tertiary education1	1.00	0.87	58	37	1.56	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	58	53	1.09	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 100	0.075	0.169				Female-to-male ratio
Women in parliament125	0.04	0.22	4	96	0.04	
Women in ministerial positions54	0.25	0.17	20	80	0.25	
Years with female head of state (last 50)40	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)66
Infant mortality rate (per 1,000 live births)35
Length of paid maternity leave120 days
Maternity leave benefits (% of wages paid)70
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births46
Adolescent fertility rate (births per 1,000 women
aged 15–19)19
Education and Training
Female teachers, primary education (%)95
Female teachers, secondary education (%)74
Female teachers, tertiary education (%)56

Employment and Earnings
Female adult unemployment rate (%)14.06
Male adult unemployment rate (%)14.25
Women in non-agricultural paid labour
(% of total labour force)53
Ability of women to rise to enterprise leadership*5.27
Basic Rights and Social Institutions**
Paternal versus maternal authority
Female genital mutilation
Polygamy—
Existence of legislation punishing acts of violence against women0.58
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Morocco

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	124	0.593
Gender Gap Index 2008 (out of 130 countries)	125	0.576
Gender Gap Index 2007 (out of 128 countries)	122	0.568
Gender Gap Index 2006 (out of 115 countries)	107	0.583

Total population (millions)	30.86
Population growth (%)	1.19
GDP (US\$ billions)	52.24
GDP (PPP) per capita	3,880
Mean age of marriage for women (years)	25
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	2.40
Fertility rate (births per woman)	2.40 1963

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 125	0.448	0.594				Female-to-male ratio
Labour force participation129	0.32	0.69	27	83	0.32	
Wage equality for similar work (survey)91	0.60	0.66	_	_	0.60	
Estimated earned income (PPP US\$)129	0.25	0.52	1,578	6,319	0.25	
Legislators, senior officials, and managers104	0.14	0.30	12	88	0.14	_
Professional and technical workers1	1.00	0.84	50	50	1.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 118	0.856	0.930				Female-to-male ratio
Literacy rate123	0.62	0.87	42	68	0.62	
Enrolment in primary education118	0.95	0.97	86	91	0.95	
Enrolment in secondary education120	0.85	0.92	32	37	0.85	
Enrolment in tertiary education94	0.89	0.87	11	12	0.89	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 90	0.972	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy98	1.03	1.04	61	59	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 90	0.095	0.169				Female-to-male ratio
Women in parliament101	0.12	0.22	11	90	0.12	
Women in ministerial positions56	0.24	0.17	19	81	0.24	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)63	3
Contraceptive prevalence, married women (%)63	3
Infant mortality rate (per 1,000 live births)34	ļ
Length of paid maternity leave14 weeks	3
Maternity leave benefits (% of wages paid)100)
Provider of maternity coverageSocial security	/
Maternal mortality ratio per 100,000 live births240)
Adolescent fertility rate (births per 1,000 women	
aged 15–19)18	3
Education and Training	
Female teachers, primary education (%)47	1
Female teachers, secondary education (%)33	3
Female teachers, tertiary education (%)19	}

Employment and Earnings
Female adult unemployment rate (%)9.97
Male adult unemployment rate (%)10.06
Women in non-agricultural paid labour
(% of total labour force)28
Ability of women to rise to enterprise leadership*4.56
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation
Polygamy
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

Mozambique

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	26	0.720		
Gender Gap Index 2008 (out of 130 countries)	18	0.727		
Gender Gap Index 2007 (out of 128 countries)	43	0.688		
Gender Gap Index 2006 (out of 115 countries)		_		

Total population (millions)	21.37
Population growth (%)	1.89
GDP (US\$ billions)	7.47
GDP (PPP) per capita	758
Mean age of marriage for women (years)	5.20 1975

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 3	0.813	0.594				Female-to-male ratio		
Labour force participation1	1.00	0.69	89	77	1.16			
Wage equality for similar work (survey)52	0.70	0.66	_	_	0.70			
Estimated earned income (PPP US\$)3	0.81	0.52	663	819	0.81			
Legislators, senior officials, and managers	_	0.30	_	_	_			
Professional and technical workers	_	0.84	_	_	_			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 126	0.782	0.930				Female-to-male ratio		
Literacy rate127	0.56	0.87	32	57	0.56			
Enrolment in primary education122	0.93	0.97	73	79	0.93			
Enrolment in secondary education122	0.83	0.92	2	3	0.83			
Enrolment in tertiary education118	0.49	0.87	1	2	0.49			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 62	0.978	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy73	1.06	1.04	38	36	1.06			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 15	0.305	0.169				Female-to-male ratio		
Women in parliament14	0.53	0.22	35	65	0.53			
Women in ministerial positions29	0.35	0.17	26	74	0.35			
Years with female head of state (last 50)13	0.12	0.14	5	45	0.12			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)48	
Contraceptive prevalence, married women (%)17	
Infant mortality rate (per 1,000 live births)96	
Length of paid maternity leave60 days	
Maternity leave benefits (% of wages paid)100	
Provider of maternity coverageEmployer	
Maternal mortality ratio per 100,000 live births520	
Adolescent fertility rate (births per 1,000 women	
aged 15–19)185	
Education and Training	
Female teachers, primary education (%)34	
Female teachers, secondary education (%)16	
Female teachers, tertiary education (%)21	

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)—
Women in non-agricultural paid labour
(% of total labour force)
Ability of women to rise to enterprise leadership*4.83
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.40
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Namibia

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	32	0.717
Gender Gap Index 2008 (out of 130 countries)	30	0.714
Gender Gap Index 2007 (out of 128 countries)	29	0.701
Gender Gap Index 2006 (out of 115 countries)	38	0.686

Total population (millions)	2.08
Population growth (%)	1.63
GDP (US\$ billions)	4.70
GDP (PPP) per capita	4,868
Mean age of marriage for women (years)	26
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 ., ,	3.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 32	0.720	0.594				Female-to-male ratio
Labour force participation52	0.83	0.69	50	60	0.83	
Wage equality for similar work (survey)35	0.72	0.66	_	_	0.72	
Estimated earned income (PPP US\$)67	0.56	0.52	3,487	6,186	0.56	
Legislators, senior officials, and managers29	0.56	0.30	36	64	0.56	
Professional and technical workers1	1.00	0.84	52	48	1.08	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 85	0.982	0.930				Female-to-male ratio
Literacy rate69	0.98	0.87	87	88	0.98	
Enrolment in primary education1	1.00	0.97	89	84	1.06	
Enrolment in secondary education1	1.00	0.92	55	44	1.23	
Enrolment in tertiary education97	0.88	0.87	5	6	0.88	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 108	0.968	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy116	1.02	1.04	44	43	1.02	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 38	0.196	0.169				Female-to-male ratio
Women in parliament28	0.37	0.22	27	73	0.37	
Women in ministerial positions30	0.33	0.17	25	75	0.33	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	76
Contraceptive prevalence, married women (%)	44
Infant mortality rate (per 1,000 live births)	45
Length of paid maternity leave	12 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Social security
Maternal mortality ratio per 100,000 live births	210
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	51
Education and Training	
Female teachers, primary education (%)	65
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)	42

Employment and Earnings
Female adult unemployment rate (%)25.00
Male adult unemployment rate (%)19.40
Women in non-agricultural paid labour
(% of total labour force)41
Ability of women to rise to enterprise leadership*5.17
Basic Rights and Social Institutions**
Paternal versus maternal authority0.70
Female genital mutilation0.00
Polygamy
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Nepal

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	110	0.621
Gender Gap Index 2008 (out of 130 countries)	120	0.594
Gender Gap Index 2007 (out of 128 countries)	125	0.558
Gender Gap Index 2006 (out of 115 countries)	111	0.548

Total population (millions)	28.11
Population growth (%)	0.21
GDP (US\$ billions)	6.92
GDP (PPP) per capita	991
	19
Mean age of marriage for women (years)	
Mean age of marriage for women (years)	3.30

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 116	0.498	0.594				Female-to-male ratio		
Labour force participation66	0.79	0.69	62	78	0.79			
Wage equality for similar work (survey)107	0.57	0.66	_	_	0.57			
Estimated earned income (PPP US\$)88	0.50	0.52	671	1,331	0.50			
Legislators, senior officials, and managers101	0.16	0.30	14	86	0.16			
Professional and technical workers110	0.25	0.84	20	80	0.25			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 125	0.816	0.930				Female-to-male ratio		
Literacy rate124	0.61	0.87	42	69	0.61			
Enrolment in primary education114	0.96	0.97	78	81	0.96			
Enrolment in secondary education108	0.92	0.92	40	44	0.77			
Enrolment in tertiary education121	0.40	0.87	3	8	0.40			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 123	0.955	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy128	0.98	1.04	51	52	0.98			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 35	0.216	0.169				Female-to-male ratio		
Women in parliament16	0.50	0.22	33	67	0.50			
Women in ministerial positions54	0.25	0.17	20	80	0.25			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)19
Contraceptive prevalence, married women (%)48
Infant mortality rate (per 1,000 live births)46
Length of paid maternity leave52 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageEmployer
Maternal mortality ratio per 100,000 live births830
Adolescent fertility rate (births per 1,000 women
aged 15–19)106
Education and Training
Female teachers, primary education (%)35
Female teachers, secondary education (%)15
Female teachers, tertiary education (%)

Employment and Earnings	
Female adult unemployment rate (%)	10.67
Male adult unemployment rate (%)	
Women in non-agricultural paid labour	
(% of total labour force)	15
Ability of women to rise to enterprise leadership*	3.89
Basic Rights and Social Institutions**	
Basic Rights and Social Institutions** Paternal versus maternal authority	1.00
•	
Paternal versus maternal authority	0.00
Paternal versus maternal authorityFemale genital mutilation	0.00
Paternal versus maternal authority Female genital mutilation Polygamy	0.00

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Netherlands

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	11	0.749
Gender Gap Index 2008 (out of 130 countries)	9	0.740
Gender Gap Index 2007 (out of 128 countries)	12	0.738
Gender Gap Index 2006 (out of 115 countries)	12	0.725

Rank

Total population (millions)	16.38
Population growth (%)	1.64
GDP (US\$ billions)	435.97
GDP (PPP) per capita	36,956
Mean age of marriage for women (years)	30
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 3 7	1.70
Fertility rate (births per woman)	1.70 1919

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 49	0.685	0.594				Female-to-male ratio
Labour force participation45	0.85	0.69	70	82	0.85	
Wage equality for similar work (survey)81	0.63	0.66	_	_	0.63	
Estimated earned income (PPP US\$)33	0.66	0.52	26,207	40,000	0.66	
Legislators, senior officials, and managers71	0.38	0.30	28	72	0.38	
Professional and technical workers62	1.00	0.84	50	50	1.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 51	0.995	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	96	96	1.00	
Enrolment in primary education97	0.99	0.97	98	99	0.99	
Enrolment in secondary education1	1.00	0.92	90	88	1.02	
Enrolment in tertiary education1	1.00	0.87	63	58	1.09	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 75	0.974	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy91	1.04	1.04	73	70	1.04	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 10	0.342	0.169				Female-to-male ratio
Women in parliament6	0.70	0.22	41	59	0.70	
Women in ministerial positions15	0.50	0.17	33	67	0.50	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)67
Infant mortality rate (per 1,000 live births)4
Length of paid maternity leave16 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageUnemployment fund
Maternal mortality ratio per 100,000 live births6
Adolescent fertility rate (births per 1,000 women
aged 15–19)4
Education and Training
Female teachers, primary education (%)
Female teachers, secondary education (%)46
Female teachers, tertiary education (%)37

Employment and Earnings
Female adult unemployment rate (%)4.14
Male adult unemployment rate (%)3.16
Women in non-agricultural paid labour
(% of total labour force)47
Ability of women to rise to enterprise leadership*4.67
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.17
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

New Zealand

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	5	0.788
Gender Gap Index 2008 (out of 130 countries)	5	0.786
Gender Gap Index 2007 (out of 128 countries)	5	0.765
Gender Gap Index 2006 (out of 115 countries)	7	0.751

Key Indicators

Total population (millions)	4.23
Population growth (%)	1.04
GDP (US\$ billions)	64.18
GDP (PPP) per capita	25,281
Mann and of marriage for woman (voors)	25
Mean age of marriage for women (years)	20
Fertility rate (births per woman)	
3 ,, ,	2.00
Fertility rate (births per woman)	2.00 1893

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 7	0.784	0.594				Female-to-male ratio		
Labour force participation44	0.85	0.69	71	84	0.85			
Wage equality for similar work (survey)16	0.77	0.66	_	_	0.77			
Estimated earned income (PPP US\$)12	0.72	0.52	21,181	29,391	0.72			
Legislators, senior officials, and managers18	0.65	0.30	40	60	0.65			
Professional and technical workers1	1.00	0.84	54	46	1.18			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio		
Literacy rate1	1.00	0.87	100	100	1.00			
Enrolment in primary education1	1.00	0.97	99	99	1.01			
Enrolment in secondary education1	1.00	0.92	93	91	1.03			
Enrolment in tertiary education1	1.00	0.87	96	64	1.49			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 72	0.974	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy89	1.04	1.04	72	69	1.04			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 7	0.393	0.169				Female-to-male ratio		
Women in parliament15	0.51	0.22	34	66	0.51			
Women in ministerial positions18	0.47	0.17	32	68	0.47			
Years with female head of state (last 50)8	0.27	0.14	11	39	0.27			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	95
Contraceptive prevalence, married women (%)	74
Infant mortality rate (per 1,000 live births)	5
Length of paid maternity leave	14 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	State funds
Maternal mortality ratio per 100,000 live births	9
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	29
Education and Training	
Female teachers, primary education (%)	83
Female teachers, secondary education (%)	62
Female teachers, tertiary education (%)	50

Employment and Earnings	
Female adult unemployment rate (%)3.85	
Male adult unemployment rate (%)3.31	
Women in non-agricultural paid labour	
(% of total labour force)49	
Ability of women to rise to enterprise leadership*5.54	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.33	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Nicaragua

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	49	0.700
Gender Gap Index 2008 (out of 130 countries)	71	0.675
Gender Gap Index 2007 (out of 128 countries)	90	0.646
Gender Gap Index 2006 (out of 115 countries)	62	0.657

Rank

•	
Total population (millions)	5.60
Population growth (%)	1.30
GDP (US\$ billions)	4.96
GDP (PPP) per capita	2,427
Mean age of marriage for women (years)	21
Fertility rate (births per woman)	2.80
Year women received right to vote	1955
Overall population sex ratio (male/female)	1.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 104	0.563	0.594				Female-to-male ratio	
Labour force participation119	0.45	0.69	40	89	0.45		
Wage equality for similar work (survey)103	0.58	0.66	_	_	0.58		
Estimated earned income (PPP US\$)122	0.32	0.52	1,182	3,703	0.32		
Legislators, senior officials, and managers13	0.70	0.30	41	59	0.70		
Professional and technical workers1	1.00	0.84	51	49	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	81	79	1.02		
Enrolment in primary education1	1.00	0.97	96	95	1.01		
Enrolment in secondary education1	1.00	0.92	49	42	1.15		
Enrolment in tertiary education1	1.00	0.87	19	17	1.08		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Health and Survival 65	0.976	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy77	1.05	1.04	63	60	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Political Empowerment 25	0.262	0.169				Female-to-male ratio	
Women in parliament62	0.23	0.22	19	82	0.23		
Women in ministerial positions15	0.50	0.17	33	67	0.50		
Years with female head of state (last 50)12	0.15	0.14	7	43	0.15		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	67
Contraceptive prevalence, married women (%)	72
Infant mortality rate (per 1,000 live births)	29
Length of paid maternity leave	12 weeks
Maternity leave benefits (% of wages paid)	60
Provider of maternity coverage	.Social security
Maternal mortality ratio per 100,000 live births	170
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	109
Education and Training	
Female teachers, primary education (%)	76
Female teachers, secondary education (%)	59
Female teachers, tertiary education (%)	46

Employment and Earnings	
Female adult unemployment rate (%)4.87	1
Male adult unemployment rate (%)5.38	3
Women in non-agricultural paid labour	
(% of total labour force)39	J
Ability of women to rise to enterprise leadership*4.29)
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00)
•	
Paternal versus maternal authority)
Paternal versus maternal authority)
Paternal versus maternal authority))

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Nigeria

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	108	0.628
Gender Gap Index 2008 (out of 130 countries)	102	0.634
Gender Gap Index 2007 (out of 128 countries)	107	0.612
Gender Gap Index 2006 (out of 115 countries)	94	0.610

Total population (millions)	147.98
Population growth (%)	2.23
GDP (US\$ billions)	69.63
GDP (PPP) per capita	1,859
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
- ,	5.40

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 83	0.616	0.594				Female-to-male ratio		
Labour force participation110	0.55	0.69	39	72	0.55			
Wage equality for similar work (survey)4	0.81	0.66	_	_	0.81			
Estimated earned income (PPP US\$)115	0.40	0.52	1,054	2,650	0.40			
Legislators, senior officials, and managers	_	0.30	_	_	_			
Professional and technical workers	_	0.84	_	_	_			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 123	0.832	0.930				Female-to-male ratio		
Literacy rate112	0.79	0.87	63	79	0.79			
Enrolment in primary education124	0.88	0.97	60	68	0.88			
Enrolment in secondary education121	0.84	0.92	23	28	0.84			
Enrolment in tertiary education105	0.69	0.87	8	12	0.69			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 109	0.968	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94			
Healthy life expectancy113	1.02	1.04	42	41	1.02			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 89	0.096	0.169				Female-to-male ratio		
Women in parliament119	80.0	0.22	7	93	0.08			
Women in ministerial positions46	0.29	0.17	23	77	0.29			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)35	
Contraceptive prevalence, married women (%)13	
Infant mortality rate (per 1,000 live births)99	
Length of paid maternity leave12 weeks	
Maternity leave benefits (% of wages paid)50	
Provider of maternity coverageEmployer	
Maternal mortality ratio per 100,000 live births1,100	
Adolescent fertility rate (births per 1,000 women	
aged 15–19)126	
Education and Training	
Female teachers, primary education (%)50	
Female teachers, secondary education (%)38	
Female teachers, tertiary education (%)17	

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)—
Women in non-agricultural paid labour
(% of total labour force)21
Ability of women to rise to enterprise leadership*5.38
Basic Rights and Social Institutions**
Paternal versus maternal authority0.60
Female genital mutilation0.25
Polygamy0.90
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Norway

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	3	0.823
Gender Gap Index 2008 (out of 130 countries)	1	0.824
Gender Gap Index 2007 (out of 128 countries)	2	0.806
Gender Gap Index 2006 (out of 115 countries)	2	0.799

Total population (millions)	4.71
Population growth (%)	1.03
GDP (US\$ billions)	199.58
GDP (PPP) per capita	49,359
Mean age of marriage for women (years)	31
Fertility rate (births per woman)	1.80
Year women received right to vote	1913
Overall population sex ratio (male/female)	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 8	0.779	0.594				Female-to-male ratio
Labour force participation12	0.93	0.69	75	81	0.93	
Wage equality for similar work (survey)27	0.74	0.66	_	_	0.74	
Estimated earned income (PPP US\$)4	0.79	0.52	31,663	40,000	0.79	
Legislators, senior officials, and managers45	0.47	0.30	32	68	0.47	
Professional and technical workers1	1.00	0.84	51	49	1.04	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 26	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education68	1.00	0.97	99	99	1.00	
Enrolment in secondary education1	1.00	0.92	97	97	1.01	
Enrolment in tertiary education1	1.00	0.87	94	60	1.57	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 56	0.979	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy67	1.06	1.04	74	70	1.06	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 3	0.533	0.169				Female-to-male ratio
Women in parliament12	0.56	0.22	36	64	0.56	
Women in ministerial positions1	1.00	0.17	56	44	1.25	
Years with female head of state (last 50)9	0.25	0.14	10	40	0.25	
						0.00 = INEQUALITY

Maternity and Childbearing
Births attended by skilled health staff (%)
Contraceptive prevalence, married women (%)
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave42 or 52 weeks
parental leave (9 weeks reserved for the mother)
Maternity leave benefits (% of wages paid)100% for
44-week option; 80% for 54-week option
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births7
Adolescent fertility rate (births per 1,000 women aged 15–19)9 $$
Education and Training
Female teachers, primary education (%)73
Female teachers, secondary education (%)58
Female teachers, tertiary education (%)41

Employment and Earnings	
Female adult unemployment rate (%)2.41	
Male adult unemployment rate (%)2.54	
Women in non-agricultural paid labour	
(% of total labour force)49	
Ability of women to rise to enterprise leadership*5.75	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation	
Polygamy	
Existence of legislation punishing acts of violence	
against women0.25	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score 0 = best score)	

^{*}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	123	0.594
Gender Gap Index 2008 (out of 130 countries)	118	0.596
Gender Gap Index 2007 (out of 128 countries)	119	0.590
Gender Gap Index 2006 (out of 115 countries)		_

Total population (millions)	2.60
Population growth (%)	2.07
GDP (US\$ billions)	26.75
GDP (PPP) per capita	21,546
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ., ,	3.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 128	0.406	0.594				Female-to-male ratio		
Labour force participation126	0.34	0.69	27	79	0.34			
Wage equality for similar work (survey)48	0.70	0.66	_	_	0.70			
Estimated earned income (PPP US\$)132	0.20	0.52	6,466	32,361	0.20			
Legislators, senior officials, and managers112	0.10	0.30	9	91	0.10			
Professional and technical workers97	0.49	0.84	33	67	0.49			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 93	0.974	0.930				Female-to-male ratio		
Literacy rate102	0.86	0.87	77	89	0.86			
Enrolment in primary education1	1.00	0.97	74	72	1.02			
Enrolment in secondary education1	1.00	0.92	79	78	1.01			
Enrolment in tertiary education1	1.00	0.87	28	23	1.18			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 95	0.971	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy103	1.03	1.04	65	63	1.03			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 128	0.025	0.169				Female-to-male ratio		
Women in parliament130	0.00	0.22	0	100	0.00			
Women in ministerial positions99	0.10	0.17	9	91	0.10			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)98
Contraceptive prevalence, married women (%)24
Infant mortality rate (per 1,000 live births)10
Length of paid maternity leave—
Maternity leave benefits (% of wages paid)
Provider of maternity coverage
Maternal mortality ratio per 100,000 live births64
Adolescent fertility rate (births per 1,000 women
aged 15–19)11
Education and Training
Female teachers, primary education (%)63
Female teachers, secondary education (%)56
Female teachers, tertiary education (%)29

Employment and Earnings	
Female adult unemployment rate (%)	
Male adult unemployment rate (%)	
Women in non-agricultural paid labour	
(% of total labour force)25	
Ability of women to rise to enterprise leadership*4.85	
Basic Rights and Social Institutions**	
Basic Rights and Social Institutions** Paternal versus maternal authority	
_	
Paternal versus maternal authority0.50	
Paternal versus maternal authority	
Paternal versus maternal authority	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Pakistan

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	132	0.546
Gender Gap Index 2008 (out of 130 countries)	127	0.555
Gender Gap Index 2007 (out of 128 countries)	126	0.551
Gender Gap Index 2006 (out of 115 countries)	112	0.543

Total population (millions)	162.48
Population growth (%)	2.16
GDP (US\$ billions)	106.21
GDP (PPP) per capita	2,357
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
	3.50

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 132	0.340	0.594				Female-to-male ratio		
Labour force participation131	0.25	0.69	22	87	0.25			
Wage equality for similar work (survey)102	0.58	0.66	_	_	0.58			
Estimated earned income (PPP US\$)124	0.30	0.52	1,076	3,569	0.30			
Legislators, senior officials, and managers122	0.04	0.30	3	97	0.04			
Professional and technical workers106	0.33	0.84	25	75	0.33			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 128	0.747	0.930				Female-to-male ratio		
Literacy rate126	0.58	0.87	40	68	0.58			
Enrolment in primary education130	0.78	0.97	57	73	0.78			
Enrolment in secondary education126	0.76	0.92	28	37	0.76			
Enrolment in tertiary education99	0.85	0.87	5	6	0.85			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 128	0.950	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy133	0.96	1.04	52	54	0.96			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 55	0.146	0.169				Female-to-male ratio		
Women in parliament41	0.29	0.22	23	78	0.29			
Women in ministerial positions129	0.04	0.17	4	96	0.04			
Years with female head of state (last 50)17	0.11	0.14	5	45	0.11			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	54
Contraceptive prevalence, married women (%)	26
Infant mortality rate (per 1,000 live births)	78
Length of paid maternity leave	12 weeks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	320
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	20
Education and Training	
Female teachers, primary education (%)	46
Female teachers, secondary education (%)	51
Female teachers, tertiary education (%)	37

Employment and Earnings
Female adult unemployment rate (%)8.38
Male adult unemployment rate (%)4.52
Women in non-agricultural paid labour
(% of total labour force)13
Ability of women to rise to enterprise leadership*3.85
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

Panama

Gender Gap Index 2008 (out of 130 countries)

Gender Gap Index 2007 (out of 128 countries)

Gender Gap Index 2006 (out of 115 countries)

Rank Score (0.000 = inequality, 1.000 = equality) Gender Gap Index 2009 (out of 134 countries) 43 0.702 34 0.710 38 0.695

30

0.693

Key Indicators

Total population (millions)	3.34
Population growth (%)	1.60
GDP (US\$ billions)	17.37
GDP (PPP) per capita	10,757
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.60
Fertility rate (births per woman)	2.60 1941, 1946

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to male ratio		
Economic Participation and Opportunity 51	0.683	0.594				Female-to-male ratio	
Labour force participation98	0.62	0.69	52	85	0.62		
Wage equality for similar work (survey)90	0.60	0.66	_	_	0.60		
Estimated earned income (PPP US\$)45	0.62	0.52	7,728	12,481	0.62		
Legislators, senior officials, and managers6	0.77	0.30	44	56	0.77		
Professional and technical workers1	1.00	0.84	52	48	1.07		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Educational Attainment 52	0.995	0.930				Female-to-male ratio	
Literacy rate65	0.99	0.87	93	94	0.99		
Enrolment in primary education84	0.99	0.97	98	99	0.99		
Enrolment in secondary education1	1.00	0.92	67	61	1.11		
Enrolment in tertiary education1	1.00	0.87	56	35	1.61		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	68	64	1.06		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Political Empowerment 52	0.152	0.169				Female-to-male ratio	
Women in parliament111	0.09	0.22	9	92	0.09		
Women in ministerial positions39	0.30	0.17	23	77	0.30		
Years with female head of state (last 50)15	0.11	0.14	5	45	0.11	_	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50

Maternity and Childbearing	
Births attended by skilled health staff (%)91	
Contraceptive prevalence, married women (%)	
Infant mortality rate (per 1,000 live births)18	
Length of paid maternity leave14 weeks	
Maternity leave benefits (% of wages paid)100	
Provider of maternity coverageSocial Security Fund	
(but employer liable to cover difference between the maternity	
allowance paid by the Social Security Fund)	
Maternal mortality ratio per 100,000 live births130	
Adolescent fertility rate (births per 1,000 women aged 15–19)85	
Education and Training	
Female teachers, primary education (%)67	
Female teachers, secondary education (%)58	
Female teachers, tertiary education (%)	

Employment and Earnings	
Female adult unemployment rate (%)9.2	7
Male adult unemployment rate (%)5.2	5
Women in non-agricultural paid labour	
(% of total labour force)4	3
Ability of women to rise to enterprise leadership*4.6	0
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.0	0
Female genital mutilation0.0	0
Polygamy0.0	0
Friedrick of Louislation consisting a standard of violence	
Existence of legislation punishing acts of violence	
against women	7

Paraguay

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	66	0.687
Gender Gap Index 2008 (out of 130 countries)	100	0.638
Gender Gap Index 2007 (out of 128 countries)	69	0.666
Gender Gap Index 2006 (out of 115 countries)	64	0.656

Total population (millions)	6.12
Population growth (%)	1.72
GDP (US\$ billions)	8.94
GDP (PPP) per capita	4,186
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
	3.10

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 58	0.669	0.594				Female-to-male ratio
Labour force participation38	0.86	0.69	74	86	0.86	
Wage equality for similar work (survey)112	0.53	0.66	_	_	0.53	
Estimated earned income (PPP US\$)55	0.60	0.52	3,019	5,021	0.60	
Legislators, senior officials, and managers34	0.53	0.30	35	65	0.53	
Professional and technical workers1	1.00	0.84	50	50	1.01	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 40	0.997	0.930				Female-to-male ratio
Literacy rate67	0.98	0.87	93	94	0.98	
Enrolment in primary education1	1.00	0.97	95	94	1.01	
Enrolment in secondary education1	1.00	0.92	59	56	1.06	
Enrolment in tertiary education1	1.00	0.87	27	24	1.13	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	64	60	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 85	0.102	0.169				Female-to-male ratio
Women in parliament87	0.14	0.22	13	88	0.14	
Women in ministerial positions57	0.23	0.17	19	81	0.23	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)73
Infant mortality rate (per 1,000 live births)19
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)50% - 9 weeks coverage
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births150
Adolescent fertility rate (births per 1,000 women
aged 15–19)65
Education and Training
Female teachers, primary education (%)72
Female teachers, secondary education (%)62
Female teachers, tertiary education (%)

Employment and Earnings
Female adult unemployment rate (%)7.62
Male adult unemployment rate (%)4.24
Women in non-agricultural paid labour
(% of total labour force)40
Ability of women to rise to enterprise leadership*4.08
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.17
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Peru

Gender Gap Index 2007 (out of 128 countries)

Gender Gap Index 2006 (out of 115 countries)

	Rank	Score (0.000 = inequality, 1.000 = equality)		
Gender Gap Index 2009 (out of 134 countries)	44	0.702		
Gender Gap Index 2008 (out of 130 countries)	48	0.696	Ec	
Gender Gap Index 2007 (out of 128 countries)	75	0.662	1 10	

60

0.662

27.90
1.12
76.74
7,400
23
2.50
1955

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 76	0.635	0.594				Female-to-male ratio	
Labour force participation71	0.77	0.69	65	85	0.77		
Wage equality for similar work (survey)85	0.62	0.66	_	_	0.62		
Estimated earned income (PPP US\$)70	0.56	0.52	5,059	9,096	0.56		
Legislators, senior officials, and managers60	0.42	0.30	30	70	0.42		
Professional and technical workers76	0.86	0.84	46	54	0.86		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Educational Attainment 89	0.978	0.930				Female-to-male ratio	
Literacy rate99	0.89	0.87	84	94	0.89		
Enrolment in primary education1	1.00	0.97	97	95	1.02		
Enrolment in secondary education1	1.00	0.92	77	76	1.01		
Enrolment in tertiary education1	1.00	0.87	36	34	1.06		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Health and Survival 91	0.971	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy99	1.03	1.04	62	60	1.03		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Political Empowerment 33	0.225	0.169				Female-to-male ratio	
Women in parliament27	0.38	0.22	28	73	0.38		
Women in ministerial positions20	0.42	0.17	29	71	0.42		
Years with female head of state (last 50)34	0.01	0.14	0	50	0.01		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)73
Contraceptive prevalence, married women (%)71
Infant mortality rate (per 1,000 live births)21
Length of paid maternity leave90 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births240
Adolescent fertility rate (births per 1,000 women
aged 15–19)59
Education and Training
Female teachers, primary education (%)65
Female teachers, secondary education (%)45
Female teachers, tertiary education (%)

Employment and Earnings	
Female adult unemployment rate (%)7.99	
Male adult unemployment rate (%)5.61	
Women in non-agricultural paid labour	
(% of total labour force)43	
Ability of women to rise to enterprise leadership*4.62	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.42	
*Survey data responses on a 1-to-7 scale (1 = worst score 7 = best score)	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Philippines

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	9	0.758
Gender Gap Index 2008 (out of 130 countries)	6	0.757
Gender Gap Index 2007 (out of 128 countries)	6	0.763
Gender Gap Index 2006 (out of 115 countries)	6	0.752

Total population (millions)	
Population growth (%)	1.87
GDP (US\$ billions)	106.78
GDP (PPP) per capita	3,217
Mean age of marriage for women (years)	24
Fertility rate (births per woman)	3.30
Year women received right to vote	1937
3	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 11	0.760	0.594				Female-to-male ratio
Labour force participation97	0.62	0.69	51	82	0.62	
Wage equality for similar work (survey)22	0.74	0.66	_	_	0.74	
Estimated earned income (PPP US\$)48	0.61	0.52	2,394	3,899	0.61	
Legislators, senior officials, and managers1	1.00	0.30	57	43	1.33	
Professional and technical workers1	1.00	0.84	63	37	1.70	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	94	93	1.00	
Enrolment in primary education1	1.00	0.97	92	90	1.02	
Enrolment in secondary education1	1.00	0.92	67	56	1.20	
Enrolment in tertiary education1	1.00	0.87	32	25	1.24	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	62	57	1.09	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 19	0.291	0.169				Female-to-male ratio
Women in parliament53	0.26	0.22	21	80	0.26	
Women in ministerial positions99	0.10	0.17	9	91	0.10	
Years with female head of state (last 50)6	0.42	0.14	15	35	0.42	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing					
Births attended by skilled health staff (%)60	0				
Contraceptive prevalence, married women (%)51	1				
Infant mortality rate (per 1,000 live births)24	4				
Length of paid maternity leave60 days	s				
Maternity leave benefits (% of wages paid)100	0				
Provider of maternity coverageEmployers pay directly	У				
to employees and are reimbursed by the social security system					
Maternal mortality ratio per 100,000 live births230					
Adolescent fertility rate (births per 1,000 women					
aged 15–19)55	5				
Education and Training					
Female teachers, primary education (%)87	7				
Female teachers, secondary education (%)76	ô				
Female teachers, tertiary education (%)56	ô				

Employment and Earnings		
Female adult unemployment rate (%)	5.97	
Male adult unemployment rate (%)	6.42	
Women in non-agricultural paid labour		
(% of total labour force)	42	
Ability of women to rise to enterprise leadership*	5.67	
Basic Rights and Social Institutions**		
Paternal versus maternal authority	0.10	
Female genital mutilation	0.00	
Polygamy	0.00	
Existence of legislation punishing acts of violence		
	0.17	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Poland

Gender Gap Index 2009 (out of 134 countries)

Gender Gap Index 2008 (out of 130 countries)

Gender Gap Index 2007 (out of 128 countries)

Gender Gap Index 2006 (out of 115 countries)

Rank Score (0.000 = inequality, 1.000 = equality) **50** 0.700 49 0.695 60 0.676

0.680

44

Key Indicators

Total population (millions)	38.12
Population growth (%)	0.05
GDP (US\$ billions)	226.13
GDP (PPP) per capita	15,634
Mean age of marriage for women (years)	25
Fertility rate (births per woman)	1.20
Year women received right to vote	1918

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 71	0.643	0.594				Female-to-male ratio	
Labour force participation53	0.83	0.69	57	69	0.83		
Wage equality for similar work (survey)124	0.45	0.66	_	_	0.45		
Estimated earned income (PPP US\$)56	0.60	0.52	11,084	18,466	0.60		
Legislators, senior officials, and managers28	0.57	0.30	36	64	0.57		
Professional and technical workers1	1.00	0.84	60	40	1.48		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 33	0.999	0.930				Female-to-male ratio	
Literacy rate57	0.99	0.87	98	99	0.99		
Enrolment in primary education1	1.00	0.97	96	95	1.01		
Enrolment in secondary education1	1.00	0.92	95	93	1.02		
Enrolment in tertiary education1	1.00	0.87	78	56	1.40		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	68	63	1.08		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 40	0.178	0.169				Female-to-male ratio	
Women in parliament54	0.25	0.22	20	80	0.25		
Women in ministerial positions27	0.36	0.17	26	74	0.36		
Years with female head of state (last 50)28	0.03	0.14	1	49	0.03		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)49
Infant mortality rate (per 1,000 live births)6
Length of paid maternity leave16 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageEmployers or by Social Insurance Institution [†]
Maternal mortality ratio per 100,000 live births8
Adolescent fertility rate (births per 1,000 women
aged 15–19)13
Education and Training
Female teachers, primary education (%)84
Female teachers, secondary education (%)69
Female teachers, tertiary education (%)42

Employment and Earnings
Female adult unemployment rate (%)10.33
Male adult unemployment rate (%)8.99
Women in non-agricultural paid labour
(% of total labour force)47
Ability of women to rise to enterprise leadership*4.21
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.33
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score) *Financial by the Social Insurance Find

† Financed by the Social Insurance Fund

Portugal

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	46	0.701
Gender Gap Index 2008 (out of 130 countries)	39	0.705
Gender Gap Index 2007 (out of 128 countries)	37	0.696
Gender Gap Index 2006 (out of 115 countries)	32	0.692

Total population (millions)	10.61
Population growth (%)	0.23
GDP (US\$ billions)	121.26
GDP (PPP) per capita	21,169
Mean age of marriage for women (years)	24
Fertility rate (births per woman)	1.50
Year women received right to vote	1931, 1976
Overall population sex ratio (male/female)	0.95

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 53	0.681	0.594				Female-to-male ratio
Labour force participation36	0.86	0.69	68	79	0.86	
Wage equality for similar work (survey)95	0.60	0.66	_	_	0.60	
Estimated earned income (PPP US\$)50	0.61	0.52	15,842	26,061	0.61	
Legislators, senior officials, and managers46	0.46	0.30	32	68	0.46	
Professional and technical workers1	1.00	0.84	51	49	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 76	0.989	0.930				Female-to-male ratio
Literacy rate79	0.96	0.87	93	96	0.96	
Enrolment in primary education91	0.99	0.97	98	99	0.99	
Enrolment in secondary education1	1.00	0.92	92	84	1.09	
Enrolment in tertiary education1	1.00	0.87	62	51	1.22	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 80	0.973	0.960				Female-to-male ratio
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93	
Healthy life expectancy1	1.06	1.04	72	67	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 47	0.161	0.169				Female-to-male ratio
Women in parliament24	0.39	0.22	28	72	0.39	
Women in ministerial positions80	0.14	0.17	13	88	0.14	
Years with female head of state (last 50)35	0.01	0.14	0	50	0.01	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	67
Infant mortality rate (per 1,000 live births)	3
Length of paid maternity leave	120 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	
Maternal mortality ratio per 100,000 live births	11
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	17
Education and Training	
Female teachers, primary education (%)	82
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)	43

Employment and Earnings
Female adult unemployment rate (%)9.56
Male adult unemployment rate (%)6.59
Women in non-agricultural paid labour
(% of total labour force)48
Ability of women to rise to enterprise leadership*4.09
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	125	0.591
Gender Gap Index 2008 (out of 130 countries)	119	0.595
Gender Gap Index 2007 (out of 128 countries)	109	0.604
Gender Gap Index 2006 (out of 115 countries)	_	_

Total population (millions)	0.84
Population growth (%)	1.78
GDP (US\$ billions)	
GDP (PPP) per capita	70,716
Mean age of marriage for women (years)	
Fertility rate (births per woman)	2.70
Year women received right to vote	2003
Year women received right to vote Overall population sex ratio (male/female)	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 129	0.400	0.594				Female-to-male ratio		
Labour force participation117	0.46	0.69	42	92	0.46			
Wage equality for similar work (survey)74	0.65	0.66	_	_	0.65			
Estimated earned income (PPP US\$)130	0.25	0.52	9,935	40,000	0.25			
Legislators, senior officials, and managers116	0.08	0.30	7	93	0.08			
Professional and technical workers105	0.34	0.84	26	74	0.34			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 53	0.995	0.930				Female-to-male ratio		
Literacy rate1	1.00	0.87	90	90	1.00			
Enrolment in primary education1	1.00	0.97	93	93	1.00			
Enrolment in secondary education91	0.98	0.92	92	94	0.98			
Enrolment in tertiary education1	1.00	0.87	27	9	2.87			_
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 129	0.947	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94			
Healthy life expectancy134	0.96	1.04	64	67	0.96			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 130	0.021	0.169				Female-to-male ratio		
Women in parliament130	0.00	0.22	0	100	0.00			
Women in ministerial positions106	0.08	0.17	8	92	0.08			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	43
Infant mortality rate (per 1,000 live births)	9
Length of paid maternity leave50	days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverageEmp	oloyer
Maternal mortality ratio per 100,000 live births	12
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	16
Education and Training	
Female teachers, primary education (%)	85
Female teachers, secondary education (%)	56
Female teachers, tertiary education (%)	37

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)—
Women in non-agricultural paid labour
(% of total labour force)16
Ability of women to rise to enterprise leadership*5.02
Basic Rights and Social Institutions** Paternal versus maternal authority Female genital mutilation Polygamy Existence of legislation punishing acts of violence

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Romania

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	70	0.681
Gender Gap Index 2008 (out of 130 countries)	70	0.676
Gender Gap Index 2007 (out of 128 countries)	47	0.686
Gender Gap Index 2006 (out of 115 countries)	46	0.680

Total population (millions)	21.55
Population growth (%)	0.19
GDP (US\$ billions)	55.93
GDP (PPP) per capita	10,750
Mean age of marriage for women (years)	24
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.30
Fertility rate (births per woman)	1.30 1929, 1946

Gender Gap Subindexes Ran	c Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 3	0.712	0.594				Female-to-male ratio	
Labour force participation6	0.81	0.69	55	68	0.81		
Wage equality for similar work (survey)5	0.70	0.66	_	_	0.70		
Estimated earned income (PPP US\$)1	0.70	0.52	8,648	12,286	0.70		1
Legislators, senior officials, and managers6	0.39	0.30	28	72	0.39		1
Professional and technical workers	1.00	0.84	56	44	1.28		1
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	50
Educational Attainment 7	0.991	0.930				Female-to-male ratio	
Literacy rate6	0.98	0.87	97	98	0.98		
Enrolment in primary education	1.00	0.97	94	94	1.00		
Enrolment in secondary education9	0.97	0.92	72	74	0.97		
Enrolment in tertiary education	1.00	0.87	67	50	1.33		1
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	50
Health and Survival 4	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)8	0.94	0.93	_	_	0.94		
Healthy life expectancy	1.06	1.04	65	61	1.07		1
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	50
Political Empowerment 12	0.040	0.169				Female-to-male ratio	
Women in parliament9	0.13	0.22	11	89	0.13		
Women in ministerial positions13	0.00	0.17	0	100	0.00		
Years with female head of state (last 50)4	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	50

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)70
Infant mortality rate (per 1,000 live births)14
Length of paid maternity leave126 days
Maternity leave benefits (% of wages paid)85
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births24
Adolescent fertility rate (births per 1,000 women
aged 15–19)35
Education and Training
Female teachers, primary education (%)87
Female teachers, secondary education (%)67
Female teachers, tertiary education (%)44

Employment and Earnings	_
Female adult unemployment rate (%)5.39	
Male adult unemployment rate (%)7.17	
Women in non-agricultural paid labour	
(% of total labour force)46	
Ability of women to rise to enterprise leadership*4.84	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.33	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Russian Federation

Gender Gap Index 2009 (out of 134 countries)	51	0.699
Gender Gap Index 2008 (out of 130 countries)	42	0.699
Gender Gap Index 2007 (out of 128 countries)	45	0.687
Gender Gap Index 2006 (out of 115 countries)	49	0.677

Key Indicators

Total population (millions)	142.10
Population growth (%)	0.28
GDP (US\$ billions)	406.18
GDP (PPP) per capita	13,873
Mean age of marriage for women (years) Fertility rate (births per woman) Year women received right to vote Overall population sex ratio (male/female)	1.30 1918

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 24	0.740	0.594				Female-to-male ratio	
Labour force participation21	0.91	0.69	69	76	0.91		
Wage equality for similar work (survey)68	0.66	0.66	_	_	0.66		
Estimated earned income (PPP US\$)40	0.63	0.52	10,360	16,474	0.63		
Legislators, senior officials, and managers20	0.63	0.30	39	61	0.63		
Professional and technical workers1	1.00	0.84	64	36	1.78		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Educational Attainment 29	0.999	0.930				Female-to-male ratio	
Literacy rate52	1.00	0.87	99	99	1.00		
Enrolment in primary education1	1.00	0.97	91	91	1.00		
Enrolment in secondary education1	1.00	0.92	_	_	1.00		
Enrolment in tertiary education1	1.00	0.87	86	64	1.35		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Health and Survival 41	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	64	53	1.21		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Political Empowerment 99	0.076	0.169				Female-to-male ratio	
Women in parliament81	0.16	0.22	14	86	0.16		
Women in ministerial positions96	0.11	0.17	10	90	0.11		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)73
Infant mortality rate (per 1,000 live births)10
Length of paid maternity leave140 calendar days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births28
Adolescent fertility rate (births per 1,000 women
aged 15–19)28
Education and Training
Euucation and Iraining
Female teachers, primary education (%)99
Female teachers, secondary education (%)81
Female teachers, tertiary education (%)57

Employment and Earnings	
Female adult unemployment rate (%)5.76	
Male adult unemployment rate (%)6.43	
Women in non-agricultural paid labour	
(% of total labour force)51	
Ability of women to rise to enterprise leadership*4.80	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.25	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)	

Saudi Arabia

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	130	0.565
Gender Gap Index 2008 (out of 130 countries)	128	0.554
Gender Gap Index 2007 (out of 128 countries)	124	0.565
Gender Gap Index 2006 (out of 115 countries)	114	0.524

24.16
2.00
242.05
21,659
22
3.40
3.40 NA

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 133	0.310	0.594				Female-to-male ratio	
Labour force participation132	0.24	0.69	20	82	0.24		
Wage equality for similar work (survey)117	0.51	0.66	_	_	0.51		
Estimated earned income (PPP US\$)133	0.17	0.52	5,938	35,137	0.17	_	
Legislators, senior officials, and managers111	0.11	0.30	10	90	0.11	_	
Professional and technical workers103	0.40	0.84	29	71	0.40		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Educational Attainment 92	0.975	0.930				Female-to-male ratio	
Literacy rate100	0.88	0.87	78	89	0.88		
Enrolment in primary education89	0.99	0.97	84	85	0.99		
Enrolment in secondary education1	1.00	0.92	76	70	1.08		
Enrolment in tertiary education1	1.00	0.87	35	23	1.50		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Health and Survival 65	0.976	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy77	1.05	1.04	63	60	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Political Empowerment 134	0.000	0.169				Female-to-male ratio	
Women in parliament130	0.00	0.22	0	100	0.00		
Women in ministerial positions131	0.00	0.17	0	100	0.00		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	96
Contraceptive prevalence, married women (%)	32
Infant mortality rate (per 1,000 live births)	21
Length of paid maternity leave10 v	weeks
Maternity leave benefits (% of wages paid)5	0% or
100% depending on the duration of employment	
Provider of maternity coverageEm	ployer
Maternal mortality ratio per 100,000 live births	18
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	7
Education and Training	
Female teachers, primary education (%)	52
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)	33

Employment and Earnings	
Female adult unemployment rate (%)13.21	
Male adult unemployment rate (%)4.24	
Women in non-agricultural paid labour	
(% of total labour force)15	
Ability of women to rise to enterprise leadership*2.80	
Basic Rights and Social Institutions**	
Paternal versus maternal authority1.00	
Female genital mutilation	
Polygamy1.00	
Existence of legislation punishing acts of violence	
against women1.00	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Senegal

Rank Score (0.000 = inequality, 1.000 = equality)

0.643
_

Gender Gap Index 2009 (out of 134 countries)	102	0.643
Gender Gap Index 2008 (out of 130 countries)	_	_
Gender Gap Index 2007 (out of 128 countries)	_	_
Gender Gap Index 2006 (out of 115 countries)		_

Key Indicators

Total population (millions)	12.41
Population growth (%)	2.77
GDP (US\$ billions)	6.32
GDP (PPP) per capita	1,573
Mean age of marriage for women (years)	22
Fertility rate (births per woman)	4.70
Year women received right to vote	1945
Overall population sex ratio (male/female)	1.00

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 74	0.638	0.594				Female-to-male ratio	
Labour force participation85	0.71	0.69	63	88	0.71		
Wage equality for similar work (survey)73	0.65	0.66	_	_	0.65		
Estimated earned income (PPP US\$)72	0.55	0.52	1,134	2,051	0.55		
Legislators, senior officials, and managers	_	0.30	_	_	_		
Professional and technical workers	_	0.84	_	_	_		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Educational Attainment 124	0.817	0.930				Female-to-male ratio	
Literacy rate125	0.60	0.87	32	53	0.60		
Enrolment in primary education70	1.00	0.97	72	72	1.00		
Enrolment in secondary education125	0.78	0.92	19	25	0.78		
Enrolment in tertiary education113	0.55	0.87	5	10	0.55		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Health and Survival 76	0.974	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy93	1.04	1.04	49	47	1.04		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Political Empowerment 59	0.141	0.169				Female-to-male ratio	
Women in parliament45	0.28	0.22	22	78	0.28		
Women in ministerial positions62	0.22	0.17	18	82	0.22		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0

Maternity and Childbearing
Births attended by skilled health staff (%)52
Contraceptive prevalence, married women (%)12
Infant mortality rate (per 1,000 live births)60
Length of paid maternity leave14 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births980
Adolescent fertility rate (births per 1,000 women
aged 15–19)100
Education and Training
Female teachers, primary education (%)28
Female teachers, secondary education (%)15
Female teachers, tertiary education (%)

Employment and Earnings	
Female adult unemployment rate (%)	
Male adult unemployment rate (%)	
Women in non-agricultural paid labour	
(% of total labour force)11	
Ability of women to rise to enterprise leadership*5.33	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.90	
Female genital mutilation0.20	
Polygamy0.90	
Existence of legislation punishing acts of violence	
against women0.25	
*Survey data responses on a 1-to-7 scale (1 - worst score 7 - host score)	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Singapore

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	84	0.666
Gender Gap Index 2008 (out of 130 countries)	84	0.663
Gender Gap Index 2007 (out of 128 countries)	77	0.661
Gender Gap Index 2006 (out of 115 countries)	65	0.655

Total population (millions)	4.59
Population growth (%)	4.17
GDP (US\$ billions)	132.90
GDP (PPP) per capita	46,939
Mean age of marriage for women (years)	27
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ., .	1.30
Fertility rate (births per woman)	1.30 1947

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 57	0.671	0.594				Female-to-male ratio	
Labour force participation82	0.73	0.69	60	83	0.73		
Wage equality for similar work (survey)9	0.79	0.66	_	_	0.79		
Estimated earned income (PPP US\$)86	0.52	0.52	20,775	40,000	0.52		
Legislators, senior officials, and managers55	0.44	0.30	31	69	0.44		
Professional and technical workers80	0.82	0.84	45	55	0.82		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Educational Attainment 102	0.937	0.930				Female-to-male ratio	
Literacy rate89	0.94	0.87	91	97	0.94		
Enrolment in primary education121	0.93	0.97	_	_	0.93		
Enrolment in secondary education102	0.95	0.92	_	_	0.95		
Enrolment in tertiary education	_	0.87	_	_	_		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Health and Survival 121	0.958	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)127	0.93	0.93	_	_	0.93		
Healthy life expectancy106	1.03	1.04	71	69	1.03		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50
Political Empowerment 86	0.101	0.169				Female-to-male ratio	
Women in parliament36	0.32	0.22	25	76	0.32		
Women in ministerial positions131	0.00	0.17	0	100	0.00		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)62
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave8 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageThe first 8 weeks
paid by employer, the last 8 weeks funded by the government up to a ceiling. †
Maternal mortality ratio per 100,000 live births14
Adolescent fertility rate (births per 1,000 women aged 15–19)6 $$
Education and Training
Female teachers, primary education (%)81
Female teachers, secondary education (%)66
Female teachers, tertiary education (%)35

Employment and Earnings Female adult unemployment rate (%)......4.33 Male adult unemployment rate (%)3.69

Women in non-agricultural paid labour (% of total labour force)......45 Ability of women to rise to enterprise leadership*.....5.87 **Basic Rights and Social Institutions**** Paternal versus maternal authority.....-

Female genital mutilation.....-Polygamy.....-Existence of legislation punishing acts of violence against women......0.50

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)
† For all subsequent births, full 16 weeks funded by the government up to a ceiling

Slovak Republic

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	68	0.685
Gender Gap Index 2008 (out of 130 countries)	64	0.682
Gender Gap Index 2007 (out of 128 countries)	54	0.680
Gender Gap Index 2006 (out of 115 countries)	50	0.676

Key Indicators

Total population (millions)	5.40
Population growth (%)	0.11
GDP (US\$ billions)	30.94
GDP (PPP) per capita	19,342
Mean age of marriage for women (years)	25
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	1.20
Fertility rate (births per woman)	1.20 1920

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 68	0.646	0.594				Female-to-male ratio
Labour force participation60	0.81	0.69	62	77	0.81	
Wage equality for similar work (survey)111	0.54	0.66	_	_	0.54	
Estimated earned income (PPP US\$)58	0.59	0.52	13,311	22,583	0.59	
Legislators, senior officials, and managers53	0.45	0.30	31	69	0.45	
Professional and technical workers1	1.00	0.84	58	42	1.40	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	1	1	1.00	
Enrolment in primary education1	1.00	0.97	92	92	1.01	
Enrolment in secondary education1	1.00	0.92	_	_	1.01	
Enrolment in tertiary education1	1.00	0.87	61	41	1.49	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	69	63	1.10	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 75	0.112	0.169				Female-to-male ratio
Women in parliament58	0.24	0.22	19	81	0.24	
Women in ministerial positions79	0.15	0.17	13	87	0.15	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)74
Infant mortality rate (per 1,000 live births)7
Length of paid maternity leave28 weeks
Maternity leave benefits (% of wages paid)55
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births6
Adolescent fertility rate (births per 1,000 women
aged 15–19)21
Education and Training
Female teachers, primary education (%)85
Female teachers, secondary education (%)74
Female teachers, tertiary education (%)43

Employment and Earnings Female adult unemployment rate (%)	
Women in non-agricultural paid labour	
(% of total labour force)	50
Ability of women to rise to enterprise leadership*4.	73
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.	00
Female genital mutilation0.	00
Polygamy0.	00
Existence of legislation punishing acts of violence	
against women0.	67
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)	

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Slovenia

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	52	0.698	
Gender Gap Index 2008 (out of 130 countries)	51	0.694	
Gender Gap Index 2007 (out of 128 countries)	49	0.684	
Gender Gap Index 2006 (out of 115 countries)	51	0.675	

Rank

Total population (millions)	2.02
Population growth (%)	0.56
GDP (US\$ billions)	26.91
GDP (PPP) per capita	26,294
Mean age of marriage for women (years)	30
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 , , ,	1.30

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 31	0.721	0.594				Female-to-male ratio
Labour force participation27	0.88	0.69	66	75	0.88	
Wage equality for similar work (survey)63	0.67	0.66	_	_	0.67	
Estimated earned income (PPP US\$)42	0.62	0.52	19,246	31,010	0.62	
Legislators, senior officials, and managers35	0.53	0.30	34	66	0.53	
Professional and technical workers1	1.00	0.84	56	44	1.27	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 36	0.998	0.930				Female-to-male ratio
Literacy rate44	1.00	0.87	99	99	1.00	
Enrolment in primary education80	1.00	0.97	96	96	1.00	
Enrolment in secondary education1	1.00	0.92	89	88	1.01	
Enrolment in tertiary education1	1.00	0.87	102	70	1.45	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 80	0.973	0.960				Female-to-male ratio
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93	
Healthy life expectancy1	1.06	1.04	72	67	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 87	0.100	0.169				Female-to-male ratio
Women in parliament84	0.15	0.22	13	87	0.15	
Women in ministerial positions63	0.21	0.17	18	82	0.21	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	74
Infant mortality rate (per 1,000 live births)	3
Length of paid maternity leave	105 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Social security
Maternal mortality ratio per 100,000 live births	6
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	5
Education and Training	
Female teachers, primary education (%)	98
Female teachers, secondary education (%)	72
Female teachers, tertiary education (%)	35

Employment and Earnings
Female adult unemployment rate (%)6.05
Male adult unemployment rate (%)3.91
Women in non-agricultural paid labour
(% of total labour force)47
Ability of women to rise to enterprise leadership*4.79
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

South Africa

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	6	0.771
Gender Gap Index 2008 (out of 130 countries)	22	0.723
Gender Gap Index 2007 (out of 128 countries)	20	0.719
Gender Gap Index 2006 (out of 115 countries)	18	0.713

Total population (millions)	47.85
Population growth (%)	0.97
GDP (US\$ billions)	178.01
GDP (PPP) per capita	9,215
Mean age of marriage for women (years)	28
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ., .	2.70
Fertility rate (births per woman)	2.70 1930, 1994

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		_
Economic Participation and Opportunity 60	0.663	0.594				Female-to-male ratio	
Labour force participation62	0.81	0.69	50	62	0.81		
Wage equality for similar work (survey)67	0.67	0.66	_	_	0.67		
Estimated earned income (PPP US\$)102	0.45	0.52	5,647	12,637	0.45		
Legislators, senior officials, and managers39	0.51	0.30	34	66	0.51		
Professional and technical workers1	1.00	0.84	55	45	1.22		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Educational Attainment 43	0.996	0.930				Female-to-male ratio	
Literacy rate71	0.98	0.87	87	89	0.98		
Enrolment in primary education1	1.00	0.97	86	86	1.00		
Enrolment in secondary education1	1.00	0.92	76	71	1.06		
Enrolment in tertiary education1	1.00	0.87	17	14	1.24		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Health and Survival 70	0.975	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy86	1.05	1.04	45	43	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Political Empowerment 5	0.449	0.169				Female-to-male ratio	
Women in parliament2	0.80	0.22	45	56	0.80		
Women in ministerial positions5	0.81	0.17	45	55	0.81		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50

Maternity and Childbearing
Births attended by skilled health staff (%)92
Contraceptive prevalence, married women (%)60
Infant mortality rate (per 1,000 live births)56
Length of paid maternity leave4 months
Maternity leave benefits (% of wages paid)Up to 60% depending on the level of income
Provider of maternity coverageUnemployment Insurance fund
Maternal mortality ratio per 100,000 live births400
Adolescent fertility rate (births per 1,000 women
aged 15–19)54
Education and Training
Female teachers, primary education (%)77
Female teachers, secondary education (%)53
Female teachers, tertiary education (%)51

Employment and Earnings	_
Female adult unemployment rate (%)26.64	
Male adult unemployment rate (%)19.95	
Women in non-agricultural paid labour	
(% of total labour force)44	
Ability of women to rise to enterprise leadership*4.93	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.30	
Female genital mutilation0.10	
Polygamy0.50	
Existence of legislation punishing acts of violence	
against women0.42	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Spain

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	17	0.734
Gender Gap Index 2008 (out of 130 countries)	17	0.728
Gender Gap Index 2007 (out of 128 countries)	10	0.744
Gender Gap Index 2006 (out of 115 countries)	11	0.732

Key Indicators

Total population (millions)	44.88
Population growth (%)	1.71
GDP (US\$ billions)	735.31
GDP (PPP) per capita	28,536
Mean age of marriage for women (years)	26
Mean age of marriage for women (years) Fertility rate (births per woman)	
3 ,, ,	1.40
Fertility rate (births per woman)	1.40

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 90	0.602	0.594				Female-to-male ratio	
Labour force participation79	0.74	0.69	60	82	0.74		
Wage equality for similar work (survey)120	0.49	0.66	_	_	0.49		
Estimated earned income (PPP US\$)82	0.53	0.52	20,174	38,280	0.53		
Legislators, senior officials, and managers44	0.47	0.30	32	68	0.47		
Professional and technical workers68	0.95	0.84	49	51	0.95		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Educational Attainment 56	0.994	0.930				Female-to-male ratio	
Literacy rate72	0.98	0.87	96	99	0.98		
Enrolment in primary education76	1.00	0.97	100	100	1.00		
Enrolment in secondary education1	1.00	0.92	96	93	1.03		
Enrolment in tertiary education1	1.00	0.87	76	62	1.24		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Health and Survival 80	0.973	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93		
Healthy life expectancy1	1.06	1.04	75	70	1.07		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Political Empowerment 9	0.369	0.169				Female-to-male ratio	
Women in parliament11	0.57	0.22	36	64	0.57		
Women in ministerial positions6	0.78	0.17	44	56	0.78		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50

Maternity and Childbearing Births attended by skilled health staff (%)	_
Contraceptive prevalence, married women (%)	66
Infant mortality rate (per 1,000 live births) Length of paid maternity leave	16 weeks
Maternity leave benefits (% of wages paid) Provider of maternity coverage	
Maternal mortality ratio per 100,000 live births Adolescent fertility rate (births per 1,000 women	4
aged 15–19)	12
Female teachers, primary education (%)Female teachers, secondary education (%)	57

Employment and Earnings
Female adult unemployment rate (%)10.85
Male adult unemployment rate (%)6.36
Women in non-agricultural paid labour
(% of total labour force)44
Ability of women to rise to enterprise leadership*3.78
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Sri Lanka

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	16	0.740
Gender Gap Index 2008 (out of 130 countries)	12	0.737
Gender Gap Index 2007 (out of 128 countries)	15	0.723
Gender Gap Index 2006 (out of 115 countries)	13	0.720

Total population (millions)	20.01
Population growth (%)	
GDP (US\$ billions)	
GDP (PPP) per capita	
Mean age of marriage for women (years)	25
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.90
Fertility rate (births per woman)	1.90 1931

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 99	0.573	0.594				Female-to-male ratio	
Labour force participation104	0.58	0.69	46	79	0.58		
Wage equality for similar work (survey)37	0.72	0.66	_	_	0.72		
Estimated earned income (PPP US\$)116	0.39	0.52	2,186	5,636	0.39		
Legislators, senior officials, and managers79	0.31	0.30	24	76	0.31		
Professional and technical workers78	0.84	0.84	46	54	0.84		
						0.00 = INEQUALITY 1.00 = EQUALI	TY 1.50
Educational Attainment 68	0.992	0.930				Female-to-male ratio	
Literacy rate82	0.96	0.87	89	93	0.96		
Enrolment in primary education1	1.00	0.97	100	99	1.01		
Enrolment in secondary education1	1.00	0.92	_	_	1.05		
Enrolment in tertiary education	_	0.87	_	_	_		
						0.00 = INEQUALITY 1.00 = EQUALI	TY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	64	59	1.08		
						0.00 = INEQUALITY 1.00 = EQUALI	TY 1.50
Political Empowerment 6	0.416	0.169				Female-to-male ratio	
Women in parliament122	0.06	0.22	6	94	0.06		
Women in ministerial positions121	0.06	0.17	6	94	0.06		
Years with female head of state (last 50)1	0.86	0.14	23	27	0.86		
						0.00 = INEQUALITY 1.00 = EQUALI	TY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)97
Contraceptive prevalence, married women (%)70
Infant mortality rate (per 1,000 live births)11
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)86% (6/7 of wages for workers paid at hourly or piece rate); 100%
Provider of maternity coverageEmployer
Maternal mortality ratio per 100,000 live births58
Adolescent fertility rate (births per 1,000 women
aged 15–19)28
Education and Training
Female teachers, primary education (%)85
Female teachers, secondary education (%)63
Female teachers, tertiary education (%)

Employment and Earnings
Female adult unemployment rate (%)9.02
Male adult unemployment rate (%)4.31
Women in non-agricultural paid labour
(% of total labour force)31
Ability of women to rise to enterprise leadership*5.31
Basic Rights and Social Institutions**
Paternal versus maternal authority0.50
Female genital mutilation0.00
Polygamy0.50
Existence of legislation punishing acts of violence
against women0.33
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Suriname

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	78	0.673
Gender Gap Index 2008 (out of 130 countries)	79	0.667
Gender Gap Index 2007 (out of 128 countries)	56	0.679
Gender Gap Index 2006 (out of 115 countries)	_	_

Total population (millions)	0.46
Population growth (%)	0.53
GDP (US\$ billions)	1.32
GDP (PPP) per capita	7,378
Mean age of marriage for women (years)	
Fertility rate (births per woman)	2.40
Year women received right to vote	1948
Overall population sex ratio (male/female)	

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 101	0.571	0.594				Female-to-male ratio	
Labour force participation101	0.59	0.69	41	70	0.59		
Wage equality for similar work (survey)93	0.60	0.66	_	_	0.60		ı
Estimated earned income (PPP US\$)111	0.41	0.52	4,194	10,322	0.41		ı
Legislators, senior officials, and managers67	0.39	0.30	28	72	0.39		ı
Professional and technical workers1	1.00	0.84	51	49	1.04		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Educational Attainment 74	0.990	0.930				Female-to-male ratio	
Literacy rate87	0.95	0.87	88	93	0.95		
Enrolment in primary education1	1.00	0.97	95	93	1.02		ı
Enrolment in secondary education1	1.00	0.92	79	57	1.38		ı
Enrolment in tertiary education1	1.00	0.87	15	9	1.62		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Health and Survival 80	0.973	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93		
Healthy life expectancy1	1.06	1.04	61	57	1.07		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Political Empowerment 51	0.155	0.169				Female-to-male ratio	
Women in parliament33	0.34	0.22	26	75	0.34		
Women in ministerial positions66	0.20	0.17	17	83	0.20		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0

Maternity and Childbearing
Births attended by skilled health staff (%)71
Contraceptive prevalence, married women (%)42
Infant mortality rate (per 1,000 live births)29
Length of paid maternity leave—
Maternity leave benefits (% of wages paid)
Provider of maternity coverage
Maternal mortality ratio per 100,000 live births72
Adolescent fertility rate (births per 1,000 women
aged 15–19)63
Education and Training
Female teachers, primary education (%)92
Female teachers, secondary education (%)60
Female teachers, tertiary education (%)48

Employment and Earnings	
Female adult unemployment rate (%)	
Male adult unemployment rate (%)	
Women in non-agricultural paid labour	
(% of total labour force)38	
Ability of women to rise to enterprise leadership*4.57	
Basic Rights and Social Institutions**	
Paternal versus maternal authority—	
Female genital mutilation—	
Polygamy—	
Existence of legislation punishing acts of violence	

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Sweden

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	4	0.814
Gender Gap Index 2008 (out of 130 countries)	3	0.814
Gender Gap Index 2007 (out of 128 countries)	1	0.815
Gender Gap Index 2006 (out of 115 countries)	1	0.813

Key Indicators

Total population (millions)	9.15
Population growth (%)	0.74
GDP (US\$ billions)	297.91
GDP (PPP) per capita	34,090
Mean age of marriage for women (years)	32
Mean age of marriage for women (years)Fertility rate (births per woman)	
	1.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 6	0.785	0.594				Female-to-male ratio
Labour force participation7	0.95	0.69	77	81	0.95	
Wage equality for similar work (survey)41	0.72	0.66	_	_	0.72	
Estimated earned income (PPP US\$)1	0.84	0.52	30976	37067	0.84	
Legislators, senior officials, and managers49	0.46	0.30	31	69	0.46	
Professional and technical workers1	1.00	0.84	51	49	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 39	0.998	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education81	1.00	0.97	94	94	1.00	
Enrolment in secondary education82	1.00	0.92	100	100	1.00	
Enrolment in tertiary education1	1.00	0.87	92	59	1.57	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 79	0.974	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy95	1.04	1.04	75	72	1.04	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 4	0.499	0.169				Female-to-male ratio
Women in parliament1	0.89	0.22	47	53	0.89	
Women in ministerial positions3	0.91	0.17	48	52	0.91	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)
Contraceptive prevalence, married women (%)75
Infant mortality rate (per 1,000 live births)3
Length of paid maternity leave480 days***
Maternity leave benefits (% of wages paid)480 calendar
days paid parental leave: 80% for 390 days; flat rate for remaining 90 days
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births3
Adolescent fertility rate (births per 1,000 women aged 15–19)6
Education and Training
Female teachers, primary education (%)81
Female teachers, secondary education (%)59
Female teachers, tertiary education (%)43

Employment and Earnings	
Female adult unemployment rate (%)6.37	
Male adult unemployment rate (%)5.80	
Women in non-agricultural paid labour	
(% of total labour force)50	
Ability of women to rise to enterprise leadership*5.23	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.00	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Switzerland

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	13	0.743
Gender Gap Index 2008 (out of 130 countries)	14	0.736
Gender Gap Index 2007 (out of 128 countries)	40	0.692
Gender Gap Index 2006 (out of 115 countries)	25	0.700

•	
Total population (millions)	7.55
Population growth (%)	0.88
GDP (US\$ billions)	283.81
GDP (PPP) per capita	37,581
Mean age of marriage for women (years)	29
Fertility rate (births per woman)	1.40
Year women received right to vote	1971
Overall population sex ratio (male/female)	N 97

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 48	0.685	0.594				Female-to-male ratio
Labour force participation39	0.86	0.69	75	87	0.86	
Wage equality for similar work (survey)76	0.64	0.66	_	_	0.64	
Estimated earned income (PPP US\$)30	0.66	0.52	26,278	40,000	0.66	
Legislators, senior officials, and managers56	0.43	0.30	30	70	0.43	
Professional and technical workers75	0.87	0.84	46	54	0.87	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 88	0.979	0.930				Female-to-male ratio
Literacy rate1	1.00	0.87	100	100	1.00	
Enrolment in primary education86	0.99	0.97	89	89	0.99	
Enrolment in secondary education99	0.96	0.92	80	84	0.96	
Enrolment in tertiary education92	0.93	0.87	45	49	0.93	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 59	0.978	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy71	1.06	1.04	75	71	1.06	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 12	0.327	0.169				Female-to-male ratio
Women in parliament23	0.40	0.22	29	72	0.40	
Women in ministerial positions7	0.75	0.17	43	57	0.75	
Years with female head of state (last 50)26	0.04	0.14	2	48	0.04	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	82
Infant mortality rate (per 1,000 live births)	4
Length of paid maternity leave	98 days
Maternity leave benefits (% of wages paid)	80
Provider of maternity coverage	Social security
Maternal mortality ratio per 100,000 live births	5
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	4
Education and Training	
Female teachers, primary education (%)	78
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)	31

Employment and Earnings
Female adult unemployment rate (%)4.50
Male adult unemployment rate (%)2.91
Women in non-agricultural paid labour
(% of total labour force)47
Ability of women to rise to enterprise leadership*4.82
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	121	0.607		
Gender Gap Index 2008 (out of 130 countries)	107	0.618		
Gender Gap Index 2007 (out of 128 countries)	103	0.622		
Gender Gap Index 2006 (out of 115 countries)		_		

Total population (millions)	19.89
Population growth (%)	2.46
GDP (US\$ billions)	26.62
GDP (PPP) per capita	4,260
Mean age of marriage for women (years)	
Fertility rate (births per woman)	3.10
Year women received right to vote	1949, 1953
Overall population sex ratio (male/female)	1.05

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 120	0.461	0.594				Female-to-male ratio
Labour force participation130	0.27	0.69	22	80	0.27	
Wage equality for similar work (survey)56	0.68	0.66	_	_	0.68	
Estimated earned income (PPP US\$)118	0.34	0.52	2,143	6,261	0.34	
Legislators, senior officials, and managers17	0.67	0.30	40	60	0.67	
Professional and technical workers112	0.17	0.84	15	85	0.17	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 104	0.931	0.930				Female-to-male ratio
Literacy rate105	0.85	0.87	76	89	0.85	
Enrolment in primary education119	0.95	0.97	92	97	0.95	
Enrolment in secondary education95	0.97	0.92	65	67	0.97	
Enrolment in tertiary education	_	0.87	_	_	_	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 68	0.976	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy77	1.05	1.04	63	60	1.05	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 116	0.060	0.169				Female-to-male ratio
Women in parliament88	0.14	0.22	12	88	0.14	
Women in ministerial positions116	0.07	0.17	6	94	0.07	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)9	3
Contraceptive prevalence, married women (%)5	8
Infant mortality rate (per 1,000 live births)1	2
Length of paid maternity leave50 day	S
Maternity leave benefits (% of wages paid)7	0
Provider of maternity coverageEmploye	r
Maternal mortality ratio per 100,000 live births13	0
Adolescent fertility rate (births per 1,000 women	
aged 15–19)7	5
Education and Training	
Female teachers, primary education (%)6	9
Female teachers, secondary education (%)5	1
Female teachers, tertiary education (%)	_

Employment and Earnings
Female adult unemployment rate (%)20.94
Male adult unemployment rate (%)7.75
Women in non-agricultural paid labour
(% of total labour force)16
Ability of women to rise to enterprise leadership*4.71
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.00
Polygamy
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Tajikistan

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	86	0.666
Gender Gap Index 2008 (out of 130 countries)	89	0.654
Gender Gap Index 2007 (out of 128 countries)	79	0.658
Gender Gap Index 2006 (out of 115 countries)		_

Key Indicators

Total population (millions)	6.74
Population growth (%)	1.50
GDP (US\$ billions)	1.55
GDP (PPP) per capita	1,657
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	3.40

Gender Gap Subindexes Ran	k Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 2	7 0.730	0.594				Female-to-male ratio	
Labour force participation4	7 0.85	0.69	59	70	0.85		
Wage equality for similar work (survey)1	8 0.76	0.66	_	_	0.76		
Estimated earned income (PPP US\$)6	0.58	0.52	1,182	2,041	0.58		
Legislators, senior officials, and managers		0.30	_	_	_		
Professional and technical workers		0.84	_	_	_		
						0.00 = INEQUALITY 1.00 = EQ	UALITY 1.50
Educational Attainment 11	4 0.875	0.930				Female-to-male ratio	
Literacy rate5	0 1.00	0.87	99	99	1.00		
Enrolment in primary education11	2 0.96	0.97	95	99	0.96		
Enrolment in secondary education11	8 0.86	0.92	75	87	0.86		
Enrolment in tertiary education12	2 0.38	0.87	11	29	0.38		
						0.00 = INEQUALITY	UALITY 1.50
Health and Survival 5	8 0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)	1 0.94	0.93	_	_	0.94		
Healthy life expectancy7	0 1.06	1.04	56	53	1.06		
						0.00 = INEQUALITY	UALITY 1.50
Political Empowerment 9	6 0.081	0.169				Female-to-male ratio	
Women in parliament6	5 0.21	0.22	18	83	0.21		
Women in ministerial positions11	8 0.06	0.17	6	94	0.06		
Years with female head of state (last 50)4	1 0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQ	UALITY 1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	83
Contraceptive prevalence, married women (%)	38
Infant mortality rate (per 1,000 live births)	56
Length of paid maternity leave	.140 days
Maternity leave benefits (% of wages paid)	
Provider of maternity coverage	
Maternal mortality ratio per 100,000 live births	170
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	27
Education and Training	
Female teachers, primary education (%)	64
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)	32

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)—
Women in non-agricultural paid labour
(% of total labour force)37
Ability of women to rise to enterprise leadership*5.23
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women0.50
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Tanzania

Gender Gap Index 2009 (out of 134 countries)

Gender Gap Index 2008 (out of 130 countries)

Gender Gap Index 2007 (out of 128 countries)

Gender Gap Index 2006 (out of 115 countries)

Rank Score (0.000 = inequality, 1.000 = equality) **73** 0.680 38 0.707 34 0.697

0.704

23

40.43
2.44
14.32
1,141
21
5.20
1959
0.98

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 52	0.682	0.594				Female-to-male ratio
Labour force participation3	0.98	0.69	89	91	0.98	
Wage equality for similar work (survey)40	0.72	0.66	_	_	0.72	
Estimated earned income (PPP US\$)10	0.72	0.52	947	1,307	0.72	
Legislators, senior officials, and managers92	0.20	0.30	17	83	0.20	
Professional and technical workers91	0.61	0.84	38	62	0.61	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 115	0.868	0.930				Female-to-male ratio
Literacy rate107	0.83	0.87	65	79	0.83	
Enrolment in primary education101	0.99	0.97	97	98	0.99	
Enrolment in secondary education117	0.87	0.92	24	28	0.87	
Enrolment in tertiary education119	0.48	0.87	1	2	0.48	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5
Health and Survival 105	0.969	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy112	1.03	1.04	41	40	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 37	0.200	0.169				Female-to-male ratio
Women in parliament21	0.44	0.22	30	70	0.44	
Women in ministerial positions53	0.26	0.17	21	79	0.26	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)43
Contraceptive prevalence, married women (%)26
Infant mortality rate (per 1,000 live births)74
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)100
Provider of maternity coverage
Maternal mortality ratio per 100,000 live births950
Adolescent fertility rate (births per 1,000 women
aged 15–19)139
Education and Training
Female teachers, primary education (%)49
Female teachers, secondary education (%)
Female teachers, tertiary education (%)18

Employment and Earnings
Female adult unemployment rate (%)
Male adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)31
Ability of women to rise to enterprise leadership*5.01
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.18
Polygamy0.65
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Thailand

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	59	0.691
Gender Gap Index 2008 (out of 130 countries)	52	0.692
Gender Gap Index 2007 (out of 128 countries)	52	0.682
Gender Gap Index 2006 (out of 115 countries)	40	0.683

Total population (millions)	63.83
Population growth (%)	0.61
GDP (US\$ billions)	173.15
GDP (PPP) per capita	7,682
Mean age of marriage for women (years)	24
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 , , ,	1.80
Fertility rate (births per woman)	1.80 1932

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 30	0.722	0.594				Female-to-male ratio
Labour force participation54	0.82	0.69	70	85	0.82	
Wage equality for similar work (survey)17	0.76	0.66	_	_	0.76	
Estimated earned income (PPP US\$)43	0.62	0.52	5,860	9,443	0.62	
Legislators, senior officials, and managers59	0.42	0.30	30	70	0.42	
Professional and technical workers1	1.00	0.84	53	47	1.15	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 62	0.993	0.930				Female-to-male ratio
Literacy rate80	0.96	0.87	92	96	0.96	
Enrolment in primary education1	1.00	0.97	96	95	1.01	
Enrolment in secondary education1	1.00	0.92	85	77	1.11	
Enrolment in tertiary education1	1.00	0.87	53	44	1.21	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	62	58	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 105	0.069	0.169				Female-to-male ratio
Women in parliament92	0.13	0.22	12	88	0.13	
Women in ministerial positions94	0.11	0.17	10	90	0.11	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)97
Contraceptive prevalence, married women (%)72
Infant mortality rate (per 1,000 live births)7
Length of paid maternity leave90 days
Maternity leave benefits (% of wages paid)Employer for
45 days at 100% rate; Social Insurance for 90 days at 50% rate
Provider of maternity coverageEmployer for first 45 days,
Social Insurance for remaining period
Maternal mortality ratio per 100,000 live births110
Adolescent fertility rate (births per 1,000 women aged 15–19)46
Education and Training
Female teachers, primary education (%)60
Female teachers, secondary education (%)55
Female teachers, tertiary education (%)

Employment and Earnings	
Female adult unemployment rate (%)	1.06
Male adult unemployment rate (%)	1.27
Women in non-agricultural paid labour	
(% of total labour force)	45
Ability of women to rise to enterprise leadership*	5.32
Basic Rights and Social Institutions**	
Basic Rights and Social Institutions** Paternal versus maternal authority	0.10
•	
Paternal versus maternal authority	0.00
Paternal versus maternal authority Female genital mutilation	0.00

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Trinidad and Tobago Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	19	0.730
Gender Gap Index 2008 (out of 130 countries)	19	0.724
Gender Gap Index 2007 (out of 128 countries)	46	0.686
Gender Gap Index 2006 (out of 115 countries)	45	0.680

Key Indicators

Total population (millions)	1.33
Population growth (%)	0.3470
GDP (US\$ billions)	14.21
GDP (PPP) per capita	22,199
Mean age of marriage for women (years)	27
Wicall age of marriage for Women (years)	
Fertility rate (births per woman)	
3 ,, ,	1.60
Fertility rate (births per woman)	1.60 1946

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 44	0.691	0.594				Female-to-male ratio
Labour force participation80	0.73	0.69	60	82	0.73	
Wage equality for similar work (survey)66	0.67	0.66	_	_	0.67	
Estimated earned income (PPP US\$)96	0.47	0.52	13,840	29,699	0.47	
Legislators, senior officials, and managers7	0.77	0.30	43	57	0.77	
Professional and technical workers1	1.00	0.84	53	47	1.13	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 58	0.994	0.930				Female-to-male ratio
Literacy rate61	0.99	0.87	98	99	0.99	
Enrolment in primary education95	0.99	0.97	93	94	0.99	
Enrolment in secondary education1	1.00	0.92	76	71	1.07	
Enrolment in tertiary education1	1.00	0.87	13	10	1.28	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy1	1.06	1.04	64	60	1.07	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 27	0.255	0.169				Female-to-male ratio
Women in parliament29	0.37	0.22	27	73	0.37	
Women in ministerial positions12	0.57	0.17	36	64	0.57	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY

Additional Data

Markamaika and Okitalia anima
Maternity and Childbearing
Births attended by skilled health staff (%)98
Contraceptive prevalence, married women (%)38
Infant mortality rate (per 1,000 live births)33
Length of paid maternity leave13 weeks
Maternity leave benefits (% of wages paid)100% for
1 month, 50% for 2 months (employer) and a sum depending on
the earnings (social security)
Provider of maternity coverageEmployer/Social security
Maternal mortality ratio per 100,000 live births45
Adolescent fertility rate (births per 1,000 women aged 15–19)35
Education and Training
Female teachers, primary education (%)77
Female teachers, secondary education (%)62

Female teachers, tertiary education (%)33

Employment and Earnings
Female adult unemployment rate (%)9.60
Male adult unemployment rate (%)4.44
Women in non-agricultural paid labour
(% of total labour force)44
Ability of women to rise to enterprise leadership*4.97
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation—
Polygamy—
Existence of legislation punishing acts of violence
against women0.33
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Tunisia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	109	0.623
Gender Gap Index 2008 (out of 130 countries)	103	0.629
Gender Gap Index 2007 (out of 128 countries)	102	0.628
Gender Gap Index 2006 (out of 115 countries)	90	0.629

Total population (millions)	10.23
Population growth (%)	0.96
GDP (US\$ billions)	27.12
GDP (PPP) per capita	7,102
Mean age of marriage for women (years)	27
Fertility rate (births per woman)	1.90
Year women received right to vote	1959
Overall population sex ratio (male/female)	1.02

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 123	0.452	0.594				Female-to-male ratio		
Labour force participation124	0.38	0.69	28	74	0.38			
Wage equality for similar work (survey)12	0.78	0.66	_	_	0.78			
Estimated earned income (PPP US\$)126	0.30	0.52	3,177	10,663	0.30			
Legislators, senior officials, and managers113	0.10	0.30	9	91	0.10			
Professional and technical workers	_	0.84	_	_	_			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 97	0.961	0.930				Female-to-male ratio		
Literacy rate111	0.79	0.87	68	86	0.79			
Enrolment in primary education1	1.00	0.97	95	95	1.01			
Enrolment in secondary education1	1.00	0.92	68	61	1.10			
Enrolment in tertiary education1	1.00	0.87	37	25	1.51			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 100	0.970	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93			
Healthy life expectancy82	1.05	1.04	64	61	1.05			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 77	0.110	0.169				Female-to-male ratio		
Women in parliament40	0.30	0.22	23	77	0.30			
Women in ministerial positions107	0.08	0.17	7	93	0.08			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)90
Contraceptive prevalence, married women (%)63
Infant mortality rate (per 1,000 live births)19
Length of paid maternity leave1–2 months
Maternity leave benefits (% of wages paid)Social insurance
benefits paid to private sector employees for 30 days at a rate of
67% of average daily wage; 100% for civil servants
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births100
Adolescent fertility rate (births per 1,000 women aged 15–19)6
Education and Training
Female teachers, primary education (%)53
Female teachers, secondary education (%)45
Female teachers, tertiary education (%)41

Employment and Earnings
Female adult unemployment rate (%)17.33
Male adult unemployment rate (%)13.11
Women in non-agricultural paid labour
(% of total labour force)25
Ability of women to rise to enterprise leadership*5.44
Basic Rights and Social Institutions**
Paternal versus maternal authority0.70
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.25
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Turkey

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	129	0.583
Gender Gap Index 2008 (out of 130 countries)	123	0.585
Gender Gap Index 2007 (out of 128 countries)	121	0.577
Gender Gap Index 2006 (out of 115 countries)	105	0.585

Key Indicators

Total population (millions)	73.89
Population growth (%)	1.24
GDP (US\$ billions)	373.34
GDP (PPP) per capita	11,825
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
3	2.10
Fertility rate (births per woman)	2.10 1930, 1934

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 130	0.400	0.594				Female-to-male ratio
Labour force participation125	0.35	0.69	26	74	0.35	
Wage equality for similar work (survey)84	0.62	0.66	_	_	0.62	
Estimated earned income (PPP US\$)127	0.28	0.52	4,959	17,988	0.28	
Legislators, senior officials, and managers107	0.12	0.30	10	90	0.12	
Professional and technical workers95	0.50	0.84	33	67	0.50	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 110	0.892	0.930				Female-to-male ratio
Literacy rate106	0.84	0.87	80	96	0.84	
Enrolment in primary education110	0.97	0.97	91	94	0.97	
Enrolment in secondary education119	0.86	0.92	64	75	0.86	
Enrolment in tertiary education101	0.76	0.87	31	41	0.76	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 93	0.971	0.960				Female-to-male ratio
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94	
Healthy life expectancy102	1.03	1.04	63	61	1.03	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 107	0.068	0.169				Female-to-male ratio
Women in parliament108	0.10	0.22	9	91	0.10	
Women in ministerial positions127	0.04	0.17	4	96	0.04	
Years with female head of state (last 50)24	0.06	0.14	3	47	0.06	•
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)83
Contraceptive prevalence, married women (%)71
Infant mortality rate (per 1,000 live births)24
Length of paid maternity leave16 weeks
Maternity leave benefits (% of wages paid)67% — 12 weeks coverage
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births44
Adolescent fertility rate (births per 1,000 women
aged 15–19)51
Education and Training
Female teachers, primary education (%)—
Female teachers, secondary education (%)
Female teachers, tertiary education (%)39

Employment and Earnings	_
Female adult unemployment rate (%)10.23	
Male adult unemployment rate (%)9.79	
Women in non-agricultural paid labour	
(% of total labour force)21	
Ability of women to rise to enterprise leadership*4.28	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.00	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.42	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Uganda

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	40	0.707
Gender Gap Index 2008 (out of 130 countries)	43	0.698
Gender Gap Index 2007 (out of 128 countries)	50	0.683
Gender Gap Index 2006 (out of 115 countries)	48	0.680

Total population (millions)	30.92
Population growth (%)	3.35
GDP (US\$ billions)	10.01
GDP (PPP) per capita	1,000
Mean age of marriage for women (years)	20
Mean age of marriage for women (years)Fertility rate (births per woman)	
	6.50

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 28	0.726	0.594				Female-to-male ratio	
Labour force participation14	0.92	0.69	84	91	0.92		
Wage equality for similar work (survey)8	0.80	0.66	_	_	0.80		
Estimated earned income (PPP US\$)17	0.71	0.52	735	1,042	0.71		
Legislators, senior officials, and managers41	0.50	0.30	33	67	0.50		
Professional and technical workers93	0.54	0.84	35	65	0.54		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	iO
Educational Attainment 111	0.892	0.930				Female-to-male ratio	
Literacy rate113	0.79	0.87	64	81	0.79		
Enrolment in primary education1	1.00	0.97	96	93	0.99		
Enrolment in secondary education113	0.90	0.92	18	20	0.90		
Enrolment in tertiary education109	0.62	0.87	3	4	0.62		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	iO
Health and Survival 69	0.976	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy85	1.05	1.04	44	42	1.05		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	iO
Political Empowerment 30	0.233	0.169				Female-to-male ratio	
Women in parliament20	0.44	0.22	31	69	0.44		
Women in ministerial positions23	0.39	0.17	28	72	0.39		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0

Maternity and Childbearing
Births attended by skilled health staff (%)42
Contraceptive prevalence, married women (%)24
Infant mortality rate (per 1,000 live births)78
Length of paid maternity leave8 weeks
Maternity leave benefits (% of wages paid)100% — 1 month coverage
Provider of maternity coverageEmployer
Maternal mortality ratio per 100,000 live births550
Adolescent fertility rate (births per 1,000 women
aged 15–19)159
Education and Training
Female teachers, primary education (%)39
Female teachers, secondary education (%)22
Female teachers, tertiary education (%)19

Employment and Earnings	
Female adult unemployment rate (%)	3.90
Male adult unemployment rate (%)	2.50
Women in non-agricultural paid labour	
(% of total labour force)	39
Ability of women to rise to enterprise leadership*	5.79
D ' D' L	
Basic Rights and Social Institutions**	
Paternal versus maternal authority	1.00
•	
Paternal versus maternal authority	0.05
Paternal versus maternal authority Female genital mutilation	0.05

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Ukraine

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	61	0.690
Gender Gap Index 2008 (out of 130 countries)	62	0.686
Gender Gap Index 2007 (out of 128 countries)	57	0.679
Gender Gap Index 2006 (out of 115 countries)	47	0.680

Total population (millions)	46.51
Population growth (%)	0.60
GDP (US\$ billions)	
GDP (PPP) per capita	6,529
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ., .	1.20
Fertility rate (births per woman)	1.20 1919

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 33	0.720	0.594				Female-to-male ratio	
Labour force participation28	0.88	0.69	64	72	0.88		
Wage equality for similar work (survey)77	0.64	0.66	_	_	0.64		
Estimated earned income (PPP US\$)63	0.58	0.52	4,648	8,045	0.58		
Legislators, senior officials, and managers19	0.65	0.30	39	61	0.65		
Professional and technical workers1	1.00	0.84	64	36	1.80		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 31	0.999	0.930				Female-to-male ratio	
Literacy rate46	1.00	0.87	99	99	1.00		
Enrolment in primary education71	1.00	0.97	89	89	1.00		
Enrolment in secondary education1	1.00	0.92	85	84	1.01		
Enrolment in tertiary education1	1.00	0.87	85	68	1.24		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 41	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	64	55	1.16		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 117	0.060	0.169				Female-to-male ratio	
Women in parliament114	0.09	0.22	8	92	0.09		
Women in ministerial positions125	0.05	0.17	4	96	0.05		
Years with female head of state (last 50)25	0.05	0.14	2	48	0.05		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)68
Infant mortality rate (per 1,000 live births)20
Length of paid maternity leave126 days
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births18
Adolescent fertility rate (births per 1,000 women
aged 15–19)30
Education and Training
Female teachers, primary education (%)99
Female teachers, secondary education (%)79
Female teachers, tertiary education (%)—

Employment and Earnings	
Female adult unemployment rate (%)	6.60
Male adult unemployment rate (%)	7.00
Women in non-agricultural paid labour	
(% of total labour force)	55
Ability of women to rise to enterprise leadership*	4.57
Basic Rights and Social Institutions**	
Paternal versus maternal authority	0.00
Female genital mutilation	0.00
Polygamy	0.00
Existence of legislation punishing acts of violence	
against women	0.42

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

United Arab Emirates

Gender Gap Index 2009 (out of 134 countries)	112	0.620
Gender Gap Index 2008 (out of 130 countries)	105	0.622
Gender Gap Index 2007 (out of 128 countries)	105	0.618
Gender Gap Index 2006 (out of 115 countries)	101	0.592

Total population (millions)	4.36
Population growth (%)	2.70
GDP (US\$ billions)	107.03
GDP (PPP) per capita	51,586
Mean age of marriage for women (years)	23
Mean age of marriage for women (years) Fertility rate (births per woman)	
	2.30

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 126	0.415	0.594				Female-to-male ratio	
Labour force participation120	0.44	0.69	41	93	0.44		
Wage equality for similar work (survey)42	0.72	0.66	_	_	0.72		
Estimated earned income (PPP US\$)128	0.25	0.52	10,177	40,000	0.25		
Legislators, senior officials, and managers108	0.11	0.30	10	90	0.11		
Professional and technical workers108	0.27	0.84	21	79	0.27		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Educational Attainment 67	0.992	0.930				Female-to-male ratio	
Literacy rate70	0.98	0.87	89	90	0.98		
Enrolment in primary education96	0.99	0.97	90	91	0.99		
Enrolment in secondary education1	1.00	0.92	84	81	1.03		
Enrolment in tertiary education1	1.00	0.87	35	15	2.32		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Health and Survival 116	0.961	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy123	1.00	1.04	64	64	1.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50
Political Empowerment 76	0.111	0.169				Female-to-male ratio	
Women in parliament41	0.29	0.22	23	78	0.29		
Women in ministerial positions105	0.09	0.17	8	92	0.09		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	50

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	28
Infant mortality rate (per 1,000 live births)	8
Length of paid maternity leave	3 months
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverage	Employer
Maternal mortality ratio per 100,000 live births	37
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	23
Education and Training	
Female teachers, primary education (%)	85
Female teachers, secondary education (%)	
Female teachers, tertiary education (%)	

Employment and Earnings
Female adult unemployment rate (%)7.06
Male adult unemployment rate (%)2.50
Women in non-agricultural paid labour
(% of total labour force)14
Ability of women to rise to enterprise leadership*5.09
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.31
Polygamy
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)

^{**}Data on a 0-to-1 scale (1 = worst score, 0 = best score)

United Kingdom

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	15	0.740
Gender Gap Index 2008 (out of 130 countries)	13	0.737
Gender Gap Index 2007 (out of 128 countries)	11	0.744
Gender Gap Index 2006 (out of 115 countries)	9	0.736

Key Indicators

Total population (millions)	61.00
Population growth (%)	0.65
GDP (US\$ billions)	1,737.06
GDP (PPP) per capita	33,717
Mean age of marriage for women (years)	1.80
	1.80

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 35	0.706	0.594				Female-to-male ratio	
Labour force participation43	0.85	0.69	70	83	0.85		
Wage equality for similar work (survey)78	0.64	0.66	_	_	0.64		
Estimated earned income (PPP US\$)20	0.70	0.52	26,863	38,596	0.70		
Legislators, senior officials, and managers36	0.51	0.30	34	66	0.51		
Professional and technical workers73	0.90	0.84	47	53	0.90		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Educational Attainment 1	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	100	100	1.00		
Enrolment in primary education1	1.00	0.97	98	97	1.01		
Enrolment in secondary education1	1.00	0.92	93	90	1.04		
Enrolment in tertiary education1	1.00	0.87	69	49	1.40		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Health and Survival 72	0.974	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy89	1.04	1.04	72	69	1.04		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50
Political Empowerment 22	0.280	0.169				Female-to-male ratio	
Women in parliament57	0.24	0.22	20	81	0.24		
Women in ministerial positions46	0.29	0.17	23	77	0.29		
Years with female head of state (last 50)7	0.30	0.14	12	39	0.30		
						0.00 = INEQUALITY 1.00 = EQUALITY	1.50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)99
Contraceptive prevalence, married women (%)84
Infant mortality rate (per 1,000 live births)5
Length of paid maternity leave52 weeks***
Maternity leave benefits (% of wages paid)Statutory maternity leave †
Provider of maternity coverageEmployer
(92% refunded by public funds)
Maternal mortality ratio per 100,000 live births8
Adolescent fertility rate (births per 1,000 women aged 15–19)26
Education and Training
Female teachers, primary education (%)81
Female teachers, secondary education (%)61
Female teachers, tertiary education (%)41

Employment and Earnings

remaie adult unemployment rate (%)	4.87
Male adult unemployment rate (%)	5.54
Women in non-agricultural paid labour	
(% of total labour force)	52
Ability of women to rise to enterprise leadership*	4.71
Basic Rights and Social Institutions**	
Paternal versus maternal authority	0.00
Female genital mutilation	0.00
Polygamy	0.00
Existence of legislation punishing acts of violence	
against women	0.08

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)
† 90% for the first 6 weeks and a flat rate for the remaining 33 weeks

4 07

United States

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	31	0.717
Gender Gap Index 2008 (out of 130 countries)	27	0.718
Gender Gap Index 2007 (out of 128 countries)	31	0.700
Gender Gap Index 2006 (out of 115 countries)	22	0.704

Total population (millions)	301.62
Population growth (%)	0.95
GDP (US\$ billions)	11,490.50
GDP (PPP) per capita	43,055
·	
Mean age of marriage for women (years)	26
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.10

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 17	0.750	0.594				Female-to-male ratio	
Labour force participation41	0.85	0.69	69	81	0.85		
Wage equality for similar work (survey)64	0.67	0.66	_	_	0.67		
Estimated earned income (PPP US\$)37	0.64	0.52	25,613	40,000	0.64		
Legislators, senior officials, and managers10	0.74	0.30	43	57	0.74		
Professional and technical workers1	1.00	0.84	56	44	1.29		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	50
Educational Attainment 1	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	100	100	1.00		
Enrolment in primary education1	1.00	0.97	93	92	1.01		
Enrolment in secondary education1	1.00	0.92	89	87	1.02		
Enrolment in tertiary education1	1.00	0.87	96	68	1.41		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	50
Health and Survival 40	0.979	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy63	1.06	1.04	71	67	1.06		
						0.00 = INEQUALITY	50
Political Empowerment 61	0.140	0.169				Female-to-male ratio	
Women in parliament70	0.20	0.22	17	83	0.20		
Women in ministerial positions34	0.31	0.17	24	76	0.31		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	50

Additional Data

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)73
Infant mortality rate (per 1,000 live births)7
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)No national
program. Cash benefits may be provided at the state level.
Provider of maternity coverage
Maternal mortality ratio per 100,000 live births11
Adolescent fertility rate (births per 1,000 women
aged 15–19)41
Education and Training
Female teachers, primary education (%)89
Female teachers, secondary education (%)62
Female teachers, tertiary education (%)45

Employment and Earnings Female adult unemployment rate (%)......4.50

Tomalo dudit diforipioyinone rato (707
Male adult unemployment rate (%)4.72
Women in non-agricultural paid labour
(% of total labour force)47
Ability of women to rise to enterprise leadership*5.01
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.33

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Uruguay

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	57	0.694
Gender Gap Index 2008 (out of 130 countries)	54	0.691
Gender Gap Index 2007 (out of 128 countries)	78	0.661
Gender Gap Index 2006 (out of 115 countries)	66	0.655

Total population (millions)	3.32
Population growth (%)	0.28
GDP (US\$ billions)	24.88
GDP (PPP) per capita	10,592
Mean age of marriage for women (years)	23
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	2.10
Fertility rate (births per woman)	2.10 1932

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 62	0.653	0.594				Female-to-male ratio	-
Labour force participation75	0.76	0.69	64	85	0.76		
Wage equality for similar work (survey)119	0.50	0.66	_	_	0.50		ı
Estimated earned income (PPP US\$)65	0.57	0.52	7,456	13,097	0.57		ı
Legislators, senior officials, and managers15	0.68	0.30	40	60	0.68		ı
Professional and technical workers1	1.00	0.84	53	47	1.13		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Educational Attainment 1	1.000	0.930				Female-to-male ratio	
Literacy rate1	1.00	0.87	98	97	1.01		
Enrolment in primary education1	1.00	0.97	97	97	1.00		ı
Enrolment in secondary education1	1.00	0.92	71	64	1.13		ı
Enrolment in tertiary education1	1.00	0.87	82	47	1.75		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	69	63	1.10		ı
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0
Political Empowerment 58	0.142	0.169				Female-to-male ratio	
Women in parliament90	0.14	0.22	12	88	0.14		
Women in ministerial positions22	0.40	0.17	29	71	0.40		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.5	0

Maternity and Childbearing
Births attended by skilled health staff (%)100
Contraceptive prevalence, married women (%)77
Infant mortality rate (per 1,000 live births)13
Length of paid maternity leave12 weeks
Maternity leave benefits (% of wages paid)100% for private-sector
employees; special system for civil servants
Provider of maternity coverageSocial security
Maternal mortality ratio per 100,000 live births20
Adolescent fertility rate (births per 1,000 women
aged 15–19)63
Education and Training
Female teachers, primary education (%)—
Female teachers, secondary education (%)—
Female teachers, tertiary education (%)

Employment and Earnings	
Female adult unemployment rate (%)	12.43
Male adult unemployment rate (%)	6.59
Women in non-agricultural paid labour	
(% of total labour force)	46
Ability of women to rise to enterprise leadership*	3.82
Basic Rights and Social Institutions**	
Paternal versus maternal authority	0.00
Female genital mutilation	0.00
Polygamy	0.00
Existence of legislation punishing acts of violence	
against women	0.42

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Uzbekistan

Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	58	0.691
Gender Gap Index 2008 (out of 130 countries)	55	0.691
Gender Gap Index 2007 (out of 128 countries)	41	0.692
Gender Gap Index 2006 (out of 115 countries)	36	0.689

Rank

Total population (millions)	26.87
Population growth (%)	1.43
GDP (US\$ billions)	21.04
GDP (PPP) per capita	2,290
Mean age of marriage for women (years)	21
Mean age of marriage for women (years)Fertility rate (births per woman)	
	2.50

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 9	0.769	0.594				Female-to-male ratio
Labour force participation40	0.85	0.69	62	73	0.85	
Wage equality for similar work (survey)1	0.83	0.66	_	_	0.83	
Estimated earned income (PPP US\$)52	0.60	0.52	1,646	2,727	0.60	
Legislators, senior officials, and managers	_	0.30	_	_	_	
Professional and technical workers	_	0.84	_	_	_	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 100	0.941	0.930				Female-to-male ratio
Literacy rate73	0.98	0.87	96	98	0.98	
Enrolment in primary education109	0.97	0.97	90	92	0.99	
Enrolment in secondary education96	0.97	0.92	90	93	0.97	
Enrolment in tertiary education104	0.71	0.87	8	11	0.71	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 64	0.977	0.960				Female-to-male ratio
Sex ratio at birth (female/male)89	0.94	0.93	_	_	0.94	
Healthy life expectancy76	1.05	1.04	61	58	1.05	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 97	0.079	0.169				Female-to-male ratio
Women in parliament65	0.21	0.22	18	83	0.21	
Women in ministerial positions123	0.06	0.17	5	95	0.06	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Additional Data

Maternity and Childbearing	
Births attended by skilled health staff (%)	100
Contraceptive prevalence, married women (%)	65
Infant mortality rate (per 1,000 live births)	38
Length of paid maternity leave126	days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverageSocial sec	curity
Maternal mortality ratio per 100,000 live births	24
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	26
Education and Training	
Female teachers, primary education (%)	85
Female teachers, secondary education (%)	63
Female teachers, tertiary education (%)	36

Employment and Farnings

Employment and Earnings
Female adult unemployment rate (%)
Male adult unemployment rate (%)
Women in non-agricultural paid labour
(% of total labour force)
Ability of women to rise to enterprise leadership*
Basic Rights and Social Institutions**
Paternal versus maternal authority—
Female genital mutilation
Polygamy
Existence of legislation punishing acts of violence
against women0.75

^{*}Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score)
**Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Venezuela

Rank Score (0.000 = inequality, 1.000 = equality) Gender Gap Index 2009 (out of 134 countries) **69** 0.684 Gender Gap Index 2008 (out of 130 countries) 59 0.688 Gender Gap Index 2007 (out of 128 countries) 55 0.680 Gender Gap Index 2006 (out of 115 countries) 57 0.666

Key Indicators

Total population (millions)	27.48
Population growth (%)	1.66
GDP (US\$ billions)	158.96
GDP (PPP) per capita	11,480
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
3 ,, ,	2.60

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 80	0.619	0.594				Female-to-male ratio	
Labour force participation96	0.65	0.69	55	84	0.65		
Wage equality for similar work (survey)83	0.63	0.66	_	_	0.63		
Estimated earned income (PPP US\$)77	0.54	0.52	7,781	14,397	0.54		
Legislators, senior officials, and managers72	0.37	0.30	27	73	0.37		
Professional and technical workers1	1.00	0.84	61	39	1.56		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Educational Attainment 34	0.999	0.930				Female-to-male ratio	
Literacy rate59	0.99	0.87	93	93	0.99		
Enrolment in primary education1	1.00	0.97	90	90	1.00		
Enrolment in secondary education1	1.00	0.92	74	66	1.12		
Enrolment in tertiary education1	1.00	0.87	41	38	1.08		
						0.00 = INEQUALITY	.50
Health and Survival 1	0.980	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy1	1.06	1.04	67	62	1.08		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50
Political Empowerment 63	0.138	0.169				Female-to-male ratio	
Women in parliament60	0.23	0.22	19	81	0.23		
Women in ministerial positions50	0.27	0.17	21	79	0.27		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1.	.50

Additional Data

Global Gender Gap Report 2009

Maternity and Childbearing	
Births attended by skilled health staff (%)99	5
Contraceptive prevalence, married women (%)70	D
Infant mortality rate (per 1,000 live births)18	8
Length of paid maternity leave18 weeks	S
Maternity leave benefits (% of wages paid)100	D
Provider of maternity coverage	-
Maternal mortality ratio per 100,000 live births5	7
Adolescent fertility rate (births per 1,000 women	
aged 15–19)9	1
Education and Training	
Female teachers, primary education (%)83	1
Female teachers, secondary education (%)64	4
Female teachers, tertiary education (%)38	8

Employment and Earnings
Female adult unemployment rate (%)8.13
Male adult unemployment rate (%)7.05
Women in non-agricultural paid labour
(% of total labour force)41
Ability of women to rise to enterprise leadership*4.58
Basic Rights and Social Institutions**
Paternal versus maternal authority0.00
Female genital mutilation0.00
Polygamy0.00
Existence of legislation punishing acts of violence
against women0.42
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Vietnam

Score (0.000 = inequality, 1.000 = equality)

Rank

Gender Gap Index 2009 (out of 134 countries)	71	0.680
Gender Gap Index 2008 (out of 130 countries)	68	0.678
Gender Gap Index 2007 (out of 128 countries)	42	0.689
Gender Gap Index 2006 (out of 115 countries)	_	_

Total population (millions)	85.15
Population growth (%)	1.20
GDP (US\$ billions)	52.56
GDP (PPP) per capita	2,455
Mean age of marriage for women (years)	22
Mean age of marriage for women (years)Fertility rate (births per woman)	
,	2.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio	
Economic Participation and Opportunity 25	0.735	0.594				Female-to-male ratio
Labour force participation13	0.92	0.69	75	81	0.92	
Wage equality for similar work (survey)23	0.74	0.66	_	_	0.74	
Estimated earned income (PPP US\$)16	0.71	0.52	1,962	2,761	0.71	
Legislators, senior officials, and managers84	0.28	0.30	22	78	0.28	
Professional and technical workers1	1.00	0.84	51	49	1.05	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Educational Attainment 108	0.897	0.930				Female-to-male ratio
Literacy rate94	0.93	0.87	87	94	0.93	
Enrolment in primary education	_	0.97	_	_	_	
Enrolment in secondary education101	0.96	0.92	1	1	0.96	
Enrolment in tertiary education102	0.74	0.87	8	11	0.74	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Health and Survival 97	0.970	0.960				Female-to-male ratio
Sex ratio at birth (female/male)116	0.93	0.93	_	_	0.93	
Healthy life expectancy77	1.05	1.04	63	60	1.05	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50
Political Empowerment 72	0.118	0.169				Female-to-male ratio
Women in parliament31	0.35	0.22	26	74	0.35	
Women in ministerial positions127	0.04	0.17	4	96	0.04	
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00	
						0.00 = INEQUALITY 1.00 = EQUALITY 1.50

Maternity and Childbearing
Births attended by skilled health staff (%)88
Contraceptive prevalence, married women (%)76
Infant mortality rate (per 1,000 live births)15
Length of paid maternity leave4 to 6 months depending on the work-
ing conditions and nature of the work
Maternity leave benefits (% of wages paid)100
Provider of maternity coverageSocial Insurance Fund
Maternal mortality ratio per 100,000 live births150
Adolescent fertility rate (births per 1,000 women
aged 15–19)35
Education and Training
Female teachers, primary education (%)78
Female teachers, secondary education (%)64
Female teachers, tertiary education (%)44

Employment and Earnings	_
Female adult unemployment rate (%)2.43	
Male adult unemployment rate (%)1.85	
Women in non-agricultural paid labour	
(% of total labour force)40	
Ability of women to rise to enterprise leadership*4.80	
Basic Rights and Social Institutions**	
Paternal versus maternal authority	
Female genital mutilation0.00	
Polygamy0.00	
Existence of legislation punishing acts of violence	
against women0.75	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

Yemen

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	134	0.461
Gender Gap Index 2008 (out of 130 countries)	130	0.466
Gender Gap Index 2007 (out of 128 countries)	128	0.451
Gender Gap Index 2006 (out of 115 countries)	115	0.459

Total population (millions)	22.38
Population growth (%)	2.95
GDP (US\$ billions)	12.42
GDP (PPP) per capita	2,205
Mean age of marriage for women (years) Fertility rate (births per woman) Year women received right to vote Overall population sex ratio (male/female)	5.50 1967, 1970

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 134	0.233	0.594				Female-to-male ratio		
Labour force participation128	0.34	0.69	23	67	0.34			
Wage equality for similar work (survey)	_	0.66	_	_	_			
Estimated earned income (PPP US\$)125	0.30	0.52	1,038	3,454	0.30			
Legislators, senior officials, and managers121	0.04	0.30	4	96	0.04			
Professional and technical workers111	0.18	0.84	15	85	0.18			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 133	0.615	0.930				Female-to-male ratio		
Literacy rate130	0.51	0.87	39	76	0.51			
Enrolment in primary education131	0.76	0.97	65	85	0.76			
Enrolment in secondary education130	0.53	0.92	26	48	0.53			
Enrolment in tertiary education123	0.37	0.87	5	14	0.37			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 1	0.980	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy1	1.06	1.04	51	48	1.06			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 133	0.016	0.169				Female-to-male ratio		
Women in parliament129	0.00	0.22	0	100	0.00			
Women in ministerial positions120	0.06	0.17	6	94	0.06			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
,	,
Births attended by skilled health staff (%)20	,
Contraceptive prevalence, married women (%)23	3
Infant mortality rate (per 1,000 live births)75	j
Length of paid maternity leave60 days	S
Maternity leave benefits (% of wages paid)100)
Provider of maternity coverageEmployer	r
Maternal mortality ratio per 100,000 live births430)
Adolescent fertility rate (births per 1,000 women	
aged 15–19)80)
Education and Training	
· ·	
Female teachers, primary education (%)—	-
Female teachers, secondary education (%)21	
Female teachers, tertiary education (%)16	ò

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)—
Women in non-agricultural paid labour
(% of total labour force)7
Ability of women to rise to enterprise leadership*
Basic Rights and Social Institutions**
Paternal versus maternal authority1.00
Female genital mutilation0.23
Polygamy1.00
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Zambia

Rank Score (0.000 = inequality, 1.000 = equality)

Gender Gap Index 2009 (out of 134 countries)	107	0.631
Gender Gap Index 2008 (out of 130 countries)	106	0.620
Gender Gap Index 2007 (out of 128 countries)	101	0.629
Gender Gap Index 2006 (out of 115 countries)	85	0.636

Total population (millions)	
GDP (US\$ billions)	
GDP (PPP) per capita	1,283
Mean age of marriage for women (years)	
Fertility rate (births per woman)	5.20
- ,	5.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio			
Economic Participation and Opportunity 93	0.593	0.594				Female-to-male ratio		
Labour force participation77	0.75	0.69	60	81	0.75			
Wage equality for similar work (survey)19	0.76	0.66	_	_	0.76			
Estimated earned income (PPP US\$)76	0.54	0.52	897	1,650	0.54			
Legislators, senior officials, and managers89	0.23	0.30	19	81	0.23			
Professional and technical workers101	0.45	0.84	31	69	0.45			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Educational Attainment 116	0.865	0.930				Female-to-male ratio		
Literacy rate114	0.78	0.87	60	76	0.78			
Enrolment in primary education1	1.00	0.97	94	94	1.01			
Enrolment in secondary education116	0.87	0.92	38	44	0.87			
Enrolment in tertiary education120	0.46	0.87	1	3	0.46			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Health and Survival 116	0.961	0.960				Female-to-male ratio		
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94			
Healthy life expectancy123	1.00	1.04	35	35	1.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50
Political Empowerment 82	0.105	0.169				Female-to-male ratio		
Women in parliament76	0.18	0.22	15	85	0.18			
Women in ministerial positions66	0.20	0.17	17	83	0.20			
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00			
						0.00 = INEQUALITY	1.00 = EQUALITY	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	43
Contraceptive prevalence, married women (%)	34
Infant mortality rate (per 1,000 live births)	.102
Length of paid maternity leave12 we	eks
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverageEmplo	yer
Maternal mortality ratio per 100,000 live births	.830
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	.146
Education and Training	
Female teachers, primary education (%)	48
Female teachers, secondary education (%)	39
Female teachers, tertiary education (%)	—

Employment and Earnings
Female adult unemployment rate (%)—
Male adult unemployment rate (%)—
Women in non-agricultural paid labour
(% of total labour force)22
Ability of women to rise to enterprise leadership*5.19
Basic Rights and Social Institutions**
Paternal versus maternal authority0.90
Female genital mutilation0.00
Polygamy0.80
Existence of legislation punishing acts of violence
against women0.75
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)

Zimbabwe

Rank Score (0.000 = inequality, 1.000 = equality) Gender Gap Index 2009 (out of 134 countries) 95 0.652 Gender Gap Index 2008 (out of 130 countries) 92 0.649 Gender Gap Index 2007 (out of 128 countries) 88 0.646 Gender Gap Index 2006 (out of 115 countries) 76 0.646

Key Indicators

13.40
1.31
5.62
01
21
3.20

Gender Gap Subindexes Rank	Score	Sample average	Female	Male	Female-to- male ratio		
Economic Participation and Opportunity 81	0.618	0.594				Female-to-male ratio	
Labour force participation74	0.76	0.69	61	81	0.76		
Wage equality for similar work (survey)39	0.72	0.66	_	_	0.72		
Estimated earned income (PPP US\$)	_	0.52	_	_	_		
Legislators, senior officials, and managers94	0.18	0.30	15	85	0.18		
Professional and technical workers88	0.67	0.84	40	60	0.67		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Educational Attainment 103	0.934	0.930				Female-to-male ratio	
Literacy rate91	0.93	0.87	88	94	0.93		
Enrolment in primary education1	1.00	0.97	88	87	1.01		
Enrolment in secondary education100	0.96	0.92	36	38	0.96		
Enrolment in tertiary education108	0.63	0.87	3	4	0.63		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Health and Survival 125	0.952	0.960				Female-to-male ratio	
Sex ratio at birth (female/male)1	0.94	0.93	_	_	0.94		
Healthy life expectancy130	0.97	1.04	33	34	0.97		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50
Political Empowerment 83	0.104	0.169				Female-to-male ratio	
Women in parliament76	0.18	0.22	15	85	0.18		
Women in ministerial positions68	0.19	0.17	16	84	0.19		
Years with female head of state (last 50)41	0.00	0.14	0	50	0.00		
						0.00 = INEQUALITY 1.00 = EQUALITY 1	1.50

Maternity and Childbearing	
Births attended by skilled health staff (%)	69
Contraceptive prevalence, married women (%)	60
Infant mortality rate (per 1,000 live births)	55
Length of paid maternity leave9	0 days
Maternity leave benefits (% of wages paid)	100
Provider of maternity coverageEm	ployer
Maternal mortality ratio per 100,000 live births	880
Adolescent fertility rate (births per 1,000 women	
aged 15–19)	101
Education and Training	
Female teachers, primary education (%)	51
Female teachers, secondary education (%)	40
Female teachers, tertiary education (%)	

Employment and Earnings	
Female adult unemployment rate (%)4.14	
Male adult unemployment rate (%)4.19	
Women in non-agricultural paid labour	
(% of total labour force)22	
Ability of women to rise to enterprise leadership*4.74	
Basic Rights and Social Institutions**	
Paternal versus maternal authority0.50	
Female genital mutilation0.10	
Polygamy	
Existence of legislation punishing acts of violence	
against women0.67	
*Survey data, responses on a 1-to-7 scale (1 = worst score, 7 = best score) **Data on a 0-to-1 scale (1 = worst score, 0 = best score)	

About the Authors

Ricardo Hausmann is Director of Harvard's Center for International Development and Professor of the Practice of Economic Development at the John F. Kennedy School of Government. Previously, he served as the first Chief Economist of the Inter-American Development Bank (1994–2000), where he created the Research Department. He has served as Minister of Planning of Venezuela (1992–93) and as a member of the Board of the Central Bank of Venezuela. He also served as Chair of the IMF-World Bank Development Committee. He was Professor of Economics at the Instituto de Estudios Superiores de Administracion (IESA) (1985-91) in Caracas, where he founded the Center for Public Policy. He holds a PhD in Economics from Cornell University. Professor Hausmann's research interests include issues of growth, macroeconomic stability, international finance and the social dimensions of development. He did pioneering work on the causes of macroeconomic volatility in developing countries and studied its effects on growth, poverty and inequality. He also studied the role of budgetary and political institutions in achieving fiscal balance and the role of foreign currency debts in causing economic crises. Professor Hausmann has made important contributions to the study of the "resource curse". More recently, his growth diagnostics methodology, designed to identify the binding constraints to growth in countries, has been adopted widely by multilateral organizations, and his breakthrough research on the patterns of change in productive structures is informing countries' industrial policies around the world. Professor Hausmann developed the methodology of the World Economic Forum Global Gender Gap Index, which looks into areas of health, education, economic participation and political power; he is also the co-author of the annual Global Gender Gap Report.

Laura D. Tyson is the S.K. and Angela Chan Professor of Global Management at the Haas School of Business, at the University of California at Berkeley. She served as Dean of the London Business School from 2002 to 2006, and as Dean of the Haas School of Business, University of California at Berkeley from 1998 to 2001. Dr. Tyson is a member of President Obama's Economic Recovery Advisory Board. She served in the Clinton Administration and was the Chair of The Council of Economic Advisers (1993-95) and the President's National Economic Adviser (1995-96). She is a Senior Adviser to the McKinsey Global Institute and the Center for American Progress. Dr. Tyson is also a member of the Brookings Institution Hamilton Project Advisory Council and a member of Newman's Own Advisory Board. She is a Director of LECG (Law and Economics Consulting Group) and is a member of the Boards of Directors of Eastman Kodak Company; Morgan Stanley; AT&T, Inc.; the Peter G. Peterson Institute of International Economics; the New America Foundation; and Silver Spring Networks. She has written books and articles on industrial competitiveness and trade. She has also written opinion columns for many publications including Business Week, The New York Times and the Financial Times, and she has made numerous television appearances on economic issues.

Saadia Zahidi is a Director and Head of Constituents at the World Economic Forum. Her responsibilities include the engagement of women leaders, gender parity groups, religious leaders, NGOs and labour leaders with the World Economic Forum. The Women Leaders & Gender Parity Programme aims to create awareness and catalyze change by benchmarking and tracking the global gender gap, promoting dialogue among women leaders, and engaging leaders-women and men-to collectively address the challenges and opportunities involved in narrowing gender gaps. Zahidi launched and was co-author of the Forum's reports Women's Empowerment: Measuring the Global Gender Gap and The Global Gender Gap Report 2006, 2007 and 2008. She was previously an Economist with the Forum's Global Competitiveness Programme, where her responsibilities included economic analysis for the Global Competitiveness Reports, Arab World Competitiveness Reports and other topical and regional studies. Zahidi holds a cum laude BA degree in Economics from Smith College, Massachusetts, USA and a Master of International Economics from the Graduate Institute of International Studies in Geneva, Switzerland.

With contributions from

Ina Ganguli is a PhD Candidate in Public Policy and a Doctoral Fellow at the Center for International Development at the John F. Kennedy School of Government at Harvard University. She is a Graduate Student Affiliate of the Institute for Quantitative Social Science and the Davis Center for Russian and Eurasian Studies at Harvard University. Her research interests include labour economics and international development, with a focus on immigration, education, innovation, and gender issues. She was previously an Embassy Policy Specialist in Tajikistan, a Fulbright Scholar in Ukraine and an International Parliamentary Program Fellow in Germany. Ganguli holds a Master of Public Policy from the University of Michigan and a Bachelor of Arts in Mathematical Methods in the Social Sciences from Northwestern University.

Damaris Papoutsakis is a Project Associate with the World Economic Forum's Women Leaders & Gender Parity Programme (until September 2009). She holds a Bachelor's degree in International Hospitality Management from the Ecole Hoteliere de Lausanne in Lausanne, Switzerland. Her interests include organisational behaviour, international cooperation for sustainable development and media trends in society.

Martina Viarengo is Research Officer at the London School of Economics where she works at the Centre for Economic Performance. She is Postdoctoral Fellow at the Harvard University's John F. Kennedy School of Government, a Fellow at the Women and Public Policy Program, and an Associate at the Center for International Development. In the past several years Martina has been examining education policy and labour market outcomes in the OECD and developing countries. Specifically, she has devoted her academic research to understanding how to improve access to quality education to reduce poverty and inequality. Martina is currently working on projects such as a comparative analysis of institutional changes and investment in education in Latin America as well as an examination of policy interventions and the gender education gap in developing countries. In addition to her PhD from the London School of Economics, Martina holds a Master degree from Northwestern University and a BA in Economics from the University of Turin. In 2009 Martina was elected a Fellow of the Royal Society of Arts, and in 2008 she was named Newton International Fellow by the British Academy, Royal Society and Royal Academy of Engineering. In 2006 she was a Rotary Scholar in Germany.

The World Economic Forum would like to thank Ernst & Young, Heidrick & Struggles, Manpower, McKinsey & Company, NYSE Euronext, and Renault-Nissan for their invaluable support of the Women Leaders Programme and this Report.

Ernst & Young is a global leader in assurance, tax, transaction and advisory services. Worldwide, its 135,000 people are united by their shared values and an unwavering commitment to quality. Ernst & Young makes a difference by helping its people, its clients and its wider communities achieve their potential.

www.ey.com

HEIDRICK & STRUGGLES

Heidrick & Struggles is the world's premier provider of senior-level executive search and leadership consulting services, including succession planning, executive assessment, talent retention management, executive development, transition consulting for newly appointed executives, and M&A human capital integration consulting. Through the strategic acquisition, development and retention of talent, Heidrick & Struggles helps its clients—from the most established market giants to the newest market disruptors—to build winning leadership teams. The firm's leadership experts work in dedicated industry and functional practices. Their deep sector expertise and international reach ensure that the most qualified candidates are evaluated for each role, regardless of current geography. As a firm, Heidrick & Struggles is proud of its relationships with, and immediate access to, some of the world's most talented people.

www.heidrick.com

Manpower Inc. (NYSE: MAN) is a world leader in the employment services industry, creating and delivering services that enable its clients to win in the changing world of work. Founded in 1948, the \$22 billion company offers employers a range of services for the entire employment and business cycle including permanent, temporary and contract recruitment; employee assessment and selection; training; outplacement; outsourcing and consulting. Manpower's worldwide network of 4,100 offices in 82 countries and territories enables the company to meet the needs of its 400,000 clients per year, including small and medium size enterprises in all industry sectors, as well as the world's largest multinational corporations. The focus of Manpower's work is on raising productivity through improved quality, efficiency and cost-reduction across their total workforce, enabling clients to concentrate on their core business activities. Manpower Inc. operates under five brands: Manpower, Manpower Professional, Elan, Jefferson Wells and Right Management. More information on Manpower Inc. is available at www.manpower.com.

McKinsey&Company

McKinsey & Company is a management consulting firm that helps leading corporations and organizations make distinctive, lasting and substantial improvements in their performance. Over the past eight decades, the firm's primary objective has remained constant: to serve as an organization's most trusted external adviser on critical issues facing senior management. With consultants deployed from over 80 offices in more than 40 countries, McKinsey advises companies on strategic, operational, organizational and technological issues. The firm has extensive experience in all major industry sectors and primary functional areas as well as in-depth expertise in high-priority areas for today's business.

www.mckinsey.com

NYSE Euronext (NYX) is a leading global operator of financial markets and provider of innovative trading technologies. The company's exchanges in Europe and the United States trade equities, futures, options, fixed-income and exchange-traded products. With more than 8,000 listed issues, NYSE Euronext's equities markets—the New York Stock Exchange, Euronext, NYSE Arca and NYSE Amex represent nearly 40% of the world's equities trading, the most liquidity of any global exchange group. NYSE Euronext also operates NYSE Liffe, the leading European derivatives business and the world's second-largest derivatives business by value of trading. The company offers comprehensive commercial technology, connectivity and market data products and services through NYSE Technologies. NYSE Euronext is in the S&P 500 index, and is the only exchange operator in the S&P 100 index and Fortune 500.

www.nyse.com

The Renault-Nissan Alliance is a unique group of two global companies linked by cross-shareholding. The Alliance develops and implements a strategy of profitable growth and pursues three primary objectives:

- To be recognized by customers as one of the best three automotive groups in the quality and value of its products and services in each region and market segment;
- To rank among the best three automotive groups in key technologies, each partner being a leader in specific domains of excellence; and
- To consistently generate a total operating profit among the top automotive groups in the world by maintaining a high operating profit margin and pursuing growth.

Benchmarking and transparency lead to substantial savings and new opportunities for both Alliance partners in all areas. Renault and Nissan, which recognizes its 10th anniversary in 2009, utilize their strengths to place the Alliance among the world's most successful automotive groups, with record sales of more than 6 million units in 2008.

www.renault.com

The World Economic Forum is an independent international organization committed to improving the state of the world by engaging leaders in partnerships to shape global, regional and industry agendas. Incorporated as a foundation in 1971, and based in Geneva, Switzerland, the World Economic Forum is impartial and not-for-profit; it is tied to no political, partisan or national interests.

www.weforum.org

