
UN WOMEN AT A GLANCE

UN Women
UN Women is the UN organization dedicated to
gender equality and the empowerment of women. A
global champion for women and girls, the organiza-
tion was established in 2010 to accelerate progress on
women’s rights worldwide. UN Women’s efforts are
based on the fundamental belief that every woman
has the right to live a life free from violence, poverty,
and discrimination, and that gender equality is a pre-
requisite to achieving global development.

Empowering women fuels thriving societies, spurring
productivity and growth. Yet gender inequalities remain
deeply entrenched in every society: women continue
to face violence and discrimination, they lack access to
land, credit and decent work and are paid less for equal
work. They are too often denied education and health
care, and in political and economic decision-making
women are disproportionately underrepresented.

When it comes to making peace after violent conflict,
women are largely excluded from the negotiations and
subsequently from decisions that affect the reconstruc-
tion of their communities and countries. Public spending
and planning, at local as well as national levels, does not
adequately take the needs and priorities of half of the
population into account.

UN Women works with UN Member States as they set
global standards for achieving gender equality, and then
works with governments, civil society and UN System
partners to design laws, programmes and services
needed to implement these standards.

UN Women stands behind women’s equal participation
in all aspects of life, focusing on five priority areas to
unlock rapid transformation:

•• Increasing women’s participation and leadership;
•• Ending violence against women;
•• Engaging women in all aspects of peace and security

processes;
•• Enhancing women’s economic empowerment; and
•• Making gender equality central to national develop-

ment planning and budgeting.

Phumzile Mlambo-Ngcuka is the Executive Director of
UN Women and serves as the top-most official of the
organization.

FOLLOW•UN•WOMEN•AT:

www.unwomen.org
www.facebook.com/unwomen
www.twitter.com/un_women
www.youtube.com/unwomen
www.flickr.com/unwomen

IN BRIEF

Facts and Figures
While there has been much progress, many challenges remain in achieving gender equality:

One• in•three•women•and•girls are impacted by
physical or sexual violence in their lifetimes. A gross hu-
man rights violation, this pandemic fractures families
and communities and hampers development, also cost-
ing billions of dollars annually in health care costs and
lost productivity.

More• than• 125• countries have specific laws that
penalize domestic violence; yet 603 million women live
in countries where it is not considered a crime.

Countries•with•greater•gender•equality have
economies that grow faster, as shown through a com-
parative analysis of 134 countries. When women are
empowered and have an income, they invest back into
their families and communities, driving down hunger,
poverty and malnutrition, and improving health, educa-
tion and well-being.

Yet,•about•925•million•people•go•hungry every
day. FAO estimates that if women had the same access
as men to productive assets, increased agricultural out-
put in 34 developing countries could reduce the number
of hungry people by up to 150 million.

While• 139• constitutions• guarantee• gender•
equality and 117 have equal pay laws, women are still
paid 10-30 per cent less than men, on average.

Women• remain• disproportionately• affected•
by poverty, discrimination and exploitation, with more
than half (50.4%) of working women in vulnerable
employment. If women’s paid employment rates were
raised to the same level as men’s, gross domestic prod-
uct would be between 9 and 16 per cent higher in major
developed economies while in developing economies,
per capita income could rise by 14 per cent by 2020.

Every• day• 800• women• continue• to• die trying
to give life. Millions of other women are at risk of
unintended pregnancy or complications from unsafe
abortions or childbirth due to lack of access to maternal
and reproductive health care services and adequate
family planning.

A•child•born•to•a•mother•who•can•read is 50
per cent more likely to survive. For every year of educa-
tion beyond grade four that a woman receives, the risk
of her child dying of preventable causes is reduced by 10
per cent. Yet women constitute two-thirds of the world’s
illiterate.

An•analysis•of•Fortune•500•companies• found
that companies with the greatest representation of
women in management positions delivered 34 per
cent higher returns to shareholders than some of their
counterparts.

Thirty•per•cent is considered the “critical mass” mark
for women’s representation. Worldwide low representa-
tion of women in parliaments continues, with only one
in five legislators being women.

Women’s• representation in governments makes
a difference. In India in areas with female-led local
councils the number of drinking water projects was 62
per cent higher than in those with male-led councils,
while in Norway, evidence shows a direct relationship
between the number of women in municipal councils
and childcare coverage they enacted.

Where•women•are•present•in•the•police, reporting
of sexual assault increases, but on average only 1 in 10
police officers in the world is a woman.

FOR MORE INFORMATION: www.unwomen.org • MEDIA CONTACT: oisika.chakrabarti@unwomen.org; tel: +1 646.781.4522

