
PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS
THE GENDER SNAPSHOT 2022

2

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Snapshot of gender equality across the Sustainable Development Goals

2

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Globally, over

380 million
WOMEN AND GIRLS
are in extreme poverty,
living on less than
$1.90 a day. If current
trends continue, in sub-
Saharan Africa,

more
women
and girls

will live in extreme
poverty by 2030 than
do today.

Unsafe abortion is a
leading but preventable
cause of maternal
mortality and morbidity.

Today, over

1.2 billion
WOMEN AND GIRLS
of reproductive age live
in countries and areas
with some restrictions on
access to safe abortion.

102 million
live in places where
abortion is prohibited
altogether.

School and day-care
closures in 2020 led to
an estimated

512 billion
additional hours of
unpaid childcare
globally for women.

The glass ceiling
remains intact. Close to

1 in every 3
MANAGERS/
SUPERVISORS
is a woman. At the current
pace of change, parity
will not be achieved for
another 140 years.

Despite progress, only

26%
OF COUNTRIES
have a comprehensive
system to track gender-
budget allocations.

Globally, nearly

1 in 3
WOMEN
experienced moderate
or severe food insecurity
in 2021. Rising food
prices are likely to
exacerbate hunger
around the world.

Protracted conflicts, wars
and renewed efforts to
keep girls out of school
perpetuate gender gaps
in access to school and
learning.

54% of GIRLS who
are not in formal education
worldwide live in crisis-
affected countries.

At the current rate of
progress, it may take
another

286 years
to remove discriminatory
laws and close prevailing
gaps in legal protections
for women and girls.

Globally, more than

1 in every 10
WOMEN AND GIRLS
aged 15-49 were
subjected to sexual and/
or physical violence by
an intimate partner in the
previous year.

In 2021,

4,475
COMMUNITIES
made public declarations
committing to eliminate
female genital mutilation.

Women hold

over
one third
of seats in local decision-
making bodies.

The lack of clean water
claims the lives of more than

800,000
WOMEN AND GIRLS
every year.

3

THE GENDER SNAPSHOT 2022

Snapshot of gender equality across the Sustainable Development Goals

3

THE GENDER SNAPSHOT 2022

Affordable and
clean energy, key to
lifesaving care and
productivity, remains

out of
reach for
millions
OF WOMEN AND
GIRLS in Asia and
sub-Saharan Africa.
Rising energy prices
are making matters
worse.

Women hold only

2 in
every 10
science, engineering
and information
and communication
technology jobs
globally.

They comprise only

16.5%
of inventors
associated with
a patent.

Women’s labour
force participation in
2022 is projected to
remain below pre-
pandemic levels in

169
countries
and
areas.

The majority of the
world’s women live
in cities.

49%
OF WOMEN
in urban areas
report feeling less
safe walking alone
at night since
COVID-19 began.

On average,
one disaster resulting in

115 DEATHS
AND LOSSES
OF $202
MILLION
was recorded daily
during 1970-2019.

WOMEN,
especially
from poor and
marginalized
communities, are
disproportionately
affected.

Strong institutions
that support just and
peaceful societies are
not possible without
women.

But women globally
hold just

42%
of judicial positions
and make up a tiny
share of police
forces - a mere

16%.

Funding for gender
equality is not
keeping pace with the
increasing severity
of global challenges
and backlash against
women’s rights.

Just 4.6%
of bilateral allocable
ODA goes to
programmes where
gender equality is the
main objective.

By the end of 2021, some

44
million
WOMEN AND GIRLS
had been forced to
flee their homes due to
climate change, war,
conflict and human
rights violations.

4

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

LEAVE NO WOMAN
OR GIRL BEHIND
Achieving universal, high-quality education for all girls remains out of reach
Decades of research leave no doubt about the direct
and indirect benefits of educating girls and young
women, which include faster poverty reduction, better
maternal health, lower child mortality, greater HIV
prevention and reduced violence against women.
Girls’ right to education is integral to virtually every
aspect of development, including economic growth
and prosperity. Each additional year of schooling can
boost a girl’s earnings as an adult by up to 20 per cent.

Globally, transformative gains in girls’ education
have unfolded in recent decades. Girls’ learning
outcomes have, on average, caught up to those of
boys and in some cases surpassed them. But for girls
from the poorest households and in rural areas, the
trajectory has not been equal or transformative. A
sample of 29 countries with recent data on upper
secondary school completion by sex, location and

wealth uncovered gaps in completion rates among
the poorest rural girls and the richest urban girls
ranging from 11.5 to 72.2 percentage points.

The path for girls facing discrimination based on
race, ethnicity, religion, migration status and/or
disability likewise diverges from the aggregate.
Data from 42 countries found that children with
disabilities had less access to early childhood
education than children without disabilities. The
disparity was greater for girls with disabilities. Only
18 per cent of girls with one or more functioning
difficulties attended an early childhood education
programme compared to 28 per cent of girls without
functional difficulties. Pandemic-related disruptions
to education systems further exacerbated access
and deepened learning inequalities for vulnerable
groups of girls and young women.

Women aged 20-29 who have completed upper secondary school, by location and wealth,
selected countries, 2015-2019 (percentage)

IN FOCUS

Source: UNESCO Education Monitoring World Inequality Database, 2022.

C
ha

d

U.
 R

. T
an

za
ni

a

Af
gh

an
ist

an

M
al

i

C
ôt

e
d'

Iv
oi

re

Zi
m

ba
bw

e

G
ui

ne
a-

Bi
ss

au

Rw
an

da

M
al

aw
i

Be
liz

e

C
am

er
oo

n

M
ya

nm
ar

An
go

la

In
di

a

D
. R

. C
on

go

G
ua

te
m

al
a

Tu
rk

m
en

ist
an

Ar
m

en
ia

M
ex

ic
o

C
os

ta
 R

ic
a

Th
ai

la
nd

Br
az

il

Ky
rg

yz
st

an

G
eo

rg
ia

C
ol

om
bi

a

N
or

th
 M

ac
ed

on
ia

C
hi

le

To
ng

a

Ka
za

kh
st

an

Ru
ss

ia
n

Fe
d.

100

80

60

40

20

0

National averagePoorest rural Richest urban

5

THE GENDER SNAPSHOT 2022

Steered away from STEM, girls miss opportunities in tech and innovation
Biased gender norms and stereotypes, embedded
in curricula, textbooks, and teaching and learning
practices, derail girls’ choices of what to study in
school, and ultimately, their careers and employment
opportunities as adults. Globally, young women
outnumber young men in tertiary education. Yet women
are a minority of students in STEM (science, technology,
engineering and mathematics) education, at only
35 per cent, and in information and communication
technology studies, at just 3 per cent.

Countries where girls are at the top of the mathematics
skill distribution in lower secondary school have higher
shares of women in STEM professions. But overall,
across countries, girls are systematically steered away
from science and math careers. Teachers and parents,
intentionally or otherwise, perpetuate biases around
areas of education and work best “suited” for women
and men. A 2020 study of Filipina girls demonstrated
that loss of interest in STEM subjects started as early as
age 10, when girls began perceiving STEM careers as

male-dominated and believing that girls are naturally
less adept in STEM subjects. The relative lack of female
STEM role models reinforced such perceptions.

Globally, women make up just 19.9 per cent of science
and engineering professionals. Such low representation
is compounded by a work environment that is typically
male-centric, inflexible and exclusionary, making the field
less attractive to women and other underrepresented
groups. It is a vicious cycle. In Asia and the Pacific, one
study revealed that 44 per cent of women in STEM
occupations who had caring responsibilities did not
have flexible work arrangements during the COVID-19
pandemic. Gaps in STEM education and careers are
larger for women and girls doubly disadvantaged by
the intersection of gender with other vulnerabilities. In
the United States of America, Black and Hispanic women
in STEM jobs earn about $20,000 a year less than the
average for STEM jobs and about $33,000 less than their
white male counterparts.

Gaping inequalities are evident in STEM education and employment

IN FOCUS

Source: OECD, 2021; UNESCO, 2021; ILO, 2022 and The Pew Research Center, 2021.

Asian

White

Asian

Hispanic

Black

White

Black

Hispanic

Average

Women Men Both sexes

$103,300

$90,600

$88,600

$73,000

$69,200

$66,200

$57,000

$57,000

$77,400

Women make up:

JAPAN UNITED STATES OF AMERICA
Median annual earnings for STEM workers,
by sex, racial and ethnic group (US dollars)

of new tertiary entrants
pursuing education degrees

78%

of new tertiary entrants
pursuing STEM degrees

16%

of the overall workforce

44%

of researchers

17%

6

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Progress in poverty reduction has reversed with women and girls paying a large price

Extreme poverty is projected to deepen for women and girls globally. Before the COVID-19 pandemic, the share of
people living on less than $1.90 a day had fallen from 11.2 per cent in 2013 to 8.6 per cent in 2018. COVID-19 derailed
this progress, with the rate expected to rise to around 9 per cent in 2022. By the end of 2022, around 383 million women
and girls will live in extreme poverty compared to 368 million men and boys. More than 8 in 10 are in sub-Saharan
Africa (62.8 per cent) and Central Asia and Southern Asia (21.4 per cent). If current trends continue, by 2030, more
women and girls will live in extreme poverty in sub-Saharan Africa than do today.

Higher international poverty lines reveal an even grimmer picture. In 2022, a projected 938 million women and girls live
on less than $3.20 a day and 1.7 billion on less than $5.50 a day. In the Philippines, 33 million women and girls subsist
on less than $5.50 a day. For many, poverty puts essential services such as piped water and clean cooking fuel out of
reach. Such deprivations propel other gender inequalities as women spend more time on unpaid care and domestic
work. Each week, Filipina women from the poorest households can devote up to seven hours to collecting firewood
and two hours to collecting water safe enough to drink. Inadequate access to decent work and social protection
perpetuates poverty. In 2019, 7.1 per cent of employed women aged 15 and older lived in extreme poverty compared to
6.5 per cent of men. While social protection measures expanded during COVID-19, most were short term and gender
blind. In 2020, over 4 billion people lacked social protection cash benefits. Only 44.9 per cent of working mothers have
maternity cash benefits.

Female poverty headcount based on the $1.90, $3.20 and $5.50 international poverty lines,
by region, 2022 and 2030 projections (millions)

FIGURE 1

Source: UN Women, UNDP and Pardee Center for International Futures using the International Futures modelling platform 2022.
* The term “gender-specific indicators” describes indicators that explicitly call for disaggregation by sex and/or refer to gender equality as an underlying objective. For a
full list of gender-specific indicators by Sustainable Development Goal (SDG), see pages 29-32.

GENDER-SPECIFIC
INDICATORS*

TOTAL
INDICATORS 513

2022 projections 2030 projections

0

100

200

300

400

500

600

700

800

Sub-Saharan
Africa

24
1

39
1

49
8

$3.20$1.90 $5.50

Projected to increase,
irrespective of

the poverty line

$3.20$1.90 $5.50

5 3 8 5 18 14

Projected to decrease
across all poverty lines

All other regions
combined

$3.20$1.90 $5.50

19 21 51

10
8

Projected to increase,
irrespective of

the poverty line

Northern Africa
and Western Asia

$3.20$1.90 $5.50

82

36
7

71
4

Projected to decrease
across all poverty lines

Central Asia and
Southern Asia

$3.20$1.90 $5.50

21 20 43

94

Projected to stagnate at the
$1.90 poverty line and

decrease at $3.20 & $5.50

Latin America
and the Caribbean

$3.20$1.90 $5.50

16 10

79

23
8

Projected to decrease
across all poverty lines

Eastern Asia and
South-Eastern Asia

24
3

42
4

57
4

54

11
4

40

87

45

25
6

62
6

51

15
9

7

THE GENDER SNAPSHOT 2022

Conflict, climate and COVID-19 have converged, posing a triple threat to food security

Women are more likely than men to experience food insecurity, and the gender gap is growing. Moderate or
severe food insecurity among adult women rose during the pandemic from 27.5 per cent in 2019 to 31.9 per
cent in 2021. Among men, it increased from 25.7 to 27.6 per cent, enlarging the gender gap from 1.8 to 4.3
percentage points. Women in food-insecure households face a higher risk of anaemia. In 2019, 571 million women
of reproductive age (15-49) were anaemic, nearly one in three.

Inequalities are among the root causes of food insecurity. Since 2015, the gender gap in moderate or severe
food insecurity has widened in five out of seven regions. In Latin America and the Caribbean, where disparities
are greatest, being poor, less educated and having less social capital are key drivers of food insecurity - all
characteristics more prevalent among women. Economic shocks from COVID-19 and extreme climate events,
such as floods and droughts, have further undercut food security in the region. With less access to land, education,
information and financial resources, women are most affected by such catastrophes.

Sixty per cent of the world’s undernourished people live in conflict-affected areas. In 2021, 37.5 per cent of
female-headed households in war-affected areas experienced moderate or severe food insecurity, compared
to 20.5 per cent of male-headed households. The ongoing war in Ukraine is worsening food insecurity, limiting
supplies of wheat, fertilizer and fuel, and propelling inflation. Up to 36 countries rely on the Russian Federation
and Ukraine for more than half of wheat imports, including conflict-affected nations such as Sudan, the Syrian
Arab Republic and Yemen. The full impact of the ongoing war is unknown but rising food prices are likely to
exacerbate hunger, especially among women, children and other vulnerable populations.

Source: UN Global SDG Indicator Database, 2022.
Note: Oceania, excluding Australia and New Zealand, is not included due to insufficient data.

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 214

Proportion of the population that is moderately or severely food insecure, by sex, 2015-2021
(percentage)

FIGURE 2

0

20

40

60

80

20
15

9.6

6.9

30.3

44.2

9.7

15.2

26.8

45.2

12.0 14.2

54.5

69.7

25.8
32.1

22.0

31.9

26.1

33.9

9.8 15.1

22.9

9.4 11.1

52.9

68.7

23.2
28.4

20.0
27.6

33.9

10.8

9.9

20
16

20
17

20
18

20
19

20
20

20
21

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
15

20
16

20
17

20
18

20
19

20
20

20
21

Australia and
New Zealand

Central Asia and
Southern Asia

Eastern Asia and
South-Eastern Asia

Latin America
and the Caribbean

Europe and
Northern America

Sub-Saharan
Africa

Northern Africa and
Western Asia

World

Female Male

8

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Devastated health systems have left poorer women without care and in worse
physical and mental health

The COVID-19 pandemic has devastated health systems, disrupted essential health services and medical supply chains,
and strained financial and human resources. Its direct and indirect effects on women’s sexual and reproductive health
are undeniable, particularly among those least likely to receive adequate care before the pandemic. Drastic declines
in maternal health care, including antenatal services, have occurred across countries. In high-income settings, this
was generally offset by the growing use of telehealth. Women in poorer settings had fewer options, with striking
consequences. In Brazil, during the height of the pandemic, municipalities with a high incidence of poverty and
inequality and limited health resources had greater maternal mortality compared to municipalities with better social
and health infrastructure. In Canada, while women who were pregnant during the pandemic were twice as likely to
show symptoms of depression and anxiety, the rate was even higher among those from low-income households.

Stagnating and in some cases increasing adolescent birth rates among girls with no or little primary education and
among the poorest girls are apparent in some developing countries. In rural Kenya, adolescent girls were twice as
likely to fall pregnant before completing secondary school or to report that their first sex was not desired compared to
similar girls graduating just before the pandemic. Legal restrictions, including the criminalization of abortion, continue
to compound the challenges women face in accessing safe sexual and reproductive health care. Today, over 1.2 billion
women and girls of reproductive age (15-49) live in countries and areas with some restriction on access to safe abortion.

Striking shortfalls remain in sexual and reproductive health; the pandemic worsened
women’s chances for a healthy life

FIGURE 3

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 628

+62% Uganda

+50% Peru

+26% Mexico

+15% South Africa
+9% Kenya

MATERNAL
MORTALITY
increased as a result
of the pandemic

ADOLESCENT
BIRTHS
remain high in the least
developed countries
(LDCs).

In LDCs, the rate is 94
adolescent births per
1,000.

More than

2X
the global average of

42
births per 1,000.

Access
to SAFE
ABORTION
remains out
of reach.

Globally, over

1.2 billion
WOMEN AND GIRLS
of reproductive age
(15-49) live in
countries with some
restrictions on safe
abortion.

102 million live in
countries where
abortion is prohibited
altogether.

The pandemic impacted
women’s MENTAL HEALTH
more than men’s.

Prevalence of anxiety

Major depressive disorders

+30% +24%

+22%+28%

Women Men

WOMEN’S LIFE
EXPECTANCY
shortened by

1.6 YEARS
in 2021
compared
to 2019.

In SOUTH AFRICA

-4.1 YEARS

In OMAN

-4.3 YEARS

9

THE GENDER SNAPSHOT 2022

For girls, pregnancy, gender-based violence and insecurity compound learning losses
due to COVID-19

Over two years into the pandemic, most schools have reopened but sizeable impacts on learning remain, including
among marginalized and vulnerable groups of girls. In rural Pakistan, learning losses are higher among girls than boys
across all subjects and grades. In the states of Campeche and Yucatán in Mexico, the share of students aged 10 who
can understand simple text may decline by 25 percentage points among those with low socioeconomic status compared
to 15 percentage points for those from high socioeconomic backgrounds. Addressing these setbacks requires time and
resources yet under 3 per cent of stimulus funds has gone to education. More than half of the nearly 130 million girls
not enrolled in formal education worldwide (54 per cent) reside in crisis-affected countries. In Afghanistan, girls are no
longer allowed to attend secondary school.

Increased adolescent pregnancy during COVID-19 threatens girls’ education. A study in Kenya, Rwanda, Uganda and
the United Republic of Tanzania found that 56 per cent of adolescent girls from hard-to-reach populations who had
dropped out of school early in the pandemic were currently or recently pregnant. The pandemic also placed girls at
greater risks of gender-based violence, mental health disorders, and food and economic insecurity.

COVID-19 illnesses and deaths among adult caregivers have also resulted in lower educational outcomes; globally,
over 5 million children had lost a parent or primary caregiver to COVID-19 as of October 2021. Among adolescent
girls in sub-Saharan Africa, such losses lead to a greater risk of sexual violence, exploitation, HIV infection and lower
educational attainment. Girls’ education has advanced substantially in this region but even without considering the
COVID-19 fallout, projections show that it will take at least another 54 years to reach universal primary completion.

Primary completion rate in sub-Saharan Africa, by sex, 1975-2020 (percentage)

FIGURE 4

Source: World Bank and UNESCO Institute for Statistics, 2022.
Note: The primary completion rate or gross intake ratio to the last grade of primary education is produced jointly by the World Bank and UNESCO. For all other
regions, primary completion rates for both girls and boys in 2020 were 85 per cent or higher.

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 812

30

40

50

60

70

80

1975 1980 1985 1990 1995 2000 2005 2010 2015 2020

71.9

68.8

BoysGirls

Fig 5 SDG 4

10 11

THE GENDER SNAPSHOT 2022PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Momentum leading up to 2030 must translate
promises into action on gender equality

The latest available SDG 5 data show that the world is not on track to achieve gender
equality by 2030. Despite progress in reforming laws, closing gaps in legal protections
and removing discriminatory laws could take up to 286 years based on the current rate of
change. COVID-19 and the backlash against women’s sexual and reproductive health and
rights are further diminishing the outlook for gender equality. Violence against women
remains high, global health, climate and humanitarian crises have further increased risks
of violence, especially for the most vulnerable women and girls, and women feel more
unsafe than they did before the pandemic. Women’s representation in positions of power
and decision-making remains below parity. Nearly halfway to the 2030 endpoint for the
SDGs, the time to act and invest in women and girls is now.

ONE
WOMAN OR GIRL
is killed by someone in
her own family

EVERY 11 MINUTES.

512 billion
OF THOSE HOURS.
Evidence suggests, however, that women took on an
even larger share of unpaid care work.

Nearly 60% of countries and territories did not take
any measure to support increases in unpaid care
work during the pandemic.

Globally, more than
1 IN EVERY 10
WOMEN AND GIRLS
aged 15-49 was subjected
to sexual and/or physical
violence by an intimate
partner in the previous
year (12.5%).

1 IN 4
WOMEN
describes
more frequent
household
conflicts since the
pandemic began.

In 2021, 1 in 4
WOMEN AND GIRLS
AGED 15-49
in sub-Saharan Africa (24.7%)
had undergone female genital mutilation.
But levels vary widely across countries. The
practice is almost universal in Djibouti, Guinea
and Somalia, while it affects no more than 1% of
girls and women in Cameroon and Uganda.

Progress is not fast enough to meet the 2030
target on FGM but important strides have been
made in some countries. In 2021,

4,475 COMMUNITIES
made public declarations committing to
eliminate FGM, a 48% increase from 2020.

In 2021, nearly 1 in 5
women aged 20-24 were
married before turning 18
(19.5%, down from 25.8% in
2001). To end child marriage
by 2030, progress must be
17 times faster than in the
last decade.

In 2020, school and preschool closures
required 672 billion hours of additional
unpaid childcare globally.

Assuming the gender divide in care
work remained the same as before
the pandemic, women would
have shouldered

In July 2022, women held only

26.4%
OF PARLIAMENTARY SEATS

globally; in 23 countries, representation was below
10% . At the current pace of progress, parity will not
be achieved until 2062.

Women hold over one third of seats in local decision-
making bodies (34.3%). Achieving parity in local
government by 2030 requires widely implementing
well-designed gender quotas.

In 2020, women held less than 1 in every 3
managerial positions (28.3%). Only 47 of the 151
countries and areas with data have reached over
40% representation. At current rates, parity will not
be achieved for more than 140 years.

ONLY 4 OF 52 COUNTRIES with data for 2019-
2021 have legal frameworks, including customary
laws, that guarantee women’s equal rights to land
ownership and/or control.

Women are less likely than men to own a
mobile phone in 52 of 80 countries and areas
based on data for 2017-2021.

10 11

THE GENDER SNAPSHOT 2020PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

THE PACE OF REFORM ON WOMEN’S LEGAL RIGHTS IS FAR TOO SLOW

VIOLENCE AGAINST WOMEN AND GIRLS REMAINS COMMONPLACE

Constitutional provisions on gender equality, laws that prohibit
discrimination against women, and laws mandating quotas
and guaranteeing equal rights to confer citizenship are all
key elements in ensuring women have equal legal rights
and protections. But gaps remain in many countries. At the

current rate, it may take up to 286 YEARS to secure such
overarching legal frameworks.

Despite progress on laws to address and prevent violence against
women, at the current rate, it will take at least another

21 YEARS for these laws to be in place everywhere.

20302022
2043

2308

As of 2021,

 26% OF COUNTRIES
have comprehensive systems to track gender-
budget allocations. This demonstrates progress on
gender-responsive budgeting yet gaps remain.

 59% OF COUNTRIES
have some features;

 15% OF COUNTRIES
lack minimal elements to track gender budgets.

Note: Projections for indicators 5.1.1 are based on the compounded annual growth rate, or CAGR, using the base year 2018. The projection calculations include only countries
with data available since the base year. Projections for 5.5.1a, 5.5.2 and 5.3.1 are based on similar calculations produced by IPU, UNICEF and ILOSTAT, 2022, respectively. As
with all efforts to project the future, there is a significant amount of uncertainty and variability with the estimates. More and better gender data can help to significantly reduce
the level of uncertainty and improve our current understanding of prevailing trends and implications for future outcomes.

12

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Water stress is intensifying, taking tolls on women’s and girls’ time, health and lives

Mismanagement, pollution and overconsumption have depleted water supplies around the world, elevating water
stress to historic levels. More than 733 million people live in a context of high and critical water stress, where demand for
safe, usable water outstrips supply. Where access is severely limited, women and girls must often walk long distances
to collect improved water. In Iraq, which has high water stress (79.5 per cent), and where 30 per cent of the rural
population has no improved drinking water on premises, women spend up to three hours per day collecting water. In
India, in a quarter of rural households with no water on premises, women and girls devote more than 50 minutes per
day to collecting water. By comparison, this figure was four minutes per day for men.

Unaffordable, inaccessible water has specific implications for women’s health due to increased needs for water
and hygiene during menstruation, pregnancy and postpartum recovery. The average basic water requirement for
a lactating woman is 5.3 litres a day. At least 20 litres a day per person is required for other basic needs such as
handwashing, face washing, cooking and food hygiene. But those living far from a water source make do with much
less. In contrast, in Europe, average water use stands at 144 litres per person daily. Without safe water, sanitation
and hygiene, more than 800,000 women lose their lives every year. Increased disease is apparent in the 44 million
pregnant women with sanitation-related hookworm, which causes maternal anaemia and pre-term births. For young
girls, water stress can have significant impacts on education. In rural Nepal, a one-hour increase in the time spent to
collect water decreases girls’ probability of completing primary school by about 17 percentage points.

Source: UN Global SDG Indicator Database, 2022; Multiple Indicator Cluster Surveys and Demographic and Health Surveys, various years.

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 011

Water stress levels based on freshwater withdrawal as a share of total renewable
freshwater resources, 2019 (percentage)

FIGURE 5

In Egypt, water stress is at
critical levels, with the
country's water supply
projected to run out by
2025. Limited achievement
of gender objectives in
water resource
management indicates that
women do not have equal
opportunities in water
management decisions.

Critical (>100)
Water stress

High (75-100)Medium (50-75)Low or no stress (0-50) No data

In Iraq, water stress is
high; 30% of rural
residents have no
water on premises. In
the Anbar region, 7%
of women and girls
spend more than
three hours per day
collecting water for
their families.

In Turkmenistan, water
stress is high. Only 72.1%

of the population has
water on premises.

Women, already facing
higher vulnerability to

poverty than men, will be
least able to absorb the

ensuing economic shocks.

Eswatini, a country
prone to droughts,

faces high water stress.
Women from the

poorest households are
most impacted by
water scarcity and

water poverty.
According to 2014

estimates, 94.7% of the
poorest households

lack water on premises
compared to 1% of the

richest households.

13

THE GENDER SNAPSHOT 2022

Affordable and clean energy, key to lifesaving care and productivity, remains out of
reach for millions of women and girls in Asia and sub-Saharan Africa

In 2020, 733 million people globally lacked access to electricity. An estimated 2.4 billion people had to cook with
inefficient and polluting fuels. Most women and girls without clean and affordable energy live in sub-Saharan
Africa, Central Asia and South-Eastern Asia; more than half are in fragile or conflict-affected countries. Electrification
can reduce women’s time spent on unpaid domestic work and increase women’s decision-making ability, financial
autonomy, reproductive freedom and social participation, often due to increased labour market participation. Clean
cooking technologies reduce fuelwood consumption, fuel collection and cooking times, chronic obstructive pulmonary
disease and carbon monoxide levels. Evidence demonstrates that the most efficient and low-emission cookstoves and
fuels can reduce black carbon (soot) emissions by 50 to 90 per cent.

Electricity is critical to emergency health care, including an effective COVID-19 response. Yet in sub-Saharan Africa,
only 28 per cent of clinics and hospitals have reliable electricity. In South Sudan, where the maternal mortality ratio is
1,150 per 100,000 live births, women often give birth by candlelight since generators have limited capacity and power
outages are routine. The productive use of time for work and education also depends on electricity. Evidence from
Brazil is consistent and compelling: Girls in rural areas with access to electricity are 1.5 times more likely to complete
primary education by age 18 than those without. For rural female wage/salary workers in Brazil, access to electricity
correlates with a 59 per cent jump in wages.

Maternal mortality ratios in the 10 countries with the lowest electricity access
(deaths per 100,000 live births and percentage)

FIGURE 6

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 06

Source: UN Global SDG Indicator Database, 2022; World Bank Global Electrification Database, 2020.
Note: The latest data on maternal mortality ratios were collected in 2017. The latest data on electricity access were collected in 2020.

2017 maternal mortality ratio, World average

0

200

400

600

800

1,000

1,200

South
Sudan

Chad Burundi Malawi Central
African
Republic

Burkina
Faso

Democratic
Republic

of the Congo

Niger Sierra Leone Liberia

1,400

0

5

10

15

20

25

30

2017 maternal mortality ratio

D
ea

th
s

pe
r 1

00
,0

00
 li

ve
 b

irt
hs

Percentage

Electricity access (percentage)

14

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Fewer working hours, lower pay and unfair burdens of unpaid care all stall women’s
prospects in labour markets

Global employment for women and men will likely exceed pre-pandemic levels in 2022 yet the labour market recovery
remains weak and uneven. Women are disproportionately affected, accounting for only 21 per cent of projected
employment gains during 2019-2022 despite comprising 39.4 per cent of total employment in 2019. Women’s labour
force participation in 2022 is projected to remain below pre-pandemic levels in 169 countries and areas (50.8 per
cent, compared to 51.8 per cent in 2019); the gender gap is expected to widen in 114 countries and areas compared
to 2019. The gender gap in hours worked in employment, already large before the pandemic, has expanded globally,
threatening to increase pervasive gender pay gaps. Only in Europe and Northern America, Australia and New Zealand,
and Northern Africa and Western Asia have women witnessed a faster recovery than men.

Women’s overrepresentation in sectors severely impacted by the pandemic and in informal employment explains
their greater vulnerability. Women are more likely than men to work in the informal economy where the typical
worker took home only 64 per cent of pre-pandemic earnings in mid-2021. The unequal distribution of unpaid
care work and limited access to maternity benefits, childcare and parental leave deepen disparities. Further,
young women aged 15-24 have fared significantly worse than those aged 25 and older. Five million fewer young
women will be employed in 2022 compared to 2019. About one in every four young women aged 15-24 was not in
employment, education or training in 8 of 46 countries with data for the last quarter of 2021.

Working hours lost due to the COVID-19 crisis relative to 2019 Q4, by sex and region (percentage)

FIGURE 7

Source: ILOSTAT, 2022.

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 616

20
20

20
21

20
22

20
20

20
21

20
22

Q
1

Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

20
20

20
21

20
22

Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

20
20

20
21

20
22

Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

20
20

20
21

20
22

Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

20
20

20
21

20
22

Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

20
20

20
21

20
22

Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

20
20

20
21

20
22

Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

20
20

20
21

20
22

Q
1

Q
2

Q
3

Q
4 Q
1

Q
2

Q
3

Q
4 Q
1

Sub-Saharan
Africa

Latin America
and the

Caribbean

Europe and
Northern America

Australia and
New Zealand

Oceania
(excluding

Australia and
New Zealand)

Central Asia
and

Southern Asia

Northern Africa
and Western Asia

Eastern Asia and
South-Eastern

Asia

World

Women Men Gender gap

-40

-35

-30

-25

-20

-15

-10

-5

0

5

0.3

5.4

1.01.0

6.1

0.5
-0.6

3.0

-0.8-0.4
-0.1

-2.0

0.3

4.0

1.03.4

5.4
6.5

0.0

6.2

-0.4
0.6

2.4

0.1
1.5

-0.7

0.7

10

15

THE GENDER SNAPSHOT 2022

Discriminatory norms and violence sideline women from fully entering the digital world

A large gender gap continues in technology and innovation, despite recent improvements. Women and girls are
underrepresented in industries, academia and the broader technology sector. Globally, women hold only 2 in every
10 science, engineering and information and communication technology jobs. At the 20 largest global technology
companies, women are 33 per cent of the workforce in 2022 but hold only one in four leadership positions. Women
inventors make up only 16.5 per cent of inventors listed on international patent applications globally. Bringing
women and other marginalized groups into technology results in more creative solutions and has greater potential
for innovations that meet women’s needs and promote gender equality. By contrast, excluding women from the
digital world has shaved $1 trillion from the gross domestic product of low- and middle-income countries in the
last decade. Without action, this loss will grow to $1.5 trillion by 2025.

The Internet, while offering significant opportunities and information, can expose women and girls to online
harassment and abuse. Surveys in Colombia, Ghana and Uganda found that women reported being concerned
about personal data privacy more frequently than men. A study of 51 countries revealed that 38 per cent of women
had personally experienced online violence. Only 1 in 4 reported it to the relevant authorities and nearly 9 in 10
opted to limit their online activity, thereby increasing the gender digital divide. Online and ICT-facilitated violence
against women increased during the pandemic as women spent more time online.

Proportion of female inventors, by region, 2019-2021 (percentage)

FIGURE 8

Source: WIPO Statistics Database, 2022.
Note: Oceania (excluding Australia and New Zealand) is not included due to insufficient data.

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 012

0

5

10

15

20

25

WorldSub-Saharan
Africa

Northern Africa
and Western Asia

Latin America
and the

Caribbean

Europe and
Northern
America

Eastern Asia and
South-Eastern

Asia

Central Asia and
Southern Asia

Australia and
New Zealand

2019 2020 2021

14
.0

14
.2

14
.2

10
.2

10
.8

11
.6

15
.5

16
.3

17
.4

14
.0

14
.8

15
.7

21
.9

19
.2

22
.9

15
.2

15
.9

16
.1

11
.8

10
.8

11
.9

14
.7

15
.5

16
.5

16

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Source: UNHCR, Global Trends: Forced Displacement in 2021, 2022; UN World Population Prospects, 2022.
Note: The female refugee population presented is based on the country of origin. Figures may not add up due to rounding.

The global population of forcibly displaced women and girls has reached record levels

Structural and systemic discrimination against women and girls persists around the world. While income inequality
narrowed in some countries before the pandemic, this has now reversed. Vulnerable groups of women and girls,
including migrants, refugees and internally displaced people (IDPs), are bearing the brunt of the social ills that plague
today’s world, including climate change, war, conflict and human rights violations. By the end of 2021, some 44 million
women and girls were forcibly displaced, a figure encompassing refugees, asylum seekers, and persons displaced by
conflict and violence in their country. Of these different groups, an estimated 12.4 million, a third of whom come from
Northern Africa and Western Asia, are refugees.

Women and girls on average account for more than half of all IDPs globally but the share varies. In the Central African
Republic, 6 in 10 IDPs are female. Women make up a greater share in Honduras, Mali and Niger. The number of
women and girls forced to flee their homes is expected to rise as more data from recent conflicts in Europe and sub-
Saharan Africa become available. As of 23 August 2022, Europe had recorded 6.8 million refugees from Ukraine; more
than 8 in 10 are women and girls.

For women, displacement often results in lost property, assets and livelihoods, and worsening health and access
to health care. It exposes them to greater risks of violence, trafficking and sexual abuse. Across 15 countries in sub-
Saharan Africa, interviews with refugee and displaced women revealed an increased prevalence of domestic and
sexual violence during COVID-19 (73 per cent and 51 per cent, respectively); 32 per cent of these women indicated a
risk of early and forced marriages. In Colombia, displaced women and girls aged 13-49 reported 40 per cent more
unintended pregnancies than women and girls who were not displaced.

Female refugees, by region, 2021 (millions)

FIGURE 9

GENDER-SPECIFIC
INDICATOR

TOTAL
INDICATORS 114

Northern Africa
and Western Asia

Central and
Southern Asia

Europe and
Northern America

Oceania
(excluding Australia
and New Zealand)

Australia and
New Zealand

Eastern and
South-Eastern
Asia

Female refugees

In 2021, 12.4 MILLION WOMEN AND GIRLS globally were refugees

1.5 0.8 0.1 0.0 0.0

Sub-Saharan
Africa

3.5

Latin America
and the Caribbean

2.43.9

17

THE GENDER SNAPSHOT 2022

Source: World Values Surveys, 2017-2022.

Half of women feel unsafe walking alone at night in urban areas, with evidence that
violence and harassment escalated during the pandemic

In 2020, the majority of the world’s women and girls lived in urban areas (56.2 per cent), a proportion expected
to increase to 60.4 per cent by 2030 and 68.4 per cent by 2050. Urban areas typically offer abundant resources
and opportunities but are also sites of huge inequality. For poor women and girls, including in slum and slum-like
settings, adequate housing, water and sanitation are scarce, access to decent health care is deficient, transportation
is patchy and decent job opportunities are few and far between. These stressors limit women’s attainment of their
full range of economic and social rights.

Urban settings can be unsafe due to ill-planned infrastructure, a lack of visible sightlines in parks and alleyways,
and poorly maintained and lit spaces such as public restrooms and parking lots, exposing women and girls to sexual
and other forms of violence. In Quito, Ecuador, 68 per cent of women reported experiencing sexual harassment in a
public space. In Ho Chi Minh, Viet Nam, 41 per cent of women and 39 per cent of men said that they had witnessed
sexual harassment in public spaces. An online survey of LGBTQI individuals in the European Union found that half
avoided certain public places for fear of being assaulted, threatened or harassed.

During the pandemic, urban spaces became even more hostile for women and girls. In a survey of 55 countries, 18
per cent of women said sexual harassment was quite frequent or very frequent in their community, compared to
15 per cent pre-pandemic. Other threats commonly reported included racist behaviour and street violence (16 per
cent and 24 per cent, respectively). Evidence from UN Women’s rapid gender assessments in 13 countries showed
that 49 per cent of women in urban areas feel less safe walking alone at night since COVID-19. In Cameroon, one
in every three urban women feels unsafe walking alone during the day since the pandemic began (32 per cent).

Proportion of women in urban areas who believe that the following issues occur frequently in
their neighbourhood, pooled sample, 2017-2022 (percentage)

FIGURE 10

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 315

10

30

0

20

40

Sexual
harassment

Street violence
and fights

Drug sales
in streets

Racist
behaviour

Police/military
interference

Alcohol consumption
in streets

Robberies

Prior to COVID-19 During COVID-19

26 25

37

31

13 14 15 16

21

26
23 24

15
18

18

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

GENDER-SPECIFIC
INDICATOR

TOTAL
INDICATORS 145

Food security, livelihoods and the well-being of women and girls depend on climate
action and a healthy planet

Climate change continues to have visible effects everywhere, with extreme weather events becoming more frequent
and intense. In 2022, record-breaking heatwaves occurred in Europe, parts of China and the United States of
America. Droughts following four consecutive failed rainy seasons left 18.4 million people at risk of starvation in parts
of Ethiopia, Kenya and Somalia. In north-east Bangladesh, flash floods severely affected some 7.2 million people.
Women, especially those from poor and marginalized communities, are disproportionately affected by climate
change and the destruction of the Earth’s natural resources, including its oceans and forests. Their vulnerability stems
from their limited access to and control of land and environmental goods, exclusion from decision-making and the
higher likelihood of living in poverty.

Women play transformative roles in climate change adaptation and mitigation despite many obstacles. In Yap, Federated
States of Micronesia, women are planting palms in flooded taro patches to provide material for weaving and building
homes and to protect against coastal flooding. They run a nursery of native plants that generates seeds for food and
medicine and help replant areas damaged by flooding. In Antigua and Barbuda, Dr. Ayana Elizabeth Johnson, working
with the Barbuda Council and partners, led the development of the first community-driven ocean zoning plan in the
Caribbean. The plan balances economic, conservation and cultural uses, and supports the sustainable, profitable and
enjoyable use of ocean resources for current and future generations. The premise of this and other similar initiatives
is simple: Conservation must go hand in hand with social justice. Women and their communities must be engaged in
solutions that affect their environment, their livelihoods and their way of life.

Climate and human-made disasters are destroying the planet and affecting the lives
of women and girls

FIGURE 11

On average, one
disaster resulting in

115
DEATHS AND LOSSES
OF $202 MILLION
was recorded daily during
1970-2019.

WOMEN, especially those from poor
and marginalized communities, are
disproportionately affected.

BANGLADESH BOTSWANA SOMALIA

Recurrent disasters,
such as floods,
constrain the provision
of reproductive health
services in rural and
remote areas.

A study found that

56%
OF GIRLS
reported travelling
longer distances
than usual to
fetch water.

When families migrated from
rural to urban areas in
2018-2019 as a result of
flooding, drought and conflict,
girls’ enrolment rates dropped
from 45% to just 29%.

In contrast, boys’ enrolment
following displacement rose
from 29% to 41%.

19

THE GENDER SNAPSHOT 2022

In all the places where decisions are made, gender parity is far from being achieved

To protect human rights, uphold the rule of law and provide redress to victims of abuse and injustice, all public
institutions must represent and respond to women and girls. Equal representation is a goal and a conduit for
more just, peaceful societies yet has not been attained. Globally, women make up 46 per cent of the public sector
workforce but remain chronically underrepresented in leadership and some occupations. As of 2017, they held 42
per cent of judicial positions but a mere 16 per cent of police jobs. Women’s representation in public administration
in fragile and conflict-affected countries is half the global average. Similarly, political institutions are far from
achieving gender parity, particularly at the highest levels of executive and legislative power. As of 29 July 2022, only
27 countries (14 per cent) have a woman head of State and/or government; in 2021, women held 21.9 per cent of
ministerial positions. According to the latest available data, women comprise just 26.4 per cent of parliamentarians
globally and 34.3 per cent of local government representatives.

Countries took extraordinary measures to respond to the pandemic but military expenditure nevertheless continued
to outpace health spending. Global military expenditure in 2021 stood at $2.1 trillion and is likely higher in 2022.
Meanwhile, the 511 million women and girls living in fragile and conflict-affected countries in 2022 is almost double
the number in 2019. Women peacebuilders, human rights defenders and political activists in these settings face
sexual violence and harassment, often to intimidate and drive them out of public life. Human rights defenders
working on land, environmental and indigenous rights, LGBTQI rights and women’s rights confront the greatest
threats. In 2021, female service providers reported threats and attacks resulting in closures of essential services,
such as for emergency post-rape care.

Participation of women in selected public sector leadership positions and occupations (percentage)

FIGURE 12

Source: Inter-Parliamentary Union and UN Women, Women in Politics 2021, 2021; United Nations Statistics Division, The Sustainable Development Goals Report
2022, Statistical Annex, 2022; UNODC, 2018.
Note: Police force data are based on a simple average of 73 countries. Coverage for sub-Saharan Africa, Central and Southern Asia and Eastern and South-
Eastern Asia is limited.

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 624

0

10

20

30

40

50

Head of State
and/or government

Ministerial
positions

Parliament

Executive Legislative

14

36

21

29

26

24

34

16

16

34

42

8

Judiciary/justice system

Local government Judiciary positions Police force

Parity

Percentage female Gap to parity

20

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Inadequate and unpredictable funding for gender equality priorities mars prospects for
real change

Globally, women lost an estimated $800 billion in income in 2020 due to the pandemic. Despite a rebound since then,
their participation in labour markets is projected to be lower in 2022 than before the pandemic. With higher poverty
rates, skyrocketing food and commodity prices, an accelerating climate emergency and the curtailment of sexual and
reproductive rights, women and girls face unprecedented threats. Stronger international cooperation, especially to
finance gender equality, is imperative to combat multiple, interlinked global crises that put lives and well-being at risk.
Funding remains erratic and insufficient, however, given the scale of challenges women and girls face.

In 2021, official development assistance (ODA) amounted to $178.9 billion in grants-equivalent (current prices) or
0.33 per cent of the combined gross national income of donor countries. While this share increased from 2020,
it is well below the global target of 0.7 per cent. Allocations to programmes where gender equality is the main
objective constituted only 4.6 per cent of bilateral allocable ODA in 2020. Another 41.5 per cent went to programmes
where gender equality was a secondary development goal. While overall gender equality funding remains steady,
individual country contributions ebb and flow, in some cases dramatically. For instance, Canada contributed $875
million or 25 per cent of its bilateral allocable ODA to initiatives prioritizing gender equality in 2019, falling to $388
million or 15 per cent in 2020. For South Sudan, this resulted in an annual shortfall of $77 million in gender equality
programming. Such funding fluctuations impact strategic planning and reduce the likelihood of achieving lasting,
transformative change for women and girls.

Source: OECD Development Assistance Committee Creditor Reporting System, 2022.
Note: Only individual donor countries are shown. In 2020, the top 10 Development Assistance Committee (DAC) donors, excluding the European Union,
comprised close to 80 per cent of total bilateral ODA where gender equality was the primary objective.

GENDER-SPECIFIC
INDICATORS

TOTAL
INDICATORS 024

Bilateral ODA for programmes with gender equality as the principal objective, top 10 DAC
donors (billions of current US dollar commitments and percentage)

FIGURE 13

US
 d

ol
la

rs
, b

ill
io

ns
Percentage of total O

D
A

0
10
20
30
40
50
60
70
80
90
100

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

20
15

20
16

20
17

20
18

20
19

20
20

0.2
0.4
0.6
0.8
1.0
1.2
1.4
1.6
1.8

0.0

2.0

United States Netherlands Sweden Canada United Kingdom Germany France Norway Australia Japan

Amount (US dollars, billions) Percentage of country's total ODA

21

THE GENDER SNAPSHOT 2022THE GENDER SNAPSHOT 2022

SDG 5 TRACKER:
CHARTING THE
WAY FORWARD

22 23

THE GENDER SNAPSHOT 2022PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

The world is not on track to achieve SDG 5 by 2030; incoming data
show ominous signs, underscoring the imperative for bold action and
ambitious finance
The SDG 5 tracker evaluates progress on the 9 targets
and 18 indicators and sub-indicators of SDG 5. Two
measures of progress are included: a level assessment,
which gauges the current level of achievement in a
given target/indicator, and a trend assessment, which
measures the pace of progress from a baseline year
to the current level. Despite some improvement, data
gaps remain a perennial challenge, rendering women

and girls effectively invisible. Only 47 per cent of data
required to track progress on SDG 5 are currently
available. As a result, a global level assessment is
only available for 13 out of 18 indicators and a global
assessment of trends for a mere 3 indicators.

Approaching the midpoint of the 2030 Agenda for
Sustainable Development, the world is not on track to

achieve gender equality by 2030. Based on available
data, 28 per cent of the SDG 5 indicators and sub-
indicators are very far or far from target; about one in
three are at moderate distance from target, a quarter
are close to target and only 12 per cent are at target met
or almost met. Recent setbacks in progress, particularly
among women and girls living in fragile or conflict-
affected countries, and the backlash against women’s
sexual and reproductive rights are worsening the
outlook for gender equality. This year’s SDG 5 tracker
reveals a concerning regression in women’s economic
empowerment, with two regions experiencing a decline
in the proportion of women in managerial positions.

Moving forward, progress on SDG 5 will remain out of
reach unless long-term structural barriers to gender
equality, including discriminatory norms, laws and
practices, are addressed and dismantled. Global
challenges, such as the COVID-19 pandemic and
its aftermath, violent conflict and climate change,
are further exacerbating gender disparities. Global
cooperation and investments in the gender equality
agenda, including through increased national funding,
are essential to right the course and place SDG 5 back
on track.

Targets and indicators

Target 5.1

Target 5.2

Northern
Africa and

Western Asia

Sub-Saharan
AfricaWorld

Latin America
and the

Caribbean

Eastern and
South-Eastern

Asia

Oceania
(excluding

Australia and
New Zealand)

Europe and
Northern
America

Central and
Southern Asia

Australia and
New Zealand

ModerateModerate

5.1.1
Overarching legal frameworks and public life Level

Moderate Moderate ModerateModerate ModerateFar ModerateVery far

Level
Far Close Very far CloseModerate5.2.1

Women and girls subjected to intimate partner violence

Far Moderate

Violence against women Level
Moderate Moderate ModerateModerate ModerateFar Moderate Close

Employment and economic benefits Level
Moderate ModerateModerate Far Moderate CloseClose

Moderate Close Moderate Moderate
Marriage and family Level

Very far

5.2.2
Sexual violence against women and girls Level

Target 5.3
5.3.1
Child marriage among women and girls Level

Moderate Moderate Moderate ModerateFar

Level assessment of SDG 5, by region

TABLE 1

Target met or almost met Close to target Moderate distance to target Far from target Very far from target Insufficient data

24 25

THE GENDER SNAPSHOT 2022PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Targets and indicators
Northern

Africa and
Western Asia

Sub-Saharan
AfricaWorld

Latin America
and the

Caribbean

Eastern and
South-Eastern

Asia

Oceania
(excluding

Australia and
New Zealand)

Europe and
Northern
America

Central and
Southern Asia

Australia and
New Zealand

Target 5.4
5.4.1
Ratio of unpaid domestic and care work, by sex

Far Very far Very far Far Moderate

Target 5.5

5.5.1
Proportion of seats held by women
in (b) local governments

Close Moderate Far Target met Moderate Moderate Moderate Close Close

5.5.1
Proportion of seats held by women
in (a) national parliaments

Moderate Moderate Far Far Moderate Very farClose Close Close

5.5.2
Women in managerial positions

Moderate Far ModerateClose Close Close CloseFar

Target 5.6
5.6.1
Proportion of women and girls who make informed
decisions on reproductive health

ModerateFar Very far Far Far CloseClose Close

5.6.2
Laws on equal access to reproductive health,
information and education

Moderate Target metClose

Very far Moderate

Moderate

Close Moderate Close Close Target met

Target 5.a
5.a.1
Ownership or secure rights over
agricultural land, by sex

5.a.2
Laws that guarantee equal land rights

Target 5.b

Target 5.c

5.b.1
Women who own a mobile phone

Moderate

5.c.1
Countries with system to track gender equality

Very farVery far Very far

Men who own a mobile phone
Moderate

Very far Very farVery far Very farModerate

TABLE 1: LEVEL ASSESSMENT OF SDG 5, BY REGION (CONTINUED)

5.3.2
Female genital mutilation/cutting

Moderate Very far

Target met or almost met Close to target Moderate distance to target Far from target Very far from target Insufficient data

Level

Level

Level

Level

Level

Level

Level

Level

Level

Level

Level

Level

26 27

THE GENDER SNAPSHOT 2022PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Targets and indicators

Target 5.1

Target 5.2

Northern
Africa and

Western Asia

Sub-Saharan
AfricaWorld

Latin America
and the

Caribbean

Eastern and
South-Eastern

Asia

Oceania
(excluding

Australia and
New Zealand)

Europe and
Northern
America

Central and
Southern Asia

Australia and
New Zealand

5.1.1

5.2.1 and 5.2.2

Target 5.3
5.3.1
Child marriage among women and girls

FairFairFair

Fair

FairFair

Fair

Fair Fair

Target 5.4

5.3.2
Female genital mutilation/cutting

Target 5.5

5.5.1
Proportion of seats held by women in (b)
local governments

5.5.1
Proportion of seats held by women in (a)
national parliaments

LimitedLimitedLimitedLimited

Limited LimitedLimitedLimited

LimitedLimited

On track On track

On track

On track

5.5.2
Women in managerial positions

Deterioration Deterioration

TREND ASSESSMENT (IF AVAILABLE)

Substantial progress/on track Fair progress but acceleration needed Limited or no progress Deterioration Insufficient data

Target 5.6 to 5.c

All indicators for target 5.6 to 5.c

5.4.1

Trend assessment of SDG 5, by region

TABLE 2

Trend data are mostly unavailable for SDG 5 and prevent a robust assessment of progress

Note: Trend data are shown only for indicators where at least two data points over time are available, at least one of which is 2015 or earlier.

Trend

Trend

Trend

Trend

Trend

Trend

Trend

Trend

Trend

28

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Sources: UN Women and the United Nations Statistics Division, based on the latest available data and estimates as of 2021 provided by: the United Nations
Department of Economic and Social Affairs, Food and Agriculture Organization (FAO), International Labour Organization (ILO), Inter-Parliamentary Union
(IPU), International Telecommunication Union (ITU), International Union for Conservation of Nature (IUCN), United Nations Children’s Fund (UNICEF),
Organisation for Economic Co-operation and Development (OECD), United Nations Development Programme (UNDP), United Nations Educational, Scientific
and Cultural Organization (UNESCO), United Nations Office on Drugs and Crime (UNODC), United Nations Population Fund (UNFPA), UN Women, World Health
Organization (WHO) and World Bank.
Notes: Official SDG indicator names have been condensed for this depiction. For full indicator names and descriptions, see the list of gender-specific indicators
below. Global and regional averages are as reported in the Statistical Annex of The Sustainable Development Goals Report 2021, unless otherwise specified.
SDG 5 has 14 official indicators but 18 are assessed in the tracker given that 5.1.1 and 5.5.1 have multiple subindicators.
5.2.1: The average for the world is based on 157 countries and 2 areas with 90 per cent population coverage, sub-Saharan Africa is based on 39 countries
with 94 per cent population coverage, Latin America and the Caribbean is based on 26 countries with 99 per cent population coverage, Oceania (excluding
Australia and New Zealand) is based on 9 countries with 96 per cent population coverage, and Australia and New Zealand is based on 2 countries with 100 per
cent population coverage.
5.3.1: Covers women aged 20-24 years who were married or in a union before age 18. The average for the world is based on 101 countries with 77 per cent
population coverage, sub-Saharan Africa is based on 34 countries with 88 per cent population coverage, Central and Southern Asia is based on 11 countries
with 95 per cent population coverage, Latin America and the Caribbean is based on 17 countries with 58 per cent population coverage, and Oceania
(excluding Australia and New Zealand) is based on 7 countries with 96 per cent population coverage. Data for Northern Africa and Western Asia, Eastern and
South-Eastern Asia and Australia and New Zealand are not included due to insufficient country and/or population coverage. Trend assessment uses a baseline
year of 2011 and is as provided by the custodian agency.
5.3.2: The average for sub-Saharan Africa is based on 25 countries with 69 per cent population coverage. The average for Northern Africa and Western Asia
covers Northern Africa only (2 countries and 65 per cent population coverage). Data coverage is limited for Western Asia, where the practice is marginal.
5.4.1: Simple averages of the female-to-male ratio of time spent in unpaid care and domestic work for 77 countries and areas based on the latest available data
in the Global SDG Indicator Database (2007 or later). Data for India were added using the 2019 time use survey report and for Madagascar using the ILO 2018
care report, bringing the total count to 79 countries and areas. Country coverage is lower than the 2021 assessment of 92 countries because estimates prior to 2007
were excluded from the SDG indicator database. Regional aggregates are presented only if 50 per cent of countries and/or 66 per cent of the region’s population
are covered except for Northern Africa and Western Asia where the country coverage and population coverage stand at 39 per cent and 63 per cent, respectively.
5.5.1(a): Level assessment is based on data as of 1 January 2022. Trend assessment uses a baseline year of 2015 and is provided by the custodian agency.
5.5.1(b): The averages are based on data for 136 countries compiled by UN Women and United Nations regional commissions as of 29 April 2022.
5.5.2: Trend assessment uses a baseline year of 2015.
5.6.1: The average for the world is based on 64 countries with 16 per cent population coverage, sub-Saharan Africa is based on 36 countries with 97 per cent
population coverage, Central and Southern Asia is based on 7 countries with 20 per cent population coverage, Eastern and South-Eastern Asia is based on 5
countries with 6 per cent population coverage, Latin America and the Caribbean is based on 7 countries with 10 per cent population coverage and Oceania
(excluding Australia and New Zealand) is based on 1 country with 79 per cent population coverage. The average for Northern Africa and Western Asia covers
Western Asia only (3 countries with 5 per cent population coverage). The average for Europe and Northern America covers Europe only (5 countries with 9 per cent
population coverage).
5.b.1: UN Women calculation based on the ITU World Telecommunication Indicators Database, July 2022. Includes latest available year during 2017-2021. Regional
averages are presented only if 50 per cent of countries and 66 per cent of the region’s population are covered. The 2022 assessment for this indicator should not
be compared with the 2021 assessment since the data coverage for this indicator has dropped from 89 in 2021 to 80 in 2022. The drop in sample includes countries
with large populations such as Bangladesh, China and Sierra Leone due to data quality and comparability issues. ITU plans to publish regional estimates with more
complete information in November 2022. Thus, a more complete global and regional assessment for this indicator will be available in the 2023 edition of the
Gender Snapshot.
5.c.1: The data represent information as reported by countries over 2018-2021. For Northern Africa and Western Asia, the regional average is based on reporting
from less than 50 per cent of countries.

29

THE GENDER SNAPSHOT 2022

LIST OF GENDER-
SPECIFIC INDICATORS

Goal 1. End poverty in all its forms everywhere
Gender-specific indicators (5)
1.1.1 Proportion of the population living below the international poverty line by sex, age, employment status and geographic location
(urban/rural)

1.2.1 Proportion of population living below the national poverty line, by sex and age

1.2.2 Proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions

1.3.1 Proportion of population covered by social protection floors/systems, by sex, distinguishing children, unemployed persons, older
persons, persons with disabilities, pregnant women, newborns, work-injury victims and the poor and the vulnerable

1.4.2 Proportion of total adult population with secure tenure rights to land, (a) with legally recognized documentation, and (b) who
perceive their rights to land as secure, by sex and type of tenure

Goal 2. End hunger, achieve food security and improved nutrition and promote
sustainable agriculture

Gender-specific indicators (2)

2.2.3 Prevalence of anaemia in women aged 15 to 49 years, by pregnancy status (percentage)

2.3.2 Average income of small-scale food producers, by sex and indigenous status

Goal 3. Ensure healthy lives and promote well-being for all at all ages
Gender-specific indicators (6)

3.1.1 Maternal mortality ratio

3.1.2 Proportion of births attended by skilled health personnel

3.3.1 Number of new HIV infections per 1,000 uninfected population, by sex, age and key populations

3.7.1 Proportion of women of reproductive age (aged 15–49 years) who have their need for family planning satisfied with modern
methods

3.7.2 Adolescent birth rate (aged 10–14 years; aged 15–19 years) per 1,000 women in that age group

3.8.1 Coverage of essential health services

Goal 4. Ensure inclusive and equitable quality education and promote lifelong learning
opportunities for all

Gender-specific indicators (8)
4.1.1 Proportion of children and young people (a) in grades 2/3; (b) at the end of primary; and (c) at the end of lower secondary
achieving at least a minimum proficiency level in (i) reading and (ii) mathematics, by sex

4.2.1 Proportion of children aged 24–59 months who are developmentally on track in health, learning and psychosocial well-being, by sex

4.2.2 Participation rate in organized learning (one year before the official primary entry age), by sex

30

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

4.3.1 Participation rate of youth and adults in formal and non-formal education and training in the previous 12 months, by sex

4.5.1 Parity indices (female/male, rural/urban, bottom/top wealth quintile and others such as disability status, indigenous peoples and
conflict-affected, as data become available) for all education indicators on this list that can be disaggregated

4.6.1 Proportion of population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy and (b)
numeracy skills, by sex

4.7.1 Extent to which (i) global citizenship education and (ii) education for sustainable development are mainstreamed in (a) national
education policies; (b) curricula; (c) teacher education; and (d) student assessment

4.a.1 Proportion of schools offering basic services, by type of service

Goal 5. Achieve gender equality and empower all women and girls
Gender-specific indicators (14)

5.1.1 Whether or not legal frameworks are in place to promote, enforce and monitor equality and non-discrimination on the basis of sex

5.2.1 Proportion of ever-partnered women and girls aged 15 years and older subjected to physical, sexual or psychological violence by
a current or former intimate partner in the previous 12 months, by form of violence and by age

5.2.2 Proportion of women and girls aged 15 years and older subjected to sexual violence by persons other than an intimate partner in
the previous 12 months, by age and place of occurrence

5.3.1 Proportion of women aged 20–24 years who were married or in a union before age 15 and before age 18

5.3.2 Proportion of girls and women aged 15–49 years who have undergone female genital mutilation/cutting, by age

5.4.1 Proportion of time spent on unpaid domestic and care work, by sex, age and location

5.5.1 Proportion of seats held by women in (a) national parliaments and (b) local governments

5.5.2 Proportion of women in managerial positions

5.6.1 Proportion of women aged 15–49 years who make their own informed decisions regarding sexual relations, contraceptive use
and reproductive health care

5.6.2 Number of countries with laws and regulations that guarantee full and equal access to women and men aged 15 years and older
to sexual and reproductive health care, information and education

5.a.1 (a) Proportion of total agricultural population with ownership or secure rights over agricultural land, by sex; and (b) share of women
among owners or rights-bearers of agricultural land, by type of tenure

5.a.2 Proportion of countries where the legal framework (including customary law) guarantees women’s equal rights to land
ownership and/or control

5.b.1 Proportion of individuals who own a mobile telephone, by sex

5.c.1 Proportion of countries with systems to track and make public allocations for gender equality and women’s empowerment

Goal 6. Ensure availability and sustainable management of water and sanitation for all
No gender-specific indicators

Goal 7. Ensure access to affordable, reliable, sustainable and modern energy for all
No gender-specific indicators

31

THE GENDER SNAPSHOT 2022

Goal 8. Promote sustained, inclusive and sustainable economic growth, full and
productive employment and decent work for all

Gender-specific indicators (6)

8.3.1 Proportion of informal employment in total employment, by sector and sex

8.5.1 Average hourly earnings of female and male employees, by occupation, age and persons with disabilities

8.5.2 Unemployment rate, by sex, age and persons with disabilities

8.7.1 Proportion and number of children aged 5–17 years engaged in child labour, by sex and age

8.8.1 Frequency rates of fatal and non-fatal occupational injuries, by sex and migrant status

8.8.2 Level of national compliance with labour rights (freedom of association and collective bargaining) based on International Labour
Organization (ILO) textual sources and national legislation, by sex and migrant status

Goal 9. Build resilient infrastructure, promote inclusive and sustainable industrialization
and foster innovation

No gender-specific indicators

Goal 10. Reduce inequality within and among countries
Gender-specific indicator (1)

10.2.1 Proportion of people living below 50 per cent of median income, by sex, age and persons with disabilities

Goal 11. Make cities and human settlements inclusive, safe, resilient and sustainable
Gender-specific indicators (3)

11.2.1 Proportion of population that has convenient access to public transport, by sex, age and persons with disabilities

11.7.1 Average share of the built-up area of cities that is open space for public use for all, by sex, age and persons with disabilities

11.7.2 Proportion of persons victim of physical or sexual harassment, by sex, age, disability status and place of occurrence, in the
previous 12 months

Goal 12. Ensure sustainable consumption and production patterns
No gender-specific indicators

Goal 13. Take urgent action to combat climate change and its impacts
Gender-specific indicators (1)

13.3.1 Extent to which (i) global citizenship education and (ii) education for sustainable development are mainstreamed in (a) national
education policies; (b) curricula; (c) teacher education; and (d) student assessment

Goal 14. Conserve and sustainably use the oceans, seas and marine resources for
sustainable development

No gender-specific indicators

Goal 15. Protect, restore and promote sustainable use of terrestrial ecosystems,
sustainably manage forests, combat desertification, and halt and reverse land
degradation and halt biodiversity loss

No gender-specific indicators

32

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS

Note: The total number of indicators listed in the global indicator framework is 248. Since some indicators repeat under different targets, however, the
actual number of unique indicators is 231. Similarly, the total number of gender-specific indicators listed above is 52 but the total number of unique
gender-specific indicators is 51.

Goal 16. Promote peaceful and inclusive societies for sustainable development, provide
access to justice for all and build effective, accountable and inclusive institutions at all levels

Gender-specific indicators (6)

16.1.1 Number of victims of intentional homicide per 100,000 population, by sex and age

16.1.2 Conflict-related deaths per 100,000 population, by sex, age and cause

16.2.2 Number of victims of human trafficking per 100,000 population, by sex, age and form of exploitation

16.2.3 Proportion of young women and men aged 18–29 years who experienced sexual violence by age 18

16.7.1 Proportions of positions in national and local public institutions, including (a) the legislatures; (b) the public service; and (c) the
judiciary, compared to national distributions, by sex, age, persons with disabilities and population groups

16.7.2 Proportion of population who believe decision-making is inclusive and responsive, by sex, age, disability and population group

Goal 17. Strengthen the means of implementation and revitalize the Global Partnership
for Sustainable Development

No gender-specific indicators

Total Total indicators: 231 Gender-specific indicators: 51

Acknowledgements
Report lead: Ginette Azcona (UN Women) and Yongyi Min (United Nations Department of Economic and Social
Affairs, Statistics Division)

Report authors: Ginette Azcona, Antra Bhatt, Julia Brauchle, Guillem Fortuny Fillo, Yongyi Min, Heather Page
and Yuxi Zhang

Research assistance: Kathleen Clements, Yifu Hou and Yunjoo Park

Production, communication and outreach: Anu Hautalampi, Leah Kennedy, Jodie Mann, Talita Mattos, Helen
Rosengren, Maria Sanchez Aponte and Judith Varona Zamora

Reviewers/contributors: Janette Amer (UN Women), Ionica Berevoescu (UN Women), Olivier Bouret (OECD),
Mariana Duarte Mutzenberg (IPU), Maurice Rene Dunaiski (UNODC), Jessamyn Encarnacion (UN Women),
Dani Ghafari (UNEP); Katherine Gifford (UN Women), Charlotte Goemans (OECD), Taylor Hanna (Pardee),
Mohammod Irfan (Pardee), Richard Paul Johnston (WHO), Steven Kapsos (ILO), Anne Kepple (FAO), Charles
Kenny (CGD), Zohra Khan (UN Women), Bruno Le Feuvre (WIPO), Michelle Mcisaac (WHO), Nathan Menton
(ITU), Silvia Montoya (UNESCO), Collen Murray (UNICEF), Ekaterina Poleshchuk (UNEP), Raphaelle Rafin (UN
Women), David Rausis (UNODC), Marie-Claire Sodergren (ILO), Sebastian Steinmuller (UNHCR), Papa Seck
(UN Women), Silke Staab (UN Women), Constanza Tabbush (UN Women), Laura Turquet (UN Women), Sara
Viviani (FAO) and George Yang (CGD).

Copy editor: Gretchen Luchsinger

Design: Blossom.it

Link to online report and references: https://bit.ly/gender-snapshot-2022

The views expressed in this publication are those of the authors and do not necessarily represent the views
of UN Women, the United Nations or any of its affiliated organizations. The designations employed and the
presentation of the material in this publication do not imply the expression of any opinion whatsoever on the
part of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries. For a list of any errors or omissions found
subsequent to the report launch please visit our website.

e-ISBN: 9789210018395

© UN Women and United Nations Department of Economic and Social Affairs, Statistics Division 2022
Manufactured in the United States
All rights reserved

https://bit.ly/gender-snapshot-2022

220 East 42nd Street
New York, NY 10017, USA

Tel: 646-781-4400
Fax: 646-781-4444

unwomen.org
facebook.com/unwomen

twitter.com/un_women
youtube.com/unwomen

flickr.com/unwomen

Statistics Division,
UN Department of Economic

and Social Affairs
unstats.un.org

unstats.un.org/sdgs
twitter.com/UNStats

The latest available SDG 5 data show that the world is not
on track to achieve gender equality by 2030. COVID-19 and
the backlash against women’s sexual and reproductive
health and rights are further diminishing the outlook for
gender equality. Violence against women remains high;
global health, climate and humanitarian crises have further
increased risks of violence, especially for the most vulnerable
women and girls; and women feel more unsafe than they did
before the pandemic. Women’s representation in positions
of power and decision-making remains below parity. Only
47 per cent of data required to track progress on SDG 5 are
currently available, rendering women and girls effectively
invisible. Nearly halfway to the 2030 endpoint for the SDGs,
the time to act and invest in women and girls is now.

“Progress on the Sustainable Development Goals: The
gender snapshot 2022” presents the latest evidence on
gender equality across all 17 goals, calling out the long
road ahead to achieve gender equality. It emphasizes the
interlinkages among the goals, the pivotal force gender
equality plays in driving progress across the SDGs, and
women and girls’ central role in leading the way forward.

PROGRESS ON THE SUSTAINABLE DEVELOPMENT GOALS
THE GENDER SNAPSHOT 2022

