


MAKING
EVERY WOMAN
AND GIRL
COUNT

Why are gender statistics important?

Sara Duerto Valero
Regional Gender Statistics Specialist
12 February 2019
Nadi, Fiji


What is gender data?

- Gender Statistics capture the specific realities in the lives of women and men
- Gender statistics go well beyond sex-disaggregation
- Gender statistics comprise:
 - Sex-disaggregated data
 - Data pertaining specifically to women or to men
 - Data that captures specific gender issues
- Aggregated statistics fail to capture differences in:
 - Use of time
 - Exposure to violence
 - Intra-household inequalities
 - Use of natural resources
 - Specific health concerns
 - Etc.
- Gender data is key to achieve the 2030 Agenda and other commitments


85 gender
relevant

54
gender
specific


LNOB

- Achieve sustainable development for women and men
- Utilize gendered indicators throughout
- Go beyond national aggregates

1) Targeted gender-specific indicators

FIGURE 3.11

PROPORTION OF WOMEN WHO HAVE UNDERGONE FGM BY AGE COHORT (20–24 AND 45–49), 2004–2016


- Have to do with women or men specifically
- Currently only present in some goals
- Many available from surveys

2) Explicitly sex-disaggregated indicators

FIGURE 3.22


PERCENTAGE OF PEOPLE LIVING BELOW 50 PER CENT OF MEDIAN INCOME, BY SEX, 2007-2013


- Official indicator name explicitly indicates “by sex”
- Currently only present in some goals
- Available from surveys, census, CRVS

3) Gender-relevant indicators

Urban Women Living in Slums for 100 men living in slums


- Official indicator name does not make explicit mention of sex BUT sex disaggregation is possible
- Could be found across many goals
- Many available from surveys

4) Additional indicators that capture a gender angle

FIGURE 3.19

PROPORTION OF HOUSEHOLDS WITH PRIMARY RELIANCE ON SOLID FUELS, BY REGION, LOCATION AND WEALTH QUINTILE, 2013-2016


- Official indicator name does not make explicit mention, but the issue is relevant to women/men specifically
- Could be found across many goals
- Many available from surveys

Source: UN Women calculations using data from WHO 2015b and UN Women calculations for countries where post-2013 microdata were available from DHS.

Note: Data refer to latest available in reference period for 92 countries. Regional aggregates are weighted based on the respective country population. Quintiles refers to wealth quintiles, where poorest are the bottom 20 per cent of households in the wealth distribution and richest are the top 20 per cent of households in the wealth distribution.

Why is gender data important?


Without gender data
we are missing out
on half of the world's
population

Why is gender data important?

Policy making

Accountability


Advocacy

Analysis/Academic
research

Is sex-disaggregation enough?

It might be necessary to further disaggregate gender data to LNOB


- Need to chose based on relevance/context
 - Sex (and gender identity)
 - Age (older/younger population)
 - Location (beyond urban/rural)
 - Migratory status (how recent, proxy variables)
 - Ethnicity (group's sample size)
 - Wealth Quintile (income or wealth index?)
 - Religion (only relevant for some indicators and countries)
 - Marital status (combined with having children)
 - Managerial level (beyond senior/not)
 - Others


Disaggregating by more than one dimension

FIGURE 3.2

PROPORTION OF PEOPLE LIVING IN EXTREME POVERTY, BY SEX AND AGE, 2009-2013


Source: World Bank calculations using Global Micro Database 2017, see UN Women and World Bank forthcoming.


Note: Data refer to the most recent available during the period specified for 89 developing countries.

- E.g. by sex and age, (official indicator indicates many disaggregation variables but not necessarily simultaneous)
- Disaggregation at multiple levels show groups that are lagging behind

Monitoring the SDGs from an LNOB perspective


FIGURE 3.7

ILLITERACY RATE AMONG POPULATION AGED 15-49, BY SEX AND WEALTH QUINTILES, 2005-2016


To LNOB we need to look at specific groups of women

Proportion of women (20-24) who were married or in a union before 18, India


Proportion of women (18-49) who were married or in a union before 18, Pakistan

INEQUALITIES IN SDG-RELATED OUTCOMES BETWEEN DIFFERENT GROUPS OF WOMEN AND GIRLS, PAKISTAN, 2012-2013


SDG 2
Proportion of women aged 15-49, who are underweight (BMI less than 18.5 kg/m²)

SDG 3
Proportion of women and girls aged 15-49 who do not have an independent/joint say in own healthcare

SDG 3
Proportion of births not attended by skilled health personnel (births in last five years)

SDG 4
Proportion of women and girls aged 15-49 with six or less years of education

SDG 5
Proportion of women aged 15-49 who were married before age 18

SDG 6
Proportion of women and girls aged 15-49 with no access to basic drinking water services

SDG 6
Proportion of women and girls aged 15-49 with no access to basic sanitation facilities


SDG 7
Proportion of women and girls aged 15-49 with no access to clean cooking fuel

SDG 8
Proportion of women aged 18-49 currently not employed

SDG 11
Proportion of women and girls aged 15-49 living in overcrowded housing

FIGURE 4.24

INEQUALITIES IN SDG-RELATED OUTCOMES BETWEEN DIFFERENT GROUPS OF WOMEN, UNITED STATES, 2015


Source: Based on UN Women calculations using the 2015 American Community Survey microdata (U.S. Census Bureau 2017).

Notes: Different scales are used across each of the 6 axes, each corresponding to the maximum and minimum values for each given indicator. The scale for average wage/salary income is inverted as a higher salary represents less deprivation. Select groups are shown given space limitations. For full group disaggregation, see Annex Table 3.

Gender data availability for SDG indicators

Proportion of gender-specific indicators with data available since 2000


Gender data availability in Asia-Pacific

Key gaps:

- Pacific lags behind
- Hard to reach population groups (multilevel disaggregation, refugees, migrants)
- New/emerging areas (environment, governance, from a gender perspective)
- Emergency/disasters (from a gender perspective)
- Methodologically challenging areas, sensitive topics or financially demanding (individual level poverty, violence, reproductive health, time use)

Proportion of gender related indicators (85 relevant)
by data availability level in Asia-Pacific, 2018


Widely (at least 2/3 of the region), Moderately (at least 1/3) and Somewhat (Less than 1/3)

CHALLENGES TO GENDER DATA PRODUCTION/USE

Weak policy space

- Lack of political will
- Inadequate resources

Technical challenges

- Limited coordination among NSS actors
- Limited technical capacity in key areas

Lack of access to data

- Limited awareness
- Insufficient dissemination
- User-producer disconnect

OUR SOLUTION: MAKING EVERY WOMAN AND GIRL COUNT

Enabling environment

- Strategies/Laws prioritize gender data
- Localization support
- Intergovernmental work

Gender data production

- TUS, Violence surveys, CRVS
- Reprocessing existing data

Data dissemination & use

- Communicating data
- SDMX
- User-producer dialogues