
[image: image1.emf] EUROPEAN COMMISSION Brussels, 16.4.2012 SWD(2012) 85 final COMMISSION STAFF WORKING DOCUMENT Progress on equality between women and men in 2011 Accompanying the document Report from the Commission to the European Parliament, the Council, the Econom ic and Social Committee and the Committee of the Regions 2011 Report on the application of the EU Charter of Fundamental Rights {COM(2012) 169 final} {SWD(2012) 84 final}

Content
Part I: Progress on equality between women and men in 2011
3
1.
Introduction
3
2.
Equal economic independence
3
3.
Equal pay for equal work and work of equal value
8
4.
Equality in decision-making
9
5.
Dignity, integrity and ending gender-based violence
13
6.
Gender equality in external actions
15
7.
Horizontal issues
16
Part II: Graphs and tables
17
1.
Graphs
18
2.
Tables
33
Part I: Progress on equality between women and men in 2011

1.
Introduction

In 2011, hit by a financial, economic and social crisis, the everyday lives of many European citizens, men and women, have been profoundly changed and the European Union is still facing one of its greatest challenges. The crisis and the responses to the crisis have had different impacts on women and men. As there is high pressure to fight the economic downturn, progress towards gender equality risks being considered as an objective that can be postponed. However, the equal treatment of women and men should be understood as contributing to economic success.
The present Report on progress on equality between women and men is a part of the Strategy for equality between women and men (2010-2015)
. For the first time, this year it is annexed to the Communication on the Application of the EU Charter of Fundamental Rights. It provides an overview of the performance and activities organised at EU level in 2011 in the five areas of the Strategy namely: equal economic independence; equal pay for equal work and work of equal value; equality in decision-making; dignity, integrity and ending gender-based violence, and gender equality in external action policy. The following dimensions are emphasised:

· the economic and business case for gender equality,

· the efforts made to promote gender equality in the follow-up to the Europe 2020 strategy,

· the consequences of the crisis and recovery measures for women and gender equality,

· the advantage of tackling the gender pay gap at EU level, both for economic growth and meeting poverty targets,

· the economic case for promoting a balanced representation of women and men in economical decision-making,

· the human and economic costs of violence,

· the EU's clear commitment to gender equality when dealing with third countries and international organisations.

In what follows, these aspects are illustrated by examples of actions carried out at EU level and by Member States individually. The report also provides the most recent EU comparable statistics enabling an overview of the situation for women and men, the changes occurring over time, and remaining gender gaps in the European Union.
2.
Equal economic independence

With an employment rate reaching 75.1% for men and 62.1% for women
 (Figure 1), it is broadly agreed that the EU can only reach the Europe 2020 headline target (75% of the population aged 20-64 should be employed by 2020) if there is a clear commitment to gender equality. Twelve EU Member States
 have already reached the target which has been set for male employment; however, when it comes to women, the vast majority of Member States have still not reached the 75% target.

Figure 1: employment and unemployment rates (women and men aged 20-64) in EU Member States – 2000-2010

[image: image2.emf]Men's employment rates

Women's employment

rates

Men's unemployment

rates

Women's unemployment

rates

0

10

20

30

40

50

60

70

80

90

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

percent

Source: Eurostat, Labour Force Survey (LFS), annual averages.

Europe 2020 target for employment

rates

Moreover, if employment is measured in full-time equivalent
, figures show that, in several countries, less than half of the female workforce is employed. The availability of childcare services seems to play an important role (Figure 2) in determining these figures.

Figure 2: Female employment and coverage of childcare services

[image: image3.emf]30

35

40

45

50

55

60

65

70

75

EU27 CZ PL

SK

RO HU BG

MT AT LT

GR

LV

DE IE

CY

EE

IT

FI SI BE LU

UK

ES

PT

FR NL SE

DK

Female employment rate %

(15-64)

0

10

20

30

40

50

60

70

80

Source: EU-silc 2009, LFS 2010

Coverage of chilcare services

(% of children aged 0-3)

Employment rates in full time equivalent (15-64) Female employment rates (15-64)

Coverage of childcare services

Employment rates of migrant women are not only substantially lower than the average employment rate, but are also lower than the employment rates of migrant men. The latter is what motivated the Commission, in its European Agenda for the Integration of Third-Country Nationals, to call on Member States to address the specific needs of migrant women, promote their participation in the labour market and strengthen their economic independence
.
2.1.
Second earners

In 2011, the EU launched the first European Semester and adopted its first Annual Growth Survey
, anchored in the Europe 2020 Strategy. It highlighted the worryingly low labour market participation rate of second earners (the spouse who earns less in two-earner couples). Indeed, in many Member States, financial disincentives such as tax and benefit systems combined with excessive childcare costs make it more attractive for the spouse with relatively lower earnings (who tend in general to be women, as can be seen in Figure 3) to choose between either inactivity or limited activity. The labour supply of spouses is interconnected and married women's decision to enter the labour market is often influenced by the total income of the household. As a result, women may enter or leave the workforce depending on family income needs. They are consequently more sensitive to policies affecting their participation in the labour market than policies addressing hours of work.

Figure 3: Secondary and primary earners in Europe.
Percentage distribution of couples by share of female earnings, 2009*

[image: image4.emf]0%

20%

40%

60%

80%

100%

MTNLATLUGRESIECZISDEITCYUKBENOSESKEEPLFRFIROLVBGDKLTHUSI

Woman the only earner

Woman earns more than man

Equality in earnings

Woman has no earnings or earns less than man

* Woman earns less/more than man if her income is below 45% / above 55% of the joint income in the couple. Only couples with at least one working partner are considered. Couples in which at least one partner is self-employed or retired are excluded. Source: Bettio and Verashchagina, University of Siena, using EU-SILC 2009, income data for 2008.

On 7 June 2011, in the context of the Europe 2020 Strategy, the Commission made country-specific suggestions for Council recommendations
. The Commission, when addressing Member States, placed the emphasis on taking the necessary measures in order to:

· promote a reconciliation of work and private life by providing available and affordable childcare services,

· enable access to more flexible working arrangements,

· establish adequate tax and benefit systems in order to enhance female participation rates.
The Commission took stock of the progress made when implementing country specific recommendations, first at EU level in the Annual Growth Survey 2012 adopted in November 2011
, and then for each Member State in the set of guidelines for next year.

2.2.
Pensions

	According to a German study
 the gender pension gap in Germany is 59.6%, meaning that women receive on average 59.6% less individual pensions than men (i.e. excluding derived entitlements like survivor’s pension). For the EU-15 the same study reveals a gap ranging between 16.8% and 46.4% (including derived entitlements).

When pension systems were initially developed, men spent a lifetime in the labour market and women mostly stayed home. The resulting income inequality in pensions was addressed by allowing wives to draw on their husbands' contributions. Over recent decades, women have entered the labour market in great numbers. However, inequalities remain and those have an impact on the adequacy of their pensions. Women are more likely than men to be outside the labour market at any age, to work part-time or under atypical contracts. Career breaks often lead to a reduction in lifetime earnings
 and on average women earn less than men. For all these reasons, women pensioners typically have lower pension benefits than male pensioners.

Demographic changes in Europe (an ageing population and a shrinking working population) and the financial and economic crises have created a major challenge for the future of pension systems. An important trend in recent pension reforms in Member States is to try and improve the financial sustainability of pensions systems by tightening the link between contributions and benefits in earnings-related pension schemes. This is done mainly through the lengthening of contribution periods required to qualify for a full pension and by changing the reference for the calculation of benefits from "best years" to lifetime earnings. As a consequence, pension benefits will increasingly depend upon the workers' entire career.
In parallel, the gender pay gap leads to negative consequences on the reference salary generally used when the statutory pension is calculated. This impedes women from contributing to complementary retirement savings.

2.3.
Reconciliation between work and private life.

Reconciling work, family and private life is still a great challenge for many European women. The labour market participation of mothers is 12.1 percentage points lower than that of women without children, while the rate for fathers is 8.7 percentage points higher than that for men without children. There was limited progress in the negotiations following the proposal for a Directive amending Directive 92/85/EEC (Pregnant Workers Directive). The European Parliament, in its first reading report adopted in 2010, proposed – among other things – to raise the length of maternity leave up to 20 fully paid weeks and to introduce a two weeks fully paid paternity leave. This has brought many Member States to oppose the proposal. The Council has not yet adopted its first reading position.

	· In 2011, Bulgaria passed a law amending the Labour Code. The law foresees equal rights and opportunities for distance workers and gives a legal definition of distance work.

The Netherlands introduced a quality mark to reward companies which are ahead in the implementation of flexible work arrangements.

Reconciliation between work and care obligations not only concerns parents of small children. Challenges are noticeable through the life-cycle. In some Member States, elderly workers retire earlier so as to help their adult children in raising their families. Women with grand-children and elderly relatives therefore require special attention.

The Council conclusions on the "reconciliation of work and family life as a precondition for equal participation in the labour market"
 were adopted under the Polish Presidency, in the framework of the Review of the Implementation of the Beijing Platform for Action. In this context, a report
 prepared by the European Institute for Gender Equality (EIGE) underlines that increases in childcare services and fathers’ take-up of parental leave have a positive bearing on the labour supply for main carers, who are usually women. Both measures promote a better share of gender-equal unpaid care work. However, changes in the labour-market (from industry to services) and short-term macroeconomic developments may increase the share of female primary earners.
3.
Equal pay for equal work and work of equal value

The pay gap between women and men is slowly narrowing but remains high. Figure 4 shows that on average, women earn 16.4%
 less than men for every hour worked with considerable variations among Member States. The gender pay gap (GPG) is caused by multiple factors
, such as labour market segregation and differences in work patterns. Differences in educational choices and biased evaluation and pay systems also play a role.

Figure 4: Pay gap between women and men in unadjusted form
in EU Member States - 2010

[image: image5.emf]16,4

0

5

10

15

20

25

30

EE CZ AT DE EL CY SK UK FI NL HU LV ES EU-

27

DK FR SE BG LT PT IE RO LU BE MT IT SI PL

Percent

Source: Eurostat. The unadjusted Gender Pay Gap (GPG) represents the difference between average gross hourly earnings of male paid employees and of female paid employees as a percentage of average gross hourly earnings of male paid employees. EE and EL: data from 2008. EU27, BE, IE, ES, FR, IT, CY, AT: provisional data.

The EU-wide information campaign on the GPG launched in March 2009 was continued throughout 2011. Building on previous achievements, results and the experience gained during the two previous years of implementation, the current phase of the campaign further develops awareness-raising activities. The first European Equal Pay Day took place on 5 March 2011. The date marked the 64 days women had to work more in 2010 to earn a man’s average annual pay. The European Equal Pay Day will be held each year and the date will change according to the latest GPG figure. In 2012, Equal Pay Day fell on 2 March. The European Commission is planning a two-year communication campaign aimed at attracting and retaining more women in scientific careers, at showing them that they can have a successful career and that science can benefit from a higher participation of women.
	In Austria,since 1 March 2011 companies are obliged to present an income report. Since 1 January 2011 there is an obligation to indicate the minimum wage and, where appropriate, the possibility of overpayment in job announcements. A consequence of contravening these regulations is a first warning fine of up to 360 €. A Salary Calculator
 was made available to the public on the website of the minister of women and civil service to compare the salary for women and men on average.

4.
Equality in decision-making

The equal participation of women and men in decision-making processes and positions is a prerequisite for the advancement of women and the achievement of substantive gender equality. It is recognised as a necessary basis for effective democracy and good governance in all fields. Even though progress has been made, the underrepresentation of women continues to be an area of concern in many EU Member States. The situation varies between them and is very often worse in the corporate world.
4.1.
More women on corporate boards as an economic and business imperative

In January 2012, only 13.7% of board seats of EU Member States' largest publicly listed companies
 were filled by women (Figure 5). The pace of progress has been slow, though there has been an improvement of 1.9 percentage points compared to the EU average in 2010. The underrepresentation of women in leadership positions constitutes an untapped potential source of highly qualified human resources as evidenced by the discrepancy between the high number of female graduates and their absence from top-level positions. The Europe 2020 Strategy for smart, sustainable and inclusive growth leans on knowledge, competences and innovations, i.e. human capital. One of the ways of improving Europe's competitiveness is the equal representation of women and men in economic decision-making positions, which contributes to a more productive and innovative working environment and helps improve performance. In addition, there is an increasing body of research showing that gender diversity pays off and that there is a positive correlation between women in leadership and business performance
.

Moreover, a large majority of European citizens (88%) believe that, given that women are equally competent, they should be equally represented in positions of leadership and 75% are in favour of legislation that would ensure a more balanced representation between women and men (under the condition that qualification is taken into account without automatically favoring one of either gender)
.
2011 was an important year for gender equality in corporate boardrooms. Vice-President Reding, Commissioner for Justice, Fundamental Rights and Citizenship challenged business leaders to increase women’s presence on corporate boards by self-regulation. The goal is 30% women on the boards of the major European companies in 2015 and 40% by 2020. All EU publicly listed companies were asked to sign the "Women on the Board Pledge for Europe"
 and to develop their own ways of getting more women into top jobs. A number of ministers and organisations supported this call for action, encouraging national listed companies to make more efforts to increase women's representation on their boards by signing the Pledge. The European Parliament supported the Commission's approach through a resolution adopted in July 2011
. In addition, four EU Member States (France, the Netherlands, Italy and Belgium) have adopted binding measures to improve the situation. Other Member States have encouraged self-regulatory measures.
Figure 5: Share of women and men members of the highest decision-making body of the largest publicly listed companies, 2012

[image: image6.emf]13,7

86,3

0

10

20

30

40

50

60

70

80

90

100

FI LV SE FR NL DK BG DE UK CZ SI LT EU-

27

SK PL ES AT BE RO IE EL EE IT PT LU HU CY MT

percent

Men

Women

Source: European Commission, Database on women and men in decision-making. Data were collected in January 2012 The list

of the largest publicly quoted companies is based for each country on current membership of blue-chip index. In countries for

which the blue-chip index includes a small number of companies (for instance LU, SK), at least the 10 largest companies were

covered.

In March 2012, the Commission published a report
 showing that, one year after the call to action, limited progress had been made towards increasing the number of women on company boards. To identify appropriate measures for addressing the persistent lack of gender diversity in boardrooms of listed companies in Europe, the Commission launched a public consultation
 which will serve to gather views on possible action at EU level, including legislative measures, to redress the gender imbalance on company boards. The public consultation will run until 28 May 2012. Following this input, the Commission will take a decision on further action later in 2012.
4.2.
Gender balance in political decision-making: more progress is needed
Data shows that there has been progress made towards better gender balance in parliaments at European and national levels. The European Parliament has a better gender composition (35% women and 65% men) than national and regional parliaments (24% and 32% women respectively).
Figure 6: Women and men in national Parliaments (single/lower houses), 2011

[image: image7.emf]24,2

75,8

0

10

20

30

40

50

60

70

80

90

100

SE FI NL BE DK DE PT ES AT EU-

27

PL LU CZ UK BG IT LV EE FR LT EL SI SK IE RO CY HU MT

percent

Men

Women

Source: European Commission, Database on women and men in decision-making. Data were collected in October 2011.

	The most recent quota law for gender balance in politics is from Poland. It was passed in January 2011 and stipulates that women candidates should make up at least 35% of all electoral lists. The sanction for not complying with this requirement is a refusal from the list. The women's movement played a crucial role in getting the law passed.

From 2005 to 2011, the proportion of women members in the Lower/Single houses of national parliaments around the EU has risen steadly, albeit slowly, from 22% to just under 25%. Only Belgium, the Netherlands, Finland and Sweden have more than 40% of women in their parliaments and 19 Member States still have less than the critical mass of 30% of women in their parliaments (Figure 6). Positive developments in 2011 include the great progress made in Slovenia, where women's representation doubled from around 16% to 32% and in Poland where women now account for around 24% of parlamentarians (+ 4 percentage points). Part of the progress can be pointed to quota legislation adopted in both countries and strong campaigning from women's organisations.
There has been an improvement in the gender composition of EU Member States governments over time, but the pace of change remains slow in many countries. On average, the share of women senior ministers
 is only around 24%
.

Inside the EU, only Sweden achieved parity in government. Austria and Finland have more than 40% women senior ministers. By contrast, the figure is under 10% in the governments of Estonia, Slovenia, Czech Republic and Greece. In Hungary, there are no female senior ministers in the government.
5.
Dignity, integrity and ending gender-based violence

5.1.
Ending gender-based violence

	Member States are taking action against violence against women (VAW). In France, the third action plan against VAW for the first time condemns gender-based workplace violence, rape and sexual assault and the use of prostitution. Many countries have also initiated campaigns: in Cyprus, 365 posters depicting all forms of VAW were showed; Denmark, inspired by Spain, introduced a film with well-known Danish football players spreading the message of eliminating VAW; the Greek campaign focused on a telephone line for victims; the slogan of the Spanish campaign was "Don't skip the signals. Choose life".

Gender-based violence is a major violation of fundamental rights and entails a high cost for society. The fact that there is no comparable data on violence against women in the different Member States increases the difficulty of addressing this phenomenon. Voices have been raised to warn against the potential threat the financial crisis represents as it may sweep away much of the progress achieved in terms of public expenditure for supporting victims of violence.

An important step towards the objective of ending gender-based violence was the adoption on 18 May 2011 of a package of measures aimed at strengthening the rights of victims of crime. The package consists of a proposal for a horizontal Directive establishing minimum standards on the rights, support and protection of victims of crime
, a proposal for a Regulation on the mutual recognition of civil law protection measures
 (complementing the Directive on the European Protection Order) and a Communication setting out the Commission's position on actions in relation to victims of crime.
This is a general and comprehensive reform package which applies to all victims; including women. It provides a range of measures that should be put in place to ensure that victims receive proper treatment from the moment they report a crime to the final outcome of criminal proceedings. A number of measures and provisions will have a positive impact, especially on women suffering from different forms of violent and sexual crime.

For example, the proposal for a Directive puts in place a mechanism based on an individual need assessment to determine whether a victim is in a situation of specific vulnerability and needs special protection. Typically, women who are victims of domestic and sexual violence will be considered vulnerable because of the nature of the crime they have suffered or their relationship to / dependence on the offender. In those cases special protection measures will be available during their participation in criminal proceedings to ease their difficulties during interviews, hearings and trial. Negotiations between the co-legislators are ongoing.

Another measure that will benefit many women is the mutual recognition of protection measures, for example measures which aim to protect a person from harassment, stalking and other forms of indirect coercion. It is important that protection measures issued in one Member State can be easily and speedily be recognised in another Member State. In this way, women do not lose their protection from a violent partner if they move or travel and they don't have to go through heavy formalities. To this end, the proposal for a Regulation relating to the mutual recognition of civil law protection measures will complete the proposal for a Directive on the mutual recognition of criminal law protection measures. Negotiations on the proposal for a Regulation have started under the Polish Presidency and will continue under the Danish Presidency.

A Convention on preventing and combating violence against women and domestic violence
 was adopted on 7 April 2011 in the framework of the Council of Europe. The Convention:

· introduces a comprehensive legal framework to prevent and criminalise all forms of violence against women, to protect victims and to punish perpetrators;

· promotes an integrated approach to violence prevention and victims’ protection based on targeted measures according to the type of violence and specific needs along with the involvement and cooperation of all the relevant actors to create a safety net around the victim provided by specifically trained professionals;

· urges the justice system to be more responsive.

5.2.
Health

Following the 2010 Women’s Health report
, the Commission presented a Men’s Health report in 2011
 showing that both men and women's perspectives should be taken into account in developing health policy. Although men’s overall life expectancy in Europe as a whole is increasing (Figure 7), some Member States have seen a reversal of this trend in the past decade. Life expectancy is lower for men than for women across the EU, a difference that ranges from 11.2 years for Lithuania to 4.1 years in Sweden. A key message of the report is that there are high levels of premature morbidity and mortality in men, due to lifestyle choices and risk-taking behaviours. In all Member States, men who live in poor material and social conditions are likely to eat less healthily, exercise less, be overweight or obese, drink more alcoholic beverages and be more likely to smoke, engage in substance abuse (or drug abuse) and have more high-risk sexual behaviour than women. The report also concludes that a man's poorer knowledge and awareness of health issues underlines the need for targeted health information aimed at men.

Figure 7: Life expectancy at birth in EU Member States - 2009

[image: image8.emf]Men

Women

70

72

74

76

78

80

82

84

2002 2003 2004 2005 2006 2007 2008

years

Source: Eurostat

6.
Gender equality in external actions

The Gender Inequality Index was designed by the United Nations Development Programme (UNDP) to show the loss in human development due to inequality between women and men. It measures women’s disadvantages in three dimensions: reproductive health, empowerment and the labour market
. It shows that Norway, Australia and New Zealand have achieved the highest degree of gender equality and that Ireland, The Netherlands, Sweden and Germany are among the ten countries that score highest in the world. Indeed, the EU has been at the forefront of gender equality policy and has also contributed to promoting gender equality beyond its borders.

In January 2011, the Human Rights and Democracy Department of the European External Action Service (EEAS) was established. The Department strives for consistency between internal and external policies. This is of particular relevance in the field of human rights and as regards the promotion of gender equality and the empowerment of women. It shows how EU achievements related to gender equality and women’s empowerment have a global dimension. Specific gender focus points have been selected in more than seventy EU-delegations around the world and a growing number of delegations in partner countries are engaging in dialogue with a strong gender equality component. For instance, in India, 40% of the Multiannual Indicative Programme is allocated to education with a strong gender equality component. The EU continues to actively promote women's human rights through human rights dialogues and consultations with partner countries, such as the African Union, the EU candidate countries, Canada, China, Indonesia, Japan, the Republic of Moldova, New Zealand, South Africa, Turkmenistan and Uzbekistan.

Implementing the EU Guidelines on Violence against Women and Girls and Combating All Forms of Discrimination against them
 is an important part EU Delegations' mission. By the end of 2010, more than 130 delegations had reported on the guidelines, a vast majority having identified concrete actions to be implemented in their countries of residence. The EEAS continues to contribute to their implementation through the thematic European Instrument for Democracy and Human Rights (EIDHR) programme. From October 2011 until January 2012, the EEAS will launch regional campaigns about women's participation in politics (North Africa and Middle East) and forced/early marriages (Asia).
Gender Equality is essential for growth and poverty reduction and is key to reaching the Millennium Development Goals. This is why the EU development policy contains a strong commitment to accelerating progress in this important area. For the period 2007 - 2013, the EU external co-operation in the field of gender equality and women empowerment is financed not only - as cross cutting issues - through geographical instruments (European Development Fund, Development Cooperation Instrument and European Neighbourhood and Partnership Instrument) at national and regional level but also by thematic instruments, such as the "Investing in People" programme and the "Instrument for Democracy and Human Rights". The focus is on gender equality and women empowerment, and the aim is to achieve equal rights (political, economic, employment, social and cultural right) for all; equal access to and control over resources for women and men; equal opportunities to achieve political and economic influence for women and men. The first report on the implementation of the Action Plan on Gender Equality and Women's Empowerment
 was published in 2011. It gives a clear idea of what is being done in partner countries by the EU Delegations and the Member States to promote gender equality and women's empowerment.
The priority theme of the 55th session (2011) chosen by the United Nations Commission on the Status of Women (CSW) was "Access and participation of women and girls to education, training, science and technology, including for the promotion of women's equal access to full employment and decent work" and conclusions
 were agreed that reflect the EU gender equality acquis.

7.
Horizontal issues

The Strategy for Equality between women and men commits the Commission to implementing gender mainstreaming as an integral part its policy making. It stipulates that the next EU Multiannual Financial Framework (MFF) will provide the support necessary to implement the actions foreseen in the Strategy after 2013. In May 2011, the Advisory Committee on equal opportunities between women and men adopted an opinion on key recommendations for the future funding programmes covering the period of 2014-2020.

The Commission has adopted legislative proposals for the future budget programs. Gender equality is included in the Rights and Citizenship programme
. The objective of this program is to promote and protect the rights of persons and in particular the principles of non- discrimination and equality between women and men. The proposal will be discussed with the Council and with the European Parliament in 2012.

Part II: Graphs and tables
This part gives an overview of the situation of women and men, its evolution over time, and remaining gender gaps in the European Union.

Given the importance of a broad approach to gender equality, indicators have been chosen according to two main criteria: their relevance in covering aspects of the lives of women and men, and the availability of comparable and reliable data. Some indicators have been developed in the framework of the annual review of the Beijing Platform for Action and others by the Commission for monitoring progress in different policy areas, such as employment, social inclusion, education and research. The Europe 2020 indicators are also proposed where sex disaggregated statistics are available. If nothing else is mentioned, the source of the data is Eurostat.

1.
Graphs

1.1.
Europe 2020 indicators

Figure 8 – Employment rates (women and men aged 20-64) in EU Member States – 2010
[image: image9.emf]62,1

75,1

0

10

20

30

40

50

60

70

80

90

SE DK FI NL DE AT CY UK SI EE PT LT LV FR EU-

27

LU BG BE CZ IE PL SK RO ES HU EL IT MT

percent

Women Men

Europe 2020 target for employment rates

Figure 9 – Early leavers from education and training in EU Member States – 2010 (Percentage of the population aged 18-24 with at most lower secondary education and not in further education or training)
[image: image10.emf]12,1

16

0

10

20

30

40

50

60

70

80

90

100

SI PL CZ SK LU LT DK NL AT IE SE FI LV HU CY BE FR EL DE EU

27

UK BU IT RO ES PT MT EE

percent

Women

Men

Europe 2020 objective: the share of early school leavers should be under 10%

EE: women - unreliable or uncertain data

Figure 10 – Tertiary educational attainment by sex, age group 30-34 – 2010

[image: image11.emf]37,2

30

0

10

20

30

40

50

60

70

80

90

100

IE FI

DK SE

LT

BE CY

FR

EE

LU

ES UK

NL SI

LV PL

EU27 BG

GR

HU DE PT

SK

AT IT

MT

CZ

RO

percent

Women

Men

Source: Eurostat, Education statistics.

Figure 11 - People at-risk-of-poverty or social exclusion – 2010

[image: image12.emf]24,5

22,3

0

5

10

15

20

25

30

35

40

45

50

BG RO LV LT IE HU EL PL IT ES PT CY EU27 UK EE BE SK MT DE SI FR DK AT LU FI SE CZ NL

percent

Women

Men

Source: EU-27: SILC 2010 EU aggregates are Eurostat estimates and computed as population weighted averages

of national values. The indicator on people at-risk of social exclusion is defined as the share of the population in at

least one of the following three conditions: 1) at risk of poverty, meaning below the poverty threshold, 2) in a situation

of severe material deprivation, 3) living in a household with very low work intensity."

1.2.
Employment

Figure 12 – Employment rates of older workers (women and men aged 55-64) in EU Member States – 2010

[image: image13.emf]38,6

54,6

0

10

20

30

40

50

60

70

80

SE FI EE DK DE UK LV LT PT CY NL IE EU

27

BU FR CZ AT ES RO LU HU BE EL SK IT SI PL MT

percent

Women

Men

Source: Eurostat, Labour Force Survey (LFS), annual averages.

Figure 13 – Unemployment rates (women and men aged 15 years and over) in EU Member States – 2011

[image: image14.emf]9,7

9,5

0

5

10

15

20

25

ES SK PT HU IE PL FR BG EU27 CZ SI CY DK SE BE FI MT RO LU DE NL AT

percent

Women

Men

Source: Eurostat, Labour Force Survey (LFS), annual averages. UK, LT, LV, IT, EL, EE: not available.

Figure 14 – Share of part-time workers in total employment (persons aged 15 and over) in EU Member States – 2010
[image: image15.emf]31,9

8,7

0

10

20

30

40

50

60

70

80

90

NL DE AT UK BE SE DK LU IE EU27 FR IT MT ES FI PT SI EE CY PL LV RO GR CZ LT HU SK BG

percent

Women

Men

Source: Eurostat, Labour Force Survey (LFS), annual averages.

Figure 15 – Employment rates of men and women aged 15-64, measured in full time equivalent in EU Member States – 2010
[image: image16.emf]49,9

68

0

10

20

30

40

50

60

70

80

90

100

SE FI DK CY SI PT EE LT LV BG CZ FR AT PL SK DE UK RO EU-

27

HU LU BE IE ES EL NL IT MT

percent

Women

Men

Source: Eurostat, Labour Force Survey (LFS), annual averages.

Figure 16 – Inactivity and part-time work among women due to the lack of care services for children and other dependent persons (% of total female population having care responsibilities) – 2010

[image: image17.emf]0

10

20

30

40

50

60

70

80

90

100

RO LV EL ES IE DE BE SI PL LT HU CY BG UK PT EU27 LU IT CZ AT FR EE SK FI SE NL

Source: Eurostat - Labour Force Survey

Notes: No data available for DK and MT

28.3

percent

Figure 17 – Employment rates of men aged 25-49, depending on whether they have children (under 12) – 2010

[image: image18.emf]81,0

89,7

0

10

20

30

40

50

60

70

80

90

100

LU CZ MT NL SI CY EL AT FI PL DE FR BE PT IT UK EU-

27

SK RO HU BG EE ES LV LT IE

Without children

With children

Source : Eurostat, European Labour Force Survey, annual averages.

Notes : No data available for DK and SE.

Figure 18 – Employment rates of women aged 25-49, depending on whether they have children (under 12) – 2010

[image: image19.emf]76,8

64,7

0

10

20

30

40

50

60

70

80

90

100

SI NL LT PT CY AT BE FR FI LV LU PL RO UK BG EU-

27

DE EE ES EL IE IT CZ SK HU MT

Without children

With children

Source : Eurostat, European Labour Force Survey, annual averages.

Notes : No data available for DK and SE.

Figure 19 – Employment impact of parenthood for women and men (aged 25-49) – 2010 (Difference in percentage points in employment rates with presence of a child under 12 and without the presence of any children)

[image: image20.emf]8,7

-12,1

-35

-30

-25

-20

-15

-10

-5

0

5

10

15

20

CZ HU SK DE EE IE MT UK FI AT BG EU-

27

PL LU FR CY LV IT ES EL BE NL RO LT PT SI

percentage points

men

women

Source : Eurostat, Labour Force Survey (LFS), annual average.

Notes : No data available for DK and SE

Figure 20 – Gender segregation in occupations and in economic sectors in EU Member States – 2010

[image: image21.emf]0

5

10

15

20

25

30

35

SK EE BG LT CY FI CZ LV HU ES PT IE PL SE DE FR AT SI DK BE NL IT UK MT LU RO EL

Gender segregation in occupations

Gender segregation in economic sectors

Source: Eurostat, EU LFS. Gender segregation in sectors is calculated as the average national share of employment for women and men applied to

each sector; differences are added up to produce the total amount of gender imbalance expressed as a proportion of total employment (ISCO

classification).

Figure 21 – Pay gap between women and men in unadjusted form in EU Member States – 2010
[image: image22.emf]16,4

0

5

10

15

20

25

30

EE CZ AT DE EL CY SK UK FI NL HU LV ES EU-

27

DK FR SE BG LT PT IE RO LU BE MT IT SI PL

Percent

Source: Eurostat. The unadjusted Gender Pay Gap (GPG) represents the difference between average gross hourly earnings of male paid employees and of female paid employees as a percentage of average gross hourly earnings of male paid employees. EE and EL: data from 2008. EU27, BE, IE, ES, FR, IT, CY, AT: provisional data.

1.3.
Education

Figure 22 – Educational attainment (at least upper secondary level) of women and men aged 20-24, in EU Member States – 2010

[image: image23.emf]81,8

76,2

0

10

20

30

40

50

60

70

80

90

100

PL SK CZ SI IE LT EE

CY

GR SE AT HU

LV

FR FI BE BG UK EU27 NL IT RO LU DE DK ES PT MT

percent

Women Men

Source: Eurostat, Education statistics.

LU, MT and NL: provisional.

1.4.
Poverty

Figure 23 – At-risk-of-poverty rate after social transfers for older people (women and men aged 65 years and over) in EU Member States – 2010

[image: image24.emf]18,1

12,9

0

5

10

15

20

25

30

35

40

BU SI UK PT EL ES FI LV SE RO BE IT AT EE DK EU

27

MT PL DE LT FR CZ SK LU NL HU

percent

Women

Men

Source: EU-27: SILC 2010.

1.5.
Health and demography

Figure 24 – Life expectancy at birth in EU Member States – 2009

[image: image25.emf]82,4

76,4

0

10

20

30

40

50

60

70

80

90

FR ES IT CY FI SE LU AT NL BE DE GR MT SI PT IE UKEU27DK CZ EE PL SK LT HU LV BG RO

Women

Men

Source: Eurostat. It and EU 27: 2008 data.

years

Figure 25 – Healthy life years in EU Member States – 2009

[image: image26.emf]0

10

20

30

40

50

60

70

80

MT SE UK CY LU BG IE BE FR CZ PL ES EU27 SI RO IT LT GR AT DK NL EE FI HU DE PT LV SK

Women

Men

Source: Eurostat. EU 27:Provisional data. UK and IT: 2008 data.

61,6

60,9

years

1.6.
Decision making

Figure 26 – Members of boards of largest publicly quoted companies – 2012
[image: image27.emf]13,7

86,3

0

10

20

30

40

50

60

70

80

90

100

FI LV SE FR NL DK BG DE UK CZ SI LT EU-

27

SK PL ES AT BE RO IE EL EE IT PT LU HU CY MT

percent

Men

Women

Source: European Commission, Database on women and men in decision-making. Data were collected in January 2012 The list

of the largest publicly quoted companies is based for each country on current membership of blue-chip index. In countries for

which the blue-chip index includes a small number of companies (for instance LU, SK), at least the 10 largest companies were

covered.

Figure 27 – Presidents of the highest decision-making body of the largest publicly quoted companies – 2012
[image: image28.emf]6,4

93,6

0

10

20

30

40

50

60

70

80

90

100

SK

BG PL SI LV

LT

EE CY

FI

DE

EU27

ES FR UK SE

RO PT

NL

MT

LU

IT

IE

HU

EL DK CZ BE

AT

percent

Men

Women

Source: European Commission, Database on women and men in decision-making. Data were collected in January 2012. The list of the

largest publicly quoted companies is based for each country on current membership of blue-chip index. In countries for which the blue-

chip index includes a small number of companies (for instance LU, SK), at least the 10 largest companies were covered.

Figure 28 – Leaders of businesses – 2010

[image: image29.emf]33

67

0

10

20

30

40

50

60

70

80

90

100

ES FR LV IT EE UK DE EU-

27

PL LT BG AT BE EL HU NL PT CZ RO SE SI DK IE LU MT FI CY

percent

Men

Women

Source: Eurostat, EU LFS. NB: leaders of businesses covers ISCO (International Standard Classification of Occupations) categories 121

(Directors and chief executives) and 13 (Managers of small enterprises). SK: not available.

Figure 29 – Senior ministers in national governments – 2011
[image: image30.emf]24,7

75,3

0

10

20

30

40

50

60

70

80

90

100

SE FI ES AT DK DE BE LV LU FR IT CY PL EU-

27

MT NL UK BG PT RO IE LT SK EE SI CZ EL HU

percent

Men

Women

Source: European Commission, Database on women and men in decision-making. Data were collected in October 2011. The indicator has

been developed as part of the follow-up of the Beijing Platform for Action in the EU Council of Ministers. A senior minister is a minister in the

national government who has a seat in the cabinet.

Figure 30 – Members of regional assemblies – 2011

[image: image31.emf]32

68

0

10

20

30

40

50

60

70

80

90

100

FR SE ES FI BE NL DK DE EU-27 UK AT PL PT CZ SK RO IT HU

percent

Men

Women

Source: European Commission, Database on women and men in decision-making. Data collected between 02/09/2011-12/12/2011 except EL

04/02/2011-21/02/201. BG, CY, EE, El, IE; LT, LU, LV, MT, SI: not available or not applicable.

Figure 31 – Members of single / lower houses in national parliaments – 2011
[image: image32.emf]24,2

75,8

0

10

20

30

40

50

60

70

80

90

100

SE FI NL BE DK DE PT ES AT EU-

27

PL LU CZ UK BG IT LV EE FR LT EL SI SK IE RO CY HU MT

percent

Men

Women

Source: European Commission, Database on women and men in decision-making. Data were collected in October 2011.

2.
Tables

2.1.
Europe 2020 indicators

Table 1 – Employment rates (women and men aged 20-64) in EU Member States – 2005 and 2010
	
	Women
	Men
	Gap

	
	2005
	2010
	2005
	2010
	2005
	2010

	EU-27
	60
	62.1
	76
	75.1
	-16
	-13

	Belgium
	58.6
	61.6
	74.3
	73.5
	-15.7
	-11.9

	Bulgaria
	57.1
	61.7
	66.8
	69.1
	-9.7
	-7.4

	Czech Republic
	61.3
	60.9
	80.1
	79.6
	-18.8
	-18.7

	Denmark
	73.7
	73.1
	82.3
	79
	-8.6
	-5.9

	Germany
	63.1
	69.6
	75.6
	80.1
	-12.5
	-10.5

	Estonia
	69
	65.7
	75.4
	67.7
	-6.4
	-2

	Ireland
	62.4
	60.4
	82.8
	69.4
	-20.4
	-9

	Greece
	49.6
	51.7
	79.8
	76.2
	-30.2
	-24.5

	Spain
	54.4
	55.8
	79.9
	69.1
	-25.5
	-13.3

	France
	63.7
	64.7
	75.3
	73.7
	-11.6
	-9

	Italy
	48.4
	49.5
	74.8
	72.8
	-26.4
	-23.3

	Cyprus
	63.8
	68.5
	85.5
	82.5
	-21.7
	-14

	Latvia
	65.7
	64.9
	75.4
	65.1
	-9.7
	-0.2

	Lithuania
	66.6
	65.1
	74.9
	63.6
	-8.3
	1.5

	Luxembourg
	58.4
	62
	79.4
	79.2
	-21
	-17.2

	Hungary
	55.6
	55
	69.2
	66
	-13.6
	-11

	Malta
	35.1
	41.6
	80.6
	77.8
	-45.5
	-36.2

	Netherlands
	67.6
	70.8
	82.4
	82.8
	-14.8
	-12

	Austria
	64.9
	69.6
	78.5
	80.2
	-13.6
	-10.6

	Poland
	51.7
	57.7
	65.1
	71.6
	-13.4
	-13.9

	Portugal
	66
	65.6
	78.7
	75.4
	-12.7
	-9.8

	Romania
	56.9
	55.9
	70.4
	70.8
	-13.5
	-14.9

	Slovenia
	66.2
	66.5
	75.8
	74
	-9.6
	-7.5

	Slovakia
	56.7
	57.4
	72.5
	71.9
	-15.8
	-14.5

	Finland
	70.8
	71.5
	75.1
	74.5
	-4.3
	-3

	Sweden
	75.5
	75.7
	80.7
	81.7
	-5.2
	-6

	United Kingdom
	68.5
	67.9
	82
	79.3
	-13.5
	-11.4

	Source: Eurostat, Labour Force Survey (LFS), annual averages.

Table 2 – Early leavers from education and training in EU Member States – 2010

	
	Women
	Men

	EU-27
	12.1
	16

	Belgium
	10
	13.8

	Bulgaria
	14.5
	13.2

	Czech Republic
	4.8
	4.9

	Denmark
	7.5
	13.6

	Germany
	11
	12.7

	Estonia
	:
	15.2

	Ireland
	8.4
	12.6

	Greece
	10.8
	16.5

	Spain
	23.1
	33.5

	France
	10.3
	15.4

	Italy
	15.4
	22

	Cyprus
	9.8
	16.2

	Latvia
	9.4
	17.2

	Lithuania
	6.2
	9.9

	Luxembourg
	6
	8

	Hungary
	9.5
	11.5

	Malta
	32.4
	41

	Netherlands
	7.9
	12.2

	Austria
	8.2
	8.4

	Poland
	3.5
	7.2

	Portugal
	24.6
	32.7

	Romania
	18.2
	18.6

	Slovenia
	3.3
	6.4

	Slovakia
	4.9
	4.6

	Finland
	9
	11.6

	Sweden
	8.5
	10.9

	United Kingdom
	14
	15.8

Source: Eurostat, Education statistics. EE: women: unreliable or uncertain data.

Table 3 – Tertiary educational attainment by sex, age group 30-34 – 2010

	
	Women
	Men

	EU-27
	37.2
	30.0

	Belgium
	50.0
	39.0

	Bulgaria
	35.5
	20.7

	Czech Republic
	22.3
	18.6

	Denmark
	52.1
	42.2

	Germany
	29.7
	29.9

	Estonia
	47.7
	32.2

	Ireland
	55.3
	44.4

	Greece
	31.4
	25.7

	Spain
	45.9
	35.7

	France
	47.7
	39.3

	Italy
	24.2
	15.5

	Cyprus
	48.9
	41.3

	Latvia
	41.4
	23.4

	Lithuania
	51.2
	36.3

	Luxembourg
	47.4
	44.8

	Hungary
	30.7
	21.0

	Malta
	22.7
	14.6

	Netherlands
	44.4
	38.4

	Austria
	24.5
	22.5

	Poland
	40.8
	29.8

	Portugal
	29.4
	17.7

	Romania
	19.6
	16.7

	Slovenia
	44.0
	26.4

	Slovakia
	26.2
	18.2

	Finland
	54.0
	37.7

	Sweden
	52.1
	39.8

	United Kingdom
	45.1
	40.9

Source: Eurostat, Education statistics.
Table 4 – People at-risk-of-poverty or social exclusion – 2010

	
	Women
	Men

	EU-27
	24.5
	22.3

	Belgium
	21.7
	20.0

	Bulgaria
	43.3
	39.8

	Czech Republic
	16.0
	12.7

	Denmark
	19.0
	17.7

	Germany
	20.9
	18.6

	Estonia
	22.0
	21.5

	Ireland
	30.5
	29.3

	Greece
	29.3
	26.0

	Spain
	26.1
	24.9

	France
	20.0
	18.5

	Italy
	26.3
	22.6

	Cyprus
	25.4
	22.6

	Latvia
	38.5
	37.6

	Lithuania
	33.8
	32.9

	Luxembourg
	17.7
	16.5

	Hungary
	30.3
	29.4

	Malta
	21.5
	19.7

	Netherlands
	16.0
	14.1

	Austria
	18.4
	14.7

	Poland
	28.5
	27.0

	Portugal
	25.8
	24.8

	Romania
	42.1
	40.8

	Slovenia
	20.1
	16.5

	Slovakia
	21.6
	19.6

	Finland
	17.7
	16.0

	Sweden
	16.6
	13.4

	United Kingdom
	24.2
	22.1

The indicator on people at-risk of social exclusion is defined as the share of the population in at least one of the following three conditions: 1) at risk of poverty, meaning below the poverty threshold, 2) in a situation of severe material deprivation, 3) living in a household with very low work intensity.

2.2.
Employment

Table 5 – Employment rates of older workers (women and men aged 55-64) in EU Member States – 2005-2010

	
	Women
	Men
	Gender gap

	
	2005
	2010
	2005
	2010
	2005
	2010

	EU 27
	33.6
	38.6
	51.6
	54.6
	-18.0
	-16.0

	Belgium
	22.1
	29.2
	41.7
	45.6
	-19.6
	-16.4

	Bulgaria
	25.5
	37.7
	45.5
	50.3
	-20.0
	-12.6

	Czech Republic
	30.9
	35.5
	59.3
	58.4
	-28.4
	-22.9

	Denmark
	53.5
	52.5
	65.6
	62.7
	-12.1
	-10.2

	Germany
	37.6
	50.5
	53.6
	65.0
	-16.0
	-14.5

	Estonia
	53.7
	54.9
	59.3
	52.2
	-5.6
	2.7

	Ireland
	37.3
	42.0
	65.7
	58.1
	-28.4
	-16.1

	Greece
	25.8
	28.9
	58.8
	56.5
	-33.0
	-27.6

	Spain
	27.4
	33.2
	59.7
	54.7
	-32.3
	-21.5

	France
	35.7
	37.4
	41.5
	42.1
	-5.8
	-4.7

	Italy
	20.8
	26.2
	42.7
	47.6
	-21.9
	-21.4

	Cyprus
	31.5
	43.0
	70.8
	71.2
	-39.3
	-28.2

	Latvia
	45.2
	48.7
	55.2
	47.6
	-10.0
	1.1

	Lithuania
	41.7
	45.8
	59.1
	52.3
	-17.4
	-6.5

	Luxembourg
	24.9
	31.3
	38.3
	47.7
	-13.4
	-16.4

	Hungary
	26.7
	30.1
	40.6
	39.6
	-13.9
	-9.5

	Malta
	12.4
	13.0
	50.8
	47.9
	-38.4
	-34.9

	Netherlands
	35.2
	42.8
	56.9
	64.5
	-21.7
	-21.7

	Austria
	22.9
	33.7
	41.3
	51.6
	-18.4
	-17.9

	Poland
	19.7
	24.2
	35.9
	45.3
	-16.2
	-21.1

	Portugal
	43.7
	43.5
	58.1
	55.7
	-14.4
	-12.2

	Romania
	33.1
	33.0
	46.7
	50.3
	-13.6
	-17.3

	Slovenia
	18.5
	24.5
	43.1
	45.5
	-24.6
	-21.0

	Slovakia
	15.6
	28.7
	47.8
	54.0
	-32.2
	-25.3

	Finland
	52.7
	56.9
	52.8
	55.6
	-0.1
	1.3

	Sweden
	66.7
	66.7
	72.0
	74.2
	-5.3
	-7.5

	United Kingdom
	48.0
	49.5
	65.9
	65.0
	-17.9
	-15.5

Source: Eurostat, Labour Force Survey (LFS), annual averages.
Table 6 – Unemployment rates (women and men aged 15 years and over) in EU Member States – 2006 and 2011

	
	Women
	Men

	
	2006
	2011
	2006
	2011

	EU-27
	9.0
	9.7
	7.6
	9.5

	Belgium
	9.3
	7.2
	7.4
	7.2

	Bulgaria
	9.3
	10.0
	8.7
	12.1

	Czech Republic
	8.9
	7.9
	5.8
	5.9

	Denmark
	4.5
	7.5
	3.3
	7.7

	Germany
	10.2
	5.7
	10.3
	6.2

	Estonia
	5.6
	:
	6.2
	:

	Ireland
	4.2
	10.6
	4.6
	17.4

	Greece
	13.6
	:
	5.6
	:

	Spain
	11.6
	22.2
	6.3
	21.2

	France
	10.1
	10.3
	8.5
	9.1

	Italy
	8.8
	:
	5.4
	:

	Cyprus
	5.4
	7.7
	3.9
	7.8

	Latvia
	6.2
	:
	7.4
	:

	Lithuania
	5.4
	:
	5.8
	:

	Luxembourg
	6.0
	6.4
	3.6
	3.6

	Hungary
	7.8
	10.8
	7.2
	11.0

	Malta
	8.6
	6.9
	6.1
	6.1

	Netherlands
	5.0
	4.4
	3.9
	4.5

	Austria
	5.2
	4.2
	4.3
	4

	Poland
	14.9
	10.4
	13.0
	9

	Portugal
	9.3
	13.0
	7.9
	12.4

	Romania
	6.1
	6.7
	8.2
	7.8

	Slovenia
	7.2
	7.9
	4.9
	8.2

	Slovakia
	14.7
	13.3
	12.3
	13.4

	Finland
	8.1
	7.1
	7.4
	8.4

	Sweden
	7.2
	7.5
	6.9
	7.6

	United Kingdom
	4.9
	:
	5.8
	:

Source: Eurostat, Labour Force Survey (LFS), annual averages. UK, LT, LV, IT, EL, EE: not available

Table 7 – Share of part-time workers in total employment (persons aged 15 and over) in EU Member States – 2005 and 2010

	
	Women

	Men

	
	2005
	2010
	2005
	2010

	EU-27
	30.9
	31.9
	7.4
	8.7

	Belgium
	40.5
	42.3
	7.6
	9.0

	Bulgaria
	2.5
	2.6
	1.7
	2.2

	Czech Republic
	8.6
	9.9
	2.1
	2.9

	Denmark
	33.0
	39.0
	12.7
	15.2

	Germany
	43.8
	45.5
	7.8
	9.7

	Estonia
	10.6
	14.5
	4.9
	7.1

	Ireland
	31.8
	34.7
	6.4
	11.8

	Greece
	9.3
	10.4
	2.3
	3.7

	Spain
	24.2
	23.2
	4.5
	5.4

	France
	30.3
	30.1
	5.8
	6.7

	Italy
	25.6
	29.0
	4.6
	5.5

	Cyprus
	14.0
	12.7
	5.0
	6.5

	Latvia
	10.4
	11.4
	6.3
	7.8

	Lithuania
	9.1
	9.3
	5.1
	6.7

	Luxembourg
	38.2
	36.0
	2.5
	4.0

	Hungary
	5.8
	8.0
	2.7
	3.9

	Malta
	21.1
	25.0
	4.5
	6.0

	Netherlands
	75.1
	76.5
	22.6
	25.4

	Austria
	39.3
	43.8
	6.1
	9.0

	Poland
	14.3
	11.5
	8.0
	5.7

	Portugal
	16.2
	15.5
	7.0
	8.2

	Romania
	10.5
	11.4
	10.0
	10.6

	Slovenia
	11.1
	14.7
	7.2
	8.6

	Slovakia
	4.1
	5.4
	1.3
	2.8

	Finland
	18.6
	19.6
	9.2
	10.0

	Sweden
	39.6
	40.4
	11.5
	14.0

	United Kingdom
	42.6
	43.3
	10.4
	12.6

	Source: Eurostat, Labour Force Survey (LFS), annual averages

Table 8 – Employment rates (women and men aged 15-64) measured in full-time equivalent rates, in EU Member States – 2010

	
	Women
	Men
	Gender gep

	EU-27
	49.9
	68.0
	-18.1

	Belgium
	47.4
	65.8
	-18.4

	Bulgaria
	55.9
	62.5
	-6.6

	Czech Republic
	54.3
	73.2
	-18.9

	Denmark
	60.3
	70.5
	-10.2

	Germany
	50.9
	72.8
	-21.9

	Estonia
	58.1
	60.3
	-2.2

	Ireland
	47.0
	60.9
	-13.9

	Greece
	46.0
	70.7
	-24.7

	Spain
	46.6
	63.4
	-16.8

	France
	53.3
	66.6
	-13.3

	Italy
	40.7
	66.4
	-25.7

	Cyprus
	59.5
	75.5
	-16.0

	Latvia
	57.7
	58.1
	-0.4

	Lithuania
	57.8
	56.3
	1.5

	Luxembourg
	48.5
	72.4
	-23.9

	Hungary
	49.3
	59.9
	-10.6

	Malta
	35.3
	72.1
	-36.8

	Netherlands
	45.1
	71.4
	-26.3

	Austria
	53.1
	74.8
	-21.7

	Poland
	51.3
	65.7
	-14.4

	Portugal
	58.2
	69.6
	-11.4

	Romania
	50.7
	64.6
	-13.9

	Slovenia
	59.0
	68.2
	-9.2

	Slovakia
	51.3
	64.6
	-13.3

	Finland
	61.8
	67.0
	-5.2

	Sweden
	61.9
	72.3
	-10.4

	United Kingdom
	50.9
	70.4
	-19.5

Source: Eurostat, Labour Force Survey (LFS), annual averages
Table 9 – Inactivity and part-time work among women due to the lack of care services for children and other dependent persons (% of total female population having care responsibilities) – 2010

	EU-27
	28.3

	Belgium
	44.9

	Bulgaria
	31.3

	Czech Republic
	16.7

	Germany
	45.9

	Estonia
	12.2

	Ireland
	49.1

	Greece
	68.6

	Spain
	59.2

	France
	14.0

	Italy
	18.0

	Cyprus
	33.4

	Latvia
	86.5

	Lithuania
	38.3

	Luxembourg
	22.1

	Hungary
	35.1

	Netherlands
	3.7

	Austria
	15.7

	Poland
	40.1

	Portugal
	29.4

	Romania
	92.5

	Slovenia
	40.2

	Slovakia
	11.0

	Finland
	7.5

	Sweden
	6.5

	United Kingdom
	29.6

Source: Eurostat - Labour Force Survey

 No data available for DK and MT

Table 10 – Employment rates of men and women aged 25-49, depending on whether they have children (under 12) – 2010

	
	Women
	Men

	
	Without children
	With children
	Gap
	Without children
	With children
	Gap

	EU-27
	76.8
	64.7
	-12.1
	81.0
	89.7
	8.7

	Belgium
	78.5
	72.4
	-6.1
	83.0
	91.4
	8.4

	Bulgaria
	77.5
	64.8
	-12.6
	76.7
	83.0
	6.3

	Czech Republic
	86.0
	54.4
	-31.6
	88.6
	95.5
	6.9

	Germany
	83.8
	64.5
	-19.3
	85.0
	91.7
	6.7

	Estonia
	81.9
	62.6
	-19.2
	73.5
	82.4
	8.9

	Ireland
	76.0
	57.2
	-18.8
	71.2
	80.0
	8.8

	Greece
	66.1
	58.2
	-7.8
	82.1
	93.0
	11.0

	Spain
	68.1
	60.1
	-8.0
	71.9
	81.5
	9.5

	France
	81.3
	72.3
	-9.0
	83.7
	91.7
	8.0

	Italy
	62.7
	54.7
	-8.0
	78.7
	90.8
	12.1

	Cyprus
	81.7
	73.1
	-8.6
	85.2
	93.9
	8.7

	Latvia
	77.9
	69.6
	-8.4
	69.6
	81.0
	11.3

	Lithuania
	78.2
	74.9
	-3.2
	67.1
	80.2
	13.1

	Luxembourg
	78.8
	69.4
	-9.4
	90.6
	95.6
	5.0

	Hungary
	78.2
	49.3
	-28.8
	77.1
	84.5
	7.5

	Malta
	59.4
	42.6
	-16.7
	86.4
	94.9
	8.5

	Netherlands
	82.8
	78.2
	-4.6
	88.2
	94.1
	5.9

	Austria
	85.5
	72.8
	-12.7
	87.6
	92.7
	5.1

	Poland
	78.6
	66.8
	-11.8
	79.5
	91.8
	12.3

	Portugal
	76.5
	74.6
	-1.9
	79.8
	91.2
	11.5

	Romania
	70.8
	66.3
	-4.5
	80.0
	86.5
	6.5

	Slovenia
	83.0
	84.9
	1.9
	81.9
	94.1
	12.2

	Slovakia
	80.4
	53.7
	-26.7
	78.4
	89.4
	11.0

	Finland
	84.1
	71.4
	-12.7
	80.6
	92.4
	11.8

	United Kingdom
	81.9
	65.6
	-16.3
	83.0
	90.5
	7.5

Source: Eurostat, European Labour Force Survey, annual averages
No data available for DE and SE
Table 11 – Gender segregation in occupations and in economic sectors in EU Member States – 2010

	
	Gender segregation in occupations
	Gender segregation in economic sectors

	Belgium
	25.4
	19.5

	Bulgaria
	29.0
	21.2

	Czech Republic
	28.3
	20.9

	Denmark
	25.8
	19.6

	Germany
	26.0
	19.3

	Estonia
	30.7
	25.7

	Ireland
	26.3
	21.4

	Greece
	21.8
	16.0

	Spain
	26.7
	20.6

	France
	26.0
	19.1

	Italy
	24.7
	19.7

	Cyprus
	28.8
	19.9

	Latvia
	28.2
	24.5

	Lithuania
	28.8
	21.9

	Luxembourg
	23.4
	16.0

	Hungary
	27.8
	20.9

	Malta
	23.7
	16.0

	Netherlands
	25.0
	19.4

	Austria
	25.9
	19.3

	Poland
	26.1
	20.6

	Portugal
	26.5
	21.4

	Romania
	22.5
	17.1

	Slovenia
	25.8
	19.0

	Slovakia
	31.1
	25.2

	Finland
	28.6
	23.7

	Sweden
	26.1
	21.6

	United Kingdom
	24.3
	19.4

Source: Eurostat, EU LFS. Gender segregation in occupations is calculated as the average national share of employment for women and men applied to each occupation; differences are added up to produce the total amount of gender imbalance expressed as a proportion of total employment (ISCO classification).

Table 12 – Pay gap between women and men in unadjusted form in EU Member States – 2010

	EU-27
	16.4

	Belgium
	8.8

	Bulgaria
	15.7

	Czech Republic
	25.5

	Denmark
	16

	Germany
	23.1

	Estonia
	27.6

	Ireland
	12.6

	Greece
	22

	Spain
	16.7

	France
	16

	Italy
	5.5

	Cyprus
	21

	Latvia
	17.6

	Lithuania
	14.6

	Luxembourg
	12

	Hungary
	17.6

	Malta
	6.1

	Netherlands
	18.5

	Austria
	25.5

	Poland
	1.9

	Portugal
	12.8

	Romania
	12.5

	Slovenia
	4.4

	Slovakia
	20.7

	Finland
	19.4

	Sweden
	15.8

	United Kingdom
	19.5

Source: Eurostat, The unadjusted Gender Pay Gap (GPG) represents the difference between average gross hourly earnings of male paid employees and of female paid employees as a percentage of average gross hourly earnings of male paid employees.

EE and EL: data from 2008, EU-27, BE, IE, ES, FR, IT, CY and AT: provisional data.
2.3.
Education

Table 13 – Educational attainment (at least upper secondary level) of women and men aged 20-24 in EU Member States – 2010

	
	Women
	Men

	EU-27
	81.8
	76.2

	Belgium
	84.7
	80.3

	Bulgaria
	83.6
	85.0

	Czech Republic
	92.8
	91.1

	Denmark
	75.6
	61.4

	Germany
	76.7
	72.2

	Estonia
	89.5
	76.9

	Ireland
	90.6
	85.3

	Greece
	87.2
	79.5

	Spain
	67.9
	54.7

	France
	85.8
	79.8

	Italy
	80.2
	72.6

	Cyprus
	89.0
	83.2

	Latvia
	85.9
	74.1

	Lithuania
	89.7
	84.2

	Luxembourg
	78.7
	67.9

	Hungary
	85.9
	82.0

	Malta
	60.8
	47.0

	Netherlands
	81.6
	73.7

	Austria
	86.2
	84.9

	Poland
	93.8
	88.4

	Portugal
	62.7
	54.8

	Romania
	78.8
	77.7

	Slovenia
	92.8
	86.1

	Slovakia
	93.1
	93.2

	Finland
	85.6
	82.8

	Sweden
	86.9
	84.9

	United Kingdom
	82.0
	78.9

Source: Eurostat, Education statistics

LU, MT and NL: provisional data.

2.4.
Poverty

Table 14 – At-risk-of-poverty rate after social transfers for older people (women and men aged 65 years and over) in EU Member States – 2010

	
	Women
	Men

	EU-27
	18.1
	12.9

	Belgium
	20
	18.7

	Bulgaria
	37.2
	24.9

	Czech Republic
	10.3
	2.1

	Denmark
	18.5
	16.8

	Germany
	15.9
	12.1

	Estonia
	18.6
	8

	Ireland
	10.3
	10.9

	Greece
	23.3
	18.8

	Spain
	23.1
	19.9

	France
	10.8
	8

	Italy
	19.5
	12.6

	Cyprus
	47.5
	42.5

	Latvia
	21.6
	12.9

	Lithuania
	11.2
	8.1

	Luxembourg
	6.3
	5.5

	Hungary
	4.8
	2.8

	Malta
	17.5
	20.4

	Netherlands
	6.3
	5.5

	Austria
	18.7
	10.4

	Poland
	16.8
	9.9

	Portugal
	23.5
	17.5

	Romania
	20.7
	10.9

	Slovenia
	27.1
	9.5

	Slovakia
	10.1
	3.9

	Finland
	22.7
	12.2

	Sweden
	21.6
	7.8

	United Kingdom
	24.5
	17.6

Source: Eurostat, SILC

2.5.
Health and demography

Table 15 – Life expectancy at birth in EU Member States – 2009

	
	Women
	Men
	Gender gap

	EU-27
	82.4
	76.4
	6

	Belgium
	82.8
	77.3
	5.5

	Bulgaria
	77.4
	70.1
	7.3

	Czech Republic
	80.5
	74.2
	6.3

	Denmark
	81.1
	76.9
	4.2

	Germany
	82.8
	77.8
	5

	Estonia
	80.2
	69.8
	10.4

	Ireland
	82.5
	77.4
	5.1

	Greece
	82.7
	77.8
	4.9

	Spain
	84.9
	78.6
	6.3

	France
	85
	78
	7

	Italy
	84.5
	79.1
	5.4

	Cyprus
	83.6
	78.6
	5

	Latvia
	78
	68.1
	9.9

	Lithuania
	78.7
	67.5
	11.2

	Luxembourg
	83.3
	78.1
	5.2

	Hungary
	78.4
	70.3
	8.1

	Malta
	82.7
	77.9
	4.8

	Netherlands
	82.9
	78.7
	4.2

	Austria
	83.2
	77.6
	5.6

	Poland
	80.1
	71.5
	8.6

	Portugal
	82.6
	76.5
	6.1

	Romania
	77.4
	69.8
	7.6

	Slovenia
	82.7
	75.9
	6.8

	Slovakia
	79.1
	71.4
	7.7

	Finland
	83.5
	76.6
	6.9

	Sweden
	83.5
	79.4
	4.1

	United Kingdom
	82.5
	78.3
	4.2

Source: Eurostat.

EU 27 and IT: data from 2008

Table 16 - Healthy life years in EU Member States – 2009

	
	Women
	Men

	EU-27
	61.6
	60.9

	Belgium
	63.5
	63.7

	Bulgaria
	65.6
	61.9

	Czech Republic
	62.5
	60.9

	Denmark
	60.4
	61.8

	Germany
	57.7
	56.7

	Estonia
	59
	54.8

	Ireland
	65.2
	63.7

	Greece
	60.9
	60.2

	Spain
	61.9
	62.6

	France
	63.2
	62.5

	Italy
	61.2
	62.4

	Cyprus
	65.8
	65.1

	Latvia
	55.8
	52.6

	Lithuania
	60.9
	57

	Luxembourg
	65.7
	65.1

	Hungary
	58
	55.7

	Malta
	70.6
	69.1

	Netherlands
	59.8
	61.4

	Austria
	60.6
	59.2

	Poland
	62.1
	58.1

	Portugal
	55.9
	58

	Romania
	61.4
	59.5

	Slovenia
	61.5
	60.6

	Slovakia
	52.3
	52.1

	Finland
	58.4
	58.1

	Sweden
	69.5
	70.5

	United Kingdom
	66.3
	65

Source: Eurostat
Eu 27: Provisional data, IT: data from 2008

2.6.
Decision-making

Table 17 – Members of boards of largest publicly quoted companies (% total board members) – 2003-2012
	
	Women
	Men

	
	2003
	2012
	2003
	2012

	EU-27
	9.0
	13.7
	91.0
	86.3

	Belgium
	6.8
	10.7
	93.2
	89.3

	Bulgaria
	18.3
	15.6
	81.7
	84.4

	Czech Republic
	10.6
	15.4
	89.4
	84.6

	Denmark
	11.3
	16.1
	88.7
	83.9

	Germany
	11.7
	15.6
	88.3
	84.4

	Estonia
	15.5
	6.7
	84.5
	93.3

	Ireland
	5.6
	8.7
	94.4
	91.3

	Greece
	7.3
	7.4
	92.7
	92.6

	Spain
	4.2
	11.5
	95.8
	88.5

	France
	5.9
	22.3
	94.1
	77.7

	Italy
	2.5
	6.1
	97.5
	93.9

	Cyprus
	6.6
	4.4
	93.4
	95.6

	Latvia
	9.9
	25.9
	90.1
	74.1

	Lithuania
	11.3
	14.5
	88.7
	85.5

	Luxembourg
	4.3
	5.7
	95.7
	94.3

	Hungary
	8.9
	5.3
	91.1
	94.7

	Malta
	2.3
	3.0
	97.7
	97.0

	Netherlands
	4.9
	18.5
	95.1
	81.5

	Austria
	6.0
	11.2
	94.0
	88.8

	Poland
	9.1
	11.8
	90.9
	88.2

	Portugal
	4.1
	6.0
	95.9
	94.0

	Romania
	17.2
	10.3
	82.8
	89.7

	Slovenia
	19.0
	15.3
	81.0
	84.7

	Slovakia
	8.4
	13.5
	91.6
	86.5

	Finland
	16.3
	27.1
	83.7
	72.9

	Sweden
	21.3
	25.2
	78.7
	74.8

	United Kingdom
	13.2
	15.6
	86.8
	84.4

Source: European Commission, Database on women and men in decision-making.

Data were collected in January 2012. The list of the largest publicly quoted companies is based for each country on current membership of blue-chip index. In countries for which the blue-chip index includes a small number of companies (for instance LU, SK), at least the 10 largest companies were covered.

Table 18 – Sex distribution of the presidents of the highest decision-making body – largest publicly quoted companies – 2004-2011
	
	Women
	Men

	
	2004
	2012
	2004
	2012

	EU-27
	2.6
	3.2
	97.4
	96.8

	Belgium
	0
	0
	100
	100

	Bulgaria
	2.6
	13.3
	97.4
	86.7

	Czech Republic
	6.3
	0
	93.7
	100

	Denmark
	0
	0
	100
	100

	Germany
	0
	3.3
	100
	96.7

	Estonia
	0
	7.1
	100
	92.9

	Ireland
	2.1
	0
	97.9
	100

	Greece
	3.9
	0
	96.1
	100

	Spain
	1.9
	2.9
	98.1
	97.1

	France
	4.1
	2.7
	95.9
	97.3

	Italy
	2.0
	0
	98
	100

	Cyprus
	0
	5.3
	100
	94.7

	Latvia
	6.7
	9.7
	93.3
	90.3

	Lithuania
	0
	7.7
	100
	92.3

	Luxembourg
	0
	0
	100
	100

	Hungary
	2.1
	0
	97.9
	100

	Malta
	8.3
	0
	91.7
	100

	Netherlands
	0
	0
	100
	100

	Austria
	2.1
	0
	97.9
	100

	Poland
	10.2
	10.5
	89.8
	89.5

	Portugal
	4.2
	0
	95.8
	100

	Romania
	0
	0
	100
	100

	Slovenia
	8.1
	10.5
	91.9
	89.5

	Slovakia
	8.7
	20
	91.3
	80

	Finland
	2.0
	4.2
	98
	95.8

	Sweden
	0
	0
	100
	100

	United Kingdom
	0
	0
	100
	100

Source: European Commission, Database on women and men in decision-making.

Data were collected in January 2012. The list of the largest publicly quoted companies is based for each country on current membership of blue-chip index. In countries for which the blue-chip index includes a small number of companies (for instance LU, SK), at least the 10 largest companies were covered.

Table 19 – Sex distribution of leaders of businesses – 2010

	
	Women
	Men

	EU-27
	33
	67

	Belgium
	30
	70

	Bulgaria
	31
	69

	Czech Republic
	29
	71

	Denmark
	25
	75

	Germany
	33
	67

	Estonia
	34
	66

	Ireland
	22
	78

	Greece
	30
	70

	Spain
	36
	64

	France
	36
	64

	Italy
	35
	65

	Cyprus
	14
	86

	Latvia
	36
	64

	Lithuania
	32
	68

	Luxembourg
	22
	78

	Hungary
	30
	70

	Malta
	20
	80

	The Netherlands
	30
	70

	Austria
	30
	70

	Poland
	33
	67

	Portugal
	30
	70

	Romania
	29
	71

	Slovenia
	27
	73

	Slovakia
	:
	:

	Finland
	18
	82

	Sweden
	27
	73

	United Kingdom
	34
	66

Source: European Commission, Database on women and men in decision-making.

Data were collected in November 2010

Table 20 – Senior ministers in national governments – 2011

	
	Women
	Men

	EU-27
	24.7
	75.3

	Belgium
	33.3
	66.7

	Bulgaria
	17.6
	82.4

	Czech Republic
	6.3
	93.8

	Denmark
	39.1
	60.9

	Germany
	37.5
	62.5

	Estonia
	7.7
	92.3

	Ireland
	13.3
	86.7

	Greece
	5.6
	94.4

	Spain
	43.8
	56.3

	France
	26.5
	73.5

	Italy
	25.0
	75.0

	Cyprus
	25.0
	75.0

	Latvia
	28.6
	71.4

	Lithuania
	13.3
	86.7

	Luxembourg
	26.7
	73.3

	Hungary
	0
	100

	Malta
	22.2
	77.8

	Netherlands
	21.4
	78.6

	Austria
	42.9
	57.1

	Poland
	25.0
	75.0

	Portugal
	16.7
	83.3

	Romania
	16.7
	83.3

	Slovenia
	7.1
	92.9

	Slovakia
	13.3
	86.7

	Finland
	47.4
	52.6

	Sweden
	50
	50

	United Kingdom
	20
	80

Source: European Commission, Database on women and men in decision-making.

Data were collected in October 2011.

Table 21 – Sex distribution of members of regional assemblies – 2011
	
	President
	Members

	
	Women
	Men
	Women
	Men

	EU-27
	14
	86
	32
	68

	Belgium
	40
	60
	40
	60

	Bulgaria
	-
	-
	-
	-

	Czech Republic
	14
	86
	17
	83

	Denmark
	40
	60
	34
	66

	Germany
	19
	81
	33
	67

	Estonia
	-
	-
	-
	-

	Ireland
	-
	-
	-
	-

	Greece
	8
	92
	17
	83

	Spain
	35
	65
	43
	57

	France
	8
	92
	48
	52

	Italy
	9
	91
	12
	88

	Cyprus
	-
	-
	-
	-

	Latvia
	40
	60
	21
	79

	Lithuania
	-
	-
	-
	-

	Luxembourg
	-
	-
	-
	-

	Hungary
	10
	90
	10
	90

	Malta
	-
	-
	-
	-

	The Netherlands
	8
	92
	36
	64

	Austria
	11
	89
	30
	70

	Poland
	6
	94
	22
	78

	Portugal
	0
	100
	21
	79

	Romania
	2
	98
	15
	85

	Slovenia
	-
	-
	-
	-

	Slovakia
	0
	100
	15
	85

	Finland
	25
	75
	42
	58

	Sweden
	25
	75
	47
	53

	United Kingdom
	50
	50
	31
	69

- = not applicable, : = not available. Data collected between 02/09/2011-12/12/2011 except EL 04/02/2011-21/02/2011.
Table 22 – Sex distribution of members of single/lower houses in national parliaments – 2011

	
	Women
	Men

	EU-27
	24.2
	75.8

	Belgium
	40
	60

	Bulgaria
	22.1
	77.9

	Czech Republic
	22.4
	77.6

	Denmark
	39.1
	60.9

	Germany
	32.9
	67.1

	Estonia
	19.8
	80.2

	Ireland
	15.1
	84.9

	Greece
	17.3
	82.7

	Spain
	28.7
	71.3

	France
	19.2
	80.8

	Italy
	21.4
	78.6

	Cyprus
	10.7
	89.3

	Latvia
	21.0
	79.0

	Lithuania
	19.1
	80.9

	Luxembourg
	23.7
	76.3

	Hungary
	8.8
	91.2

	Malta
	8.7
	91.3

	Netherlands
	40.7
	59.3

	Austria
	27.3
	72.7

	Poland
	23.9
	76.1

	Portugal
	29.1
	70.9

	Romania
	11.2
	88.8

	Slovenia
	16.7
	83.3

	Slovakia
	16.0
	84.0

	Finland
	42.5
	57.5

	Sweden
	45.0
	55.0

	United Kingdom
	22.2
	77.8

Source: European Commission, Database on women and men in decision-making.

Data were collected in October 2011.

�	COM(2010) 491 final.

� 	Eurostat 2010.

�	Sweden, Denmark, Netherlands, Germany, Czech Republic, Cyprus, Luxembourg, Malta, Austria, Portugal, UK, Greece.

� 	Eurostat defines Full Time Equivalent (FTE) as a unit to measure employed persons in a way that makes them comparable although they may work a different number of hours per week. The unit is obtained by comparing an employee's average number of hours worked to the average number of hours of a full-time worker. A full-time person is therefore counted as one FTE, while a part-time worker gets a score in proportion to the hours he or she works. For example, a part-time worker employed for 20 hours a week where full-time work consists of 40 hours, is counted as 0.5 FTE.

�	COM(2011) 455 final: European Agenda for the Integration of Third-Country Nationals.

� 	COM(2011)11 final.

�	In accordance with Article 121 and 148 of the TFEU.

� 	COM(2011) 815 final

� 	Gender Pension Gap. Developing an indicator measuring fair income opportunities for women and men. German Federal Ministry for Families, Elderly, Women and Youth, January 2012.

� 	Projections carried out by DG ECFIN estimated that the effect of a three-year long career break for childcare on pension benefits is much larger than the effect of a three-year long unemployment spell in a few Member States.

� 	Annexed to Council conclusions (7166/11).

�	EIGE 2011: Review of the Implementation of the Beijing Platform for Action: Women and the Economy.

�	Eurostat 2010.

�	Information on the causes of the gender pay gap is available in the Communication "Tackling the pay gap between women and men" (COM(2007) 424 final) or on the European Commission website: http://ec.europa.eu/justice/gender-equality/gender-pay-gap.

�	www.gehaltsrechner.gv.at

� 	Source: European Commission database on women and men in decision-making. The data on companies cover the largest (by market capitalization) nationally registered constituents of the blue-chip index maintained by the stock exchange in each country. In countries with unitary (one-tier) systems, the board of directors is counted (including non-executive and executive members). In countries with two-tier systems, only the supervisory board is counted.

� 	Catalyst, McKinsey & Company, Lord Davies report, etc.

�	Special Eurobarometer 376 – Women in decision-making positions, September 2011.

�	Available at: http://ec.europa.eu/commission_2010-2014/reding/womenpledge.

� 	European Parliament resolution of 6 July 2011 on women and business leadership (2010/2115(INI)).

� 	http://ec.europa.eu/justice/gender-equality/files/women-on-boards_en.pdf

� 	http://ec.europa.eu/justice/newsroom/gender-equality/opinion/120528_en.htm

� 	Members of the government who have a seat in the Cabinet or Council of Ministers.

� 	See figures in part II.

�	COM(2011) 275 final

�	COM(2011) 276 final

� 	Available at: http://conventions.coe.int/Treaty/EN/Treaties/HTML/DomesticViolence.htm.

�	European Commission 2010, "Data and information on women’s health in the EU".

�	"The State of Men’s Health in Europe", European Union, 2011.

�	The index excludes aspects of decision-making in politics, information on employment, additional burdens (care and housekeeping), asset ownership and VAW.

�	General Affairs Council of 8 December 2008.

� 	http://capacity4dev.ec.europa.eu/topic/gender

� 	Available at: http://www.un.org/womenwatch/daw/csw/csw55/agreed_conclusions/AC_CSW55_E.pdf.

� 	COM(2011)758

_1390295779.xls
Chart2

		MT		MT		MT		MT

		NL		NL		NL		NL

		AT		AT		AT		AT

		LU		LU		LU		LU

		GR		GR		GR		GR

		ES		ES		ES		ES

		IE		IE		IE		IE

		CZ		CZ		CZ		CZ

		IS		IS		IS		IS

		DE		DE		DE		DE

		IT		IT		IT		IT

		CY		CY		CY		CY

		UK		UK		UK		UK

		BE		BE		BE		BE

		NO		NO		NO		NO

		SE		SE		SE		SE

		SK		SK		SK		SK

		EE		EE		EE		EE

		PL		PL		PL		PL

		FR		FR		FR		FR

		FI		FI		FI		FI

		RO		RO		RO		RO

		LV		LV		LV		LV

		BG		BG		BG		BG

		DK		DK		DK		DK

		LT		LT		LT		LT

		HU		HU		HU		HU

		SI		SI		SI		SI

Woman has no earnings or earns less than man

Equality in earnings

Woman earns more than man

Woman the only earner

81.357254

9.360374

6.318253

2.964119

76.979611

10.810811

6.235183

5.950688

74.886307

11.419909

5.255179

8.438605

71.443038

12.658228

7.696203

8.202532

71.125402

17.106109

5.466238

6.302251

70.128432

16.031887

9.300266

4.539415

70.022206

11.324944

10.658771

7.994078

69.833525

15.269805

6.19977

8.6969

69.431744

15.349445

11.495754

3.723057

69.227625

9.50143

8.949734

12.32121

68.991435

12.777486

8.145429

10.085649

68.806646

15.634441

9.592145

5.966767

67.929797

14.519346

11.049063

6.501795

67.827442

18.762994

8.731809

4.677755

66.876311

15.199161

11.565339

6.359189

64.777048

20.670584

10.335292

4.217076

63.568773

19.909128

8.302354

8.219744

63.465735

14.273243

11.567001

10.69402

63.136539

13.633597

12.822073

10.407791

62.651706

16.601786

11.037325

9.709183

61.668773

16.08091

12.743363

9.506953

60.590195

24.654926

6.377915

8.376963

58.17757

12.523364

19.719626

9.579439

57.207615

17.407072

12.919311

12.466002

57.171581

24.095174

11.058981

7.674263

57.128953

14.59854

16.20438

12.068127

57.017544

16.751556

13.327674

12.903226

53.842958

17.968425

17.241379

10.947237

update

				Woman has no earnings		Woman earns less than man		Equality in earnings		Woman earns more than man		Woman the only earner		Ordered by 1+2

		MT		56.63		24.73		9.36		6.32		2.96		81.36

		NL		18.37		58.61		10.81		6.24		5.95		76.98

		AT		24.31		50.58		11.42		5.26		8.44		74.89

		LU		30.28		41.16		12.66		7.70		8.20		71.44

		GR		39.23		31.90		17.11		5.47		6.30		71.13														Woman has no earnings or earns less than man		Equality in earnings		Woman earns more than man		Woman the only earner

		ES		30.89		39.24		16.03		9.30		4.54		70.13												MT		81.36		9.36		6.32		2.96

		IE		33.23		36.79		11.32		10.66		7.99		70.02												NL		76.98		10.81		6.24		5.95

		CZ		25.63		44.20		15.27		6.20		8.70		69.83												AT		74.89		11.42		5.26		8.44

		IS		9.41		60.03		15.35		11.50		3.72		69.43												LU		71.44		12.66		7.70		8.20

		DE		22.64		46.59		9.50		8.95		12.32		69.23												GR		71.13		17.11		5.47		6.30

		IT		35.62		33.37		12.78		8.15		10.09		68.99												ES		70.13		16.03		9.30		4.54

		CY		26.44		42.37		15.63		9.59		5.97		68.81												IE		70.02		11.32		10.66		7.99

		UK		17.35		50.58		14.52		11.05		6.50		67.93												CZ		69.83		15.27		6.20		8.70

		BE		20.43		47.40		18.76		8.73		4.68		67.83												IS		69.43		15.35		11.50		3.72

		NO		11.32		55.56		15.20		11.57		6.36		66.88												DE		69.23		9.50		8.95		12.32

		SE		6.67		58.11		20.67		10.34		4.22		64.78												IT		68.99		12.78		8.15		10.09

		SK		19.91		43.66		19.91		8.30		8.22		63.57												CY		68.81		15.63		9.59		5.97

		EE		20.03		43.43		14.27		11.57		10.69		63.47												UK		67.93		14.52		11.05		6.50

		PL		31.22		31.91		13.63		12.82		10.41		63.14												BE		67.83		18.76		8.73		4.68

		FR		17.56		45.09		16.60		11.04		9.71		62.65												NO		66.88		15.20		11.57		6.36

		FI		12.54		49.13		16.08		12.74		9.51		61.67												SE		64.78		20.67		10.34		4.22

		RO		29.84		30.75		24.65		6.38		8.38		60.59												SK		63.57		19.91		8.30		8.22

		LV		19.30		38.88		12.52		19.72		9.58		58.18												EE		63.47		14.27		11.57		10.69

		BG		22.94		34.27		17.41		12.92		12.47		57.21												PL		63.14		13.63		12.82		10.41

		DK		10.12		47.05		24.10		11.06		7.67		57.17												FR		62.65		16.60		11.04		9.71

		LT		19.66		37.47		14.60		16.20		12.07		57.13												FI		61.67		16.08		12.74		9.51

		HU		25.50		31.52		16.75		13.33		12.90		57.02												RO		60.59		24.65		6.38		8.38

		SI		16.76		37.08		17.97		17.24		10.95		53.84												LV		58.18		12.52		19.72		9.58

																										BG		57.21		17.41		12.92		12.47

																										DK		57.17		24.10		11.06		7.67

																										LT		57.13		14.60		16.20		12.07

																										HU		57.02		16.75		13.33		12.90

																										SI		53.84		17.97		17.24		10.95

