

WIN World Survey (WWS) ranks 40 countries on Gender Equality, Sexual Harassment and Violence

WIN International, the world's leading association in market research and polling, has today published Part 3 of the 2018 WIN World Survey (WWS) exploring the views and beliefs of 30,890 people from 40 countries across the globe. This survey reveals alarming attitudes and behaviors in many countries.

HEADLINES

Gender Equality

- Only 27% of people around the world believe that social attitudes and behaviours treat men and women equally.
- 48% believe that men are favoured whilst only 17% believe that women are favoured, 8% say that they don't know.
- Countries with the lowest levels of gender equality include Japan 8%, Morocco 8%, India 14%, Chile 15%, Mexico 15%, Spain 15% and France 16%.
- Many of the APAC countries believe that high levels of gender equality exist (Philippines 61%, Thailand 59%, Indonesia 57%, Vietnam 48%).

Gender Equality at home, at work, in the media, in politics and in social settings:

- A high 38.2% net¹ of the total sample believe that Gender equality has been achieved at home.
- Good progress has also been achieved in the media (22.3% net) and in social settings (20.1% net).
- However, there is more to be done at work (13.4% net).
- Politics is ranked as last for Gender Equality (-0.7% net).
- Females provide the same rank order with gender equality most progressed at home (31.1% net) and least in politics (-9.4% net).
- Younger females (18-34yrs) are reporting higher Gender Equality at work (9.6% net) than older females (55+yrs) (-3.9%).
- There is however a large discrepancy (in the order of 20%) in the perception of Gender Equality between males and females at work. This difference of opinion does not exist to the same extent at home, in the media, in social settings or even in politics (in politics there is a difference of 18 points).
- Of concern is that females who report that they are Unhappy also report very negative Gender Equality at work (-23.1% net), in politics (-27.6% net), in social settings (-3.5% net), in the media (-1.1% net) and a low but positive score at home (6.2% net).

Sexual Harassment

- Sexual harassment is a problem around the world with 15.6% of females 18-34yrs reporting that they have experienced sexual harassment in the last year.
- Extremely high levels of sexual harassment are reported by women of 18-34yrs in Mexico (43%), Ireland (32%) and Australia (29%).
- 8.1% of females 35 to 54 years and 3.3% of females 55+ report sexual harassment in the last year whilst only 4.0% of all males report sexual harassment in the last year.

Violence (physical or psychological)

- Violence has been experienced by 14.5% of people across the world in the last year.
- The incidence of violence is highest amongst females 18 to 34 years (20.3%).

¹ Net % = (% Definitely achieved + To some extent achieved) – (% Not really achieved + Not at all achieved)

- People who report that they are Unhappy also report high levels of violence (29.5%), particularly students 18 to 34 years (34.7%).
- The countries with highest reported violence levels include Paraguay (34.6%), Mexico (34.2%), Chile (31.4%), South Africa (30.3%) and India (29.2%).
- The African region reports the highest level of violence (27.7%), whilst APAC has the lowest (9.6%).
- The countries with the lowest violence levels include Italy (2.4%), Vietnam (3.1%), Indonesia (3.2%), Thailand (3.9%) and South Korea (4.3%).

COMMENTARY

Gender Equality

International Women's day is celebrated in 2019 on March the 8th. The message of the Day is that "Right now is a great and important time in history to do everything possible to help forge a more gender-balanced world. Women have come a long way, yet there's still more to be achieved".

BUT how far have we actually come? The WIN World Survey shows that only 27% of people around the world believe that social attitudes and behaviors treat men and women equally. Whilst 48% believe that men are favored only 17% believe that women are favored.

There is a large difference in gender equality between countries. Whilst many APAC countries believe that high levels of gender equality exist (Philippines 61%, Thailand 59%, Indonesia 57%, Vietnam 48%), many countries report low levels of gender equality (Japan 8%, India 14%, Chile 15%, Mexico 15%, Spain 15% and France at 16%).

Gender Equality at home, at work, in the media, in politics and in social settings

When we probe more deeply, we can see that gender equality is perceived to change between our social situations. Although all scores fall in the minority, a high 38.2% of people globally believe that gender equality has been achieved at home but a much lower 13.4% believe that gender equality has been achieved at work.

There is a dramatic difference (around 20%) of opinion between males and females in their perceptions of gender equality at work. It is however encouraging that younger females believe that gender equality has been achieved.

Net % of people who believe that gender equality has been achieved at work

(Net % = % definitely/to some extent - % not really/not at all achieved)

Politics is perceived to be the least progressed in gender equality, particularly by females (-9.4% net). However, there are some positive net scores for gender equality in social settings (20.1%) and in the media (22.3%).

Net % of people who believe that gender equality has been achieved

		work	politics	home	social settings	media
female	18-34	9.6%	-8.9%	31.9%	16.9%	16.6%
	35-54	2.6%	-9.0%	30.6%	14.1%	14.5%
	55 +	-3.9%	-0.11	30.7%	8.3%	13.9%
	total	3.5%	-9.4%	31.1%	13.6%	15.1%
male	18-34	28.3%	0.10	41.8%	30.4%	29.1%
	35-54	24.3%	0.08	47.0%	25.9%	30.5%
	55 +	16.2%	-0.7%	48.6%	23.5%	29.4%
	total	23.7%	0.08	45.5%	26.9%	29.7%
total	18-34	18.7%	0.00	36.7%	23.4%	22.7%
	35-54	13.3%	0.00	38.7%	19.9%	22.4%
	55 +	6.1%	-0.02	39.6%	15.8%	21.6%
	total	13.4%	-0.01	38.2%	20.1%	22.3%

Sexual Harassment

Sexual harassment is prevalent in all countries surveyed. Younger females (18 to 34 years) are most subjected to sexual harassment (15.6%). Older females also report sexual harassment in the last year, 35 to 54 years (8.1%) and 55+ years 3.3%. Additionally, 4.0% of males report sexual harassment in the last year.

There are alarmingly high percentage of women 18 to 34 years reporting sexual harassment in the last year with the highest incidences reported in Mexico (43%), Ireland (32%) and Australia (29%).

% women 18 to 34 years who have experienced sexual harassment in the last year

The graph also shows that some countries (Italy, Lebanon, Vietnam, Thailand and Indonesia) registered 0% in women 18 to 34 years who have experienced sexual harassment in the last year, even if it is surprisingly.

Violence (physical or psychological)

The prevalence of violence around the world is also alarmingly high with 14.5% of the total sample experiencing violence in the last year. The incidence of violence is highest amongst females 18 to 34 years (20.3%) but is also high amongst males and females of all ages.

% of people who have experienced violence (either physical or psychological) in the last year

The region with the highest reported level of violence is Africa (27.7%) whilst APAC has the lowest (9.6%).

There is an extremely high level of violence in some countries with 1 person out of 3 people experiencing violence in the last year. The countries with highest reported violence levels include Paraguay (34.6%), Mexico (34.2%), Chile (31.4%), South Africa (30.3%) and India (29.2%).

In Mexico, the reported level of violence climbs to 43.8% for females in total and 50.9% for females 18 to 34 years.

The countries with the lowest violence levels include Italy (2.4%), Vietnam (3.1%), Indonesia (3.2%), Thailand (3.9%) and South Korea (4.3%).

% of people who have experienced violence (either physical or psychological) in the last year

Vilma Scarpino, President of WIN International Association, said:

“It is important to celebrate the social progress that the world has made through affirmative action movements, but our global survey with data from 30,890 people across 40 countries shows that the world still has a long way to go. We have found that only a minority of people believe that men and women are treated equally. There are higher scores for gender equality at home but quite low scores at work and a negative score in politics. Encouragingly younger women (18 to 34 years) are reporting higher scores. The data shows that the males in this survey have an inflated perception of gender equality compared with the females.

The survey also reveals alarmingly high levels of sexual harassment and violence experienced in the last year. Although the levels of harassment and violence vary by country, it is the younger females who report the higher incidences.”

-ENDS-

Media enquiries:

Sara Vitrano, WIN Coordinator

+39 335.62.07.347

E-mail: coordinator@winmr.com

NOTES FOR EDITORS**Methodology:**

The WWS (WIN Worldwide Survey) is a study conducted every year with the purpose to measure people's thoughts, expectations, worries and perceptions related to relevant topics for society and business.

Sample Size and Mode of Field Work:

A total of 30,890 persons were interviewed globally. See below for sample details. The fieldwork was conducted during October 2018 – January 2019. The margin of error for the survey is between 2.4 and 4.4 at 95% confidence level.

The global average has been computed according to the share of the covered adult population of the surveyed countries.

About the WIN survey:

The Worldwide Independent Network of Market Research (WIN) is a global network conducting market research and opinion polls in every continent.

Our assets are:

- Thought leadership: access to a group of the most prominent experts and business entrepreneurs in Market Research, Polling and Consultancy
- Flexibility: tailor-made global and local solutions to meet clients' needs
- Innovation: access to the latest strategic consultancy, tool development and branded solutions
- Local experts: access to a network of experts that truly understand the local culture, market and business needs
- Trust: highest quality of talented members in all countries covered

In the years, WIN has demonstrated wide competences and ability to conduct multi-country surveys following the highest standards requested by the market. The accumulated expertise of the Association is formidable: Third World issues, advertising and media research as well as retail, economics, and corporate research.

Table # 1: Gender Equality at work (By Country)

At work, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?				
COUNTRY	TOP TWO	bottom two	DK/NA	NET
Total	53.7%	40.3%	6.0%	13.4%
ARGENTINA	59.1%	33.1%	7.9%	26.0%
AUSTRALIA	60.3%	35.5%	4.2%	24.8%
BRAZIL	36.8%	53.5%	9.7%	-16.7%
CANADA	65.3%	30.9%	3.8%	34.4%
CHILE	46.2%	49.0%	4.8%	-2.8%
CHINA	48.6%	49.9%	1.5%	-1.3%
CROATIA	42.9%	55.6%	1.5%	-12.7%
DENMARK	62.1%	31.2%	6.7%	30.8%
FINLAND	78.7%	20.3%	1.0%	58.4%
FRANCE	27.1%	68.5%	4.3%	-41.4%
GERMANY	43.2%	52.3%	4.5%	-9.1%
GHANA	52.8%	45.6%	1.6%	7.2%
GREECE	63.3%	36.0%	0.8%	27.3%
HONG KONG	69.1%	28.1%	2.8%	41.0%
INDIA	75.8%	24.0%	0.2%	51.8%
INDONESIA	65.6%	23.9%	10.5%	41.7%
IRELAND	57.9%	34.2%	7.9%	23.8%
ITALY	47.9%	49.3%	2.8%	-1.5%
JAPAN	20.8%	66.1%	13.2%	-45.3%
LATVIA	58.2%	29.0%	12.9%	29.2%
LEBANON	65.0%	34.8%	0.2%	30.2%
MALAYSIA	57.4%	36.7%	6.0%	20.7%
MEXICO	45.1%	51.4%	3.5%	-6.3%
MOROCCO	50.3%	45.1%	4.6%	5.2%
NETHERLANDS	45.7%	29.4%	24.9%	16.3%
PALESTINE	56.0%	30.9%	13.1%	25.2%
PARAGUAY	56.3%	38.8%	4.9%	17.5%
PERU	41.1%	55.1%	3.8%	-14.0%
PHILIPPINES	78.9%	17.5%	3.6%	61.4%
POLAND	56.0%	34.5%	9.5%	21.5%
SLOVENIA	56.0%	42.5%	1.6%	13.5%
SOUTH AFRICA	61.7%	34.4%	3.9%	27.4%
SOUTH KOREA	57.8%	41.3%	0.9%	16.4%
SPAIN	33.8%	64.8%	1.5%	-31.0%
SWEDEN	36.4%	58.0%	5.6%	-21.6%
THAILAND	70.4%	20.8%	8.8%	49.6%
TURKEY	56.1%	39.4%	4.6%	16.7%
UK	59.0%	29.7%	11.3%	29.3%
USA	61.0%	32.5%	6.4%	28.5%
VIETNAM	76.5%	12.6%	10.9%	63.9%

Table # 2: Gender Equality at work (By Region and demographics)

At Work, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?					
		TOP TWO	bottom two	DK/NA	NET
REGIONS					
	Total general	53.7%	40.3%	6.0%	13.4%
	Africa	59.7%	36.9%	3.4%	22.8%
	Americas	49.8%	44.8%	5.3%	5.0%
	APAC	59.8%	34.6%	5.6%	25.2%
	Europe	49.8%	43.4%	6.9%	6.4%
	MENA	61.0%	33.0%	6.0%	28.0%
G20					
	G20	51.7%	42.9%	5.4%	8.7%
	NO G20	55.4%	38.1%	6.4%	17.3%
BRICS					
	BRICS	52.3%	44.4%	3.3%	7.9%
	NO BRICS	53.8%	40.0%	6.2%	13.8%
G7					
	G7	43.6%	49.6%	6.8%	-6.0%
	NO G7	56.2%	38.1%	5.8%	18.1%
GENDER					
	FEMALE	48.7%	45.1%	6.2%	3.5%
	MALE	58.9%	35.3%	5.8%	23.7%
AGE					
	0-34	56.7%	38.0%	5.3%	18.7%
	35-54	53.7%	40.4%	5.9%	13.3%
	55+	49.5%	43.4%	7.1%	6.1%
	DK/NA	41.8%	35.4%	22.8%	6.4%
EDUCATION					
	NO EDUCATION/ONLY BASIC EDUCATION	51.4%	37.2%	11.3%	14.2%
	COMPLETED PRIMARY	52.5%	39.0%	8.5%	13.4%
	COMPLETED SECONDARY SCHOOL	53.1%	40.3%	6.6%	12.7%
	COMPLETED HIGH LEVEL EDUCATION	54.8%	41.4%	3.8%	13.4%
	COMPLETED HIGHER LEVEL OF EDUCATION	57.4%	38.5%	4.2%	18.9%
	REFUSED/DNK/DNA	33.2%	42.4%	24.3%	-9.2%
WORK					
	WORKING FULL (INCLUDE SELF-EMPLOYED)	58.4%	37.6%	4.0%	20.8%
	WORKING PART-TIME	54.3%	41.0%	4.7%	13.3%
	UNEMPLOYED	49.1%	40.4%	10.5%	8.8%
	STUDENT	56.2%	38.5%	5.3%	17.7%
	HOUSEWIFE	45.7%	44.0%	10.3%	1.7%
	RETIRED/DISABLED	47.9%	43.7%	8.4%	4.2%
	REFUSED/DNK/DNA	48.7%	33.2%	18.1%	15.5%

Table # 3: GENDER EQUALITY IN POLITICS (By Country)

In Politics, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?				
COUNTRY	TOP TWO	bottom two	DK/NA	NET
Total general	44.8%	45.5%	9.8%	-0.7%
ARGENTINA	53.8%	33.9%	12.3%	19.8%
AUSTRALIA	38.8%	55.6%	5.6%	-16.8%
BRAZIL	27.8%	61.7%	10.5%	-33.9%
CANADA	56.7%	38.6%	4.6%	18.1%
CHILE	40.3%	53.3%	6.4%	-13.0%
CHINA	0.0%	0.0%	100.0%	0.0%
CROATIA	30.9%	67.0%	2.1%	-36.1%
DENMARK	66.7%	27.6%	5.7%	39.1%
FINLAND	75.0%	21.0%	4.1%	54.0%
FRANCE	27.3%	67.3%	5.4%	-40.0%
GERMANY	49.5%	46.4%	4.1%	3.1%
GHANA	35.2%	64.0%	0.8%	-28.8%
GREECE	65.8%	33.0%	1.2%	32.8%
HONG KONG	63.6%	32.6%	3.8%	31.0%
INDIA	60.0%	39.0%	1.0%	21.0%
INDONESIA	51.2%	35.3%	13.5%	15.8%
IRELAND	44.1%	49.4%	6.4%	-5.3%
ITALY	41.3%	55.9%	2.9%	-14.6%
JAPAN	15.2%	74.7%	10.1%	-59.5%
LATVIA	58.2%	28.3%	13.5%	30.0%
LEBANON	53.6%	45.8%	0.6%	7.8%
MALAYSIA	45.6%	46.4%	8.0%	-0.8%
MEXICO	50.6%	45.2%	4.1%	5.4%
MOROCCO	48.1%	47.3%	4.6%	0.8%
NETHERLANDS	46.9%	34.1%	19.0%	12.9%
PALESTINE	41.5%	45.2%	13.3%	-3.7%
PARAGUAY	44.1%	52.8%	3.1%	-8.7%
PERU	31.4%	64.4%	4.2%	-33.0%
PHILIPPINES	67.8%	26.4%	5.9%	41.4%
POLAND	53.2%	36.3%	10.5%	16.9%
SLOVENIA	39.9%	59.2%	1.0%	-19.3%
SOUTH AFRICA	49.1%	46.8%	4.1%	2.2%
SOUTH KOREA	44.6%	54.6%	0.8%	-10.0%
SPAIN	44.7%	53.2%	2.1%	-8.5%
SWEDEN	38.0%	54.7%	7.3%	-16.7%
THAILAND	49.4%	41.6%	9.0%	7.7%
TURKEY	40.8%	47.7%	11.5%	-7.0%
UK	50.7%	38.7%	10.6%	12.0%
USA	49.3%	44.5%	6.2%	4.8%
VIETNAM	53.4%	28.9%	17.7%	24.5%

Table # 4: GENDER EQUALITY IN POLITICS (By Regions and demographics)

In Politics, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?					
		TOP TWO	bottom two	DK/NA	NET
REGION					
	Total general	44.8%	45.5%	9.8%	-0.7%
	Africa	45.9%	50.7%	3.4%	-4.8%
	Americas	42.6%	51.2%	6.2%	-8.7%
	APAC	42.1%	40.3%	17.6%	1.8%
	Europe	46.9%	45.9%	7.2%	1.0%
	MENA	48.2%	45.5%	6.3%	2.7%
G20					
	G20	40.5%	46.8%	12.8%	-6.3%
	NO G20	48.3%	44.4%	7.2%	3.9%
BRICS					
	BRICS	22.0%	25.4%	52.6%	-3.4%
	NO BRICS	46.3%	46.9%	6.8%	-0.6%
G7					
	G7	39.5%	54.1%	6.4%	-14.6%
	NO G7	46.0%	43.4%	10.6%	2.6%
GENDER					
	FEMALE	40.4%	49.7%	9.9%	-9.4%
	MALE	49.3%	41.1%	9.6%	8.3%
AGE					
	0-34	45.1%	45.0%	9.8%	0.1%
	35-54	44.3%	44.8%	10.9%	-0.5%
	55+	44.9%	47.2%	7.9%	-2.3%
	DK/NA	27.8%	72.2%	0.0%	-44.4%
EDUCATION					
	NO EDUCATION/ONLY BASIC EDUCATION	43.2%	41.2%	15.6%	1.9%
	COMPLETED PRIMARY	44.8%	44.5%	10.7%	0.3%
	COMPLETED SECONDARY SCHOOL	45.4%	46.1%	8.4%	-0.7%
	COMPLETED HIGH LEVEL EDUCATION	42.7%	46.0%	11.2%	-3.3%
	COMPLETED HIGHER LEVEL OF EDUCATION	50.8%	42.6%	6.6%	8.3%
	REFUSED/DNK/DNA	28.8%	45.0%	26.2%	-16.2%
WORK					
	WORKING FULL (INCLUDE SELF-EMPLOYED)	45.4%	43.4%	11.2%	2.0%
	WORKING PART-TIME	43.9%	49.0%	7.1%	-5.0%
	UNEMPLOYED	45.4%	44.1%	10.5%	1.2%
	STUDENT	46.3%	47.4%	6.4%	-1.1%
	HOUSEWIFE	39.5%	50.2%	10.3%	-10.6%
	RETIRED/DISABLED	45.7%	46.4%	7.9%	-0.6%
	REFUSED/DNK/DNA	40.6%	38.3%	21.1%	2.3%

Table # 5: GENDER EQUALITY AT HOME (By Country)

At home, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?				
COUNTRY	TOP TWO	bottom two	DK/NA	NET
Total general	66.3%	28.2%	5.5%	38.2%
ARGENTINA	66.3%	29.2%	4.5%	37.1%
AUSTRALIA	73.7%	20.5%	5.8%	53.1%
BRAZIL	48.8%	40.0%	11.2%	8.8%
CANADA	78.0%	17.4%	4.6%	60.6%
CHILE	64.7%	30.4%	4.9%	34.3%
CHINA	72.7%	26.0%	1.3%	46.7%
CROATIA	68.3%	29.3%	2.4%	39.0%
DENMARK	78.1%	16.2%	5.8%	61.9%
FINLAND	90.5%	7.4%	2.1%	83.1%
FRANCE	55.8%	38.1%	6.0%	17.7%
GERMANY	79.4%	15.7%	4.9%	63.7%
GHANA	67.2%	32.4%	0.4%	34.8%
GREECE	77.2%	21.8%	1.0%	55.4%
HONG KONG	74.8%	22.0%	3.2%	52.8%
INDIA	77.2%	22.6%	0.2%	54.6%
INDONESIA	75.8%	17.5%	6.7%	58.3%
IRELAND	72.8%	19.3%	7.9%	53.5%
ITALY	68.1%	29.7%	2.2%	38.4%
JAPAN	30.7%	57.1%	12.2%	-26.4%
LATVIA	67.0%	19.3%	13.7%	47.8%
LEBANON	71.6%	28.0%	0.4%	43.6%
MALAYSIA	57.5%	37.9%	4.7%	19.6%
MEXICO	49.4%	39.4%	11.2%	10.0%
MOROCCO	39.9%	55.3%	4.8%	-15.4%
NETHERLANDS	64.2%	15.6%	20.2%	48.6%
PALESTINE	59.8%	26.9%	13.3%	32.8%
PARAGUAY	67.2%	28.7%	4.1%	38.4%
PERU	53.1%	43.2%	3.7%	9.9%
PHILIPPINES	86.0%	12.0%	1.9%	74.0%
POLAND	58.1%	31.0%	10.9%	27.2%
SLOVENIA	80.7%	17.6%	1.7%	63.1%
SOUTH AFRICA	67.9%	28.9%	3.2%	38.9%
SOUTH KOREA	74.2%	25.7%	0.1%	48.6%
SPAIN	44.7%	54.0%	1.3%	-9.4%
SWEDEN	46.0%	47.8%	6.2%	-1.8%
THAILAND	79.1%	17.8%	3.1%	61.3%
TURKEY	59.6%	36.6%	3.8%	22.9%
UK	70.4%	18.5%	11.1%	51.9%
USA	74.6%	18.6%	6.8%	56.0%
VIETNAM	81.3%	12.9%	5.9%	68.4%

Table # 6: GENDER EQUALITY AT HOME (By Regions and Demographics)

At home, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?					
		TOP TWO	bottom two	DK/NA	NET
REGION					
	Total general	66.3%	28.2%	5.5%	38.2%
	Africa	67.7%	29.7%	2.5%	38.0%
	Americas	62.0%	32.1%	6.0%	29.9%
	APAC	70.7%	25.3%	4.0%	45.4%
	Europe	64.9%	28.4%	6.8%	36.5%
	MENA	66.3%	27.5%	6.2%	38.8%
G20					
	G20	66.8%	27.9%	5.3%	38.9%
	NO G20	65.9%	28.3%	5.7%	37.6%
BRICS					
	BRICS	67.7%	28.7%	3.5%	39.0%
	NO BRICS	66.2%	28.1%	5.7%	38.1%
G7					
	G7	63.5%	29.5%	7.0%	34.0%
	NO G7	67.0%	27.8%	5.2%	39.2%
GENDER					
	FEMALE	63.0%	31.9%	5.1%	31.1%
	MALE	69.8%	24.3%	5.9%	45.5%
AGE					
	0-34	65.8%	29.2%	5.0%	36.7%
	35-54	66.5%	27.8%	5.8%	38.7%
	55-+	66.8%	27.3%	5.9%	39.6%
	DK/NA	78.4%	21.6%	0.0%	56.7%
EDUCATION					
	NO EDUCATION/ONLY BASIC EDUCATION	60.9%	29.5%	9.6%	31.4%
	COMPLETED PRIMARY	65.5%	27.9%	6.5%	37.6%
	COMPLETED SECONDARY SCHOOL	66.6%	27.3%	6.1%	39.3%
	COMPLETED HIGH LEVEL EDUCATION	67.1%	29.2%	3.7%	37.9%
	COMPLETED HIGHER LEVEL OF EDUCATION	67.3%	27.8%	4.9%	39.4%
	REFUSED/DNK/DNA	41.8%	34.7%	23.5%	7.1%
WORK					
	WORKING FULL (INCLUDE SELF-EMPLOYED)	69.3%	26.1%	4.7%	43.2%
	WORKING PART-TIME	65.3%	29.3%	5.5%	36.0%
	UNEMPLOYED	65.4%	26.1%	8.5%	39.4%
	STUDENT	64.7%	31.3%	4.0%	33.4%
	HOUSEWIFE	61.3%	32.4%	6.3%	28.9%
	RETIRED/DISABLED	68.4%	24.9%	6.7%	43.5%
	REFUSED/DNK/DNA	55.3%	28.5%	16.3%	26.8%

Table # 7: GENDER EQUALITY IN SOCIAL SETTINGS (By Country)

In Social Settings, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?				
COUNTRY	TOP TWO	bottom two	DK/NA	NET
Total general	57.0%	36.8%	6.2%	20.1%
ARGENTINA	60.6%	30.1%	9.3%	30.5%
AUSTRALIA	74.1%	21.9%	4.0%	52.2%
BRAZIL	43.5%	46.7%	9.8%	-3.2%
CANADA	69.1%	26.1%	4.8%	42.9%
CHILE	54.1%	40.1%	5.8%	14.0%
CHINA	68.7%	30.1%	1.2%	38.6%
CROATIA	48.6%	49.9%	1.5%	-1.3%
DENMARK	74.6%	16.9%	8.4%	57.7%
FINLAND	85.4%	10.9%	3.7%	74.5%
FRANCE	34.7%	59.2%	6.1%	-24.5%
GERMANY	63.5%	32.1%	4.4%	31.4%
GHANA	57.0%	41.6%	1.4%	15.4%
GREECE	70.5%	28.7%	0.8%	41.8%
HONG KONG	70.1%	26.9%	3.0%	43.2%
INDIA	50.8%	49.0%	0.2%	1.8%
INDONESIA	61.4%	26.9%	11.7%	34.5%
IRELAND	71.0%	20.8%	8.2%	50.2%
ITALY	51.8%	45.3%	3.0%	6.5%
JAPAN	15.3%	74.8%	9.9%	-59.4%
LATVIA	52.4%	32.2%	15.4%	20.1%
LEBANON	58.6%	39.0%	2.4%	19.6%
MALAYSIA	51.0%	43.1%	5.8%	7.9%
MEXICO	46.3%	49.6%	4.1%	-3.3%
MOROCCO	50.5%	42.9%	6.6%	7.6%
NETHERLANDS	54.1%	25.1%	20.8%	29.1%
PALESTINE	58.5%	28.4%	13.1%	30.1%
PARAGUAY	60.4%	35.9%	3.7%	24.5%
PERU	35.7%	59.7%	4.7%	-24.0%
PHILIPPINES	79.2%	17.1%	3.7%	62.1%
POLAND	50.0%	37.2%	12.8%	12.8%
SLOVENIA	63.4%	35.9%	0.7%	27.5%
SOUTH AFRICA	65.9%	30.0%	4.1%	35.9%
SOUTH KOREA	53.6%	45.9%	0.5%	7.7%
SPAIN	54.4%	44.3%	1.3%	10.1%
SWEDEN	39.9%	52.6%	7.5%	-12.7%
THAILAND	58.9%	36.4%	4.7%	22.5%
TURKEY	55.1%	37.3%	7.6%	17.8%
UK	61.8%	25.8%	12.4%	36.0%
USA	67.1%	27.1%	5.8%	40.1%
VIETNAM	68.4%	23.4%	8.2%	44.9%

Table # 8: GENDER EQUALITY IN SOCIAL SETTINGS (By Region and Demographics)

In Social Settings, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?					
		TOP TWO	bottom two	DK/NA	NET
REGION					
	Total general	57.0%	36.8%	6.2%	20.1%
	Africa	63.9%	32.6%	3.5%	31.2%
	Americas	52.7%	41.5%	5.8%	11.2%
	APAC	58.4%	36.8%	4.8%	21.5%
	Europe	56.4%	35.9%	7.7%	20.5%
	MENA	58.6%	34.3%	7.2%	24.3%
G20					
	G20	55.4%	39.1%	5.5%	16.4%
	NO G20	58.2%	34.9%	6.8%	23.3%
	BRICS				
	BRICS	57.8%	39.0%	3.2%	18.8%
	NO BRICS	56.9%	36.7%	6.4%	20.2%
G7					
	G7	49.2%	44.0%	6.8%	5.3%
	NO G7	58.8%	35.1%	6.1%	23.8%
GENDER					
	FEMALE	53.7%	40.0%	6.3%	13.6%
	MALE	60.4%	33.5%	6.1%	26.9%
AGE					
	0-34	59.0%	35.6%	5.5%	23.4%
	35-54	56.7%	36.8%	6.5%	19.9%
	55+	54.5%	38.6%	6.9%	15.8%
	DK/NA	55.5%	21.6%	22.8%	33.9%
EDUCATION					
	NO EDUCATION/ONLY BASIC EDUCATION	50.0%	35.4%	14.6%	14.6%
	COMPLETED PRIMARY	53.9%	37.4%	8.8%	16.5%
	COMPLETED SECONDARY SCHOOL	56.9%	36.4%	6.7%	20.5%
	COMPLETED HIGH LEVEL EDUCATION	58.5%	37.7%	3.7%	20.8%
	COMPLETED HIGHER LEVEL OF EDUCATION	59.4%	35.1%	5.5%	24.3%
	REFUSED/DNK/DNA	34.8%	41.6%	23.5%	-6.8%
WORK					
	WORKING FULL (INCLUDE SELF-EMPLOYED)	59.6%	35.4%	5.0%	24.3%
	WORKING PART-TIME	56.5%	37.5%	6.1%	19.0%
	UNEMPLOYED	55.4%	35.2%	9.4%	20.2%
	STUDENT	56.7%	38.8%	4.5%	17.9%
	HOUSEWIFE	48.3%	42.8%	8.8%	5.5%
	RETIRED/DISABLED	55.8%	36.6%	7.6%	19.2%
	REFUSED/DNK/DNA	49.6%	31.9%	18.5%	17.6%

Table # 9: GENDER EQUALITY IN MEDIA (By Country)

In Media, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?				
COUNTRY	TOP TWO	bottom two	DK/NA	NET
Total general	57.4%	35.1%	7.5%	22.3%
ARGENTINA	68.9%	23.6%	7.4%	45.3%
AUSTRALIA	58.0%	37.3%	4.7%	20.7%
BRAZIL	51.6%	39.8%	8.6%	11.9%
CANADA	69.4%	25.0%	5.5%	44.4%
CHILE	59.3%	35.4%	5.3%	23.9%
CHINA	54.9%	42.9%	2.2%	12.0%
CROATIA	59.1%	39.3%	1.5%	19.8%
DENMARK	66.0%	25.1%	8.9%	40.8%
FINLAND	77.6%	18.1%	4.3%	59.5%
FRANCE	43.0%	49.6%	7.4%	-6.6%
GERMANY	56.7%	38.9%	4.4%	17.8%
GHANA	50.2%	48.0%	1.8%	2.2%
GREECE	77.4%	20.2%	2.4%	57.2%
HONG KONG	66.5%	29.3%	4.2%	37.2%
INDIA	75.0%	24.8%	0.2%	50.2%
INDONESIA	57.3%	27.6%	15.1%	29.7%
IRELAND	65.2%	27.2%	7.6%	37.9%
ITALY	57.1%	39.7%	3.3%	17.4%
JAPAN	28.2%	58.4%	13.4%	-30.2%
LATVIA	64.8%	19.3%	15.9%	45.6%
LEBANON	71.0%	27.2%	1.8%	43.8%
MALAYSIA	54.2%	37.3%	8.6%	16.9%
MEXICO	48.5%	41.4%	10.1%	7.2%
MOROCCO	51.1%	44.1%	4.8%	7.0%
NETHERLANDS	54.6%	27.6%	17.8%	27.0%
PALESTINE	56.5%	29.9%	13.6%	26.7%
PARAGUAY	67.0%	28.9%	4.1%	38.1%
PERU	33.8%	61.6%	4.6%	-27.8%
PHILIPPINES	61.9%	31.7%	6.4%	30.3%
POLAND	64.3%	24.3%	11.4%	39.9%
SLOVENIA	66.6%	31.8%	1.6%	34.8%
SOUTH AFRICA	68.7%	25.7%	5.6%	43.0%
SOUTH KOREA	59.5%	39.8%	0.7%	19.6%
SPAIN	54.5%	44.1%	1.4%	10.4%
SWEDEN	37.8%	52.1%	10.1%	-14.3%
THAILAND	60.5%	19.0%	20.5%	41.4%
TURKEY	45.4%	38.1%	16.5%	7.3%
UK	54.1%	34.6%	11.3%	19.5%
USA	62.2%	30.7%	7.0%	31.5%
VIETNAM	69.3%	20.0%	10.7%	49.4%

Table # 10: GENDER EQUALITY IN MEDIA (By Regions and Demographics)

In Media, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?					
		TOP TWO	bottom two	DK/NA	NET
REGION					
	Total general	57.4%	35.1%	7.5%	22.3%
	Africa	64.5%	30.8%	4.7%	33.7%
	Americas	55.5%	38.3%	6.2%	17.2%
	APAC	57.1%	35.4%	7.5%	21.7%
	Europe	56.7%	34.9%	8.4%	21.8%
	MENA	64.5%	28.4%	7.1%	36.1%
G20					
	G20	56.5%	36.9%	6.5%	19.6%
	NO G20	58.1%	33.6%	8.3%	24.5%
BRICS					
	BRICS	59.1%	37.6%	3.3%	21.4%
	NO BRICS	57.3%	34.9%	7.8%	22.3%
G7					
	G7	50.9%	41.5%	7.6%	9.4%
	NO G7	59.0%	33.6%	7.4%	25.4%
GENDER					
	FEMALE	53.7%	38.6%	7.7%	15.1%
	MALE	61.3%	31.5%	7.2%	29.7%
AGE					
	0-34	58.1%	35.4%	6.5%	22.7%
	35-54	57.4%	35.0%	7.6%	22.4%
	55+	56.4%	34.9%	8.7%	21.6%
	DK/NA	55.5%	21.6%	22.8%	33.9%
EDUCATION					
	NO EDUCATION/ONLY BASIC EDUCATION	48.2%	31.5%	20.4%	16.7%
	COMPLETED PRIMARY	53.5%	35.8%	10.7%	17.7%
	COMPLETED SECONDARY SCHOOL	57.1%	35.0%	7.9%	22.1%
	COMPLETED HIGH LEVEL EDUCATION	59.7%	35.7%	4.6%	24.1%
	COMPLETED HIGHER LEVEL OF EDUCATION	60.3%	33.9%	5.8%	26.4%
	REFUSED/DNK/DNA	35.1%	40.6%	24.2%	-5.5%
WORK					
	WORKING FULL (INCLUDE SELF-EMPLOYED)	59.3%	34.5%	6.2%	24.7%
	WORKING PART-TIME	55.7%	37.6%	6.7%	18.1%
	UNEMPLOYED	55.1%	33.5%	11.4%	21.6%
	STUDENT	60.8%	34.4%	4.8%	26.4%
	HOUSEWIFE	52.8%	36.8%	10.4%	16.0%
	RETIRED/DISABLED	56.8%	33.9%	9.3%	22.9%
	REFUSED/DNK/DNA	46.9%	31.1%	22.0%	15.8%

Table # 11: Gender Equality Net Index in different environments (By Country)

In each of the following domains, would you say gender equality has been definitely/to some extent/not really/not at all achieved in our country?

COUNTRY	AT WORK	IN POLITICS	AT HOME	IN SOCIAL SETTINGS	IN MEDIA
Total	13.4%	-0.7%	38.2%	20.1%	22.3%
ARGENTINA	26.0%	19.8%	37.1%	30.5%	45.3%
AUSTRALIA	24.8%	-16.8%	53.1%	52.2%	20.7%
BRAZIL	-16.7%	-33.9%	8.8%	-3.2%	11.9%
CANADA	34.4%	18.1%	60.6%	42.9%	44.4%
CHILE	-2.8%	-13.0%	34.3%	14.0%	23.9%
CHINA	-1.3%	0.0%	46.7%	38.6%	12.0%
CROATIA	-12.7%	-36.1%	39.0%	-1.3%	19.8%
DENMARK	30.8%	39.1%	61.9%	57.7%	40.8%
FINLAND	58.4%	54.0%	83.1%	74.5%	59.5%
FRANCE	-41.4%	-40.0%	17.7%	-24.5%	-6.6%
GERMANY	-9.1%	3.1%	63.7%	31.4%	17.8%
GHANA	7.2%	-28.8%	34.8%	15.4%	2.2%
GREECE	27.3%	32.8%	55.4%	41.8%	57.2%
HONG KONG	41.0%	31.0%	52.8%	43.2%	37.2%
INDIA	51.8%	21.0%	54.6%	1.8%	50.2%
INDONESIA	41.7%	15.8%	58.3%	34.5%	29.7%
IRELAND	23.8%	-5.3%	53.5%	50.2%	37.9%
ITALY	-1.5%	-14.6%	38.4%	6.5%	17.4%
JAPAN	-45.3%	-59.5%	-26.4%	-59.4%	-30.2%
LATVIA	29.2%	30.0%	47.8%	20.1%	45.6%
LEBANON	30.2%	7.8%	43.6%	19.6%	43.8%
MALAYSIA	20.7%	-0.8%	19.6%	7.9%	16.9%
MEXICO	-6.3%	5.4%	10.0%	-3.3%	7.2%
MOROCCO	5.2%	0.8%	-15.4%	7.6%	7.0%
NETHERLANDS	16.3%	12.9%	48.6%	29.1%	27.0%
PALESTINE	25.2%	-3.7%	32.8%	30.1%	26.7%
PARAGUAY	17.5%	-8.7%	38.4%	24.5%	38.1%
PERU	-14.0%	-33.0%	9.9%	-24.0%	-27.8%
PHILIPPINES	61.4%	41.4%	74.0%	62.1%	30.3%
POLAND	21.5%	16.9%	27.2%	12.8%	39.9%
SLOVENIA	13.5%	-19.3%	63.1%	27.5%	34.8%
SOUTH AFRICA	27.4%	2.2%	38.9%	35.9%	43.0%
SOUTH KOREA	16.4%	-10.0%	48.6%	7.7%	19.6%
SPAIN	-31.0%	-8.5%	-9.4%	10.1%	10.4%
SWEDEN	-21.6%	-16.7%	-1.8%	-12.7%	-14.3%
THAILAND	49.6%	7.7%	61.3%	22.5%	41.4%
TURKEY	16.7%	-7.0%	22.9%	17.8%	7.3%
UK	29.3%	12.0%	51.9%	36.0%	19.5%
USA	28.5%	4.8%	56.0%	40.1%	31.5%
VIETNAM	63.9%	24.5%	68.4%	44.9%	49.4%

Table # 12: SOCIAL ATTITUDES AND BEHAVIORS FAVOURS MEN OR WOMEN (By Country)

In your country would you say that social attitudes and behaviors favors men, women or both equally?				
COUNTRY	MEN	EQUALLY	WOMEN	DK/NA
Total general	47.9%	27.2%	16.8%	8.0%
ARGENTINA	45.7%	19.8%	23.7%	10.8%
AUSTRALIA	57.8%	18.7%	18.5%	5.1%
BRAZIL	59.8%	17.5%	11.8%	10.9%
CANADA	55.4%	22.8%	16.6%	5.2%
CHILE	53.8%	14.7%	23.6%	8.0%
CHINA	56.3%	23.7%	18.9%	1.0%
CROATIA	70.7%	16.9%	6.9%	5.5%
DENMARK	40.4%	34.2%	13.0%	12.4%
FINLAND	46.6%	27.8%	19.3%	6.2%
FRANCE	68.5%	16.3%	5.7%	9.5%
GERMANY	54.9%	23.3%	12.6%	9.2%
GHANA	48.2%	30.4%	20.2%	1.2%
GREECE	58.5%	27.5%	13.4%	0.6%
HONG KONG	28.9%	31.1%	29.9%	10.1%
INDIA	47.6%	14.0%	38.0%	0.4%
INDONESIA	22.5%	57.2%	11.7%	8.6%
IRELAND	55.5%	16.6%	18.7%	9.3%
ITALY	49.0%	36.8%	11.4%	2.7%
JAPAN	60.5%	7.6%	17.9%	14.0%
LATVIA	24.1%	40.6%	12.6%	22.7%
LEBANON	54.0%	23.0%	21.8%	1.2%
MALAYSIA	43.6%	34.0%	12.6%	9.9%
MEXICO	53.9%	15.2%	19.2%	11.7%
MOROCCO	17.6%	8.4%	20.0%	54.1%
NETHERLANDS	47.8%	26.3%	14.1%	11.8%
PALESTINE	32.1%	27.4%	23.0%	17.5%
PARAGUAY	42.9%	32.8%	18.6%	5.6%
PERU	37.5%	32.9%	26.8%	2.9%
PHILIPPINES	15.6%	61.0%	21.3%	2.1%
POLAND	55.7%	18.6%	14.1%	11.6%
SLOVENIA	64.4%	20.8%	11.8%	3.1%
SOUTH AFRICA	50.5%	18.4%	22.8%	8.3%
SOUTH KOREA	44.4%	37.1%	18.0%	0.6%
SPAIN	66.2%	15.4%	15.5%	2.9%
SWEDEN	52.6%	27.6%	9.7%	10.1%
THAILAND	30.3%	58.8%	5.4%	5.5%
TURKEY	45.5%	26.4%	21.4%	6.7%
UK	60.6%	19.6%	11.7%	8.1%
USA	60.3%	19.1%	12.1%	8.5%
VIETNAM	33.7%	48.3%	13.4%	4.6%

Table # 13: SOCIAL ATTITUDES AND BEHAVIORS FAVOURS MEN OR WOMEN (By Region and Demographics)

In your country would you say that social attitudes and behaviors favors men, women or both equally?					
		MEN	NEUTRAL	WOMEN	DK/NA
REGION					
	Total general	47.9%	27.2%	16.8%	8.0%
	Africa	50.0%	21.1%	22.2%	6.7%
	Americas	50.1%	22.2%	20.3%	7.4%
	APAC	40.4%	36.3%	18.1%	5.2%
	Europe	52.0%	24.2%	13.5%	10.3%
	MENA	44.2%	25.0%	22.3%	8.5%
G20					
	G20	52.2%	24.5%	16.5%	6.9%
	NO G20	44.4%	29.4%	17.2%	9.0%
BRICS					
	BRICS	55.0%	19.7%	21.8%	3.4%
	NO BRICS	47.4%	27.7%	16.5%	8.4%
G7					
	G7	58.5%	20.9%	12.3%	8.4%
	NO G7	45.4%	28.7%	18.0%	8.0%
GENDER					
	FEMALE	55.0%	23.7%	12.8%	8.5%
	MALE	40.6%	30.8%	21.0%	7.6%
AGE					
	0-34	43.9%	28.9%	19.1%	8.0%
	35-54	47.0%	27.7%	16.5%	8.8%
	55+	55.1%	23.9%	14.1%	6.9%
	DK/NA	49.4%	0.0%	27.8%	22.8%
EDUCATION					
	NO EDUCATION/ONLY BASIC EDUCATION	37.1%	33.4%	15.6%	13.9%
	COMPLETED PRIMARY	41.4%	32.4%	16.4%	9.9%
	COMPLETED SECONDARY SCHOOL	46.3%	28.6%	17.1%	7.9%
	COMPLETED HIGH LEVEL EDUCATION	52.6%	23.5%	17.3%	6.6%
	COMPLETED HIGHER LEVEL OF EDUCATION	52.6%	26.1%	14.7%	6.7%
	REFUSED/DNK/DNA	28.2%	11.5%	15.4%	44.9%
WORK					
	WORKING FULL (INCLUDE SELF-EMPLOYED)	46.9%	28.4%	17.6%	7.1%
	WORKING PART-TIME	49.0%	26.7%	16.1%	8.2%
	UNEMPLOYED	43.5%	27.9%	16.8%	11.8%
	STUDENT	43.4%	28.1%	20.8%	7.7%
	HOUSEWIFE	46.6%	28.1%	15.3%	10.0%
	RETIRED/DISABLED	56.7%	22.8%	13.3%	7.1%
	REFUSED/DNK/DNA	29.1%	33.7%	15.5%	21.8%

Table # 14: VIOLENCE (By Country)

Have you suffered from any kind of violence (either physical or psychological) in the past year?			
COUNTRY	YES	NO	DK/NA
Total general	14.5%	82.5%	3.0%
ARGENTINA	25.1%	72.1%	2.8%
AUSTRALIA	15.4%	83.3%	1.3%
BRAZIL	24.1%	73.6%	2.3%
CANADA	15.3%	83.2%	1.5%
CHILE	31.4%	62.3%	6.2%
CHINA	14.9%	82.0%	3.1%
CROATIA	19.6%	78.0%	2.4%
DENMARK	7.3%	88.7%	4.1%
FINLAND	15.3%	83.0%	1.7%
FRANCE	11.7%	85.9%	2.4%
GERMANY	8.1%	89.4%	2.5%
GHANA	19.0%	75.6%	5.4%
GREECE	23.4%	75.2%	1.4%
HONG KONG	9.7%	87.3%	3.0%
INDIA	29.2%	70.6%	0.2%
INDONESIA	3.2%	93.8%	3.0%
IRELAND	11.3%	85.0%	3.7%
ITALY	2.4%	96.8%	0.8%
JAPAN	12.9%	78.2%	8.9%
LATVIA	15.6%	76.0%	8.4%
LEBANON	7.4%	92.6%	0.0%
MALAYSIA	15.6%	80.8%	3.6%
MEXICO	34.2%	62.1%	3.7%
MOROCCO	18.0%	78.0%	4.0%
NETHERLANDS	7.5%	88.6%	3.9%
PALESTINE	21.5%	69.4%	9.1%
PARAGUAY	34.6%	64.3%	1.2%
PERU	16.3%	81.5%	2.3%
PHILIPPINES	5.8%	92.8%	1.4%
POLAND	-.-	-.-	-.-
SLOVENIA	15.2%	81.8%	3.0%
SOUTH AFRICA	30.3%	66.8%	2.9%
SOUTH KOREA	4.3%	94.3%	1.4%
SPAIN	12.7%	85.7%	1.6%
SWEDEN	13.3%	83.6%	3.1%
THAILAND	3.9%	91.1%	5.0%
TURKEY	12.9%	86.6%	0.5%
UK	8.7%	89.1%	2.3%
USA	14.6%	82.5%	2.9%
VIETNAM	3.1%	96.6%	0.2%

Table # 15: VIOLENCE (By Regions and Demographics)

Have you suffered from any kind of violence (either physical or psychological) in the past year?				
		YES	NO	DK/NA
REGION				
	Total general	14.5%	82.5%	3.0%
	Africa	27.7%	68.8%	3.5%
	Americas	24.4%	72.5%	3.1%
	APAC	9.6%	87.5%	2.9%
	Europe	11.8%	85.3%	2.9%
	MENA	13.7%	82.2%	4.1%
G20				
	G20	14.5%	82.8%	2.7%
	NO G20	14.5%	82.3%	3.3%
BRICS				
	BRICS	20.8%	77.0%	2.2%
	NO BRICS	14.0%	82.9%	3.1%
G7				
	G7	9.7%	87.1%	3.2%
	NO G7	15.7%	81.4%	3.0%
GENDER				
	FEMALE	16.0%	81.0%	3.0%
	MALE	12.9%	84.1%	3.0%
AGE				
	0-34	17.9%	78.7%	3.4%
	35-54	14.9%	81.9%	3.2%
	55-+	8.8%	89.1%	2.1%
	DK/NA	0.0%	77.2%	22.8%
EDUCATION				
	NO EDUCATION/ONLY BASIC EDUCATION	13.5%	81.3%	5.2%
	COMPLETED PRIMARY	12.6%	85.0%	2.5%
	COMPLETED SECONDARY SCHOOL	14.3%	82.8%	2.9%
	COMPLETED HIGH LEVEL EDUCATION	14.8%	82.6%	2.7%
	COMPLETED HIGHER LEVEL OF EDUCATION	15.9%	81.1%	3.0%
	REFUSED/DNK/DNA	23.0%	55.8%	21.2%
WORK				
	WORKING FULL (INCLUDE SELF-EMPLOYED)	14.8%	82.4%	2.8%
	WORKING PART-TIME	15.8%	80.8%	3.4%
	UNEMPLOYED	18.0%	78.4%	3.6%
	STUDENT	18.2%	78.0%	3.7%
	HOUSEWIFE	13.2%	83.9%	2.9%
	RETIRED/DISABLED	7.8%	90.7%	1.5%
	REFUSED/DNK/DNA	11.6%	75.0%	13.4%

Table # 16: SEXUAL HARRASMENT (By Country)

In the past year, would you say you've experienced sexual harassment?			
COUNTRY	YES	NO	DK/NA
Total general	6.8%	91.1%	2.0%
ARGENTINA	6.7%	92.2%	1.1%
AUSTRALIA	10.8%	88.5%	0.7%
BRAZIL	10.3%	86.2%	3.5%
CANADA	9.5%	89.8%	0.8%
CHILE	16.6%	80.8%	2.6%
CHINA	8.8%	89.3%	1.9%
CROATIA	4.6%	95.0%	0.4%
DENMARK	4.3%	93.7%	2.0%
FINLAND	6.8%	91.3%	1.8%
FRANCE	4.4%	94.4%	1.2%
GERMANY	4.5%	93.6%	1.9%
GHANA	11.0%	83.6%	5.4%
GREECE	6.3%	92.5%	1.2%
HONG KONG	3.0%	92.3%	4.8%
INDIA	13.2%	86.4%	0.4%
INDONESIA	0.4%	97.6%	2.0%
IRELAND	10.5%	86.1%	3.3%
ITALY	0.2%	99.4%	0.4%
JAPAN	5.4%	88.6%	6.0%
LATVIA	3.5%	94.1%	2.4%
LEBANON	0.8%	99.2%	0.0%
MALAYSIA	10.1%	88.0%	2.0%
MEXICO	19.9%	76.9%	3.1%
MOROCCO	11.8%	82.0%	6.2%
NETHERLANDS	3.4%	94.0%	2.6%
PALESTINE	--	--	--
PARAGUAY	15.9%	83.1%	1.0%
PERU	6.9%	90.2%	2.9%
PHILIPPINES	2.1%	96.9%	1.1%
POLAND	--	--	--
SLOVENIA	1.4%	97.9%	0.7%
SOUTH AFRICA	11.7%	87.3%	1.0%
SOUTH KOREA	1.9%	96.7%	1.4%
SPAIN	7.1%	91.8%	1.1%
SWEDEN	7.9%	89.5%	2.6%
THAILAND	0.4%	94.8%	4.8%
TURKEY	9.1%	90.1%	0.7%
UK	6.9%	90.7%	2.4%
USA	11.4%	86.5%	2.1%
VIETNAM	0.8%	99.0%	0.2%

Table # 17: SEXUAL HARRASMENT (By Regions and Demographics)

In the past year, would you say you've experienced sexual harassment?				
		YES	NO	DK/NA
REGION				
	Total general	6.8%	91.1%	2.0%
	Africa	11.5%	86.5%	2.0%
	Americas	12.1%	85.7%	2.2%
	APAC	4.6%	93.1%	2.3%
	Europe	5.8%	92.3%	1.9%
	MENA	0.8%	99.2%	0.0%
G20				
	G20	6.9%	91.3%	1.8%
	NO G20	6.8%	91.0%	2.2%
BRICS				
	BRICS	10.3%	87.8%	1.9%
	NO BRICS	6.6%	91.4%	2.1%
G7				
	G7	5.3%	92.5%	2.2%
	NO G7	7.2%	90.8%	2.0%
GENDER				
	FEMALE	9.6%	88.2%	2.2%
	MALE	4.0%	94.2%	1.8%
AGE				
	0-34	10.7%	86.9%	2.5%
	35-54	6.3%	91.5%	2.2%
	55-+	2.3%	96.5%	1.2%
	DK/NA	0.0%	100.0%	0.0%
EDUCATION				
	NO EDUCATION/ONLY BASIC EDUCATION	7.3%	90.1%	2.5%
	COMPLETED PRIMARY	3.9%	94.2%	1.9%
	COMPLETED SECONDARY SCHOOL	6.5%	91.4%	2.0%
	COMPLETED HIGH LEVEL EDUCATION	7.8%	90.3%	1.9%
	COMPLETED HIGHER LEVEL OF EDUCATION	7.8%	90.5%	1.7%
	REFUSED/DNK/DNA	10.7%	74.4%	15.0%
WORK				
	WORKING FULL (INCLUDE SELF-EMPLOYED)	6.6%	91.6%	1.8%
	WORKING PART-TIME	7.9%	89.3%	2.8%
	UNEMPLOYED	8.0%	89.9%	2.0%
	STUDENT	13.6%	83.7%	2.7%
	HOUSEWIFE	5.8%	91.7%	2.5%
	RETIRED/DISABLED	2.3%	97.0%	0.6%
	REFUSED/DNK/DNA	5.9%	84.2%	10.0%

Methodology Sheet

	Country	Company Name	Methodology	Sample	Coverage	Field Dates
1	ARGENTINA	Voices! Research & Consultancy	CATI	520	National	December 6 th - December 18 th 2018
2	AUSTRALIA	Bastion Latitude	CAWI	715	National	November 20 th - 2 nd December 2018
3	BRAZIL	Market Analysis	CAWI	500	National	November 30 th - December 06 th 2018
4	CANADA	Leger 360	CAWI	500	National	November 10 th - November 19 th 2018
5	CHILE	Activa Research	CAWI	1032	National	November 7 th - November 11 th 2018
6	CHINA	Wisdom Asia	CAWI	1000	National/Urban	November 14 th - November 21 st 2018
7	CROATIA	Mediana	CAWI	508	National	November 6 th - November 8 th 2018
8	DENMARK	DMA Research A/S	CAWI	500	National	October 17 th - October 22 nd 2018
9	FINLAND	Taloustutkimus Oy	CAWI	500	National	October 16 th - October 22 nd 2018
10	FRANCE	BVA	CAWI	1000	National	November 23 rd - November 29 th 2018
11	GERMANY	Produkt + Markt	CAWI	1000	National	October 23 rd - November 6 th 2018
12	GHANA	Candino Global	CAPI	500	Urban	November 20 th - December 3 rd 2018
13	GREECE	Alternative Research Solutions	CAWI	500	National	October 26 th - November 4 th , 2018
14	HONG KONG	CSG (Consumer Search Group)	CAWI	505	National	October 28 th - November 21 st 2018
15	INDIA	DataPrompt International	CAWI	500	National	November 19 th - November 25 th 2018
16	INDONESIA	PT Deka Citra International	CAPI	1040	Urban	November 14 th - November 25 th 2018
17	IRELAND	RED C Research and Marketing Ltd	CAWI	1000	National	November 22 nd - November 27 th 2018
18	ITALY	DOXA	CAPI	1039	National	October 15 th - October 30 th 2018
19	JAPAN	NRC (Nippon Research Center)	CAWI	1000	National	November 15 th - November 20 th 2018
20	LATVIA	Research centre SKDS	CAWI	1005	National	October 24 th - October 31 st 2018
21	LEBANON	REACH SAL	CATI	500	National	October 12 th - November 10 th 2018
22	MALAYSIA	Compass Insights Sdn Bhd	CAWI	517	Urban	November 1 st - December 6 th 2018
23	MEXICO	Brand Investigation S.A de C.V (Brain)	CAWI	500	Urban	November 23 rd - December 3 rd 2018
24	MOROCCO	Top Level Mena		501		November - December 2018

25	NETHERLANDS	Motivacion International	CAWI	500	National	December 2018
26	PALESTINE	Palestinian Center for Public Opinion (PCPO)	TAPI	417	Urban/Rural	November 22 nd - December 2 nd 2018
27	PARAGUAY	ICA Consultoría Estratégica	CAWI	500	National	December 7 th - December 14 th 2018
28	PERU	DATUM Internacional	CAPI	1009	National	November 9 th – November 14 th 2018
29	PHILIPPINES	PSRC (Philippines Survey & Research Center Inc.)	PAPI	1000	National	November 6 th – November 20 th 2018
30	POLAND	MARECO POLSKA	CAWI	500	National	October 11 th – October 20 th 2018
31	SLOVENIA	Mediana	CAWI	505	National	November 6 th – November 8 th 2018
32	SOUTH AFRICA	Freshly Ground Insights (FGI)	CAWI	1700	Urban	October 23 rd – November 29 th 2018
33	SOUTH KOREA	Gallup Korea	PAPI	1500	National	November 7 th – November 30 th 2018
34	SPAIN	Instituto DYM	CAWI	1010	National	November 6 th – November 14 th 2018
35	SWEDEN	Origo Group	CAWI	1000	National	November 15 th – November 25 th 2018
36	THAILAND	Infosearch co.ltd	Face to Face	600	National	November 5 th – November 30 th 2018
37	TURKEY	Barem	CATI	1000	National	November 1 st – November 28 th 2018
38	UK	ORB International (Opinion Research Business)	CAWI	1001	National	December 7 th - December 10 th 2018
39	USA	Leger	CAWI	500	National	November 10 th - November 19 th 2018
40	VIETNAM	Indochina Research	Face to Face	600	Urban	November 5 th – November 23 rd 2018