
CHIFFRES-CLÉS / ÉDITION 2020

Vers l’égalité réelle
entre les femmes
et les hommes
L’ESSENTIEL T

HE
 ES

SE
NT

IA
L KEY FIGURES / EDITION 2020

BETWEEN WOMEN
AND MEN

TOWARDS REAL EQUALITY

 Key figures / Edition 2020 • Towards real equality between women and men 1

Editorial

2020 was marked by an unprecedented health crisis, highlighting the professions

on the front line of Covid-19: health, education, waste management, food,

distribution, etc. However, these jobs are often poorly paid, insufficiently

valued socially, sometimes precarious and mostly occupied by women.

In this new edition of the Key Equality Figures, I wanted to focus on the impact

of the health crisis on women and men, in their professional life, but also on

the balance that they have had to make between their professional life and

their personal and family life, which has been completely disrupted. During

this unprecedented period, intra-family and marital violence increased sharply,

clearly revealing a situation that no one can accept.

Producing data on gender makes us face up to the situation head-on, and to

act better and faster on the sexual and gender-based violence that is still all

too present in our daily lives. It also means observing under the microscope

the gendered orientation of girls and boys in their school lives, women’s

participation in the media that is still too low, professional inequalities, multi-

speed entrepreneurship, differences in salaries and retirement pensions, health,

political parity, single-parent situations that sometimes lead to instability and

poverty, etc. These are all areas where inequalities between women and men, a

daily reality, remain glaring.

In 2017, the President of the Republic made equality between women and men

the "Great Cause" of his five-year mandate. This is a huge undertaking and

imposes a twofold obligation of action and results. To achieve this, we must

act together: the Government, local authorities, associations, companies, etc.

I know that I can count on our collective intelligence to succeed in this great

challenge, that of a more egalitarian and inclusive country, where equality

between women and men is a concrete and effective reality.

Élisabeth MORENO
Minister delegate to the Prime Minister for Gender Equality,
Diversity and Equal Opportunities

 Key figures / Edition 2020 • Towards real equality between women and men

 Key figures / Edition 2020 • Towards real equality between women and men 3

Summary

>

1. Impact of the health crisis�

>

2. Culture of equality�

	 Sexism�
	 Education and career guidance�
	 Media�

>

3. Professional equality			

	 Employment�
	 Wage inequality and economic instability�

>

4. Access to rights	�

	 Social instability	�
	 Health	�
	 Political parity	�
	 Culture and sport	�

>

5. Exemplary public sector 	 �

>

6. Gender-based and sexual violence	�

>

7. International feminist diplomacy�

p. 4

p. 6
p. 7
p. 8

p. 9
p. 12

p. 14
p. 15
p. 17
p. 18

p. 19

p. 21

p. 25

 Key figures / Edition 2020 • Towards real equality between women and men4

Helping people
and cleaning jobs

83%

Teachers Food sector

48%

Doctors and non-medical
staff in hospitals

87.4%

Residential Care Facility for the Elderly

67%

77.3%

1.
 IM

PA
C

T
O

F
TH

E
H

EA
LT

H
 C

RI
SI

S

Source: France Stratégie, Les métiers au temps du Corona, April 2020

Source: Siasp, Insee. DGAFD-DESSI processing. Number of employees as of December 31, 2017

Scope: number of interventions for family disputes by the Internal Security Forces (ISF) from March 17th to May 12th, 2020 compared to the same period in 2019
Source: Ministry of the Interior
Source: “Domestic violence during lockdown”, Miprof, July 2020

* 3919 is an information and referral number for victims of gender-based and sexual violence managed by the Fédération nationale solidarité femmes (FNSF)
Source: FNSF, 1st semester 2020

March-June 2019 March-June 2020

calls received calls received
23,140 79,228

 1.1 > Female professions at the forefront of the health crisis

 1.2 > Law enforcement interventions in the family sphere
 in the home are increasing during lockdown

 1.3 > A sharp increase in reports of domestic violence

Percentage of women in "front line" occupations

From March 17th to May 12th

Calls received on 3919* tripled in the period from March to June 2020

20202019

interventions

+42%
52,304

interventions

74,324

 Key figures / Edition 2020 • Towards real equality between women and men 5

*Among the women surveyed, currently in a relationship and with a child or children aged 6 to 17 in the household
Source: Harris Interactive for the Ministry of Gender Equality; “The Impact of Containment on Gender Inequalities”, April 2020

Source: CSA, Study on the representation of women in the audiovisual media during the Covid-19 epidemic, June 2020

Source: "Covid-19: what place for women’s sport in the face of the crisis?" , IRIS, Carole Gomez, May 15, 2020

1.
 IM

PA
C

T
O

F
TH

E
H

EA
LT

H
 C

RI
SI

S

2 hours
34 minutes

2 hours
10 minutes

Share of women on air:

41%

in 2019 from March to May 2020 in 2019 from March to May 2020

41% 38% 20%

Share of women experts:

 1.4 > More time spent on domestic work for women

 1.5 > The number of women experts on the air drops during the health crisis

 1.6 > The media coverage of women’s sports during the health crisis
 is very low

Daily time spent on household chores during lockdown

56% of women say they are most often involved in helping children
with homework*.

2.4%
of L’Équipe's items during

 the lockdown period concern
sports practiced by women

 Key figures / Edition 2020 • Towards real equality between women and men6

89%
of victims

are women

of French women have already
been sexually harassed

or assaulted in the workplace

30% 9%
of French women have ever

had "forced" or "unwanted"
sex with someone in their
professional environment

 > SEXISM

Source: Ifop study for the Fondation Jean Jaurès and FEPS conducted by self-administered online survey from April 11 to 15, 2019 with a sample of 5,026 women,
representative of the female population aged 18 years and over residing in Italy, Spain, France, Germany and the United Kingdom.

Scope: women and men aged 20 to 69 living in Metropolitan France
Source: Ined, Virage 2015 survey

of the women
were whistled at

20%
insulted

8%
followed

3%
groped

(sometimes
associated with

forced kisses)

2%
received

sexual proposals

1%

were subject to
unwanted chasing

40% 14%
report sexual

harassment and abuse

2.
 C

U
LT

U
RE

 O
F

EQ
U

A
LI

TY

Scope: population aged 18 to 75
Source: INSEE-ONDRP-SSMI, Living Environment and Security Survey, 2011-2018

 2.1 > Women are more likely than men to be subjected to sexist insults

 2.2 > Women victims of sexual harassment and assault in public places

 2.3 > Women victims of sexual assault also at work

In 2018, 1,392,000 women reported having been subjected to insults committed because
of sex outside of marriage (1 in 16 women), compared with 165,000 men.

In the public space, over the last 12 months

Focus on young women 20-24 years old

 Key figures / Edition 2020 • Towards real equality between women and men 7

33.7% 66.3%

 > EDUCATION AND CAREER GUIDANCE

77.8%* 56.5%

42.4% 35.1%

2.6% 15.2%

34.9% 20.1%

1.6% 11.1%

Economic and social sciences Languages, literature

Mathematics Physics-chemistry

Digital and computer sciences Engineering sciences

61.4%* 39.0%

58.4 % 60.2%

46% 28.1%

Doctorate Engineering school

Degree Master's degree

Source : DEPP, 2019

Scope: Metropolitan France + DOM
Source: MESRI-SIES, SISE Information System for the Annual Publication of National Education, Higher Education and Research 2019

Source : Dares, 2020

2.
 C

U
LT

U
RE

 O
F

EQ
U

A
LI

TY

*61.4 per cent of girls chose mathematics instruction compared
to 77.8 per cent of boys

77.8%* 56.5%

42.4% 35.1%

2.6% 15.2%

34.9% 20.1%

1.6% 11.1%

Economic and social sciences Languages, literature

Mathematics Physics-chemistry

Digital and computer sciences Engineering sciences

61.4%* 39.0%

 2.4 > Teaching choices and orientation still not very mixed

 2.5 > Women succeed in higher education but are still in the minority
 in obtaining an engineering degree

 2.6 > Only one-third of women are in private sector apprenticeship contracts

Orientation of girls and boys in Year 12 in Secondary School at the start of the 2019 school year

Share of women in the main higher education degrees awarded in 2017

Recipients of new private sector apprenticeship contracts in 2018

 Key figures / Edition 2020 • Towards real equality between women and men8

2.
 C

U
LT

U
RE

 O
F

EQ
U

A
LI

TY

 2.7 > Audiovisual: women on the air more present but still a minority

 2.8 > Print media: women still in the minority as editors in chief

of those on air
(television and radio)

41%
female presenters

experts

political guests

50%

38%

33%

Share of women in the 6-8 pm
(television) time slot

33% 41%

Share of women in the 6h-9h
time slot (radio)

Percentage of women
with a press card

49% 39%

Percentage of women holding
press card editors

Source: CSA, "Women’s Representation in Television and Radio", March 2020, 2019 data

Source: Ministry of Culture 2020, 2020

 > MEDIA

 Key figures / Edition 2020 • Towards real equality between women and men 9

 3.1 > Women with higher education have a higher participation rate than
 non-graduates, which is still lower than that of men with diplomas

 3.2 > An equivalent unemployment rate for women and men

76%

87%

versus 59% in 1983

or 18 points higher than
among those with fewer

degrees (69%)

8
points in 2018

84%

92.6%

versus 87% in 1983

28
points in 1983

Difference in activity rates between women and men

Activity rate in 2018

Participation rate of women graduates in higher education in 2018

8.4% 8.5%

Scope: Metropolitan France, population in ordinary households aged 25 to 64 years
Source: INSEE, Emploi 2018 survey,France Stratégie, 2020

Scope: France excluding Mayotte, household population, persons aged 15 to 64 years
Source: Insee, Emploi 2020 survey

3.
 P

RO
FE

SS
IO

N
A

L
EQ

U
A

LI
TY > EMPLOYMENT

Unemployment rate by gender 15-64 years old in 2019 in France

 Key figures / Edition 2020 • Towards real equality between women and men10

 3.3 > More than a quarter of working women work part-time

 3.4 > Twice as many women as men are underemployed in 2019

 3.5 > Horizontal occupational segregation still exists for women

Share of underemployment*, by gender, in 2019

Number of predominantly female, mixed and male occupations

*Underemployment includes employed persons working part-time and wanting to work more, or working part time or full-time but working less than usual during a reference
week because of partial unemployment.

3.
 P

RO
FE

SS
IO

N
A

L
EQ

U
A

LI
TY

Scope: France excluding Mayotte, household population, persons in employment
Source: Insee, Emploi 2019 survey

Scope: employed persons aged 15 and over, France excluding Mayotte
Source: Insee, Emploi 2019 survey

Scope: jobs held by employees, household reference persons or spouses; all of France excluding Mayotte; metropolitan France in 2013
Source: INSEE, Emploi 2013 to 2016 survey; Dares 2019

7.8% 3.1%
of working women

are underemployed
of working men
are underemployed

28.4%
of working women
work part-time

8.3%
of working men
work part-time

Predominantly
female occupations

Male dominated
occupations

Mixed
occupations

Employees Managers Intermediate occupations Workers

14

8

2
8

4

4

2

25
9

7

3

 Key figures / Edition 2020 • Towards real equality between women and men 11

 3.6 > Women’s access to training decreases with the number of children

 3.7 > Musculoskeletal disorders will affect women more than men in 2016

Training rate of at least 18 hours following pregnancy

3.
 P

RO
FE

SS
IO

N
A

L
EQ

U
A

LI
TY

Read: 10 per cent of mothers received at least 18 hours of training 24 months after the birth of their third (or more) child.
Source: Dares, Document d’étude, n°237, July 2020

Source: Document ANACT – Statistical Photograph of Work-related Accidents, Commuting Accidents and Occupational Diseases in France by Gender between 2001 and
2016 – November 2018

0,35

0,30

0,25

0,20

0,15

0,10

0,05

0

Number of months since birth

5550454035302520151050 5550454035302520151050 5550454035302520151050

68

63

58

53

48

43

38

33

28

23

18

1 000 750 500 250 0 250 500 750 1 00 1 250

Staff

Age

 Key figures / Edition 2020 • Towards real equality between women and men12

 3.8 > Larger gender pay gaps among managers in 2016

 3.9 > Pay gaps between women and men, which widen according to degree,
 professional experience and number of children

3.
 P

RO
FE

SS
IO

N
A

L
EQ

U
A

LI
TY

*including salaried managers

Scope: France excluding Mayotte, EQTP employees in the private sector and public companies, including beneficiaries of subsidized contracts and professionalization
contracts. Excluded are apprentices, trainees, agricultural employees and employees of individual employers
Source: Insee, annual social data declarations (DADS), ed. 2020

-19.0%

-16.8%

-7.9%

-14.2%

 Executives*

Intermediate occupations

 Employees

 Workers

 All in all

Difference in wages (W-M)/M (%)

-20.6%

Net monthly amounts in current euros

Note: in 2017, in France, women employees in the private sector who have three or more children will earn on average 47.5% less in net salary income than men
Scope: private sector positions, metropolitan France, excluding apprentices and trainees, excluding agriculture, excluding private sector employees
Source: INSEE, all-employee panel

 > WAGE INEQUALITY AND ECONOMIC INSTABILITY

No
children

One
child

Two
children

Three or more
children

Net wage income 18.1%
difference

24.1%
difference

32.3%
difference

47.5%
difference

Full-time equivalent
net salary

7.0%
difference

11.8%
difference

21.2%
difference

31.3%
difference

Work volume 11.9%
difference

14.0%
difference

14.2%
difference

23.6%
difference

 Key figures / Edition 2020 • Towards real equality between women and men 13

Scope: representative of registered companies
Source: Infogreffe, March 2019
*Scope: France excluding Mayotte, self-employed persons as of December 31, 2017, excluding agriculture
*Source: INSEE, non-employee base 2017

 3.10 > Women’s entrepreneurship can still grow

27.2% 41.9%*

Share of women among
company directors

Share of women
micro-entrepreneurs in 2017

8.1M€ 15.7M€

Managed by women
approximately

Managed by men
approximately

Economic interest
groups

Civil society

Retailers Commercial
companies

32.3% 30.2%

21.8% 10.7%

Average turnover of commercial companies in 2017

Share of women business leaders by legal status of the company

3.
 P

RO
FE

SS
IO

N
A

L
EQ

U
A

LI
TY

 Key figures / Edition 2020 • Towards real equality between women and men14

Scope: all direct pensioners residing in France, living as of December 31, 2018
Sources: DREES, EACR, EIR, ANCETRE model

Source: CAF de la Réunion, 2018

41%
difference in direct pension

entitlement between women
and men or retirees residing

in France (including increases
for children)

difference among all
retirees when reversionary

pension is added

28%

Percentage of women among the bene-
ficiaries of the increased RSA (income
support) in Reunion Island in 2018

Focus Overseas

Share of women among RSA (income
support) beneficiaries in Reunion Island

Percentage of single women with children among RSA (income support) beneficiaries
in Reunion Island in 2018

Difference in the average monthly amounts of the direct entitlement pension in 2018

 4.1 > Lower pensions for women

 4.2 > Reunionese women benefit more than men from the minimum
 social benefits

 > SOCIAL INSTABILITY

 4.3 > Single-parenting is more prevalent in the French Overseas Territories (NEW)

Share of female lone-parent families headed by women in the 25-54 age group in 2016

Scope: population in households aged 25-54, excluding pupils and students
Source: INSEE, 2016 harmonized population censuses

Metropolitan France

12.7% 28.2%

DROM (Overseas territories),
excluding Mayotte

12.7% 28.2%

4.
 A

C
C

ES
S

TO
 R

IG
H

TS

92%

65%

37%

92%

65%

37%

92%

65%

37%

 Key figures / Edition 2020 • Towards real equality between women and men 15

Scope: all of France, abortion of women residing in France
Sources: DREES, CNAMTS, INSEE

 4.4 > The number of voluntary terminations of pregnancy (abortion)
 stable since 1991, but up slightly since 2018

 4.5 > Resort to abortion varies by region in 2018

1991 2001 2016

2018

2019

232,000 ABORTIONS

215,611 ABORTIONS
211,533 ABORTIONS

224,300 ABORTIONS

211,900 ABORTIONS

Average time to access an abortion in 2019: 7.4 days***

Scope: all abortions performed in Metropolitan France and in the French overseas departments, all types of abortion
Source: DREES, PMSI-MCO; INSEE, localized population estimates as of January 1, 2018; CNAM, data on inter-scheme consumption, number of reimbursed drug plans
according to the date of care
*** DGOS survey of ARS, September 2019

Total residents in the DROM
(Overseas territories)

Total residents
in metropolitan France

Provence Alpes Côte d'Azur Ile-de-France

Abortion per 1,000 women aged 15-49 yearsAbortion per 1,000 women aged 15-17 years

27.8‰**15.1‰*

15.0‰5.9‰

Guadeloupe

38,5‰14.6‰

22.0‰8.1‰ 6.2‰ 18.0‰

Martinique

14.5‰ 27.7‰

 > HEALTH

4.
 A

C
C

ES
S

TO
 R

IG
H

TS

* 15,1 abortions
per 1,000 women
aged 15-17 years

** 27,8 abortions
per 1,000 women
aged 15-49 years

 Key figures / Edition 2020 • Towards real equality between women and men16

 4.6 > Nearly 3,000 new cases of cervical cancer in 2018

 4.8 > The pill mostly used by young women aged 20-24 years old

 4.7 > Instability and hygiene: more than a third of women in precarious
 situations lack menstrual protection

Contraceptive methods among women aged 15-49*, by age group, in 2016 (%)

Scope: Metropolitan France
Source: “Prevention of cervical cancer”, Weekly Epidemiological Bulletin, n°22-23, September 17, 2019

*Women affected by contraception account for 71% of women aged 15 to 49.
**This category includes the diaphragm, the cervical cap and so-called traditional methods such as symptothermal, temperature method and withdrawal.
Source: Baromètre Santé 2016

*In this survey, beneficiaries of aid associations
Source: ”Hygiene and instability in France” survey, Ifop estimates for Dons Solidaires, 2019

Pill

Pill+condoms

Implant

Patch/vaginal ring

Condoms

Definitive
contraception

IUD
(intrauterine device)

Other methods**

No method

20-24 years old15-49 years old

52.6

33.2

13.3

4.515.5

25.6

4.3

4.6
8.0

2.2

6.9

18.6

1.1
4.7

9.6

4.3

2018

Approximately 2,920 cases

Approximately 1,117 deaths

Less than 30% of girls
16 years old are vaccinated against human papillomavirus (HPV)

of the most precarious*
women would not have
enough menstrual protection

39% 12%
of the most precarious*
women have given up going out
of their homes or going to work
because of a lack of hygiene
protection

1 girl out of 10 in the most
precarious families has already
missed school due to a lack of
hygienic protection

4.
 A

C
C

ES
S

TO
 R

IG
H

TS

 Key figures / Edition 2020 • Towards real equality between women and men 17

In the 42 cities with more than 100,000 inhabitants

Nearly 20% of the municipalities are headed by a woman.

The share of women in municipal councils (mayors, deputies, councillors) at 42.4% compared
to 39.9% at the end of the previous term.

or 39.5% of women
compared to 26.9% in 2012

or 33% women,
compared with 25% in 2014

and 29.3% in 2017

Source : vie-publique.fr

Sources: National Assembly and Senate

 4.9 > 12 women will be running cities with more than 100,000 inhabitants in 2020

 4.10 > Parliament: 39% women in the National Assembly and 33% in the Senate

7 12
mayors mayors

20202014

20202019

women sit in
the National Assembly

228

seats
in the National Assembly

577
Senate

seats

348

women sit
in the Senate

117

 > POLITICAL PARITY

4.
 A

C
C

ES
S

TO
 R

IG
H

TS

 Key figures / Edition 2020 • Towards real equality between women and men18

 4.11 > A third of women head cultural creation sites

 4.12 > Women still few in number at the head of sports federations

Source: Ministry of Culture, Observatory of Equality between Women and Men in Culture and Communication, over the year 2019, 2020

Source: Brochure “Women’s Sport Always” 2020, CSA and Ministry of Sport

*Olympic, non-Olympic and multisport

Percentage of women among the directors of visual and performing arts creation
and dissemination venues subsidized by the Ministry of Culture: 34%

Out of 115 sports federations*

16%

National
choreographic centres

13%

Current
music scenes

65%

Orchestras

65%

Regional contemporary
art funds

13%

National music
creation centres

have adopted a
feminization plan for 2017

89 14
are headed
by women in 2018

 > CULTURE AND SPORT
4.

 A
C

C
ES

S
TO

 R
IG

H
TS

 Key figures / Edition 2020 • Towards real equality between women and men 19

 5.1 > Women will be in the majority in the civil service, but will still be
 in the minority in the highest bodies and jobs in 2018

In the Public service:
- category A overlaps with the Executive category;
- the A+ category is frequently used to distinguish between the functional bodies and jobs within the A category;
- Senior and managerial jobs (ESD) include officers who either hold a managerial position in a department or establishment with responsibility for management of the units
under their responsibility, or, in a statutory logic, under a body or framework of employment constituting the main source of these jobs

Source: DGAFP, Annual Report on Professional Equality between women and men in the Public Service – 2020 edition, 2018 data

State civil serviceCivil service Territorial civil service Hospital civil service

62%

46% of women in the private sector

61% 78%56%

Share of women in senior management and executive positions (ESD)

State civil service Territorial civil service Hospital civil service

32.6% 49.1%34.5%

Share of women in bodies and jobs A+

State civil service Hospital civil service

51% 49%40%

Territorial civil service

Share of women in category A

State civil service Territorial civil service Hospital civil service

62% 75%62%

5.
 E

X
EM

PL
A

RY
 P

U
BL

IC
 S

EC
TO

R

State civil service Territorial civil service Hospital civil service

62% 75%62%

State civil service Territorial civil service Hospital civil service

62% 75%62%

 Key figures / Edition 2020 • Towards real equality between women and men20

 5.2 > Women civil servants with a strong presence in the National Education
 and Social Ministries, and less so in the Interior and the Armed Forces

 5.3 > Women’s net full-time equivalent (FTE) wages are lower than men’s
 in 2018

 5.4 > The highest paid in the civil service will still be men in 2018

In the Public service, women’s net full-time equivalent salary is on average 12.6% lower than
men’s in 2018 (a reduction of 0.3% from 2017).

Characteristics of officers by salary level in the Public service in 2018

(21.3% in public hospitals
and 7.4% in medico-welfare
establishments)

Source: DGAFP, Annual Report on Professional Equality between women and men in the Public Service – 2020 edition, 2018 data

Source: DGAFP, Annual Report on Professional Equality between women and men in the Public Service – 2020 edition, 2018 data

Note: In 2018, 71.6% of the 0.5% of the best paid agents are men.
Scope: Metropolitan France and French overseas departments (excluding Mayotte) excluding COM and foreign countries, in monthly full-time equivalent. Excluding military
personnel
Source: Siasp Insee. DGAFP treatment – Dessi

National education Social Ministries Army

71% 22%

Interior/Overseas

29%72%

State civil service Territorial Public service : F/P/T Hospital civil service

-9.2% -20.9%-13.5%

The 10% best paid

46.1% 53.9% 34.4% 65.6%

The 1% best paid

28.4% 71.6%

The 0.5% best paid

63.8% 36.2%

Ensemble
de la fonction publique

5.
 E

X
EM

PL
A

RY
 P

U
BL

IC
 S

EC
TO

R

 Key figures / Edition 2020 • Towards real equality between women and men 21

 6.1 > A woman dies every two days, victim of her partner

 6.3 > 213,000 women and 82,000 men were victims of domestic violence
 per year on average between 2011 and 2018

 6.2 > The security forces recorded 142,000 victims of violence committed
 by their partners in 2019

Source: Delegation to victims, national study on deaths due to violence within couples, 2020

Scope: all of France (including overseas territories)
Source: Info Rapide No. 15, Ministry of the Interior, November 2020

*Note: On average each year over the period 2011-2018, 213,000 women between the ages of 18 and 75 have been victims of...
Source: Insee-ONDRP-SSMI, Cadre de vie et sécurité survey, 2012-2019

killed by their partners
men

198 deaths in 2019, compared to 170 in 2018

27
women
146

adult victims child victims
173 25

142,000
victims of violence

committed by
their partners

(a 16% increase
over one year)

3,700 rape victims 70 rape victims

includingincluding

men
16,000

women
126,000

213,000*

152,000

31,000

14%28%

physical abuse
30,000

sexual violence

victims of violence within the household victims of violence within the household victims of violence within the household

of victims
filed a complaint

of this violence concerns
young women and men

between 18 and 29 years of age

72%
of victims

are women
of victims

are women

physical and sexual abuse

82,000*

75,000

3,000

physical abuse
4,000

sexual violence

physical and sexual abuse

6.
 G

EN
D

ER
-B

A
SE

D
 A

N
D

 S
EX

U
A

L
V

IO
LE

N
C

E

98 percent of rape victims
were women

 Key figures / Edition 2020 • Towards real equality between women and men22

 6.5 > Women still suffer sexual mutilation in France

Source: “Adult women estimate who have undergone female genital mutilation living in France”, Bulletin épidémiologique hebdomadaire, No. 21, July 23, 2019

*Female sexual mutilation, female genital mutilation or excision.

124,355
adult women living in France
in the mid-2010's underwent

sexual mutilation*

6.
 G

EN
D

ER
-B

A
SE

D
 A

N
D

 S
EX

U
A

L
V

IO
LE

N
C

E 6.4 > 135,000 women and 41,000 men are victims of out-of-home sexual
 violence per year on average between 2011 and 2018

*Note: On average each year over the period 2011-2018, 135,000 people aged 18-75...
Source: Insee-ONDRP-SSMI, Cadre de vie et sécurité survey, 2012-2019

including

34,000
rape victims

77% 44% 86%

women who are
victims of out-of-home

sexual violence

of this violence concerns
young women and men

between 18 and 29 years old

of the victims
are women

of the perpetrators
of this violence

are men

135,000*

including

14,000
rape victims

men who are
victims of out-of-home

sexual violence

41,000

 Key figures / Edition 2020 • Towards real equality between women and men 23

 6.6 > Women with disabilities are more exposed to violence

 6.7 > Forced marriages still exist in France

7.3% of persons identified as disabled (women and men) experienced physical
and/or sexual violence.
7.3% were exposed to threats, and 15.4% were exposed to abuses.

Women with disabilities are twice as likely as women without disabilities to have experienced
sexual violence (4.0% versus 1.7%).

Source: Drees, Studies and results, no. 1156, July 2020

Source: Association Voix de femmes, 2020

of women with disabilities were victims
of physical and/or sexual violence within

 their household or outside their home

9.0% compared with 5.8%
of women without disabilities

208
victims of forced marriage

sought the “SOS forced marriage”
hotline in 2019

97%
of these people
are girls and women

27%
of young people in school
are out of school in the months
before or after marriage

646
people contacted this service

between 2017 and 2019

47%
are under
20 years of age

11%
are
minors

6.
 G

EN
D

ER
-B

A
SE

D
 A

N
D

 S
EX

U
A

L
V

IO
LE

N
C

E

 Key figures / Edition 2020 • Towards real equality between women and men24

 6.8 > Women living in the DROMs (Overseas territories) are more victims
 of gender-based and sexual violence

In public spaces

Within the relationship

At work

Source: Ined, Virage DOM survey, 2019

Source: Virage DOM survey, Ined, 2019

Source: Virage DOM survey, Ined, 2019

Focus Overseas

6.
 G

EN
D

ER
-B

A
SE

D
 A

N
D

 S
EX

U
A

L
V

IO
LE

N
C

E

2 times
more whistles than

in Metropolitan
France

In Reunion Island

3 times
as many insistent

sexual propositions
despite their refusal as
in Metropolitan France

In Martinique and Guadeloupe

nearly one woman out of five
is a victim of domestic violence

In Reunion Island

1 out of 4 women
has been a victim

of violence at work

In Martinique In Guadeloupe

1 woman out of 25 has been
a victim of violence at work

1 in 20 women
has been a victim

of violence at work

 Key figures / Edition 2020 • Towards real equality between women and men 25

 7.1 > Poverty as a hindrance to education

 7.2 > Poverty picking up the pace for the marriage of girls around the world

 7.3 > 1 in 2 women is in the labour market worldwide compared to 9 in 10 men

Source: UNESCO Statistics Institute, 2019

Source: UN Women, 2020

Source: ILOSTAT, 2020

of girls in the poorest
countries complete

secondary education

2%

12 million
girls under the age of 18

are married each year

Poor girls are 2.5 times more likely to marry very young than wealthier girls

Activity rate of women and men in the world between 25-54 years of age

51.6% 94.6%

7.
 IN

TE
RN

A
TI

O
N

A
L

FE
M

IN
IS

T
D

IP
LO

M
A

C
Y

 Key figures / Edition 2020 • Towards real equality between women and men26

7.
 IN

TE
RN

A
TI

O
N

A
L

FE
M

IN
IS

T
D

IP
LO

M
A

C
Y 7.4 > Women, who are increasingly present on the boards of directors of large

 companies, are still in the minority

 7.5 > Women devote more time than men to unpaid caregiving activities
 on a daily basis

Source: International Labour Organization (ILO), A decisive step towards gender equality, 2019

Total 7h28 Total 6h44
Unpaid caregiving

activities: 4:25 a.m.
Paid work: 3h03

Unpaid caregiving
activities: 1h23
Paid work: 5h22

Percentage of women sitting on company boards, 2010-2016 (%)

Italy

5 3015 0,9 1,7 3,4

Japan

United Kingdom

13 21 27

Canada

12,9 19,412,7

United States

12,3 12,2 16,4

Germany

13 2721

France

12 3730

2010 2013 2016

 Key figures / Edition 2020 • Towards real equality between women and men 27

 7.6 > Female genital mutilation is still too common

Share of girls and women aged 15-49 who have undergone sexual mutilation, 2004-2015 (%)

Percentage of girls aged 0-14 who have undergone genital mutilation, 2004-2015 (%)

1
1
2

4
5

9
8

15
19
21

24
25
25

38
44
45

50
69

74
75
76

83
87
87

89
90

93
97
98

56
54

49
48

33
32

30

24

17

14

13
13

13

10

3

1

1

1
0,3
0,2

Cameroon
Uganda

Niger
Ghana

Togo
Iraq

Benin
Tanzania

Yemen
Kenya

Central African Republic
Senegal
Nigeria

Ivory Coast
Chad

Guinea-Bissau
Liberia

Mauritania
Ethiopia
Gambia

Burkina Faso
Eritrea
Sudan
Egypt

Mali
Sierra Leone

Djibouti
Guinea

Somalia

Benin

Togo

Ghana

Central African Republic

Uganda

Kenya

Ivory Coast

Senegal

Sierra Leone

Burkina Faso

Egypt

Nigeria

Ethiopia

Guinea-Bissau

Sudan

Eritrea

Guinea

Indonesia

Mauritania

Gambia

7.
 IN

TE
RN

A
TI

O
N

A
L

FE
M

IN
IS

T
D

IP
LO

M
A

C
Y

Source: Unicef, 2016

 Key figures / Edition 2020 • Towards real equality between women and men

This work was produced by the Direction générale de la cohésion sociale (DGCS)/
Directorate General for Social Cohesion, Service des droits des femmes et de l’égalité
entre les femmes et les hommes (SDFE)/Women’s Rights and Gender Equality Department.
It was supported by INSEE and the statistical services of the ministries concerned, which
made the data available to the DGCS-SDFE.

Publication Director: Virginie Lasserre, Director General of Social Cohesion

Coordination of the publication: Valérie Plomb, Charlotte Groppo, Flore Souesme and
Dorine Mbella

With the contribution for the Service des droits des femmes et de l’égalité entre les
femmes et les hommes (SDFE): Hélène Furnon-Petrescu, Catherine Lesterpt, Martine
Jaubert, Samira Touiti, Mélissa Fort, Christophe Pareschi, Emilie Quilin, Claire Fradet, Laure
Gonnet, Carole Modigliani-Chouraqui, Jean-Luc Thierry, Julie Vanhecke and Franck Charron.

Model: Parimage/Dicom
Edition : 2020
Printing : DILA

 Key figures / Edition 2020 • Towards real equality between women and men

Health crisis impact, sexual and gender-based violence, educational orientation of
girls and boys, women’s participation in the media, occupational segregation in many
professions, entrepreneurship, wage and pension gaps, parity in politics, health, single
parenthood, social and economic instability. This new edition of Key Figures – Towards
Real Equality between women and men presents the most significant data for the year
2020.

This document allows everyone to take ownership of these data in order to promote real
equality between women and men in all spheres of society.

W
ri

tt
en

 b
y:

 D
G

C
S

- S
D

FE
 -

D
es

ig
n

:
 –

 E
d

it
io

n
: D

ic
o

m
 -

D
ec

em
b

er
 2

02
0

