

# STATISTICS USED IN GIRL RISING

**66 million girls out of school globally.** 2012 EFA Global Monitoring Report. 359, 377. <http://unesdoc.unesco.org/images/0021/002180/218003e.pdf>

**80% of all human trafficking victims are girls.** UNFPA. State of World Population, 2005, 66. [http://unfpa.org/webdav/site/global/shared/documents/publications/2005/swp05\\_eng.pdf](http://unfpa.org/webdav/site/global/shared/documents/publications/2005/swp05_eng.pdf)

**There are 33 million fewer girls than boys in primary school.** Education First: An Initiative of the United Nations Secretary General. 2012, 8. [http://www.globaleducationfirst.org/files/EdFirst\\_G29383UNOPS\\_Ir.pdf](http://www.globaleducationfirst.org/files/EdFirst_G29383UNOPS_Ir.pdf)

**75% of AIDS cases in sub-Saharan Africa—the region hardest hit by the disease—are women and girls.** UNAIDS, 2010. Report on the Global Aids Epidemic. [http://www.unaids.org/documents/20101123\\_globalreport\\_em.pdf](http://www.unaids.org/documents/20101123_globalreport_em.pdf)

**In a single year, an estimated 150 million girls are victims of sexual violence.** UNIFEM. “The Facts: Violence Against Women and the Millennium Development Goals.” [http://aidsdatahub.org/dmdocuments/EVAWkit\\_VAW\\_and\\_MDGs.pdf](http://aidsdatahub.org/dmdocuments/EVAWkit_VAW_and_MDGs.pdf)

**50% of all the sexual assaults in the world are on girls under 15.** UNFPA. 2005. Adolescents fact sheet. State of world population 2005. New York, UNFPA; [http://www.unfpa.org/swp/2005/presskit/factsheets/facts\\_adolescents.htm](http://www.unfpa.org/swp/2005/presskit/factsheets/facts_adolescents.htm)

**14 million girls under 18 will be married this year; 38 thousand today; 13 girls in the last 30 seconds.** UNFPA. Marrying Too Early: End Child Marriage. 2012, 6. <http://www.unfpa.org/webdav/site/global/shared/documents/publications/2012/MarryingTooYoung.pdf>

**The #1 cause of death for girls 15-19 is childbirth.** World Health Organization. “Adolescent Pregnancy.” <http://www.who.int/mediacentre/factsheets/fs364/en/index.html>

**Girls with 8 years of education are 4 times less likely to be married as children.** Mensch, Barbara S., Susheela Singh and John B. Casterline. 2005. “Trends in the Timing of First Marriage among Men and Women in the Developing World,” in Cynthia B. Lloyd, Jere R. Behrman, Nelly P. Stromquist, and Barney Cohen (eds.), The Changing Transitions to Adulthood in Developing Countries: Selected Studies (pp. 118-171). Washington, DC: National Academies Press.

**A child born to a literate mother is 50% more likely to survive past the age of 5.** UNESCO. 2011. Education Counts: Toward the Millennium Development Goals. France. <http://unesdoc.unesco.org/images/0019/001902/190214e.pdf>

**Educated mothers are more than twice as likely to send their children to school.** UNICEF. Millennium Development Goals. [http://www.unicef.org/mdg/index\\_genderequality.htm](http://www.unicef.org/mdg/index_genderequality.htm)

**School is not free in over 50 countries.** UNESCO. Global Monitoring Report, 2011. <http://unesdoc.unesco.org/images/0019/001907/190743e.pdf>

**A girl on planet earth has a 1 in 4 chance of being born into poverty.** Martin Ravallion and Shaohua Chen. “The developing world is poorer than we thought but no less successful in the fight against poverty.” The World Bank. August 2008. <https://openknowledge.worldbank.org/bitstream/handle/10986/6322/WPS4703.pdf?sequence=1>

**A girl with an extra year of education can earn 20% more as an adult.** Jad Chaaban and Wendy Cunningham. Measuring the Economic Gain of Investing in Girls: The Girl Effect Dividend. The World Bank. August 2011, 8. [http://www-wds.worldbank.org/servlet/WDSContentServer?WDSPIB/2011/08/08/000158349\\_20110808092702/Rendered/PDF/WPS5753.pdf](http://www-wds.worldbank.org/servlet/WDSContentServer?WDSPIB/2011/08/08/000158349_20110808092702/Rendered/PDF/WPS5753.pdf)

**Women operate a majority of small farms and business in the developing world.**

Focus on Five, New York: Women Deliver, 2010; Adding It Up: The Costs and Benefits of Investing in Family Planning and Maternal and Newborn Health, New York: Guttmacher Institute and United Nations Population Fund, 2009; and K. Gill, R. Pande and A. Malhotra, "Women Deliver for Development," International Center for Research on Women, Washington DC, July 24, 2007, pp. 37-41. <http://www.womendeliver.org/knowledge-center/publications/focus-on-5/>

**If India enrolled 1% more girls in secondary school, their GDP would rise by \$5.5 billion.**

Global Campaign for Education and RESULTS Education Fund. "Make it Right: Ending the Crisis in Girls' Education." 4. [http://www.ungei.org/resources/files/MakeltRight\\_Report\\_07.pdf](http://www.ungei.org/resources/files/MakeltRight_Report_07.pdf)

CIA World Factbook. India. <https://www.cia.gov/library/publications/the-world-factbook/geos/in.html>

**There are 600 million girls in the developing world.**

Jad Chaaban and Wendy Cunningham. Measuring the Economic Gain of Investing in Girls: The Girl Effect Dividend. The World Bank. August 2011, 2. [http://www-wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/2011/08/08/000158349\\_20110808092702/Rendered/PDF/WPS5753.pdf](http://www-wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/2011/08/08/000158349_20110808092702/Rendered/PDF/WPS5753.pdf)