

The life of women and men in Europe

A STATISTICAL PORTRAIT

2017 edition

At home, at work, at school...

... there are large differences between the lives of women and men in Europe, but there are also similarities. This digital publication **The life of women and men in Europe – a statistical portrait** aims at comparing women and men in their daily lives. It also shows how similar or different the everyday life of women and men is in European countries.

The publication includes three chapters:

Living, growing, ageing... : This chapter focuses on demography and health, including for example data on life expectancy, single mothers and fathers and how we perceive our health. This chapter also shows that, despite our differences, both women and men in Europe are similarly satisfied with their lives.

Learning, working, earning... : This chapter includes data on education levels, reconciliation of work and family life, full-time and part-time work, the gender pay gap, female and male managers, etc. It highlights not only structural differences but also inequalities between women and men.

Eating, shopping, surfing, socialising... : This part focuses on nutrition and social habits, leisure activities and online practices, including for example data on smoking and alcohol consumption, body mass index, cinema attendance, use of social networks and online shopping. A final part is dedicated to childcare, housework and cooking.

This digital publication containing short texts, interactive visualisation tools, infographics, photos, etc. has been developed by Eurostat in collaboration with the National Statistical Institutes of the EU Member States and the EFTA countries and is available in most of their official languages.

Menu

1. LIVING, GROWING, AGEING...	4
1. Important milestones in life	4
2. Living together	5
3. Health perception	7
4. Life satisfaction	9
2. LEARNING, WORKING, EARNING...	10
1. Education	10
2. Employment patterns	11
2. Careers	12
4. Earnings	16
3. EATING, SHOPPING, SURFING, SOCIALISING...	19
1. Nutrition habits and sports practice	19
2. Cultural habits and social relations	21
3. Internet habits	22
4. Childcare and housework	24
FURTHER INFORMATION	26

1. LIVING, GROWING, AGEING...

1.1 Important milestones in life

In all Member States, women leave their parental home and get married earlier than men...

Our life is filled with different milestones, such as starting school, entering adulthood by leaving the parental home and starting work, getting married, having children, retiring... and there are large differences between women and men.

The analyses of these milestones in life show, for example, that on average in the EU in 2016, women left their parental home two years earlier than men (at the age of 25 for women and 27 for men). Women also married earlier in almost all Member States, with an age difference at first marriage of more than 3 years in Bulgaria, Greece and Romania, while it was less than 2 years in Ireland, Lithuania, Portugal and the United Kingdom. Regarding the birth of the first child, women in the EU gave birth on average at the age of 29 in 2015, ranging from around 26 years in Bulgaria, Latvia and Romania to almost 31 years in Spain and Italy.

... and live longer than men

Another significant difference between women and men is life expectancy. In all Member States, women lived longer than men – the average in the EU was 83.3 years for women and 77.9 years for men in 2015, a difference of 5 ½ years. Among the Member States, the difference between women and men ranged from 10-11 years in Latvia and Lithuania to just below 4 years in Denmark, Ireland, Cyprus, the Netherlands, Sweden and the United Kingdom.

Lifeline of women and men in the EU

eurostat

1.2 Living together

5 % more women than men in the EU

As a result of a longer life expectancy, there are more women than men in the EU, with 105 women per 100 men (5 % more) in 2016. There were more women than men in nearly all Member States, with the largest differences in Latvia (18 % more), Lithuania (17 % more) and Estonia (13 % more), while Luxembourg, Malta and Sweden had slightly more men than women.

Looking at young people aged up to 18, the opposite pattern applies with 5 % more young men than young women of this age. On the other hand, among the older age group aged 65 and over, there were 33 % more women.

Seven times more women than men live alone with children

When looking at the way women and men live – in a couple, single, with or without children – quite some differences can be seen. In the EU in 2016, 7.7 % of women aged 25-49 lived alone with children, compared with 1.1 % of men of the same age. For singles without children in this age group, the share was 9.5 % for women and 16.1 % for men.

Another group where there are large differences between women and men is for singles aged 65 and over: the share of elderly women living alone (40.1 %) was twice the share for men (19.7 %).

For other groups, there are smaller differences. Among young people aged 15 to 24, 8.2 % of women and 7.8 % of young men lived alone. The same applies for those living in a couple: 44.9 % of women and 48.2 % of men aged 15 or over in the EU lived in a couple.

Household types, 2016

(Single adults aged 15 to 24, in % of population same age)

Data for Malta for women and men and for Portugal for men are not published due to small sample size.

Women Men

1.3 Health perception

Men are more likely than women to perceive their health as good

The way people perceive their health is influenced by a complex set of factors, among others environmental, cultural and socioeconomic conditions. Not surprisingly, the older you get, the lower is the perception of being in good health — this is the same for both women and men.

Looking at different age groups, it can be seen that for those aged 16 to 44, 86 % of women in the EU in 2014 felt they were in good health and 87 % of men. This decreased to 61 % of women and 65 % of men for those aged 45 to 64, and for those aged 65 and over to 35 % and 41 % respectively. In almost all Member States, a larger share of men than women had a perception of being in good health and the difference increased with age. It is also interesting to note that the difference between Member States also increased with age.

Causes of death

Cancer, ischaemic heart diseases (for example heart attack) and cerebrovascular diseases (for example stroke) are among the three most common causes of death for both women and men in the EU.

For all three, deaths among men are more common than among women: in the EU in 2014, 349 men per 100 000 died of cancer compared with 201 for women, 171 men per 100 000 died of heart diseases compared with 94 for women and 93 men per 100 000 died of cerebrovascular diseases, compared with 79 for women.

Self-perceived health: good and very good, 2015

(% of persons aged 16-44 feeling they are in good or very good health)

eurostat

Causes of death (3 main causes), 2014

(Standardised death rate by 100 000 inhabitants)

1.4 Life satisfaction

Women and men are equally happy with their lives

As mentioned in this chapter, there are large differences in the lives of women and men, however, when measuring life satisfaction, the perception is almost equal. On average in the EU, women aged 16 and over rated their life satisfaction as 7.0 on a scale from 0 to 10 and men 7.1 in 2013. In most of the Member States, the ratings were either equal or there was a difference of 0.1.

2. LEARNING, WORKING, EARNING...

2.1 Education

Higher proportion of women than men with a high education level

When looking at the level of education completed, there are hardly any differences between women and men in the EU at lower education level. However, for the higher levels different patterns can be seen.

Equal shares of women and men aged 25 to 64 in the EU (23 %) had at most completed the low education level (lower secondary education) in 2016.

A smaller share of women (45 %) than men (48 %) in the EU had successfully completed at most the medium level of education (upper secondary education or post-secondary non-tertiary education). This pattern could be observed in almost all Member States.

When it comes to tertiary education, 33 % of women in the EU had completed this level, compared with 29 % of men. There was a majority of women with this education level in almost all Member States, with the largest differences between women and men observed in the Baltic Member States as well as Finland, Sweden and Slovenia.

Education levels, 2016

Primary and lower secondary education
% of population aged 25 to 64

2.2 Employment patterns

The more children, the larger the difference between the employment rates of women and men

On average, the employment rate of men is higher than that of women (72 % compared with 61 % in the EU in 2016). However, it is interesting to note that the difference between employment rates of women and men increases with the number of children. In the EU in 2016, the employment rate for women without children was 65 %, while it was 73 % for men.

For women with one child, the rates increased and were 71 % for women and 85 % for men. For women with two children, the rate remained almost the same at 70 %, while the one for men increased to 89 %. For those with three or more children, the employment rate decreased and was 55 % for women, compared with 84 % for men. This pattern is observed in a large majority of Member States.

Almost a third of women in employment work part-time

An important aspect of the reconciliation between work and family life is part-time work. This is, however, not equally spread between women and men: in the EU in 2016, 32 % of women in employment worked part-time, compared with 9 % of men. This differed among the Member States, with the highest shares of women working part-time in the Netherlands (77 %), Austria (47 %) and Germany (46 %), and of men in the Netherlands (26 %) and Denmark (17 %). The lowest share of both women and men working part-time was observed in Bulgaria (2 % for both women and men).

Larger share of women than men are unemployed

In the EU in 2016, the unemployment rate was 8.7 % for women and 8.4 % for men. In fourteen Member States, the unemployment rate was higher for women, in thirteen it was higher for men and in Hungary it was even. The largest differences between female and male unemployment rates, where the rate was higher for women than for men, were observed in Greece (28.1 % for women and 19.9 % for men) and Spain (21.4 % and 18.1 %). The largest differences for the opposite pattern, lower rates for women than for men, were observed in Ireland (6.5 % for women and 9.1 % for men), Latvia (8.4 % for women and 10.9 % for men) and Lithuania (6.7 % and 9.1 %).

Employment rate for working age population, 2016

(Employment rate of women/men aged 15 to 64, total)

TOTAL
Total working age population

Persons without children

Persons with one child

Persons with two children

Persons with three or more children

Part-time workers

31.9 % EU **8.8 %**
of women in employment work part-time of men in employment work part-time

Data refer to 2016.
Source: Eurostat

Unemployment

Who has a higher rate?

8.7 %

Member States in which
women
have a higher unemployment rate

% of active population

8.4 %

Member States in which
men
have a higher unemployment rate

HUNGARY
5.1
5.1

*Non-EU country.
Data refer to 2016.
Source: Eurostat

2.3 Careers

A third of managers in the EU are women

When working, men generally occupy higher positions than women. For example, one can see that a third (33 %) of managers in the EU in 2016 were women. The share of women in this position was not over 50 % in any of the Member States: the largest proportions were observed in Latvia (47 %), Poland and Slovenia (both 41 %), Lithuania, Hungary and Sweden (all 39 %). On the other hand, the smallest shares were found in Luxembourg (18 %), the Czech Republic, the Netherlands and Greece (all 25 %).

2.4 Earnings

Women earn on average 16 % less than men

In the EU in 2015, women earned 16.3 % less than men when comparing their average gross hourly earnings. On average, women earned less than men in all Member States, however this gender pay gap varies.

The largest differences were observed in Estonia (26.9 %), the Czech Republic (22.5 %), Germany (22.0 %), Austria (21.7 %) and the United Kingdom (20.8 %). On the other hand, the smallest differences in earnings between women and men were found in Luxembourg and Italy (both 5.5 %), Romania (5.8 %), Belgium (6.5 %) and Poland (7.7 %).

As an unadjusted indicator, the gender pay gap gives an overall picture of gender inequalities in terms of hourly pay. Part of the earnings difference can be explained by individual characteristics of employed men and women (e.g. experience and education) and by sectoral and occupational gender segregations (e.g., there are more men than women in certain sectors/occupations with, on average, higher earnings compared to other sectors/occupations). Consequently, the pay gap is linked to a number of cultural, legal, social and economic factors which go far beyond the single issue of equal pay for equal work.

Largest differences in hourly earnings for managers

When comparing hourly earnings for different professions, in all nine groups of professions listed women earned less than men on average in the EU in 2014. This was also the case in all Member States, with very few exceptions. The profession with the largest differences in hourly earnings (23 % lower earnings for women than for men) were managers. The smallest differences were observed for clerical support workers (office clerks, secretaries etc.) and service and sales workers (both 8 % lower), two of the professions with the lowest salaries.

Gender pay gap: How much less do women earn than men?

Difference between average gross hourly earnings of male and female employees (as % of male gross earnings)*

ESTONIA	26.9
CZECH REPUBLIC	22.5
GERMANY	22.0
AUSTRIA	21.7
UNITED KINGDOM	20.8
SLOVAKIA	19.6
PORTUGAL	17.8
SWITZERLAND	17.7
ICELAND	17.5
FINLAND	17.3
LATVIA	17.0
EU	16.3
NETHERLANDS	16.1
FRANCE	15.8
BULGARIA	15.4
DENMARK	15.1
SPAIN	14.9
NORWAY	14.9
LITHUANIA	14.2
CYPRUS	14.0
HUNGARY	14.0
SWEDEN	14.0
IRELAND	13.9
MALTA	10.6
CROATIA	10.4
SLOVENIA	8.1
POLAND	7.7
BELGIUM	6.5
ROMANIA	5.8
ITALY	5.5
LUXEMBOURG	5.5

Data refer to 2015.

Non-EU countries: grey.

Greece: data not available.

Malta, Croatia, Ireland: data from 2014.

*Whole economy: industry, construction and services except public administration and defence and compulsory social security. For all the countries except the Czech Republic: data for enterprises employing 10 or more employees. Czech Republic: data for enterprises employing 1 or more employees.

Source: Eurostat

Mean hourly wages by profession, 2014

European Union

3. EATING, SHOPPING, SURFING, SOCIALISING...

3.1 Nutrition habits and sports practice

Larger share of men than women in the EU drink alcohol and smoke...

When looking at consumption of alcohol, cigarettes or fruit and vegetables, there are large differences between women and men and also between Member States.

A larger share of men than women in the EU drink alcohol on a weekly basis (38 % of men aged 18 and over, compared with 23 % of women in 2014). Among the Member States, the shares for men ranged from 21 % in Latvia to 52 % in the United Kingdom, and for women from 5 % in Romania and Lithuania to 40 % in the United Kingdom.

A larger share of men than women in the EU are smokers (24 % of men aged 18 and over are daily smokers, compared with 16 % of women). The proportions varied for men from 10 % in Sweden to 40 % in Cyprus and for women from 9 % in Romania to 23 % in Austria.

Unlike alcohol consumption and smoking, regular consumption of fruit and vegetables is considered an important element of a healthy and balanced diet. In the EU in 2014, 49 % of men ate one to four portions of fruits and vegetables on a daily basis, compared with 54 % of women. The shares for men varied from 26 % in the Netherlands to 70 % in Belgium and for women from 32 % in the Netherlands to 73 % in Belgium.

... and even though they do sports more regularly...

Another component of a healthy life is regular physical activity. In the EU in 2014, 36 % of men spent 150 minutes or more per week on sports and non-work-related physical activities, compared with 26 % of women. The proportions ranged for men from 14 % in Romania to 55 % in Finland and for women from 4 % in Romania to 57 % in Denmark.

... a larger share are still overweight

All the factors mentioned above have an impact on weight. In the EU in 2014, 57 % of men were considered to be overweight (having a body mass index of 25 or over), compared with 44 % of women. The proportions among the Member States varied for men from 52 % in the Netherlands and France to 66 % in Croatia, and for women from 35 % in Italy to 54 % in Malta.

Nutrition habits and sports practice, 2014

(% of women/men aged 18 and over consuming alcohol every week (but not daily))

Women Men

3.2 Cultural habits and social relations

Reading books more common among women

Social activities, like seeing friends, and cultural habits, such as going to concerts, also differ between women and men.

Reading books was more common among women than among men in the EU (42 % of women and 31 % of men in 2013), as well as going to live performances, such as concerts (30 % of women and 27 % of men in 2015). Cultural habits, such as going to the cinema (28 % of women and 27 % of men) and visiting cultural sites (27 % of both women and men) or getting together with friends (23 % of both women and men), were very similar among women and men.

However, going to live sports events was more common among men than among women (21 % of men and 13 % of women) in the EU.

Cultural habits and social relations, 2015

eurostat

(% of women/men aged 16 and over getting together with friends several times a month)

3.3 Internet habits

Women use the internet more for social networks and men more for reading the news

Women in the EU use the internet somewhat less than men (77 % of women aged 16 to 74 used the internet at least once a week in 2016, compared with 81 % of men — see table for all Member States).

When looking at what the internet is used for, there was a smaller share of women than men in the EU reading the news online (68 % of women and 72 % of men who used the internet in the last three months in 2016). There were no major differences when using the internet for telephone calls (38 % of women and 40 % of men), internet banking (58 % of women and 60 % of men) and job search (22 % of women and 21 % of men in 2015). For sending and receiving e-mails, there was no difference (86 % of both women and men).

On the other hand, a higher share of women used the internet for participating in social networks (65 % women and 61 % of men).

Larger share of women buying clothes online and men buying electronic goods online

Using the internet to shop online is just slightly less frequent among women than among men (65 % of female internet users shopped online in 2016, compared with 67 % of male — see table for all Member States). However, what is being bought differs between women and men. A much larger share of women than men bought clothes over the internet (68 % of female e-shoppers, compared with 56 % of male), while a much larger share of men bought electronic equipment (17 % of female e-shoppers and 31 % of male).

There were smaller differences for buying films online (20 % of female e-shoppers and 26 % of male), household goods (43 % and 45 %), booking travel and accommodation (51 % and 52 %) and no difference for purchasing tickets for events online (both 38 %).

Internet activities, 2016

(Share of women/men aged 16 to 74 who used the internet for participating in social networks, in % of all women/men the same age who used the internet within the last three months)

Expand to full scale

Women Men

Online shopping, 2016

(Share of women/men aged 16 to 74 who ordered clothes and sports goods online within the last year, in % of all woman/men the same age who ordered goods or services online within the last year)

Women Men

3.4 Childcare and housework

A much larger share of women than men do child care, housework and cooking

For all Member States, there is a much larger share of women doing child care, housework and cooking than men. In the EU in 2016, 92 % of women aged 25 to 49 (with children under 18) took care of their children on a daily basis, compared with 68 % of men. Among the Member States, the largest differences between women and men were observed in Greece (95 % of women and 53 % of men) and Malta (93 % and 56 %), while the smallest were found in Sweden (96 % of women and 90 % of men) and Slovenia (88 % and 82 %).

For housework and cooking, the differences are even larger. In the EU in 2016, 79 % of women cooked and/or did housework on a daily basis, compared with 34 % of men. The largest differences between women and men were found in Greece (85 % of women and 16 % of men) and Italy (81 % and 20 %), and the smallest in Sweden (74 % women and 56 % of men) and Latvia (82 % and 57 %).

Daily cooking and housework, 2016

How are women and men involved?

(% of adults aged 18 and over cooking and/or doing housework every day)

FURTHER INFORMATION

The life of women and men in Europe – a statistical portrait is a digital publication released by Eurostat, the statistical office of the European Union, in collaboration with the National Statistical Institutes of the EU Member States and the EFTA countries.

Information on data

Date of data extraction: April/May 2017

Contact

If you have questions on the data, please contact the Eurostat User Support.

Identifiers of the digital publication

Catalogue number: KS-02-17-602-EN-Q

ISBN 978-92-79-69305-2

Doi: 10.2785/50863

© European Union, 2017

Cover picture: © Shutterstock - copyright Rawpixel.com - Image number: 174222101

Life satisfaction picture: © Shutterstock - copyright realpeople - Image number: 184712996

Menu icons: © Fontawesome