

Annex 1

List of Participating Government Entities in the BPfA+20 Report Preparation

1. Career Executive Service Board
2. Civil Service Commission
3. Climate Change Commission
4. Commission on Elections
5. Commission on Higher Education
6. Commission on Human Rights
7. Commission on Population
8. Committee on Women and Gender Equality – House of Representatives
9. Cooperative Development Authority
10. Council for the Welfare of Children
11. Department of Agrarian Reform
12. Department of Agriculture
13. Department of Budget and Management
14. Department of Education
15. Department of Environment and Natural Resources
16. Department of Foreign Affairs
17. Department of Health
18. Department of Interior and Local Government
19. Department of Justice
20. Department of Labor and Employment
21. Department of Public Works and Highways
22. Department of Social Welfare and Development
23. Department of Trade and Industry
24. Local Government of Bunuan
25. Members of the Gender and Development (GAD) Resource Pool
26. Movie and Television Review and Classification Board
27. National Anti-Poverty Commission
28. National Bureau of Investigation
29. National Commission on Culture and the Arts
30. National Commission on Muslim Filipinos
31. National Council on Disability Affairs
32. National Economic and Development Authority
33. National Housing Authority
34. National Nutrition Council
35. National Telecommunications Commission
36. Occupational Safety and Health Center
37. Office of Senator Pia Cayetano
38. Office of the Presidential Adviser on the Peace Process
39. Optical Media Board
40. PALMA Alliance
41. People's Credit and Finance Corporation
42. Philippine Commission on Women
43. Philippine Health Insurance Corporation
44. Philippine National AIDS Council
45. Philippine National Police
46. Philippine Science High School System
47. Philippine Statistics Authority
48. Polytechnic University of the Philippines Center for Human Rights and Gender Studies
49. Presidential Communication Operations Office
50. Presidential Human Rights Committee
51. Presidential Legislative Liaison Office
52. Provincial Gender and Development Office – Quezon
53. Public Attorney's Office
54. Regional Commission on Bangsamoro Women
55. Technical Education and Skills Development Authority
56. University of the Philippines Center for Women's Studies
57. University of the Philippines Tacloban College
58. University of the Philippines Los Banos - Gender Center
59. Western Mindanao State University

Annex 2
List of Participating Non-Government Organizations and Individuals in the
BPfA+20 Report Preparation

1. Action for Health Initiatives, Inc.
2. Ahon sa Hiras, Inc.
3. Ateneo Human Rights Center
4. Babae Plus Organization of Women Living with HIV
5. Brahma Kumaris
6. Center for Disaster Preparedness
7. Center for Migrant Advocacy
8. Center for Peace Education
9. Development Action for Women Network (DAWN)
10. Environmental Studies Institute – Miriam College
11. Foundation for Media Alternatives
12. Lihok Pilipina Foundation, Inc.
13. Likhaan Center for Women's Health
14. Mindanao Migrants Center for Empowering Actions
15. National Council of Women in the Philippines
16. Pavia Entrepreneurs Multi-Purpose Cooperative
17. Philippine Coalition for International Criminal Court
18. Philippine NGO Coalition on the Convention on the Rights of the Child
19. PILIPINA, Inc.
20. Pinoy Plus
21. Rainbow Rights Project
22. SALIGAN
23. Save Sierra Madre Network Alliance, Inc.
24. Tahanang Walang Hagdanan
25. Union of Local Authorities of the Philippines
26. WE Act 1325
27. WomanHealth
28. Women and Gender Institute – Miriam College
29. Women's Business Council of the Philippines
30. Women's Crisis Center
31. Women's Feature Service
32. Women's Global Network for Reproductive Rights
33. Women's Studies Association of the Philippines
34. WOW Leap

International NGOs:

35. OXFAM
36. Paz y Desarrollo
37. Spanish Agency for International Development Cooperation (AECID)
38. United Nations Population Fund

Annex 3
Completion Rate, Enrollment Rate and Cohort Survival Rates of Elementary
and High School,
2009-2012

Indicators	2009		2010		2011		2012	
	% Male	% Female	% Male	% Female	% Male	% Female	% Male	% Female
Elementary Completion Rate	67.44	77.54	67.65	77.14	66.80	75.61	69.61	78.21
Secondary Completion Rate	68.83	78.25	69.88	80.27	68.39	80.19	69.77	79.92
Simple literacy								
Functional literacy								
Gross enrolment rate – Kindergarten	57.02	58.05	77.89	80.94	98.88	101.73	101.82	104.67
Net enrolment rate – Kindergarten (5 yrs old)			54.64	58.63	72.87	75.66	76.11	78.79
Percentage of Grade 1 entrants with ECE experience	66.48	68.47	64.15	65.87	77.16	79.21	82.43	84.55
Net intake Rate in Grade 1	55.23	60.63	60.78	65.40	68.06	71.56	70.32	72.37
Elementary Gross enrolment rate	107.72	106.72	114.93	114.40	115.65	114.71	114.45	112.79
Elementary Net enrolment rate	88.21	91.17	94.47	97.47	96.02	98.72	94.25	96.30
Elementary Cohort Survival Rate	69.93	79.43	70.05	78.95	69.84	78.14	71.55	79.44
Achievement Rate (Grade 6 NAT MPS)	68.01		68.15		66.79		68.88	
Secondary Gross enrolment rate	78.94	84.23	83.51	89.47	83.01	89.13	82.29	88.46
Secondary Net Enrolment Rate	55.16	64.83	59.55	70.21	66.78	62.76	59.49	70.00
Secondary Cohort Survival Rate	74.14	82.76	74.74	84.17	73.45	84.33	73.53	82.96
Achievement Rate (Year II NAT MPS)	45.56		47.93		48.90		51.41	

Source: Department of Education, 2014

Annex 4 Nutritional Status of Women

Nutritional Status
(Normal, 20 yrs and over)

- Both sexes = 61.6%
- Females = 57.3%
- Males = 66.1%

Philippine Nutrition Facts and Figures 2011

**Nutritional Status of
Pregnant Women**
(Not nutritionally at risk)

- All ages = 75.0%
- < 20 yrs = 64.3%
- ≥ 20 yrs = 76.7%

Contributors: **NNC** and **FNRI (DOST)**

Source: *Philippine Nutrition Facts and Figures*, Food and Nutrition Research Institute, 2011

Annex 5 Status of Use of Contraception and Maternal Mortality

GOAL 4. REDUCE CHILD MORTALITY					
target 4.A	Reduce by two-thirds, between 1990 and 2015, the under-five mortality rate				
indicator 4.1	Under-five mortality rate UPDATED	80.0 1990	26.7 2015	31 2013	
indicator 4.2	Infant mortality rate UPDATED	57.0 1990	19.0 2015	23 2013	
indicator 4.3	Proportion of 1 year-old children immunized against measles	77.9 1990	100.0 2015	68.7 2011	
GOAL 5. IMPROVE MATERNAL HEALTH					
target 5.A	Reduce by three-quarters, between 1990 and 2015, the maternal mortality ratio				
indicator 5.1	Maternal mortality ratio ^{3/}	209 1990	52 2015	221 (182-260) 2011	
indicator 5.2	Proportion of births attended by skilled health personnel	58.8 1990	100.0 2015	74.9 2011	
target 5.B	Achieve, by 2015, universal access to reproductive health				
indicator 5.3	Contraceptive prevalence rate UPDATED	40.0 1993	100.0 2015	55.1 2013	
indicator 5.4	Adolescent birth rate NEW	50.0 1993	0.0 2015	57.0 2013	
indicator 5.5a	Antenatal care coverage (at least one visit) UPDATED	91.2 1993	increasing	96.1 2013	
indicator 5.5b	Antenatal care coverage (at least four visits) UPDATED	52.1 1993	increasing	84.3 2013	
indicator 5.6	Unmet need for family planning	26.2 1993	decreasing	19.3 2011	

Source: National Economic and Development Authority, 2014

Annex 6
Annual Comparative Statistics on Violence Against Women
2009 – 2013

Cases	2009	2010	2011	2012	2013
Rape	770	1,052	832	1,030	1,259
Incestuous Rape	27	19	23	33	26
Attempted Rape	167	272	201	256	317
Acts of Lasciviousness	485	749	625	721	1,035
Physical Injuries	1,498	2,031	1,588	1,744	3,564
Sexual Harassment	152	83	63	41	196
RA 9262 (Anti-VAWC Act)	5,285	10,000	9,021	11,531	16,517
Threats	54	375	213	240	426
Seduction	208	25	15	10	8
Concubinage	19	160	128	146	199
RA 9208 (Anti-Trafficking in Persons Act)	99	193	62	41	45
Abduction / Kidnapping	18	25	22	20	23
Unjust Vexation	703	184	155	156	250
Total	9,485	15,169	12,948	15,969	23,865

Source: Philippine National Police, Women and Children Protection Center, February 2014

Annex 7
Age of Victims of Violence Against Women
January to December 2013

Cases	18-20 YO	21-25 YO	26-30 YO	31-35 YO	36-40 YO	41-45 YO	46-50 YO	51-55 YO	56-60 YO	61-65 YO	66-70 YO	71-75 YO
Rape	347	245	102	52	52	26	16	9	11	1	2	6
Incestuous Rape	12	3	0	1	0	0	0	0	0	0	0	0
Attempted Rape	77	81	45	31	19	8	10	4	3	1	0	1
Acts of Lasciviousness	116	101	60	37	25	15	8	4	54	0	0	1
Physical Injuries	289	563	650	585	511	315	205	100	68	39	15	19
Sexual Harassment	9	6	13	5	6	1	3	0	0	1	0	0
RA 9262	16	27	5	4	1	0	0	0	0	0	0	0
Threats	926	1,997	2,365	2,374	2,265	1,468	936	528	270	110	53	29
Seduction	23	36	38	65	55	53	33	11	12	5	5	9
Concubinage	14	13	10	7	24	17	11	2	3	1	1	0
RA 9208	0	8	16	16	19	21	12	6	2	3	1	0
Abduction / Kidnapping	5	4	17	10	13	2	8	2	1	0	1	0
Unjust Vexation	36	24	22	14	11	6	11	3	2	2	0	1
Total	1,870	3,108	3,343	3,201	3,001	1,932	1,253	669	377	163	78	66

Source: Philippine National Police, Women and Children Protection Center, February 2014.

Annex 8
VAW Cases Served by the DSWD through Center-Based
and Community-Based Services
2009-2013

Case Category	2013		2012		2011		2010		2009
	Center-Based	Community-Based	Center-Based	Community-Based	Center-Based	Community-Based	Center-Based	Community-Based	
Sexually Abused	131	49	122	60	135	90	134	140	237
Rape	74	39	74	53	81	51	72	101	163
Incest	56	6	45	2	48	4	54	20	59
Acts of Lasciviousness	1	4	3	5	6	35	8	19	15
Involuntary Prostitution	81	37	64	5	187	93	36	21	66
Victims of Trafficking	274	451	315	652	183	476	145	120	210
Subtotal	486	537	501	717	505	659	315	281	
Total	1,023		1,218		1,164		596		513

Source: Department of Social Welfare and Development, Policy and Plans Group, February 2014.

Annex 9
Trafficking Victims Served by DSWD through the Recovery and Reintegration
Program for Trafficked Persons (RRPTP) by Nature of Trafficking and by Sex,
2012

Nature of Trafficking	Male	Female	Total
Forced Labor	303	525	828
Prostitution	1	376	377
Sexual Exploitation	53	302	355
Illegal Recruitment	62	122	184
Removal/Sale of Organs	30	0	30
Repatriation	2	26	28
Child Trafficking	4	23	27
Involuntary Servitude	2	2	4
Adoption	1	2	3
Slavery	1	1	2
Drug Trafficking	1	1	2
Others	15	81	96

Source: Department of Social Welfare and Development, Policy and Plans Group, February 2014

Annex 10
Trafficking Victims Served by DSWD through the Recovery and Reintegration
Program for Trafficked Persons (RRPTP) by Age, 2013

AGE GROUP	TOTAL
0-6 Years Old	15
7-12	23
13-17	284
18-30	1,060
31-59	334
60 and above	4
Not Indicated	259
Total	1,979

Source: Department of Social Welfare and Development, Policy and Plans Group, February 2014

Annex 11
COMPARATIVE STATISTICS ON ELECTED CANDIDATES BY ELECTIVE POS
NATIONAL AND LOCAL ELECTIONS, 1998-2013

ELECTIVE POSITION	NUMBER OF ELECTED CANDIDATES											
	1998 ELECTIONS			2001 ELECTIONS			2004 ELECTIONS			2007 ELECTIONS		
	TOTAL	MALE	FEMA-LE	TOTAL	MALE	FEMA-LE	TOTAL	MALE	FEMA-LE	TOTAL	MALE	FEMA-LE
P H I L I P P I N E S	17,389	14,582	2,807	17,459	14,463	2,996	17,551	14,633	2,918	17,512	14,472	3,040
President	1	1		0			1		1	0		
Vice-President	1		1	0			1	1		0		
Senator	12	10	2	13	12	1	12	9	3	12	11	1
Congressman	207	181	26	209	173	36	212	180	32	218	173	45
Governor	78	66	12	78	65	13	79	64	15	80	62	18
Vice-Governor	78	68	10	78	68	10	79	72	7	80	67	13
Board Member	719	611	108	735	618	117	756	628	128	790	665	125
City/Mun Mayor	1,602	1,358	244	1,602	1,343	259	1,605	1,360	245	1,595	1,322	273
City/Mun Vice-Mayor	1,602	1,413	189	1,602	1,405	197	1,606	1,382	224	1,597	1,367	230
City/Mun Councilor	13,089	10,874	2,215	13,142	10,779	2,363	13,200	10,937	2,263	13,140	10,805	2,335

Source: Records and Statistics Division, ERSD, COMELEC, 2014

Annex 11
CORE GAD INDICATORS STATISTICAL DATA ASSESSMENT

AREA	INDICATOR	LATEST AVAILABLE DATA		SOURCE OF DATA	FREQUENCY	DATA DISAGGREGATION	REMARKS/ RECOMMENDATIONS
		Women	Men				
Education and Training	1. Literacy rate by sex Functional Literacy Rate (%) 10-64 years old Basic Literacy Rate (%) 10 years and over	88.7 (2008)	84.2 (2008)	Functional Literacy, Education and Mass Media Survey (FLEMMS), PSA-Sta. Mesa, 2008	Every five years	National, regional	
	96.1 (2008)	95.1 (2008)					
	2. Elementary completion rate by sex	78.2 (2012)	69.6 (2012)	Basic Education Information System (BEIS), Department of Education (DepEd), 2012	Annually	National, regional	
	High school completion rate by sex	79.9 (2012)	69.8 (2012)				
	Percentage of elementary, secondary, post secondary and college graduates by sex	October 2013		Labor Force Survey (LFS), PSA-Sta. Mesa, October 2013	Quarterly	National, regional	Not readily available; needs special tabulation
No Education	4.5	4.9					
Some elementary	22.1	26.4					
Completed elementary	11.9	12.1					
Some highschool Completed	14.6 21.3	15.0 20.1					

	highschool						
	Post secondary	3.2	3.3				
	College or higher	22.3	18.2				
Economy	3. Labor force participation rate by sex and age group	49.8 (Oct. 2013)	78.1 (Oct. 2013)	LFS, PSA-Sta. Mesa, October 2013	Quarterly	National, regional	
	Employment rate by sex, age group and highest grade completed	39.3 (Oct. 2013)	60.7 (Oct. 2013)				
	Share of women to total employment by major occupation group and class of worker	October 2013		LFS, PSA-Sta. Mesa, October 2013	Quarterly	National	
	Officials of government and special-interest organizations, corporate executives, managers, managing proprietors, and supervisors	19.2	14.1				
	Professionals	8.6	2.7				
	Technicians and associate professionals	3	2.1				
	Clerks	9.4	3.7				
	Service workers and shop and market sales workers	16.0	10.1				

Economy	Farmers, forestry workers, and fishermen	5.2	18.8			
	Trades and related workers	2.8	8.9			
	Plant and machine operators and assemblers	1.9	7.6			
	Laborers and unskilled workers	33.7	31.6			
	Special occupations	0.1	0.4			
	4. Average income by sex (in thousands)	PhP 258 (2012)	PhP 228 (2012)	Family Income and Expenditures Survey (FIES), PSA-Sta. Mesa, (computed in 2014)	Every three years	National
5. Average time spent doing household chores and unpaid work by employed men/women	6.6	5.1	2000 Pilot Time Use Survey, PSA-Sta. Mesa, 2000	One time survey	Provincial (Batangas and Quezon City)	Covered pilot areas only Recom: Conduct of time use survey
Health	6. Nutritional status by sex and age group	2011		Updating of Nutritional Status of Filipino Children and Other Population Groups, Food and Nutrition Research Institute (FNRI), 2011	In between the conduct of the National Nutrition Survey (NNS)	By age group, form of malnutrition, national, regional
	Proportion of Obese	7.6	4.5			
	Proportion of Underweight Children 0-5 Years Old	15.9	15.8			
	Proportion of Underweight Children 5.08-10 Years Old	23.4	25.5			

Proportion of Stunted Children 0-5 Years Old	23.0	23.5				
Proportion of Stunted Children 5.08-10 Years Old	24.4	26.6				
Proportion of Overweight Children 0-5 Years Old	1.8	2.3				
Proportion of Overweight Children 5.08-10 Years Old	1.6	2.3				
7. Life expectancy by sex	73.1 (2011-2015)	67.6 (2011-2015)	CPH, PSA-Sta. Mesa, 2000	Decennial	National, regional, provincial	Projected annual estimates available (2000 Census-based)
8. Percent family planning / contraceptive users by sex	48.9 (2011)		Family Health Survey (FHS), PSA-Sta. Mesa, 2011	On request basis; conducted with resources from donor and multi-lateral agencies	National Regional	
Maternal Mortality Ratio	221 (2011)	N/A	FHS, PSA-Sta. Mesa, 2011	On request basis; conducted with resources from donor and multi-lateral agencies	National Regional	
Child mortality rate by sex	9.0 (2008)	10.0 (2008)	NDHS, PSA-Sta. Mesa, 2008	Every five years	National, regional	

Health	Mortality by age and sex (number)	205,884(2010)	282,381(2010)	Vital Registration System, PSA-Sta. Mesa, 2010	Annually	By leading causes, national, regional	No adjustment done for underregistration in Vital Statistics
	Morbidity by leading causes, age and sex (number)	Acute Respiratory Infection 530,896 (2010)	Acute Respiratory Infection 520,949 (2010)	Field Health Services Information System (FHSIS), Department of Health (DOH), 2010	Annually	By leading causes, national, regional	
	10. Incidence of teenage pregnancy	54.0 (2008)	N/A	NDHS, PSA-Sta. Mesa, 2008	Every five years	National, regional	
	Incidence/Number of sexually- transmitted infections (STI) by sex	12	261	as of May 2012 Philippine HIV and AIDS Registry	Annual reports		Refers to the HIV Ab sero-positive individuals confirms by the STD/AIDS Cooperative Central Laboratory
	Incidence of reproductive tract infection (RTI) by sex						Not available.
Poverty	11. Gender Development Index	0.6087 (2003)	PSA – Makati, 2003				Methodology to be developed
Institutional Mechanism	12. Percent of government budget for gender and development	0.04 (2012)	GAD Budget Compliance Report submitted by Philippine Commission on Women (PCW) to Congress and DBM, 2012	Annually	By agency, national		Based only on submitted agency GAD plans / accomplishment reports

Media	13. Percent of TV, print and radio advertisements which are sexist, stereotyped and demeaning women roles						Data gap. There is no available data on the percent of tri-media ads, which are sexist, stereotyped and demeaning women roles Recom: Conduct of meetings between PCW, Philippine Information Agency (PIA), Optical Media Board (OMB) and media group to formulate guidelines and standards for measuring the needed statistics.
Power and Decision-making	14. Percent of women candidates and share in national and local elective positions	20.0	80.0	2010 and 2013 Elections, Commission on Elections (COMELEC)	Every election year	By level of position, national, regional, provincial	
	15. Percent of women in managerial / supervisory positions - <i>Percent of women occupying Career Executive Service (or third level positions)</i>	46.7 (2010) 45 (2013)	53.3 (2010) 55 (2013)	Civil Service Commission (CSC) Career Executive Service Board (CESB), 2013			

Power and Decision-making	16. Percent of male/female headed households	22.7(2012)	77.3(2012)	FIES - PSA-Sta. Mesa (special computation, 2014)	Every three years	National, regional	Special computations made by the PSA-Makati Technical Staff.
	17. Leadership / Membership in labor unions, cooperatives and peasant organizations by sex	121,007 (2012)	198,401 (2012)	Bureau of Labor and Employment Statistics Integrated Survey (BITS), PSA-Intramuros, 2012	Biennial	National	
Environment	18. Exposure to air and water pollution indicators by polluting industries						Data gap Recom: Need to form a group that will assess the possibility of conducting a special study on measuring this indicator with the DENR as lead agency.
Violence against Women/ Girl Child	19. Incidence and number of violence against women and children by type						
	Reported cases (Total)	23,865		Philippine National Police (PNP), 2013	Monthly, quarterly, annually	By case category, national, regional	
	Physical Injuries	3,564					
Rape	1,259						

	Acts of Lasciviousness	1,035				
	Threats	426				
	Attempted Rape	317				
	Incestuous Rape	26				
	Others	17,238				
	Cases served			DSWD, 2013	Annually	By case category, national
	Children	31,625	22,455			
	Youth	4,809	6,145			
	Children in Conflict with the Law (CICL)	112	2,351			
	Women	40,071	N/A			
	Persons with Disabilities (PWDs)	804	1,320			
	Senior Citizens	6,345	3,735			
	Other Needy Adults		19,877			For women, it is distributed to other sectors.
Armed Conflict/ Human Rights	20. Incidence of human rights violations			Commission on Human Rights (CHR), 2012		Available only for both sexes
	- reported complaints	1,341 (2012)				

Annex 13
Summary Assessment of Minimum Set of Gender Indicators, by Domain

Domain	Total number of Indicators	Number of indicators in the Philippines that are:		
		Available	Not readily available	Not available at all
I. Economic structures, participation in productive activities and access to resources	19	6	4	9
II. Education	12	9	1	2
III. Health and related services	11	8	0	3
IV. Public life and decision-making	5	5	0	0
V. Human rights of women and girl children	5	4	0	1
Total	52	32	5	15

Annex 14
Indicators on Violence against Women (VAW)

The following indicators are currently available from the Women's Safety Module of the 2008 National Demographic and Health Survey (NDHS):

Indicator	Remarks
1. Total and age specific rate of women subjected to physical violence in the last 12 months by severity of violence, relationship to the perpetrator and frequency	These indicators cover only women aged 15 – 49 years old.
2. Total and age specific rate of women subjected to physical violence during lifetime by severity of violence, relationship to the perpetrator and frequency	
3. Total and age specific rate of women subjected to sexual violence during lifetime by severity of violence, relationship to the perpetrator and frequency	
4. Total and age specific rate of ever-partnered women subjected to sexual and/or physical violence by current or former intimate partner in the last 12 months by frequency	
5. Total and age specific rate of ever-partnered women subjected to sexual and/or physical violence by current or former intimate partner during lifetime by frequency	
6. Total and age specific rate of ever-partnered women subjected to psychological violence in the past 12 months by the intimate partner	These are under the forms of spousal/marital violence and categorized as <i>Other forms of violence</i> . These also cover women aged 15 – 49 years old.
7. Total and age specific rate of ever-partnered women subjected to economic violence in the past 12 months by the intimate partner	

The following indicators are not available:

1. Total and age specific rate of women subjected to sexual violence in the last 12 months by severity of violence, relationship to the perpetrator and frequency; and
2. Total and age specific rate of women subjected to female genital mutilation. This is not applicable in the Philippines.