


THE SOCIAL PROGRESS PARADIGM SHIFT

Prof. Michael E. Porter Skoll World Forum – Oxford 15TH April, 2015


UNTIL NOW, THE PARADIGM HAS BEEN THAT ECONOMIC DEVELOPMENT MEASURED BY GDP...


...WILL LEAD TO SOCIAL PROGRESS.


BUT SOMETIMES THAT LINK IS MISSING. ECONOMIC DEVELOPMENT DOES NOT ALWAYS LEAD TO SOCIAL PROGRESS...


...AND SOMETIMES SOCIAL PROGRESS INFLUENCES ECONOMIC DEVELOPMENT.


TO UNDERSTAND INCLUSIVE GROWTH WE NEED TO MEASURE SOCIAL PROGRESS DIRECTLY

SOCIAL PROGRESS INDEX: DESIGN PRINCIPLES


THE SOCIAL PROGRESS FRAMEWORK

Social Progress Index

Basic Human Needs

Nutrition and Basic Medical Care

Water and Sanitation

Shelter

Personal Safety

Foundations of Wellbeing

Access to Basic Knowledge

Access to Information and Communications

Health and Wellness

Ecosystem Sustainability

Opportunity

Personal Rights

Personal Freedom and Choice

Tolerance and Inclusion

Access to Advanced Education

SOCIAL PROGRESS INDEX FRAMEWORK INDICATORS 2015

Social Progress Index

Basic Human Needs

Nutrition and Basic Medical Care

- Undernourishment
- Depth of food deficit
- Maternal mortality rate
- Child mortality rate
- Deaths from infectious diseases

Water and Sanitation

- Access to piped water
- Rural access to improved water source
- Access to improved sanitation facilities

Shelter

- Availability of affordable housing
- Access to electricity
- Quality of electricity supply
- Indoor air pollution attributable deaths

Personal Safety

- Homicide rate
- Level of violent crime
- Perceived criminality
- Political terror
- Traffic deaths

Foundations of Wellbeing

Access to Basic Knowledge

- Adult literacy rate
- Primary school enrollment
- Lower secondary school enrollment
- Upper secondary school enrollment
- Gender parity in secondary enrollment

Access to Information and Communications

- Mobile telephone subscriptions
- Internet users
- Press Freedom Index

Health and Wellness

- Life expectancy
- Premature deaths from noncommunicable diseases
- Obesity rate
- Outdoor air pollution attributable deaths
- Suicide rate

Ecosystem Sustainability

- Greenhouse gas emissions
- Water withdrawals as a percent of resources
- Biodiversity and habitat

Opportunity

Personal Rights

- Political rights
- Freedom of speech
- Freedom of assembly/association
- Freedom of movement
- Private property rights

Personal Freedom and Choice

- Freedom over life choices
- Freedom of religion
- Early marriage
- Satisfied demand for contraception
- Corruption


Tolerance and Inclusion

- Tolerance for immigrants
- Tolerance for homosexuals
- Discrimination and violence against minorities
- Religious tolerance
- Community safety net


Access to Advanced Education

- Years of tertiary schooling
- Women's average years in school
- Inequality in the attainment of education
- Globally ranked universities

FOR THE WORLD HAS A WHOLE WE CAN SEE WHICH AREAS WE HAVE MADE THE MOST PROGRESS...AND THE LEAST


AND WHICH COUNTRIES


Social Progress categorization:

SPI rank 01 – 10: very high

• SPI rank 11 – 31: high

• SPI rank 57 –98: lower middle

• SPI rank 99 - 125: low

• SPI rank 32 – 56: upper middle • SPI rank 126 – 133: very low

2015	SOCIAL	PROGRESS	INDEX	RESULTS	1

SPI rank	SPI score	Country	SPI ran k	SPI score	Country
1	88.36	Norway	18	81.91	Portugal
2	88.06	Sweden	19	81.62	Slovenia
3	87.97	Switzerland	20	81.17	Spain
4	87.62	Iceland	21	80.82	France
5	87.08	New Zealand	22	80.59	Czech Republic
6	86.89	Canada	23	80.49	Estonia
7	86.75	Finland	24	79.21	Uruguay
8	86.63	Denmark	25	78.45	Slovakia
9	86.5	Netherlands	26	78.29	Chile
10	86.42	Australia	27	77.98	Poland
11	84.68	United Kingdom	28	77.88	Costa Rica
12	84.66	Ireland	29	77.7	Korea, Republic of
13	84.45	Austria	30	77.45	Cyprus
14	84.04	Germany	31	77.38	Italy
15	83.15	Japan	32	74.8	Hungary
16	82.85	United States	33	74.12	Latvia
17	82.83	Belgium	34	74.03	Greece

SPI rank	SPI score	Country
35	74	Lithuania
36	73.66	Mauritius
37	73.3	Croatia
38	73.08	Argentina
39	72.79	United Arab Emirates
40	72.6	Israel
41	71.79	Panama
42	70.89	Brazil
43	70.19	Bulgaria
44	69.83	Jamaica
45	69.79	Serbia
46	69.55	Malaysia
47	69.19	Kuwait
48	69.01	Montenegro
49	68.85	Colombia
50	68.37	Romania
51	68.25	Ecuador

SPI rank	SPI score	Country
52	68.19	Albania
53	67.79	Macedonia
54	67.5	Mexico
55	67.23	Peru
56	67.1	Paraguay
57	66.34	Thailand
58	66.24	Turkey
59	66.15	Bosnia and Herzegovina
60	65.89	Georgia
61	65.7	Armenia
62	65.69	Ukraine
63	65.64	South Africa
64	65.46	Philippines
65	65.22	Botswana
66	64.98	Belarus
67	64.92	Tunisia
68	64.31	El Salvador

Social Progress categorization:

2015 SOCIAL PROGRESS INDEX RESULTS

SPI rank 01 – 10: very high

• SPI rank 11 – 31: high


• SPI rank 57 –98: lower middle

• SPI rank 99 – 125: low

• SPI rank 32 – 56: upper middle • SPI rank 126 – 133: very low

SPI rank	SPI score	Country	SPI ran k	SPI score	Country	SPI rank	SPI score	Country	SPI rank	SPI score	Country
69	64.27	Saudi Arabia	86	60.47	Indonesia	103	52.27	Lesotho	120	46.02	Mozambique
70	63.68	Moldova	87	60.42	Guyana	104	51.67	Kenya	121	45.85	Mauritania
71	63.64	Russia	88	60.1	Sri Lanka	105	51.62	Zambia	122	45.66	Pakistan
72	63.45	Venezuela	89	59.91	Egypt	106	51.6	Rwanda	123	44.89	Liberia
73	63.36	Bolivia	90	59.71	Uzbekistan	107	50.94	Swaziland	124	44.5	Madagascar
74	63.31	Jordan	91	59.56	Morocco	108	50.04	Benin	125	43.31	Nigeria
75	62.71	Namibia	92	59.07	China	109	49.6	Congo, Republic of	126	41.04	Ethiopia
76	62.62	Azerbaijan	93	58.58	Kyrgyzstan	110	49.49	Uganda	127	40.56	Niger
77	62.47	Dominican Republic	94	58.29	Ghana	111	48.95	Malawi	128	40.3	Yemen
78	62.2	Nicaragua	95	56.82	Iran	112	48.82	Burkina Faso	129	40	Angola
79	62.19	Guatemala	96	56.49	Tajikistan	113	48.35	Iraq	130	39.6	Guinea
80	61.85	Lebanon	97	56.46	Senegal	114	47.42	Cameroon	131	35.4	Afghanistan
81	61.52	Mongolia	98	55.33	Nepal	115	47.27	Djibouti	132	33.17	Chad
82	61.44	Honduras	99	53.96	Cambodia	116	47.14	Tanzania	133	31.42	Central African Republic
83	61.38	Kazakhstan	100	53.39	Bangladesh	117	46.66	Togo			
84	60.83	Cuba	101	53.06	India	118	46.51	Mali			
85	60.66	Algeria	102	52.41	Laos	119	46.12	Myanmar			

SOCIAL PROGRESS DOES INCREASE WITH GDP PER CAPITA BUT IT IS NOT THE WHOLE STORY


UNDERSTANDING COUNTRY PERFORMANCE

- Social Progress Index allows us to see how a country is performing in absolute terms and relative to its economic peers. Every country has areas for improvement.
- Social Progress Index allows us to look at a country's performance holistically, looking at how performance varies across different aspects of social progress. It breaks down the silos between social issues and helps prioritization.
- Social Progress Index identifies countries that are doing well overall and on particular aspects of social progress. Helps identify best practice and potential solutions.

Social Progress Index rank: 16/133 Social Progress Index score: 82.85 GDP per capita rank: 6/133

UNITED STATES


	Score	Rank			Score	Rank			Score	Rank	
BASIC HUMAN NEEDS	91.23	21		FOUNDATIONS OF WELLBEING	75.15	35		OPPORTUNITY	82.18	8	
Nutrition and Basic Medical Care	98.52	39		Access to Basic Knowledge	95.33	45		Personal Rights	82.16	24	
											_
Undernourishment (% of pop.)	5.0	1		Adult literacy rate (% of pop. aged 15+)	99.0	1	N	Political rights (1=full rights; 7=no rights)	1	1	N
Depth of food deficit (cal./undernourished person)	8	1	N	Primary school enrollment (% of children)	91.8	73		Freedom of speech (0=low; 2=high)	2	1	s
Maternal mortality rate (deaths/100,000 live births)	28	55		Lower secondary school enrollment (% of children)	98.0	57		Freedom of assembly/association (0=low; 2=high)	1	48	
Child mortality rate (deaths/1,000 live births)	6.9	38		Upper secondary school enrollment (% of children)	89.5	49		Freedom of movement (0=low; 4=high)	3	67	
Deaths from infectious diseases (deaths/100,000)	31.3	37		Gender parity in secondary enrollment (girls/boys)	1.0	1		Private property rights (0=none; 100=full)	80	17	
Water and Sanitation	98.68	28		Access to Information and Communications	85.00	23		Personal Freedom and Choice	82.64	15	
Access to piped water (% of pop.)	98.6	25		Mobile telephone subscriptions (subscriptions/100 people)	95.5	87		Freedom over life choices (% satisfied)	86.6	27	
Rural access to improved water source (% of pop.)	98.0	41		Internet users (% of pop.)	84.2	13	N	Freedom of religion (1=low; 4=high)	3	55	
Access to improved sanitation facilities (% of pop.)	100.0	27		Press Freedom Index (0=most free; 100=least free)	23.5	36		Early marriage (% of women aged 15-19)	0.03	32	
								Satisfied demand for contraception (% of women)	84.7	14	
								Corruption (0=high; 100=low)	74	15	
Shelter	90.05	6		Health and Wellness	68.66	68		Tolerance and Inclusion	74.46	15	
Availability of affordable housing (% satisfied)	69.0	7	S	Life expectancy (years)	78.7	30		Tolerance for immigrants (0=low; 100=high)	81.5	11	
Access to electricity (% of pop.)	100.0	1		Premature deaths from non-comm. diseases (prob. of dying)	14.3	35		Tolerance for homosexuals (0=low; 100=high)	71.3	15	
Access to electricity (70 or pop.)	100.0			r remature deaths from non-comm. diseases (prob. or dying)	14.5			Tolerance for nomosexuals (0=10w, 100=11gri)			
Quality of electricity supply (1=low; 7=high)	6.3	19	NI	Obesity rate (% of pop.)	31.8	126		Discrim. and viol. against minorities (0=low; 10=high)	4.5	31	
Household air pollution attr. deaths (deaths/100,000)	0	1		Outdoor air pollution attributable deaths (deaths/100,000)	33.6	78		Religious tolerance (1=low; 4=high)	3	36	N
				Suicide rate (deaths/100,000)	10.7	81		Community safety net (0=low; 100=high)	90.1	27	
Damanal Cafatu	77.00	30		Face vetors Contain shills	E4 CO	74		Access to Advanced Education	00.47		
Personal Safety	77.66	30		Ecosystem Sustainability	51.63	74		Access to Advanced Education	89.47	1	S
Hamileida 2010 (4 - 0/400 000) F - 00/400 000)		44		Occasional and a striction (OOO a strictle to COO)	104.7			Verse of testion code attent	4.0		
Homicide rate (1= <2/100,000; 5= >20/100,000)	2	41	NI	Greenhouse gas emissions (CO2 equivalents per GDP)	421.7	4	IN	Years of tertiary schooling	1.8	1	-5
Level of violent crime (1=low; 5=high)	1	1		Water withdrawals as a percentage of resources	2.9	85		Women's average years in school	13.9	4	N
Perceived criminality (1=low; 5=high)	2	2	- 1 N	Biodiv. and habitat (0=no protection; 100=high protection)	63.4	68		Inequality in the attainment of edu. (0=low; 1=high)	0.07	38	
Political terror (1=low; 5=high)	3	80						Number of globally ranked universities	181	1	_8

Strengths and weaknesses are relative to 15 countries of similar GDP:

Saudi Arabia, Switzerland, Netherlands, Ireland, Austria, United Arab Emirates, Sweden, Germany, Denmark, Australia, Canada, Belgium, Iceland, Finland, and Norway

Traffic deaths (deaths/100,000)


n/a - no data available


Social Progress Index rank: 28/133 Social Progress Index score: 77.88 GDP per capita rank: 59/133


COSTA RICA


BASIC HUMAN NEEDS	Score 84.22	Rank 41	S	FOUNDATIONS OF WELLBEING	Score 78.83	Rank 17	S	OPPORTUNITY	Score 70.59	Rank 25	S
Nutrition and Basic Medical Care	96.60	59		Access to Basic Knowledge	93.96	56		Personal Rights	83.28	21	S
Undernourishment (% of pop.)	5.9	73		Adult literacy rate (% of pop. aged 15+)	97.8	54		Political rights (1=full rights; 7=no rights)	1	1	S
Depth of food deficit (cal./undernourished person)	41	73		Primary school enrollment (% of children)	92.0	72		Freedom of speech (0=low; 2=high)	2	1	S
Maternal mortality rate (deaths/100,000 live births)	38	62		Lower secondary school enrollment (% of children)	120.6	1		Freedom of assembly/association (0=low; 2=high)	2	1	N
Child mortality rate (deaths/1,000 live births)	9.6	46		Upper secondary school enrollment (% of children)	78.8	62		Freedom of movement (0=low; 4=high)	3	67	
Deaths from infectious diseases (deaths/100,000)	30.5	35		Gender parity in secondary enrollment (girls/boys)	1.1	1		Private property rights (0=none; 100=full)	50	39	
Water and Sanitation	92.65	48		Access to Information and Communications	80.66	35	S	Personal Freedom and Choice	76.27	24	S
Access to piped water (% of pop.)	95.9	35	S	Mobile telephone subscriptions (subscriptions/100 people)	146.0	1		Freedom over life choices (% satisfied)	91.9	11	S
Rural access to improved water source (% of pop.)	90.9	61		Internet users (% of pop.)	46.0	63	N	Freedom of religion (1=low; 4=high)	3	55	
Access to improved sanitation facilities (% of pop.)	93.9	50		Press Freedom Index (0=most free; 100=least free)	12.2	18	S	Early marriage (% of women aged 15-19)	0.13	78	
								Satisfied demand for contraception (% of women)	89.1	5	N
								Corruption (0=high; 100=low)	54	33	S
Shelter	81.98	30	S	Health and Wellness	78.09	8	S	Tolerance and Inclusion	73.58	17	S
Availability of affordable housing (% satisfied)	47.9	60		Life expectancy (years)	79.7	26	S	Tolerance for immigrants (0=low; 100=high)	75.3	26	N
Access to electricity (% of pop.)	99.0	65		Premature deaths from non-comm. diseases (prob. of dying)	12.2	26	S	Tolerance for homosexuals (0=low; 100=high)	52.4	31	S
Quality of electricity supply (1=low; 7=high)	5.6	34		Obesity rate (% of pop.)	24.6	105		Discrim. and viol. against minorities (0=low; 10=high)	4.4	29	S
Household air pollution attr. deaths (deaths/100,000)	5.4	1		Outdoor air pollution attributable deaths (deaths/100,000)	7.7	30	Ν	Religious tolerance (1=low; 4=high)	4	1	N
				Suicide rate (deaths/100,000)	7.5	54		Community safety net (0=low; 100=high)	91.1	21	S
Personal Safety	65.65	63		Ecosystem Sustainability	62.61	31		Access to Advanced Education	49.24	58	
Homicide rate (1= <2/100,000; 5= >20/100,000)	4	89		Greenhouse gas emissions (CO2 equivalents per GDP)	248.1	4	N	Years of tertiary schooling	0.7	34	S
Level of violent crime (1=low; 5=high)	2	20	S	Water withdrawals as a percentage of resources	1.9	76		Women's average years in school	10.8	62	
Perceived criminality (1=low; 5=high)	3	33		Biodiv. and habitat (0=no protection; 100=high protection)	89.6	24		Inequality in the attainment of edu. (0=low; 1=high)	0.16	61	
Political terror (1=low; 5=high)	2	39						Number of globally ranked universities	2	54	
Traffic deaths (deaths/100,000)	12.7	48									

Strengths and weaknesses are relative to 15 countries of similar GDP:

Algeria, Serbia, Thailand, Iraq, South Africa, Montenegro, Botswana, Brazil, Colombia, Dominican Republic, Jordan, Macedonia, Egypt, Peru, and Tunisia


n/a - no data available


Social Progress Index rank: 42/133 Social Progress Index score: 70.89 GDP per capita rank: 55/133


BASIC HUMAN NEEDS	Score 71.14	Rank 74	Ź	FOUNDATIONS OF WELLBEING	Score 76.21	Rank 30	S	OPPORTUNITY	Score 65.33	Rank 32	S
Nutrition and Basic Medical Care	96.34	61		Access to Basic Knowledge	96.13	38		Personal Rights	75.20	33	
Undernourishment (% of pop.) Depth of food deficit (cal./undernourished person) Maternal mortality rate (deaths/100,000 live births)	5.0 12 69	1 52 71	N N	Adult literacy rate (% of pop. aged 15+) Primary school enrollment (% of children) Lower secondary school enrollment (% of children)	92.6 95.0 114.0	81 52 1		Political rights (1=full rights; 7=no rights) Freedom of speech (0=low; 2=high) Freedom of assembly/association (0=low; 2=high)	2 1 2	38 15 1	
Child mortality rate (deaths/1,000 live births) Deaths from infectious diseases (deaths/100,000)	13.7 92.8	57 78	N	Upper secondary school enrollment (% of children) Gender parity in secondary enrollment (girls/boys)	95.3 n/a	40		Freedom of movement (0=low; 4=high) Private property rights (0=none; 100=full)	4 50	1 39	
Water and Sanitation	84.98	62		Access to Information and Communications	73.60	54		Personal Freedom and Choice	71.63	36	
Access to piped water (% of pop.) Rural access to improved water source (% of pop.) Access to improved sanitation facilities (% of pop.)	92.1 85.3 81.3	41 77 73	N N	Mobile telephone subscriptions (subscriptions/100 people) Internet users (% of pop.) Press Freedom Index (0=most free; 100=least free)	135.3 51.6 34.0	1 55 84		Freedom over life choices (% satisfied) Freedom of religion (1=low; 4=high) Early marriage (% of women aged 15-19) Satisfied demand for contraception (% of women) Corruption (0=high; 100=low)	70.4 4 0.04 86.8 43	67 1 38 10 52	
Shelter	67.70	69		Health and Wellness	73.63	34		Tolerance and Inclusion	66.45	24	S
Availability of affordable housing (% satisfied) Access to electricity (% of pop.)	41.5 98.9	86 67	N N	Life expectancy (years) Premature deaths from non-comm. diseases (prob. of dying)	73.6 19.4	68 74	N N	Tolerance for immigrants (0=low; 100=high) Tolerance for homosexuals (0=low; 100=high)	66.6 64.2	50 21	N S
Quality of electricity supply (1=low; 7=high) Household air pollution attr. deaths (deaths/100,000)	4.1 12.0	77 46	N	Obesity rate (% of pop.) Outdoor air pollution attributable deaths (deaths/100,000) Suicide rate (deaths/100,000)	19.5 3.9 6.4	70 18 49	N N	Discrim. and viol. against minorities (0=low; 10=high) Religious tolerance (1=low; 4=high) Community safety net (0=low; 100=high)	5.6 3 89.6	49 36 32	
Personal Safety	35.55	122		Ecosystem Sustainability	61.49	38		Access to Advanced Education	48.05	62	
Homicide rate (1= <2/100,000; 5= >20/100,000) Level of violent crime (1=low; 5=high) Perceived criminality (1=low; 5=high) Political terror (1=low; 5=high) Traffic deaths (deaths/100,000)	5 4 4 4 22,5	113 105 94 119		Greenhouse gas emissions (CO2 equivalents per GDP) Water withdrawals as a percentage of resources Biodiv. and habitat (0=no protection; 100=high protection)	401.6 0.9 66.7	4 46 58	N	Years of tertiary schooling Women's average years in school Inequality in the attainment of edu. (0=low; 1=high) Number of globally ranked universities	0.4 9.3 0.25 22	65 77 79 3	N N

Strengths and weaknesses are relative to 15 countries of similar GDP:

Botswana, Montenegro, Iraq, Thailand, Bulgaria, Costa Rica, Iran, Algeria, Mauritius, Mexico, Serbia, Azerbaijan, Lebanon, Belarus, and South Africa


Social Progress Index rank: 106/133 Social Progress Index score: 51.60 GDP per capita rank: 120

RWANDA


	Score	Rank			Score	Rank			Score	Rank	
BASIC HUMAN NEEDS	52.52	108	S	FOUNDATIONS OF WELLBEING	60.63	103	S	OPPORTUNITY	41.67	99	
Nutrition and Basic Medical Care	66.70	117		Access to Basic Knowledge	69.83	109	S	Personal Rights	33.84	102	
Undernourishment (% of pop.)	33.8	127		Adult literacy rate (% of pop. aged 15+)	70.5	109	S	Political rights (1=full rights; 7=no rights)	6	101	
Depth of food deficit (cal./undernourished person)	248	127		Primary school enrollment (% of children)	98.7	14	S	Freedom of speech (0=low; 2=high)	0	103	
Maternal mortality rate (deaths/100,000 live births)	320	108	S	Lower secondary school enrollment (% of children)	36.7	126		Freedom of assembly/association (0=low; 2=high)	1	48	
Child mortality rate (deaths/1,000 live births)	52	104	S	Upper secondary school enrollment (% of children)	25.3	120	N	Freedom of movement (0=low; 4=high)	3	67	
Deaths from infectious diseases (deaths/100,000)	401.7	103	S	Gender parity in secondary enrollment (girls/boys)	1.1	1	S	Private property rights (0=none; 100=full)	30	70	
Water and Sanitation	47.08	105	S	Access to Information and Communications	38.61	126		Personal Freedom and Choice	69.46	39	S
Access to piped water (% of pop.)	4.5	127	*	Mobile telephone subscriptions (subscriptions/100 people)	56.8	121		Freedom over life choices (% satisfied)	89.4	18	S
Rural access to improved water source (% of pop.)	68.3	104	S	Internet users (% of pop.)	8.7	111	S	Freedom of religion (1=low; 4=high)	2	92	
Access to improved sanitation facilities (% of pop.)	63.8	92	S	Press Freedom Index (0=most free; 100=least free)	56.6	124		Early marriage (% of women aged 15-19)	0.04	38	S
								Satisfied demand for contraception (% of women)	62.4	77	S
								Corruption (0=high; 100=low)	49	40	S
Shelter	45.58	105	S	Health and Wellness	71.07	54	S	Tolerance and Inclusion	45.64	84	
Availability of affordable housing (% satisfied)	65.0	14	S	Life expectancy (years)	63.5	103	S	Tolerance for immigrants (0=low; 100=high)	60.2	65	
Access to electricity (% of pop.)	10.8	128	Ν	Premature deaths from non-comm. diseases (prob. of dying)	19.1	71		Tolerance for homosexuals (0=low; 100=high)	6.2	101	
Quality of electricity supply (1=low; 7=high)	4.0	80	S	Obesity rate (% of pop.)	4.3	15		Discrim. and viol. against minorities (0=low; 10=high)	8.5	113	N
Household air pollution attr. deaths (deaths/100,000)	95.4	81	S	Outdoor air pollution attributable deaths (deaths/100,000)	12.3	40		Religious tolerance (1=low; 4=high)	4	1	S
				Suicide rate (deaths/100,000)	10.2	71		Community safety net (0=low; 100=high)	74.8	100	
Personal Safety	50.70	101		Ecosystem Sustainability	63.01	28	S	Access to Advanced Education	17.72	112	S
Homicide rate (1= <2/100,000; 5= >20/100,000)	4	89		Greenhouse gas emissions (CO2 equivalents per GDP)	340.9	4	S	Years of tertiary schooling	0.0	110	N
Level of violent crime (1=low; 5=high)	3	61	N	Water withdrawals as a percentage of resources	0.0	1		Women's average years in school	4.7	109	S
Perceived criminality (1=low; 5=high)	4	94		Biodiv. and habitat (0=no protection; 100=high protection)	56.3	82		Inequality in the attainment of edu. (0=low; 1=high)	0.29	87	S
Political terror (1=low; 5=high)	2.5	62						Number of globally ranked universities	0	76	
Traffic deaths (deaths/100,000)	19.9	93									


Strengths and weaknesses are relative to 15 countries of similar GDP: Uganda, Madagascar, Togo, Burkina Faso, Ethiopia, Guinea, Mali, Tanzania, Benin, Mozambique, Afghanistan, Niger, Central African Republic, Liberia, and Malawi


n/a - no data available


THERE IS A VIRTUOUS CIRCLE.


ECONOMIC PERFORMANCE AND SOCIAL PROGRESS CAN REINFORCE EACH OTHER TO CREATE BETTER LIVES.