
Overview

Human Development
Report 2016
Human Development for Everyone

Empowered lives.
Resilient nations.

Copyright @ 2016
By the United Nations Development Programme
1 UN Plaza, New York, NY 10017 USA

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by means, electronic,
mechanical, photocopying, recording or otherwise, without prior permission.

Printed in Canada, by the Lowe-Martin Group, on Forest Stewardship Council certified and elemental chlorine-free papers. Printed using vegetable-based
ink.

Editing and production: Communications Development Incorporated, Washington DC, USA
Information design and data visualization: Quinn Information Design and Human Development Report Office
Cover design: Phoenix Design Aid

For a list of any errors and omissions found subsequent to printing, please visit our website at http://hdr.undp.org

The 2016 Human Development Report is the latest in the series of global Human Development Reports published
by the United Nations Development Programme (UNDP) since 1990 as independent, analytically and empirically
grounded discussions of major development issues, trends and policies.

Additional resources related to the 2016 Human Development Report can be found online at http://hdr.undp.org,
including digital versions of the Report and translations of the overview in more than 20 languages, an interactive
web version of the Report, a set of background papers and think pieces commissioned for the Report, interactive
maps and databases of human development indicators, full explanations of the sources and methodologies used in
the Report’s composite indices, country profiles and other background materials as well as previous global, regional
and national Human Development Reports. The 2016 Report and the best of Human Development Report Office
content, including publications, data, HDI rankings and related information can also be accessed on Apple iOS and
Android smartphones via a new and easy to use mobile app.

The cover reflects the basic message that human development is for
everyone—in the human development journey no one can be left out.
Using an abstract approach, the cover conveys three fundamental
points. First, the upward moving waves in blue and whites represent
the road ahead that humanity has to cover to ensure universal human
development. The different curvature of the waves alerts us that some
paths will be more difficult and sailing along those paths will not be easy,
but multiple options are open. Second, in this journey some people will
be ahead, but some will be lagging behind. Those lagging behind will
need helping hands from those who are ahead. The gestures of the two
hands reflect that spirit of human solidarity. Third, the two colours—
green and blue—and the hands at the top—convey that universal human
development requires a balance among planet, peace and people.

Human Development
Report 2016
Human Development for Everyone

http://hdr.undp.org
http://hdr.undp.org

Overview

Human Development Report 2016

Human Development for Everyone

Empowered lives.
Resilient nations.

Published for the
United Nations
Development
Programme
(UNDP)

Human Development Report 2016 Team

Director and lead author
Selim Jahan

Deputy director
Eva Jespersen

Research and statistics
Shantanu Mukherjee (Team Leader). Milorad Kovacevic (Chief Statistician), Botagoz Abdreyeva, Astra Bonini, Cecilia
Calderon, Christelle Cazabat, Yu-Chieh Hsu, Christina Lengfelder, Patrizia Luongo, Tanni Mukhopadhyay, Shivani Nayyar
and Heriberto Tapia

Production and web
Admir Jahic and Dharshani Seneviratne

Outreach and communications
Jon Hall, Sasa Lucic, Jennifer O’Neil Oldfield and Anna Ortubia

Operations and administration
Sarantuya Mend (Operations Manager), Fe Juarez Shanahan and May Wint Than

ii | HUMAN DEVELOPMENT REPORT 2016

Human Development
Report 2016
Human Development for Everyone

Foreword
Human development is all about human free-
doms: freedom to realize the full potential of
every human life, not just of a few, nor of most,
but of all lives in every corner of the world—now
and in the future. Such universalism gives the
human development approach its uniqueness.

However, the principle of universalism is
one thing; translating it into practice is an-
other. Over the past quarter-century there has
been impressive progress on many fronts in hu-
man development, with people living longer,
more people rising out of extreme poverty and
fewer people being malnourished. Human
development has enriched human lives—but
unfortunately not all to the same extent, and
even worse, not every life.

It is thus not by chance but by choice that
world leaders in 2015 committed to a develop-
ment journey that leaves no one out—a central
premise of the 2030 Agenda. Mirroring that
universal aspiration, it is timely that the 2016
Human Development Report is devoted to the
theme of human development for everyone.

The Report begins by using a broad brush
to paint a picture of the challenges the world
faces and the hopes humanity has for a better
future. Some challenges are lingering (depri-
vations), some are deepening (inequalities)
and some are emerging (violent extremism),
but most are mutually reinforcing. Whatever
their nature or reach, these challenges have an
impact on people’s well-being in both present
and future generations.

At the same time, however, the Report re-
minds us what humanity has achieved over the
past 25 years and gives us hope that further ad-
vances are possible. We can build on what we
have achieved, we can explore new possibilities
to overcome challenges and we can attain what
once seemed unattainable. Hopes are within
our reach to realize.

Given that broader context, the Report
then raises two fundamental questions: who
has been left out in progress in human devel-
opment and how and why did that happen.
It emphasizes that poor, marginalized and
vulnerable groups—including ethnic mi-
norities, indigenous peoples, refugees and

migrants—are being left furthest behind. The
barriers to universalism include, among others,
deprivations and inequalities, discrimination
and exclusion, social norms and values, and
prejudice and intolerance. The Report also
clearly identifies the mutually reinforcing
gender barriers that deny many women the
opportunities and empowerment necessary to
realize the full potential of their lives.

To ensure human development for everyone,
the Report asserts that merely identifying the
nature of and the reasons for the deprivation
of those left out is not enough. Some aspects
of the human development analytical frame-
work and assessment perspectives must be
brought to the fore to address issues that
prevent universal human development. For
example, human rights and human security,
voice and autonomy, collective capabilities
and the interdependence of choices are key for
the human development of those currently left
out. Similarly, quality of human development
outcomes and not only quantity, going be-
yond the averages and disaggregating statistics
(particularly gender-disaggregation)—must
be considered to assess and ensure that human
development benefits reach everyone.

The Report forcefully argues that caring for
those left out requires a four-pronged policy
strategy at the national level: reaching those
left out using universal policies (for example,
inclusive growth, not mere growth), pursuing
measures for groups with special needs (for
example, persons with disabilities), making
human development resilient and empowering
those left out.

The Report rightly recognizes that national
policies need to be complemented by actions
at the global level. It addresses issues related to
the mandate, governance structures and work
of global institutions. It draws our attention
to the fact that even though we have grown
accustomed to heated debates winding up in
gridlock at the national, regional and global
levels, underneath the rumble of all that,
consensus has been emerging around many
global challenges to ensure a sustainable world
for future generations. The landmark Paris

Overview | iii

Agreement on climate change, which recently
came into force, bears testimony to this. What
was once deemed unthinkable must now prove
to be unstoppable.

The Report complements the 2030 Agenda
by sharing the principle of universalism and by
concentrating on such fundamental areas as
eliminating extreme poverty, ending hunger
and highlighting the core issue of sustainabil-
ity. The human development approach and
the 2030 Agenda can be mutually reinforcing
by contributing to the narrative of each other,
by exploring how human development and
Sustainable Development Goal indicators can
complement each other and by being a forceful
advocacy platform for each other.

We have every reason to hope that trans-
formation in human development is possible.

What seem to be challenges today can be
overcome tomorrow. The world has fewer than
15 years to achieve its bold agenda of leaving
no one out. Closing the human development
gap is critical, as is ensuring the same, or even
better, opportunities for future generations.
Human development has to be sustained and
sustainable and has to enrich every human life
so that we have a world where all people can
enjoy peace and prosperity.

Helen Clark
Administrator
United Nations Development Programme

iv | HUMAN DEVELOPMENT REPORT 2016

Human Development
Report 2016
Human Development for Everyone

Acknowledgements
The 2016 Human Development Report is the
product of the Human Development Report
Office (HDRO) at the United Nations
Development Programme (UNDP).

The findings, analysis and policy rec-
ommendations of the Report are those of
HDRO alone and cannot be attributed to
UNDP or to its Executive Board. The UN
General Assembly has officially recognized
the Human Development Report as “an
independent intellectual exercise” that has
become “an important tool for raising aware-
ness about human development around the
world.”

We owe a lot to Nobel Laureate Professor
Amartya Sen for his continued inspirational
intellectual advice, guidance and thoughts.
HDRO is also privileged to receive a series
of contributions by eminent people and
organizations. Particular appreciation is due
for the signed contributions from Professor
Dan Ariely (James B. Duke Professor of
Psychology and Behavioral Economics at
Duke University), Carol Bellamy (chair of the
Governing Board of the Global Community
Engagement and Resilience Fund and former
executive director of the United Nations
Children’s Fund), Mirna Cunningham Kain
(Nicaraguan Miskitu, indigenous peoples
rights activist and former chairperson of
the United Nations Permanent Forum on
Indigenous Issues), Olafur Eliasson (artist and
founder of Little Sun), Melinda Gates (co-
chair of the Bill & Melinda Gates Foundation),
Dr. Angela Merkel (chancellor of the Federal
Republic of Germany) and Juan Manuel
Santos (president of Colombia and 2016
Nobel Peace Prize Laureate). We are especially
thankful to Martin Santiago and the UNDP
Country Office in Colombia for facilitating
President Santos’s contribution.

Appreciation is also extended for contribu-
tions from the following authors: Paul Anand,
Ayesha Banu, Flavio Comim, Giovanni
Andrea Cornia, Juliana Martinez Franzoni,
Stephany Griffith-Jones, Irene Khan, Peter
Lunenborg , Manuel Montes, Siddiqur
Osmani, Enrique Peruzzotti, Robert Pollin,

Diego Sanchez-Ancochea, Anuradha Seth,
Frances Stewart and Florencia Torche.

We are thankful for think pieces contributed
by Oscar A. Gomez, Sachiko G. Kamidohzono
and Ako Muto of the Japan International
Cooperation Agency Research Institute; Mara
Simane of the Cross Sectoral Coordination
Centre of the Latvia Cabinet of Ministers; and
HOPE XXL, a civil society organization. Two
UNDP Global Policy Centres—one in Seoul
on global development partnerships and one
in Nairobi on resilient ecosystems and deser-
tification—contributed think pieces to the
Report, and our thanks go to Balazs Hovarth
and Anne-Gertraude Juepner.

Invaluable insights and guidance were re-
ceived from a distinguished Advisory Panel:
Olu Ajakaiye, Magdalena Sepúlveda Carmona,
Giovanni Andrea Cornia, Diane Elson, Heba
Handoussa, Richard Jolly, Ravi Kanbur,
Yasushi Katsuma, Ella Libanova, Justin Yifu
Lin, Leticia Merino, Solita Monsod, Onalenna
Doo Selolwane and Frances Stewart.

For providing expert advice on methodolo-
gies and data choices related to the calculation
of the Report’s human development indices,
we would also like to thank the Report’s
Statistical Advisory Panel members: Lisa Grace
S. Bersales, Albina Chuwa, Koen Decancq,
Enrico Giovannini, Pascual Gerstenfeld, Janet
Gornick, Gerald Haberkorn, Haishan Fu,
Robert Kirkpatrick, Jaya Krishnakumar and
Michaela Saisana.

The Report’s composite indices and other
statistical resources rely on the expertise of the
leading international data providers in their
specialized fields, and we express our gratitude
for their continued collegial collaboration with
the HDRO. To ensure accuracy and clarity,
the statistical analysis has benefited from dis-
cussions of statistical issues with Gisela Robles
Aguilar, Sabina Alkire, Kenneth Hartggen and
Nicolas Fasel and his team from the Office of
the United Nations High Commissioner for
Human Rights.

The consultations held during the prepa-
ration of the Report relied on the generous
support of many institutions and individuals

Overview | v

who are too numerous to mention here (par-
ticipants and partners are listed at http://
hdr.undp.org/2016-report/consultations).
Formal multistakeholder consultations were
held between April and September 2016 in
Geneva, Paris, Istanbul, Nairobi, Singapore
and Panama. We are grateful to the UNDP
Office in Geneva, the Organisation for
Economic Co-operation and Development
and UNDP regional service centres and global
policy centres for organizing these consulta-
tions and in particular to Rebeca Arias, Max
Everest-Phillips, Anne-Gertraude Juepner,
Alexis Laffittan, Marcos Neto and Maria
Luisa Silva. Informal consultations were also
held on the side of the launch of the 2015
Human Development Report in Beijing,
Bonn, Colombo, Dhaka, Helsinki, London,
Manila, Reykjavik and Vienna. Contributions,
support and assistance from partnering insti-
tutions, including UNDP regional bureaus
and country offices, are acknowledged with
much gratitude.

Special thanks are extended to UNDP col-
leagues who constituted the Readers Group
for the Report: Mandeep Dhaliwal, Priya
Gajraj, George Ronald Gray, Anne-Gertraude
Juepner, Sheila Marnie, Ayodele Odusola,
Thangavel Palanivel, Sarah Poole, Mounir
Tabet, Claire Van der Vaeren and Claudia
Vinay. The political read of the Report was
done by Patrick Keuleers, Luciana Mermet
and Nicholas Rosellini, and their advice is
thankfully acknowledged.

Former HDRO colleagues and friends of
the Report, including Moez Doraid, Sakiko
Fukuda-Parr, Terry McKinley, Saraswathi
Menon, Siddiqur Osmani, Stefano Pettinato
and David Stewart, were kind enough to spend

a day with us and share their insights, views
and experiences, which are invaluable.

We further benefited on Report-related
topics from discussions with and inputs
from Saamah Abdallah, Helmut K. Anheier,
Michelle Breslauer, Cosmas Gitta, Ronald
Mendoza, Eugenia Piza-Lopez, Julia Raavad,
Diane Sawyer and Oliver Schwank. We would
like to thank members of the public who par-
ticipated in online surveys for Report-related
topics on our website.

Several talented young people contrib-
uted to the Report as interns: Ellen Hsu,
Mohammad Taimur Mustafa, Abedin Rafique,
Jeremías Rojas, Prerna Sharma, Weijie Tan and
Danielle Ho Tan Yau. They deserve recogni-
tion for their dedication and contributions.

We are grateful for the highly professional
editing and production by Communications
Development Incorporated—led by Bruce
Ross-Larson, with Joe Caponio, Mike Crumplar,
Christopher Trott and Elaine Wilson—and de-
signers Gerry Quinn and Phoenix Design Aid.

Most of all, on a personal note, I am,
as always, profoundly grateful to UNDP
Administrator Helen Clark for her leadership
and vision as well as her commitment to the
cause of human development and her solid
support to our work. My thanks also go to the
entire HDRO team for their dedication in
producing a report that strives to further the
advancement of human development.

Selim Jahan
Director
Human Development Report Office

vi | HUMAN DEVELOPMENT REPORT 2016

http://hdr.undp.org/2016-report/consultations
http://hdr.undp.org/2016-report/consultations

Contents of the 2016 Human Development Report
Foreword
Acknowledgements

Overview

CHAPTER 1

Human development — achievements, challenges and hopes

The achievements we have made

The challenges we face

The hopes we have

The human development approach and the 2030 Agenda

CHAPTER 2

Universalism—from principles to practice

Momentum towards universalism

Beyond averages — using the family of human development indices

A look at disadvantaged groups

Deprivations in human development as a dynamic process

Barriers to universalism

Breaking down barriers

CHAPTER 3

Reaching everyone —analytical and assessment issues

What aspects need to be analysed

Checking whether progress in human development reaches everyone
— assessment requirements

CHAPTER 4

Caring for those left out — national policy options

Reaching those left out using universal policies

Pursuing measures for groups with special needs

Making human development resilient

Empowering those left out

Conclusion

CHAPTER 5

Transforming global institutions

Structural challenges in global institutions

Options for institutional reform

Conclusion

CHAPTER 6

Human development for everyone — looking forward

Human development for everyone — an action agenda

Human development for everyone — future substantive work

Conclusion

Notes
References

STATISTICAL ANNEX

Readers guide

Statistical tables
1. Human Development Index and its components

2. Human Development Index trends, 1990–2015

3. Inequality-adjusted Human Development Index

4. Gender Development Index

5. Gender Inequality Index

6. Multidimensional Poverty Index: developing countries

7. Population trends

8. Health outcomes

9. Education achievements

10. National income and composition of resources

11. Work and employment

12. Human security

13. International integration

14. Supplementary indicators: perceptions of well-being

15. Status of fundamental human rights treaties

Human development dashboards
1. Life-course gender gap

2. Sustainable development

Regions

Statistical references

Overview | vii

Infographic 1 Human development for everyone

Good
health

Self-
determination

Dignity

Non-
discrimination Decent

standard
of living

Access to
knowledge

Human
rights

Human
security

Capabilities
and opportunities
for all individuals

Today’s and future generations

Human Development
Report 2016
Human Development for Everyone

Universalism is key to
human development,
and human
development for
everyone is attainable

Overview
Human development for everyone

Over the past quarter-century the world has changed — and with it the development landscape. New countries have
emerged, and our planet is now home to more than 7 billion people, one in four of them young.1 The geopolitical scenario
has also changed, with developing countries emerging as a major economic force and political power. Globalization has
integrated people, markets and work, and the digital revolution has changed human lives.

Progress in human development has been im-
pressive over the past 25 years. People now live
longer, more children are in school and more
people have access to basic social services.2 The
Millennium Declaration and the Millennium
Development Goals — global commitments
at the turn of the century to end basic human
deprivations within 15 years — added to the
momentum.

Yet human development has been uneven,
and human deprivations persist. Progress has
bypassed groups, communities, societies — and
people have been left out. Some have achieved
only the basics of human development, and
some not even that. And new development chal-
lenges have emerged, ranging from inequalities
to climate change, from epidemics to desperate
migration, from conflicts to violent extremism.

The 2016 Human Development Report
focuses on how human development can be en-
sured for everyone — now and in the future (see
infographic 1 on the facing page). It starts with
an account of the achievements, challenges and
hopes for human progress, envisioning where
humanity wants to go. Its vision draws from
and builds on the 2030 Agenda for Sustainable
Development that the 193 member states of the
United Nations endorsed last year and the 17
Sustainable Development Goals that the world
has committed to achieve.3

The Report explores who has been left out in
the progress in human development and why.
It argues that to ensure human development
for everyone, a mere mapping of the nature
and location of deprivations is not enough.
Some aspects of the human development
approach and assessment perspectives have to
be brought to the fore. The Report also iden-
tifies the national policies and key strategies
that will enable every human being to achieve

basic human development and to sustain and
protect the gains. And addressing the struc-
tural challenges of the current global system, it
presents options for institutional reforms.

Key messages

This Report conveys five basic messages:
• Universalism is key to human development,

and human development for everyone is
attainable.

• Various groups of people still suffer from ba-
sic deprivations and face substantial barriers
to overcoming them.

• Human development for everyone calls for
refocusing some analytical issues and assess-
ment perspectives.

• Policy options exist and, if implemented,
would contribute to achieving human devel-
opment for everyone.

• A reformed global governance, with fairer
multilateralism, would help attain human
development for everyone.

Human development is all
about enlarging freedoms
for every human being

Human development is about enlarging free-
doms so that all human beings can pursue
choices that they value. Such freedoms have
two fundamental aspects — freedom of well-be-
ing, represented by functionings and capabil-
ities, and freedom of agency, represented by
voice and autonomy (figure 1).
• Functionings are the various things a person

may value being and doing — such as being
happy, adequately nourished and in good

Overview | 1

Human development
focuses on the

richness of human
lives rather than on the
richness of economies

health, as well as having self-respect and tak-
ing part in the life of the community.

• Capabilities are the various sets of functionings
(beings and doings) that a person can achieve.

• Agency is related to what a person is free to
do and achieve in pursuit of whatever goals
or values he or she regards as important.
Both types of freedoms are absolutely neces-

sary for human development.
The first Human Development Report,

in 1990, presented human development as

a people-centred approach to development
(box 1).4 The human development approach
shifted the development discourse from
pursuing material opulence to enhancing
human well-being, from maximizing income
to expanding capabilities, from optimizing
growth to enlarging freedoms. It focused on
the richness of human lives rather than on
simply the richness of economies, and doing
so changed the lens for viewing development
results (box 2).

FIGURE 1

Human development — the analytical approach

Human
development

Fu
nc

tio
nin

gs Capabilities

Voice and autonomy

Things a person
values being or doing

Set of
combinations

of functionings that
can be achieved

Agency to do or
achieve what

is valued

Source: Human Development Report Office.

BOX 1

Human development — a comprehensive approach

Human development is a process of enlarging people’s
choices. But human development is also the objective,
so it is both a process and an outcome. Human develop-
ment implies that people must influence the processes
that shape their lives. In all this, economic growth is
an important means to human development, but not the
end.

Human development is the development of the peo-
ple through building human capabilities, by the people
through active participation in the processes that shape
their lives and for the people by improving their lives. It
is broader than other approaches, such as the human
resource approach, the basic needs approach and the
human welfare approach.

Source: Human Development Report Office.

2 | HUMAN DEVELOPMENT REPORT 2016

What humanity has
achieved over 25
years gives hope that
fundamental changes
are possible. Some
of the impressive
achievements have
been in regions or
areas that once
were lagging

The human development approach also pro-
vided the analytical bedrock of the Millennium
Declaration and the Millennium Development
Goals — the timebound development objectives
and targets agreed on in 2000 by 189 heads of
states and governments to reduce basic human
poverty by 2015. And it informed and influ-
enced the 2030 Agenda and the Sustainable
Development Goals.

Human development for
everyone is attainable

As universalism is the centrepiece of human
development, human development must be
and can be attained for everyone. The positive
evidence is encouraging.

By 2015 the world had achieved some of
what seemed to be daunting challenges 25 years
ago. Even though the global population in-
creased by 2 billion — from 5.3 billion in 1990
to 7.3 billion in 2015 — more than 1 billion
people escaped extreme poverty, 2.1 billion
gained access to improved sanitation and more
than 2.6 billion gained access to an improved
source of drinking water.5

The global under-five mortality rate was more
than halved between 1990 and 2015— from
91 per 1,000 live births to 43. The incidence
of HIV, malaria and tuberculosis declined be-
tween 2000 and 2015. The proportion of seats
held by women in parliaments worldwide rose
to 23 percent in 2016 — up 6 percentage points
over the preceding decade. The global net loss
of forested areas fell from 7.3 million hec-
tares a year in the 1990s to 3.3 million during
2010–2015.6

Yet, even with all this commendable progress,
the world still faces many complex develop-
ment challenges. Some challenges are lingering
(deprivations), some deepening (inequalities)
and some emerging (violent extremism). Some
are global (gender inequality), some regional
(water stress) and some local (natural disasters).
Most are mutually reinforcing — climate change
reduces food security; rapid urbanization mar-
ginalizes the urban poor. Whatever their reach,
these challenges have a negative impact on
people’s well-being.

Despite all these challenges, what human-
ity has achieved over 25 years gives hope that
fundamental changes are possible. In fact, some
of the impressive achievements have been in
regions or areas that once were lagging. All over
the world people are increasingly engaged in
influencing the processes that shape their lives.
Human ingenuity and creativity have initiated
technological revolutions and translated them
into the way we work, think and behave.

Gender equality and women’s empowerment
are now mainstream dimensions of any devel-
opment discourse. And there is no denying that
with an intention to overcome them construc-
tively, space for discussions and dialogues on
issues once taboo is slowly opening — as with
sexual orientation; discriminations faced by les-
bian, gay, bisexual, transgender and intersex peo-
ple; and female genital mutilation and cutting.

Awareness of sustainability has been growing.
The 2030 Agenda and the Paris Agreement on
climate change are prime examples. They also
show that under the rumble of debate and grid-
lock, a nascent global consensus is emerging
around many global challenges and ensuring a
sustainable world for future generations.

BOX 2

Measuring human development

The composite Human Development Index (HDI) in-
tegrates three basic dimensions of human develop-
ment. Life expectancy at birth reflects the ability to
lead a long and healthy life. Mean years of schooling
and expected years of schooling reflect the ability to
acquire knowledge. And gross national income per
capita reflects the ability to achieve a decent stan-
dard of living.

To measure human development more comprehen-
sively, the Human Development Report also presents four
other composite indices. The Inequality-adjusted HDI dis-
counts the HDI according to the extent of inequality. The
Gender Development Index compares female and male
HDI values. The Gender Inequality Index highlights wom-
en’s empowerment. And the Multidimensional Poverty
Index measures nonincome dimensions of poverty.

Source: Human Development Report Office.

Overview | 3

Closing the human
development gaps
is critical, but so is

ensuring that future
generations have
the same, or even

better, opportunities

All these promising developments give the
world the hope that things can be changed and
that transformations are possible. The world
has less than 15 years to achieve its inspiration-
al agenda to leave no one behind. Closing the
human development gaps is critical, but so is
ensuring that future generations have the same,
or even better, opportunities.

And fulfilling the 2030 Agenda is a critical
step towards enabling all people to reach their
full potential. In fact, the human development
approach and the 2030 Agenda have three
common analytical links (figure 2):
• Both are anchored in universalism — the hu-

man development approach by emphasizing
the enhancement of freedoms for every hu-
man being and the 2030 Agenda by concen-
trating on leaving no one behind.

• Both share the same fundamental areas of
focus — eradicating extreme poverty, ending
hunger, reducing inequality, ensuring gender
equality and so on.

• Both have sustainability as the core principle.
The links among the human development ap-

proach, the 2030 Agenda and the Sustainable
Development Goals are mutually reinforcing in
three ways. First, the 2030 Agenda can see what
analytical parts of the human development ap-
proach strengthen its conceptual foundation.
Similarly, the human development approach
can review the narrative of the 2030 Agenda
and examine parts that can enrich it.

Second, the Sustainable Development Goal
indicators can use the human development
indicators in assessing progress towards the
Sustainable Development Goals. Similarly, the
human development approach can supplement
the Sustainable Development Goal indicators
with additional indicators.

Third, the Human Development Reports
can be an extremely powerful advocacy instru-
ment for the 2030 Agenda and the Sustainable
Development Goals. And the Sustainable
Development Goals can be a good platform

FIGURE 2

Analytical links between the human development approach and the 2030 Agenda

Common anchors
The human

development
approach

The 2030
Agenda and

the Sustainable
Development

Goals

Re
vie

w th
e narrative of the 2030 Agenda and examine parts that can enrich it

Use analytical elements of human development to strengthen its co
nceptua

l fo
un

da
tio

n

Th
e

co
re

 pr
inciple

Fundamental area of focus

Principle of universalism

Su
sta

ina
bil

ity

Eradication of extreme poverty, ending hunger…

Freedoms for every human being Leaving no one be
hin

d

Source: Human Development Report Office.

4 | HUMAN DEVELOPMENT REPORT 2016

Human deprivations
are dynamic. Moving
above the low human
development threshold
does not necessarily
ensure that people
will be protected
from emerging and
future threats

for the greater visibility of the human develop-
ment approach and the Human Development
Report for the coming years.

Yet basic deprivations abound
among various groups of people

One person in nine in the world is hungry, and
one in three is malnourished.7 About 15 mil-
lion girls a year marry before age 18, one every
two seconds.8 Worldwide 18,000 people a day
die because of air pollution,9 and HIV infects
2 million people a year.10 Every minute an
average of 24 people are displaced from their
home.11

Such basic deprivations are common among
various groups. Women and girls, ethnic mi-
norities, indigenous peoples, persons with dis-
abilities, migrants — all are deprived in the basic
dimensions of human development.

In all regions women have a longer life expec-
tancy than do men, and in most regions girls’ ex-
pected years of schooling are similar to those of
boys. Yet in all regions women consistently have,
on average, a lower Human Development Index
(HDI) value than do men. The largest difference
is in South Asia, where the female HDI value is
20 percent lower than the male HDI value.

There are group-based disadvantages, as
shown in Nepal. Brahmans and Chhetris have
the highest HDI value (0.538), followed by
Janajatis (0.482), Dalits (0.434) and Muslims
(0.422). The greatest inequalities are in educa-
tion, with pronounced long-lasting effects on
capabilities.12

Shortfalls in basic human development
among various groups often persist because
of discrimination. Women are particularly
discriminated against with respect to opportu-
nities and end up with disadvantaged outcomes
(figure 3). In many societies women are dis-
criminated against with respect to productive
assets, such as the right to land and property.
As a result only 10–20 percent of landholders
in developing countries are women.13

Ethnic minorities and other groups are often
excluded from education, employment and ad-
ministrative and political positions, resulting in
poverty and higher vulnerability to crime, in-
cluding human trafficking. In 2012, 51 percent
of ethnic minorities in Viet Nam were living in

multidimensional poverty, compared with only
17 percent of Kinh or Hoa people, the ethnic
majority.14

More than 370 million self-identified indige-
nous peoples in 70 countries also face discrimi-
nation and exclusion in the legal framework, in
access to education in their own language and
in access to land, water, forests and intellectual
property rights.15

More than a billion people are estimated to
live with some form of disability and are among
the most marginalized in most societies. They
face stigma, discrimination and inaccessible
physical and virtual environments.16

Today 244 million people live outside their
home countries.17 Many are economic refugees
hoping to enhance their livelihoods and send
money back home. But many migrants, espe-
cially the world’s 65 million forcibly displaced
people, face extreme conditions — lacking jobs,
income and access to health care and social
services beyond emergency humanitarian as-
sistance. They often face harassment, animosity
and violence in host countries.

Human deprivations are also dynamic.
Moving above the low human development
threshold does not necessarily ensure that peo-
ple will be protected from emerging and future
threats. Even where people have more choices
than before, there may be threats to the security
of these choices.

Epidemics, violence, climate change and
natural disasters can quickly undermine the
progress of those who have moved out of
poverty. They can also generate new depriva-
tions. Millions of people around the world are
exposed to climate-related natural disasters,
droughts and associated food insecurities, sub-
sisting on degraded land.

The deprivations of the current generation
can carry over to the next generation. Parents’
education, health and income can greatly affect
the opportunities available to their children.

Substantial barriers persist for
universal human development

Groups of people who remain deprived may
be the most difficult to reach — geographically,
politically, socially and economically.
Surmounting the barriers may require greater

Overview | 5

Realizing universal
human development

in practice is possible,
but the key barriers

and forms of exclusion
must first be overcome

fiscal resources and development assistance,
continuing gains in technology and better data
for monitoring and evaluation.

But some barriers are deeply embedded in
social and political identities and relationships
— such as blatant violence, discriminatory laws,
exclusionary social norms, imbalances in polit-
ical participation and unequal distribution of
opportunities. Overcoming them will require
putting empathy, tolerance and moral com-
mitments to global justice and sustainability at
the centre of individual and collective choices.
People should consider themselves part of a
cohesive global whole rather than a fragment-
ed terrain of rival groups and interests.

Moving towards universal human develop-
ment requires an awareness and understanding

of the drivers and dynamics of how groups are
marginalized, which inevitably varies across
countries and regions. Realizing universal hu-
man development in practice is possible, but
the key barriers and forms of exclusion must
first be overcome (figure 4).

Whether intentional or unintentional,
exclusion can have the same results — some
people will be more deprived than others, and
not all people will have equal opportunities to
realize their full potential. Group inequalities
reflect divisions that are socially constructed
and sustained because they establish a basis for
unequal access to valued outcomes and scarce
resources. The dimensions and mechanisms of
exclusion are also dynamic, as are the character-
istics groups use as a basis for exclusion.

FIGURE 3

Women are discriminated against with respect to opportunities

Women are
discriminated against

with respect
to opportunities

100 countries
Prevented from
pursuing some

careers only
because of
their gender

More than 150 countries
Legally discriminated

against

18 countries
Free from legal

impediments

32 countries
Procedures to

obtain a passport
differ from those for men

18 countries
Required to

have husband’s
approval

to get a job

100

193

(co
un

tri
es

)

Source: Human Development Report Office.

6 | HUMAN DEVELOPMENT REPORT 2016

Inequalities in income
influence inequalities
in other dimensions
of well-being,
and vice versa

Legal and political institutions can be used
and abused to perpetuate group divisions. An
extreme case relates to the rights of the lesbian,
gay, bisexual, transgender and intersex com-
munity in the 73 countries and five territories
where same-sex sexual acts are illegal.18 Laws
are discriminatory in other cases because they
prevent certain groups from access to services
or opportunities.

Some social norms can be helpful for harmo-
nious coexistence within societies, but others
can be discriminatory, prejudicial and exclu-
sive. Social norms in many countries reduce
the choices and opportunities for women and
girls, who are typically responsible for more
than three-quarters of unpaid family work.19
The presence of women as customers in cafés
or restaurants may also be discouraged, and in
some cases it is taboo for women to travel in
public without being accompanied by a man.20

Perhaps the most direct mechanism of
exclusion is violence. Motivations include

consolidating political power, safeguarding the
well-being of elites, controlling the distribution
of resources, seizing territory and resources and
favouring ideologies based on the supremacy of
one identity and set of values.

The top 1 percent of the global wealth distri-
bution holds 46 percent of the world’s wealth.21
Inequalities in income influence inequalities in
other dimensions of well-being, and vice versa.
Given today’s inequality, excluded groups are in
a weak position to initiate the transformation
of institutions. They lack agency and voice and
so have little political leverage to influence pol-
icy and legislation through traditional means.

At a time when global action and collabora-
tion are imperative, self-identities are narrow-
ing. Social and political movements linked to
identity, whether nationalist or ethnopolitical,
seem to be getting stronger. Brexit is one of the
most recent examples of a retreat to national-
ism when individuals feel alienated in a chang-
ing world.

FIGURE 4

Barriers to universalism

Barriers to
universalism

Intolerance
and exclusion

Discriminatory laws
Social norms

Violence

Weak
bargaining power

Inequality
Lack of voice

Narrow
self-identities

Nationalism
Identity politics

Elite capture
of institutions

Rise of 1 percent
Lack of pluralism

Source: Human Development Report Office.

Overview | 7

Voice and autonomy,
as parts of freedom of

agency and freedom of
well-being, are integral
to human development

Intolerance of others in all its forms — legal,
social or coercive — is antithetical to human
development and to principles of universalism.

Human development for
everyone calls for refocusing
some analytical issues

Human development involves expanding
choices, which determine who we are and what
we do. Several factors underlie these choic-
es: the wide range of options that we have to
choose from — our capabilities; the social and
cognitive constraints and social norms and in-
fluences that shape our values and choices; our
own empowerment and the agency we exercise
individually and as part of groups in shaping
our options and opportunities; and the mech-
anisms that exist to resolve competing claims
in ways that are fair and conducive to realizing
human potential.

The human development approach provides
a systematic way to articulate these ideas. It
can be especially powerful in illuminating the
interplay among factors that can operate to
the disadvantage of individuals and groups in
different contexts.

Human rights are the bedrock of human
development. Human rights offer a useful
perspective for analysing human development.
Duty holders support and enhance human
development and are accountable for a social
system’s failures to deliver human development.
These perspectives not only go beyond the
minimal claims of human development, but
can also serve as a powerful tool in seeking
remedies.

The notion of human security should
emphasize a deep understanding of threats,
risks and crises for joint action in the human
development and human security approaches.
The challenges are to balance the shock-driven
response to global threats and the promotion of
a culture of prevention.

Voice and autonomy, as parts of freedom of
agency and freedom of well-being, are integral
to human development. The ability to deliber-
ate, participate in public debates and be agents
in shaping one’s life and environment is funda-
mental to human development for everyone.
The primary focus of the human development

approach has largely been on the freedom of
well-being. But as well-being was realized, em-
phasizing freedom of agency has become more
important.

Human development is a matter of pro-
moting not only the freedoms of individuals,
but also the freedoms of groups or collectives.
For the most marginalized and most deprived
people collective agency can be much more
powerful than individual agency. An individual
is unlikely to achieve much alone, and power
may be realized only through collective action.

Identity influences agency and autonomy.
People have the liberty of choosing their iden-
tities, an important liberty to recognize, value
and defend. Individuals deserve options in
choosing among different identities that they
value. Recognizing and respecting such options
are preconditions for peaceful coexistence in
multiethnic and multicultural societies.

Three identity issues have implications for
universal human development. First, the space
for multiple identities is more limited among
people who are marginalized, and those people
may lack the freedom to choose the identity
they value. Second, the insistence on a single
irrefutable identity and the denial of reasoning
and choice in selecting identities may lead to
extremism and violence and thus pose a threat
to human development. Third, identity groups
compete for limited economic and political
resources and power, and deprived and margin-
alized people lose out. In most cases society’s
values and norms go against the most disadvan-
taged, with preferences often formed by social
traditions of privilege and subordination. But
changing values and norms can transform this
bias against disadvantaged people.

Freedoms are interdependent, and such inter-
dependence may be reinforcing. For example,
a worker exercising the freedom to green the
workspace may contribute to the freedom of
co-workers to have clean air. But the freedom of
one may also impinge on the freedom of others.
A wealthy person has the freedom to construct
a multistory house, but that may deprive a poor
neighbour of sunlight and an airy environment.

Limiting the freedom of others may not be
the intended consequence of exercising one’s
freedom, but some actions that curb others’
freedom may be deliberate. Rich and powerful
groups may try to curtail the freedom of others.

8 | HUMAN DEVELOPMENT REPORT 2016

Sustainable
development is an
issue of social justice

This is reflected in the affluence bias of the pol-
icy options in many economies, in the way the
legal system is built and in the way institutions
work. All societies have to make tradeoffs and,
following reasoned debate, determine the prin-
ciples for settling issues, dynamically, as they
develop and realize a more just society.

Sustainable development is an issue of social
justice. It relates to intergenerational equity —
the freedoms of future generations and those
of today. The human development approach
thus considers sustainability to be a matter of
distributional equity, both within and across
generations.

Specific assessment
perspectives can ensure
that everyone is reached

Development practitioners agree in princi-
ple that enabling all people to benefit from
progress in human development demands
disaggregated data on such characteristics
as region, gender, rural–urban location,
socioeconomic status, race and ethnicity.
But they are less clear about ensuring the
availability of such data. Determining which
lines of disaggregation are needed to reveal
inequalities along particular dimensions can
be difficult without already having some un-
derstanding of society’s processes of exclusion
and marginalization. And political, social and
cultural sensitivities can promote exclusions
and deprivations.

Disaggregating data by gender is crucial for
gender equality and women’s empowerment.
This is precisely why the 2030 Agenda, par-
ticularly Sustainable Development Goal 5 on
achieving gender equality and empowering all
women and girls, focuses on targets that facili-
tate gender-disaggregated data.

Even though freedom of agency is an integral
part of human development, the human de-
velopment approach has traditionally focused
more on well-being than on agency. Just look
at the HDI. But agency is inherently more dif-
ficult to measure than well-being.

The relationship between freedom of
well-being and freedom of agency is generally
positive. This supports the notion that the two
aspects of human development, if not perfectly
correlated, are complementary. In other words,
societies might have achieved high average
capabilities or well-being without achieving
agency (in voice and autonomy).

Other measures of human well-being, such as
the Social Progress Index,22 the World Happiness
Index23 and the Better Life Index,24 can usefully
assess whether well-being is reaching everyone.
Some countries also support subjective measures
of well-being or happiness, as with Bhutan’s
Gross National Happiness Index.25

Human development for everyone also
implies compiling and presenting data from
innovative perspectives, such as real-time data
and dashboards. A dashboard approach, in
 colour-coded tables, can show the levels and
progress on various development indicators.
It can thus be effective in assessing human
well-being. It also implies an inclusive process
bringing in more people to generate and dis-
seminate information using new technologies.

In 2013 the UN Secretary-General’s High-
Level Panel on Sustainable Development
called for a Data Revolution for sustainable
development, with a new international initi-
ative to improve the quality of information
and statistics available to citizens.26 Big Data
describes the large volume of data — both
structured and unstructured — that various
organizations collect using new technologies
and can bring new perspectives to traditional
data and statistics.

Overview | 9

Caring for those
left out—national

policy options

Re
ac

hi
ng

 th
os

e l
ef

t o
ut

usin
g universal policies

Pursuing measures for

Making human development resilient

Addressing
epidemics,
shocks and

risks
Combating
violence and

ensuring people’s
security

Addressing
climate
change

Maintaining
human well-being

in postconflict
situations

Promoting
social

protection

Mobilizing
resources
for human

development
priorities

Addressing
lifecycle

capabilities

Pursuing
inclusive
growth

Using
affirmative

action Promoting
human

development for
marginalized

groups

Ensuring
accountability

Promoting
inclusion

Ensuring
access

to justice

Upholding
human
rights

Enhancing
opportunities
for women

Em
pow

ering those left out

groups with special needs

FIGURE 5

National policies to care for those left out—
a four-pronged strategy

For human
development to reach
everyone, growth
has to be inclusive

Key policy options

A four-pronged national policy approach
can ensure that human development reaches
everyone (figure 5). First, universal policies
are needed to reach those left out, but prac-
tical universalism in policy is challenging.
For example, a country may be committed to
universal health care, but difficult geography
may prevent it from establishing health care
centres that are accessible to all localities. So
universal human development policies need
to be reoriented to reach those left out.

Second, even with the new focus on universal
policies, some groups of people have special
needs that would not be met. Their situations
require specific measures and attention. For
example, persons with disabilities require meas-
ures to ensure their mobility, participation and
work opportunities.

Third, human development achieved does
not mean human development sustained.
Progress in human development may be slowed
or even reversed because of shocks and vulner-
abilities, with implications for people who have
only achieved the basics in human develop-
ment and for people who have yet to achieve
the basics. Thus human development will have
to be resilient.

Fourth, people who have been left out will
have to be empowered, so that if policies and
the relevant actors fail to deliver, these people
can raise their voice, demand their rights and
seek to redress the situation.

In a globalized world national policies
for universal human development must be
complemented and supplemented by a global
system that is fair and that enriches human
development.

Reaching those left out using universal policies

Appropriate reorientation of universal policies
can narrow the deficits in human development
among those left out. Essential to this are pursu-
ing inclusive growth, enhancing opportunities
for women, addressing lifecycle capabilies and
mobilizing resources for human development
priorities.

Pursuing inclusive growth

For human development to reach everyone,
growth has to be inclusive, with four mu-
tually supporting pillars —formulating an
 employment-led growth strategy, enhancing
financial inclusion, investing in human devel-
opment priorities and undertaking high- impact
multidimensional interventions (win-win
strategies).

An employment-led growth strategy would
focus on such measures as removing barriers to
employment-centred development, designing
and implementing a conducive regulatory frame-
work to tackle informal work, strengthening the
links between large and small and medium-size
enterprises, focusing on sectors where poor
people live and work, especially rural areas, and
adjusting the distribution of capital and labour in
public spending to create jobs.

Several measures can enhance the financial
inclusion of poor people, such as expanding
banking services to disadvantaged and mar-
ginalized groups, relying on simple proce-
dures and harnessing modern technology to
promote financial inclusion. In Sub- Saharan
Africa 12 percent of adults have mobile bank
accounts, compared with 2 percent globally.27

Investments focused on human development
priorities can provide low-cost but high-quality
services and infrastructure to disadvantaged
and marginalized groups.

Effective access to services by poor people
requires affordability in cost and adaptability
in cultural practices. In Nicaragua low-cost
ultrasonogram machines, which can be car-
ried on bicycles, are monitoring the health of
pregnant women.28 The presence of only male
doctors in rural mother and child care centres
would be a disincentive for women and girls to
use the centres.

Some priority human development in-
vestments have strong and multiple impacts.
Take school meal programmes, which pro-
vide multiple benefits: social protection by
helping families educate their children and
protect their children’s food security in times
of crisis; nutrition, because in poor countries

Overview | 11

Because half of
humanity is not

enjoying progress in
human development,

such development
is not universal

school meals are often the only regular and
nutritious meal; and strong incentive to
send children to school and keep children
in schools. Evidence from Botswana, Cabo
Verde, Côte d’Ivoire, Ghana, Kenya, Mali,
Namibia, Nigeria and South Africa bears
testimony to these benefits.29

Rural infrastructure, especially roads and
electricity, is another area. Building rural roads
reduces transport costs, connects rural farmers
to markets, allows workers to move more freely
and promotes access to schools and health care
clinics. Electrification in rural communities
in Guatemala and South Africa has helped
increase employment among marginalized
groups.30

Redistributing assets can also bring those left
out into the growth process. Human capital
is an asset, and differences in educational at-
tainment prevent poor people from becoming
part of the high-productivity growth process.
Democratizing education, particularly tertiary
education, would benefit people from poorer
backgrounds.

Similarly, doing things locally may bring
multiple development impacts. Providing au-
tonomy to local governments in formulating
and implementing local development plans
allows the plans to reflect the aspirations of
local communities. Fiscal decentralization can
also empower local governments to collect
their own revenues and depend less on central
government grants. But if the local approach
is to ensure human development for those left
out, it will also require people’s participation
and greater local administrative capacity.

Enhancing opportunities for women

Gender equality and women’s empowerment
are fundamental dimensions of human de-
velopment. Because half of humanity is not
enjoying progress in human development, such
development is not universal.

Investing in girls and women has multidimen-
sional benefits — for example, if all girls in devel-
oping countries completed secondary education,
the under-five mortality rate would be halved.31
Women also need support to pursue higher ed-
ucation, particularly in science, technology, en-
gineering and mathematics, where much future
demand for high-level work will be.

Women also have to juggle paid employment
outside the home and unpaid care work inside
the home as well as balance their productive
and reproductive roles. Flexible working ar-
rangements and enlarged care options, includ-
ing daycare centres, afterschool programmes,
senior citizen homes and long-term care facili-
ties, can help women broaden their choices.

Measures to encourage women’s entrepre-
neurship include establishing a legal framework
that removes barriers to women owning land, a
critical asset, especially in agriculture. So land
policies, legislation and administration need to
be changed to accommodate women — and the
new rules must be enforced.

The glass ceiling, though cracked in many
places, is far from being shattered. Gender
requirements in selection and recruitment
and incentive mechanisms for retention can
enhance women’s representation in the public
and private sectors. The criteria for promoting
men and women into senior management po-
sitions should be identical, based on equal pay
for equal work. Mentoring, coaching and spon-
soring can empower women in the workplace
by using successful female senior managers as
role models and as sponsors.

Addressing lifecycle capabilities

To ensure that human development reaches
those left out, building capabilities should be
seen through a lifecycle lens as people face var-
ious types of vulnerabilities in different phases
of their lives.

Sustained human development is more likely
when all children can acquire the skills that
match the opportunities open to young people
joining the workforce. Much attention is cor-
rectly focused on what is needed to ensure that
all children, everywhere, complete a full course
of schooling, including preschooling. The
World Bank has found that every dollar spent
on preschool education earns $6–$17 in public
benefits, in the form of a healthier and more
productive workforce.32 Ghana now includes
two years of preschool in the education system.
China is contemplating providing preschool
facilities for all youngsters.33

Empowering young people requires actions
on both the political and the economic fronts.
On the political front at least 30 countries have

12 | HUMAN DEVELOPMENT REPORT 2016

Options for mobilizing
resources for human
development priorities
range from creating
fiscal space to using
climate finance, and
from cutting subsidies
not beneficial to
poor people to using
resources efficiently

some kind of nonadult parliamentary structure,
nationally or in cities, villages or schools.34 So
young people’s opinions in various forms of
participation — in government-sponsored
advisory roles, youth parliaments and round-
table discussions — are being integrated into
policymaking.

On the economic front creating new op-
portunities for young people and preparing
young people with the skills they need to take
advantage of the opportunities are required.
More than one-third of the skills important in
today’s economy will have changed by 2020.35
Acquiring skills for the 21st century has to
be part of lifelong learning of the four C’s —
critical thinking, collaborating, creating and
communicating (figure 6).

For the aged and infirm, key measures in-
clude establishing a combination of public and
private provisioning of elder care, strengthen-
ing social protection for older people through
basic noncontributory social pensions (as in
Brazil)36 and creating opportunities for the
older people to work where they can contrib-
ute, including teaching children, care work and
voluntary work.

Mobilizing resources for human
development priorities

Options for mobilizing resources for human
development priorities range from creating
fiscal space to using climate finance, and from
cutting subsidies not beneficial to poor people
to using resources efficiently.

Fiscal space has four pillars: official devel-
opment assistance, domestic revenue, deficit
financing (through domestic and external bor-
rowing) and variations in spending priorities
and efficiency. The choice of which pillar to
use to increase or rebuild fiscal space depends
mainly on country characteristics. In 2009
Ghana considered improving revenue collec-
tion to increase the health budget, even though
the share of the total government budget allo-
cated to health was stable.37

Consolidating and streamlining remittances
could make them a funding source for human
development priorities. Remittance banks can
be set up in countries where the flows are large,
such as Bangladesh, Jordan and the Philippines.
Easy and transparent legal remittance-sending
mechanisms can be put in place in consultation
with host countries.

In the least developed countries, where
emissions are low, climate finance can expand
climate-resilient livelihoods, improve water and
sanitation systems and ensure food security.
These investments go beyond climate adapta-
tion programmes in the narrow sense and focus
more on achieving human development by
increasing the long-term climate resilience of
economies and societies.

Ending subsidies for fossil fuels can free re-
sources for human development. And efficiency
in resource use is equivalent to generating addi-
tional resources. For example, telemedicine can
deliver medical advice and treatment options
to patients irrespective of their location — and
reduce the cost of service provision.

FIGURE 6

21st century skills

Ways of thinking

Creativity
Critical thinking
Problemsolving
Decisionmaking
Learning

Tools for working

Information and
communication
technology

Information literacy

Ways of working

Communication
Collaboration

Skills for living in
the world

Citizenship
Life and career
Personal and social

responsibility

Source: Human Development Report Office.

Overview | 13

Marginalized groups
often face similar

constraints, such as
discrimination. But

each group also has
special needs that

must be met if they
are to benefit from
progress in human

development

Pursuing measures for groups with special needs

Because some social groups (ethnic minorities,
indigenous peoples, persons with disabilities)
are systematically discriminated against and
thereby left out, specific measures are needed so
they may achieve equitable outcomes in human
development.

Using affirmative action

Affirmative action has been important in re-
dressing historical and persistent group dispar-
ities and group discriminations. It may take the
form of enrolment quotas for ethnic minorities
in tertiary education or preferential treatment
of female entrepreneurs in obtaining subsidized
credit through the banking system.

Affirmative action has made a difference
in women’s representation in parliament.
Following the Beijing Declaration and Platform
for Action at the United Nations Fourth World
Conference in 1995, some countries adopted
a gender quota to increase the proportion of
seats held by women, providing confidence and
incentives for women to run for elected office
and win. Rwanda, where women account for
64 percent of representatives in the House of
Deputies, is a shining example.38

Promoting human development
for marginalized groups

Despite the great diversity in identities and
needs, marginalized groups such as ethnic
minorities, indigenous peoples, persons with
disabilities, people living with HIV and
AIDS, and lesbian, gay, bisexual, transgender
and intersex individuals often face similar
constraints, such as discrimination, social
stigma and risk of being harmed. But each
group also has special needs that must be met
if they are to benefit from progress in human
development.

For some vulnerable groups, such as ethnic
minorities or persons with disabilities, anti-
discrimination and other rights are guaranteed
in constitutions and other legislation. Similarly,

special provisions often protect indigenous
peoples, as in Canada and New Zealand.39
Yet in many cases effective mechanisms for
implementation and full equality in law are
lacking. National human rights commissions
or commissions for specific groups can provide
oversight and ensure that the rights of these
groups are not violated. And overcoming the
discrimination and abuse of members of the
lesbian, gay, bisexual, transgender and intersex
community requires a legal framework that can
defend their human rights.

Participation in the processes that shape the
lives of disadvantaged groups needs to be en-
sured. For example, quotas for ethnic minorities
and representation of indigenous peoples in
parliaments are ways to help them raise their
concerns. Some indigenous peoples have their
own parliaments or councils, which are consul-
tative bodies. New Zealand has the longest his-
tory of indigenous representation in a national
legislature.40

For persons with disabilities, inclusion and
accommodation are critical to empowering
them to live independently, find employment
and contribute to society. Specific vocational
training initiatives should be undertaken to
develop their skills. Increasing access to pro-
ductive resources, such as finance for self-em-
ployment, and providing information over
mobile devices can help them in self-employ-
ment. Appropriate infrastructure including
technology can enable persons with disabilities
to be more mobile.

Migrants and refugees are vulnerable in host
countries, and national actions are needed to
address the new nature of migration and its
evolution. Countries should pass laws that
protect refugees, particularly women and
children, a big part of the refugee population
and the main victims. Transit and destination
countries should provide essential public goods
in catering to the displaced, such as schooling
refugee children. And destination countries
should formulate temporary work policies and
provisions for refugees.

14 | HUMAN DEVELOPMENT REPORT 2016

Making human development resilient

Progress in human development often stag-
nates or dissipates if threatened by shocks
— such as global epidemics, climate change,
natural disasters, violence and conflicts.
Vulnerable and marginalized people are major
victims.

Addressing epidemics,
shocks and risks

Much progress has been made in scaling up
antiretroviral therapy, but 18 million people
living with HIV still do not have access to
it.41 Young women, who may be exposed to
gender-based violence and have limited access
to information and health care, are among the
most exposed, as are prisoners, sex workers,
drug users and transgender people. Still, there
have been successes in reducing infection rates
among women and children and in expanding
their access to treatment.

In an increasingly interconnected world,
being prepared for possible health crises
has become a priority. The recent epidemic
of the Zika virus provides a good example.
Countries have reacted in different ways
to the spread of the Zika virus. Countries
with an ongoing virus transmission, such
as Colombia, the Dominican Republic,
Ecuador and Jamaica, have advised women to
postpone pregnancy.42 In Brazil a new mos-
quito strain was released to try to fight the
Zika virus, and members of the armed forc-
es were sent across the country to educate
people about mosquito control and to warn
them of the risks linked to the virus.43

More recently, the revised strategic re-
sponse plan designed by the World Health
Organization in collaboration with more than
60 partners focuses on research, detection, pre-
vention, and care and support.44

Building disaster resilience into policies and
programmes at all levels can reduce the risk
and mitigate the effects of disasters, particu-
larly for poor people. Innovative programmes
are at the heart of the Sendai Framework for
Disaster Risk Reduction endorsed by the UN
General Assembly following the 2015 Third
UN World Conference on Disaster Risk
Reduction.

Combating violence and
ensuring people’s security

The drivers of violence are complex and thus
call for a multipronged approach that includes
promoting the rule of law based on fairness and
zero tolerance for violence; strengthening local
governments, community policing and law
enforcement personnel in hotspots of violence;
and developing response and support services
to address violence and its victims.

Viable policy options include developing
high-quality infrastructure, improving public
transit in high-crime neighbourhoods, building
better housing in the poorest areas of cities and
providing socioeconomic alternatives to vio-
lence, particularly to young people, engaging
them in strengthening social cohesion.

Maintaining human well-being
in postconflict situations

On the political front transformation of insti-
tutions is key. It would ensure people’s security
through community policing, pursuing rapid
governance actions (such as faster caseload
processing) and reintegrating ex-combatants
by disarming and demobilizing them.

On the economic front reviving basic social
services, supporting work in the health sector
to cover many goals, initiating public works
programmes and formulating and implement-
ing targeted community-based programmes
(such as makeshift schools so that children do
not lose access education) are key for moving
forward on the development continuum.

Addressing climate change

Climate change jeopardizes the lives and
livelihoods of poor and marginalized people.
Addressing it requires three initial policy
measures. Putting a price on carbon pollution
— through an emissions trading system or a
carbon tax—brings down emissions and drives
investment into cleaner options. Approximately
40 countries and more than 20 cities, states and
provinces use carbon pricing.45

Taxing fuel, removing fossil fuel subsidies and
incorporating “social cost of carbon” regulations

Progress in human
development often
stagnates or dissipates
if threatened by
shocks. Vulnerable and
marginalized people
are major victims

Overview | 15

are more indirect ways of accurately pricing
carbon. By phasing out harmful fossil fuel sub-
sidies, countries can reallocate their spending
to where it is most needed and most effective,
including targeted support for poor people.

Getting prices right is only one part of the
equation. Cities are growing fast, particularly
in developing countries. With careful planning
in transport and land use and the establish-
ment of energy efficiency standards, cities can
avoid locking in unsustainable patterns. They
can open access to jobs and opportunities for
poor people, while reducing air pollution.

Increasing energy efficiency and renewable
energy is crucial. The Sustainable Energy for All
initiative sets out three goals for 2030: achieve
universal access to modern energy, double the
rate of improvement in energy efficiency and
double the share of renewable energy in the
global energy mix. In many countries develop-
ing utility-scale renewable energy is now cheap-
er than, or on par with, fossil-fuel plants.46

Climate-smart agricultural techniques help
farmers increase their productivity and resil-
ience to the impacts of climate change while
creating carbon sinks that reduce net emissions.
Forests, the world’s lungs, absorb carbon and
store it in soils, trees and foliage.

Focusing on the poverty–environment nex-
us, which is complex but critical for margin-
alized people, is also important. Poor people

bear the brunt of environmental damage, even
though they seldom create it. Policies that pro-
tect community commons (such as common
forests), ensure the rights and entitlements of
poor people and provide renewable energy to
poor people would improve biodiversity on
which poor people’s lives depend and reverse
the downward spiral of poverty and environ-
mental damage.

Promoting social protection

Policy options to expand social protection to
marginalized groups include pursuing social
protection programmes, combining social pro-
tection with appropriate employment strategies
and providing a living income.

A social protection floor can secure mini-
mum health care, pensions and other social
rights for everyone. Creating jobs through a
public works programme can reduce poverty
through income generation, build physical
infrastructure and protect poor people against
shocks. The Rural Employment Opportunities
for Public Assets programme in Bangladesh is a
prime example.47

A guaranteed basic income for citizens, inde-
pendent of the job market, is also a policy option
that countries (such as Finland48) are experi-
menting with as an instrument for social protec-
tion, particularly for disadvantaged groups.

Empowering those left out

If policies do not deliver well-being to margin-
alized and vulnerable people and if institutions
fail to ensure that people are not left out, there
must be instruments and redress mechanisms
so that these people can claim their rights. They
have to be empowered by upholding human
rights, ensuring access to justice, promoting
inclusion and ensuring accountability.

Upholding human rights

Human development for all requires strong
national human rights institutions with the ca-
pacity, mandate and will to address discrimina-
tion and ensure the protection of human rights.
Human rights commissions and ombudsmen
handle complaints about rights abuses, educate

civil society and states about human rights and
recommend legal reforms.

But state commitments to upholding these
rights vary, national institutions have different
implementation capacities, and accounta-
bility mechanisms are sometimes missing.
Institutional shortcomings aside, treating
development as a human right has been in-
strumental in reducing deprivations in some
dimensions and contexts.

In an integrated world the state-centred
model of accountability must be extended to
the obligations of nonstate actors and to the
state’s obligations beyond national borders.
Human rights cannot be realized universally
without well established domestic mechanisms
and stronger international action.

People will have to
be empowered by
upholding human

rights, ensuring access
to justice, promoting

inclusion and ensuring
accountability

16 | HUMAN DEVELOPMENT REPORT 2016

Ensuring access to justice

Access to justice is the ability of people to seek
and obtain remedy through formal or informal
judicial institutions.

Poor and disadvantaged people face immense
obstacles, including their lack of awareness and
legal knowledge, compounded by structural
and personal alienation. Poor people lack ade-
quate access to public services, which are often
expensive and cumbersome and have few re-
sources, personnel and facilities. Police stations
and courts may not be available in remote areas,
and poor people can rarely afford the cost of
legal processes. Quasi-judicial mechanisms may
also be inaccessible or prejudicial.

Obstacles to justice for indigenous peoples
and for racial and ethnic minorities stem from
their historically subordinate status and from
sociopolitical systems that reinforce bias in the
legal framework and the justice system.

Promoting inclusion

Human development for everyone requires
inclusion of all in the development discourse
and process.

New global forms and methods of organi-
zation and communication are facilitated by
technology and social media. They have mobi-
lized grassroots activism and brought in people
and groups to voice their opinions, as through

cyberactivism. Improving the quality and scope
of citizen engagement in public institutions
involves civic education, capacity development
and political dialogue.

Ensuring accountability

Accountability is central to ensuring that hu-
man development reaches everyone, especially
in protecting the rights of those excluded.

One major instrument for ensuring ac-
countability of social institutions is the right
to information. Since the 1990s more than 50
countries have adopted new instruments that
protect the right to information, often due to
democratic transitions and to the active partic-
ipation of civil society organizations in public
life.49

The right to information requires the freedom
to use that information to form public opinions,
call governments to account, participate in de-
cisionmaking and exercise the right to freedom
of expression. Information and communication
technology is increasingly being used to ensure
accountability.

Participatory exercises to hold state institutions
accountable, such as public expenditure tracking
surveys, citizen report cards, score cards, social
audits and community monitoring, have all been
used to develop direct accountability relation-
ships between service users and service providers.

Global institutional reforms and a fairer multilateral system
would help attain human development for everyone

We live in a globalized world where human de-
velopment outcomes are determined not only
by actions at the national level, but also by the
structures, events and work at the global level.
The shortcomings in the current architecture
of global systems pose challenges for human
development on three fronts. The distribution-
al consequences of inequitable globalization
have promoted the progress of some segments
of the population, leaving poor and vulnerable
people out. Globalization is also making those
left out economically insecure. And people
are suffering in lingering conflicts. In short,
all these undermine and limit national efforts

and pose as barriers to human development for
everyone.

Global institutional reforms should encom-
pass the broader areas of regulation of global
markets, the governance of multilateral institu-
tions and the strengthening of global civil so-
ciety with each area reflecting specific actions.

Stabilizing the global economy

Reforms should focus on regulating currency
transactions and capital flows and coordinating
macroeconomic policies and regulations. One
option is a multilateral tax on cross-border

Global institutional
reforms should
encompass the
broader areas
of regulation of
global markets,
the governance of
multilateral institutions
and the strengthening
of global civil society

Overview | 17

transactions; another is the use of capital con-
trols by individual countries.

Applying fair trade and
investment rules

The international agenda should be to set rules to
expand trade in goods, services and knowledge to
favour human development and the Sustainable
Development Goals. The key reforms to advance
this agenda include finalizing the World Trade
Organization’s Doha Round, reforming the
global intellectual property rights regime and
reforming the global investor protection regime.

Adopting a fair system of migration

Measures are needed to strengthen strategies
that protect the rights of and promote the op-
portunities for migrants, to establish a global
mechanism to coordinate economic (voluntary)
migration and to facilitate guaranteed asylum
for forcibly displaced people. The International
Organization for Migration officially joined the
UN System in September 2016, and its work
and actions are expected to expand and advance.

Assuring greater equity and legitimacy
of multilateral institutions

The time has come to examine the representation,
transparency and accountability of multilateral
institutions. Some policy options to move these
institutions towards greater equity and legitima-
cy are increasing the voice of developing coun-
tries in multilateral organizations, improving
transparency in appointing heads of multilateral
organizations and increasing coordination and
effectiveness to achieve people-centred goals.

Coordinating taxes and
monitoring finance globally

A move towards a global automatic exchange of
information (such as a global financial register)
would facilitate the work of tax and regulatory
authorities tracking income and detecting illicit
financial flows, which may be mobilized for hu-
man development. This would require increasing
technical capacity of countries to process infor-
mation and implement active policies against tax
evasion, tax avoidance and illicit flows.

Making the global economy sustainable

Sustainable development activities at the national
level must be complemented with global actions.
Curbing global warming is possible. Coordinated
global action has worked well in the past, as in
moves to halt ozone depletion in the 1990s.

Continuing advocacy and communication on
the need to address climate change and protect
the environment are essential to gather support
from various stakeholders (including multilat-
eral development banks). The recently created
New Development Bank has explicitly commit-
ted to giving priority to clean energy projects.

Ensuring well funded
multilateralism and cooperation

Multilateral and regional development banks
can do more to address several challenges of
globalization. Increasing official development
assistance from traditional donors, expand-
ing the participation of developing countries
through South–South and triangular coop-
eration, and exploring innovative options for
financing would be useful.

Globally defending people’s security

From a human development perspective, as-
sistance in human emergencies and crises is an
ethical obligation. In such cases, proposed solu-
tions include restructuring current mechanisms
towards prevention in addition to short-term
responses to shocks, prioritizing field opera-
tions and coordinating better internally and ex-
ternally with civil society and the private sector.

Promoting greater and better
participation of global civil society

Tapping civil society’s potential requires ex-
panding mechanisms for it to participate in
multilateral institutions; enhancing the trans-
parency and accountability of multilateral in-
stitutions; promoting and supporting inclusive
global civil society networks focused on such
groups as women, young people and ethnic mi-
norities; increasing the free flow of information
and knowledge through active transparency
mechanisms; and protecting the work of inter-
national investigative journalism.

The time has come
to examine the

representation,
transparency and
accountability of

multilateral institutions

18 | HUMAN DEVELOPMENT REPORT 2016

An action agenda

Human development for everyone is not a
dream; it is a realizable goal. We can build on
what we have achieved. We can explore new
possibilities to overcome challenges. We can
attain what once seemed unattainable, for what
seem to be challenges today can be overcome
tomorrow. Realizing our hopes is within our
reach. His Excellency Juan Manuel Santos,
President of Colombia and the 2016 Nobel
Peace Prize Laureate confirms the hope of at-
taining a peaceful and prosperous world (see
special contribution).

The 2030 Agenda and the Sustainable
Development Goals are critical steps towards
human development for everyone. Building on
its analysis and findings, the Report suggests
a five-point action agenda to ensure human
development for everyone. The actions cover
policy issues and global commitments.

Identifying those who face
human development deficits
and mapping where they are

Identifying those who have been left out
of the progress in human development and
mapping their locations are essential for
useful advocacy and effective policymaking.
Such mapping can help development activists
demand action and guide policymakers in
formulating and implementing policies to
improve the well-being of marginalized and
vulnerable people.

Pursuing a range of available
policy options with coherence

Human development for everyone requires a
multipronged set of national policy options:
reaching those left out using universal policies,
pursuing measures for groups with special-
needs, making human development resilient
and empowering those left out.

Country situations differ, so policy options
have to be tailored to each country. Policies in
every country have to be pursued in a coherent
way through multistakeholder engagement, lo-
cal and subnational adaptations and horizontal
(across silos) and vertical alignment (for inter-
national and global consistency).

Closing the gender gap

Gender equality and women’s empowerment
are fundamental dimensions of human develop-
ment. Gender gaps exist in capabilities as well as
opportunities, and progress is still too slow for
realizing the full potential of half of humanity.

At a historic gathering in New York in
September 2015 some 80 world leaders com-
mitted to end discrimination against women by
2030 and announced concrete and measurable
actions to kickstart rapid changes.50 Now is the
time to act on what has been promised and
agreed.

Implementing the Sustainable
Development Goals and other
global agreements

The Sustainable Development Goals, critical in
their own right, are also crucial for human de-
velopment for everyone; the 2030 Agenda and
the human development approach are mutually
reinforcing. Further, achieving the Sustainable
Development Goals is an important step for all
human beings to realize their full potential in life.

The historic Paris Agreement on climate
change is the first to consider both devel-
oped and developing countries in a common
framework, urging them all to make their best
efforts and reinforce their commitments in the
coming years. The UN Summit for Refugees in
September 2016 made bold commitments to
address the issues facing refugees and migrants
and to prepare for future challenges. The in-
ternational community, national governments
and all other parties must ensure that the
agreements are honoured, implemented and
monitored.

Working towards reforms
in the global system

To move towards a fairer global system, the
agenda for global institutional reforms should
focus on global markets and their regulation,
on the governance of multilateral institutions
and on the strengthening of global civil society.
That reform agenda should be advocated vigor-
ously and consistently by bolstering public ad-
vocacy, building alliances among stakeholders
and pushing through the agenda for reform.

The 2030 Agenda
and the Sustainable
Development Goals are
critical steps towards
human development
for everyone

Overview | 19

SPECIAL CONTRIBUTION

Peace in Colombia is also peace for the world

In Colombia we are more determined than ever to end the longest running
and only remaining internal armed conflict in the Americas.

Colombians were divided over the agreement that was negotiated
between the Government and the FARC guerrillas. And so, we undertook
efforts to reach a new peace accord that would dispel doubts and garner
nationwide support. Almost simultaneously we announced the beginning of
peace talks with the ELN, the last remaining guerrillas. We hope this will
bring a definitive end to the armed conflict in our country.

For five decades the war has had a very high price for Colombia and has,
undoubtedly, hurt the nation’s prospect. A study by Los Andes University
estimates that households who have been victims of forced displacement
and violence saw their income reduced by half. This is exacerbated when
one considers that these people are likely to have difficulty recovering and
are at risk of living in conditions of chronic poverty.

Beyond the effect on our economy, the greatest impact of the war falls
on 250,000 or more casualties — and their families — and the 8 million vic-
tims and internally displaced people. Every life lost, as well as each and
every one of the personal and family tragedies of those who were affected
by the armed conflict and survived, both saddens us and also strengthens
our commitment.

We agree with the spirit of this Human Development Report, which is
that the “wealth of human lives” must be considered before the wealth of
economies when judging the prosperity of society. In that sense we under-
stand that peace is a basic condition for enriching the lives of Colombians.
And I am referring to a broader concept of peace that transcends the end of
the conflict and brings harmony and well-being.

A family with insufficient income does not live in peace, nor does a
family without decent housing or access to education. This is why we have
focused on fostering economic growth that benefits everyone and that re-
duces social gaps.

The progress we have made to date is in line with the Sustainable
Development Goals that Colombia championed and began working towards,
even before they were adopted by the United Nations. Indeed, we were the
first country to include these goals in our National Development Plan.

Thanks to our early efforts, we have been able to reap the benefits of
our work ahead of schedule. For example, over the past five years we have
reduced extreme poverty by nearly half — from 14.4 percent to 7.9 percent
— a very significant achievement that allows us to envisage its eradication
by 2025, if not sooner.

That jump, beyond the numbers, means that millions of Colombians
have improved their quality of life. We are certain of this because, together
with traditional income-based measures of poverty, we have pioneered the
Multidimensional Poverty Index, which assesses other variables, such as ac-
cess to public services or the type of family housing. Today, without a doubt,
more Colombians have a better life.

We have also made early progress in the quality of education —
another of the Sustainable Development Goals. Not only do all children and
young people study in public schools for free, we are increasing their class
hours and improving the quality of learning through different programmes
and initiatives. As a result of these efforts, our students have significantly
improved the average scores on tests that measure their knowledge and
skills.

With our focus on peacebuilding, the emphasis on education is perhaps
the best example of what we can do in this new phase without the burden
of the armed conflict. For the first time ever, the education budget is greater
than that for security and defence, which is consistent with our goal to be-
come the most educated country in Latin America by the year 2025.

Peace, equity and education are three areas that Colombians have been
deprived of historically. Peace, equity and education have been the three
pillars of our main efforts over the past few years.

However, if our goal is to achieve “human development for everyone,”
our efforts cannot stop here: Climate change is the greatest threat ever
faced by humankind.

In this regard Colombia has decided to play an active part in tackling
this phenomenon. As guardians of one of the most biodiverse regions on the
planet, with exceptional forests, water resources and soil fertility, we have
an enormous responsibility to both Colombians and the world.

The concept of “green growth” is part of our economic development
model and has been mainstreamed into all sectors of the economy. We
are convinced that growth and environmental sustainability are perfectly
compatible. In addition, the demarcation of our paramos (moorland eco-
systems) and the declaration of protected areas — which by 2018 should
reach 19 million hectares, an area larger than Uruguay — are proof of our
resolve.

Under the Paris Agreement on climate change, Colombia has set out a
goal: to reduce projected greenhouse gas emissions by 20 percent by 2030.
And we have already begun to take decisive action to achieve this ambitious
objective: We have presented a bill to Congress for the creation of a carbon
tax on various fuels. We will be the first Latin American country — and one
of the first in the world — to apply such a measure. With this single initiative
we expect to meet half of our commitment established in the Paris Climate
Change Conference.

Peace — understood, as I mentioned before, in the broader sense of
well-being and harmony — opens the door to the possibility of a viable world
for future generations, one in which their very existence is not threatened
by global warming. We are proud to confirm that these efforts, in addition to
the end of the armed conflict, improved education and increased equity, are
a contribution to the world.

With the end to the conflict, people from around the globe can enjoy
the natural wonders and tourism in Colombia, which had been restricted for

20 | HUMAN DEVELOPMENT REPORT 2016

* * *

From a human development perspective,
we want a world where all human beings have
the freedom to realize their full potential in
life so they can attain what they value. In the
ultimate analysis, development is of the people,
by the people and for the people. People have
to partner with each other. There needs to be
a balance between people and the planet. And
humanity has to strive for peace and prosperity.

Human development requires recognizing that
every life is equally valuable and that human
development for everyone must start with
those farthest behind.

The 2016 Human Development Report is
an intellectual contribution to resolving these
issues. We strongly believe that only after they
are resolved will we all reach the end of the road
together. And when we look back, we will see
that no one has been left out.

decades — even for Colombians themselves. Also, foreign business people
can discover new opportunities in sectors and regions that were previously
off limits because of violence.

In terms of equity we are strengthening the middle class that will cre-
ate an opportunity for investors in search of new markets. And with quality
education we are preparing a new generation that in the future will be able
to put its skills and knowledge into practice anywhere in the world.

“Human development for everyone” is a commitment that transcends
our country, and we want our work to impact and enrich the lives of citizens
from other nations. Similarly, we feel that the support of the international
community has had a positive impact on Colombians. We are convinced
that, in a spirit of solidarity and collaboration, we will continue working
together, Colombians and non-Colombians, to build peace in Colombia and
peace for the rest of the world.

Juan Manuel Santos
President of Colombia and 2016 Nobel Peace Prize Laureate

SPECIAL CONTRIBUTION

Overview | 21

HDI rank

Human
Development

Index
Inequality-adjusted

HDI
Gender Development

Index
Gender Inequality

Index
Multidimensional

Poverty Indexa

Value Value
Overall loss

(%)
Difference from

HDI rankb Value Groupc Value Rank Year and surveyd

2015 2015 2015 2015 2015 2015 2015 2015 Value 2006–2015

VERY HIGH HUMAN DEVELOPMENT
1 Norway 0.949 0.898 5.4 0 0.993 1 0.053 6
2 Australia 0.939 0.861 8.2 –1 0.978 1 0.120 24
2 Switzerland 0.939 0.859 8.6 –4 0.974 2 0.040 1
4 Germany 0.926 0.859 7.2 –1 0.964 2 0.066 9
5 Denmark 0.925 0.858 7.2 –2 0.970 2 0.041 2
5 Singapore 0.925 0.985 1 0.068 11
7 Netherlands 0.924 0.861 6.9 2 0.946 3 0.044 3
8 Ireland 0.923 0.850 7.9 –2 0.976 1 0.127 26
9 Iceland 0.921 0.868 5.8 6 0.965 2 0.051 5

10 Canada 0.920 0.839 8.9 –2 0.983 1 0.098 18
10 United States 0.920 0.796 13.5 –10 0.993 1 0.203 43
12 Hong Kong, China (SAR) 0.917 0.964 2
13 New Zealand 0.915 0.963 2 0.158 34
14 Sweden 0.913 0.851 6.7 3 0.997 1 0.048 4
15 Liechtenstein 0.912
16 United Kingdom 0.909 0.836 8.0 –1 0.964 2 0.131 28
17 Japan 0.903 0.791 12.4 –8 0.970 2 0.116 21
18 Korea (Republic of) 0.901 0.753 16.4 –19 0.929 3 0.067 10
19 Israel 0.899 0.778 13.5 –11 0.973 2 0.103 20
20 Luxembourg 0.898 0.827 8.0 1 0.966 2 0.075 13
21 France 0.897 0.813 9.4 –1 0.988 1 0.102 19
22 Belgium 0.896 0.821 8.3 2 0.978 1 0.073 12
23 Finland 0.895 0.843 5.8 9 1.000 1 0.056 8
24 Austria 0.893 0.815 8.7 3 0.957 2 0.078 14
25 Slovenia 0.890 0.838 5.9 9 1.003 1 0.053 6
26 Italy 0.887 0.784 11.5 –3 0.963 2 0.085 16
27 Spain 0.884 0.791 10.5 1 0.974 2 0.081 15
28 Czech Republic 0.878 0.830 5.4 10 0.983 1 0.129 27
29 Greece 0.866 0.758 12.4 –6 0.957 2 0.119 23
30 Brunei Darussalam 0.865 0.986 1
30 Estonia 0.865 0.788 8.9 3 1.032 2 0.131 28
32 Andorra 0.858
33 Cyprus 0.856 0.762 10.9 –2 0.979 1 0.116 21
33 Malta 0.856 0.786 8.1 3 0.923 4 0.217 44
33 Qatar 0.856 0.991 1 0.542 127
36 Poland 0.855 0.774 9.5 2 1.006 1 0.137 30
37 Lithuania 0.848 0.759 10.5 0 1.032 2 0.121 25
38 Chile 0.847 0.692 18.2 –12 0.966 2 0.322 65
38 Saudi Arabia 0.847 0.882 5 0.257 50
40 Slovakia 0.845 0.793 6.1 12 0.991 1 0.179 39
41 Portugal 0.843 0.755 10.4 1 0.980 1 0.091 17
42 United Arab Emirates 0.840 0.972 2 0.232 46
43 Hungary 0.836 0.771 7.8 6 0.988 1 0.252 49
44 Latvia 0.830 0.742 10.6 –1 1.025 2 0.191 41
45 Argentina 0.827 0.698 15.6 –6 0.982 1 0.362 77 0.015 e 2005 N
45 Croatia 0.827 0.752 9.1 2 0.997 1 0.141 31
47 Bahrain 0.824 0.970 2 0.233 48
48 Montenegro 0.807 0.736 8.8 1 0.955 2 0.156 33 0.002 2013 M
49 Russian Federation 0.804 0.725 9.8 1 1.016 1 0.271 52
50 Romania 0.802 0.714 11.1 0 0.990 1 0.339 72
51 Kuwait 0.800 0.972 2 0.335 70

HIGH HUMAN DEVELOPMENT
52 Belarus 0.796 0.745 6.4 6 1.021 1 0.144 32 0.001 2005 M
52 Oman 0.796 0.927 3 0.281 54
54 Barbados 0.795 1.006 1 0.291 59 0.004 f 2012 M
54 Uruguay 0.795 0.670 15.7 –7 1.017 1 0.284 55
56 Bulgaria 0.794 0.709 10.7 2 0.984 1 0.223 45
56 Kazakhstan 0.794 0.714 10.1 4 1.006 1 0.202 42 0.004 2010/2011 M
58 Bahamas 0.792 0.362 77

Human development indices

22 | HUMAN DEVELOPMENT REPORT 2016

HDI rank

Human
Development

Index
Inequality-adjusted

HDI
Gender Development

Index
Gender Inequality

Index
Multidimensional

Poverty Indexa

Value Value
Overall loss

(%)
Difference from

HDI rankb Value Groupc Value Rank Year and surveyd

2015 2015 2015 2015 2015 2015 2015 2015 Value 2006–2015

59 Malaysia 0.789 0.291 59
60 Palau 0.788
60 Panama 0.788 0.614 22.0 –19 0.997 1 0.457 100
62 Antigua and Barbuda 0.786
63 Seychelles 0.782
64 Mauritius 0.781 0.669 14.4 –4 0.954 2 0.380 82
65 Trinidad and Tobago 0.780 0.661 15.3 –5 1.004 1 0.324 67 0.007 g 2006 M
66 Costa Rica 0.776 0.628 19.1 –9 0.969 2 0.308 63
66 Serbia 0.776 0.689 11.2 3 0.969 2 0.185 40 0.002 2014 M
68 Cuba 0.775 0.946 3 0.304 62
69 Iran (Islamic Republic of) 0.774 0.518 33.1 –40 0.862 5 0.509 118
70 Georgia 0.769 0.672 12.7 3 0.970 2 0.361 76 0.008 2005 M
71 Turkey 0.767 0.645 15.9 –3 0.908 4 0.328 69
71 Venezuela (Bolivarian Republic of) 0.767 0.618 19.4 –11 1.028 2 0.461 101
73 Sri Lanka 0.766 0.678 11.6 8 0.934 3 0.386 87
74 Saint Kitts and Nevis 0.765
75 Albania 0.764 0.661 13.5 4 0.959 2 0.267 51 0.005 2008/2009 D
76 Lebanon 0.763 0.603 21.0 –10 0.893 5 0.381 83
77 Mexico 0.762 0.587 22.9 –12 0.951 2 0.345 73 0.024 2012 N
78 Azerbaijan 0.759 0.659 13.2 5 0.940 3 0.326 68 0.009 2006 D
79 Brazil 0.754 0.561 25.6 –19 1.005 1 0.414 92 0.010 g,h 2014 N
79 Grenada 0.754
81 Bosnia and Herzegovina 0.750 0.650 13.3 6 0.923 4 0.158 34 0.006 f 2011/2012 M
82 The former Yugoslav Republic of Macedonia 0.748 0.623 16.7 1 0.947 3 0.160 36 0.007 f 2011 M
83 Algeria 0.745 0.854 5 0.429 94
84 Armenia 0.743 0.674 9.3 15 0.993 1 0.293 61 0.002 2010 D
84 Ukraine 0.743 0.690 7.2 18 1.000 1 0.284 55 0.001 g 2012 M
86 Jordan 0.741 0.619 16.5 3 0.864 5 0.478 111 0.004 2012 D
87 Peru 0.740 0.580 21.6 –8 0.959 2 0.385 86 0.043 2012 D
87 Thailand 0.740 0.586 20.8 –5 1.001 1 0.366 79 0.004 2005/2006 M
89 Ecuador 0.739 0.587 20.5 –1 0.976 1 0.391 88 0.015 2013/2014 N
90 China 0.738 0.954 2 0.164 37 0.023 h 2012 N
91 Fiji 0.736 0.624 15.3 9 0.358 75
92 Mongolia 0.735 0.639 13.0 13 1.026 2 0.278 53 0.047 f 2010 M
92 Saint Lucia 0.735 0.618 16.0 7 0.986 1 0.354 74 0.003 f,h 2012 M
94 Jamaica 0.730 0.609 16.6 6 0.975 2 0.422 93 0.011 2012 N
95 Colombia 0.727 0.548 24.6 –9 1.004 1 0.393 89 0.032 2010 D
96 Dominica 0.726
97 Suriname 0.725 0.551 24.0 –7 0.972 2 0.448 99 0.033 f 2010 M
97 Tunisia 0.725 0.562 22.5 –3 0.904 4 0.289 58 0.006 2011/2012 M
99 Dominican Republic 0.722 0.565 21.7 1 0.990 1 0.470 107 0.025 2013 D
99 Saint Vincent and the Grenadines 0.722

101 Tonga 0.721 0.969 2 0.659 152
102 Libya 0.716 0.950 2 0.167 38 0.005 2007 P
103 Belize 0.706 0.546 22.7 –6 0.967 2 0.375 81 0.030 2011 M
104 Samoa 0.704 0.439 97
105 Maldives 0.701 0.529 24.6 –9 0.937 3 0.312 64 0.008 2009 D
105 Uzbekistan 0.701 0.590 15.8 10 0.946 3 0.287 57 0.013 2006 M
MEDIUM HUMAN DEVELOPMENT
107 Moldova (Republic of) 0.699 0.628 10.2 21 1.010 1 0.232 46 0.004 2012 M
108 Botswana 0.698 0.433 37.9 –23 0.984 1 0.435 95
109 Gabon 0.697 0.531 23.9 –3 0.923 4 0.542 127 0.073 2012 D
110 Paraguay 0.693 0.524 24.3 –5 0.966 2 0.464 104
111 Egypt 0.691 0.491 29.0 –10 0.884 5 0.565 135 0.016 i 2014 D
111 Turkmenistan 0.691 0.011 2006 M
113 Indonesia 0.689 0.563 18.2 9 0.926 3 0.467 105 0.024 g 2012 D
114 Palestine, State of 0.684 0.581 15.1 13 0.867 5 0.005 2014 M
115 Viet Nam 0.683 0.562 17.8 9 1.010 1 0.337 71 0.016 g 2013/2014 M
116 Philippines 0.682 0.556 18.4 8 1.001 1 0.436 96 0.033 g,j 2013 D
117 El Salvador 0.680 0.529 22.2 3 0.958 2 0.384 85

Overview | 23

HDI rank

Human
Development

Index
Inequality-adjusted

HDI
Gender Development

Index
Gender Inequality

Index
Multidimensional

Poverty Indexa

Value Value
Overall loss

(%)
Difference from

HDI rankb Value Groupc Value Rank Year and surveyd

2015 2015 2015 2015 2015 2015 2015 2015 Value 2006–2015

118 Bolivia (Plurinational State of) 0.674 0.478 29.0 –6 0.934 3 0.446 98 0.097 2008 D
119 South Africa 0.666 0.435 34.7 –12 0.962 2 0.394 90 0.041 2012 N
120 Kyrgyzstan 0.664 0.582 12.3 20 0.967 2 0.394 90 0.008 2014 M
121 Iraq 0.649 0.505 22.3 1 0.804 5 0.525 123 0.052 2011 M
122 Cabo Verde 0.648 0.518 20.1 4
123 Morocco 0.647 0.456 29.5 –2 0.826 5 0.494 113 0.069 2011 P
124 Nicaragua 0.645 0.479 25.8 1 0.961 2 0.462 103 0.088 2011/2012 D
125 Guatemala 0.640 0.450 29.6 –2 0.959 2 0.494 113
125 Namibia 0.640 0.415 35.2 –13 0.986 1 0.474 108 0.205 2013 D
127 Guyana 0.638 0.518 18.8 10 0.943 3 0.508 117 0.031 2009 D
127 Micronesia (Federated States of) 0.638
129 Tajikistan 0.627 0.532 15.2 16 0.930 3 0.322 65 0.031 2012 D
130 Honduras 0.625 0.443 29.2 0 0.942 3 0.461 101 0.098 k 2011/2012 D
131 India 0.624 0.454 27.2 4 0.819 5 0.530 125 0.282 2005/2006 D
132 Bhutan 0.607 0.428 29.4 –3 0.900 5 0.477 110 0.128 2010 M
133 Timor-Leste 0.605 0.416 31.2 –5 0.858 5 0.322 2009/2010 D
134 Vanuatu 0.597 0.494 17.2 12 0.135 2007 M
135 Congo 0.592 0.446 24.8 6 0.932 3 0.592 141 0.192 2011/2012 D
135 Equatorial Guinea 0.592
137 Kiribati 0.588 0.394 33.1 –7
138 Lao People's Democratic Republic 0.586 0.427 27.1 1 0.924 4 0.468 106 0.186 2011/2012 M
139 Bangladesh 0.579 0.412 28.9 –2 0.927 3 0.520 119 0.188 2014 D
139 Ghana 0.579 0.391 32.5 –8 0.899 5 0.547 131 0.147 2014 D
139 Zambia 0.579 0.373 35.6 –11 0.924 4 0.526 124 0.264 2013/2014 D
142 Sao Tome and Principe 0.574 0.432 24.7 7 0.907 4 0.524 122 0.217 2008/2009 D
143 Cambodia 0.563 0.436 22.5 11 0.892 5 0.479 112 0.150 2014 D
144 Nepal 0.558 0.407 27.0 2 0.925 4 0.497 115 0.116 2014 M
145 Myanmar 0.556 0.374 80
146 Kenya 0.555 0.391 29.5 –1 0.919 4 0.565 135 0.166 2014 D
147 Pakistan 0.550 0.380 30.9 –2 0.742 5 0.546 130 0.237 2012/2013 D
LOW HUMAN DEVELOPMENT
148 Swaziland 0.541 0.361 33.3 –5 0.853 5 0.566 137 0.113 2010 M
149 Syrian Arab Republic 0.536 0.419 21.8 10 0.851 5 0.554 133 0.028 2009 P
150 Angola 0.533 0.336 37.0 –8
151 Tanzania (United Republic of) 0.531 0.396 25.4 7 0.937 3 0.544 129 0.335 2010 D
152 Nigeria 0.527 0.328 37.8 –10 0.847 5 0.279 2013 D
153 Cameroon 0.518 0.348 32.8 –1 0.853 5 0.568 138 0.260 2011 D
154 Papua New Guinea 0.516 0.595 143
154 Zimbabwe 0.516 0.369 28.5 2 0.927 3 0.540 126 0.128 2014 M
156 Solomon Islands 0.515 0.392 23.8 9
157 Mauritania 0.513 0.347 32.4 1 0.818 5 0.626 147 0.291 2011 M
158 Madagascar 0.512 0.374 27.0 7 0.948 3 0.420 2008/2009 D
159 Rwanda 0.498 0.339 31.9 1 0.992 1 0.383 84 0.253 2014/2015 D
160 Comoros 0.497 0.270 45.8 –18 0.817 5 0.165 2012 D/M
160 Lesotho 0.497 0.320 35.6 –6 0.962 2 0.549 132 0.227 2009 D
162 Senegal 0.494 0.331 33.1 1 0.886 5 0.521 120 0.278 2014 D
163 Haiti 0.493 0.298 39.6 –7 0.593 142 0.242 2012 D
163 Uganda 0.493 0.341 30.9 6 0.878 5 0.522 121 0.359 2011 D
165 Sudan 0.490 0.839 5 0.575 140 0.290 2010 M
166 Togo 0.487 0.332 31.9 5 0.841 5 0.556 134 0.242 2013/2014 D
167 Benin 0.485 0.304 37.4 –3 0.858 5 0.613 144 0.343 2011/2012 D
168 Yemen 0.482 0.320 33.7 0 0.737 5 0.767 159 0.200 2013 D
169 Afghanistan 0.479 0.327 31.8 3 0.609 5 0.667 154 0.293 f 2010/2011 M
170 Malawi 0.476 0.328 31.2 5 0.921 4 0.614 145 0.273 2013/2014 M
171 Côte d'Ivoire 0.474 0.294 37.8 –2 0.814 5 0.672 155 0.307 2011/2012 D
172 Djibouti 0.473 0.310 34.6 3 0.127 2006 M
173 Gambia 0.452 0.878 5 0.641 148 0.289 2013 D
174 Ethiopia 0.448 0.330 26.3 10 0.842 5 0.499 116 0.537 2011 D
175 Mali 0.442 0.293 33.7 0 0.786 5 0.689 156 0.456 2012/2013 D
176 Congo (Democratic Republic of the) 0.435 0.297 31.9 3 0.832 5 0.663 153 0.369 2013/2014 D

24 | HUMAN DEVELOPMENT REPORT 2016

NOTES

a Not all indicators were available for all countries,
so caution should be used in cross-country
comparisons. Where an indicator is missing,
weights of available indicators are adjusted
to total 100 percent. See Technical note 5 at
http://hdr.undp.org/sites/default/files/hdr2016_
technical_notes.pdf for details.

b Based on countries for which the Inequality-
adjusted Human Development Index is calculated.

c Countries are divided into five groups by absolute
deviation from gender parity in HDI values.

d D indicates data from Demographic and Health
Surveys, M from Multiple Indicator Cluster
Surveys, P from Pan Arab Population and Family
Health Survey and N from national surveys (see
http://hdr.undp.org/en/faq-page/multidimensional-
poverty-index-mpi for the list of national surveys).

e Refers to urban areas only.

f Missing indicator on child mortality.

g Missing indicators on nutrition.

h Missing indicator on type of floor.

i Missing indicator on cooking fuel.

j Missing indicator on school attendance.

k Missing indicator on electricity.

SOURCES

Column 1: HDRO calculations based on data from
UNDESA (2015), UNESCO Institute for Statistics
(2016), United Nations Statistics Division (2016),
World Bank (2016b), Barro and Lee (2016) and IMF
(2016).

Column 2: Calculated as the geometric mean of the
values in inequality-adjusted life expectancy index,
inequality-adjusted education index and inequality-
adjusted income index using the methodology in
Technical note 2 (available at http://hdr.undp.org/
sites/default/files/hdr2016_technical_notes.pdf).

Column 3: Calculated based on data in columns
1 and 2.

Column 4: Calculated based on data in column 2
and recalculated HDI ranks for countries for which
the Inequality-adjusted HDI is calculated.

Column 5: HDRO calculations based on data from
UNDESA (2015), UNESCO Institute for Statistics
(2016), Barro and Lee (2016), World Bank (2016b),
ILO (2016) and IMF (2016).

Column 6: Calculated based on data in column 5.

Column 7: HDRO calculations based on data from
UN Maternal Mortality Estimation Group (2016),
UNDESA (2015), IPU (2016), UNESCO Institute for
Statistics (2016) and ILO (2016).

Column 8: Calculated based on data in column 7.

Columns 9 and 10: HDRO calculations based on
data on household deprivations in education, health
and living standards from various household surveys
listed in column 10 using a revised methodology
described in Technical note 5 (available at at http://
hdr.undp.org/sites/default/files/hdr2016_technical_
notes.pdf)

HDI rank

Human
Development

Index
Inequality-adjusted

HDI
Gender Development

Index
Gender Inequality

Index
Multidimensional

Poverty Indexa

Value Value
Overall loss

(%)
Difference from

HDI rankb Value Groupc Value Rank Year and surveyd

2015 2015 2015 2015 2015 2015 2015 2015 Value 2006–2015

177 Liberia 0.427 0.284 33.4 1 0.830 5 0.649 150 0.356 2013 D
178 Guinea-Bissau 0.424 0.257 39.3 –5 0.495 2006 M
179 Eritrea 0.420
179 Sierra Leone 0.420 0.262 37.8 –3 0.871 5 0.650 151 0.411 2013 D
181 Mozambique 0.418 0.280 33.0 3 0.879 5 0.574 139 0.390 2011 D
181 South Sudan 0.418 0.551 2010 M
183 Guinea 0.414 0.270 34.8 2 0.784 5 0.425 2012 D/M
184 Burundi 0.404 0.276 31.5 4 0.919 4 0.474 108 0.442 2010 D
185 Burkina Faso 0.402 0.267 33.6 2 0.874 5 0.615 146 0.508 2010 D
186 Chad 0.396 0.238 39.9 –1 0.765 5 0.695 157 0.545 2010 M
187 Niger 0.353 0.253 28.3 1 0.732 5 0.695 157 0.584 2012 D
188 Central African Republic 0.352 0.199 43.5 0 0.776 5 0.648 149 0.424 2010 M
OTHER COUNTRIES OR TERRITORIES

Korea (Democratic People's Rep. of)
Marshall Islands
Monaco
Nauru
San Marino
Somalia 0.500 2006 M
Tuvalu

Human Development Index groups
Very high human development 0.892 0.793 11.1 — 0.980 — 0.174 — .. —
High human development 0.746 0.597 20.0 — 0.958 — 0.291 — .. —
Medium human development 0.631 0.469 25.7 — 0.871 — 0.491 — .. —
Low human development 0.497 0.337 32.3 — 0.849 — 0.590 — .. —

Developing countries 0.668 0.499 25.2 — 0.913 — 0.469 — .. —
Regions

Arab States 0.687 0.498 27.5 — 0.856 — 0.535 — .. —
East Asia and the Pacific 0.720 0.581 19.3 — 0.956 — 0.315 — .. —
Europe and Central Asia 0.756 0.660 12.7 — 0.951 — 0.279 — .. —
Latin America and the Caribbean 0.751 0.575 23.4 — 0.981 — 0.390 — .. —
South Asia 0.621 0.449 27.7 — 0.822 — 0.520 — .. —
Sub-Saharan Africa 0.523 0.355 32.2 — 0.877 — 0.572 — .. —

Least developed countries 0.508 0.356 30.0 — 0.874 — 0.555 — .. —
Small island developing states 0.667 0.500 25.1 — .. — 0.463 — .. —
Organisation for Economic
Co-operation and Development 0.887 0.776 12.6 — 0.974 — 0.194 — .. —

World 0.717 0.557 22.3 — 0.938 — 0.443 — .. —

Overview | 25

http://hdr.undp.org/sites/default/files/hdr2016_technical_notes.pdf
http://hdr.undp.org/sites/default/files/hdr2016_technical_notes.pdf
http://hdr.undp.org/en/faq-page/multidimensional-poverty-index-mpi
http://hdr.undp.org/en/faq-page/multidimensional-poverty-index-mpi
http://hdr.undp.org/sites/default/files/hdr2016_technical_notes.pdf
http://hdr.undp.org/sites/default/files/hdr2016_technical_notes.pdf
http://hdr.undp.org/sites/default/files/hdr2016_technical_notes.pdf
http://hdr.undp.org/sites/default/files/hdr2016_technical_notes.pdf
http://hdr.undp.org/sites/default/files/hdr2016_technical_notes.pdf

Notes

1 UNFPA 2014.
2 United Nations 2015a.
3 United Nations 2015b.
4 UNDP 1990.
5 United Nations 2015a.
6 United Nations 2016.
7 United Nations 2016.
8 UNICEF 2014.
9 IEA 2016.
10 UNAIDS 2016a.
11 UNHCR 2016.
12 UNDP 2014.
13 SIDA 2015.
14 UNDP 2015a.
15 UNDESA 2016.
16 WHO 2011.
17 UNFPA 2015.
18 ILGA 2016.
19 Charmes 2015.
20 Abadeer 2015.
21 Human Development Report Office calculation using data from

Milanović (2016).
22 The Social Progress Imperative’s Social Progress Index website

(www.socialprogressimperative.org/global-index/, accessed
12 December 2016).

23 The Sustainable Development Solutions Network’s World
Happiness Report website (http://worldhappiness.report,
accessed 12 December 2016).

24 The Organisation for Economic Co-operation and Development’s
Better Life Index website (www.oecdbetterlifeindex.org,
accessed 12 December 2016).

25 Centre for Bhutan Studies and GNH Research’s Gross National
Happiness Index website (www.grossnationalhappiness.com/
articles/, accessed 12 December 2016).

26 In 2009 the UN Secretary-General created the Global Pulse
initiative aiming to harness Big Data as a public good in
the service of sustainable development and humanitarian
action. In 2014 the UN Statistical Commission formed a
Global Working Group on Big Data. The Global Partnership on
Sustainable Development Data was formed among govern-
ments, corporate, UN and international financial institutions,
nonprofits and academic stakeholders. It currently has 150
members.

27 Demirgüç-Kunt and others 2014.
28 Harris and Marks 2009.
29 WFP 2016.
30 World Bank 2016a.
31 UNESCO 2013.
32 World Bank 2015a.
33 The Economist 2016.
34 UNDESA 2016.
35 WEF 2016.
36 Cecchini and others 2015.
37 Cashin 2016.
38 UN Women 2016.
39 UNDESA 2016.
40 UNDESA 2016.
41 UNAIDS 2016b.
42 WHO 2016.
43 The Guardian 2016.
44 WHO 2016.
45 World Bank 2015b.
46 World Bank 2015b.
47 UNDP 2015b.
48 Demos Helsinki 2016.
49 United Nations 2013.
50 UN Women 2015.

26 | HUMAN DEVELOPMENT REPORT 2016

http://www.socialprogressimperative.org/global-index/
http://worldhappiness.report
http://www.oecdbetterlifeindex.org
http://www.grossnationalhappiness.com/articles/
http://www.grossnationalhappiness.com/articles/

References

Abadeer, A. 2015. Norms and Gender Discrimination in the Arab
World. New York: Palgrave Macmillan.

Barro, R.J., and J.-W. Lee. 2016. Dataset of Educational Attainment,
February 2016 Revision. www.barrolee.com. Accessed 8 June 2016.

Cashin, C. 2016. Health Financing Policy: The Macroeconomic, Fiscal,
and Public Finance Context. World Bank Studies. Washington, DC.
http://elibrary.worldbank.org/doi/abs/10.1596/978-1-4648-0796-1.
Accessed 7 November 2016.

Cecchini, S., F. Filgueira, R. Martínez and C. Rossel. 2015.
Towards Universal Social Protection. Latin American Pathways
and Policy Tools. Santiago, Chile: Economic Commission for Latin
America and the Caribbean.

Charmes, J. 2015. “Time Use Across the World: Findings of a World
Compilation of Time Use Surveys.” HDRO Occasional Paper. www.
hdr.undp.org/sites/default/files/charmes_hdr_2015_final.pdf.
Accessed 27 October 2016.

Demirgüç-Kunt, A., L.F. Klapper, D. Singer and P. Van
Oudheusden. 2014. “The Global Findex Database 2014: Measuring
Financial Inclusion around the World.” Policy Research Working
Paper 7255. World Bank, Washington, DC. http://documents.
worldbank.org/curated/en/187761468179367706/pdf/WPS7255.
pdf. Accessed 21 December 2016.

Demos Helsinki. 2016. “Thousands to Receive Basic Income
in Finland: A Trial That Could Lead to the Greatest Societal
Transformation of our Time.” Helsinki. www.demoshelsinki.fi/en/
2016/08/30/thousands-to-receive-basic-income-in-finland-a-trial
-that-could-lead-to-the-greatest-societal-transformation-of-our
-time/. Accessed 7 November 2016.

The Economist. 2016. “Early Childhood Development: Give Me a
Child.” 29 October.

The Guardian. 2016. “Brazil is ‘Badly Losing’ the Battle against Zika
Virus, Says Health Minister.” 26 January. www.theguardian.com/
world/2016/jan/26/brazil-zika-virus-health-minister-armed-forces
-eradication. Accessed 30 November 2016.

Harris, R., and W. Marks. 2009. “Compact Ultrasound for Improving
Maternal and Prenatal Care in Low-Resource Settings: Review of
Potential Benefits, Implementation Challenges, and Public Health
Issues.” Journal of Ultrasound Medicine 28: 1067–1076.

IEA (International Energy Agency). 2016. Energy and Air
Pollution: World Energy Outlook Special Report. Paris.
www.iea.org/publications/freepublications/publication/
WorldEnergyOutlookSpecialReport2016EnergyandAir
Pollution.pdf. Accessed 23 August 2016.

ILGA (International Lesbian, Gay, Bisexual, Trans, and Intersex
Association). 2016. “Sexual Orientation Laws in the World:
Criminalisation.” Geneva. http://ilga.org/downloads/04_ILGA_
WorldMap_ENGLISH_Crime_May2016.pdf. Accessed 26 October
2016.

ILO (International Labour Organization). 2016. Key Indicators of the
Labour Market: 9th edition. Geneva. www.ilo.org/kilm. Accessed
9 June 2016.

IMF (International Monetary Fund). 2016. World Economic Outlook
database. Washington, DC. www.imf.org/external/pubs/ft/
weo/2016/02/. Accessed 10 October 2016.

IPU (Inter-Parliamentary Union). 2016. Women in national parlia-
ments. www.ipu.org/wmn-e/classif-arc.htm. Accessed 19 July
2016.

Milanović, B. 2016. Global Inequality: A New Approach for the Age
of Globalization. Cambridge, MA: The Belknap Press of Harvard
University Press.

SIDA (Swedish International Development Agency). 2015.
Women and Land Rights. Stockholm. www.sida.se/English/contact
-us/offices-in-sweden/?epieditmode=true. Accessed 26 October
2016.

UNAIDS (Joint United Nations Programme on HIV/AIDS). 2016a.
AIDS by the Numbers. Geneva. www.unaids.org/sites/default/
files/media_asset/AIDS-by-the-numbers-2016_en.pdf. Accessed 23
August 2016.

———. 2016b. Global Aids Update 2016. Geneva. www.unaids.org/
sites/default/files/media_asset/global-AIDS-update-2016_en.pdf.
Accessed 25 August 2016.

UNDESA (United Nations Department of Economic and Social
Affairs). 2015. World Population Prospects: The 2015 Revision.
New York. https://esa.un.org/unpd/wpp/. Accessed 19 July 2016.

———. 2016. Global Sustainable Development Report. https://
sustainabledevelopment.un.org/content/documents/2328Global%20
Sustainable%20development%20report%202016%20(final).pdf.
Accessed 1 November 2016.

UNDP (United Nations Development Programme). 1990. Human
Development Report 1990: Concept and Measurement of Human
Development. New York. http://hdr.undp.org/en/reports/global/
hdr1990. Accessed 11 October 2016.

———. 2014. Beyond Geography, Unlocking Human Potential.
Kathmandu. www.hdr.undp.org/sites/default/files/nepal_nhdr_
2014-final.pdf. Accessed 26 October 2016.

———. 2015a. Growth that Works for All: Viet Nam Human
Development Report 2015 on Inclusive Growth. Hanoi. www.hdr.
undp.org/sites/default/files/nhdr_2015_e.pdf. Accessed 26 October
2016.

———. 2015b. Human Development Report 2015. Work for Human
Development. New York. http://hdr.undp.org/sites/default/
files/2015_human_development_report.pdf. Accessed 11 October
2016.

UNESCO (United Nations Educational, Scientific and Cultural
Organization). 2013. Education for All Global Monitoring Report—
Girls’ Education—The Facts. Paris.

UNESCO (United Nations Educational, Scientific and Cultural
Organization) Institutes for Statistics. 2016. Data Centre. http://
data.uis.unesco.org. Accessed 10 June 2016.

UNFPA (United Nations Population Fund). 2014. State of World
Population 2014: The Power of 1.8 Billion. New York. www.unfpa.
org/sites/default/files/pub-pdf/EN-SWOP14-Report_FINAL-web.pdf.
Accessed 20 October 2016.

———. 2015. State of World Population 2015. www.unfpa.org/
migration. Accessed 26 October 2016.

UNHCR (United Nations High Commissioner for Refugees).
2016. Global Trends. Forced Displacement in 2015. Geneva. https://
s3.amazonaws.com/unhcrsharedmedia/2016/2016-06-20-global-
trends/2016-06-14
-Global-Trends-2015.pdf. Accessed 23 August 2016.

UNICEF (United Nations Children’s Fund). 2014. Ending Child
Marriage: Progress and Prospects. New York. www.unicef.org/
media/files/Child_Marriage_Report_7_17_LR..pdf. Accessed 23
August 2016

United Nations. 2013. “Promotion and Protection of the Right to
Freedom of Opinion and Expression.” Note by the Secretary-
General. A/68/362. New York. https://documents-dds-ny.un.org/
doc/UNDOC/GEN/N13/464/76/pdf/N1346476.pdf?OpenElement.
Accessed 7 November 2016.

Overview | 27

http://www.barrolee.com
http://elibrary.worldbank.org/doi/abs/10.1596/978-1-4648-0796-1
http://www.hdr.undp.org/sites/default/files/charmes_hdr_2015_final.pdf
http://www.hdr.undp.org/sites/default/files/charmes_hdr_2015_final.pdf
http://documents.worldbank.org/curated/en/187761468179367706/pdf/WPS7255.pdf
http://documents.worldbank.org/curated/en/187761468179367706/pdf/WPS7255.pdf
http://documents.worldbank.org/curated/en/187761468179367706/pdf/WPS7255.pdf
http://www.demoshelsinki.fi/en/2016/08/30/thousands-to-receive-basic-income-in-finland-a-trial-that-could-lead-to-the-greatest-societal-transformation-of-our-time/
http://www.demoshelsinki.fi/en/2016/08/30/thousands-to-receive-basic-income-in-finland-a-trial-that-could-lead-to-the-greatest-societal-transformation-of-our-time/
http://www.demoshelsinki.fi/en/2016/08/30/thousands-to-receive-basic-income-in-finland-a-trial-that-could-lead-to-the-greatest-societal-transformation-of-our-time/
http://www.demoshelsinki.fi/en/2016/08/30/thousands-to-receive-basic-income-in-finland-a-trial-that-could-lead-to-the-greatest-societal-transformation-of-our-time/
http://www.theguardian.com/world/2016/jan/26/brazil-zika-virus-health-minister-armed-forces-eradication
http://www.theguardian.com/world/2016/jan/26/brazil-zika-virus-health-minister-armed-forces-eradication
http://www.theguardian.com/world/2016/jan/26/brazil-zika-virus-health-minister-armed-forces-eradication
http://www.iea.org/publications/freepublications/publication/WorldEnergyOutlookSpecialReport2016EnergyandAirPollution.pdf
http://www.iea.org/publications/freepublications/publication/WorldEnergyOutlookSpecialReport2016EnergyandAirPollution.pdf
http://www.iea.org/publications/freepublications/publication/WorldEnergyOutlookSpecialReport2016EnergyandAirPollution.pdf
http://ilga.org/downloads/04_ILGA_WorldMap_ENGLISH_Crime_May2016.pdf
http://ilga.org/downloads/04_ILGA_WorldMap_ENGLISH_Crime_May2016.pdf
http://www.ilo.org/kilm
http://www.imf.org/external/pubs/ft/weo/2016/02/
http://www.imf.org/external/pubs/ft/weo/2016/02/
http://www.ipu.org/wmn-e/classif-arc.htm
http://www.sida.se/English/contact-us/offices-in-sweden/?epieditmode=true
http://www.sida.se/English/contact-us/offices-in-sweden/?epieditmode=true
http://www.unaids.org/sites/default/files/media_asset/AIDS-by-the-numbers-2016_en.pdf
http://www.unaids.org/sites/default/files/media_asset/AIDS-by-the-numbers-2016_en.pdf
http://www.unaids.org/sites/default/files/media_asset/global-AIDS-update-2016_en.pdf
http://www.unaids.org/sites/default/files/media_asset/global-AIDS-update-2016_en.pdf
https://esa.un.org/unpd/wpp/
https://sustainabledevelopment.un.org/content/documents/2328Global%20Sustainable%20development%20report%202016%20(final).pdf
https://sustainabledevelopment.un.org/content/documents/2328Global%20Sustainable%20development%20report%202016%20(final).pdf
https://sustainabledevelopment.un.org/content/documents/2328Global%20Sustainable%20development%20report%202016%20(final).pdf
http://hdr.undp.org/en/reports/global/hdr1990
http://hdr.undp.org/en/reports/global/hdr1990
http://www.hdr.undp.org/sites/default/files/nepal_nhdr_2014-final.pdf
http://www.hdr.undp.org/sites/default/files/nepal_nhdr_2014-final.pdf
http://www.hdr.undp.org/sites/default/files/nhdr_2015_e.pdf
http://www.hdr.undp.org/sites/default/files/nhdr_2015_e.pdf
http://hdr.undp.org/sites/default/files/2015_human_development_report.pdf
http://hdr.undp.org/sites/default/files/2015_human_development_report.pdf
http://data.uis.unesco.org
http://data.uis.unesco.org
http://www.unfpa.org/sites/default/files/pub-pdf/EN-SWOP14-Report_FINAL-web.pdf
http://www.unfpa.org/sites/default/files/pub-pdf/EN-SWOP14-Report_FINAL-web.pdf
http://www.unfpa.org/migration
http://www.unfpa.org/migration
https://s3.amazonaws.com/unhcrsharedmedia/2016/2016-06-20-global-trends/2016-06-14-Global-Trends-2015.pdf
https://s3.amazonaws.com/unhcrsharedmedia/2016/2016-06-20-global-trends/2016-06-14-Global-Trends-2015.pdf
https://s3.amazonaws.com/unhcrsharedmedia/2016/2016-06-20-global-trends/2016-06-14-Global-Trends-2015.pdf
https://s3.amazonaws.com/unhcrsharedmedia/2016/2016-06-20-global-trends/2016-06-14-Global-Trends-2015.pdf
http://www.unicef.org/media/files/Child_Marriage_Report_7_17_LR..pdf
http://www.unicef.org/media/files/Child_Marriage_Report_7_17_LR..pdf
https://documents-dds-ny.un.org/doc/UNDOC/GEN/N13/464/76/pdf/N1346476.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/N13/464/76/pdf/N1346476.pdf?OpenElement

———. 2015a. The Millennium Development Goals Report 2015.
New York. www.un.org/millenniumgoals/2015_MDG_Report/pdf/
MDG%202015%20rev%20(July%201).pdf. Accessed 23 August 2016.

———. 2015b. “Transforming Our World: The 2030 Agenda for
Sustainable Development. Resolution adopted by the General
Assembly on 25 September 2015.” New York. www.un.org/ga/
search/view_doc.asp?symbol=A/RES/70/1&Lang=E. Accessed 11
October 2016.

———. 2016. The Sustainable Development Goals Report 2016.
New York. http://unstats.un.org/sdgs/report/2016/The%20
Sustainable%20Development%20Goals%20Report%202016.pdf.
Accessed 23 August 2016.

United Nations Statistics Division. 2016. National Accounts
Main Aggregates Database. http://unstats.un.org/unsd/snaama.
Accessed 15 October 2016.

UN Maternal Mortality Estimation Group (World Health
Organization, United Nations Children’s Fund, United Nations
Population Fund and World Bank). 2016. Maternal mortality
data. http://data.unicef.org/topic/maternal-health/maternal-mortali-
ty/. Accessed 28 April 2016.

UN Women (United Nations Entity for Gender Equality and the
Empowerment of Women). 2015. “World Leaders Agree: We
Must Close the Gender Gap: Historic Gathering Boosts Political
Commitment for Women’s Empowerment at the Highest Levels.”
Press reslease, 27 September. New York. www.unwomen.org/
en/news/stories/2015/9/press-release-global-leaders-meeting.
Accessed 12 December 2016.

———. 2016. “Facts and Figures: Leadership and Political
Participation: Women in Parliaments.” www.unwomen.org/en/

what-we-do/leadership-and-political-participation/facts
-and-figures. Accessed 22 November 2016.

WEF (World Economic Forum). 2016. The Future of Jobs.
Employment, Skills and Workforce Strategy for the Fourth Industrial
Revolution. Geneva. http://www3.weforum.org/docs/WEF_Future_
of_Jobs.pdf. Accessed 25 August 2016.

WFP (World Food Programme). 2016. “School Meals.” Rome. www.
wfp.org/school-meals. Accessed 7 November 2016.

WHO (World Health Organization). 2011. World Report on
Disability. www.who.int/disabilities/world_report/2011/en/.
Accessed 28 November 2016.

———. 2016. “Zika Strategic Response Plan.” Geneva. http://apps.
who.int/iris/bitstream/10665/246091/1/WHO-ZIKV-SRF-16.3-eng.
pdf. Accessed 12 December 2016.

World Bank. 2015a. “Boosting the Health of Toddlers’ Bodies and
Brains Brings Multiple Benefits: But Too Often the Wrong Methods
Are Used.” Washington, DC. www.worldbank.org/en/topic/early-
childhooddevelopment/overview. Accessed 7 November 2016.

———. 2015b. “5 Ways to Reduce the Drivers of Climate
Change.” Washington, DC. www.worldbank.org/en/news/
feature/2015/03/18/5-ways-reduce-drivers-climate-change?cid
=CCG_TTccgEN_D_EXT. Accessed 7 November 2016.

———. 2016a. Poverty and Shared Prosperity 2016: Taking on
Inequality. Washington DC. www.worldbank.org/en/publication/
poverty-and-shared-prosperity. Accessed 22 November 2016.

———. 2016b. World Development Indicators database. Washington,
DC. http://data.worldbank.org. Accessed 14 October 2016.

28 | HUMAN DEVELOPMENT REPORT 2016

http://www.un.org/millenniumgoals/2015_MDG_Report/pdf/MDG%202015%20rev%20(July%201).pdf
http://www.un.org/millenniumgoals/2015_MDG_Report/pdf/MDG%202015%20rev%20(July%201).pdf
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E
http://unstats.un.org/sdgs/report/2016/The%20Sustainable%20Development%20Goals%20Report%202016.pdf
http://unstats.un.org/sdgs/report/2016/The%20Sustainable%20Development%20Goals%20Report%202016.pdf
http://unstats.un.org/unsd/snaama
http://data.unicef.org/topic/maternal-health/maternal-mortality/
http://data.unicef.org/topic/maternal-health/maternal-mortality/
http://www.unwomen.org/en/news/stories/2015/9/press-release-global-leaders-meeting
http://www.unwomen.org/en/news/stories/2015/9/press-release-global-leaders-meeting
http://www.unwomen.org/en/what-we-do/leadership-and-political-participation/facts-and-figures
http://www.unwomen.org/en/what-we-do/leadership-and-political-participation/facts-and-figures
http://www.unwomen.org/en/what-we-do/leadership-and-political-participation/facts-and-figures
http://www3.weforum.org/docs/WEF_Future_of_Jobs.pdf
http://www3.weforum.org/docs/WEF_Future_of_Jobs.pdf
http://www.wfp.org/school-meals
http://www.wfp.org/school-meals
http://www.who.int/disabilities/world_report/2011/en/
http://apps.who.int/iris/bitstream/10665/246091/1/WHO-ZIKV-SRF-16.3-eng.pdf
http://apps.who.int/iris/bitstream/10665/246091/1/WHO-ZIKV-SRF-16.3-eng.pdf
http://apps.who.int/iris/bitstream/10665/246091/1/WHO-ZIKV-SRF-16.3-eng.pdf
http://www.worldbank.org/en/topic/earlychildhooddevelopment/overview
http://www.worldbank.org/en/topic/earlychildhooddevelopment/overview
http://www.worldbank.org/en/news/feature/2015/03/18/5-ways-reduce-drivers-climate-change?cid=CCG_TTccgEN_D_EXT
http://www.worldbank.org/en/news/feature/2015/03/18/5-ways-reduce-drivers-climate-change?cid=CCG_TTccgEN_D_EXT
http://www.worldbank.org/en/news/feature/2015/03/18/5-ways-reduce-drivers-climate-change?cid=CCG_TTccgEN_D_EXT
http://www.worldbank.org/en/publication/poverty-and-shared-prosperity
http://www.worldbank.org/en/publication/poverty-and-shared-prosperity
http://data.worldbank.org

Afghanistan 169

Albania 75

Algeria 83

Andorra 32

Angola 150

Antigua and Barbuda 62

Argentina 45

Armenia 84

Australia 2

Austria 24

Azerbaijan 78

Bahamas 58

Bahrain 47

Bangladesh 139

Barbados 54

Belarus 52

Belgium 22

Belize 103

Benin 167

Bhutan 132

Bolivia (Plurinational State of) 118

Bosnia and Herzegovina 81

Botswana 108

Brazil 79

Brunei Darussalam 30

Bulgaria 56

Burkina Faso 185

Burundi 184

Cabo Verde 122

Cambodia 143

Cameroon 153

Canada 10

Central African Republic 188

Chad 186

Chile 38

China 90

Colombia 95

Comoros 160

Congo 135

Congo (Democratic Republic of the) 176

Costa Rica 66

Côte d'Ivoire 171

Croatia 45

Cuba 68

Cyprus 33

Czech Republic 28

Denmark 5

Djibouti 172

Dominica 96

Dominican Republic 99

Ecuador 89

Egypt 111

El Salvador 117

Equatorial Guinea 135

Eritrea 179

Estonia 30

Ethiopia 174

Fiji 91

Finland 23

France 21

Gabon 109

Gambia 173

Georgia 70

Germany 4

Ghana 139

Greece 29

Grenada 79

Guatemala 125

Guinea 183

Guinea-Bissau 178

Guyana 127

Haiti 163

Honduras 130

Hong Kong, China (SAR) 12

Hungary 43

Iceland 9

India 131

Indonesia 113

Iran (Islamic Republic of) 69

Iraq 121

Ireland 8

Israel 19

Italy 26

Jamaica 94

Japan 17

Jordan 86

Kazakhstan 56

Kenya 146

Kiribati 137

Korea (Republic of) 18

Kuwait 51

Kyrgyzstan 120

Lao People's Democratic Republic 138

Latvia 44

Lebanon 76

Lesotho 160

Liberia 177

Libya 102

Liechtenstein 15

Lithuania 37

Luxembourg 20

Madagascar 158

Malawi 170

Malaysia 59

Maldives 105

Mali 175

Malta 33

Mauritania 157

Mauritius 64

Mexico 77

Micronesia (Federated States of) 127

Moldova (Republic of) 107

Mongolia 92

Montenegro 48

Morocco 123

Mozambique 181

Myanmar 145

Namibia 125

Nepal 144

Netherlands 7

New Zealand 13

Nicaragua 124

Niger 187

Nigeria 152

Norway 1

Oman 52

Pakistan 147

Palau 60

Palestine, State of 114

Panama 60

Papua New Guinea 154

Paraguay 110

Peru 87

Philippines 116

Poland 36

Portugal 41

Qatar 33

Romania 50

Russian Federation 49

Rwanda 159

Saint Kitts and Nevis 74

Saint Lucia 92

Saint Vincent and the Grenadines 99

Samoa 104

Sao Tome and Principe 142

Saudi Arabia 38

Senegal 162

Serbia 66

Seychelles 63

Sierra Leone 179

Singapore 5

Slovakia 40

Slovenia 25

Solomon Islands 156

South Africa 119

South Sudan 181

Spain 27

Sri Lanka 73

Sudan 165

Suriname 97

Swaziland 148

Sweden 14

Switzerland 2

Syrian Arab Republic 149

Tajikistan 129

Tanzania (United Republic of) 151

Thailand 87

The former Yugoslav Republic of Macedonia 82

Timor-Leste 133

Togo 166

Tonga 101

Trinidad and Tobago 65

Tunisia 97

Turkey 71

Turkmenistan 111

Uganda 163

Ukraine 84

United Arab Emirates 42

United Kingdom 16

United States 10

Uruguay 54

Uzbekistan 105

Vanuatu 134

Venezuela (Bolivarian Republic of) 71

Viet Nam 115

Yemen 168

Zambia 139

Zimbabwe 154

Key to HDI countries and ranks, 2015

United Nations Development Programme

One United Nations Plaza

New York, NY 10017

www.undp.org
Empowered lives.
Resilient nations.

Universalism is at the core of the human development
approach. Human freedoms must be enlarged for all human
beings—not a few, not the most, but all, in every corner of
the world—to be able to realize their full potential now and in
the future. The same spirit is shared by the 2030 Agenda and
the Sustainable Development Goals—leaving no one out. So
human development must be ensured for everyone.

Over the past quarter-century impressive progress has been
made in human development, enriching billions of human lives.
Yet progress has been uneven, bypassing groups, communities
and societies. Some have achieved only the basics of human
development, some not even that. Deprivations are deeper
among people in specific locations or with specific conditions.

And substantial barriers persist for universal human
development, some of which are deeply embedded in social and
political identities and relationships—such as blatant violence,
discriminatory laws, exclusionary social norms, imbalances in
political participation and unequal distribution of opportunities.

However, human development is about more than satisfying
basic needs. It encompasses voice and autonomy that matter
in a dynamic world and through varying life conditions. Human
development is about agency, self-determination and the
freedom to make choices and shape outcomes.

Human development for everyone requires refocusing
on some aspects of the human development approach—
collective capabilities, not only individual capabilities; voice
and autonomy, not only well-being; and inclusion, not only
diversity. It also needs focusing on assessment perspectives
going beyond averages and quantitative achievements only.

Caring for those left out requires a four pronged strategy
at the national level: reaching those left out using universal
policies, pursuing measures for groups with special needs,
making human development resilient and empowering those
left out. National policies must be complemented with actions
at the global level by addressing issues related to the mandate,
governance structures and work of global institutions.

We have every reason to hope that things can be
changed and transformations can be made. What seem to
be challenges today can be overcome tomorrow. The world
has fewer than 15 years to achieve its inspirational agenda
of leaving no one out. With our hearts, heads and hands
together, we shall strive for peace and prosperity, partner
with each other and seek a balance between the people and
the planet. Once those objectives are achieved, we will reach
the end of the road together. And when we look back, we will
see that no one has been left out.

“What humanity has achieved over the last 25 years gives us hope that fundamental changes are possible. We can build on what
we have achieved, we can explore new possibilities to overcome challenges, we can attain what once seemed unattainable.
Hopes are within our reach to realize”.

—Helen Clark, administrator of the United Nations Development Programme

“Human development for everyone is a commitment that transcends our country and we want our work to impact and enrich the
lives of citizens from other nations.”

—Juan Manuel Santos, president of Colombia and 2016 Nobel Peace Prize Laureate

“We all have a responsibility, day in and day out, to make sustainability a guiding principle in action—as responsible politicians
and decisionmakers in business and society, as individuals who are truly interested in our future.”

—Dr. Angela Merkel, chancellor of the Federal Republic of Germany

“Getting a clearer picture of poverty and deprivation is a fundamental first step towards designing and implementing more
effective policies and interventions, as well as better targeting scarce resources where they will have the greatest impact.”

—Melinda Gates, co-chair of the Bill & Melinda Gates Foundation

“Human development reflects universalism—every life values, and every life is equally valuable. Human development has to be
sustained and sustainable to enrich every human life so that we all can realize the full potential of our lives.”

—Selim Jahan, lead author of the Report

http://www.undp.org

	Overview: Human Development Report 2016: Human Development for Everyone
	Human Development Report 2016 Team
	Foreword
	Acknowledgements
	Contents of the 2016 Human Development Report
	Overview: Human development for everyone
	Key messages
	Human development is all about enlarging freedoms for every human being
	Human development for everyone is attainable
	Yet basic deprivations abound among various groups of people
	Substantial barriers persist for universal human development
	Human development for everyone calls for refocusing some analytical issues
	Specific assessment perspectives can ensure that everyone is reached
	Key policy options
	Reaching those left out using universal policies
	Pursuing measures for groups with special needs
	Making human development resilient
	Empowering those left out
	Global institutional reforms and a fairer multilateral system would help attain human development for everyone

	An action agenda

	Human development indices
	Notes
	References
	Key to HDI countries and ranks, 2015

