


Reproductive Health Policies 2014

Country or Area	Marriage			Fertility				Family Planning and Reproductive Health				Abortion			Maternal Mortality					
	Measures to end child and forced marriages by age 18	Women aged 20-24 married by age 18	Females	Policy on fertility	Concern about adolescent fertility	Total fertility rate (births per woman)	Adolescent birth rate (births per 1,000 women aged 15-19)	Support for family planning	Pro-grammes to increase access to SRH services	Measures to improve access to SRH services	Unmet need for family planning	Females	Births attended by skilled health staff	Legal grounds for abortion	Females	Measures to improve access to safe abortion services	View on maternal mortality	Prevention of maternal mortality as a national priority	Maternal mortality ratio (per 100,000 live births)	
WORLD	2.5	45	67	210	
Developing regions	1.7	19	10	
Least developed countries	4.2	96	23	500	
AFRICA	4.7	98	23	500	
Eastern Africa	4.9	99	26	
Burundi	Yes	2010	20	Lower	Minor	6.1	30	Direct	Yes	Yes	2010-11	32	2010	60	1.2, 3	No	Unacceptable	Yes	740	
Comoros	Yes	2010	52	Lower	Major	4.7	51	Direct	Yes	Yes	1996	36	2012	82	1.2, 3	No	Unacceptable	No	350	
Djibouti	Yes	2006	5	Lower	Minor	3.4	19	Direct	No	Yes	230	
Eritrea	Yes	2002	47	Lower	Major	4.7	65	Direct	2002	29	2006	98	1.2, 3, 4, 5	No	Unacceptable	...	380	
Ethiopia	Yes	2011	41	Lower	Major	4.6	78	Direct	Yes	Yes	2010-11	26	2011	10	1.2, 3, 4, 5	Yes	Unacceptable	No	420	
Kenya	Yes	2008-09	48	Lower	Major	4.4	94	Direct	Yes	Yes	2008-09	26	2009	44	1.2, 3	1	No	Unacceptable	No	400
Madagascar	Yes	2008-09	48	Lower	Major	4.5	123	Direct	Yes	Yes	2008-09	19	2009	44	1.2	1	Yes	Unacceptable	No	440
Malawi	Yes	2010	50	Lower	Major	5.4	145	Direct	Yes	Yes	2010	26	2010	71	1.2	1	No	Unacceptable	Yes	510
Mauritius	Yes	Maintain	Major	1.5	31	Direct	Yes	Yes	2002	4	2005	99	1.2	1	No	Unacceptable	Yes	73
Mozambique	Yes	2009	56	Lower	Major	5.2	138	Direct	Yes	Yes	2011	29	2011	54	1.2, 3	No	Unacceptable	No	480	
Rwanda	Yes	2010	8	Lower	Major	4.6	34	Direct	Yes	Yes	2010-11	21	2010	69	1.2, 3	Yes	Unacceptable	No	320	
Seychelles	No	N.L.	Major	2.2	56	Direct	Yes	Yes	1.2, 3, 4, 5	Yes	Acceptable	No	...	
Somalia	Yes	2006	45	N.L.	Major	6.6	110	Indirect	No	No	2006	33	1.2	1	No	Unacceptable	No	850
South Sudan	Yes	2010	52	Lower	Major	5.0	75	Direct	No	No	2010	26	2010	19	Unacceptable	No	730
Uganda	Yes	2011	40	Lower	Major	5.9	127	Direct	Yes	Yes	2011	34	2011	57	1.2, 3, 4, 5	1	Yes	Unacceptable	Yes	360
United Republic of Tanzania	Yes	2010	37	Lower	Major	5.2	123	Direct	Yes	Yes	2009-10	25	2010	49	1.2, 3	1	No	Unacceptable	Yes	410
Zambia	Yes	2007	42	Lower	Major	5.7	125	Direct	Yes	Yes	2007	27	2007	47	1.2, 3, 5, 6, 7	Yes	Unacceptable	Yes	280	
Zimbabwe	Yes	2010-11	31	Lower	Major	3.5	60	Direct	Yes	Yes	2010-11	15	2011	66	1.2, 4, 5	...	Unacceptable	Yes	470	
Middle Africa	5.7	137	26	
Angola	Yes	Lower	Major	5.9	170	Direct	Yes	Yes	2007	47	1.2	1	Yes	Unacceptable	No	460
Cameroon	Yes	2006	36	N.L.	Major	4.8	116	Direct	Yes	Yes	2011	24	2011	64	1.2, 3, 4	...	Unacceptable	No	590	
Central African Republic	Yes	2010	68	Lower	Major	4.4	98	Direct	No	No	2010-11	27	2010	54	1.2	1	No	Unacceptable	Yes	880
Chad	Yes	2010	68	Lower	Major	6.3	152	Direct	Yes	Yes	2010	28	2010	23	1.2, 5	...	No	Unacceptable	No	980
Congo	Yes	2009	33	Lower	Major	5.0	127	Direct	Yes	Yes	2011-12	18	2012	94	1.2	1	...	Unacceptable	No	410
Democratic Rep. of Congo	Yes	2010	39	Lower	Major	6.0	135	Direct	Yes	Yes	2010	24	2010	80	1.2	1	...	Unacceptable	No	730
Equatorial Guinea	Yes	Maintain	Major	4.9	113	Direct	Yes	Yes	2011	34	2010	65	1.2, 3	...	No	Unacceptable	Yes	290
Gabon	No	2000	34	Raise	Minor	4.1	103	Direct	Yes	Yes	2012	27	2012	89	1.2	1	...	Unacceptable	No	240
São Tomé and Príncipe	Yes	2008-09	34	Lower	Major	4.1	65	Direct	Yes	Yes	2008-09	38	2009	82	1.2	1	No	Unacceptable	Yes	210
Northern Africa	3.0	42	15	
Algeria	Yes	2006	2	Lower	Major	2.8	10	Direct	No	Yes	2006	95	1.2, 3	...	Unacceptable	No	89	
Egypt	Yes	2008	17	Lower	Major	2.8	43	Direct	No	Yes	2008	12	2008	79	1	No	Unacceptable	No	45	
Libya	N.L.	Minor	2.4	3	No support	2007	27	2008	10	Unacceptable	...	15
Morocco	No	2003-04	16	Lower	Minor	2.8	36	Direct	No	No	2010-11	11	2011	74	1.2, 3	...	No	Unacceptable	Yes	120
Sudan	No	2010	34	Lower	Minor	4.5	84	Direct	No	No	2010	29	2010	23	1.4, 5	...	Yes	Unacceptable	No	360
Tunisia	No	Lower	No concern	2.0	5	Direct	Yes	Yes	2011-12	7	2012	99	1.2, 3, 4, 5, 6, 7	...	Unacceptable	No	46	
Southern Africa	2.5	53	13	
Botswana	Yes	Maintain	Minor	2.6	44	Direct	Yes	Yes	1988	27	2007	95	1.2, 3, 4, 5	...	Unacceptable	No	170	
Lesotho	Yes	2009	19	Lower	Major	3.1	89	Direct	Yes	Yes	2009-10	23	2009	62	1	No	Unacceptable	No	490	
Namibia	Yes	2006-07	9	Lower	Major	3.1	55	Direct	Yes	Yes	2006-07	21	2007	81	1.2, 3, 4, 5	...	Unacceptable	Yes	130	
South Africa	Yes	2003	6	Maintain	Major	2.4	51	Direct	Yes	Yes	2003-04	14	2003	91	1.2, 3, 4, 5, 6, 7	...	Unacceptable	Yes	140	
Swaziland	Yes	2010	7	Lower	Major	3.4	72	Direct	Yes	Yes	2010	13	2010	82	1.2, 3, 4, 5	...	Unacceptable	Yes	310	
Western Africa	5.6	119	25	
Burkina Faso	Yes	2006	34	Lower	Major	4.9	90	Direct	Yes	Yes	2011-12	33	2012	84	1.2, 3, 4, 5	...	Unacceptable	No	340	
Cote d'Ivoire	Yes	2010	52	Lower	Major	5.6	115	Direct	Yes	Yes	2010-11	25	2010	66	1.2, 3, 4, 5	...	Unacceptable	No	400	
Cote d'Ivoire	No	2005	18	Lower	Major	2.3	71	Direct	Yes	Yes	2005	17	2005	78	1.2, 3, 4, 5, 6, 7	...	Acceptable	No	53	
Gambia	Yes	2005	35	Lower	Major	4.9	130	Direct	Yes	Yes	2011-12	22	2012	59	1	No	Unacceptable	Yes	720	
Ghana	Yes	2010	36	Lower	Major	5.8	116	Direct	Yes	Yes	2010	22	2010	57	1.2, 3	1	...	Unacceptable	Yes	430
Guinea	Yes	2011	21	Lower	Major	3.9	58	Direct	Yes	Yes	2013	37	2013	68	1.2, 3, 4, 5	...	Unacceptable	No	380	
Guinea-Bissau	Yes	2005	63	Lower	Minor	5.0	131	Direct	Yes	Yes	2005	22	2012	45	1.2, 3, 4, 5	...	Unacceptable	Yes	650	
Liberia	Yes	2010	22	Lower	Major	5.0	99	Direct	Yes	Yes	2010	6	2010	43	1.2	1	Yes	Unacceptable	Yes	560
Mali	Yes	2007	38	Lower	Major	4.8	117	Direct	Yes	Yes	2007	36	2007	46	1.2, 3, 4, 5	...	Unacceptable	No	640	
Mali	Yes	2010	55	Lower	Major	6.9	176	Direct	Yes	Yes	2006	28	2010	65	1.2	1	...	Unacceptable	Yes	550
Mauritania	Yes	2007	35	Lower	Major	4.7	73	Direct	Yes	Yes	2000-01	32	2011	66	1.2	1	...	Unacceptable	No	320
Niger	No	2006	75	Lower	Major	7.6	205	Direct	Yes	Yes	2012	16	2012	29	1.2, 3, 5	...	Unacceptable	No	630	
Nigeria	Yes	2008	39	Lower	Major	6.0	120	Direct	Yes	Yes	2011	19	2011	49	1.2, 3, 7	...	Unacceptable	Yes	560	
Senegal	Yes	2010-11	33	Lower	Major	5.0	94	Direct	Yes	Yes	2012-13	29	2011	65	1	...	Unacceptable	No	320	
Sierra Leone	Yes	2010	44	Lower	Major	4.7	101	Direct	Yes	Yes	2010	37	2010	63	1.2, 3	1	...	Unacceptable	No	1100
Togo	Yes	2010	25	Lower	Major	4.7	92	Direct	Yes	Yes	2010	37	2010	59	1.2, 4, 5	...	Unacceptable	Yes	450	
ASIA	2.2	29	10	
Eastern Asia	1.7	8	5	
China	Yes	Maintain	Major	1.7	9	Direct	No	Yes	2001	2	2012	100	1.2, 3, 4, 5, 6, 7	...	Acceptable	No	32	
Dem. People's Rep. of Korea	Yes	Raise	No concern	2.0	1	Direct	No	Yes	2010	15	2010	100	1.2, 3, 4, 5, 6, 7	...	Acceptable	No	87	
Japan	Yes	Raise	No concern	1.4	5	Indirect	2004	100	2004	100	1.2, 3, 4, 5, 6, 7	...	Acceptable	No	6	
Mongolia	Yes	2010	5	Raise	Major	2.4	19	Direct	Yes	Yes	2010	22	2010	99	1.2, 3, 4, 5, 6, 7	...	Unacceptable	No	6	
Republic of Korea	Yes	Raise	Minor	1.3	2	Direct	No	...	2003	100	2003	100	1.2, 3, 4, 5	...	Acceptable	No	27	
South-central Asia																	

Government policies to influence the level of fertility

1996 •


• 2013


The boundaries on these maps do not imply official endorsement or acceptance by the United Nations.

Government level of concern about adolescent fertility

1996 •


• 2013


The boundaries on these maps do not imply official endorsement or acceptance by the United Nations.

DEFINITIONS AND SOURCES

Measures to end child and forced marriages:²³ Indicates whether the Government has implemented concrete measures in the past five years to end child marriage and forced marriage.

Women aged 20-24 married by age 18:²⁴ Percentage of women aged 20 to 24 years who married or entered a union before age 18. A union involves a man and a woman regularly cohabiting in a marriage-like relationship.

Policy on fertility:²⁵ Refers to the objective of policies or measures adopted by the Government to influence the level of fertility in the country. Three types of objectives are distinguished: (1) to raise fertility; (2) to lower fertility; and (3) to maintain fertility at its current level. In addition, when appropriate, the fact that a Government has no intervention aimed at affecting the level of fertility is also indicated.

Concern about adolescent fertility:²⁶ Indicates the extent to which the Government considers the level of adolescent fertility in the country to be a concern. Three categories are distinguished: (1) a major concern; (2) a minor concern; and (3) not a concern.

Policies to reduce adolescent fertility:²⁷ Indicates whether the Government has implemented any programmes or measures to reduce the level of fertility among adolescents.

Total fertility:²⁸ Average number of children a hypothetical cohort of women would have at the end of their reproductive period if they were subject during their whole lives to the fertility rates of a given period and if they were not subject to mortality. Total fertility is expressed as children per woman. It refers to the period 2010-2015.

Adolescent birth rate:²⁹ Annual number of births to women aged 15 to 19 years, divided by the number of women aged 15 to 19 years. Adolescent birth rate is expressed as births per 1,000 women. It refers to the period 2010-2015.

Support for family planning:³⁰ Indicates the type of support given by the Government for the provision of family planning. Four categories are distinguished: (1) direct support; (2) indirect support; (3) no support; and (4) not permitted. Direct support implies that family planning information, guidance and supplies are provided through government-run facilities or outlets. Indirect support implies that the

Government does not provide family planning services through government outlets, but instead supports the private sector and non-governmental organizations (NGOs) in providing those services. No support means that the Government allows the private sector and NGOs to provide family planning services without giving any material support. Not permitted means that the Government does not allow family planning programmes or services within its jurisdiction.

Programmes to ensure youth's access to contraception:³¹ Indicates whether the Government has specific programmes to ensure the access of adolescents and youth to sexual and reproductive health information and services that warrant and respect privacy, confidentiality and informed consent in the area of contraceptives.

Measures to increase access to SRH services:³² Indicates whether the Government has implemented concrete measures in the past five years to increase women's access to comprehensive sexual and reproductive health (SRH) services, regardless of marital status and age.

Unmet need for family planning:³³ Women with an unmet

need for family planning are those, married or in-union women aged 15 to 49 years, who are fecund and sexually active but are not using any method of contraception although they report not wanting any more children or wanting to delay the next pregnancy. Aggregate group estimates are weighted averages of the model-based country estimates, using the number of married or in-union women aged 15 to 49 years in each country as weights.

Births attended by skilled health staff:³⁴ Percentage of deliveries attended by trained health personnel. Traditional birth attendants (TBAs), even if they have received a short training course, are not included.

Legal grounds for abortion:³⁵ Indicates legal provisions under which the Government permits induced abortion in the country. Induced abortions are those initiated by deliberate action taken with the intention of terminating pregnancy; all other abortions are considered spontaneous. Seven grounds on which abortion is permitted are distinguished: (1) To save a woman's life; (2) To preserve a woman's physical health; (3) To preserve a woman's mental health; (4) In case of rape or incest; (5) Because

of foetal impairment; (6) For economic or social reasons; (7) On request.

Measures to improve access to safe abortion services:³⁶ Indicates whether the Government has implemented concrete measures in the past five years to improve access to safe abortion services to the extent of the law.

View on maternal mortality:³⁷ Indicates whether the Government considers the level of maternal mortality in the country to be acceptable or unacceptable.

Prevention of maternal mortality as a national priority:³⁸ Indicates whether the prevention of maternal mortality is considered a priority in the country's national health policy framework or strategy.

Maternal mortality ratio:³⁹ Number of maternal deaths over a year per 100,000 live births in that year. According to the World Health Organization, a maternal death is the death of a woman while pregnant or within 42 days of termination of pregnancy, irrespective of the duration and site of the pregnancy, from any cause related to or aggravated by the pregnancy or its management but not from accidental or incidental causes.

Sources:

- ^a United Nations Population Fund (2012). *ICPD Beyond 2014 Global Survey Database*.
- ^b United Nations Children's Fund (2013). *ChildInfo: Monitoring the Situation of Children and Women*. Available from http://www.childinfo.org/marriage_countrydata.php.
- ^c United Nations, Department of Economic and Social Affairs, Population Division (2013). *World Population Policies 2013* (Sales No. E.14.XIII.2).
- ^d United Nations, Department of Economic and Social Affairs, Population Division (2013). *World Population Prospects: The 2012 Revision, Extended Dataset in Excel and ASCII formats* (Sales No. E.13.XIII.10).
- ^e United Nations, Department of Economic and Social Affairs, Population Division (2014). *World Contraceptive Use 2014* (POP/DB/CP/Rev2014).
- ^f The World Bank (2014). *The World Development Indicators: DataBank*. Available from <http://data.worldbank.org/indicator/SH.STA.BRTC.ZS>.
- ^g World Health Organization (2014). *Global Health Observatory Data Repository*. Available from <http://apps.who.int/gho/data/node.main.MATMORT?lang=en>.


Copyright © United Nations, 2014
All rights reserved.

ST/ESA/SER.A/356
Sales No. E.14.XIII.10

Enquiries should be directed to:
Population Division
Department of Economic and Social Affairs
United Nations Secretariat
New York, NY 10017, USA
Phone: +1-212-963-3209
Fax: +1-212-963-2147
Email: poppolicy@un.org
Website: www.unpopulation.org

14 54444

ISBN 978-92-1-151520-6


Economic & Social Affairs

Reproductive Health POLICIES 2014


United Nations

Department of Economic and Social Affairs
Population Division