


Photo credit: © Peter DiCampo/FAO

Millennium Development Goals: 2011 Progress Chart

The Millennium Declaration, adopted by all 189 United Nations Member States in 2000, promised a better world with less poverty, hunger and disease; a world in which mothers and children have a greater chance of surviving and of receiving an education, and where women and girls have the same opportunities as men and boys. It promised a healthier environment and greater cooperation—a world in which developed and developing countries work in partnership for the betterment of all. The declaration established eight Millennium Development Goals (MDGs) and time-bound targets by which progress can be measured.

With the 2015 deadline looming, how much progress has been made? And is the pace of progress sufficient to achieve the goals? The MDGs break down into 21 quantifiable targets that are measured by 60 indicators. This chart presents an assessment of progress based on selected indicators. Trends and levels are assessed on the basis of information available as of June 2011. The latest available data for most indicators are from 2009 to 2011; for a few indicators, the data date back to 2005 or 2007.


Goals and Targets	Africa		Asia				Oceania	Latin America & Caribbean	Caucasus & Central Asia
	Northern	Sub-Saharan	Eastern	South-Eastern	Southern	Western			

GOAL 1 | Eradicate extreme poverty and hunger

Reduce extreme poverty by half	low poverty	very high poverty	high poverty	high poverty	very high poverty	low poverty	—	moderate poverty	high poverty
Productive and decent employment	very large deficit in decent work	very large deficit in decent work	moderate deficit in decent work	very large deficit in decent work	very large deficit in decent work	very large deficit in decent work	very large deficit in decent work	moderate deficit in decent work	large deficit in decent work
Reduce hunger by half	low hunger	very high hunger	moderate hunger	moderate hunger	high hunger	moderate hunger	—	moderate hunger	moderate hunger

GOAL 2 | Achieve universal primary education

Universal primary schooling	high enrolment	moderate enrolment	high enrolment	high enrolment	high enrolment	moderate enrolment	—	high enrolment	high enrolment
-----------------------------	----------------	--------------------	----------------	----------------	----------------	--------------------	---	----------------	----------------

GOAL 3 | Promote gender equality and empower women

Equal girls' enrolment in primary school	close to parity	close to parity	parity	parity	parity	close to parity	away from parity	parity	parity
Women's share of paid employment	low share	medium share	high share	medium share	low share	low share	medium share	high share	high share
Women's equal representation in national parliaments	low representation	moderate representation	moderate representation	low representation	low representation	very low representation	very low representation	moderate representation	low representation

GOAL 4 | Reduce child mortality

Reduce mortality of under-five-year-olds by two thirds	low mortality	high mortality	low mortality	low mortality	moderate mortality	low mortality	moderate mortality	low mortality	low mortality
--	---------------	----------------	---------------	---------------	--------------------	---------------	--------------------	---------------	---------------

GOAL 5 | Improve maternal health

Reduce maternal mortality by three quarters *	low mortality	very high mortality	low mortality	moderate mortality	high mortality	low mortality	high mortality	low mortality	low mortality
Access to reproductive health	moderate access	low access	high access	moderate access	moderate access	moderate access	low access	high access	moderate access

GOAL 6 | Combat HIV/AIDS, malaria and other diseases

Halt and begin to reverse the spread of HIV/AIDS	low incidence	high incidence	low incidence	low incidence	low incidence	low incidence	intermediate incidence	low incidence	low incidence
Halt and reverse spread of tuberculosis	low mortality	high mortality	moderate mortality	high mortality	moderate mortality	low mortality	moderate mortality	low mortality	moderate mortality

GOAL 7 | Ensure environmental sustainability

Reverse loss of forests	low forest cover	medium forest cover	medium forest cover	high forest cover	medium forest cover	low forest cover	high forest cover	high forest cover	low forest cover
Halve proportion of population without improved drinking water	high coverage	low coverage	moderate coverage	moderate coverage	moderate coverage	high coverage	low coverage	high coverage	moderate coverage
Halve proportion of population without sanitation	moderate coverage	very low coverage	low coverage	low coverage	very low coverage	moderate coverage	low coverage	moderate coverage	high coverage
Improve the lives of slum-dwellers	moderate proportion of slum-dwellers	very high proportion of slum-dwellers	moderate proportion of slum-dwellers	high proportion of slum-dwellers	high proportion of slum-dwellers	moderate proportion of slum-dwellers	moderate proportion of slum-dwellers	moderate proportion of slum-dwellers	—

GOAL 8 | Develop a global partnership for development

Internet users	high usage	low usage	high usage	moderate usage	low usage	high usage	low usage	high usage	high usage
----------------	------------	-----------	------------	----------------	-----------	------------	-----------	------------	------------

The progress chart operates on two levels. The words in each box indicate the present degree of compliance with the target. The colours show progress towards the target according to the legend below:

- Target already met or expected to be met by 2015.
- No progress or deterioration.
- Progress insufficient to reach the target if prevailing trends persist.
- Missing or insufficient data.

* Red colour refers to insufficient progress (i.e. MMR has declined less than 2 per cent annually).

For the regional groupings and country data, see mdgs.un.org. Country experiences in each region may differ significantly from the regional average. Due to new data and revised methodologies, this Progress Chart is not comparable with previous versions.

Sources: United Nations, based on data and estimates provided by: Food and Agriculture Organization of the United Nations; Inter-Parliamentary Union; International Labour Organization; International Telecommunication Union; UNAIDS; UNESCO; UN-Habitat; UNICEF; UN Population Division; World Bank; World Health Organization—based on statistics available as of June 2011.

Compiled by Statistics Division, Department of Economic and Social Affairs, United Nations.