

Woman and Man In the State of Qatar A Statistical Portrait 2018

H.H. Sheikh Tamim Bin Hamad Al-Thani

Emir of the State of Qatar

© All rights reserved to the Planning and Statistics Authority – December 2018

In case of quote, please refer to this publication as follows:

Planning and Statistics Authority, 2018, Woman and Man – A Statistical Portrait 2018

Doha - Qatar

Correspondence to be forwarded to:

Planning and Statistics Authority, P.O. Box: 1855, Doha - Qatar

Tel: +974 4495 8888 Fax: +974 4483 9999

E-mail: mdr@mdps.gov.qa

Deposit No. with Qatar Manuscript House:

ISBN:

Contents

List of Tables	10
List of Figures	12
Preface	15
Introduction	
Chapter I	
Population and Households	19
1. Population structure	
Total population	22
Population growth	22
Population by gender and age group	22
2. Fertility	25
Total fertility rate	25
Age specific fertility rate	25
Crude reproduction rate	26
3. Marital status	26
Mean age at first marriage	26
Qatari households	27
Female-headed households	27
Age dependency ratio	27
Chapter II	29
Education and Training	
1. Illiteracy	32
2. Literacy	33
3. Education level	34
Primary education	35
Primary educationPreparatory and secondary education	
Preparatory and secondary education	on 37
Preparatory and secondary education University education	on 37 39 40
Preparatory and secondary education University education 4. Training	on 37 39
Preparatory and secondary education University education Training Chapter III	on 37 39 40
Preparatory and secondary education University education A. Training Chapter III Public Health and Reproductive Health	on 37 39 40 43
 Preparatory and secondary education University education Training Chapter III Public Health and Reproductive Health Life expectancy at birth 	on 37 39 40 43
Preparatory and secondary education University education 4. Training Chapter III Public Health and Reproductive Health 1. Life expectancy at birth 2. Infant and under five mortality	37 39 40 43 46 46
 Preparatory and secondary education University education Training Chapter III Public Health and Reproductive Health Life expectancy at birth Infant and under five mortality Infant mortality 	on 37 39 40 43 46 46
 Preparatory and secondary education University education Training Chapter III Public Health and Reproductive Health Life expectancy at birth Infant and under five mortality Infant mortality Under five mortality 	37 39 40 43 46 46 46

Chapter IV		
Economy and	d Labor	51
1.	Working age population and economic participation rate	54
	Economic participation rate by gender and nationality	54
	Economic participation rate by age group	
2.	Economically active population	
	Economically active population by work status	
	Economically active population by occupation	56
	Economically active population by sector	58
3.	Average monthly wages, weekly working hours by occupation and	59
	economic activity	
4.	Unemployment rate	61
5.	Economically inactive population	62
	Economically inactive population by gender	62
	Economically inactive population by cause of inactivity	63
	Economically inactive population by age group	63
Chapter V		65
Participation	in Decision Making and Public Life	
1.	Participation in decision making	68
	Legislative Authorities	68
	Governmental and private institutions	69
	Civil society organizations	70
2.	Participation in public life	71
	Public order and security	71
	The media	71
	• Sports	73
Chapter VI		
Persons with	Disabilities	75
1.	Population structure of persons with disabilities	78
2.	Persons with disabilities by type of disability	78
3.	Persons with disabilities by marital status	79
4.	Persons with disabilities registered at disability centers	80
5.	Persons with disabilities by educational status	81
6.	Persons with disabilities by economic and occupational participation	82
	Economic participation of persons with disabilities	82
	Economically active persons with disabilities by occupation	82
	Economically active persons with disabilities by sector	83
7.	Persons with disabilities who received services at Al-Rumailah Hospital and its staff	84
Summary		86
References		89

List of Tables

Table (1/1): Annual growth rate of total population by gender (mid-year population estimates) during period (2014-2017)	22
Table (1/2): Sex ratio and female percentage by nationality (mid-year population estimates), during period (2014-2017)	23
Table (1/3): Percentage distribution of population by broad age group, nationality and gender (mid-year population estimates), 2017	23
Table (1/4): Total fertility rate of Qatari females during period (2014-2017)	25
Table (1/5): Age-specific fertility rate of Qatari females (per thousand) during period (2014-2017)	25
Table (1/6): Crude reproduction rate of Qatari females during period (2014-2017)	26
Table (1/7): Percentage distribution of Qataris (15 years and above) by gender and marital status during period (2014-2017)	26
Table (1/8): Mean age at first marriage by gender and nationality during period (2014-2017)	27
Table (1/9): Distribution of Qatari female-headed households by education status, Census 2010	27
Table (1/10): Age dependency ratio during period (2014-2017)	27
Table (1/11): Childcare burden for Qatari females index during period (2014-2017)	28
Table (2/1): Illiteracy rate by gender during period (2014-2017)	32
Table (2/2): Number of students enrolled in literacy and adult education centers by levels of education and gender during academic years (2013/2014 - 2016/2017)	33
Table (2/3): Literacy rate by gender and gender equality index during period (2014-2017)	33
Table (2/4): Evolution of the number of primary education students by gender during academic years (2013/2014 - 2016/2017)	35
Table (2/5): Gross and net enrollment rate and gender equality index in primary education by gender during period (2014-2017)	36
Table (2/6): Percentage distribution of teachers in primary education by gender and nationality during academic years (2013/2014 - 2016/2017)	36
Table (2/7): Evolution of the number of preparatory and secondary students by gender during academic years (2013/2014 - 2016/2017)	36
Table (2/8): Gross and net enrollment rate and gender equality index in preparatory and secondary schools by gender during period (2014-2017)	37
Table (2/9): Percentage distribution of teachers in preparatory and secondary education by gender and nationality during academic years (2013/2014 - 2016/2017)	38
Table (2/10): Evolution of the number of students and graduates in university education by gender during academic years (2013/2014 - 2016/2017)	39
Table (2/11): Percentage distribution of teachers in university education by gender and nationality during academic years (2013/2014 - 2016/2017)	40
Table (2/12): Number of trainees at training centers by gender and training sector during period (2014-2017)	40
Table (2/13): Percentage distribution of trainees at training centers by gender and field of training, 2017	41
Table (2/14): Number of trainers at training centers by gender and training sector during period (2014-2017)	42
Table (3/1): Life expectancy at birth for Qataris by gender during period (2014-2017)	
Table (3/2): Infant mortality rate (in thousands) by gender during period (2014-2017)	47
Table (3/3): Under five mortality rate (in thousands) by gender during period (2014-2017)	47
Table (3/4): Percentage distribution of Qatari deaths by gender and cause of death for basic groups during period (2014-2017)	
Table (3/5): Maternal mortality rate (per 100,000 live births) during period (2014-2017)	
Table (4/1): Economic participation rate (15 years and above) by gender and nationality during period (2014-2017)	54
Table (4/2): Percentage distribution of economically active population (15 years and above) by gender, nationality and age group during period (2014-2017)	55
Table (4/3): Percentage distribution of economically active population (15 years and above) by gender, nationality and working status during period (2014-2017)	

Table (4/4): Percentage distribution of economically active population (15 years and above) by gender, nationality and occupation during period (2014-2017)	
Table (4/5): Percentage of economically active population (15 years and above) in industrial activities, contracting and communications by gender and nationality during period (2014-2017)	
Table (4/6): Percentage distribution of economically active population (15 years and above) by gender, nationality and sector during period (2014-2017)	
Table (4/7): Average monthly wage and weekly working hours for females vis-à-vis males by occupation during period (2014-2017)	59
Table (4/8): Average monthly wage and weekly working hours for females vis-à-vis males by economic activity during period (2014-2017)	
Table (4/9): Share of paid employment in non-agricultural sector by gender during period (2015-2017)	60
Table (4/10): Unemployment rate (15 years and above) by gender, nationality and gender equality index during period (2014-2017)	61
Table (4/11): Youth unemployment rate (15-24 years) by gender, nationality and gender equality index during period (2014-2017)	61
Table (4/12): Percentage distribution of economically inactive population (15 years and above) by gender during period (2014-2017)	62
Table (4/13): Percentage distribution of economically inactive population (15 years and above) by gender, nationality and cause of inactivity during period (2014-2017)	63
Table (4/14): Percentage distribution of economically inactive population (15 years and above) by gender, nationality and age group during period (2014-2017)	64
Table (5/1): Political participation in central municipal council elections by gender during the four sessions during period (2003-2015)	68
Table (5/2): Percentage distribution of Qatari project and business managers by gender in some sectors during period (2014-2017)	
Table (5/3): Presidency and membership of boards of directors in a number of civil society organizations by gender during period (2015-2017)	70
Table (5/4): Number of Qataris who hold positions at public prosecution, judiciary system and lawyers by gender during period (2014-2017)	71
Table (5/5): Participation in newspaper and magazine editing by gender and nationality during period (2014-2017)	71
Table (5/6): Participation in sports activities by gender during sports seasons (2013/2014 – 2016/2017)	73
Table (6/1): Number of persons with disabilities by gender and nationality during period (1986-2010)	78
Table (6/2): Percentage distribution of Qataris with disabilities by gender and disability type, Census 2010	79
Table (6/3): Percentage distribution of disabled Qataris (15 years and above) by gender and marital status, Census 2010	79
Table (6/4): Number of persons with disabilities registered at disability centers by gender and center during period (2016-2017)	80
Table (6/5): Percentage distribution of Qataris with disabilities (10 years and above) by gender and education status, Census 2010	81
Table (6/6): Economic participation rate of Qataris with disabilities (15 years and above) of total persons with disabilities by gender, Census 2010	82
Table (6/7): Percentage distribution of economically active Qataris with disabilities (15 years and above) by gender and occupation, Census 2010	82
Table (6/8): Percentage distribution of economically active Qataris with disabilities (15 years and above) by gender and sector, Census 2010	83
Table (6/9): Number of Qataris with disabilities (15 years and above) who received services at Al-Rumailah hospital by gender and type of disability, 2017	84
Table (6/10): Percentage distribution of staff who provide services for the disabled at Al-Rumailah hospital by gender and nationality during period (2014-2017)	85

List of Figures

Figure (1/1): Number of population in Qatar (in thousands) during period (2014-2017)	22
Figure (1/2): Population pyramid of total population (in thousands), 2017	24
Figure (1/3): Population pyramid of Qataris (in thousands), 2017	24
Figure (1/4): Age-specific fertility rates of Qatari females during period (2014-2017)	26
Figure (1/5): Evaluation of age dependency ratio during period (2014-2017)	28
Figure (2/1): Adult illiteracy rate (15 years and above) by gender during period (2014-2017)	32
Figure (2/2): Youth illiteracy rate (15-24 years) by gender during period (2014-2017)	32
Figure (2/3): Gender equality index of literate people during period (2014-2017)	34
Figure (2/4): Number of students enrolled in education by gender (in thousands) during academic years (2013/2014 – 2016/2017)	34
Figure (2/5): Girls to boys ratio in educational levels during academic years (2013/2014 – 2016/2017)	34
Figure (2/6): Number of students in primary education by gender (in thousands) during academic years (2013/2014 – 2016/2017)	35
Figure (2/7): Percentage distribution of teachers in primary education by gender during academic years (2013/2014 – 2016/2017)	36
Figure (2/8): Number of students in preparatory and secondary education by gender during academic years (2013/2014 – 2016/2017)	37
Figure (2/9): Percentage distribution of teachers in preparatory and secondary education by gender during academic years (2013/2014 – 2016/2017)	38
Figure (2/10): Number of university and college students by gender (in thousands) during academic years (2013/2014 – 2016/2017)	39
Figure (2/11): Number of graduates from universities and colleges by gender during academic years (2013/2014 – 2016/2017)	39
Figure (2/12): Number of trainees at training centers by gender (in thousands) during period (2014-2017)	40
Figure (2/13): Number of trainers at training centers by gender during period (2014-2017)	42
Figure (3/1): Life expectancy at birth for Qataris by gender during period (2014-2017)	
Figure (3/2): Infant mortality rate (in thousands) by gender during period (2014-2017)	47
Figure (3/3): Under five mortality rate (in thousands) by gender during period (2014-2017)	
Figure (3/4): Percentage distribution of Qatari deaths by gender and cause of death for basic groups, 2017	49
Figure (3/5): Number of births per 1000 Qatari females (15-19 years) during period (1986-2017)	50
Figure (4/1): Economic participation rate of Qataris (15 years and above) by gender during period (2014-2017)	54
Figure (4/2): Percentage distribution of economically active Qatari population (15 years and above) by gender and occupation, 2017	57
Figure (4/3): Percentage distribution of economically active Qataris (15 years and above) in industrial activities, contracting and communications by gender during period (2014-2017)	57
Figure (4/4): Percentage distribution of economically active Qataris (15 years and above) by gender and sector, 2017	
Figure (4/5): Qatari unemployment rate by gender during period (2014-2017)	61
Figure (4/6): Qatari youth unemployment rate (15-24 years) by gender during period (2014-2017)	62

Figure (4/7): Percentage distribution of economically inactive population (15 years and above) by gender during period (2014-2017)	62
Figure (4/8): Percentage distribution of economically inactive Qatari population (15 years and above) by gender and cause of inactivity, 2017	63
Figure (4/9): Percentage distribution of economically inactive Qatari population (15 years and above) by gender and age group, 2017	64
Figure (5/1): Electoral participants rate to total voters in central municipal council elections during its four sessions (2003-2015)	69
Figure (5/2): Rate of Qatari participation in newspaper and magazine editing by gender during period (2014-2017)	72
Figure (6/1): Percentage distribution of Qataris with disabilities by gender during period (1986-2010)	78
Figure (6/2): Percentage distribution of Qataris with disabilities by gender and disability type, Census 2010	79
Figure (6/3): Percentage distribution of Qataris with disabilities (15 years and above) by gender and marital status, Census 2010	80
Figure (6/4): Percentage distribution of Qataris with disabilities (10 years and above) by gender and education status, Census 2010	81
Figure (6/5): Percentage distribution of economically active Qataris with disabilities (15 years and above) by gender and occupation, Census 2010	83
Figure (6/6): Percentage distribution of economically active Qataris with disabilities (15 years and above) by gender and sector, Census 2010	84

Preface

Over the last two decades, the world countries have been increasingly keen to take necessary measures for bridging gender gaps, and promoting gender equality which constitutes a human right and a millennium development goal. These measures aim at enabling women to play their role in sustainable development, and enhancing their societal status. The State of Qatar aspires to create a nationwide partnership among the state's agencies to create opportune conditions that can advance gender related issues and upgrade the life of both women and men, so as to provide sustainable benefits for the coming generations.

The Eighth Statistical Report of Women and Men in the State of Qatar aims at pinpointing the difference between males and females in the social, health, educational, economic and political fields in order to achieve the goals of Qatar National Vision (QNV) 2030, monitor the implementation of Qatar National Development Strategy (NDS) 2018-2022, and assess progress attained by the State in areas of gender equality and equal opportunities for men and women by adopting objective standards for assessment. The statistical report also aims to collect, analyze and disseminate data related to the role of women and men and their interdependent relationship, as well as to raise awareness about the status of women in society.

The previous reports emphasized the particularity of Qatar's social structure and the presence of fundamental transformations that led to a change in the social, cultural and demographic systems. The Qatari society is made up of two demographically different segments. The first segment is the Qatari population who represent a natural society in terms of demographics. The second is the non-Qatari population who represent a society of unbalanced demographic structure leading to unbalanced gender distribution among males and females. However, Qatari women have achieved huge gains in a number of fields unveiled in this report.

The Planning and Statistics Authority (PSA) hopes that this report would be a reference for decision and policy makers on sustainable development, and would help them identify the measures required for achieving progress and realizing the State's aspirations for engaging and empowering women in the national development process and achieving gender equality. Furthermore, the report evaluates the progress made towards the implementation of Qatar's National Development Strategy 2018-2022.

Dr. Saleh Bin Mohammed Al-Nabit President of Planning and Statistics Authority HE Yousef bin Mohamed Al-Othman Fakhroo Minister of Administrative Development, Labor and Social Affairs

Introduction

Global attention has been placed on gender statistics, development of their production and dissemination, as well as emphasizing gender equality in the development process in multiple international conferences, conventions and declarations such as the International Conference for Population and Development (Cairo 1994), Fourth World Conference on Women (Beijing 1995), World Summit for Social Development (Copenhagen 1995). Gender equality was also emphasized in the UN Millennium Declaration in 2000 and the five-year and ten-year meetings held to follow-up on the implementation of these conferences and summits, thus pledging to focus on improving the status of both women and men.

At the national level, statistics - as tools for planning and analyzing policies - have increasingly become important, including gender statistics. This comes in line with the country's aspirations towards engaging women in national development, empowering them to contribute to decision-making, and promoting their status in society.

Gender is defined as "a conceptualization of roles, relations and values set by society for both genders (women and men), which stem from culture, religion, tradition, social norms and economic necessities. It is viewed differently over time and in different ways from place to place. It explains differences between the status, conditions, access to and control over resources, and development needs of men and women (1).

The 8th Statistical Report on Women and Men in the State of Qatar comes after 7 reports issued in 2004, 2006, 2008, 2010, 2012, 2014 and 2016 respectively. It is the fruit of cooperation between the Ministry of Administrative Development, Labor and Social Affairs (responsible for advancement of women, family cohesion strategy projects and women empowerment), and the Planning and Statistics Authority (the main producer of statistics).

The report aims to:

- Diagnose the difference between females and males in social, health, education, economic, and political fields:
- Find objective standards to evaluate the progress in the realization of equality and equal opportunities between women and men;
- Spotlight the need to adopt reforms in policies, and make further processes of collection, analysis and dissemination of data related to the societal role of women and men:
- Raise awareness of the status of women and their mutual relation with men.

Targeted categories in this report:

- Decision makers and program planners working at government agencies and civil society organizations:
- Regional and international organizations;
- Universities and scientific research centers;
- · Different media;
- Women empowerment and gender equality activists.

To understand and analyze the reality of Qatari women vis-à-vis men, we have to reaffirm some elements that make up the particularity of social structure in the State of Qatar. Those elements are emphasized in the previous reports. They are represented as follows:

- First: The social transformations and change aspects in the Qatari society have pervaded its social and cultural structure and system, and led to fundamental changes in the social, cultural and population structure.
- Second: The Qatari society consists of two segments that are different in their population characteristics. The first is the Qatari population which represents a natural community in terms of demographics. The second is the non-Qatari population which is unnatural in terms of demographics.

⁽¹⁾ Gender and the Development Agenda, Information Guide for Arab Millennium Development Goal Reports, UN 2008

- Third: The population imbalance, manifested in the increase of population for non-Qataris over Qataris, males over females and bachelors over spouses, in addition to the imbalance in the geographical distribution of population.
- Fourth: The developmental experience in Qatar, though short, has attained several gains in many areas for Qatari women.

The report features six chapters on gender issues in the context of social and economic development. These chapters highlight the main statistical indicators which help measure the status of women and men in the Qatari society, backed by simplified tables and charts.

Chapter One: Population and Households

It tackles the population structure through the evolution of population, population growth and gender rate, indicating the difference in population by nationality, sex and age. Chapter one also addresses the analysis of fertility patterns and trends for Qatari females by displaying total fertility, specific-age fertility, and the change in crude reproduction rate. It also addresses marital status for Qatari population, average age at first marriage and finally the female-headed households and dependency rate. This chapter is based on the Census data, mid-year population estimates, and Labor Force Sample Surveys and related administrative records.

Chapter Two: Education and Training

This chapter provides the main indicators of education measured by the availability of equal opportunities of education for both sexes such as illiteracy and literacy rate for adults and youth, net and gross enrollment rate, ratio of female members on board of teachers at different educational levels. The chapter further displays the number of training centers, trainers and trainees for both sexes, and areas of training available at training centers. This chapter is based on the data of the Census and administrative records.

Chapter Three: Health and reproductive health

This chapter includes key indicators of health and reproduction while showing the differences between females and males at each indicator, life expectancy at birth, infant and under-five deaths, causes of death, puerperium deaths, and deaths of women of reproductive age. This chapter is based on the data of the Census and the administrative records.

Chapter Four: Economy and Labor

It deals with the economic participation of labor force for both sexes and their characteristics such as age groups, employment status, occupations and labor sector, average weekly working hours, monthly wages and unemployment rate, in addition to the characteristics of population outside the labor market (economically inactive population). This chapter is based on data of the Census and the Labor Force Sample Surveys.

Chapter Five: Participation in decision-making and public life

It includes decision making in legislative agencies, ministries, public and private institutions and civil society organizations. It also demonstrates examples of women participation in public life decision-making such as participation in public order and security, media and sports. This chapter is based on the data of administrative records.

Chapter Six: Persons with disabilities

It features the population structure of this important category in society, and the distribution of persons with disabilities by characteristics such as type of disability, education, marital status and participation in the economic and professional life. The chapter also focuses on persons with disabilities who are registered at disability centers and those who receive services from Al-Rumailah Hospital. This chapter is based on the data of the Census and the administrative records.

Chapter I Population and Households

Population (in thousand)

Population age structure in 2017

Qataries

Non-Qataries

Marital status of total Qataris in 2017

Fertility rate by age group of mother

Crude replacement rate was 1.4 i.e., every 10 women will be replaced by 14

This chapter discusses the population structure through showing the evolution of population, population growth and sex ratio, indicating the difference in population by nationality, sex and age. It also deals with the analysis of fertility patterns and trends of Qatari females by displaying total fertility rate, age-specific fertility rate and the change in gross reproduction rate. It also addresses marital status of Qatari population, average age at first marriage, female-headed households and dependency rate.

The chapter is divided into four main parts:

- Population structure
- Fertility
- Marital status
- Households

The data in this chapter is derived from mid-year population estimates and vital bulletins, as well as the Labor Force Bulletin and the results of the General Census of Population and Housing.

1. Population Structure

• Total Population

Qatar population grew from 2.216 million people in 2014 to 2.725 million in 2017, which is a clear high increase over four-year period according to the mid-year population estimates. This population increase, which has tripled since the start of the millennium, is primarily due to the influx of foreign workers needed for the major development projects and the economic boom which relies on large numbers of labors.

Figure (1/1): Number of population in Qatar (in thousands) during period (2014-2017)

Population Growth

The difference in population growth rates in Qatar is one of the main characteristics that indicate the change in the population structure. From figure (1/1), we observe great changes in the annual growth rates of Qatar's total population. From being 10.6 % in 2014, it went down to 4.1% in 2017. These changes in population growth rates are due to the influx of foreign workers needed for the major development projects and the economic boom Qatar has experienced in recent years.

Gender	2014	2015	2016	2017
Females	7.2	5.9	7.5	5.7
Males	11.8	11.4	7.3	3.6
Total	10.6	10.0	7.4	4.1

Table (1/1): Annual growth rate of total population by gender (Mid-year population estimates) during period (2014-2017)

Population by Gender and Age Groups

According to Qatar's mid-year population estimates shown in the table (1/2), females make up approximately a quarter of total population for the compared years. Qatari females ratio is accounted for 51% of Qatari population, while the non-Qatari female ratio is accounted for 22% of total non-Qataris. In 2017, Sex ratio amounted to 361.1 and 96.6 for non-Qataris and Qataris respectively. In other words, each 100 females correspond to 361 males for non-Qataris, i.e. male expats are more than threefold than female expats, whereas sex ratio for Qataris stood at 97 males per 100 females.

Table (1/2): Sex ratio and females percentages by nationality (mid-year population estimates) during period (2014-2017)

Vaar	Sex ratio			Sex ratio		Female	s percentage population	to total
Year	Qatari	Non- Qatari	Total	Qatari	Non- Qatari	Total		
2014	97.3	357.3	292.8	50.7	21.9	25.5		
2015	99.3	373.3	308.9	50.2	21.1	24.5		
2016	97.3	370.9	307.7	50.7	21.2	24.5		
2017	96.9	361.1	301.5	50.8	21.7	24.9		

To illustrate the population structure in Qatar, reference can be made to Table (1/3) of the population age structure in 2017, and population pyramid in Figures (1/2) and (1/3). While the population pyramid of total population indicates the imbalance caused by labor movement in Qatar, especially Non-Qatari males, the Qatari population pyramid shows the balance between the number of females and males. These results also affirm that Qatari population is a natural society in structure by age and gender.

Table (1/3): Percentage distribution of population by broad age groups, nationality and gender (mid-year population estimates), 2017

Nationality	Gender	Less than 15 years	15-64 years	65 years and above	Total
Qatari	Females	36.1	60.0	3.9	100
Qalan	Males	38.5	57.9	3.6	100
	Females	24.5	74.5	1.0	100
Non-Qatari	Males	6.9	92.4	0.7	100
Tatal	Females	27.1	71.2	1.6	100
Total	Males	9.2	89.9	0.9	100

Figure (1/2): Population pyramid of total population (in thousands), 2017

Figure (1/3): Population pyramid of Qataris (in thousands), 2017

Based on the previous findings, an imbalance can be observed in the age and sex structure of non-Qatari population, whereas Qatari population is confirmed as normal. It is noted that the highest number of population is concentrated in the middle age group (15-64 years), most of whom are non-Qataris where males occupy the largest proportion. The Qatari population by age distribution is classified as a young society where the ratio of infants and "under 15 years" is high, while the rate of the elderly above 65 years is low. The median age index of 21 years confirms that half of Qatari population is less than 21 years, and the other half is more than 21 years.

2. Fertility

The analysis of fertility patterns and trends will be limited to the Qatari females based on a set of indicators calculated from censuses and other available administrative data that can help illustrating the fertility trends.

Total Fertility Rate

Statistical data indicates drop in the total fertility rates for Qatari females (Table 1/4), declining from 3.2 to 2.9 during the past 4 years. In other words, the average births of Qatari women of childbearing age are 3 births. This index is associated with the level of education and high average age at first marriage, as well as the high rate of contributions to the economic activity.

Table (1/4): Total fertility rate of Qatari females during period (2014-2017)

Years	Rate
2014	3.2
2015	3.2
2016	3.0
2017	2.9

• Age-Specific Fertility Rate

The age-specific fertility rates have, to some extent, similar patterns. They are also in agreement with prevailing patterns in different societies, where fertility reaches its highest level in the age groups (25-29 years) and (30-34 years), and then it starts decreasing (Table 1/5, Figure 1/4).

Table (1/5): Age-specific fertility rate for Qatari females (per thousand) during period (2014-2017)

Age Groups	2014	2015	2016	2017
15 - 19	7	6	6	5
20 - 24	95	85	79	79
25 - 29	178	179	166	163
30 - 34	182	178	171	157
35 - 39	134	133	122	127
40 - 44	49	56	48	54
45 - 49	4	6	6	4

2014 2015 **2016 2017** 240 200 160 Rate 120 80 40 0 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 Age group

Figure (1/4): Age specific fertility rate of Qatari females during period (2014-2017)

• Gross Reproduction Rate

Gross reproduction rate is one of the useful indicators in the field of fertility. It conceptualizes the future of female rate in society. Table (1/6) indicates that every 10 Qatari women will be replaced by around 14 women in the coming cohort, assuming the absence of mortality of women of childbearing age which stood at 1.4 in 2017, and is gradually decreased in the last four years.

Table (1/6): Gross reproduction rate of Qatari females during period (2014-2017)

Years	Rate
2014	1.6
2015	1.6
2016	1.5
2017	1.4

3. Marital Status

Marital status data, shown in Table (1/7), indicates that married people represent over half of Qatari population aged (15 years and above) for both sexes, followed by the rate of those who have never been married. A decrease is observed in the rate of married people to population and an increase in the rate of those who have never been married during period (2014-2017) shown in Table (1/7).

Table (1/7): Percentage Distribution of Qataris (15 years and above) by gender and Marital Status during period (2014-2017)

Marital status	2014		2015		2016		2017	
	Females	Males	Females	Males	Females	Males	Females	Males
Never married	35.5	36.4	36.4	38.1	37.2	38.4	38.4	38.8
Married	54.3	61.6	53.6	60	53.5	59.5	52.6	59.2
Divorced	4.3	1.4	4.2	1.4	3.6	1.4	3.5	1.3
Widowed	5.9	0.6	5.8	0.6	5.7	0.6	5.4	0.7
Total	100	100	100	100	100	100	100	100

Mean Age at First Marriage

One of the most significant marital status indicators is the mean age at first marriage. Table (1/8) shows a slight disparity of age at first marriage between Qatari and non-Qatari males and females during period (2014-2017).

Table (1/8): Mean Age at First Marriage by Gender and Nationality during period (2014-2017)

Nationality	2014		2015		2016		2017	
Nationality	Females	Males	Females	Males	Females	Males	Females	Males
Qatari	24.1	26.5	23.8	26.3	24.1	26.3	24.0	26.6
Non-Qatari	26.2	28.9	26	28.4	26.2	28.9	26.7	29.1

4. Qatari Households

• Female-Headed Households

The average Qatari household size is 10 individuals (including domestic labor). In 2010, the proportion of female-headed households amounted to about 9.3% of total Qatari households. In most cases, female-headed households rely on a single source of income, noting that nearly quarter (24.8%) of female heads are illiterate and (55.4%) have less than university educational attainment.

Table (1/9): Distribution of Qatari female-headed households by education status, census 2010

Educational level	Number of households	Percentage
Illiterate	835	24.8
Less than university education	1,869	55.4
University education and above	669	19.8
Total	3,373	100

Age Dependency Ratio

Statistical findings indicate that the dependency ratio decreased from 18.5% in 2014 to 17.3% in 2017. This decrease is logical in view of the increase in expat population at working age (15-64 years), which in turn led to a decline in the child and old age dependency ratio.

Table (1/10): Age dependency ratio during period (2014-2017)

Age Group	2014	2015	2016	2017
Population (0-14 years)	322,139	337,395	357,907	372,360
Population (15-64 years)	1,870,812	2,075,251	2,231,083	2,321,815
Population (65 years and above)	23,229	25,144	28,644	30,431
Age dependency ratio	18.5	17.5	17.3	17.3

Table (1/11) shows a slight decline in burden of care for children under five years old from 0.7 in 2014 to 0.6 in 2017.

Table (1/11): Childcare burden for Qatari females index during period (2014-2017)

Description	2014	2015	2016	2017
Under-five years	38,166	38,842	39,588	40,238
Married, Divorced and Widowed Females	58,666	61,425	62,360	62,631
Under-five childcare burden index	0.7	0.6	0.6	0.6

Chapter II Education and Training

Number of students (in thousand) and percentage of teaching staff

Illiteracy and literacy

Illiteracy literacy

The highest percentage of females (47%) is in management training

The highest percentage of males is for training in air transport (%37) and associated operations

Number of graduates by sex

Females

Males

This chapter deals with key educational indicators that measure access to educational opportunities and gender parity for adults (15 years and above) and youth (24-15 years), such as the indicators of illiteracy, literacy, net and overall enrollment rate, and female share of teachers board members at different educational levels, as well as measurement of the development of indicators during period (2017-2014). The chapter also presents statistics on training centers, trainers and trainees of both sexes and available fields of training provided by government and private training centers.

This chapter is divided into four parts:

- Illiteracy
- Literacy
- Levels of Education
- Training

The data in this chapter is derived from the Education and Training chapters in the Annual Statistical Abstract, as well as the mid-year population estimates.

1. Illiteracy

The comprehensive educational plans for literacy and compulsory education have led to a significant reduction in illiteracy rates in recent years. The adult illiteracy rate (15 years and above) is low, amounting to 1.2%, of which 1.2% were males and 1.2% were females. The youth illiteracy rate (15-24 years) is also low, amounting to 1 % in 2017, with a slight difference between both sexes (1.1% for males and 0.7% for females).

Table (2/1): Illiteracy rate by gender during period (2014-2017)

Years	Adult Illiteracy Rate (15 years and above)			Youth Illiteracy Rate (15-24 years)		
	Females	Males	Total	Females	Males	Total
2014	2.4	2.2	2.3	0.4	1.6	1.3
2015	1.7	1.6	1.6	1.1	2.1	1.8
2016	1.5	1.5	1.5	0.7	1.3	1.2
2017	1.2	1.2	1.2	0.7	1.1	1.0

Figure (2/1): Adult illiteracy rate (15 years and above) by gender during period (2014-2017)

Figure (2/2): Youth illiteracy rate (15-24 years) by gender during period (2014-2017)

Night schools and literacy centers have a significant role in reducing illiteracy rates. Statistics indicate that the total number of those enrolled in night schools and literacy centers amounted to 1540 students for the academic year 2016/2017, out of which 81.2% were females versus 18.8% males. However, it should be noted that the majority enrolled in preparatory and secondary night schools and literacy centers are males, which reflects the male drive to continue education.

Table (2/2): Number of students enrolled in literacy and adult education centers by levels of education and gender during academic years (2013/2014 – 2016/2017)

Level of Education	Gender	2013/2014	2014/2015	2015/2016	2016/2017
Primary	Females	478	805	399	377
Filmary	Males	255	358	80	49
Preparatory	Females	404	639	269	266
Freparatory	Males	934	1,320	230	53
Secondary	Females	833	1,144	650	607
Secondary	Males	2,059	2,021	550	188
Total	Females	1,715	2,588	1,318	1,250
	Males	3,248	3,699	850	290

2. Literacy

The literacy rate (15 years and above) is a complementary indicator of illiteracy rate for measuring the effectiveness of the education system. It is often considered as a substitute for measuring progress, and an important achievement in the field of human development. Based on literacy rate indicator, a significant progress has been achieved for both sexes, reaching 98.8% and 98.8% for females and males respectively, with a very low gap of 1.0 degree. This indicates a significant progress towards gender equity in the field of literacy and access to equal educational opportunities for all.

As for the youth literacy rate indicator (15-24 years), Table (2/3) below indicates that the rate of females reached 99.3% versus 98.9% for males, hence sex parity was achieved (the indicator equals one) in 2017.

Table (2/3): Literacy Rate by sex and gender equality index during period (2014 -2017)

	Population (15 years and above)					Youth (15-24 years)			
Years	Females	Males	Total	Gender Equality Index	Females	Males	Total	Gender Equality Index	
2014	97.6	97.8	97.7	99.8	99.6	98.4	98.7	101.2	
2015	98.3	98.4	98.4	99.9	98.9	97.9	98.2	101.0	
2016	98.5	98.5	98.5	100	99.3	98.7	98.8	100.6	
2017	98.8	98.8	98.8	100	99.3	98.9	99.0	100.4	

Figure (2/3): Gender Equality Index for Literate People during period (2014-2017)

3. Education level

The Qatari law states that education is mandatory, and ensures the right of access to education for both sexes given that education is a key pillar of progress and development of society. Qatar is also keen to provide unique educational services, in addition to increasing the number of public schools and encouraging the establishment of private schools, especially prominent ones. From this point onwards, Qatar has made great achievements in the field of education at all levels, which is reflected in the increasing number of enrolled students, starting from primary school all the way to university education. Figure (2/4) shows the evolution of the number of enrolled students up to 279,000 students for the academic year 2016/2017. Figure (2/5) shows a slight gap between the ratios of girls and boys in education levels, such as the number of students enrolled in primary, preparatory and secondary schools, whereas the enrollment gap between both sexes becomes clearer in university education. During the period 2014-2017 the ratio increased up to 220% in 2017 in favor of females.

Figure (2/4): Number of students enrolled in education by gender (in thousand) during academic years (2013/2014 – 2016/2017)

Figure (2/5): Girls to boys ratio in educational levels during academic years (2013/2014 – 2016/2017)

Primary Education

The primary education is the most important of all educational levels being the basic education, as well as one of the largest education levels compared with other levels of education in terms of number of enrolled students. The total number of students enrolled in primary school reached nearly 146,000 for the academic year 2016/2017. They make up 52% of total levels of education. The male enrollment ratio in primary school was 51.2% of total enrolled in primary school compared to 48.8% for females.

Table (2/4): Evolution of the	number of primary	education students
by gender during acade	emic years (2013/20	014 – 2016/2017)

Academic Years	Gender	No. of Students	Percentage to Total
2013 / 2014	Females	57,027	48.9
	Males	59,694	51.1
	Females	63,098	48.8
2014 / 2015	Males	66,203	51.2
2015 / 2016	Females	67,716	48.8
	Males	70,999	51.2
2016 / 2017	Females	71,201	48.8
	Males	74,791	51.2

Figure (2/6): Number of students in primary education by gender (in thousands) during academic years (2013/2014 – 2016/2017)

Qatar has achieved a comprehensive primary education for both genders. In 2017, the gross enrollment rate in primary school reached 106.2 and 106.0 for males and females, respectively. This reflects the educational system's ability to accommodate all students enrolled in primary school, while the net male and female enrollment rate amounted to 96.3 and 96.5 respectively in the same year. This reflects the extent of students enrollment in primary school at legal age (6-11 years). The gross and net enrollment rates of both sexes have achieved gender equality (the indicator equals one).

Table (2/5): Gross & Net Enrollment Rate and Gender Equality Index in Primary Education by Gender during period (2014-2017)

Years	Gender	Gross Enrollment Rate	Gender Equality Index	Net Enrollment Rate	Gender Equality Index
2014	Females	101.8	99.5	92.7	100.2
2014	Males	102.3		92.5	100.2
2045	Females	101.0	99.8	91.3	100.3
2015	Males	101.2		91.1	
2016	Females	103.4	99.4	93.9	99.8
2010	Males 104.0	94.0	99.0		
2017	Females	106.0	99.8	96.5	100.2
2017	Males	106.2		96.3	

The total number of teachers in primary school totaled 12,435 for the academic year 2016/2017. Table (2/6) shows that females occupy the largest percentage (81.1%) of total number of teachers at primary education for the academic year 2016/2017, whereas Qatari females share amounted to 98.3% of total Qatari teachers at primary education. This index indicates that females prefer to work in the field of education to other fields, in addition to the expansion in the number of model schools where only females teach and work.

Table (2/6): Percentage distribution of teachers in Primary Education by gender and nationality during academic years (2013/2014 – 2016/2017)

Academic Years	Qatari		Total	
	Females	Males	Females	Males
2013 / 2014	98.7	1.3	85.8	14.2
2014 / 2015	98.9	1.1	84.8	15.2
2015 / 2016	98.5	1.5	82.7	17.3
2016 / 2017	98.3	1.7	81.1	18.9

Figure (2/7): percentage distribution of teachers in primary education by gender during academic years (2013/2014 – 2016/2017)

Preparatory and Secondary Education

The number of students enrolled in preparatory and secondary schools amounted to 102,000 students for the academic year 2016/2017, where males represent 51.3% of total students enrolled in both levels.

Table (2/7): Number of preparatory and secondary students schools by Gender during academic years (2013/2014 – 2016/2017)

Academic Years	Gender	No. of Students	Percentage to Total
2042 / 2044	Females	41,272	49
2013 / 2014	Males	42,965	51
2044 / 2045	Females	44,428	49.1
2014 / 2015	Males	46,015	50.9
2045 / 2040	Females	47,145	48.9
2015 / 2016	Males	49,305	51.1
2040 / 2047	Females	49,653	48.7
2016 / 2017	Males	52,275	51.3

Figure (2/8): Number of students in preparatory and secondary education by gender during academic years (2013/2014 – 2016/2017)

The statistics in Table (2/8) show that the Gross Enrollment Rate in preparatory and secondary schools reached 101.4 for males and 101.0 for females in 2017, which reflects the how students are accommodated in preparatory and secondary schools, regardless of their legal age in both levels. The Net Enrollment Rate reached 90.2 for males and 91.0 for females in the same year. We also find here that this index has achieved gender equality exceeding (one) 100.9.

Table (2/8): Gross and Net Enrollment Rates and Gender Equality Index in preparatory and secondary schools by gender during period (2014-2017)

Years	Gender	Gross Enrollment Rate	Gender Equality Index	Net Enrollment Rate	Gender Equality Index
2014	Females	99.3	102.0	89.8	101.3
2014	Males	97.3	102.0	88.6	101.3
2015	Females	98.9	104.0	88.8	104.0
2015	Males	94.3	104.9	85.4	104.0
2016	Females	100.1	107.9	90.1	108.2
2010	Males	92.8	107.8	83.3	100.2
2017	Females	101.0	99.6	91.0	100.9
2017	Males	101.4	99.0	90.2	100.9

In the academic year 2016-2017, the total number of teachers for this level reached 9,893. According to Table (2/9) on percentage distribution of teachers in preparatory and secondary schools, it is noted that the female share of teachers still makes up the largest percentage of total number of teachers, amounting to 53.3% for the academic year 2016-2017, out of which the Qatari females share was 81.9%. This indicator confirms that females prefer to work in the field of education to other fields.

Table (2/9): Percentage distribution of teachers in preparatory and secondary education by gender and nationality during academic years (2013/2014 – 2016/2017)

Academic Years	Qat	tari	Total		
Academic Tears	Females	Males	Females	Males	
2013 / 2014	81.8	18.2	54.6	45.4	
2014 / 2015	81.5	18.5	54.4	45.6	
2015 / 2016	81.75	18.25	52.6	47.4	
2016 / 2017	81.9	18.1	53.3	46.7	

Figure (2/9): Percentage distribution of teachers in preparatory and secondary education by gender during academic years (2013/2014 – 2016/2017)

University Education

The number of students enrolled in university education amounted to 31,000 for the academic year 2016-2017, of which the females share made up 68.8% compared to 31.2% for males. The number of graduates totaled 5521 graduates, of which the female share was 66.4% compared to 33.6% for males for the same academic year. This confirms females' commitment to complete their university education, while a large proportion of males prefer to work after completing their general education.

Table (2/10): Number of students and Graduates in university education by gender during academic years (2013/2014 – 2016/2017)

Academic Years	Sex	No. of Students	Percentage to Total	No. of Graduates	Percentage to Total
2042 / 2044	Females	16,388	64.3	1,614	62.8
2013 / 2014	Males	9,080	35.7	955	37.2
0044/0045	Females	18,547	66.0	1,883	58.2
2014 / 2015	Males	9,559	34.0	1,351	41.8
2045 / 2046	Females	19,445	67.8	2,508	61.9
2015 / 2016	Males	9,223	32.2	1,542	38.1
0040 / 0047	Females	21,644	68.8	3,665	66.4
2016 / 2017	Males	9,838	31.2	1,856	33.6

Figure (2/10): Number of university students by gender (in thousands) during academic years (2013/2014 – 2016/2017)

Figure (2/11): Number of graduates from universities by gender during academic years (2013/2014 – 2016/2017)

In the academic year 2016-2017, the total number of faculty members at universities and colleges amounted to 2,335. According to statistical results in Table (2/11), the proportion of males among the faculty members reached 66.0% versus 34.0% for females. On the contrary, the Qatari females share of Qatari faculty members in university education reached 61.1% of total members.

Table (2/11): Percentage distribution of teachers in university education by gender and nationality during academic years (2013/2014 – 2016/2017)

Academic Years	Qa	tari	Total		
	Females	Males	Females	Males	
2013 / 2014	62.0	38	36.6	63.4	
2014 / 2015	60.9	39.1	34.9	65.1	
2015 / 2016	61.3	38.7	33.8	66.2	
2016 / 2017	61.1	38.9	34.0	66.0	

4. Training

The number of training centers totaled 80 centers in 2017, including 21 government training centers and 59 private training centers. The total number of trainees in training centers reached nearly 278,000 in the same year. It should be noted that female trainees share was less, amounting to about 33% of total trainees in 2017. The female trainees share by training sector reached 32% of total trainees in government training centers, while female trainees in private training centers made up 42% of total trainees in 2017.

Table (2/12): Number of trainees at training centers by gender and training sector during period (2014-2017)

Years	Training Sector	Females	Males	Total	Percentage of Females to Total
2014	Government	82,203	177,265	259,468	31.7
2014	Private	10,008	9,935	19,943	50.2
2045	Government	58,912	117,107	176,019	33.5
2015	Private	9,989	9,923	19,912	50.2
2016	Government	60,438	143,581	204,019	29.6
2016	Private	9,532	11,468	21,000	45.4
2047	Government	83,466	174,809	258,275	32.3
2017	Private	8,510	11,665	20,175	42.2

Figure (2/12): Number of trainees at training centers (in thousands) by gender during period (2014-2017)

With regard to trainees in training centers by field of training, Table (2/13) shows that the majority of Qatari trainees were trained in administrative fields (56.7% for females and 43.6% for males of total training fields). As for total population, the results show that majority of male population received training on air transport and related operations with 37.5% while female population received training on administrative at 47.0 of total trainees by fields of training to total population.

Table (2/13): Percentage distribution of trainees in training centers by gender and field of training, 2017

Field of Training	Qa	tari	То	tal
rield of Training	Females	Males	Females	Males
Administrative	56.7	43.6	47.0	21.3
Foreign Languages	9.3	10.8	4.3	2.5
IT	8.5	7.2	4.1	3.7
Communication Technology	0.5	1.0	0.2	0.3
Oil and Gas	1.8	14.1	0.7	7.9
Mining	0.0	0.6	0.0	2.8
Petrochemical Industries	0.0	0.7	0.0	0.4
Banking	6.9	3.3	2.2	1.3
Occupational Security and Safety	1.3	6.3	20.5	19.9
Handicraft	0.4	0.0	0.1	0.0
Law	2.0	3.3	0.6	8.0
Teachers' Training	11.0	0.8	5.7	1.2
Air Transport and Related Operations	0.6	6.3	14.2	37.5
Various Scientific Courses (Juniors)	1.1	2.0	0.4	0.3
Total	100	100	100	100

The statistical results in Table (2/14) indicate that the total number of trainers at training centers reached 1,536 of which the female trainers share was 18% of total trainers at these centers in 2017. As for trainers by training sector, the proportion of female trainers reached 13% of total trainers at government centers, and 36% of total trainers at private centers. Figure (2/13) shows an oscillating decrease of female trainers at training centers compared with a remarkable increase in the number of male trainers in recent years.

Table (2/14): Number of trainers at training centers by gender and training sector during period (2014-2017)

Years	Training Sector	Females	Males	Total	Percentage of Females to Total
2014	Government	136	744	880	15.5
2014	Private	171	281	452	37.8
2015	Government	169	984	1,153	14.7
2013	Private	133	274	407	32.7
2016	Government	132	878	1,010	13.1
2010	Private	141	264	405	34.8
2017	Government	147	1,029	1,176	12.5
2017	Private	129	231	360	35.8

Figure (2/13): Number of trainers in training centers by gender during period (2014-2017)

Chapter III Public Health and Reproductive Health

Life expectancy by sex

Child mortality

This chapter examines the development of key indicators of health and reproductive health and the differences between males and females in each indicator, taking into account the eminent demographic characteristics of Qatari society and their impact on the reality and development of health and reproductive health indicators by limiting some indicators to Qatari population only and other indicators to total population in Qatar. This methodology would help in determining the impact of development in the various health services on the one hand, and the impact of biological factors on differences between males and females on the other hand.

This chapter addresses the following five topics:

- Life expectancy at birth
- Infant and under-five mortality
- Causes of death
- Puerperal mortality
- Adolescence childbearing

The Health Services Chapter in the Annual Statistical Abstract and the Bulletin of Births and Deaths are the main sources of data included in the tables of this chapter.

1. Life Expectancy at Birth

The evolution of the value of Life Expectancy At Birth Index reflects the overall development of health and human development in society, as well as the extent of justice between males and females in the access to health services. Table (3/1) indicates that females born in 2017 will live nearly four years more than males born in the same year. This is natural in most societies, where life expectancy at birth for females is longer than that for males.

Years	ars Females Males		Total
2014	82.2	77.5	79.6
2015	82.1	77.5	80.4
2016	82.3	78.9	80.8
2017	82.5	79.0	80.7

Table (3/1): Life expectancy at birth for Qataris by Gender during period (2014-2017)

Figure (3/1): Life expectancy at birth for Qataris by gender during period (2014-2017)

2. Infant and Under Five Mortality

Infant Mortality

The death of infants under one year old is often a reflection of mothers' health during pregnancy and childbirth, and the extent of access to and quality of health services provided to them and their children. Table (3/2) reflects infant mortality data for the last four years. In general, the gender gap increased between male infant mortality rates compared to female infant mortality rates, amounting to 5.0 for females and 5.8 for males in 2017.

Table (3/2): Infant mortality rate (in thousands)by gender during period (2014-2017)

Year	Females	Males	Total
2014	6.7	6.6	6.6
2015	7.3	7.5	7.4
2016	6.0	6.0	6.0
2017	5.0	5.8	5.4

Figure (3/2): Infant mortality rate (in thousands) by gender during period (2014-2017)

• Under-Five Mortality

Table (3/3) shows the under-five mortality rate in the State of Qatar which stood at 7 deaths per thousand live births in 2017, with a differential in favor of female deaths; reaching 6.1 female deaths compared to 7.2 male deaths for the same age group in 2017. This is due to the biological feature of girls who have the ability to survive more than boys on the one hand and the absence of sex distinction in childrearing in Qatar on the other hand.

Table (3/3): Under five mortality rate (in thousands) by gender during period (2014-2017)

Year	Females	Males	Total
2014	7.7	8.4	8.1
2015	8.8	9.3	9.0
2016	7.0	7.2	7.1
2017	6.1	7.2	6.7

Figure (3/3): Under five mortality rate (in thousands) by gender during period (2014-2017)

3. Causes of Death

Table (3/4) details the top six reasons behind the majority of Qatari deaths in recent years. It is noted that the leading causes of death for females and males are the circulatory system diseases (26.4% and 25.6% respectively). The second leading cause of death among females is tumors of all types (21.8%) and among males is external causes like accidents and poisoning (16.5%).

The major death-causing diseases in the State of Qatar are the same as in developed countries. The infectious and parasitic diseases do not represent a significant proportion of the causes of death as they do not exceed 2.4%, which is different from what is common in developing countries, where these diseases are at the forefront of death-causing diseases.

Table (3/4): Percentage distribution of Qatari deaths by gender and cause of death for basic groups* during period (2014-2017)

Cause of Death	2014		2015		2016		2017	
Cause of Death	Females	Males	Females	Males	Females	Males	Females	Males
Circulatory system diseases	19.9	15.3	19.3	15.1	29.7	29.2	26.4	25.6
Tumors	16.9	10.3	14.9	10.5	15.6	13.2	21.8	11.8
Endocrine, nutrition and metabolic diseases	11.6	10.5	12.9	8.9	7.2	6.0	9.6	9.6
Certain cases arising in the perinatal period	1.3	2.1	5.2	5.3	4.2	2.5	2.5	2.6
Respiratory system diseases	7.3	6.8	13.3	7.9	8.4	10.9	10.4	11.5
External causes of death: accidents and poisoning	5	17.5	2.8	17.8	5.3	15.0	2.9	16.5
Others	37.7	37.6	31.7	34.5	29.7	23.1	26.4	22.4
Total	100	100	100	100	100	100	100	100

^{* (}ICD-10)

Figure (3/4): Percentage distribution of Qatari deaths by gender and cause of death for basic groups, 2017

4. Puerperal Mortality

Improving maternal healthcare services has been among the priorities of health service development in the State of Qatar. Table (3/5) shows maternal mortality rates over recent years. No maternal death was recorded in 2016 and 2017. It should be noted that all births in Qatar are delivered in hospital under special medical supervision for all population at a rate close to 100%.

Table (3/5): Maternal mortality rate (per 100,000 live births) during period (2014-2017)

Year	Number of deaths during pregnancy, delivery and postpartum	Maternity Mortality Rate
2014	1	3.9
2015	3	11.3
2016	0	0.0
2017	0	0.0

5. Adolescence Childbearing

Referring to Table (1/5) in Chapter I, which indicates age-specific fertility rates for Qatari women, a decrease in fertility rate is observed for age group (15-19 years). Childbirth rate was 47 per thousand women in 1986(2), then it dropped to 12 per thousand women in 2007, and to 5 only in 2017. This is attributed to the fact that women are proceeding with their education achievement up to advanced stages, leading to marriage delay. This is a good indicator in favor of women, as pregnancy risks and puerperal deaths increase for women under twenty years. Also, childbirth at this early age mostly deprives women from education opportunities.

(2) According to 1986 Census results in the State of Qatar (first census conducted in Qatar)

Chapter IV Economy and Labor

Relation to labor force

%96 Economically active %4 Economically inactive

%41 Economically inactive

Economically active population by employment status

%62

%114

Service workers

%77

%108

Specialists

%80

%93

Lawmakers

%67

%95

Average wage of females to males

Average working hours of females to males

Other / Retired / Disabled / Student / House husband

2,7

34,1

3,5

59,7

3,3

9,6

Other / Retired / Disabled / Student/ House wife

39,3

44,6

Qataris

3,4

73,5

Non **Qataris**

Labor force indicators, particularly the rate of economically active population, provide an indication on the status of economic sector, especially Labor market growth and prosperity. The development of labor market and its endeavor towards achieving full employment are undoubtedly one of the main goals of any economic policy, in view of its direct effect on the individuals' living standard and social life.

This chapter will cover the following five topics:

- Working-age population and economic participation rate
- Economically active population
- Average of monthly wages and working hours by professions and economic activities
- Unemployment rate
- Economically inactive population

The main source of data in this chapter is the Labor Force Bulletin, as well as the results of the General Census of Population and Housing.

1. Working Age Population and Economic Participation Rate

Economic Participation Rate by Gender and Nationality

Qatar's remarkable economic growth and the requirements for sustaining such growth have had positive effects on population economic participation rate during the last two decades. Table (4/1) indicates a significant development in population economic participation rate reaching 88.4% in 2017 of total population age group (15 years and above). By monitoring the development of female economic participation rate in recent years, it is noted that more than half of the women in age group (15 years and above) became active in labor market in 2017. Furthermore, male economic participation rate increased to 96.1% of total males in the age group (15 years and above) in 2017. Comparing female economic participation rate to that of males, a gender gap is noted in recent years. Female economic participation rate reached 60.9% of male economic participation. The persistent gender gap can be attributed to higher male numbers in total population, which is linked to higher flow of expatriate labor, especially males, to keep pace with the rapid development and mega projects. As for the Qatari economic participation rate, there is a clear rise in economic participation rate for males compared to females, accounting for 68.2% for males compared to 36.7% for females in 2017. Despite the shrinking gender gap between both genders, disparity still exists, where the female economic participation rate is 53.8% of male participation rate. This can be attributed to the fact that a significant proportion of economically-inactive Qatari females are housewives.

Table (4/1): Economic participation rate (15 years and above) by gender and nationality during period (2014-2017)

Year		Qa	taris		Total					
	Females	Males	Total	Gender Equality Index	Females	Males	Total	Gender Equality Index		
2014	35	68.9	51.9	50.8	53.7	96.1	87.6	55.9		
2015	36.1	68.6	52.1	52.6	58.7	96.3	88.6	61		
2016	36.9	68.5	52.4	53.9	59.4	96.4	89.1	61.6		
2017	36.7	68.2	52.2	53.8	58.5	96.1	88.4	60.9		

Figure (4/1): Economic participation rate of Qataris (15 years and above) by gender during period (2014-2017)

• Economic Participation Rate by Age Group

Table (4/2) shows an increase in Qatari economic participation rate, reaching its highest level for age group (25-29 years), and then gradually decreases in older age groups to reach its lowest level in age group (59 years and above). This is normal since it is related to retirement age. The above trend applies to both Qatari women and men at the age of economic activity, indicating that the first age segment of population (under 25 years) is devoted to study, and the second age segment (25 - 59 years) is devoted to work and production, while the third age segment (60 years and above) is pensioned off, where most of individuals therein stop their economic activities.

Table (4/2): Percentage distribution of economically active population (15 years and above) by gender, nationality and age group during period (2014-2017)

		20	14			2015			2016					20	17	
Age group by years	Qa	tari	To	tal	Qa	tari	To	tal	Qa	tari	To	tal	Qa	tari	To	otal
	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М
15 - 19	0.4	1.2	0.2	0.5	0.7	1.3	1.2	0.4	0.4	2.5	0.5	0.4	0.2	4.3	0.4	0.4
24 - 20	13.4	17.6	11.7	11.5	13.3	16.7	14.5	10.4	14.4	14.7	13.1	10.9	14.6	16.1	14.0	10.6
29 - 25	24.8	18.9	24.8	18.9	22.9	18.4	20.2	16.7	22.5	20.8	17.4	18.5	19.0	18.1	16.8	18.3
34 - 30	21.6	16.1	21.7	21.3	20.9	15.2	23.6	20.0	22.2	12.8	24.6	20.6	24.9	14.6	24.8	21.4
39 - 35	13.7	13.3	16.2	14.5	13.2	12.9	15.2	17.2	12.8	13.9	21.2	18.2	11.5	12.0	19.5	17.1
44 - 40	13.0	11.0	11.4	12.8	12.7	10.6	12.3	12.5	13.3	10.0	11.5	11.8	14.6	10.9	14.0	12.7
49 - 45	7.6	9.3	8.1	9.0	7.3	9.5	7.3	10.1	7.5	10.7	6.2	8.7	7.6	8.8	5.2	9.0
54 - 50	3.4	7.3	3.9	5.7	4.6	9.3	3.4	5.6	4.3	9.2	3.2	5.2	5.0	9.9	2.9	5.7
59 - 55	1.7	3.4	1.4	3.7	2.2	3.9	1.4	4.5	1.9	2.7	1.8	4.1	1.8	3.0	1.7	3.1
64 - 60	0.2	1.7	0.5	1.7	1.6	1.6	0.5	1.6	0.3	1.9	0.4	1.0	0.4	1.8	0.5	1.3
65 +	0.1	0.1	0.1	0.3	0.8	0.6	0.4	0.9	0.3	0.9	0.2	0.6	0.3	0.6	0.2	0.4
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

2. Economically Active Population

• Economically Active Population by Work Status

The data in Table (4/3) indicates a concentration of wage-employment due to higher job security in wage-employment compared to self-employment, which may be subject to market risks. The table also indicates the absence of economically-active self-employed females compared to a small percentage of 0.1% for males. As for Qatari female employers, they accounted for 2.1% in 2017 of total economically active females compared to 3.8% for males.

Table (4/3): Percentage distribution of economically active population (15 years and above) by gender, nationality and working status during period (2014-2017)

	2014			2015				2016				2017				
Working Status	Qa	tari	То	tal												
	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М
Employer	2.0	3.7	0.4	0.3	2.0	3.8	0.3	0.3	2.0	3.8	0.3	0.3	2.1	3.8	0.3	0.3
Self-Employed	0.0	0.3	0.1	0.2	0.0	0.5	0.0	0.2	0.0	0.5	0.0	0.2	0.0	0.4	0.1	0.1
Wage- Employed	98.0	96.0	99.6	99.5	98.0	95.7	99.6	99.6	98.0	95.8	99.6	99.6	97.9	95.8	99.6	99.6
Unpaid Family- Employed	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

• Economically Active Population by Occupation

Table (4/4) indicates differences among economically active population by occupation, not only according to sex, but even according to nationality. Qatari women are more employed in specialized professions by 43.4% of total economically active Qatari females in 2017, followed by clerical professions by 28.5% of total economically active Qatari females. The males are distributed over a wider range of professions, making up 25.0% in clerical professions, 21.2% in specialized professions and 17.8% in technical and associate professions of total economically active Qatari males. At the level of total population, 40.0% of females work in elementary occupations, including housekeeping, where most of housekeepers are non-Qataris, followed by 21.1% in specialized professions in 2017. Men are more concentrated in occupational professions accounting for 37.6%.

Table (4/4): Percentage distribution of economically active population (15 years and above) by gender, nationality and occupations during period (2014-2017)

		20	14			20	15			20	16			20	17	
Occupation	Qa	tari	То	tal	Qa	tari	То	tal	Qa	tari	To	tal	Qa	tari	То	tal
	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М
Legislators, Senior Officials And Managers	5.8	12.1	3.0	2.6	5.7	12.4	2.5	2.2	5.6	12.4	2.4	2.0	5.9	12.8	2.5	2.2
Professionals	49.7	20.9	21.4	7.8	45.8	21.1	20.1	6.9	44.1	21.5	20.8	7.3	43.4	21.2	21.1	7.3
Technicians And Associate Professionals	13.2	16.8	7.2	5.5	12.9	16.6	6.6	5.0	14.7	17.5	5.7	6.9	14.9	17.8	5.7	7.0
Clerks	25.4	23.6	9.0	4.6	27.6	23.1	9.8	4.2	28.1	23.4	12.3	4.3	28.5	25.0	12.3	4.3
Service Workers And Shop And Market Sales Workers	4.7	7.9	12.8	9.5	6.4	7.4	16.1	8.4	5.9	9.0	18.0	8.2	6.1	9.0	17.8	8.3
Skilled Agricultural And Fishery Workers	0.0	0.0	0.0	1.6	0.0	0.0	0.0	1.4	0.0	0.0	0.0	1.4	0.0	0.1	0.0	1.4
Craft And Related Trades Workers	0.0	8.7	0.2	37.7	0.0	9.1	0.3	39.5	0.0	8.5	0.2	37.7	0.0	6.9	0.2	37.6
Plant And Machine Operators And Assemblers	0.0	1.8	0.5	13.6	0.0	2.3	0.6	17.3	0.0	2.2	0.3	16.5	0.0	2.1	0.3	16.4
Elementary Occupations	1.1	8.2	45.7	17.1	1.6	8.1	44.2	15.0	1.7	5.4	40.3	15.7	1.2	5.2	40.0	15.5
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

Figure (4/2): Percentage distribution of economically active Qatari population (15 years and above) by gender and occupation, 2017

Data of Table (4/5) indicates a two-fold increase in Qatari females working in industrial activities, contracting and communications⁽³⁾ from 10.7% in 2014 to 18.6% in 2017 of total economically active Qatari females. A gender gap is noted between Qatari males and females as males stood at 23.1% compared to 18.6% for females in 2017.

Table (4/5): Percentage of economically active population (15 years and above) in industrial activities, contracting and communications by gender and nationality during period (2014-2017)

Years	Qa	tari	Total				
	Females	Males	Females	Males			
2014	10.7	25.5	14.2	34.8			
2015	16.5	25.5	19.8	33.3			
2016	18.4	23.1	18.2	24.2			
2017	18.6	23.1	18.5	24.4			

Figure (4/3): Percentage distribution of economically active Qataris (15 years and above) in industrial activities, contracting and communications by gender during period (2014-2017)

⁽³⁾ Industrial activities, contracting and communications include the following: mining and quarrying, manufacturing, electricity and water supply, wholesale and retail trade, repair of motor vehicles and motorcycles, personal and household goods, transport, storage, communications and real estate activities

57

• Economically active population by sector

Table (4/6) shows that economically active Qataris of both sexes are concentrated in government departments and agencies, accounting for 80.1% for females and 81.7% for males of total economically active Qataris. Whereas, Qatari females in private sector accounted for 11.6% and Qatari males in mixed sector accounted for 9.0%. As for total economically active population, economically active males of 15 years and above are concentrated in the private sector by 84.6% in 2017, while most of economically active females of 15 years and above are concentrated in domestic sector by 39.5%, most of whom are Asian female workers.

Table (4/6): Percentage distribution of economically active population (15 years and above) by gender, nationality and sector during period (2014-2017)

		20	14		2015				2016				2017			
Sector	Qa	tari	То	tal	Qa	tari	То	tal	Qa	tari	To	tal	Qa	tari	То	tal
	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М
Governmental Department	70.6	67.9	18.7	6.9	67.5	66.8	15.2	6.0	67.5	68.4	14.5	5.5	67.9	68.3	14.5	5.4
Governmental Institution	11.6	12.6	5.7	3.4	13.5	12.3	5.2	3.6	12.0	13.6	4.7	3.3	12.2	13.4	4.7	3.3
Mixed	4.8	7.8	3.3	3.3	6.6	8.9	3.3	2.9	7.8	8.8	3.0	2.8	7.5	9.0	3.1	2.8
Private	12.4	11.2	24.1	82.4	12.1	11.7	35.0	83.9	12.0	8.7	36.9	84.3	11.6	8.8	37.1	84.6
Diplomatic/ International	0.0	0.1	0.4	0.1	0.0	0.1	0.5	0.2	0.2	0.2	0.6	0.2	0.2	0.2	0.6	0.2
Domestic	0.0	0.0	47.5	3.8	0.0	0.0	40.3	3.4	0.0	0.0	39.7	3.7	0.0	0.0	39.5	3.6
Non-profit	0.5	0.4	0.3	0.1	0.3	0.2	0.4	0.0	0.6	0.3	0.6	0.2	0.6	0.2	0.6	0.2
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

Figure (4/4): Percentage distribution of economically active Qataris (15 years and above) by gender and sector, 2017

3. Average Monthly Wages and Weekly Working Hours (4) by Occupation and Economic Activity

Table (4/7) shows that the average weekly working hours for females compared to males reached 104.2% in 2017. In other words, females working hours are more than males by 4.2%. The average female income compared to males reached 86.2% for the same years, which means that females earn less income than males by 13.8%. Considering the distribution of females weekly working hours by occupation to that of males in 2017, an increase is noted in males working in elementary occupations as well as plant and machine operators and assemblers (114.3% and 109.8, respectively). This means that females exceed males in average weekly working hours. A decline is noted in female average monthly income compared to that of males in the occupations of legislators, senior officials and managers as well as elementary occupations reached 67.3% and 61.9% respectively, meaning that female's monthly average income is less than that of males. This does not apply to the rest of occupations, as a positive link is noted between average weekly working hours and average monthly income.

Table (4/7): Average monthly wages and weekly working hours for females vis-à-vis males by occupation during period (2014-2017)

	20	15	20	16	20	17
Occupations	Female/m ale average monthly wages	Female/m ale average working hours	Female/m ale average monthly wages	Female/m ale average working hours	Female/m ale average monthly wages	Female/m ale average working hours
Legislators, Senior Officials And Managers	64.5	93.0	68.9	90.9	67.3	95.3
Professionals	76.7	90.7	78.4	90.9	79.5	93.0
Technicians And Associate Professionals	88.6	91.1	99.3	88.9	101.7	91.1
Clerks	99.8	90.7	82.8	95.5	83.2	97.7
Service Workers And Shop And Market Sales Workers	59.3	103.9	72.5	106.1	77.0	108.3
Skilled Agricultural And Fishery Workers	0.0	0.0	0.0	0.0	0.0	0.0
Craft And Related Trades Workers	175.9	105.9	147.5	98.0	146.7	103.9
Plant And Machine Operators And Assemblers	144.7	94.4	107.1	101.9	107.8	109.8
Elementary Occupations	55.1	116.0	72.1	114.0	61.9	114.3
Total	85.2	104.1	88.2	104.1	86.2	104.2

Table (4/8) shows that female average monthly wages compared to that of males are in favor of females in some activities in which women started venturing in recent years. The ratio reached 198.4% in construction, 171.9% in manufacturing and 157.0% in accommodation and food services. In spite of the high average monthly income for females in such economic activities, only a small number of females are involved. This may be the reason for their higher wages compared to males.

⁽⁴⁾ Weekly working hours are defined as "actual working hours performed during the survey week, including regular working hours and overtime (extra work). Average performed hours are the average for all persons involved".

Table (4/8): Average monthly wage and weekly working hours for females vis-à-vis males by economic activity during period (2015-2017)

	20	15	20	16	20	17
Occupation	Female/mal e average monthly wages	Female/mal e average working hours	Female/mal e average monthly wages	Female/mal e average working hours	Female/mal e average monthly wages	Female/mal e average working hours
Agriculture, forestry and fishing	0.0	0.0	0.0	0.0	0.0	0.0
Mining and quarrying	89.9	91.1	80.8	95.6	83.9	89.1
Manufacturing	160.8	95.9	180.5	89.6	171.9	89.8
Electricity, gas, steam and air conditioning supply	94.4	93.2	89.7	93.0	93.8	90.7
Water supply; sewerage, waste management and treatment activities	133.2	83.0	103.6	91.1	101.8	85.4
Construction	286.2	92.2	201.6	88.2	198.4	94.0
Wholesale and retail trade; repair of motor vehicle	139.3	88.2	121.3	94.0	127.9	96.0
Transport and Storing	130.1	95.8	105.7	93.6	110.2	95.7
Accommodation and food service activities	143.6	86.3	145.7	94.0	157.0	96.0
Information and Communication	88.7	95.3	79.9	95.3	74.5	97.6
Financial and insurance activities	87.9	93.0	78.8	95.3	81.0	97.6
Real estate activities	142.6	91.3	118.6	89.4	122.4	87.5
Professional, scientific and technical activities	159.8	91.7	71.9	93.8	70.9	95.7
Administrative and support service activities	160.2	82.4	127.0	96.0	118.6	98.0
Public administration and defense; compulsory social security	86.6	95.0	82.6	95.0	84.5	95.0
Education	102.2	95.2	93.8	92.7	92.1	97.6
Human health and social work activities	93.0	95.2	90.2	97.6	86.6	100.0
Arts and entertainment	142.9	86.7	113.8	95.3	112.4	92.9
Other service activities	133.3	92.5	66.5	95.8	64.7	98.0
Household and domestic activities Domestic Services	108.5	101.7	107.2	100.0	107.3	107.5
Activities of extraterritorial organizations	86.5	102.5	73.1	95.2	72.8	95.3
Total	85.2	104.1	88.2	104.1	86.2	104.2

Table (4/9) shows the share of paid employment in the non-agricultural sector by gender and indicates a remarkable drop in the share of female paid employment in non-agricultural sector compared to males, due to increased numbers of male-dominant expatriate labor force, as female share reached 13.6% in 2017.

Table (4/9): Share of paid employment in non-agricultural sector by gender during period (2015-2017)

Years	Females	Males		
2015	13.5	86.5		
2016	13.4	86.6		
2017	13.6	86.4		

4. Unemployment Rate

The female unemployment rate (15 years and above) reached 0.6% in 2017, compared to 0.1% for males. The Qatari female unemployment rate for age group (15 years and above) amounted to 0.6%, compared to 0.2% for males. Qatari female and male unemployment rate declined from 2014 to 2017.

Table (4/10): Unemployment rate (15 years and above) by gender, nationality and gender equality index during period (2014-2017)

Years	Qa	taris	Total				
Icais	Females Males		Females	Males			
2014	1.8	0.4	1.1	0.1			
2015	1.5	0.4	0.8	0.1			
2016	0.7	0.2	0.7	0.1			
2017	0.6	0.2	0.6	0.1			

Figure (4/5): Qatari unemployment rate by gender during period (2014-2017)

Table (4/11) shows that the youth unemployment rate for age group (15-24) in 2017 is high among females compared to males (2.0% and 0.2%, respectively). The female unemployment rate dropped from 3.9% to 2.0%.

Table (4/11): Youth unemployment rate (15-24 years) by gender and gender equality index during period (2014-2017)

Years	Females	Males	Gender Equality Index
2014	3.9	0.3	13.0
2015	2.2	0.2	11.0
2016	2.1	0.2	11.2
2017	2.0	0.2	9.3

4.5 3.9 4 3.5 3 2.2 2.5 Males 20 2 ■ Females 1.5 1 0.3 0.2 0.5 0.2 0.2 0 2014 2015 2016 2017

Figure (4/6): Youth unemployment rate (15-24 years) by gender during period (2014-2017)

5. Economically Inactive Population

. Economically inactive population by sex

The economically inactive population (15 years and above) reached 11.6% in 2017. As for the percentage distribution of economically inactive population by gender, there is an evident gender gap as shown in table (4/12); as economically inactive females reached 41.5% compared to 3.9% for males in 2017. However, there was a decrease in the percentage of economically inactive females of total females (15 years and above) from 46.3% in 2014 to 41.5% in 2017, indicating an increasing female participation in labor market.

Table (4/12): Percentage distribution of economically inactive population (15 years and above) by gender during period (2014-2017)

Year	2014	2015	2016	2017
Females	46.3	41.3	40.6	41.5
Males	3.9	3.7	3.6	3.9
Total	12.4	11.4	10.9	11.6

Figure (4/7): Percentage distribution of economically inactive population (15 years and above) by gender during period (2014-2017)

Economically Inactive Population by Cause of Inactivity

Table (4/13) shows that the male students make up the largest proportion of Qatari economically inactive population with 59.7% of total economically inactive males. However, most of the economically inactive females are housewives, accounting for 44.6% of total economically inactive females in 2017.

Table (4/13): Percentage distribution of economically inactive population (15 years and above) by gender, nationality and cause of inactivity during period (2014-2017)

	2014				2015			2016				2017				
Cause of Inactivity	Qatari T		То	Total		Qatari To		otal Qa		ntari To		tal	Qatari		Total	
	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М
Housewife	47.0	0.0	64.6	0.0	46.5	0.0	64.7	0.0	45.5	0.0	64.4	0.0	44.6	0.0	64.0	0.0
Full-time Student	36.7	56.5	26.7	71.6	37.6	57.9	26.6	71.2	38.6	58.7	27.4	73.4	39.3	59.7	27.6	76.7
Disabled	3.6	4.5	1.9	5.4	3.3	3.3	1.9	4.5	3.1	3.4	1.8	4.3	3.2	3.5	1.9	3.1
Retired	10.0	36.1	3.3	16.8	9.5	35.7	3.2	15.9	9.4	35.1	3.2	16.0	9.6	34.1	3.1	14.7
Other	2.8	2.9	3.5	6.2	3.2	3.0	3.7	8.3	3.3	2.9	3.3	6.4	3.3	2.7	3.4	5.5
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

Figure (4/8): Percentage distribution of economically inactive Qatari population (15 years and above) by gender and cause of inactivity, 2017

• Economically Inactive Population by Age Group

Table (4/14) shows an increase in economically inactive population in age group (15 -19 years) above other age groups, since this group is dedicated to full time study. The economically inactive Qatari males of this age group make up 39.6% compared to 25.9% for females in 2017. In second place comes age-group (20-24 years) as most of its individuals are university students, followed by age-group (60 years and above) which is linked to the retirement age in Qatar. However, the proportion of economically inactive population decreases among age-group (25-59 years) being the age of work and production.

Table (4/14): Percentage distribution of economically inactive population (15 years and above) by gender, nationality and age-group during period (2014-2017)

		20	14			20	15			20	16		2017			
Age group	Qa	tari	То	tal												
	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М
15 - 19	24.3	42.1	17.8	51.5	23.7	42.8	17.6	53.4	23.5	42.3	17.1	50.6	25.9	39.6	18.8	53.4
20 - 24	16.2	14.2	12.0	19.1	15.1	14.0	11.4	16.6	14.9	14.2	11.3	20.1	14.7	19.5	10.1	20.3
25 - 29	7.1	1.3	11.5	2.5	9.0	1.5	11.7	3.3	8.9	3.0	11.6	4.1	8.2	1.9	10.7	4.0
30 - 34	6.2	0.8	12.7	0.9	4.7	0.9	11.2	1.0	4.5	0.8	11.0	1.0	6.6	0.9	12.0	0.6
35 - 39	5.4	2.0	11.9	1.1	5.8	0.8	10.7	0.8	5.7	0.9	10.8	0.9	3.1	0.9	11.8	1.2
40 - 44	6.8	1.8	9.4	1.1	6.1	0.8	10.4	1.0	6.1	0.4	10.5	0.8	5.8	0.3	8.8	0.3
45 - 49	7.1	3.3	7.9	2.0	7.4	2.0	8.5	1.3	7.4	1.8	8.5	1.3	5.8	0.8	8.6	0.6
50 - 54	8.1	7.0	7.1	3.5	5.9	3.8	6.5	2.2	6.6	4.0	6.8	2.4	7.6	4.6	6.4	2.2
55 - 59	6.8	6.3	4.0	3.6	8.6	8.6	5.3	5.0	8.6	8.6	5.4	4.1	8.4	5.4	5.6	2.7
60 +	11.8	21.4	5.8	14.7	13.6	24.7	6.7	15.4	13.7	24.0	7.1	14.7	13.9	26.1	7.3	14.7
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

Figure (4/9): Percentage distribution of economically inactive Qatari population (15 years and above) by gender and age group, 2017

Chapter V Participation in Decision Making and Public Life

This chapter discusses the level of women's engagement and role in decision making in Qatar by displaying the size and type of their presence in various legislative and executive authorities.

Therefore, this chapter consists of the following two topics:

- Participation in Decision Making
- Participation in Public Life

The data of this chapter is collected from the administrative records of the Ministry of Interior and the relevant chapters of the Statistical Abstract, in addition to Labor Force Bulletin.

1. Participation in Decision Making

Legislative Authorities

For the first time in the country's history, 4 women were appointed in the 45-strong Advisory Council . The Council discusses the legislation and laws referred to it by the Council of Ministers after approval, the government's general policies and the draft state budget.

Qatar Emir H H Sheikh Tamim bin Hamad Al Thani issued Emiri Decision No. 22 of 2017, renewing the membership of some Advisory Council members and appointing 28 new members to the council, including four women for first time in the history of the Qatari Advisory Council.

The first electoral experience for both women and men took place in 1999, when both sexes participated for the first time as voters and candidates in the elections of the Central Municipal Council in its first session. This session had a distinguished high percentage of electoral participants to total registered voters of both sexes, amounting to 77.4% for females and 81.5% for males. Also, six women ran for council membership, although none of them was elected. However, in the second session of the Municipal Council elections, the percentage of electoral participants to total registered voters of both sexes significantly decreased to 27% for females and 36.2% for males. Nevertheless, for the first time women were able to achieve success in the second session, as one female candidate was elected and became a member in the 29-member Municipal Council. In the third session in 2007, the percentage of electoral participants increased to reach 51.8% for females and 47.5% for males. Three women ran for council membership in that session and one of them was elected. In the fifth session in 2015, the electoral participants percentage once again increased to 70.3% for females and 65.2% for males.

Table (5/1): Political participation in Central Municipal Council's elections, by gender during the four sessions (2003-2015)

Description		2nd Ses 200		3rd Ses 200		4th Sessio	on in 2011	5th Session in 2015		
		Females	Males	Females	Males	Females	Males	Females	Males	
	Voters	11,055	13,124	13,608	14,531	16,331	16,441	9,704	12,031	
Number	Electoral Participants	2,985	4,757	7,054	6,905	6,120	7,486	6,826	7,844	
	Candidates	1	83	3	113	4	97	5	131	
	Elected	1	28	1	28	1	28	2	27	
	Voters	45.7	54.3	48.4	51.6	49.7	50.3	44.6	55.4	
Percentage	Electoral Participants	38.6	61.4	50,5	49.5	45.0	55.0	46.5	53.5	
Percentage	Candidates	1.2	98.8	2.6	97.4	4.0	96.0	3.7	96.3	
	Elected	3.4	96.6	3.4	96.6	3.4	96.6	6.9	93.1	

The most important conclusion derived from the past four sessions of the Municipal Council elections as shown in table (5/1) is that despite the modest representation of Qatari women in Municipal Council (6.9%) and the evolution of this percentage in the fifth session, women participation in political life has become a fact, and their participation in the democratic process has developed evidenced by the high percentage of women voters and electoral participants in 2011 compared to 1999. Women participation is expected to further increase during the coming Municipal Council elections as a direct result of Qatari women's growing awareness on one hand and the experience they gained from previous sessions on the other hand.

Figure (5/1): Electoral participant's rate to total voters in the Central Municipal Council's elections by gender during its four sessions, (2003-2015)

Government and Private Institutions

The endeavors exerted during the last few years clearly reflect a political determination to support Qatari women's empowerment and strengthen their participation in decision-making at government level. Appointing a number of women in decision-making positions came as a realization of such determination, including the appointment of the first woman Minister of Education and Higher Education in the State of Qatar in 2003 to 2009, (first GCC woman to hold such position), and the Minister of Health from 2008 to 2009. In addition, Qatari women assume senior leadership positions, such as the Chairman of Qatar Foundation for Education, Science and Community Development; President of the Board of Trustees of Qatar Museums Authority; President of Qatar University; Minister of Communications and Information Technology. Moreover, many women are members of boards of directors of higher councils and government institutions and agencies.

Qatari Women were also able to assume diplomatic positions in the Ministry of Foreign Affairs and the first Qatari female ambassador was appointed in early 2010. In addition, Qatari women occupy leadership positions in official missions abroad, and they represent the State in international organizations, especially those related to the field of human rights and social development. Women representation in leadership positions is mainly concentrated in ministries and institutions of social nature, whereas they are not represented in political, economic and legal ministries, indicating that women are still facing difficulties in joining or influencing such sectors. In general, as noted in Table (5/2), the number of Qatari women who manage projects and businesses in various economic sectors is increasing, particularly in "government departments and institutions' sector, amounting to 29.7% of total project and business managers in this sector in 2017, compared to 70.3% for men, whereas Qatari female project managers in private sector amounted to 18.8%.

Table (5/2): Percentage distribution of Qatari project and business managers by gender in some sectors, (2014-2017)

Sector	201	14	20	15	20	16	2017		
	Females	Males	Females	Males	Females	Males	Females	Males	
Governmental Department	23.9	76.1	18.1	81.9	21.4	78.6	20.8	79.2	
Government Company / corporation	14.5	85.5	36.3	63.7	24.4	75.6	29.7	70.3	
Mixed	7.6	92.4	14.1	85.9	17.2	82.8	14.4	85.6	
Private	17.4	82.6	16.7	83.3	15.3	84.7	18.8	81.2	

• Civil Society Organizations

The civil society organizations play a major role in promoting community participation in public affairs, the formulation of macro policies, protection of rights and access to social services. Therefore, women participation in these organizations reflects their social and political awareness, and their contribution to decision-making process in these organizations is important as it enables them to influence the formulation of such policies, particularly those related to women affairs. Table (5/3) shows the percentage of women representation in the boards of a selected number of civil society organizations; such as community associations and private foundations of public benefit where women chair about 20% of these boards and represent 27% of total members of these boards.

Table (5/3): Presidency and membership of boards of directors in a number of civil society organizations by sex, (2015-2017)

		20	15			20	16			2017			
Civil Society Organizations	Members of Board of Directors		Chai	Chairman		Members of Board of Directors		Chairman		Members of Board of Directors		Chairman	
	F	М	F	М	F	М	F	М	F	М	F	М	
Qatar Charitable Society	-	7	-	1	-	7	-	1	-	7	-	1	
Qatar Diabetes Association	2	3	-	1	2	4	-	1	2	4	-	1	
Qatar Red Crescent	-	4	-	1	1	4	-	1	2	8	-	1	
Qatari Society for Rehabilitation of People with Special Needs	3	6	-	1	3	7	-	1	2	8	-	1	
Al-Jassrah Cultural and Social Club	-	3	-	1	-	4	-	1	-	4	-	1	
Friends of the Environment Center	1	2	-	1	-	2	-	1	-	2	-	1	
Qatar Voluntary	2	4	1	-	2	4	1	-	1	2	1	-	
Jassim and Hamad Bin Jassim Charitable Foundation (5)	-	4	-	1	-	4	-	1	-	4	-	1	
Qatar Foundation for Social Action (6)	4	3	1	-	5	4	1	-	5	4	1	-	
Total	12	36	2	7	13	40	2	7	12	43	2	7	

⁽⁵⁾ Shaikh Jassim bin Jabr Charity name was changed to Jassim and Hamad Bin Jassim Charitable Foundation.

⁽⁶⁾ Clarification: The boards of directors of the centers were all integrated into the board of directors of Qatar Foundation for Social Action which was established in 2013. They are: Qatar Foundation for Protection and Social Rehabilitation (Qatar Foundation for the Protection of Children and Women, Qatar Foundation for Combating Human Trafficking and social Rehabilitation Center "Al-Aween"), Family Consulting Center (FCS), Social Development Center (SDC), Qatar Foundation for Elderly People Care (IHSAN), Qatar Foundation for Orphans Care (Dhreima), and Al Shafallah Center for Children with Special Needs.

2. Participation in Public Life

Public Order and Security

Female lawyers amounted to about 20.4% of total Qatari lawyers (7) in 2017. This is an encouraging percentage, since the first Qatari woman worked as a lawyer in 2000. In 2010, women began to assume positions in the judiciary system and public prosecution. Women also remarkably participate in a number of departments of the Ministry of the Interior, such as Traffic and Patrol Department and Passport Department.

Table (5/4): Number of Qataris holding positions at public prosecution, judiciary system and law firms by gender during period (2014-2017)

Description	2014		20	15	20	16	2017		
Description	Females	Males	Females	Males	Females	Males	Females	Males	
Public Prosecution Members and their assistants	3	109	3	136	3	124	3	152	
Judges and their Assistants	5	113	7	119	7	121	7	118	
Lawyer	25	115	29	117	28	123	30	117	

The Media

The media is considered as one of the important activities in Qatari society. Thus, Qatari women participation in this sector strengthen their status in public life, especially since Qatar has lifted censorship on mass media institutions. Qatari citizens now enjoy full rights to express their opinions in all available mass media, the most important of which is probably journalism. Table (5/5) shows Qatari participation as editors in newspapers and magazines by gender and nationality during period 2014-2017. The table indicates that Qatari males occupy senior positions in newspapers and magazines, whereas Qatari females are more in favor of editor and correspondent positions, as well as columnist in the four main daily newspapers.

Table (5/5): Participation in newspapers and magazines by gender and nationality during period (2014-2017)

Position	Years	Qat	aris	Total			
Position	rears	Females	Males	Females	Males		
	2014	0	9	0	10		
Editor in Chief and	2015	0	14	0	14		
Assistant Chief	2016	0	12	0	12		
	2017	0	11	0	11		
	2014	0	6	0	12		
Editorial Manager and	2015	0	5	1	13		
Deputy	2016	0	5	1	14		
	2017	0	4	1	14		
	2014	0	0	1	5		
Edition Constant	2015	0	3	0	14		
Editing Secretary	2016	0	0	0	11		
	2017	0	0	0	4		

⁽⁷⁾ This includes those employed or under training.

Position	Years	Qat	aris	То	tal
Position	rears	Females	Males	Females	Males
	2014	5	16	34	293
T 414	2015	3	13	30	274
Editor	2016	2	37	37	268
	2017	2	8	29	227
	2014	0	0	2	39
Draducar	2015	1	0	1	56
Producer	2016	1	0	1	50
	2017	1	0	1	61
	2014	7	15	14	58
Carragnandant	2015	14	48	30	185
Correspondent	2016	11	5	22	79
	2017	8	8	17	75
	2014	12	46	51	417
Total	2015	18	83	62	556
Total	2016	14	59	61	434
	2017	11	31	48	392
	2014	2.6	9.8	10.9	89.1
Donosatore	2015	2.9	13.4	10	90
Percentage	2016	2.8	11.9	12.3	87.7
	2017	2.5	7	10.9	89.1

Positions were selected based on concentration of Qataris working in newspapers and magazines.

Figure (5/2): Qatari participation rate in newspapers and magazines by gender during period (2014-2017)

• Sports

Showing interest in women's sports in the State of Qatar started with the beginning of formal education in the fifties of last century. In 2000, Qatar Women's Sports Committee was formed, and later joined the Qatari National Olympic Committee in 2001. The committee aims to promote women's sports and their athletic performance, support women participation in sports and raise awareness about women's sports importance. Qatari Women's Sports Committee participated in competitions abroad and achieved great success in many Arab and Asian federations and committees. Moreover, Qatari woman succeeded in assuming the post of chairperson of Qatari Women's Sports Committee. Table (5/6) shows the development of Qatari women's participation in a range of sports activities.

Table (5/6): Participation in sports activities* by gender during sports seasons (2013/2014 - 2016-2017)

Sports Activity	2013 /	2014	2014 /	2015	2015 /	2016	2016 /	2017
	Females	Males	Females	Males	Females	Males	Females	Males
Basketball	90	705	0	1,130	0	1,217	0	1,210
Volleyball	95	1,750	0	1,509	0	1,519	0	1,504
Table Tennis	67	424	0	410	0	442	0	467
Chess	38	30	33	28	38	30	26	27
Archery	81	126	75	124	75	124	75	124
Chivalry	16	92	10	54	10	54	17	97
Swimming	100	2,564	0	1,844	0	2,075	0	2,140
Gymnastics	219	136	256	165	256	165	284	167
Dueling	289	441	83	82	93	102	97	106
Total	995	6,268	457	5,346	472	5,728	499	5,842

^{*} Selected sports activities

Chapter VI Persons with Disabilities

Number of disabled Qataris from the census years

%54.4 %45.6

Census 2010 Total: 3185

Census 2004 Total: 2399

Census 1997 Total: 1479

Census 1986 Total: 436

Disabled 2010

(Qataris and non-Qataris)

Marital status

Number of economically active disabled Qataris 2010

Educational status

This chapter presents an analysis of the status quo of persons with disabilities (PWDs) and their demographic characteristics based on the results of population censuses for the years 2004 ,1997 ,1986 and 2010, and the results of the 2007 comprehensive survey of persons with disabilities, as well as data from the administrative registries of PWDs statistics and the services they receive at Al-Rumailah Hospital.

The chapter is divided into 7 topics:

- Population Structure of Persons with Disabilities
- Persons with Disabilities by Type of Disability
- Persons with Disabilities by Marital Status
- Persons with Disabilities registered at Disability Centers
- Persons with Disabilities by Educational Status
- Persons with Disabilities by Economic Activity and Occupation
- Persons with Disabilities who Receive Services at Al-Rumailah Hospital

The data in this chapter were collected from several sources, including the General Census of Population and Housing, the Disabilities Chapter in the Annual Statistical Abstract and data from the administrative records.

1. Population Structure of Persons with Disabilities

The number of persons with disabilities in 2010⁽⁸⁾ reached 7,643 persons, accounting for 0.4% of total population. Table (6/1) shows a high percentage of males with disabilities, especially among non-Qatari males, reaching 2,567 persons. This has an escalating relation with the growth of non-Qatari population in general. As for Qatari population, disability distribution by gender shows that the continuity of the previous years' general trend, where males constitute the largest percentage of Qatari disabled population. This is due to different types of work-related injuries and accidents, in addition to the fact that some families refrain from disclosing disability cases among females for social considerations.

Table (6/1): Number of persons with disabilities by gender and nationality during period (1986-2010)

Nationality	Gender	1986	1997	2004*	2007	2010
Qataris	Females	220	568	1,008	1,066	1,452
Qataris	Males	216	911	1,391	1,498	1,733
Non-Qataris	Females	98	232		629	1,891
Non-Qataris	Males	100	496		1,128	2,567

^{* 2004} Census was based on sample survey for non-Qataris

Figure (6/1): Percentage distribution of Qataris with disabilities by gender during period (1986-2010)

2. Persons with Disabilities by Type of Disability

Defining the types and degree of disability contributes to determining the measures required to treat it. Hence, Table (6/2) shows that the most common types of disabilities are mental disability of different types, amounting to 36.5% of total disabilities, followed by motor impairment by 21.7%. As for the distribution of disabilities by gender, it is noted that the most common three types among males and females alike are: mental disabilities, motor impairment and visual impairment by 34.5%, 19.8% and 16.2% for males and 39%, 24% and 13% for females, respectively.

⁻⁻ Not available

^{(8) 2010} Census Framework was based on collecting data about PWDs according to type of disability and difficulty of disability.

Table (6/2): Percentage distribution of Qataris with disabilities by gender and type of disability, Census 2010

Type of Disability	Females	Males	Total
Speech and Language Disorders	8.9	10.3	9.7
Mental and Neurological Disabilities	39.0	34.5	36.5
Motor Impairment	24.0	19.8	21.7
Hearing Impairment	9.2	10.9	10,2
Visual Impairments	13.0	16.2	14.8
Others	5.8	8.3	7.2
Total	100	100	100

Figure (6/2): Percentage distribution of Qataris with disabilities by gender and disability type, Census 2010

3. Persons with Disabilities by Marital Status

The statistics of married persons with disabilities for the year 2010 indicate an increase in the rate of married Qataris with disabilities, especially males, amounting to 64.8% of total males with disabilities who are at the age of 15 years and above. Meanwhile, marriage chances for Qatari women with disabilities are much less and do not exceed 37.4% of total Qatari women with disabilities at the age of 15 years and above.

Table (6/3): Percentage distribution of disabled Qataris (15 years and above) by gender and marital status, census 2010

Marital Status	Females	Males	Total
Never married	25.2	28.7	27.1
Married	37.4	64.8	52.3
Divorced	33.2	4.6	17.6
Widowed	4.2	1.9	3.0
Total	100	100	100

Figure (6/3): Percentage distribution of disabled Qataris (15 years and above) by sex and marital status, census 2010

4. Persons with Disabilities Registered at Disability Centers

The State provides many educational, cultural, social, therapeutic and sports centers for persons with disabilities, in order to develop and qualify them in all respects. The level of enrollment in these centers reflects the effort endeavored by the State and disability-related institutions and the extent to which the persons with disabilities benefit of these services, as the number of centers for persons with disabilities reached 30 centers in 2017. Table (6/4) shows an increase in the number of those registered in some disability centers while the number decreases in other centers due to the integration of some cases of disability in independent schools and the different services provided at the centers that specialize in certain types of disability. With regard to the number of those registered at the disability centers by gender, it shows higher proportion of males to females in all centers due to the increased prevalence rate of disability among males to females.

Table (6/4): Number of persons with disabilities registered at disability centers by gender and center during period (2016-2017)

Center	Sex	2016	2017	Annual Change (%)
Shafallah Center	Females	230	232	0.9
Sharahan Center	Males	447	421	-5.8
Al Noor Institute for the Blind	Females	254	263	3.5
Al Nooi institute for the billio	Males	261	272	4.2
Qatar Society for Rehabilitation of Special	Females	2,182	2,355	7.9
Needs	Males	3,460	3,809	10.1
Octor Chart Fodoretion for Chariel Noods	Females	20	22	10.0
Qatar Sport Federation for Special Needs	Males	127	134	5.5
Audia Education Compley	Females	40	27	-32.5
Audio Education Complex	Males	25	18	-28.0
Daha International Center for Special Needs	Females	17	15	-11.8
Doha International Center for Special Needs	Males	43	48	11.6
Altamakon School for Comprehensive	Females	51	44	-13.7
Education	Males	135	115	-14.8
Qatar Social and Cultural Centre for the Deaf	Females	100	102	2.0
Qatal Social and Cultural Certife for the Deal	Males	222	231	4.1
Qatar Social and Cultural Centre for the Blind	Females	103	104	1.0
Qatar Social and Cultural Centre for the Billio	Males	152	153	0.7
Ston by Ston Contro	Females	20	18	-10.0
Step by Step Centre	Males	63	77	22.2

Center	Sex	2016	2017	Annual Change (%)
Qatar Autism Center	Females	22	18	-18.2
	Males	72	67	-6.9
Mada Center	Females	313	1,309	318.2
	Males	493	2,254	357.2
Omega Center	Females	6	7	16.7
Onlega Center	Males	29	20	-31.0

Some cases are registered in more than one center.

5. Persons with Disabilities by Educational Status

Table (6/5) shows illiteracy rate among persons with disabilities (10 years and above), amounting to 32.7% of total number of males with disabilities, whereas literacy rate reached 30.5%. The same applies to females with disabilities, as illiteracy rate reached 51.6% and literacy rate reached 23.8% in 2010. In general, an increase is noted in the number of males with disabilities holding preparatory and secondary school qualifications to females with disability.

Table (6/5): Percentage distribution of disabled Qataris (10 years and above) by gender and educational status, Census 2010

Educational Status	Females	Males	Total
Illiterate	51.6	32.7	41.3
Literate	23.8	30.5	27.5
Completed Primary Stage	9.6	12.3	11.1
Completed Preparatory Stage	4.6	9.0	7.0
Completed Secondary Stage or Equivalent	6.0	11.1	8.7
Completed University Stage	3.3	3.5	3.4
Others	1.1	0.9	0.0
Total	100	100	100

Figure (6/4): Percentage distribution of disabled Qataris (10 years and above) by gender and educational status, census 2010

6. Persons with Disabilities by Economic and Occupational Participation

• Economic Participation of Persons with Disabilities

The number of economically active Qataris with disabilities (15 years and above) reached 197 persons, accounting for 7.1% of total number of Qataris with disabilities. There are more job opportunities available for Qatari males with disabilities than females. Therefore, males make up 73.1% of total number of economically active Qataris with disabilities. Unemployed Qataris with disabilities reached 33 persons, out of which females account for 66.7% in 2010.

Table (6/6): Economic participation rate for Qataris with disabilities (15 years and above) of total persons with disabilities by gender, Census 2010

Sex	Number of economically active Qataris	Economic participation rate for persons with disabilities
Females	53	4.2
Males	144	9.5
Total	197	7.1

• Economically Active Persons with Disabilities by Occupation

Table (6/7) shows the distribution percentage of economically active Qataris with disabilities (15 years and above) by gender and occupation. Here, it is noted that clerical occupations are the most occupied by both sexes, followed by specialized technical occupations, and then by professions related to legislators, senior staff and managers, making up 36.0%, 25.6% and 12% respectively of total males with disabilities. As for females with disabilities, they are mostly occupying clerical occupations, followed by professional occupations and then specialized technical occupations by 63.3%, 16.7%, and 10% respectively.

Table (6/7): Percentage distribution of economically active Qataris with disabilities (15 years and above) by gender and occupation, Census 2010

Occupation	Females	Males	Total
Legislators, Senior officials and Managers	3.3	12.0	10.4
Specialists	16.7	6.8	8.6
Technicians and Assistant Specialists	10.0	25.6	22.7
Clerks	63.3	36.0	41.1
Service Workers and Sellers in Commercial Shops and Malls	0.0	3.0	2.4
Vocation workers and related occupations	0.0	5.3	0.0
Machine and Equipment Operators	0.0	3.8	4.3
Elementary Occupations	6.7	7.5	3.1
Total	100	100	100

Figure (6/5): Percentage distribution of economically active Qataris with disabilities (15 years and above) by gender and occupation, Census 2010

• Economically Active Persons with Disabilities by Sector

Census 2010 statistics in Table (6/8) indicate that the government sector accounts for the largest share in the employment of persons with disabilities; i.e. 83.4% and 90% for males and females respectively. This is followed by the mixed sector, where Qatari males with disabilities constitute 10.5% of total economically active persons with disabilities in the same year. The Department of Family Affairs in the Ministry of Administrative Development, Labor and Social Affairs started to employed Qatari persons with disabilities only in 2018 according to the following classification: (visual impairment, motor disability, hearing impairment, multiple disability, mental disability, skin disability). The number of employed Males reached 57, compared to 50 females, with total of 107 persons.

Table (6/8): Percentage distribution of economically active Qataris with disabilities (15 years and above) by gender and sector, Census 2010

Sector	Females	Males	Total
Government	90.0	83.4	84.7
Private	3.3	5.3	8.6
Mixed	0.0	10.5	4.9
Other	6.7	0.8	1.8
Total	100	100	100

Figure (6/6): Percentage distribution of economically active Qataris with disabilities (15 years and above) by gender and sector, Census 2010

7. Persons with Disabilities Who Received Services at Al-Rumailah Hospital

1757 Qataris with disabilities received services at Al Rumailah Hospital facilities, whether admitted to hospital or referred to one or more medical services. Qatari males with disabilities who received services at Al-Rumailah Hospital account for about 56.7% compared to 43.3% for females of total Qataris with disabilities who received such services. Table (6/9) shows that the majority of services were provided to people with motor disabilities by 38.4% and 61.6% for females and males respectively, followed by the hearing disability for females by 20.4% of total females who received services and 16.9% of total Qatari males with disabilities who received services at Al-Rumailah Hospital in 2017.

Table (6/9): Number of Qataris with disabilities (15 years and above) who received services at
Al-Rumailah hospital by gender and type of disability, 2017

Type of Disability	Females	Males	Total
Intellectual Disability	19	4	23
Motor Impairment	401	643	1,044
Hearing Impairment	155	168	323
Visual Impairment	10	4	14
Speech and Language Disability	53	47	100
Multiple Disability	38	57	95
Developmental Disability	16	5	21
Elderly Disability	49	65	114
Psychological and social Disability	19	4	23
Total	760	997	1,757

Represents the numbers of persons with disabilities who received services at the facilities of Al-Rumailah Hospital, whether admitted to hospital or referred for medical services.

Note: A patient may be transferred more than once during the year to receive a service, or may need a service from more than one unit.

The number of individuals serving PWDs in Al-Rumailah Hospital amounted to 1,518 employees, 37.1% of them were males and 62.9% were females in 2017. It is noted that females occupy the largest share of total number of employees in Al-Rumailah Hospital. The same applies to Qatari females who make up 86.2% of total Qatari workers in Al-Rumailah Hospital. Table (6/10) shows the evolution of the percentage of female employees in recent years.

Table (6/10): Percentage distribution of staff who provide services for PWDs at Al-Rumailah hospital by gender and nationality during period (2014-2017)

Years	Qataris		Total	
	Females	Males	Females	Males
2014	84.9	15.1	65.0	35.0
2015	84.9	15.1	64.6	35.4
2016	89.1	10.9	59.7	40.3
2017	86.2	13.8	62.9	37.1

Summary

The statistical indicators presented throughout the previous 6 chapters show the overall progress achieved to empower women and enhance their role in all development processes. The most important findings can be summarized as follows:

First: Population and Households

- 1. Decline in Population growth rate for total population in recent years.
- 2. Decrease in sex ratio for total population in Qatar, and number of Qatari females and males.
- 3. Drop in Total fertility rate of Qatari women.
- 4. Decline in gross reproduction rate of Qatari women
- 5. Slight disparity in average age at first marriage between Qatari males and females.
- 6. Childcare burden for Qatari women index is constant.

Second: Education and Training

- 1. Continuous high rates of literacy, diminution of the gender gap and a remarkable decrease of illiteracy.
- 2. Gender Equality Index achieved for literacy rate among youth (15-24 years).
- 3. Increase of gross and net enrollment rates in primary, preparatory and secondary schools with equal opportunities for both sexes.
- 4. Increase in numbers of students enrolled in university, while the gender gap is still in favor of female students.
- 5. The presence of a gender gap among Qatari teachers in all levels of school and university education in favor of females.
- 6. Increase in the number of trainees at training centers, of which females share is 33% in 2017.
- 7. A gender gap in favor of male trainers at training centers.

Third: Public Health and Reproductive Health

- 1. High Life expectancy at birth for Qataris with a slight increase for females and males.
- 2. Decline in infant and under-five mortality rates with a decreased male and female children mortality rates.
- 3. Males and females alike are prone to die because of circulatory system diseases. Males are more likely to die than females because of accidents and poisoning. Females are more likely to die than males because of tumors.
- 4. A significant decrease in specific-age fertility rate among adolescents.

Fourth: Economy and Labor

- 1. Continuous presence of gender gap between males and females with regard to economic participation rate, in spite of the significant development of female participation in labor market.
- 2. 64% of economically inactive females are full-time housekeepers and 27.6% are full-time students, whereas 76.7% of economically inactive males are full-time students.
- 3. Female employment is concentrated in elementary occupations. Qatari women participation in occupational group (specialists) reached 43.4%.
- 4. Average weekly working hours for females is less than that for males in most of economic activities.

Fifth: Participation in Decision Making and Public Life

- 1. Women participation in the democratic process has developed through the increasing number of women voters in 2015 compared to 2011.
- 2. Absence of women in leadership positions at ministries concerned with political, economic and legal affairs.
- 3. Modest women participation in boards of directors of some major government institutions.
- 4. Increased women participation in the field of law and some departments of Ministry of Interior.
- 5. Absence of Qatari women in leadership positions in newspapers and magazines, with concentration in editor, producer and correspondent positions.
- 6. Increased women participation in many sports activities.

Sixth: Persons with Disabilities

- 1. Persons with disabilities ratio reached 0.4% of total population according to Census 2010.
- 2. Disabilities among males are higher than among females.
- 3. Increase in the number of married males with disabilities.
- 4. Intellectual disabilities are one of the most prevalent types of disabilities among both sexes.
- 5. Illiteracy rate among females with disabilities is higher compared to males.
- 6. The participation ratio of Qatari males with disabilities is higher than that of females.
- 7. Most economically active persons with disabilities work in clerical occupations.
- 8. Government sector accounts for the largest share in the employment of persons with disabilities.
- 9. A gender gap in the staff who provide services to persons with disabilities at Al-Rumailah Hospital.

References

- 1. PSA General Population and Houses Census for the years 1986, 1997, 2004 and 2010 Doha.
- 2. PSA Labor Force Sample Survey for the years 2014, 2015, 2016 and 2017 Doha.
- 3. PSA Births and Deaths Bulletin ,Different issues Doha.
- 4. PSA Bulletin of Marriage and Divorce, Different issues Doha.
- 5. PSA Annual Statistical Abstract, different issues Doha.
- 6. PSA Mid-year population estimate Doha.
- 7. Public Prosecution- Administrative records Doha.
- 8. Supreme Judiciary Council Administrative records Doha.

Woman and Man In the State of Qatar, A Statistical Portrait 2018

Planning and Statistics Authority

All rights reserved 2018