

2018 Health SDG Profile: Bangladesh

Last updated October, 2018

Population (000s)¹ 166 368	Urban population¹ 35.9%	Poverty² 18.5 <small>(ppp < \$1.90 a day)</small>	GDP per capita² 1516.5 <small>(Current US\$)</small>	Current health expenditure as share of GDP³ 3.0%
--	---	---	---	--

Monitoring the health SDG goal: Indicators of overall progress

Life expectancy

Life expectancy at birth⁴ provides an indication of overall mortality of a country's population. In Bangladesh, from 2000 (65.3 years) to 2016 (72.7 years), the life expectancy at birth has improved by 7.4 years.

Healthy life expectancy⁴ reflects overall health of the country's population. In Bangladesh, from 2000 (56.3 years) to 2016 (63.3 years), healthy life expectancy has improved by 7.0 years.

Universal health coverage: At the centre of the health goal

The goal of universal health coverage (UHC) is that all people and communities receive the health care they need, without suffering financial hardship. Monitoring UHC requires measuring **health service coverage** and **financial protection** (SDG target 3.8).

HEALTH SERVICE COVERAGE

A summary measure of essential health services coverage, a composite *service coverage index*, is used: 16 indicators are derived from four main areas of work: (1) reproductive, maternal, newborn and child health; (2) infectious diseases; (3) noncommunicable diseases; (4) service capacity, access and health security.

Reproductive, maternal, newborn and child health

Infectious diseases

Noncommunicable diseases

Service capacity, access and health security

UHC services coverage index of essential health services

To provide a summary measure of coverage, an index of national service coverage is computed by averaging service coverage values across the 16 tracer indicators. The UHC coverage index ranges from 0% to 100%, with 100% implying full coverage across a range of services.

UHC services coverage index

FINANCIAL PROTECTION

Financial protection is measured through two indicators: (1) impoverishment, and (2) catastrophic health expenditure.

Impoverishment: **3.4%** or **approximately 5 234 000** people are being pushed into poverty because of out-of-pocket health spending³.

Catastrophic expenditure on health: **13.9%** of people spent more than 10% of their household's total expenditure on health care³.

Out-of-pocket expenditure³

In most cases, high percentage of out-of-pocket expenditure out of the total health expenditure is associated with low financial protection.

Public spending on health³ is

determined by the capacity of the government to raise revenues and allocate it to health.

This profile provides an overview of the current status of achieving better health towards the 13 targets under the Sustainable Development Goal #3 (SDG3): Ensure healthy lives and promote well-being for all at all ages. All 25 SDG3 indicators plus other selected health-related indicators are presented where data is available.

Equity : Leave no one behind

Variation by geography

Variation by income

Variation by education

SDGs emphasis on equity

SDG target 17.18 emphasizes the need for disaggregated data. By 2020, enhance capacity-building support to developing countries to increase significantly the availability of high-quality, timely and reliable data disaggregated by income, gender, age, race, location and other characteristics relevant in national contexts.

Strengthening civil registration and vital statistics (CRVS)

SDGs emphasis on mortality statistics

More reliable vital statistics on births, deaths and causes of death from civil registration and vital statistics (CRVS) systems are required for reporting on 14 health-related SDG mortality indicators. Understanding better what people are dying from can lead to stronger health policies and plans, and improve monitoring of the health-related SDGs.

SDG 3: Health targets

Maternal and child mortality (SDG target 3.1, 3.2)

Communicable diseases (SDG target 3.3)

Indicators	Year	Bangladesh	Regional estimate
Number of people requiring interventions against neglected tropical diseases ⁶	2016	47,484,224	671,797,672

Noncommunicable diseases and injuries

Indicators	SDG target	Year	Bangladesh	Regional estimate
Mortality between 30 and 70 years of age from cardiovascular diseases, cancer, diabetes or chronic respiratory diseases ⁴ (%)	3.4.1	2016	21.6	23.1
Suicide mortality rate ⁴ (per 100 000 population)	3.4.2	2016	5.9	13.2
Total alcohol per capita (age 15+ years) consumption ⁴	3.5.2	2016	<0.05	4.5
Mortality rate from road traffic injuries ⁴ (per 100 000 population)	3.6.1	2013	13.6	17

Sexual and reproductive health

Proportion of married or in-union women of reproductive age who have their need for family planning satisfied with modern methods ⁵ (%)	3.7.1	2014	72.5	75.1
Adolescent birth rate ¹⁹ (per 1000 women aged 15 to 19 years)	3.7.2	2016	78	33

Mortality due to environmental pollution

Mortality rate attributed to household and ambient air pollution ⁴ (per 100 000 population)	3.9.1	2016	149	164
Mortality rate attributed to exposure to unsafe WASH services ⁴ (per 100 000 population)	3.9.2	2016	11.9	15.4
Mortality rate attributed to unintentional poisoning ⁴ (per 100 000 population)	3.9.3	2016	0.3	1.8

Tobacco use

Tobacco use among persons (15+ yrs) and older - Female ²⁰	3.a.1	2017	25.2	-
Tobacco use among persons (15+ yrs) and older - Male ²⁰	3.a.1	2017	46.0	-

Essential medicines and vaccines

Proportion of the population with access to affordable medicines and vaccines on a sustainable basis ¹⁴	3.b.1	2014	65	-
Total net official development assistance to medical research and basic health per capita ¹⁴	3.b.2	2016	1.25	-

Health workforce

Health worker density ¹³ (per 10 000 population)	3.c.1	2017	8.3	-
---	-------	------	-----	---

National and global health risks

International Health Regulations Core Capacity Index ⁴	3.d.1	2017	78	73
---	-------	------	----	----

Note: A dash (-) implies relevant data are not available

Total alcohol per capita (age 15+ years) consumption⁴

Adolescent birth rate (per 1000 women aged 15 to 19 years)¹⁹

Total NCD Mortality¹⁰

Other health-related SDGs

General government health expenditure

Indicators	SDG target	Year	Bangladesh	Regional estimate
General government health expenditure as % of general government expenditure ⁴	1.a	2015	2.8	9.3

Child nutrition

Children under 5 years who are stunted ⁴	2.2.1	2014	36.1	33.8
Children under 5 years who are wasted ⁴	2.2.2	2014	14.3	15.3
Children under 5 years who are overweight ⁴	2.2.3	2014	1.4	5.3

Drinking water services and sanitation

Proportion of population using improved drinking water sources ⁴	6.1	2015	56	-
Proportion of population using improved sanitation ⁴	6.2	2015	-	-

Clean household energy

Proportion of population with primary reliance on clean fuel ⁴	7.1	2016	18	-
---	-----	------	----	---

Ambient air pollution

Air pollution level in cities ⁴ (PM 2.5) (µg/m ³)	11.6.2	2016	58.6	-
--	--------	------	------	---

Natural disasters

Number of deaths by disaster ⁴ (per 100 000 people)	13.1.2	2016	<0.1	0.3
--	--------	------	------	-----

Homicide and conflicts

Mortality rate due to homicide ⁴ (per 100 000 population)	16.1.1	2016	2.9	4
Estimated direct deaths from major conflicts ⁴ (per 100 000 population)	16.1.2	2011-16	< 0.1	0.1

Birth registration

Birth registration coverage ¹⁵	16.9.1	2016	85.9	-
---	--------	------	------	---

Cause-of-death data

Completeness of cause-of-death data ¹⁶ (%)	17.19.2	2016	50	10
---	---------	------	----	----

Note: A dash (-) implies relevant data are not available

Prevalence of children under 5 years of age who are stunted⁵

Prevalence of children under 5 years of age who are wasted⁵

Prevalence of children under 5 years who are overweight⁵

- World population prospects: the 2017 revision. New York: United Nations, Department of Economic and Social Affairs, Population Division; 2017 (<http://esa.un.org/wpp/>, accessed 9 July 2018).
- World urbanization prospects: the 2018 revision. New York: United Nations, Department of Economic and Social Affairs, Population Division; 2018 (<https://esa.un.org/unpd/wup/DataQuery/>, accessed 9 July 2018).
- Global health expenditure database. Geneva: World Health Organization; June 2016 (<http://apps.who.int/nha/database>, accessed 9 July 2018).
- World health statistics 2018: monitoring health for the SDGs. Geneva: World Health Organization; 2018. (http://www.who.int/gho/publications/world_health_statistics/2018/en/, accessed 9 July 2018).
- Bangladesh demographic and health survey 2014. Dhaka, Bangladesh, and Rockville, Maryland, USA: NIPORT, Mitra and Associates, and ICF International; 2014 (<https://dhsprogram.com/pubs/pdf/FR311/FR311.pdf>, accessed 9 July 2018).
- WHO vaccine-preventable diseases: monitoring system. 2018 global summary. Geneva: World Health Organization (http://apps.who.int/immunization_monitoring/globalsummary/countries?countrycriteria%5Bcountry%5D%5B%5D=TLS&commit=OK, accessed 9 July 2018).
- Global tuberculosis report 2017. Geneva: World Health Organization; 2017 (<http://apps.who.int/iris/bitstream/handle/10665/259366/9789241565516>, accessed 9 July 2018).
- UNAIDS 2016 estimates for coverage of people receiving ART. (<http://aidsinfo.unaids.org>, accessed 9 July 2018).
- Global malaria report 2017. Geneva: World Health Organization; 2017 (<http://www.who.int/malaria/publications/world-malaria-report-2017/en/>, accessed 9 July 2018).
- Global health observatory. Geneva: World Health Organization (<http://www.who.int/gho/en/>, accessed 9 July 2018).
- CVD vs Tobacco factsheet http://www.searo.who.int/entity/ncd_tobacco_surveillance/documents/ban_wntd_18/en/ - accessed 20 June 2018.
- World health statistics 2013. Geneva: World Health Organization, 2013. (http://apps.who.int/iris/bitstream/handle/10665/82058/WHO_HIS_HSI_13.1_eng.pdf, accessed 9 July 2018).
- Decade for health workforce strengthening in the South-East Asia Region 2015–2024: Second review of progress, 2018. New Delhi: World Health Organization; 2018.
- Saha, Tulshi. Bangladesh Service provision Assessment Survey 1999–2000. Calverton, Maryland: National Institute of Population Research and Training (NIPORT), Mitra and Associates, and ORC Macro; 2002 (<https://dhsprogram.com/pubs/pdf/SPA2/SPA2.pdf>, accessed 9 July 2018).
- Report on Bangladesh Sample Vital Statistics 2013–2014, 2017–2018. Dhaka: Bangladesh Bureau of Statistics (<https://www.bbs.gov.bd>). The figure reported is based on sentinel sites only not representing the whole country. Further, please note that Bangladesh Demographic and Health Survey, 2014 reported birth registration coverage as 20.2%.
- CRVS regional action framework reporting 2013–2017. Bangkok: United Nations Economic and Social Commission for Asia and the Pacific; 2018 (unpublished document).
- Trends in maternal mortality: 1990 to 2015 <http://www.who.int/reproductivehealth/publications/monitoring/maternal-mortality-2015/en/> - accessed 9 July 2018).
- Levels & trends in child mortality: report 2015: estimates developed by the UN Inter-agency Group for Child Mortality Estimation. New York (NY), Geneva and Washington (DC): UNICEF, World Health Organization, World Bank, United Nations; 2015 (<http://www.childinfo.org/>, accessed 9 July 2018).
- United Nations, Department of Economic and Social Affairs, Population Division (2017). World Fertility Data 2017 <http://www.un.org/en/development/desa/population/theme/fertility/index.shtml> - accessed 20 June 2018
- Fact sheet : CVD Vs Tobacco, Department of non-communicable diseases