

The Dove Global Beauty and Confidence Report

When women and girls don't feel good about the way they look...

9 in 10 women
8 in 10 girls

opt out of **important life activities** such as engaging with friends and loved ones

9 in 10 women
7 in 10 girls

stop themselves from eating or otherwise **put their health at risk.** (e.g. avoid going to the doctor)

5 in 10 women
7 in 10 girls

have **not been assertive** in their opinion or **stuck to their decision**

6 in 10 women believe **social media pressures** people to look a certain way

8 in 10 women and **girls** feel **under pressure to never make mistakes** or **show weakness**

7 in 10 women and **girls** are **proud** to be female and embrace it

7 in 10 women and **girls** believe **media and advertising set an unrealistic standard of beauty** most women can't ever achieve

7 in 10 women and **girls** wish the media did a better job of **portraying women of diverse physical attractiveness**

7 in 10 women and **8 in 10 girls** say taking **time to care for themselves** helps them feel more confident

8 in 10 women and **girls** want to **look their personal best** rather than follow an accepted definition of beauty

Visit selfesteem.dove.co.uk to learn more