
                                      SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2006 – 1 

 

Society at a Glance: OECD Social Indicators 2006 Edition 
Summary in Finnish 

Yhteiskunnallinen katsaus: OECD:n sosiaaliset indikaattorit, vuoden 
2006 numero 
Suomenkielinen tiivistelmä 

 
Yhteiskunnallinen katsaus on OECD:n kaksi kertaa vuodessa ilmestyvä sosiaalisten 

indikaattoreiden yhteenveto, jonka avulla pyritään tarjoamaan mitattavia todisteita siitä, 
kehittyvätkö OECD-yhteiskunnat tasa-arvoisempaan, terveellisempään ja yhtenäisempään 
suuntaan.  

Vuoden 2006 Yhteiskunnallisen katsauksen erityisluvussa tarkastellaan, kuinka hyvin 
sosiaaliset indikaattorit mittaavat kansalaisten ja yhteiskuntien hyvinvointia.1 Parhaiten 
tunnettu indikaattori on tietenkin BKT, mutta se ottaa huomioon vain maan 
kokonaistuotannon eikä siihen sisälly tuotantoon kulutettu pääoma tai ulkomailta saatava 
tulo. Nettokansantulo (NKT) ottaa nämä kaksi tekijää huomioon. Niissä OECD-maissa, 
joista tietoja on saatavana, nettokansantulo henkeä kohti oli noin 24 000 dollaria vuonna 
2004, jossa on kasvua 15 % vuodesta 2000. Yhdysvalloissa NKT/henkilö on suurin eli 
32 943 dollaria. Suurissa OECD-maissa eli Ranskassa, Saksassa, Italiassa ja Japanissa 
kuilu NKT/henkilö-luvussa verrattuna Yhdysvaltoihin on noussut 1990-luvun alusta (28 - 
35 %). Sen sijaan Isossa-Britanniassa kuilu on kaventunut merkittävästi (se on nyt alle 20 
%). Maiden vertailu taloudellisten ja sosiaalisten indikaattoreiden suhteen osoittaa tiettyjä 
selviä yhtäläisyyksiä mutta myös merkittäviä eroja. Kumpaakin tarvitaan, jotta saadaan 
kattava kuva hyvinvoinnissa ja sen muutoksista ajan mittaan. 

OECD-maissa väestö ikääntyy, syntyvyys laskee ja muuttoliike kasvaa joissakin 
maissa 

Nk. ikähuoltosuhde (alle 16-vuotiaiden ja yli 64-vuotiaiden ihmisten suhde 16-64-
vuotiaisiin) oli keskimäärin 0,65 vuonna 2005, ja sen odotetaan nousevan 0,88:aan 
vuoteen 2050 mennessä. Tämän kehitystrendin syynä on pääasiassa korkeampi 
odotettavissa oleva elinikä ja laskeva syntyvyys. OECD-maihin suuntautuva muuttoliike 
ei ole riittänyt kompensoimaan tätä kehitystä. 

                                                      
1 Kaikkien indikaattoreiden, myös niiden jotka eivät esiinny tässä numerossa, tarkempi kuvaus on osoitteessa 

www.oecd.org/els/social/indicators/sag  


   SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2006 – 2 

Pidempi odotettavissa oleva elinikä 

Odotettavissa oleva elinikä syntymästä laskettuna on noussut naisilla noin 10 
vuodella vuodesta 1960 eli 81 vuoteen ja 9,4 vuodella miehillä 75,4 vuoteen. Sukupuolten 
välinen ero on siis jonkin verran noussut. Vuonna 2005 oli 24 yli 64-vuotiasta henkilöä 
sataa 20-64-vuotiasta henkilöä kohden eli nousua on 20 % vuoteen 1980. Vuoteen 2050 
mennessä tämän suhteen odotetaan yli kaksinkertaistuvan OECD-alueella (52 
prosenttiin). Vuonna 2004 yhteensä 3 - 6 % 65-vuotiaista ja sitä vanhemmista ihmisistä 
eli pitkäaikaishoitolaitoksissa useimmissa OECD-maissa. Tämä suhde on laskenut 
kuluneella vuosikymmenellä monissa maissa. Tämä on ainakin osittain osoitus siitä, että 
vanhukset haluavat saada hoitoa kotona, kun se on mahdollista. Samalla tämä on 
merkinnyt sitä, että pitkäaikaishoitolaitoksissa asuvat ihmiset ovat nyt keskimäärin 
vanhempia ja huonokuntoisempia kuin aiemmin. 

Pienempi syntyvyys 

Kokonaissyntyvyys on korvautumisastetta alhaisempi kaikissa muissa OECD-maissa 
kuin Meksikossa ja Turkissa (2,2 ja 2,4) sekä Islannissa ja Yhdysvalloissa (joissa se on 
noin 2,1). Vuonna 2004 syntyvyys oli keskimäärin 1,6 OECD-maissa, mutta tilanne on 
hieman parantunut vuodesta 2002. On saatu todisteita myönteisestä (ja samalla 
kasvavasta) kuilusta sen välillä, kuinka monta lasta naiset haluaisivat saada ja kuinka 
monta he itse asiassa saavat. Tämä on osoitus siitä, että syntyvyyden lasku on osittain 
osoitus niistä esteistä, joita nuoriin ihmisiin kohdistuu heidän harkitessaan perheen 
perustamista. Esimerkiksi päivähoitopaikoista, joihin nuorilla perheillä olisi varaa, on 
puutetta. 

Vuonna 2004 keskimäärin 6,5 prosenttia elävinä syntyneistä vauvoista oli 
syntymäpainoltaan alhaisia (alle 2 500 grammaa). Alhaisen syntymäpainon esiintyvyys 
on kasvanut joissakin OECD-maissa 1980-lukuun verrattuna. Syitä ovat moniraskauksien 
määrän kasvu (mikä lisää keskosuuden ja alhaisen syntymäpainon vaaraa), lasten 
hankinnan viivästyminen kolmikymppiseksi tai sitä myöhemmäksi (ensisynnyttäjien 
keski-ikä on noussut noin vuodella joka vuosikymmen 1970-luvulta lähtien) ja 
lääketieteellinen tekniikka, joka parantaa hyvin pientenkin sikiöiden mahdollisuuksia 
syntyä elävinä. Alhaisen syntymäpainon esiintyvyys eroaa sekä maiden sisällä että 
maiden välillä. Esimerkiksi Yhdysvalloissa tummaihoisilla lapsilla määrä on lähes 
kaksinkertainen valkoihoisiin verrattuna. Vastaavia eroja on havaittu myös Australiassa ja 
Meksikossa alkuperäisväestön ja muualta tulleen väestön välillä. 

Aiempaa suurempi osa OECD-maiden väestöstä on ulkomaista syntyperää 

Vuonna 2004 noin 10 % OECD-väestöstä oli ulkomaista syntyperää, ja 
nettomuuttoaste oli kolmanneksen suurempi 2000-luvun alussa kuin 1990-luvun alussa. 
Tätä OECD-keskiarvoa nostaa suuret osuudet esimerkiksi Espanjassa ja Irlannissa, joissa 
oli aiemmin muuttotappiota. Perheenjäsenet muodostivat suurimman osuuden pysyvästi 
asumaan jääneistä muuttajista vuonna 2004 (keskimäärin noin 60 %). 


   SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2006 – 3 

Työllisyys paranee, mutta sukupuoli-, ikä- ja koulutuskuilut ovat jäljellä… 

Noustuaan joka vuosi vuodesta 2001 lähtien työttömyysaste laski 7,3 prosentista 7 
prosenttiin vuosina 2004 ja 2005. Monissa OECD-maissa työllisyysaste oli paras sitten 
1980-luvun. Eri maiden väliset työllisyysaste-erot olivat kuitenkin merkittäviä. 
Työllisyysaste oli 70 % tai sitä parempi Yhdysvalloissa, Australiassa, Alankomaissa, 
Kanadassa, Isossa-Britanniassa ja Ruotsissa ja 60 % tai sitä vähemmän Turkissa, 
Puolassa, Unkarissa, Italiassa, Slovakian tasavallassa ja Meksikossa. Työttömyysaste on 
laskenut 5 prosenttiyksikköä 1990-luvun puolivälistä monissa Keski-Euroopan ja Itä-
Euroopan maissa sekä Turkissa. 

.. etenkin naisten, nuorten ja heikommin koulutettujen kohdalla 

Työllisyysaste 25-54-vuotiailla ("parhaassa työiässä olevilla") on hieman yli 78 %, 
mutta laskee 49 prosenttiin 55-64-vuotiailla ja 42 prosenttiin 15-24-vuotiailla. Vuonna 
2005 naisten työllisyysaste oli 16 prosenttiyksikköä pienempi kuin miehillä ja naisten 
palkkataso oli keskimäärin 18 % pienempi kuin miehillä. Äitien työllisyysaste on yleisesti 
ottaen huomattavasti heikompi kuin lapsettomien naisten (4 prosenttiyksikköä heikompi 
yhden lapsen ja 13 prosenttiyksikköä heikompi kahden tai useamman lapsen äideillä). 
Lastenhoitokulut selittävät osan tästä erosta. Keskimäärin kahden lapsen päivähoidon itse 
maksettava osuus on 17 % kotitalouden nettotuloista, kun yksi vanhemmista ansaitsee 
keskipalkan verran tai kun perheessä on kaksi ansaitsijaa, joista toinen saa keskipalkkaa 
ja toinen 2/3 keskipalkasta.  

Ihmisillä, joiden koulutustaso on toisen asteen koulutusta heikompi, työllisyys on 17 
prosenttiyksikköä matalampi kuin niillä ihmisillä joilla on korkeampi toisen asteen 
koulutus, ja 27 prosenttiyksikköä matalampi kuin niillä ihmisillä, joilla on 
korkeakoulutus.  

Työn verokiila, eli yhden keskipalkkaa ansaitsevan työntekijän työnantajalle 
koituvien kulujen ja työntekijän saaman nettotulon välinen ero oli 37 % työvoimakuluista 
vuonna 2005, jossa on laskua puoli prosenttiyksikköä vuoteen 2000 verrattuna. 
Työnantajien sosiaaliturvakulut ovat suurin yksittäinen osatekijä eli noin 15 % 
keskimääräisistä kokonaistyövoimakuluista. 

… lakkojen ja työtapaturmien määrän vähetessä 

Työtapaturmat ja sairastelu 

Kuolemaan johtaneiden ja muiden työtapaturmien määrä on laskenut vuodesta 1995. 
Poikkeuksena tästä on Espanja, jossa kuolemaan johtamattomien työtapaturmien määrä 
on noussut. Vuonna 2003 kuolemaan johtamattomien työtapaturmien määrä vaihteli 
Alankomaiden 1 200 tapauksesta/100 000 työntekijää Espanjan 6 500 tapaukseen. 
Kuolemaan johtaneiden työtapaturmien määrä vaihteli Ison-Britannian 1 tapauksesta/100 
000 työntekijää Turkin 20,6 tapaukseen. Työtapaturmat kasautuvat voimakkaasti 
maanviljelykseen, tietyille valmistusteollisuuden sektoreille, rakennusteollisuuteen ja 
maantiekuljetuksiin. Koska näiden sektoreiden työntekijät ovat pääsääntöisesti aikuisia 
miehiä, kuolemaan johtaneista tapaturmista yli puolet sattuu 45-54-vuotiaille 


   SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2006 – 4 

työntekijöille (ja 25-44-vuotiaille työntekijöille yli puolet niistä työtapaturmista, jotka 
eivät johda kuolemaan). 

Vuonna 2005 sairauden vuoksi kokoaikaisissa työsuhteissa menetettyjen työpäivien 
määrä vaihteli Ruotsin 25:stä Kreikan alle yhteen. Naiset käyttävät sairauslomaa miehiä 
useammin. Vuonna 2005 Suomen, Unkarin, Norjan, Puolan, Ruotsin ja Ison-Britannian 
15-64-vuotiaista miehistä 5 - 8 prosenttia ilmoitti, etteivät he ole työssä tai hae työtä 
sairaudesta tai pysyvästä vammasta johtuen. Tanskassa, Islannissa ja Alankomaissa 
naisten kohdalla saatiin vastaavat luvut. Sairauspoissaolojen rahalliset korvaukset 
(julkiset ja yksityiset pakolliset korvaukset) vuonna 2001 (pois lukien 
invaliditeettikorvaukset) olivat noin 0,8 % BKT:stä OECD-alueella, mutta yli 2 % 
Alankomaissa ja Norjassa.  

Lakot  

Lakkoiluaste (lakkojen ja työsulkujen vuoksi menetettyjen päivien määrän suhde 
työntekijöiden määrään) laski vuosien 1980-84 arvosta 294 arvoon 78,5 vuosina 2000-
2004. Lakko-osallistumisaste (osuus palkatuista työntekijöistä, jotka osallistuivat 
lakkoihin tai olivat työsulun kohteena) laski vielä tätäkin nopeammin (24 prosenttiin). 
Lakkoiluaste on teollisuudessa yleensä kaksinkertainen palvelusektoriin verrattuna 
(poikkeuksena kuljetusala). Lakkojen keskimääräinen kesto oli noin 7,5 päivää vuosina 
2000-2004. 

Opiskelijoiden suoritustasoon vaikuttaa koulutuspolitiikka ja sosiaalinen tausta, 
vähemmän käytetty rahamäärä 

Vuonna 2003 matematiikan osalta kolmen parhaan OECD-maan (Suomi, Korea ja 
Alankomaat) suoritustaso ylitti asteikon kolmen huonoimman maan (Meksikon, Turkin ja 
Kreikan) suoritustason lähes kolmea koulutusvuotta vastaavalla määrällä. Maiden väliset 
erot keskimääräisessä opiskelijoiden suoritustasossa heijastaa pääasiassa heikoimmin 
suoriutuvien eroja. Havaittavissa on vain heikko positiivinen suhde 6-15-vuotiaisiin 
käytetyn rahamäärän ja opiskelijoiden suoritustason välillä. Enemmän on saatu todisteita 
siitä, että mitä varhaisemmalla iällä oppilaat erotellaan eri ryhmiin, sitä suurempi epätasa-
arvo on oppimistuloksissa ja sitä heikompi keskimääräinen suoritustaso on. Lisäksi 
oppilailla, joiden vanhemmilla (joko isillä tai äideillä) on heikompi koulutustaso, 
keskimäärin matemaattinen suoritustaso on noin 1,5 koulutusvuotta vastaava määrä 
heikompi kuin niillä oppilailla, joiden vanhemmat ovat korkeasti koulutettuja. Lisäksi 
havaittiin heikompia koetuloksia yksinhuoltajaperheiden oppilailla ja niillä oppilailla, 
jotka kävivät koulua eri maassa kuin syntymämaassaan sekä ensimmäisen sukupolven 
maahanmuuttajilla (kuilu oli keskimäärin yli yksi koulutusvuosi verrattuna maan 
alkuperäisväestöön). 

Köyhyyden ja epätasaisen tulonjaon ongelmat jatkuvat 

2000-luvun alussa noin 10 % OECD-maiden talouksista ei pystynyt täyttämään 
perustarpeita, kuten kodin lämmittäminen, terveellinen ruokavalio tai terveydenhuolto. 
Kun köyhyysrajaksi asetetaan puolet mediaanitulosta, keskimääräinen köyhyysaste 


   SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2006 – 5 

kolmen vuoden tarkastelujaksolla oli noin 10 % 17 OECD-maassa 2000-luvun alussa. 
Väestöstä 17 % kärsi tämän määritelmän mukaan köyhyydestä ainakin kerran 
tarkastelujaksolla. "Aina köyhä" -osuus oli noin 40 % vähätuloisista minä tahansa 
ajankohtana 25-64-vuotiaiden keskuudessa, mutta lähes 50 % lasten kohdalla ja yli 60 % 
vanhusten kohdalla. Myös yksin asuvilla naisilla jatkuvan köyhyyden vaara on suurempi 
kuin miehillä. 

Asumiskulujen osuus kotitalouksien käytettävissä olevista tuloista on noussut vuoden 
1995 lähes 20 prosentista yli 21 prosenttiin vuonna 2003. 2000-luvun alussa vuokrakulut 
olivat yli 30 % kotitalouksien käytettävissä olevista tuloista tulojakauman alimmassa 
viidenneksessä verrattuna 22 ja 16 prosenttiin tulojakauman keski- ja yläosassa olevilla.  

Niissä 14 maassa, joissa on lakisääteinen minimipalkka, sen osuus mediaanipalkasta 
laski vuoden 1980 50 prosentista vuoden 2003 43 prosenttiin. Joissakin maissa 
selityksenä on kuitenkin minimipalkan ja mediaanipalkan suhteen huononeminen, kun 
taas useimmissa maissa tilanne parani. 1990-luvun alkuun verrattuna tulojen epätasa-
arvoisuuden trendit vaihtelevat yli tai alle mediaanin ansaitsevien työntekijöiden välillä. 
Niissä 11 OECD-maassa, joista tietoja on saatavissa, mediaanin verrattuna parhaan 10 
%:n ansaintasuhde parani yli 4 %. Tulonjakauman alapäässä muutokset olivat kuitenkin 
merkityksettömiä. 

Sosiaaliturvakulut ovat laskussa, mutta terveydenhuoltokulut eivät 

Vuonna 2003 julkinen sosiaaliturva oli keskimäärin 20 % BKT:stä (vuonna 1993 
osuus käväisi huippuarvossaan 23 %). Tämä suhde vaihtelee Meksikon 6 prosentista 
Ruotsin yli 30 prosenttiin. Julkiseen bruttorahankäyttöön perustuvat vertailut ovat 
kuitenkin harhaanjohtavia. Valtiot voivat tarjota sosiaalitukea myös verotusjärjestelmän 
kautta, tosin julkisten sosiaalimenojen verotuksella yleensä kerätään enemmän rahaa kuin 
sosiaalisella verotuksella käytetään. Resursseja voidaan lisäksi täydentää yksityisillä 
menoilla. Tämän tuloksena nettososiaalikulut (eli julkiset ja yksityiset kulut, verotuksen 
nettovaikutus) oli yhteensä yli 22 % BKT:stä vuonna 2002 vaihdellen Saksan yli 30 
prosentista Korean alle 12 prosenttiin. 

Vuonna 2004 OECD-maat käyttivät lähes 9 % BKT:stä terveysmenoihin vaihdellen 
Yhdysvaltojen 15,3 prosentista Slovakian tasavallan ja Korean alle 6 prosenttiin. Nousua 
on noin 2 prosenttiyksikköä vuodesta 1990. Keskimäärin 73 % terveysmenoista 
rahoitetaan julkisesti.  

Heikommin koulutetut, pienituloiset ja alempien ammattiluokkien ihmiset kuolevat 
yleensä nuorempina ja kärsivät lyhyemmän elämänsä aikana muita useammin eri 
terveysongelmista. Euroopassa heikommin koulutettujen ihmisten eliniän odote on noin 
15 % lyhyempi kuin paremmin koulutetuilla ihmisillä. Terveydentilaan liittyvä epätasa-
arvo on miehillä naisia suurempaa. Eliniän odotteen erot ovat merkittäviä myös eri 
etnisten ryhmien välillä, esimerkiksi 6,5 vuotta afrikkalaista syntyperää olevien ja 
valkoihoisten miesten välillä Yhdysvalloissa ja rekisteröityjen intiaanien ja ei-intiaanien 
välillä Kanadassa (vuonna 1998) sekä 18 vuotta aboriginaalien ja Torres Strait 
-saarelaisten välillä verrattuna Australian ei-aboriginaaliväestöön  (1996-2000). 


   SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2006 – 6 

Itsemurha-aste 100 000 henkilön väestössä nousi vuoden 1960 arvosta 12,5 arvoon 16 
1980-luvun puolivälissä ja laski hieman yli kahteentoista 2000-luvun alussa. 
Itsemurhaluvut vaihtelevat useimpien Välimeren alueen maiden viidestä tai sitä 
pienemmästä yli kahteenkymmeneen Unkarissa, Japanissa, Belgiassa ja Suomessa. 
Miesten itsemurhariski on yli kaksinkertainen naisiin verrattuna, mutta naisilla 
itsemurhan yrittäminen on yleisempää. Vanhusväestön itsemurhaluvut ovat laskeneet 
merkittävästi kuluneiden kahden vuosikymmenen aikana, mutta nuoremmassa väestössä 
edistystä ei ole tapahtunut juuri lainkaan. 

Äänestysaste on suurempi kuin luottamus poliittiseen järjestelmään  

Äänestysaste vaihtelee Sveitsin, Puolan, Kanadan, Yhdysvaltojen, Luxemburgin, 
Unkarin ja Ison-Britannian alle 60 prosentista Uuden-Seelannin, Espanjan, Tanskan, 
Italian, Korean, Belgian ja Islannin yli 80 prosenttiin. Äänestysaste nousi ensin monen 
vuosikymmenen ajan mutta lähti sitten laskuun useimmissa OECD-maissa viime 
vuosikymmenellä. Äänestysaste on hieman pienempi naisilla (suhteessa miehiin) ja 
nuorilla (17-24-vuotiaiden äänestysaste on noin 20 prosenttiyksikköä pienempi kuin 65-
vuotiailla ja sitä vanhemmilla). Äänestysaste myös nousee koulutus- ja tulotason 
noustessa. Tämä vaikutus kuitenkin lieventyy jakauman yläpäässä. 

2000-luvun alussa 24 OECD-maassa keskimäärin 38 % väestöstä kertoi luottavansa 
voimakkaasti parlamenttiin. Hieman pienempi osuus vastaajista 17 OECD-maassa kertoi 
suhtautuvansa hyvin luottavaisesti oman maansa hallitukseen, mutta luottamus 
virkamiesjärjestelmää kohtaan oli tätä suurempaa. Kansalaisten tyytyväisyyden trendit 
tarjoavat vain vähän todisteita yleisestä tyytyväisyyden laskusta demokratiaa kohtaan. 

Vankimäärät nousussa, joskus dramaattisestikin 

Keskimääräinen populaation vankiaste oli 100 henkilöä 100 000 henkilöstä 1990-
luvun alussa. Aste nousi 130 henkilöön 2000-luvun alkuvuosina ja 738 henkilöön 
Yhdysvalloissa vuonna 2005 (505 vuonna 1992). Neljännes vangeista odottaa 
oikeudenkäyntiä tai on tutkintavankeudessa. Naiset ja nuoret (alle 18-vuotiaat) 
muodostavat 5 ja 2 prosenttia vankimäärästä, ulkomaalaiset lähes 20 %. Vankiloiden 
täyttöasteet ovat yli 100 % yli puolessa OECD-maista ja yli 125 % Kreikassa, Unkarissa 
ja Italiassa. 

Naimisissa olevien, hyvin koulutettujen ja työssä käyvien elämä on tyydyttävämpää 

Tyytyväisyyttä elämään voidaan mitata subjektiivisesti pyytämällä ihmisiä 
arvioimaan omaa tyytyväisyyttään kiinteällä asteikolla (1 - 10). Tällä perusteella miehet 
ovat hieman tyytyväisempiä elämäänsä kuin naiset ja nuoret hieman tyytyväisempiä kuin 
vanhukset. Heikointa tyytyväisyys elämään on 51-64-vuotiailla, tosin erot eri maiden 
välillä ovat suuret. Naimisissa olevien tyytyväisyysaste on noin 10 prosenttiyksikköä 
suurempi kuin eronneilla ja leskillä. Tästä johtuen avioliittojen määrän lasku ja kohoavat 
eroluvut todennäköisesti laskevat tyytyväisyyttä elämään. Vuonna 2004 naimisissa olon 
aste (keskiarvo 26 OECD-maasta) oli 5,1/100 000 ihmistä eli yli kolmanneksen 
vähemmän kuin vuonna 1970. Avioeroaste (2,3/100 000 henkilöä) taas oli 


   SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2006 – 7 

kaksinkertainen verrattuna vuoden 1970 tasoon ja 0,2 prosenttiyksikköä suurempi kuin 
vuonna 2000. 

Tyytyväisyys elämään kasvaa koulutustason kohoamisen myötä, mutta erot koko- ja 
osa-aikatyössä olevien, itsensä työllistävien ja opiskelijoiden välillä ovat yleensä pienet. 
Työttömien tyytyväisyys elämään on noin 20 prosenttiyksikköä pienempi kuin työssä 
käyvillä. 

 


   SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2006 – 8 

© OECD 2006 

Tämä yhteenveto ei ole virallinen OECD-käännös. 

Tämän yhteenvedon kopioiminen on sallittua sillä edellytyksellä, että OECD:n 
tekijänoikeudet ja alkuperäisen julkaisun nimi mainitaan. 

 

 

Monikieliset yhteenvedot ovat käännettyjä otteita OECD:n julkaisuista, jotka on 
julkaistu alunperin englanniksi ja ranskaksi. 

Julkaisuja on saatavilla maksutta OECD:n verkkokirjastossa osoitteessa 

www.oecd.org/bookshop/ 

 

 

Lisätietoja antaa: OECD Rights and Translation unit, 
Public Affairs and Communications Directorate. 

rights@oecd.org 

Faksi: +33 (0)1 45 24 99 30 

OECD Rights and Translation unit (PAC) 
 2 rue André-Pascal 

 75116 Paris 
 France 

Vieraile osaston verkkosivuilla osoitteessa www.oecd.org/rights/ 

 

 
 


