

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

Pillantás a társadalomra: OECD társadalmi mutatók, 2006. évi kiadás
Összefoglalás magyarul

A Pillantás a társadalomra című, kétévenként megjelenő kiadvány a társadalmi

mutatókat foglalja össze, és számszerű adatokat keres az OECD-társadalmak kiegyen-
súlyozottságában, egészségi állapotában és kohéziójában megfigyelhető tendenciákra
vonatkozóan.

A Pillantás a társadalomra 2006. évi kiadásában külön fejezet foglalkozik
a társadalmi mutatók állampolgári és társadalmi jólét mérésében játszott szerepével.1
A legismertebb mutató természetesen a GDP, ám ez az adat csak az adott országon belüli
termelést veszi figyelembe, és nem tartalmazza a termelési folyamatban felhasznált tőkét,
illetve a külföldről származó bevételeket. A nettó nemzeti jövedelem (NNI) e két tényezőt
is számításba veszi. 28 OECD-ország adatai állnak rendelkezésre, melyek azt tükrözik,
hogy az 1 főre jutó nemzeti jövedelem körülbelül 24 000 amerikai dollár volt 2004-ben,
ami 15%-os növekedést jelent 2000-hez képest. Az egy főre jutó NNI az Egyesült
Államokban a legmagasabb, 32 943 amerikai dollár, míg a jelentősebb országok közül
Franciaország, Németország, Olaszország és Japán is az 1 főre jutó NNI-különbség
növekedéséről számolt be az Egyesült Államokhoz képest az 1990-es évek eleje óta
(28–35% között), Nagy-Britannia ugyanakkor jelentős szűkülést könyvelhetett el
(kevesebb mint 20%-ra). Az országok teljesítményének gazdasági és társadalmi mutatók
alapján történő összehasonlítása rámutat néhány jellegzetességre és lényeges eltérésre.
Mindkettőre szükség van ahhoz, hogy átfogó képet kapjunk a jólétről és annak időbeli
változásáról.

Az OECD országok népessége öregszik, a termékenység csökken, és egyes
országokban nő a migráció

A teljes korfüggőségi ráta (a 16 év alatti és 64 év feletti emberek aránya a 16–64 év
közöttiekhez képest) 2005-ben átlagosan 0,65 volt, 2050-re ez a szám várhatóan 0,88-ra
nő. Ez a tendencia főleg a hosszabb születéskor várható élettartam és az alacsonyabb
termékenységi mutatók következménye, amelyek együttesen meghaladják az OECD
országok felé áramló erős migrációs mozgások hatását.

1 Az alábbi webhely részletesen ismerteti az összes mutatót, beleértve a jelen kiadásban nem szereplő mutatókat is:

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

 SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 1

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

Hosszabb születéskor várható élettartam
A születéskor várható élettartam 1960 óta a nőknél mintegy 10 évvel nőtt,

és 2004-ben elérte a 81 évet, míg a férfiaknál ugyanez a mutató 9,4 éves növekedéssel ma
75,4 év, vagyis a nemek közötti különbség enyhén nőtt. 2005-ben 100 fő 20–64 év közötti
személyre 24 fő 64 év feletti jutott, ami 1980-hoz képest 20%-os növekedést jelent.
2050-re ez az arány várhatóan több mint kétszeresére (52%-ra) nő az OECD-térségben.
2004-ben az OECD-országok többségében a 65 éves és annál idősebb korcsoport 3–6%-a
hosszú távú ápolási intézetekben élt, ez az arány azonban az elmúlt évtized során számos
országban csökkent, ami részben annak köszönhető, hogy az idősek lehetőség szerint
inkább otthoni ápolást igényelnek. Ez azonban azt is jelenti, hogy a hosszú távú ápolási
intézetekben jelenleg élők átlagosan idősebbek és rosszabb egészségi állapotúak, mint
korábban.

Alacsonyabb termékenységi arány
A termékenységi ráta valamennyi OECD-országban elmarad a helyettesítési szinttől,

kivéve Mexikót és Törökországot (2,2, illetve 2,4), valamint Izlandot és az Egyesült
Államokat (ahol az érték kb. 2,1). 2004-ben az OECD-országok termékenységi rátáinak
átlaga 1,6 volt, ugyanakkor a mutató 2002 óta mérsékelt növekedést mutat. Határozottan
kirajzolódó (és egyre szélesedő) szakadék tátong a nők által tervezett és a valóban
megszült gyermekek száma között, ami arra utal, hogy a termékenységi ráta csökkenése
részben azokkal az akadályokkal függ össze, amelyekkel a fiatalok a családalapítás
mérlegelésekor szembesülnek; ilyen például a megfizethető gyermekgondozási
intézmények hiánya.

2004-ben a kis születési súlyú (2500 gramm alatti) csecsemők átlagosan az összes
élve születés 6,5%-át tették ki. Ez az arány 1980 óta egyes OECD-országokban nőtt,
aminek oka a többes szülések magasabb aránya (melyek esetében nagyobb a koraszülés
és a kis születési súly valószínűsége), a gyermekvállalás elhalasztása a nők harmincas
éveire vagy még későbbre (a nők első szüléskori átlagéletkora 1970 óta minden
évtizedben mintegy 1 évvel nő), valamint a gyógyászati technológiák fejlődése, melyek
ma már egészen kis magzatoknak is egyre nagyobb esélyt adnak az élve születésre.
A kis születési súly gyakorisága az országok között és az országokon belül egyaránt
eltéréseket mutat. Az Egyesült Államokban például az alacsony súllyal született fekete
gyermekek aránya majdnem kétszerese a fehér gyermekek mutatójának, és hasonló
különbségek mutathatók ki Ausztráliában és Mexikóban is az őslakos és a nem őslakos
népesség között.

Az OECD-országok népességének egyre nagyobb aránya külföldi születésű
2004-ben az OECD népességének mintegy 10%-a volt külföldi születésű, a nettó

migrációs ráta pedig a 2000-es évek elején egyharmaddal magasabb volt, mint az 1990-es
évek elején. Az OECD átlagát egyes országok – például Spanyolország és Írország –
magas mutatói felhúzzák; ezekben az országokban korábban nettó kiáramlásról számoltak
be. 2004-ben az állandó bevándorlói beáramlás legnagyobb részét (átlag mintegy 60%-át)
a családtagok tették ki.

SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 2

A foglalkoztatás nő, a nem, kor és képzettség szerinti különbségek azonban
megmaradnak…

A 2001 óta minden évben növekvő munkanélküliségi ráta 2004 és 2005 között
7,3%-ról 7%-ra csökkent, és 2005-ben a foglalkoztatás/népesség mutatók számos OECD-
országban az 1980-as évek óta mért legmagasabb szintet érték el. A foglalkoztatási ráták
országok közötti különbségei azonban továbbra is jelentősek. A skála a 70%-os vagy
annál is magasabb arányt képviselő országoktól – Egyesült Államok, Ausztrália,
Hollandia, Kanada, Egyesült Királyság és Svédország – a 60%-os vagy annál is alacso-
nyabb mutatót produkáló országokig – Törökország, Lengyelország, Magyarország,
Olaszország, Szlovákia, Mexikó – terjed. A foglalkoztatási ráták számos közép- és kelet-
európai országban, valamint Törökországban 5 százalékponttal alacsonyabbak, mint
az 1990-es évek közepén.

… különösen a nők, fiatalok és a kevésbé jól képzettek esetében
A 25–54 év közötti (legnagyobb arányban foglalkoztatott) korcsoport foglalkoztatási

mutatói valamivel meghaladják a 78%-ot, az 55–64 éveseknél ugyanakkor az érték
49%-ra, a 15–24 éveseknél pedig 42%-ra csökken. 2005-ben a nők foglalkoztatási aránya
16 százalékponttal, béreik pedig 18%-kal maradtak el a férfiak hasonló mutatóitól.
Az anyák foglalkoztatási rátái jelentősen elmaradnak a gyermektelen nőkéhez képest
(egygyermekes anyák esetében 4 százalékponttal, két- vagy többgyermekeseknél
13 százalékponttal); a gyermekgondozási költségek részben magyarázatot adnak erre
a különbségre: két gyermek folyamatos gondozásának közvetlen költsége a háztartás
nettó jövedelmének átlagosan 17%-át teszik ki mind az egy, átlagos keresetű szülővel
rendelkező háztartásban, mind pedig egy kétkeresős családban, ahol az egyik szülő
átlagos bért, míg a másik annak kétharmadát keresi.

A középiskolai végzettségnél alacsonyabb iskolai végzettséggel rendelkezők
foglalkoztatási arányai 17 százalékponttal alacsonyabbak, mint a középiskolai
végzettségűeké, és 27 százalékponttal alacsonyabbak, mint az egyetemi vagy más
felsőfokú diplomával rendelkezők esetében.

A munkára vonatkozó adóék, vagyis a munkáltató által egy átlagos alkalmazott után
fizetendő bérköltség és az alkalmazott által hazavitt fizetés közötti különbség 2005-ben
a bérköltség 37%-át tette ki, ami 2000 óta fél százalékponttal csökkent. A legjelentősebb
összetevő a munkáltatók társadalombiztosítási hozzájárulása, ami átlagosan az összes
bérköltség kb. 15%-át teszi ki.

… miközben a sztrájkok és a balesetek száma egyre csökken

Balesetek és betegség
1995 óta – a spanyolországi nem halálos kimenetelű balesetek kivételével –

csökkentek a halálos és nem halálos kimenetelű munkahelyi balesetek. 2003-ban a nem
halálos kimenetelű balesetek száma 100 000 dolgozóra vonatkoztatva a hollandiai 1200
és a spanyolországi 6500 között mozgott, míg a halálos kimenetelű balesetek aránya
a nagy-britanniai 1 és a törökországi 20,6 között volt. A munkahelyi balesetek
nagymértékben koncentrálódtak a mezőgazdaság, egyes gyártó iparágak, az építőipar

SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 3

és a közúti közlekedés területére. Mivel ezekben az ágazatokban túlnyomórészt felnőtt
férfiak dolgoznak, a halálos balesetek elszenvedőinek több mint fele a 45–54 év közötti
korcsoportból kerül ki (míg a nem halálos kimenetelűekben az érintettek több mint fele
a 25–44 év közötti korcsoportból való).

2005-ben a főállású alkalmazottak betegsége miatt elveszett munkanapok száma
a svédországi 25 és a görögországi 1 nap alatti érték között változott, mely értékekben
a nők magasabb távolmaradási aránnyal képviseltették magukat. 2005-ben Finn-
országban, Magyarországon, Norvégiában, Lengyelországban, Svédországban és az
Egyesült Királyságban a 15–64 év közötti férfiak 5–8%-a nyilatkozott úgy, hogy nem
dolgozik, és nem is keres munkát betegség vagy tartós munkaképtelenség miatt; Dánia,
Izland és Hollandia hasonló részarányokról számolt be a nők esetében. 2001-ben
a betegség miatti távollétért (az állami és a szabályozott privát szférában) kifizetett
összegek (a rokkantsági járadékok kivételével) az OECD-térségben a GDP mintegy
0,8%-át tették ki, Hollandiában és Norvégiában ugyanakkor meghaladták a 2%-ot.

Sztrájkok
A sztrájkarány (a sztrájk és munkakizárás miatt elveszett napok számának, valamint

az alkalmazottak számának aránya) az 1980–84-es 295-ről 2000–2004-re 78,5-re
csökkent. A sztrájkérintettség (a sztrájkban résztvevő illetve a munkakizárásban érintett
fizetett dolgozók aránya) még gyorsabban (24%-ra) csökkent. Az iparban általában
kétszer olyan magas a sztrájkarány, mint a szolgáltatási szektorban (kivéve a közlekedési
szektort), átlagos időtartamuk a 2000–2004 közötti időszakban 7,5 nap körüli volt.

A hallgatói teljesítményt elsősorban az oktatáspolitika és a társadalmi háttér
befolyásolja, a ráfordítás kevésbé

2003-ban a matematikában listavezető három OECD-ország (Finnország, Korea
és Hollandia) átlagteljesítménye majdnem három tanévnek megfelelő mértékben
meghaladta a skála három legalsó fokán elhelyezkedő országokét (Mexikó, Törökország
és Görögország). Az országok között az átlagos hallgatói teljesítményben mutatkozó
különbségek elsősorban a rosszul teljesítő diákok eredményeinek különbségéből adódnak.
Csupán enyhe összefüggés mutatható ki a 6–15 év közötti korcsoportban egy tanulóra
jutó ráfordítás és a tanulói teljesítmények között. Több bizonyíték utal ugyanakkor arra,
hogy minél korábbi életkorban kerülnek tudásszint szerinti szintezésre a diákok, annál
nagyobb eltérések mutatkoznak a tanulmányi eredményekben, és annál alacsonyabb
az átlagteljesítmény. Ezenkívül azok a diákok, akiknek a szülei (édesapjuk vagy
édesanyjuk) alacsony iskolai végzettséggel rendelkeznek, átlagosan mintegy 1,5 évnek
megfelelő matematikai pontszámmal elmaradnak a magasan képzett szülők gyermekeitől.
Ugyancsak alacsonyabb tesztpontszámokat érnek el az egyszülős háztartásokban élő
diákok, továbbá azok, akik nem a szülőhazájukban járnak iskolába, valamint az első
generációs bevándorlók (az ott születetteknél átlagosan több mint egy osztálynyinak
megfelelő ponthátránnyal).

SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 4

A szegénység és a jövedelmi egyenlőtlenségek továbbra is fennállnak

A 2000-es évek elején az OECD-háztartások mintegy 10%-ának nem sikerült olyan
alapvető igényeket kielégíteni, mint az otthonok fűtése, az egészséges táplálkozás, illetve
az egészségügyi ellátás igénybevétele. A medián jövedelem felében meghatározott
szegénységi küszöb figyelembevételével a hároméves időszakon át fennálló átlagos
szegénységi ráta a 2000-es évek elején 10% körüli volt 17 OECD-országban,
és a lakosság 17%-a legalább egyszer a „szegény” kategóriában volt ezen időszak alatt.
A „mindig szegény” kategóriába tartozik a 25–64 éves korcsoportban az időszak bármely
pillanatában az alacsony jövedelemmel rendelkezők mintegy 40%-a, de a gyermekek
közel 50%-a és az idősek több mint 60%-a is. Az egyedül élő nők a férfiaknál nagyobb
valószínűséggel szembesülnek a tartós szegénységgel.

A lakáscélú költekezés a háztartások rendelkezésre álló jövedelmének részeként
az 1995-ös közel 20%-ról 2003-ra több mint 21%-ra nőtt. A 2000-es évek elején a bérleti
költségek a jövedelemeloszlás alsó ötödében a háztartások jövedelmének több mint
30%-át tették ki a középső és a felső szegmensbe tartozókra jellemző 22 ill. 16%-os
részarányhoz képest.

A minimálbérek a medián bérhez képest az 1980-as átlag 50%-ról 2003-ra 43%-ra
csökkentek abban a 14 országban, ahol törvényileg előírt minimálbér van. Ez a csökkenés
azonban mindössze néhány ország minimál- és mediánbér közötti arányromlását tükrözte,
míg az arány az érintett országok többségében javulást mutatott. Az 1990-es évek eleje
óta a jövedelmi egyenlőtlenségekben mutatkozó tendenciák eltérnek a mediánnál többet
ill. kevesebbet kereső dolgozók esetében. A legmagasabb jövedelemmel rendelkező 10%
mediánhoz képesti aránya azon 11 OECD-ország vonatkozásában, melyek adatai
rendelkezésre állnak, több mint 4%-kal nőtt. A eloszlás szerinti alsó részben ugyanakkor
jelentéktelenek voltak a változások.

A szociális kiadások csökkennek, viszont az egészségügyi kiadások nem

2003-ban a bruttó állami szociális kiadások átlagosan a GDP 20%-át tették ki
(az 1993-as 23%-os csúcs után). Az érték a mexikói és koreai 6%-tól a svédországi 30%
fölötti arányig terjed. A bruttó állami kiadások vizsgálatára szorítkozó összehasonlítások
azonban félrevezetők. A kormányzatok ugyanis az adórendszeren keresztül is nyújthatnak
szociális támogatást – jóllehet általában több bevételre tesznek szert az állami szociális
kiadások megadóztatásán keresztül, mint amennyit szociális céllal nyújtott
adókedvezményekre költenek –, és forrásaikat magánkiadások is kiegészíthetik. Ennek
eredményeképpen az összes nettó szociális kiadás (vagyis az adóhatástól megtisztított
állami és magánkiadások) 2003-ban a GDP 22%-ánál átlagosan valamivel többet tettek
ki, a németországi 30% fölötti érték és a koreai 12% alatti érték között mozogva.

2004-ben az OECD-országok GDP-jük közel 9%-át fordították egészségügyi
kiadásokra; az Egyesült Államokban mért 15,3% és a Szlovák Köztársaságban
és Koreában mért 6% alatti érték között mozogva, ami 1990 óta mintegy
2 százalékpontos növekedést jelent. Az egészségügyi kiadások átlagosan 73%-a állami
finanszírozású volt.

SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 5

Az alacsonyabb iskolai végzettségű, alacsonyabb jövedelmű és alacsonyabb
foglalkoztatású rétegekből származó emberek jellemzően fiatalabb korban halnak meg,
és rövidebb életük során nagyobb gyakorisággal fordulnak elő náluk különböző
egészségügyi problémák. Európában az alacsonyabban képzett emberek várható
élettartama mintegy 15%-kal alacsonyabb, mint a magasabb képzettségűeké;
és az egészségügyi egyenlőtlenségek a férfiak esetében nagyobbak, mint a nőknél.
A születéskor várható élettartam különbségei az egyes etnikai csoportok között is
jelentősek. Például az Egyesült Államokban egy afro-amerikai és egy fehér ember,
valamint Kanadában egy indián és egy nem indián közötti különbség 6,5 év (1998-ban);
Ausztráliában pedig a bennszülöttek és a Torres Strait-szigeti lakosok ill. a nem
bennszülött lakosság közötti különbség 18 év (1996–2000).

A 100 000 lakosra jutó öngyilkosságok száma az 1960-ban mért 12,5 körüli értékről
az 1980-as évek közepére 16-ra nőtt, majd a 2000-es évek elejére valamivel 12 fölé
csökkent. A mutató a legtöbb mediterrán országra jellemző 5 vagy annál is kisebb érték
és a Magyarországon, Japánban, Belgiumban és Finnországban mért több mint 20-as
érték közé esik. A férfiak kétszer nagyobb valószínűséggel halnak meg öngyilkosságban,
mint a nők, bár a nők nagyobb valószínűséggel kísérelnek meg öngyilkosságot. Az idősek
körében elkövetett öngyilkosságok aránya az elmúlt két évtizedben jelentősen csökkent,
míg a fiatalabb korcsoportokban szinte semmilyen előrelépés nem észlelhető.

A választási részvételi arány magasabb, mint a politikai intézményekbe vetett
bizalom

A választási részvételi arányok a Svájcban, Lengyelországban, Kanadában,
az Egyesült Államokban, Luxemburgban, Magyarországon és az Egyesült Királyságban
jellemző 60% alatti értékek és az Új-Zélandon, Spanyolországban, Dániában,
Olaszországban, Koreában, Belgiumban és Izlandon jellemző 80% fölötti értékek között
mozognak. Több évtizedes növekedés után az elmúlt évtizedben a legtöbb OECD-
országban csökkent a választások részvételi aránya. A részvételi arány valamivel
alacsonyabb a nők esetében (a férfiakhoz képest) és a fiatalok körében (a 17–24 év
közötti korcsoportban a részvételi arány mintegy 20 százalékponttal alacsonyabb, mint
a 65 éves vagy annál idősebb személyeknél). A választási részvételi arány az emberek
képzettségével és jövedelmével párhuzamosan nő, mely tendencia a skála legfelső
részében egyre kevésbé érvényesül.

A 2000-es évek elején 24 OECD-országban az állampolgárok átlagosan 38%-a
számolt be az országgyűlésbe vetett erős bizalmáról. 17 OECD-országban a válaszadók
valamivel alacsonyabb hányada számolt be a kormányzat iránti erős bizalomról,
a közszolgálat iránti bizalom ugyanakkor némileg magasabb. Az állampolgárok
elégedettségi mutatói nem utalnak a demokráciával való elégedetlenség növekedésére.

A bebörtönzöttségi arányok nőnek, helyenként drasztikusan

Az 1990-es évek elejére jellemző, 100 000 fős népességre eső 100 fős
bebörtönzöttségi arány a 2000-es évek közepére átlagosan 130 főre nőtt, az Egyesült
Államok 2005-ös mutatója pedig 738 fő 100 000 lakosra vonatkoztatva (1992-ben
505 fő). Minden negyedik fogvatartott előzetes letartóztatott vagy vizsgálati fogságban

SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 6

lévő fogoly. A nők és a fiatalok (18 év alatt) a börtönnépesség 5 ill. 2%-át teszik ki,
a külföldiek részaránya pedig majdnem 20%. Az OECD-országok több mint felében
100% fölötti a börtönök kihasználtsága, míg Görögországban, Magyarországon
és Olaszországban a mutató meghaladja a 125%-ot.

A házasságban élők, a magasan képzettek és a foglalkoztatottak elégedettebbek
az életükkel

Az élettel való elégedettség szubjektív mérőszámokon keresztül mérhető, aminek
során az embereket arra kérik, hogy egy adott skálán (1-től 10-ig) értékeljék
elégedettségüket. Ennek alapján az elégedettségi mutatók valamivel magasabbak
a férfiaknál, mint a nőknél, valamint a fiatalok és az idősek körében, míg az 51–64 év
közötti korcsoportban a legalacsonyabbak, bár az egyes országok között jelentős eltérések
tapasztalhatók. A házasságban élők elégedettségi mutatói 10 ponttal magasabbak, mint
az elváltaké vagy az özvegyeké. Ezért a kevesebb házasságkötés és a több válás felé
mutató tendenciáknak várhatóan súlyos ára lesz az élettel való elégedettség tekintetében.
2004-ben a 100 000 főre jutó házasságkötések száma (26 OECD-ország átlagában)
5,1 volt, ami több mint egyharmadával kevesebb, mint 1970-ben, míg a (100 000 főre
jutó 2,3 fős) válási arány az 1970-es szint kétszerese, és 0,2 ponttal magasabb, mint
2000-ben.

Az élettel való elégedettség a tanulmányi előmenetellel együtt is nő, míg a teljes
és részmunkaidős dolgozók, valamint az önfoglalkoztatók és a diákok közötti eltérések
általában csekélyek. A munkanélküliek mintegy 20 százalékponttal alacsonyabb elége-
dettségről számolnak be, mint az állással rendelkezők.

SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 7

© OECD 2007

Ez az összefoglalás nem hivatalos OECD fordítás.

Ez az összefoglalás abban az esetben másolható, ha megemlítésre kerül az OECD
szerzői joga és az eredeti kiadvány címe.

A többnyelvű összefoglalások az eredetileg angol ill. francia nyelvű
OECD kiadványok kivonatos fordításai.

Az OECD on-line könyvesboltban díjmentesen állnak rendelkezésre:
www.oecd.org/bookshop/

További információ kérhető a Közügyi és Kommunikációs Igazgatóság
Jogi és Fordítási Csoportjától.

rights@oecd.org

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

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

 75116 Paris
 France

Látogasson el honlapunkra: www.oecd.org/rights/

SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 8

http://www.oecd.org/bookshop/
mailto:rights@oecd.org
http://www.oecd.org/rights/

	Az OECD országok népessége öregszik, a termékenység csökken,
	Hosszabb születéskor várható élettartam
	Alacsonyabb termékenységi arány
	Az OECD-országok népességének egyre nagyobb aránya külföldi

	A foglalkoztatás nő, a nem, kor és képzettség szerinti külön
	… különösen a nők, fiatalok és a kevésbé jól képzettek eseté

	… miközben a sztrájkok és a balesetek száma egyre csökken
	Balesetek és betegség
	Sztrájkok

	A hallgatói teljesítményt elsősorban az oktatáspolitika és a
	A szegénység és a jövedelmi egyenlőtlenségek továbbra is fen
	A szociális kiadások csökkennek, viszont az egészségügyi kia
	A választási részvételi arány magasabb, mint a politikai int
	A bebörtönzöttségi arányok nőnek, helyenként drasztikusan
	A házasságban élők, a magasan képzettek és a foglalkoztatott

