

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

Topluma Bakış: OECD Sosyal Göstergeler 2006 Raporu
Türkçe Özet

Altı ayda bir sosyal göstergelerin özetlendiği Topluma Bakış ile OECD, üye ülkelerde
eşitlik, sağlık ve birlik-beraberliğin artıp artmadığına dair nicel veriler sunmaya çalışıyor.

Topluma Bakış 2006 sayısının özel bir bölümünde yurttaşların ve toplumların
gönencinin (refahının) ölçülmesinde sosyal göstergelerin rolü değerlendiriliyor.1 En çok
bilinen gösterge kuşkusuz Gayri Safi Yurt İçi Hasıla (GSYİH). Ama bu bu sadece bir
ülke içindeki üretimi hesaba katıp üretim süreci içinde tüketilen sermayeyi ya da
yurtdışından gelen gelirleri hesaba katmıyor. Net Ulusal Gelir (NUG) bu iki faktörü de
kapsayan bir ayarlama sağlar. Elde veri bulunan 28 OECD ülkesinde, kişi başına düşen
ulusal gelir 2004 yılında yaklaşık 24 000 USD olup, 2000 yılından beri %15 artmıştı.
ABD 32 943 USD ile kişi başına düşen en yüksek NUG’e sahip olup, Fransa, Almanya,
İtalya ve Japonya gibi belli başlı ülkelerde kişi başına düşen NUG bakımından ABD ile
aradaki mesafenin 1990’ların başlarından beri açıldığı (%28 ile %35 arasında)
kaydedilirken Britanya (%20'nin altına inen) önemli bir daralma kaydetti. Ülkeler
arasında ekonomik ve sosyal göstergeler temelindeki bir performans karşılaştırması, hem
bazı benzer modellere, hem de aynı zamanda bazı önemli farklılıklara işaret ediyor. Refah
ve bunun zaman içinde nasıl değişmekte olduğu hakkında kapsamlı bir tablo elde etmek
için bu ikisi de gerekiyor.

OECD ülkelerinde nüfus yaşlanıyor, doğum oranı düşüyor ve bazı ülkelerde göç
artıyor

Toplam yaş bağımlılık oranı (16 yaşından küçük ve 64 yaşından büyüklerin 16-64
yaşlarındakilere oranı) 2005 yılında ortalama 0.65 idi ve bunun 2050 yılına dek 0.88’e
çıkacağı öngörülüyor. Bu gelişme ağırlıklı olarak ortalama insan ömrünün uzamasında ve
doğum oranlarının düşmesinde yansımasını buluyor. Bunlar da OECD ülkelerine doğru
göç hareketlerinin etkisi karşısında ağır basıyor.

Ortalama insan ömrünün uzaması
Doğum anında ortalama insan ömrü 1960 yılından beri kadınlarda yaklaşık 10 yıl

artıp 2004 yılında 81 yıl olurken, erkeklerde 9.4 yıl artarak 75.4 oldu ve cinsiyetler

1 Bu sayıda yer almayanlar dahil olmak üzere, bütün göstergeler hakkında daha ayrıntılı bilgi şu adreste bulunabilir:

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

arasındaki fark biraz arttı. 2005 yılında 20 ila 64 yaşlarındaki her 100 kişiye karşılık 64
yaşından büyük 24 kişi olup, 1980 yılından beri %20 artış olmuştu. 2050 yılına dek bu
oranın OECD bölgesinde iki katın üzerine çıkacağı (%52) öngörülüyor. 2004 yılında 65
ve üzeri yaşta olanların %3 ile %6 arasındaki bir bölümü OECD ülkelerinin çoğunda
uzun dönemli bakım kurumlarında yaşıyorlardı. Birçok ülkede bu oranın son on yıl içinde
azalması ise en azından kısmen yaşlıların çoğunun mümkünse evde bakımı tercih
ettiklerini gösteriyor. Ama bu durum, uzun dönemli bakım kurumlarında yaşayanların
şimdi eskisinden daha fazla yaşlı ve daha fazla engelli oldukları anlamına geliyor.

Doğum oranının düşmesi
Toplam doğum oranı (sırasıyla 2.2 ve 2.4 olan) Meksika ve Türkiye ile (yaklaşık 2.1

olan) İzlanda ve ABD dışındaki tüm OECD ülkelerinde yenilenme seviyesinin altında
kalıyor. 2004 yılında OECD ülkelerinin doğum oranı ortalaması 1.6 idi. Ama 2002
yılından beri az da olsa bir artış gözlemleniyor. Kadınların istediklerini beyan ettikleri
çocuk sayısı ile gerçekte sahip oldukları arasındaki pozitif (ve açılan) bir fark olduğu
görülüyor. Bu durum doğum oranlarındaki düşüşün kısmen bir aile kurmayı düşünen
gençlerin karşılaştıkları engellerin, örneğin ekonomik çocuk bakım olanakları
olmamasının bir yansıması olduğunu gösteriyor.

Düşük kilolu doğum (2.5 kg altı) ortalaması 2004 yılında canlı doğumların %6.5’iydi.
Bunun yaygınlığında (erken ve düşük kilolu doğum olasılığında artışı gösteren) ikiz,
üçüz, vb. gibi doğumların artması, kadınların çocuk sahibi olmayı otuzlu ya da daha ileri
yaşlara ertelemeleri (ilk çocuk doğumunu yapan kadınların ortalama yaşı 1970 yılından
beri her on yılda yaklaşık bir yıl arttı) ve çok küçük fetusların (ceninlerin) canlı doğma
olasılığının artmasını sağlayan tıp teknolojisi nedeniyle, bazı OECD ülkelerinde 1980
yılından beri artış oldu. Düşük kilolu doğumların yaygınlığı ülkelerin gerek içinde
gerekse arasında farklılıklar gösteriyor. Örneğin, ABD’de siyahi bebeklerin oranı beyaz
bebeklerin neredeyse iki katı; Avustralya ve Meksika’da da yerli halk ile yerli olmayan
halk arasında benzer farklılıklar gözlemlendi.

OECD nüfusu içinde yurtdışında doğanların oranı artıyor
2004 yılında OECD nüfusunun yaklaşık %10’u yurtdışında doğmuştu ve 2000’lerin

başlarında net göç oranı 1990’ların başına göre üçte bir daha fazlaydı. Bu OECD
ortalamasını daha önceleri net olarak dışarıya göç veren İspanya ve İrlanda gibi
ülkelerdeki yüksek oranlar arttırıyor. 2004 yılında göçmenlerin kalıcı giriş hareketlerinde
başlıca payı (ortalama %60 dolaylarında) aile fertleri oluşturuyordu.

İstihdam artıyor, ama cinsiyet, yaş ve eğitim farklılıkları devam ediyor…

2001 yılından beri her yıl artış gösterdikten sonra, işsizlik oranı 2004 - 2005 arasında
%7.3'ten %7’ye indi ve birçok OECD ülkesinde 2005 yılında istihdam/nüfus oranları
1980’lerden beri en yüksek seviyesindeydi. Ancak istihdam oranlarındaki ülkeler arası
farklılıklar önemli olmaya devam ederek ABD, Avustralya, Hollanda, Kanada, Britanya
ve İsveç'te %70 veya üzeri ile Türkiye, Polonya, Macaristan, İtalya, Slovak Cumhuriyeti
ve Meksika'da %60 veya altı arasında değişiyor. İstihdam oranları birkaç orta ve doğu
Avrupa ülkesi ile Türkiye’de 1990’ların ortasından yüzde olarak 5 puan daha düşük.

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

.. özellikle kadınlar, gençler ve daha az eğitimliler için
25 ila 54 yaşlarındakilerin ("en verimli yaşa sahip nüfus") istihdam oranı %78’in

biraz üzerinde, bu oran 55-64 yaşlarındakilerde %49’a, 15 ila 24 yaşındakilerde %42’ye
düşüyor. 2005 yılında kadınlarda istihdam oranları erkeklere göre yüzde olarak 16 puan
daha düşüktü. Kadınların ücretleri ise %18 daha düşüktü. Anne olanlarda istihdam
oranları genel olarak çocuksuz kadınlardakinin çok altında olup (bir çocuklu annelerde 4
puan, iki veya daha fazla çocuklu kadınlarda 13 puan), bu farklılık kısmen çocuk bakımı
bedelleri ile açıklanıyor: Ortalama olarak, iki çocuğun tam gün bakımı için cepten çıkan
giderler gerek ortalama bir işçi ücreti kazanan yalnız ebeveyn, gerekse bir eşin ortalama
ücretler, diğerinin ise bunun üçte ikisini kazandığı çift gelirli bir aile durumunda net
hanehalkı gelirinin %17’sini oluşturuyor.

Lise altı eğitimlilerin istihdam oranları lise eğitimlilerden 17 puan, üniversite ve
başka üçüncü kademe diplomaları olanlardan 27 puan daha düşük.

İşgücü üzerindeki vergi makası, yani, ortalama bir işçinin işverene olan bordro
maliyeti ile işçinin evine götürdüğü ücret arasındaki fark 2005 yılında işgücü
maliyetlerinin %37’si olup, 2000 yılından beri yarım puan düşmüştü. İşverenlerin sosyal
güvenlik katkı payları en büyük kalemi oluşturup, ortalama olarak toplam işgücü
maliyetlerinin yaklaşık %15’ine denk geliyor.

… öte yandan grevler ve iş kazaları azalıyor

İş kazaları ve hastalık
Ölümcül olan ve olmayan iş kazaları, İspanya’daki ölümcül olmayan kazalar dışında,

1995 yılından beri azaldı. 2003 yılında ölümcül olmayan kazalar her 100 000 işçide
Hollanda’da 1 200 vaka ile İspanya’da 6 500 vaka arasında değişirken, ölümcül kaza
oranları Britanya’da 1 ile Türkiye'de 20.6 arasında değişti. İş kazaları çoğunlukla tarımda,
belirli imalat sektörlerinde, inşaat ve karayolu taşımacılığında yoğunlaşıyor. Bu
sektörlerdeki işçiler ağırlıkla yetişkin erkekler olduğundan, tüm ölümcül kazaların
yarıdan fazlasını 45 ila 54 yaşlarındaki işçiler (ölümcül olmayan kazaların yarıdan
fazlasını ise 25 ila 44 yaşlarındaki işçiler) oluşturuyor.

2005 yılında tam gün çalışanlar arasında hastalık nedeniyle kaybolan işgünü sayısı
İsveç’te 25 ile Yunanistan'da 1’den az arasında değişip, kadınlarda hastalığa bağlı işgünü
kayıpları erkeklerden daha fazlaydı. 2005 yılında Finlandiya, Macaristan, Norveç,
Polonya, İsveç ve Britanya’da 15 ila 64 yaşlarındaki erkeklerin %5 ile %8 arasındaki
bölümü hasta ve süresiz engelli oldukları için ne çalıştıklarını ne de iş aradıklarını beyan
ettiler; Danimarka, İzlanda ve Hollanda'da ise kadınlarda benzer oranlar kaydedildi. 2001
yılında hastalık nedeniyle (zorunlu özel ve kamu) verilen nakit yardımları (ödenen engelli
yardımları hariç) OECD bölgesinde GSYİH'nın yaklaşık %0.8’ini, Hollanda ve Norveç’te
ise %2’den fazlasını oluşturuyordu.

Grevler
Grev oranı (grev ve lokavtlar nedeniyle kaybolan gün sayısı ile çalışanların sayısı

arasındaki oran) 1980-84 döneminde 295 iken 2000-2004 döneminde 78.5’e düştü. Grev
sıklığı (grevlere katılan ya da lokavtlardan etkilenen maaşlı işçilerin oranı) daha da fazla

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

(%24’e) düştü. 2000-2004 döneminde grev oranları genellikle sanayide hizmet
sektörünün (taşımacılık hariç) iki katı olup ortalama süreleri ise yaklaşık 7.5 gündü.

Öğrenci performansını eğitim politikası ve sosyal köken daha çok, harcama seviyesi
ise daha az etkiliyor

2003 yılında matematik skalası liginin üst sıralarında yer alan üç OECD ülkesinin
(Finlandiya, Kore ve Hollanda) ortalama performansı skalanın alt sıralarındaki üç ülkeden
(Meksika, Türkiye ve Yunanistan) neredeyse üç ders yılı eşdeğeri daha fazlaydı. Ülkeler
arasında ortalama öğrenci performansı farklılıkları ağırlık olarak başarı seviyesi düşük
olanlar arasındaki performans farklılıklarının bir yansıması. 6 ila 15 yaşlarındaki her bir
öğrenci başına yapılan harcama ile öğrenci performansı arasında ancak zayıf bir pozitif
ilişki var. Gruplandırılan öğrencilerin yaşı ne kadar küçük olursa, öğrenme sonuçları
arasındaki eşitsizliklerin o kadar daha fazla ve ortalama performansı o kadar daha düşük
olduğuna dair daha çok veri bulunuyor. Dahası, ebeveynlerinin (babalarının veya
annelerinin) eğitim seviyesi düşük olan öğrencilerin matematik skorları, ortalama olarak,
ebeveynlerinin eğitim seviyesi yüksek olanlardan yaklaşık 1.5 yıla eşdeğer daha az. Aynı
şekilde, tek ebeveynli hane halklarından gelen öğrenciler arasında, okula gittikleri
ülkeden farklı bir ülkede doğmuş olanlara ve birinci kuşak göçmenlere oranla (ortalama
olarak, yerlilere kıyasla bir ders yılı eşdeğerinden fazla bir farkla) daha düşük skorlar
kaydediliyor.

Yoksulluk ve gelir eşitsizlikleri devam ediyor

2000’lerin başlarında OECD hane halklarının yaklaşık %10’u evlerinin ısıtılması,
sağlıklı beslenme ya da sağlık hizmetlerinden yararlanma gibi temel gereksinimlerini
karşılayamıyordu. Ortalama gelirin yarısı olarak belirlenen bir eşik için, 2000’lerin
başlarında 17 OECD ülkesinde üç yıllık bir dönem boyunca süren ortalama yoksulluk
oranları yaklaşık %10 olup, nüfusun %17’si bu dönemde en az bir kez yoksul hale
gelmişti. 25 ila 64 yaşlarındakiler arasında herhangi bir zamanda düşük gelirli olanların
yaklaşık %40’ını “hep yoksul” olanlar oluşturuyor. Bu oran çocuklar arasında %50’ye
yakın ve yaşlılar arasında ise %60’tan fazla. Yalnız yaşayan kadınların karşılaştıkları
sürekli yoksulluk olasılığı da erkeklerden daha fazla.

Hane halkı gelirinde konutun payı 1995 yılında %20’ye yakınken 2003 yılında bu
oran %21’in üzerine çıktı. 2000’lerin başlarında kira bedelleri gelir dağılımının alttan
beşinci basamağındaki hane halklarının gelirinin %30’undan fazlasını oluştururken, orta
ve üst kademeler için bu oran %22 ve %16 idi.

Zorunlu asgari ücret olan 14 ülkede 1980 yılında ortalama ücretin yaklaşık %50’si
olan asgari ücretler ortalama olarak 2003 yılında %43’e geriledi. Ancak, bu gerilemenin
ağırlıklı olarak birkaç ülkede asgari ücretin ortalama ücrete olan oranındaki bozulmanın
bir yansıması olmasına karşılık, ilgili ülkelerin çoğunda iyileşmeler oldu. 1990’ların
başlarından beri gelir eşitsizliğindeki eğilimler ortalamanın üzerinde ya da altında ücret
alan işçiler arasında farklılık gösteriyor. Elde veri bulunan 11 OECD ülkesinde nüfusun
üst %10’unun geliri, ortalama gelire oranla %4’ten fazla arttı. Ancak, gelir dağılımının alt
bölümündeki değişiklikler kayda değer değildi.

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

Sosyal harcamalar azalıyor, sağlık harcamaları ise azalmıyor

2003 yılında brüt kamu sosyal harcamaları ortalama olarak GSYİH’nın %20’sini
oluşturuyordu (Bu rakam 1993 yılında %23 ile zirve yapmıştı). Bu durum, Meksika ve
Kore'de %6 ile İsveç'te %30’ü aşan oranlar arasında değişiyor. Ancak, brüt kamu
harcamalarıyla sınırlı karşılaştırmalar yanıltıcı olabilir. Hükümetler vergi sistemi
aracılığıyla da sosyal destek sağlayabilir. Genellikle kamu sosyal harcamalarının
vergilendirilmesi yoluyla geri aldıkları para sosyal amaçlar için sağlanan vergi
kolaylıklarına harcadıklarından daha fazla olmakla birlikte, bunların kaynakları özel
sektör harcamaları ile tamamlanabilir. Sonuç olarak, toplam net sosyal harcamalar (yani,
vergilerin etkilerinden arındırılmış kamu ve özel sektör harcamaları) 2003 yılında
ortalama olarak GSYİH’nın %22’sinden biraz fazlasını oluşturup, Almanya'da %30’dan
fazla ile Kore'de %12’den az oranlar arasında değişiyordu.

2004 yılında OECD ülkeleri GSYİH’larının %9’a yakın bir bölümünü sağlık
harcamalarına ayırıırken, bu durum ABD’de %15.3 ile Slovak Cumhuriyeti ve Kore’de
%6’dan az oranlar arasında değişiyor ve 1990’dan beri yaklaşık 2 puan artış
oluşturuyordu. Ortalama olarak, sağlık harcamalarının %73’ü kamu tarafından finanse
edilmekteydi.

Eğitim seviyesi, geliri ve meslek grupları daha alt seviyede olanlar genellikle daha
erken ölüyor ve daha kısa olan ömürlerinde çeşitli sağlık sorunları daha fazla oluyor.
Avrupa'da daha az eğitimlilerin ortalama ömrü daha fazla eğitimlilerden yaklaşık %15
daha az ve sağlık eşitsizlikleri erkeklerde kadınlardan daha fazla. Etnik grupların
ortalama insan ömrü arasında da önemli farklılıklar var, ör. ABD'de Afro-Amerikan ve
beyaz erkekler, Kanada’da kayıtlı Kızılderililer ile Kızılderili olmayanlar arasında
arasında 6.5 yıl (1998) ve Avustralya'da Aborijinler ve Torres Boğazı Adası sakinleri ile
aborijinler dışındaki nüfus arasında 18 yıl (1996-2000).

Nüfusun her 100 000 kişide intihar oranları 1960 yılında yaklaşık 12.5 iken
1980’lerin ortasında 16’ya çıkıp sonra da 2000’lerin başlarında 12’nin biraz üzerinde bir
seviyeye geriledi. Oranlar Akdeniz ülkelerinin çoğunda 5 veya daha aşağısı ile
Macaristan, Japonya, Belçika ve Finlandiya’da 20’nin üzerinde seyrediyor. Erkeklerin
kendilerini öldürme olasılığı kadınların iki katı, ancak kadınların intihar girişiminde
bulunma olasılığı daha yüksek. Son yirmi yılda yaşlılar arasındaki intihar oranlarında
önemli bir düşüş olurken, gençlerde hemen hiçbir ilerleme gözlemlenmedi.

Seçimlere katılım oranı politik kurumlara duyulan güvenden daha yüksek

Seçimlere katılım oranları İsviçre, Polonya, Kanada, ABD, Lüksemburg, Macaristan
ve Britanya’da %60’ın altındaki ile Yeni Zelanda, İspanya, Danimarka, İtalya, Kore,
Belçika ve İzlanda’da %80’in üzerindeki oranlar arasında değişiyor. On yıllar boyunca
arttıktan sonra, OECD ülkelerin çoğunda seçimlere katılım oranı son on yıl içinde düşüş
gösterdi. Seçimlere katılımın kadınlarda (erkeklere kıyasla) ve gençlerde biraz daha
düşük (17 ila 24 yaşlarındakilerin katılımı 65 ve üzeri yaşlardakilerden 20 puan daha az).
Seçimlere katılım kişilerin eğitim ve gelir düzeyiyle birlikte de artıp, bu etki dağılımın en
üst noktasında bozuluyor.

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

Ortalama olarak, 2000'lerin başlarında 24 OECD ülkesinde nüfusun %38'i
parlamentoya büyük bir güven duyduğunu belirtiyordu. 17 OECD ülkesinde araştırmaya
katılanların çok az daha düşük bir oranı hükümetlerine büyük güven duyduğunu
belirtirken, sivil bürokrasiye duyulan güvenin biraz daha yüksek olduğu görülüyor.
Yurttaş memnuniyetindeki eğilimler demokrasiden memnuniyet konusunda genel bir
düşüş olduğunu pek göstermiyor.

Hapis oranları artıyor, hem de bazen dramatik bir şekilde

Ortalama olarak, 1990’ların başlarında toplam nüfus içinde her 100 000 kişiden 100’ü
bulan hapis oranı 2000’lerin ortalarında 130 kişiye çıkıp, 2005 yılında ABD’de her 100
000 kişide 738 oldu (1992 yılında 505). Hapisteki kişilerin dörtte biri tutuklu ya da
gözetim altında. Kadınlar cezaevi nüfusunun %5’ini, (18 yaş altı) gençler %2’sini,
yabancılar ise yaklaşık %20’sini oluşturuyor. Cezaevi doluluk oranları OECD ülkelerinin
yarısından fazlasında %100’ün üzerinde, Macaristan ve İtalya'da ise %125’in üzerinde
bulunuyor.

Evliler, iyi eğitimliler ve işi olanlar hayatlarından daha memnunlar

Hayattan memnuniyet sübjektif ölçülerle, insanlara memnuniyetlerini sabit (1’den
10’a kadar olan) bir skala üzerinde memnuniyet derecelerini belirtmeleri istenerek
ölçülebilir. Bu temelde, hayattan memnuniyet seviyesi erkekler arasında kadınlar, gençler
ve yaşlılarda olduğundan çok az daha yüksek olup, 51 ila 64 yaşlarındakilerde en düşük
seviyede olmakla birlikte, bu açıdan ülkeler arasında önemli farklılıklar da var. Evlilerin
hayattan memnuniyeti boşanmış ve dul olanlardan yaklaşık 10 puan daha yüksek. Bu
nedenle, evlilik oranlarının düşüp boşanma oranlarının yükselmesinin hayattan
memnuniyet seviyeleri üzerinde büyük bir etkide bulunacağı beklenebilir: 2004 yılında
evlenme oranı (26 OECD ülkesinin ortalaması alınarak) her 100 000 kişide 5.1 kişi olup,
1970 yılına göre üçte birden daha fazla düşük iken, boşanma oranı (her 100 000 kişide 2.3
kişi) 1970 yılında kaydedilen seviyenin iki katı, 2000 yılından ise 0.2 puan daha yüksekti.

Hayattan memnuniyet de eğitim seviyesiyle birlikte artarken, tam gün ve yarım gün
çalışanlar, serbest çalışanlar ve öğrenciler arasındaki farklılıkların genel olarak az olduğu
görülüyor. İşsizler tarafından belirtilen hayattan memnuniyet seviyeleri ise bir işte
çalışanların yaklaşık 20 puan altında kalıyor.

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

© OECD 2007

Bu özet metin, resmi bir OECD çevirisi değildir.

Bu özet metin, OECD telif hakkı ve yayının aslının ismi belirtilmek koşuluyla
çoğaltılabilir.

Değişik dillerdeki özet metinler, aslı İngilizce ve Fransızca dillerinde yayınlanan
OECD yayınlarının kısaltılmış çevirileridir.

Bu yayınlar OECD İnternet Kitabevi’nden ücretsiz olarak temin edilebilir
www.oecd.org/bookshop/

Daha fazla bilgi için, OECD Halkla İlişkiler ve İletişim Müdürlüğü,
Haklar ve Çeviri Birimi’ne başvurunuz.

rights@oecd.org

Faks: +33 (0)1 45 24 94 53

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

 75116 Paris
 Fransa

İnternet web sitemiz: www.oecd.org/rights/

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

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

	OECD ülkelerinde nüfus yaşlanıyor, doğum oranı düşüyor ve ba
	Ortalama insan ömrünün uzaması
	Doğum oranının düşmesi
	OECD nüfusu içinde yurtdışında doğanların oranı artıyor

	İstihdam artıyor, ama cinsiyet, yaş ve eğitim farklılıkları
	.. özellikle kadınlar, gençler ve daha az eğitimliler için

	… öte yandan grevler ve iş kazaları azalıyor
	İş kazaları ve hastalık
	Grevler

	Öğrenci performansını eğitim politikası ve sosyal köken daha
	Yoksulluk ve gelir eşitsizlikleri devam ediyor
	Sosyal harcamalar azalıyor, sağlık harcamaları ise azalmıyor
	Seçimlere katılım oranı politik kurumlara duyulan güvenden d
	Hapis oranları artıyor, hem de bazen dramatik bir şekilde
	Evliler, iyi eğitimliler ve işi olanlar hayatlarından daha m

