
Jakub Czerniak

Czynniki determinujące szczęście w
świetle indeksu lepszego życia OECD
oraz indeksu dobrobytu (Legatum
Prosperity Index)
Annales Universitatis Mariae Curie-Skłodowska. Sectio H, Oeconomia 48/2,
41-48

2014

A N N A L E S
U N I V E R S I T A T I S M A R I A E C U R I E - S K Ł O D O W S K A

L U B L I N - P O L O N I A
VOL. XLVIII, 2 SECTIO H 2014

Uniwersytet Marii Curie-Skłodowskiej w Lublinie, Zakład Finansów Podmiotów Gospodarczych

JAKUB CZERNIAK

Czynniki determinujące szczęście w świetle indeksu
lepszego życia OECD oraz indeksu dobrobytu

(Legatum Prosperity Index)
Factors determining the happiness in the light of OECD Better Life Index and Legatum Prosperity Index

Słowa kluczowe: dobrobyt społeczny, poczucie szczęścia społeczeństwa, indeks lepszego życia OECD,
indeks dobrobytu Legatum, społecznie wykluczeni

Keywords: welfare, happiness o f the society, OECD B etter Life Index, Legatum Prosperity Index,
socially disadvantaged

Wstęp

Jednym z najpowszechniej stosowanych mierników mających odzwierciedlać poziom
życia obywateli poszczególnych krajówjest produkt krajowy brutto w przeliczeniu na
mieszkańca. Jednak dotychczasowe opisywaniejakości życia na tej podstawie okazuje
się zawodne. Wynika to z dwóch przyczyn. Po pierwsze, dokładność miary,jaką stanowi
produkt krajowy brutto, jest słusznie kwestionowana. Po drugie, poziom PKB per capita
niekoniecznie musi być najważniejszą determinantą jakości życia. Możliwe, że inne
czynniki, nieuwzględniane w PKB, silniej wpływają na satysfakcję z życia obywateli
oraz ich poczucie szczęścia. Jeśli faktycznie by tak było, podawałoby to w wątpliwość
sens opierania w tak dużej mierze polityki gospodarczej na wzroście gospodarczym.
Zamiast tego bardziej zasadne byłoby kierowanie uwagi rządzących, a wraz z nią
środków finansowych, na zadania takie jak np. edukacja, ochrona zdrowia, bezpie­
czeństwo, stabilizacja rynku pracy, ochrona środowiska, budowa kapitału społecznego.

42 JAKUB CZERNIAK

Z powyższych powodów w ostatnich latach popularność zyskały mierniki dobro­
bytu społecznego alternatywne wobec PKB per capita. Wśród nich można wymienić
indeks lepszego życia, opracowywany przez Organizację Współpracy Gospodarczej
i Rozwoju (OECD Better Live Index), indeks dobrobytu, autorstwa Instytutu Legatum
(Legatum Prosperity Index), indeks rozwoju społecznego, tworzony pod auspicjami
ONZ (Human Development Index). M ierniki te uwzględniają więcej czynników
wpływających na jakość życia niż tylko sam poziom dochodów na mieszkańca. Jed­
nocześnie od 2012 roku w World Happiness Report (The Earth Institute, Columbia
University) publikuje się indeks szczęścia. Zestawienie danych zawartych w dwóch
pierwszych ze wspomnianych mierników obrazujących dobrobyt z poziomem szczęścia
poszczególnych społeczeństw powinno pozwolić na sprawdzenie, które czynniki są
najistotniejsze z punktu widzenia szczęścia obywateli.

Celem niniejszego artykułu jest więc sprawdzenie, jakie czynniki decydują
o poczuciu szczęścia społeczeństw. Dlatego też zostanie zbadana siła powiązań
między wybranymi determinantami dobrobytu społecznego a poziomem szczęścia
w wybranych krajach. Metodą, która powinna pozwolić na realizację przyjętego
celu, będą testy korelacji Pearsona. Istotność otrzymanych wartości korelacji będzie
zweryfikowana na bazie rozkładu t-studenta.

1. Prezentacja wykorzystanych wskaźników oraz danych statystycznych

Jako miarę poczucia szczęścia przyjęto wyniki badań zaprezentowane w World
Happiness Report 2013. Przeprowadzano je w latach 2010-2012, corocznie ankie­
tując około tysiąca osób z każdego kraju. Dzięki temu wyniki są mniej podatne na
czynniki działające w krótkim okresie. Badanie wykorzystywało metodologię tzw.
drabiny Cantrila. Respondentów proszono o wyobrażenie sobie drabiny o dzie­
sięciu szczeblach, przyjmując, że poziom zero to najgorszy teoretycznie możliwy
wariant życia, a poziom dziesiąty - najlepszy. Zadaniem ankietowanych był wybór
szczebla odpowiadającego jakości ich aktualnego życia [Helliwell, Layard, Sachs,
2013]. W zw iązku z zastosowaniem drabiny Cantrila w niniejszym artykule za
szczęście uważa się subiektywne odczucie jednostki wskazujące na niewielkie
odchylenie jej obecnej sytuacji życiowej od sytuacji idealnej, najlepszej z możli­
wych do wyobrażenia. Dane dla wybranych krajów zawiera tabela 1, w której ujęto
także rezultaty ośmiu subindeksów składających się na indeks dobrobytu Legatum.
Wspomniane subindeksy to: gospodarka (15), przedsiębiorczość i możliwości (10),
jakość rządzenia (16), edukacja (9), zdrowie (17), bezpieczeństwo (10), wolność
osobista (4), kapitał społeczny (7) [The Legatum Prosperity Index 2013, s. 53 -
w nawiasach podano liczbę zmiennych uwzględnianych przy wyznaczaniu każdego
z subindeksów].

CZYNNIKI DETERMINUJĄCE SZCZĘŚCIE W ŚWIETLE INDEKSU. 43

Tabela 1. Wartość indeksu szczęścia 2013 oraz znormalizowanych subindeksów indeksu dobrobytu
Legatum 2013 osiągnięte przez wybrane kraje

Kraj

W
ar

to
ść

in

de
ks

u
sz

cz
ęś

ci
a

Znormalizowane subindeksy indeksu dobrobytu Legatum 2013

G
os

po
da

rk
a

Pr
ze

ds
ię

bi
or

cz
oś

ć
i m

oż
liw

oś
ci

Ja
ko

ść
rz

ąd
ze

ni
a

E
du

ka
cj

a

Zd
ro

w
ie

B
ez

pi
ec

ze
ńs

tw
o

W
ol

no
ść

os

ob
is

ta

K
ap

ita
ł

sp
oł

ec
zn

y

Australia 7,350 2,64 3,59 3,58 2,69 2,38 2,52 3,72 3,58
Austria 7,369 2,39 3,24 2,98 1,95 2,82 2,88 2,52 2,12
Belgia 6,967 1,97 2,64 2,69 2,03 2,75 2,42 2,60 1,24
Brazylia 6,849 1,51 1,09 -0,30 -0,03 0,51 -0,72 1,88 -0,39
Chile 6,587 1,62 1,64 1,71 0,54 0,91 1,33 1,68 -0,38
Czechy 6,290 1,15 2,27 0,97 1,66 1,86 2,19 0,50 0,30
Dania 7,693 2,04 4,02 4,01 1,93 2,49 3,22 3,42 3,79
Estonia 5,426 0,33 2,24 1,64 1,40 1,22 1,40 -0,05 0,47
Finlandia 7,389 1,77 3,96 3,68 2,46 2,47 3,42 2,79 3,23
Francja 6,764 2,05 2,76 2,36 1,91 2,82 1,83 2,31 0,41
Grecja 5,435 -0,22 1,09 0,08 1,42 2,03 0,95 -2,98 -1,73
Hiszpania 6,322 1,08 2,22 1,61 2,38 2,03 1,97 2,27 0,87
Holandia 7,512 2,16 3,65 3,52 2,21 3,06 2,50 2,96 3,54
Irlandia 7,076 1,35 3,45 3,09 2,22 2,48 3,39 3,45 2,95
Islandia 7,355 1,09 3,66 2,46 2,17 2,56 3,84 3,66 2,46
Izrael 7,301 1,66 2,13 1,56 1,64 1,59 -1,70 -1,59 1,34
Japonia 6,064 2,81 2,59 2,06 1,79 3,08 2,11 0,50 1,07
Kanada 7,477 2,89 3,27 3,57 2,63 2,72 3,22 3,92 3,51
Korea Płd. 6,267 2,27 3,03 1,17 2,38 2,10 2,47 0,08 -0,30
Luksemburg 7,054 2,58 3,80 3,67 0,89 3,82 3,10 3,45 1,41
Meksyk 7,088 1,73 0,21 -0,49 -0,16 0,81 -1,42 -0,28 -0,53
Niemcy 6,672 2,71 3,20 2,63 2,12 3,18 2,41 3,11 1,79
Norwegia 7,655 3,54 3,73 3,42 2,55 3,10 3,24 3,82 4,86
Nowa Zelandia 7,221 2,29 3,36 4,09 2,87 2,11 2,85 3,68 3,82
Polska 5,822 0,91 1,58 0,90 1,24 1,59 2,11 0,31 0,77
Portugalia 5,101 0,38 2,19 0,92 1,45 1,75 2,45 2,32 0,40
Rosja 5,464 0,90 1,18 -1,90 1,63 0,99 -1,33 -1,66 -0,14
Słowacja 5,969 0,30 1,66 0,55 1,69 1,76 1,39 -0,12 0,23
Słowenia 6,060 0,75 2,64 1,17 2,36 1,93 2,96 1,98 0,58
Stany Zjednoczone 7,082 1,97 3,47 3,48 2,53 3,75 1 ,73 2,81 2,97
Szwajcaria 7,650 3,32 3,86 4,44 1,61 3,42 2,98 2,95 3,15
Szwecja 7,480 2,80 4,22 3,75 2,13 2,59 3,51 3,69 2,97
Turcja 5,345 0,07 1,00 0,15 -0,40 0,77 -1,34 -2,60 -2,60
Węgry 4,775 -0,28 1,02 0,92 1,79 1,40 1,72 -0,01 -0,42
Wlk. Brytania 6,883 1,70 3,64 3,52 1,50 2,20 2,39 3,00 2,82
Włochy 6,021 0,83 1,64 0,62 1,38 2,05 1,28 0,83 0,83

Źródło: L egatum Institu te, http://w w w .prosperity .com /#!/explore-data (dostęp: 6.01.2014) oraz dane o trzym ane bezpo­

średnio zL eg a tu m Institu te (dnia 7.01.2014).

http://www.prosperity.com/%23!/explore-data

44 JAKUB CZERNIAK

Indeks lepszego życia, w odróżnieniu od indeksu dobrobytu Legatum, mierzy
jakość życia na bazie zdecydowanie mniejszej liczby zmiennych. Jest ich łącznie 24,
pogrupowanych w 11 wymiarów. Jeden z 11 subindeksów (satysfakcja z życia) opiera
się na metodologii drabiny Cantrila, tak jak wspomniany indeks szczęścia, został
więc pominięty w dalszych analizach. Wartości pozostałych 10 subindeksów dla tych
samych krajów, które znalazły się w tabeli 1, przedstawiono w tabeli 2.

Tabela 2. Wartości subindeksów tworzących indeks lepszego życia OECD

Kraj

Wartości subindeksów tworzących indeks lepszego życia OECD

W
ar

un
ki

m
ie

sz
ka

ni
ow

e

D
oc

ho
dy

Ry
ne

k
pr

ac
y

Pr
zy

na
le

żn
oś

ć
do

gr

up
y

E
du

ka
cj

a

Cz
ys

to
ść

śr

od
ow

is
ka

na

tu
ra

ln
eg

o

Sp
oł

ec
ze

ńs
tw

o
ob

yw
at

el
sk

ie

Zd
ro

w
ie

B
ez

pi
ec

ze
ńs

tw
o

Ró
w

no
w

ag
a

w
re

la
cj

i
pr

ac
a-

ży
ci

e
os

ob
is

te

Australia 7,5 4,6 7,7 8,3 7,6 8,8 9,5 9,3 9,5 6,6

Austria 5,9 5,2 8,0 8,4 6,2 7,8 6,5 7,6 9,2 7,2

Belgia 7,1 6,1 6,7 7,6 7,4 6,9 5,9 7,8 7,4 9,1

Brazylia 3,9 0,0 4,7 6,2 1,5 6,5 4,5 4,7 2,8 7,3

Chile 3,7 0,7 4,9 3,6 4,0 2,9 4,4 5,7 6,9 5,5

Czechy 4,5 1,6 5,9 6,4 7,5 7,7 4,2 5,6 9,0 7,2

Dania 5,9 4,0 7,5 8,4 7,5 8,9 7,0 7,3 8,8 9,8

Estonia 3,9 0,6 4,1 5,2 7,6 7,7 2,5 4,3 7,2 7,4

Finlandia 6,2 3,5 6,5 7,6 9,5

0000 6,1 7,4 9,2 7,2

Francja 6,4 5,1 6,2 8,0 5,5 7,9 4,4 7,9 8,3 8,2

Grecja 3,7 2,2 4,2 3,2 6,1 4,6 4,1 8,1 8,7 7,8

Hiszpania 6,7 3,0 4,0 8,0 4,8 6,3 5,2 8,6 8,7 9,1

Holandia 7,0 5,5 8,2 8,4 7,1 6,9 5,3 8,3 8,3 9,5

Irlandia 7,5 3,5 5,5 9,2 6,7 8,2 6,2 8,6 9,2 8,6

Islandia 6,0 3,1 7,8 10,0 7,5 9,2 5,8 8,8 9,4 6,2

Izrael 4,1 3,6 6,1 6,6 4,8 5,1 2,2 8,9 7,4 5,5

Japonia 4,6 5,6 7,0 6,8 9,0 7,1 5,2 5,0 10,0 4,1

Kanada 7,8 5,9 7,7 8,4 7,6 8,4 6,1 9,2 9,7 7,5

Korea Płd. 5,7 2,2 5,4 1,6 7,9 5,4 7,5 4,9 9,2 5,4

CZYNNIKI DETERMINUJĄCE SZCZĘŚCIE W ŚWIETLE INDEKSU. 45

Luksemburg 6,2 7,3 8,2 7,2 4,5 8,5 6,9 7,9 8,3 8,6

Meksyk 4,2 0,6 3,9 1,2 0,7 5,3 5,5 4,7 0,0 3,0

Niemcy 6,2 5,1 7,4 7,8 7,6 8,8 3,9 7,1 8,9 8,6

Norwegia 7,4 3,9 8,6 8,0 7,2 9,2 6,4 8,1 9,1 9,1

Nowa Zelandia 6,3 3,4 7,3 8,0 7,5 8,8 7,3 9,4 9,5 7,2

Polska 3,1 1,1 5,2 7,2 7,9 5,3 5,5 5,0 9,6 7,1

Portugalia 6,6 2,7 4,9 4,8 4,3 7,6 3,6 5,8 7,9 7,9

Rosja 5,9 1,3 5,8 5,6 6,1 4,3 2,3 0,6 7,2 8,6

Słowacja 4,0 1,3 4,0 6,4 6,4 7,9 3,8 5,1 9,0 7,8

Słowenia 5,7 2,2 6,2 7,6 7,6 7,0 6,4 6,5 8,8 7,7

Stany Zjednoczone 7,8 10,0 7,4 6,8 7,0 7,9 5,8 8,4 9,0 6,7

Szwajcaria 6,0 7,8 8,9 8,6 7,3 8,3 3,6 9,3 8,7 7,9

Szwecja 6,2 4,7 7,2 7,6 8,3 9,7 8,7 8,8 8,2

00OO1

Turcja 1,3 0,7 2,3 0,0 1,5 3,1 6,2 5,0 7,8 0,0

Węgry 3,7 1,0 4,3 6,8 6,8 7,1 3,1 4,1

00oo1 8,3

Wlk. Brytania 6,1 5,6 7,8

0000 6,0 9,6 7,1 8,3 9,6 7,3

Włochy 5,2 4,8 5,6 5,2 4,8 5,9 5,2 7,9 8,4 8,2

Źródło: OECD, h ttp ://w w w .oecdbetterlifeindex.org / (dostęp: 3.01.2014).

Oba przedstawione powyżej mierniki dobrobytu społecznego zbudowano z wy­
korzystaniem danych pochodzących zarówno z badań ankietowych, jak i z danych
statystycznych mających bardziej obiektywny charakter. Szczegółowa konstrukcja
mierników opisana jest w cytowanych źródłach, a w niniejszej pracy w kolejnym
punkcie. Wyjaśnienia pojawią się również, o ile będzie wymagała tego interpretacja
uzyskanych wyników.

2. Rezultaty

Dane statystyczne zawarte w niniejszym punkcie pozwalają sprawdzić, które
z obszarów życia człowieka są najsilniej powiązane z jego poczuciem szczęścia.
W tym celu policzono współczynniki korelacji Pearsona między wartością indeksu
szczęścia zjednej strony a subindeksami indeksu lepszego życia OECD oraz indeksu
dobrobytu Legatum z drugiej. Uzyskane rezultaty zaprezentowano w tabeli 3.

http://www.oecdbetterlifeindex.org/

46 JAKUB CZERNIAK

Tabela 3. Wartości współczynników korelacji Pearsona między wartością indeksu szczęścia
a subindeksami indeksu lepszego życia OECD i subindeksami indeksu dobrobytu Legatum

Wartość współczynnika korelacji Pearsona pomiędzy wartością indeksu szczęścia a:

subindeksami indeksu lepszego życia OECD subindeksami indeksu dobrobytu Legatum

Warunki mieszkaniowe 0,58 Gospodarka 0,80

Dochody 0,55 Przedsiębiorczość i możliwości 0,70

Rynek pracy 0,74 Jakość rządzenia 0,73

Przynależność do grupy 0,54 Edukacja 0,34*

Edukacja 0,19* Zdrowie 0,54

Czystość środowiska naturalnego 0,52 Bezpieczeństwo 0,39

Społeczeństwo obywatelskie 0,50 Wolność osobista 0,70

Zdrowie 0,68 Kapitał społeczny 0,78

Bezpieczeństwo 0,01*

Równowaga w relacji praca-życie osobiste 0,20*

W szystk ie w spó łczynn ik i korelacji są isto tne na poziom ie isto tności 0,01 (rozkład t-studenta), poza oznaczonym i
gw iazdką (*).

Źródło: obliczenia własne.

Na podstawie danych z tabeli 3 można stwierdzić, że poszczególne determinanty
dobrobytu społecznego w bardzo różnym stopniu są powiązane z poczuciem szczęścia
obywateli. W przypadku indeksu dobrobytu Legatum silnie dodatnio skorelowane
z odczuwanym zadowoleniem z życia są takie wym iary jak gospodarka, kapitał
społeczny, jakość sprawowanych rządów, wolność osobista oraz przedsiębiorczość
i możliwości. Nieznacznie niższy jest współczynnik korelacji Pearsona pomiędzy
indeksem szczęścia a zdrowiem. Najmniej istotnymi zmiennymi wpływającymi na
szczęście okazują się bezpieczeństwo oraz edukacja (w tym ostatnim przypadku
korelacja jest nawet statystycznie nieistotna na poziomie 0,01). Również w przy­
padku subindeksów indeksu lepszego życia OECD za bardzo mało ważne z punktu
widzenia szczęścia uznać należy bezpieczeństwo oraz edukację. Możliwym w ytłu­
maczeniem niewielkiego znaczenia bezpieczeństwa może być dobór grupy badawczej
oraz konstrukcja subindeksów. Kraje objęte analizą, poza nielicznymi wyjątkami, są
bezpieczne. Stąd przy zróżnicowanym poziomie szczęścia względnie zbliżony poziom
bezpieczeństwa okazuje się czynnikiem, który nie wpływa wyraźnie na odczuwane
szczęście. Po drugie - bezpieczeństwo w mierniku OECD uwzględnia tylko liczbę
zabójstw i rozbojów w relacji do liczby mieszkańców, a w mierniku Legatum takie
zm iennej ak wojny domowe, konflikty etniczne lub religijne czy wolność wyrażania
opinii. W przypadku analizowanych krajów (w zdecydowanej większości należą one

CZYNNIKI DETERMINUJĄCE SZCZĘŚCIE W ŚWIETLE INDEKSU. 47

do OECD) zmienne te są na poziomie bardzo niskim i zbliżonym do siebie, bezpie­
czeństwo więc nie będzie istotnie różnicować odczuwanego szczęścia. Edukacja
z kolei przekłada się być może na wyższy poziom dochodów (a przez to na szczęście),
jednak sama nie jest istotna z punktu widzenia szczęścia. Nie powinno to specjal­
nie zaskakiwać - społeczeństwa lepiej wykształcone nie muszą być automatycznie
szczęśliwsze. Oddziaływanie na szczęście może mieć charakter co najwyżej pośredni.
W przypadku składowych indeksu OECD statystycznie niepowiązana ze szczęściem
jest także wartość w wymiarze równowaga w relacjach praca-życie osobiste.

Subindeksami indeksu lepszego życia OECD, które zdecydowanie najsilniej
oddziałują na poziom szczęścia, są rynek pracy oraz zdrowie. Zdrowie mierzone
oczekiwaną długością życia oraz subiektywną oceną stanu zdrowia respondentów
stanowi oczywistą zm ienną w kontekście poczucia szczęścia. Wysoka korelacja
wartości subindeksu rynek pracy z odczuwanym szczęściemjest szczególnie intere­
sująca w świetle niższego wskaźnika korelacji pomiędzy dochodami i szczęściem.
Interpretować to można w ten sposób, że dla szczęścia ważniejsza jest stabilność
zatrudnienia, a w razie jego utraty łatwość znalezienia nowej pracy1.

W kontekście dochodów ciekawe wydaje się sprawdzenie hipotezy, zgodnie z którą
poziom dochodów silniej wpływa na poczucie szczęścia w krajach biedniejszych.
W tym celu 36 analizowanych państw podzielono na dwie równe grupy - o niż­
szym oraz wyższym poziomie dochodów netto gospodarstwa domowego (liczonych
w dolarach USA przy uwzględnieniu parytetu siły nabywczej). Granicę stanowiła
kwota 24 104 USD PPP. Współczynniki korelacji Pearsona pomiędzy dochodami
gospodarstw domowych netto a poczuciem satysfakcji z życia (wszystkie dane z bazy
OECD Better Life Index), policzone osobno dla krajów bogatszych i biedniejszych,
wyniosły odpowiednio 0,22 oraz 0,17. Oznacza to, wbrew oczekiwaniom, że powiąza­
nie dochodów z satysfakcją z życiajest nieznacznie silniejsze w krajach bogatszych,
choć oba współczynniki korelacji kształtują się na niskim, statystycznie nieistotnym
poziomie. Wyniki takie należy przyjąć z ostrożnością, gdyż w analizowanej grupie
nie ma krajów bardzo biednych, w których faktycznie istotną determinantą satysfakcji
z życia mógłby być poziom dochodów. Możliwe, że w krajach relatywnie zamożnych
w większym stopniu o szczęściu decydują czynniki inne niż dochodowe, może nawet
pozaekonomiczne.

Zakończenie

Na podstawie przeprowadzonych analiz statystycznych można stwierdzić, że
czynnikami, które w najmniejszym stopniu wiążą się z poczuciem szczęścia, są
bezpieczeństwo oraz edukacja. Potwierdzają to zgodnie wyniki badań prowadzonych

1 Subindeks rynek pracy składa się z czterech indeksów szczegółowych: stopa zatrudnienia, stopa
bezrobocia długoterminowego, dochody osobiste, bezpieczeństwo zatrudnienia.

48 JAKUB CZERNIAK

na bazie danych indeksu lepszego życia OECD oraz indeksu dobrobytu Legatum.
Z kolei najważniejszymi determinantami szczęścia wydają się rynek pracy i zdrowie
(dane OECD) oraz gospodarka, kapitał społeczny i jakość rządzenia (dane Legatum).
Poziom dochodów, wbrew przypuszczeniom, nie wpływa silniej na poczucie szczęścia
w krajach relatywnie biedniejszych.

Bibliografia

1. Helliwell J., Layard R., Sachs J. (red.), World H appiness Report 2013, Sustainable Development
Solutions Network, New York 2013.

2. Legatum Institute, http://www.prosperity.eom /#l/explore-data.
3. OECD B etter Life Index, http://www.oecdbetterlifeindex.org/.
4. The Legatum P rosperity Index 2013, Legatum Institute, London, October 2013.

Factors determining the happiness in the light of OECD Better Life Index
and Legatum Prosperity Index

The scope of this article is to examine connections between different determ inants o f welfare and
happiness. It can be concluded that the factors which are least associated with happiness are safety and
education. This is confirm ed by the results o f research conducted using data from OECD Better Life
Index and Legatum Prosperity Index. The most im portant determ inants o f happiness tend to be labor
market and health (according to OECD data) and economy, social capital and governance (Legatum
data). The level o f income, contrary to assumptions, does not affect happiness stronger in the relatively
poorer countries than it does in wealthier countries.

http://www.prosperity.eom/%23l/explore-data
http://www.oecdbetterlifeindex.org/

