

Stefano Bartolini

APPENDICI QUANTITATIVE AL MANIFESTO PER LA FELICITÀ

INDICE

APPENDICE ALLA PARTE SECONDA

La felicità media diminuisce negli Stati Uniti, 1972-2004

Pag. 2

La soddisfazione media per la propria vita in Europa aumenta, 1973-2007

Pag. 2

Lo studio sulla felicità Americana (Bartolini, Bilancini e Pugno 2009).

Pag.3

Lo studio sulla felicità e i beni relazionali in Europa (Sarracino 2009).

Pag. 17

APPENDICE ALLA PARTE TERZA

I valori del consumo in Europa e Stati Uniti

p. 26

APPENDICE ALLA PARTE QUARTA

La speranza di vita non è correlata alla spesa sanitaria nei paesi ricchi

Pag. 29

APPENDICE ALLA PARTE SESTA

Tendenza della soddisfazione per la propria vita, Italia, 1973-2007.

p. 30

Tendenza della fiducia tra gli individui, Italia, 1981-2005

Pag. 31

Tendenza della partecipazione ad almeno un gruppo o una associazione e tendenza del volontariato in almeno un gruppo o una associazione, Italia 1981-2005

Pag. 31

Gli italiani e il lavoro

Pag. 32

Quanto sono importanti i seguenti aspetti del lavoro? Otto paesi occidentali 1981-2000

Pag. 33

Links

Il link all'articolo sulla felicità americana (Bartolini, Bilancini e Pugno 2009) è disponibili presso:

<http://www.econ-pol.unisi.it/quaderni/540.pdf>

Il link all'articolo sugli orari di lavoro americani (Bartolini e Bilancini 2009) è disponibili presso:

<http://www.econ-pol.unisi.it/bartolini/papers/BB%20gruppi%20Venezia09.pdf>

APPENDICE ALLA PARTE SECONDA

Figura 1 La felicità media diminuisce negli Stati Uniti, 1972-2004

Fonte: Stevenson and Wolfers 2008, dati General Social Survey

Figura 2 La soddisfazione media per la propria vita in Europa aumenta, 1973-2007

Fonte: Stevenson and Wolfers 2008, dati Eurobarometro

Lo studio sulla felicità Americana (Bartolini, Bilancini e Pugno 2009).

Riassumo qui i risultati dello studio sulla felicità americana che ho compiuto insieme a Ennio Bilancini e Maurizio Pugno. Ricordo che i dati riguardano il periodo 1975-2004 e sono tratti dalla US General Social Survey. Il contenuto tecnico è rilevante e l'appendice risulterà comprensibile soltanto ad economisti o comunque a coloro che dispongano di nozioni di econometria.

La tab. 1 descrive le variabili usate. Le tab. 2 e 3 descrivono i risultati delle regressioni della felicità su, rispettivamente, reddito relativo e capitale sociale. Ambedue le tab. omettono per brevità di riportare i coefficienti dei controlli socio-economico-demografici che sono stati utilizzati. Le prime cinque colonne di coefficienti in tab. 3 riportano i coefficienti ottenuti nelle regressioni della felicità su ogni singolo gruppo di variabili di capitale sociale mentre la sesta colonna riporta i coefficienti di una regressione della felicità su tutte le misure di capitale sociale.

La tab. 4 descrive l'evoluzione temporale del capitale sociale. Vengono forniti tre tipi di stime. Nel primo tipo ogni variabile viene regredita sul tempo. Nel secondo tipo ogni variabile viene regredita sul tempo, con controlli socio-demografici, per verificare se la stima dei coefficienti del tempo ottenuti nel primo tipo di regressioni non sia influenzata da distorsioni del campione. Come si nota, i coefficienti del tempo ottenuti nel primo tipo di regressioni in genere non variano apprezzabilmente nel secondo tipo di regressioni, confermando l'affidabilità delle stime ottenute. Il terzo tipo di regressione associa ai controlli socio-demografici un controllo per coorti di dieci anni. Lo scopo è verificare in che misura la tendenza temporale del capitale sociale sia influenzata dal succedersi delle generazioni. Molti dei coefficienti del tempo ottenuti nelle regressioni del primo e secondo tipo perdono di significatività. Questo suggerisce che il declino del capitale sociale americano ha in parte una natura generazionale.

Le tab. 5 e 6 riportano gli impatti sulla felicità predetti dalle nostre stime, rispettivamente, per ogni variabile e per ogni gruppo di variabili. L'impatto predetto è ottenuto moltiplicando il coefficiente di ogni variabile stimato con la regressione della felicità (se significativo) per la variazione del valor medio

della variabile tra il 1975 ed il 2004. La tab. 7 stabilisce l'equivalente monetario dei beni relazionali, cioè la quantità di reddito necessaria a compensare una diminuzione dei beni relazionali per lasciare invariato il livello di felicità di un individuo.

Tabella 1 Statistiche riassuntive delle variabili

Variable	Obs	Mean	Std. Dev.	Min Value	Max Value
Felicità	43317	2.20	0.63	1	3
Donna	46510	0.56	0.50	0	1
Età	46344	45.26	17.48	18	89
Nero	46510	0.14	0.34	0	1
Altro (non bianchi)	46510	0.04	0.18	0	1
Anni di istruzione	46369	12.61	3.17	0	20
Pensionato	46506	0.13	0.33	0	1
Disoccupato	46506	0.03	0.17	0	1
Casalingo	46506	0.18	0.38	0	1
Studente	46506	0.03	0.17	0	1
Altro	46506	0.02	0.13	0	1
Genitori divorziati o separate	46485	0.12	0.32	0	1
Convive con i genitori all'età di 16 anni	46485	0.72	0.45	0	1
Ln del reddito familiare/1000	39540	3.64	1.07	0	6.08
Ln del reddito familiar pro capite/1000	39538	9.68	1.12	4.60	12.99
Dimensione della famiglia	46504	2.73	1.54	1	16
Numero di figli	46351	1.96	1.81	0	8
% Diff. Regional price index	40372	0.01	0.19	-.40	.83
Personal/regional	39538	1.65	1.63	.004	21.69
Reddito molto al di sotto della media	43183	0.05	0.22	0	1
Reddito sotto la media	43183	0.24	0.42	0	1
Reddito sopra la media	43183	0.18	0.39	0	1
Reddito molto al di sopra della media	43183	0.02	0.14	0	1
Sposato	46502	0.56	0.50	0	1
2 o più matrimony	46502	0.11	0.31	0	1
Separato	46502	0.12	0.32	0	1
Divorziato	46502	0.03	0.18	0	1
Vedovo	46502	0.10	0.30	0	1
Mensilmente con i genitori	26923	0.54	0.50	0	1
Mensilmente con i vicini	26892	0.36	0.48	0	1
Mensilmente con gli amici	26905	0.42	0.49	0	1
Mensilmente al bar	26869	0.17	0.37	0	1
Fiducia negli altri	29496	0.39	0.49	0	1
Gli altri danno una mano	29782	0.50	0.50	0	1

Gli altri sono ingiusti	29684	0.37	0.48	0	1
Appartenenza ad 1 o 2 gruppi putnamiani	20444	0.43	0.49	0	1
Appartenenza a 3 o più gruppi putnamiani	20444	0.16	0.36	0	1
Appartenenza ad 1 gruppo olsoniano	20536	0.25	0.44	0	1
Appartenenza a 2 o più gruppi olsoniani	20536	0.05	0.22	0	1
Appartenenza ad 1 o più altri gruppi	19985	0.19	0.39	0	1
Molta fiducia nelle banche	29053	0.27	0.44	0	1
Molta fiducia nelle compagnie	31264	0.26	0.44	0	1
Molta fiducia nelle religioni organizzate	31492	0.30	0.46	0	1
Molta fiducia nell'educazione	32201	0.31	0.46	0	1
Molta fiducia in executive	31711	0.17	0.38	0	1
Molta fiducia nel organized labor	30766	0.12	0.33	0	1
Molta fiducia nella stampa	31961	0.17	0.38	0	1
Molta fiducia nella medicina	32290	0.48	0.50	0	1
Molta fiducia nella television	32162	0.14	0.35	0	1
Molta fiducia nella corte suprema	31231	0.33	0.47	0	1
Molta fiducia in scientific	30010	0.43	0.50	0	1
Molta fiducia nel parlamento	31696	0.14	0.34	0	1
Molta fiducia nelle forze armate	31671	0.38	0.48	0	1

Tabella 2 Regressione Ordered Logit, Felicità e reddito relativo

	1. 1972-2002	2. 1975-2002	3. 1975-2002
Donna	.074*** (3.36)	.011 (0.48)	.053** (2.24)
Età	-.018*** (5.06)	-.006* (1.67)	-.009** (2.02)
Età (al quadrato)	.0002*** (6.57)	.00009* (2.19)	.0001*** (3.16)
Razza nera	-.480*** (14.53)	-.496*** (13.92)	-.562*** (14.45)
Altre razze (non bianco)	-.125** (2.01)	-.097 (1.50)	-.186*** (2.80)
% Diff. Regional price index		-.271*** (4.38)	-.266*** (4.26)
Ln del reddito familiare/1000	.347*** (25.28)		.376*** (23.81)
Ln del reddito familiare pro capite/1000		.219*** (10.15)	
Personal/ Regional		-.013 (1.19)	
Ln Regional-Race-Age Income/1000			-.209*** (6.22)
Dimensione del nucleo familiare	.047*** (6.20)		.059*** (7.11)
Anni di istruzione	.022*** (5.63)	.035*** (8.08)	.028*** (6.56)
Pensionato	.127*** (2.77)	.089* (1.79)	.117** (2.35)
Disoccupato	-.776*** (11.33)	-.883*** (11.98)	-.804*** (10.82)
Casalingo	.120*** (3.72)	.139*** (3.88)	.104*** (2.92)
Studente	.134** (2.03)	.081 (1.15)	.145** (2.00)
Altro	-.465*** (4.74)	-.622*** (5.96)	-.465*** (4.54)
Gnitori divorziati o separate	-.109*** (2.68)	-.123*** (2.83)	-.112*** (2.58)
Vive con I genitori all'età di 16 anni	.094*** (3.13)	.116*** (3.55)	.090*** (2.75)
Tempo	-.019*** (13.81)	-.016*** (8.93)	-.009*** (4.54)
Cut 1	-.899	.127	-1.236
Cut 2	1.996	3.024	1.703

Obs	37910	32349	32349
Loglikelihood	-34598.37	-29613.50	-29311.99
Wald Chi2	1905.57	1204.49	1703.19
Prob > Chi2	0.000	0.000	0.000
Pseudo R2	0.031	0.023	0.033

Modello di regressione Ordered Logit con errori standard robusti (in parentesi si riportano i valori assoluti delle statistiche z). *significativo al 10%; ** significativo al 5%; *** significativo al 1%.

Tabella 3 Regressione Ordered Logit, Felicità e capitale sociale

	4. 1975-2002	5. 1975-2002	6. 1976-2002	7. 1975-1994	8. 1975-2002	9. 1975-1994
Married	.665*** (18.07)					.695*** (7.30)
2nd+ Marriage	-.083** (2.18)					.081 (0.89)
Separated	-.202*** (4.58)					-.202 (1.64)
Divorced	-.421*** (5.88)					-.060 (0.32)
Widowed	-.339*** (5.87)					-.396*** (2.37)
Number of Children	.007 (0.83)					.020 (0.89)
Monthly with relatives		.234*** (8.30)				.144** (2.56)
Monthly with neighbors		.127*** (4.31)				.141** (2.40)
Monthly with friends		.114*** (4.34)				.152*** (2.61)
Monthly at bar		-.222*** (5.89)				-.200*** (2.65)
Others can be trusted			.165*** (5.35)			.041 (0.67)
Others are helpful			.288*** (9.44)			.214*** (3.29)
Others are unfair			-.288*** (8.67)			-.183*** (2.58)

Member of 1 or 2 P-Group				.220*** (5.90)		.126** (1.96)
Member of 3+ P-Groups				.389*** (7.54)		.337*** (4.11)
Member of 1 O-Group				-.002 (0.07)		.035 (0.53)
Member of 2+ O-Groups				-.127* (1.70)		-.230** (2.02)
Member of other Groups				.004 (0.10)		-.062 (0.90)
Very confident in banks					.128*** (3.69)	.259** (3.56)
Very confident in companies					.230*** (6.72)	.304*** (4.31)
Very confident in organized relig.					.125*** (3.74)	.066 (0.98)
Very confident in education					.141*** (4.20)	.240*** (3.63)
Very confident in executive					.152*** (3.63)	.195** (2.31)
Very confident in organized labor					.086* (1.75)	.182* (1.75)
Very confident in press					-.141*** (3.46)	-.048 (0.63)
Very confident in medicine					.110*** (3.62)	.008 (0.13)
Very confident in television					.041 (0.90)	.074 (0.85)
Very confident in supreme court					.053 (1.61)	-.003 (0.05)

Very confident in scientific					-.029 (0.96)	-.014 (0.24)
Very confident in congress					.112** (2.32)	.027 (0.29)
Very confident in military forces					.055* (1.70)	.044 (0.68)
Time	-.003* (1.69)	-.007*** (2.91)	-.006** (2.48)	-.003 (0.81)	-.007*** (-2.82)	.010 (1.59)
Cut 1	-1.747	-1.064	-1.717	-1.763	-1.009	-2.413
Cut 2	1.263	1.964	1.236	1.197	1.971	.830
Obs	32276	20957	21265	14479	20855	5532
Log-likelihood	-28773.429	-18702.452	-19153.883	-12988.802	-18673.854	-4690.2051
Wald Chi2	2638.56	1174.75	1453.84	1125.24	1417.26	653.81
Prob > Chi2	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
Pseudo R2	0.0485	0.0351	0.0417	0.0458	0.0418	0.0743

Modello di regressione Ordered Logit con errori standard robusti (in parentesi si riportano i valori assoluti delle statistiche z). *significativo al 10%, ** significativo al 5%, *** significativo al 1%. Altre variabili di controllo sono: essere di sesso femminile, l'età, l'età al quadrato, la razza (nera e non bianca), % Diff. Regional price index, logaritmo natural del reddito familiare/1000, Ln Regional-Race-Age Income/1000, dimensione del nucleo familiare, anni di istruzione, pensionato, disoccupato, casalingo, studente, altro, genitori divorziati o separate, vive con i genitori all'età di 16 anni.

*significativo al 10%; ** significativo al 5%; *** significativo al 1%.

Tabella 4 Tendenza nel tempo del capitale sociale

Variabile	I. Trends		II. Controlli		III. Controlli + cohorti		Time Period	Obs
	Time Coefficient	z	Time Coefficient	z	Time Coefficient	z		
Sposato	-.029***	30.74	-.035***	33.50	-.036***	9.92	'72-'04	46502
Separato	.037***	25.59	.330***	10.83	.015***	3.44	'72-'04	46502
Divorziato	.002	1.17	-.0006	0.22	-.011	1.27	'72-'04	46502
Almeno una volta al mese con i genitori	-.001	1.05	-.001	0.88	.0004	0.10	'74-'04	26923
Almeno una volta al mese con i vicini	-.015***	10.21	-.014***	9.27	-.015***	3.19	'74-'04	26892
Almeno una volta al mese con gli amici	.006***	4.31	.009***	6.31	.009**	2.11	'74-'04	26905
Almeno una volta al mese al bar	-.009***	4.73	-.005***	2.67	-.004	0.74	'74-'04	26869
Fiducia verso gli altri	-.014***	11.76	-.014***	10.84	-.009**	2.06	'74-'04	29496
People unfair	.009***	7.64	.009***	7.29	.009*	2.05	'74-'04	29684
People helpful	-.006***	4.54	-.005***	4.07	-.002	0.54	'74-'04	29782
Appartenenza ad 1 o 2 gruppi putnamiani	-.009***	5.24	-.010***	5.58	-.012**	2.38	'74-'04	20444
Appartenenza a 3 o più gruppi putnamiani	.002	0.78	.003	1.23	.002	0.29	'74-'04	20444
#Putnam's Groups(OSL)	-.003**	2.09	-.002*	1.71	-.003	0.81	'74-'04	20444
Appartenenza ad 1 gruppo olsoniano	-.007***	3.62	-.007***	3.28	.001	0.32	'74-'04	20444
Appartenenza ad 2 o più gruppi olsoniani	.004	1.13	.006	1.59	.001	0.10	'74-'04	20444
#Olson's Groups(OSL)	-.001**	1.97	-.0006	1.20	.0005	0.38	'74-'04	20444
Appartenenza ad altri gruppi	-.004**	1.85	-.004	1.55	.004	0.71	'74-'04	20444

#other Groups (OSL)	-.001**	2.32	-.0008**	2.20	.0005	0.45	'74-'04	20444
Molta fiducia nelle banche	-.024***	14.67	-.025***	14.75	-.025***	5.14	'75-'04	29053
Molta fiducia nelle compagnie	-.006***	4.22	-.005***	4.05	-.006	1.30	'75-'04	31264
Molta fiducia nelle religioni organizzate	-.022***	16.27	-.023***	16.64	-.024***	5.24	'75-'04	31492
Molta fiducia nel sistema educativo	-.023***	17.42	-.025***	18.42	-.027***	6.14	'75-'04	32201
Molta fiducia nell'esecutivo	-.007***	4.10	-.007***	4.56	.003	0.63	'75-'04	31711
Molta fiducia nel lavoro organizzato	-.009***	4.58	-.009***	4.72	-.008	1.25	'75-'04	30766
Molta fiducia nella stampa	-.044***	25.88	-.045***	25.99	-.047***	8.68	'75-'04	31961
Molta fiducia nella medicina	-.019***	16.11	-.019***	15.33	-.013***	3.35	'75-'04	32290
Molta fiducia nella televisione	-.030***	16.26	-.031***	16.68	-.031***	5.34	'75-'04	32162
Molta fiducia nella corte suprema	.0002	0.17	.0006	0.47	-.001	0.32	'75-'04	31231
Molta fiducia nella scienza	-.003***	2.61	-.002*	1.68	-.001	0.38	'75-'04	30010
Molta fiducia nel Parlamento	-.019***	10.42	-.020***	10.92	-.019***	3.18	'75-'04	31696
Molta fiducia nelle forze armate	.015***	12.31	.015***	11.78	.020***	4.79	'75-'04	31671

Modello di regressione Ordered Logit con errori standard robusti. Nella prima colonna dei coefficienti, le regressioni non hanno controlli eccetto le variabili temporali; nella seconda colonna dei coefficienti, le regressioni includono controlli riguardanti il genere, l'età, l'età al quadrato e la razza (essere neri o di razza non bianca); nella terza colonna, infine, vengono incluse alcune dummies per cohorti di età decennali.

*significativo al 10%; ** significativo al 5%; *** significativo al 1%.

Tabella 5 Effetti predetti sul benessere soggettivo per gruppi di variabili

GSS happiness		Std Err	
1975	2.1980	0.017	
2004	2.1788	0.018	
Variation	-0.0192		
Demographics		-0.0075	-0.0075
Absolute Income		0.0910	
Relative Income		-0.0620	0.0290
Other Socio-economics		0.0135	0.0350
Marital Status & Children		-0.0309	
Social Contacts		-0.0003	
Trust in Individuals		-0.0091	
Putnam's Group		-0.0025	-0.0428
Olson's Group		-0.0006	-0.0434
Confidence in institutions		-0.0061	-0.0495
Total predicted variation		-0.0145	

Tabella 6 Valore monetario dei beni relazionali

Data draws from BBP, table 5

Income is yearly household income in dollars of 2000

Income coefficient	Income	X = Log(Income/1000)	Variation of X	Happiness variation
0,0709	1000	0,00		
0,0709	2000	0,69	0,693	0,049
0,0709	4000	1,39	0,693	0,049
0,0709	8000	2,08	0,693	0,049
0,0709	16000	2,77	0,693	0,049
0,0709	32000	3,47	0,693	0,049
0,0709	64000	4,16	0,693	0,049
0,0709	128000	4,85	0,693	0,049
0,0709	256000	5,55	0,693	0,049
0,0709	512000	6,24	0,693	0,049
0,0709	1024000	6,93	0,693	0,049

Interpretation: ceteris paribus, doubling own household income increases happiness by 0.05

Relational goods	Happiness variation	Income-equivalent	Value for 32000 dollars earners	Value for 64000 dollars earners
Married	0,187	About income x12	415310,74	830621,4911
Separated	-0,067	About income x0.5	-19649,57	-39299,14275
Widowed	-0,110	About income x0.2	-25275,26	-50550,53268
Monthly with relatives	0,044	Almost income x2	27857,70	55715,39481
Monthly with neighbors	0,039	Almost income x2	23624,70	47249,39465
Monthly with friends	0,042	Almost income x2	25947,07	51894,13667
Monthly at bar	-0,055	About income x0.5	-17289,15	-34578,30973
Others are helpful	0,067	About income x2	50445,65	100891,2999
Others are unfair	-0,053	About income x0.5	-16974,61	-33949,21676
Member or 1-2 P-group	0,013	About income x1.2	6602,77	13205,54151
Member of 3+ P-group	0,101	About income x4	101178,18	202356,3645
Member of 2+ O-group	-0,048	About income x0.5	-15853,98	-31707,95148
Very confident in banks	0,077	About income x2	63740,90	127481,8097
Very confident in big companies	0,093	Almost income x4	87978,86	175957,7277
Very confident in education	0,075	About income x3	61209,28	122418,5674
Very confident in executive	0,052	About income x2	35481,75	70963,50128

Lo studio su felicità e beni relazionali in Europa (Sarracino 2009)

In questo studio Francesco Sarracino, usando dati tratti dalla World Values Survey, documenta che i beni relazionali e la felicità sono generalmente cresciuti nei paesi dell'Europa occidentale nel periodo 1980-2000, eccetto che in Gran Bretagna. Si tratta dello studio più approfondito pubblicato finora sulle tendenze dei beni relazionali, e più in generale del capitale sociale. I grafici che seguono riproducono alcuni risultati di questo studio. Per 8 paesi europei, Gran Bretagna, Italia, Olanda, Svezia, Francia, Danimarca, Norvegia, Germania, riporto le tendenze della felicità e di due beni relazionali, la fiducia negli altri e la partecipazione ai c.d. gruppi putnamiani. Questi ultimi sono quei gruppi e associazioni di cittadini ai quali si partecipa per motivi non-strumentali, cioè non connessi all'ottenimento di qualche vantaggio materiale. Si tratta ad esempio di associazioni per l'assistenza di anziani, o bambini in difficoltà, organizzazioni religiose di base, gruppi artistici, culturali, associazioni giovanili, sportive, ricreative, gruppi femminili, pacifisti, per la difesa del consumatore, ecc..

Fiducia negli altri - Gran Bretagna

Gruppi putnamiani - Gran Bretagna

Benessere soggettivo - Gran Bretagna

Gruppi putnamiani - Italia

Fiducia negli altri - Italia

Benessere soggettivo - Italia

Gruppi putnamiani - Olanda

Fiducia negli altri - Olanda

Benessere soggettivo - Olanda

Gruppi putnamiani - Svezia

Fiducia negli altri - Svezia

Benessere soggettivo - Svezia

Gruppi putnamiani - Francia

Fiducia negli altri - Francia

Benessere soggettivo - Francia

Gruppi putnamiani - Danimarca

Fiducia negli altri - Danimarca

Benessere soggettivo - Danimarca

Gruppi putnamiani - Norvegia

Fiducia negli altri - Norvegia

Benessere soggettivo - Norvegia

Gruppi putnamiani - Germania

Fiducia negli altri - Germania

Benessere soggettivo - Germania

APPENDICE ALLA TERZA PARTE

I valori del consumo in Europa e Stati Uniti

Tutti i dati citati in questo par. sono elaborazioni proprie su dati della World Values Survey. Esse suggeriscono una maggior diffusione della cultura del consumo negli Stati Uniti rispetto all'Europa occidentale, anche se questa conclusione deve essere presa con prudenza data la frammentarietà di questi dati.

Ad esempio il grafico seguente mostra che l'importanza che la gente attribuisce agli amici nella vita è crescente in sei paesi europei e decrescente negli Stati Uniti dal 1995 (dati del periodo 1990-2005)

Inoltre, come può essere osservato nelle 4 figure seguenti, l'atteggiamento degli americani nei confronti del lavoro è diverso da quello degli europei. Una percentuale nettamente più alta di americani rispetto agli europei dichiara che il «lavoro è la cosa più importante della mia vita». È interessante associare questo dato al fatto che la motivazione al lavoro sembra essere esclusivamente il denaro molto più in America che in Europa. Infatti più americani rispetto agli europei dichiarano che il lavoro è una transazione commerciale come un'altra, che se avessero più tempo lo userebbero per lavorare, e che non lavorerebbero se non ne avessero bisogno.

Insomma in America il lavoro occupa una posizione più centrale nella vita che in Europa. Inoltre gli europei mettono nel lavoro motivazioni intrinseche più quanto facciano gli americani. Questo sembra un forte segnale di una minor diffusione dei valori del consumo in Europa.

Purtroppo una analisi delle tendenze nel tempo non è possibile perchè questi dati sono stati rilevati solo nel 1990.

Figura 1 Il lavoro è la cosa più importante della vita (1990)

Figura 2 Il lavoro è una transazione commerciale come un'altra (1990)

Figura 3 Disponibili a sacrificare il loro tempo libero per soldi (1990)

Figura 4 Non lavorerebbero se non ne avessero bisogno (1990)

APPENDICE ALLA QUARTA PARTE

La speranza di vita non è correlata alla spesa sanitaria nei paesi ricchi

Si noti che gli Stati Uniti hanno di gran lunga la spesa sanitaria pro-capite più elevata ma la vita media è tra le più brevi.

Figura 5 Speranza di vita e spesa sanitaria

Fonte: Wilkinson – Pickett 2009. In ascissa è misurata la spesa sanitaria pro-capite (valute convertite per riflettere il diverso potere d'acquisto), in ordinata è misurata la speranza di vita (in anni).

APPENDICE ALLA SESTA PARTE

Tendenza della soddisfazione per la propria vita, Italia, 1973-2007,
Dati Eurobarometro. La tendenza, decrescente dagli anni '90, è compatibile con quella mostrata nel Manifesto per la Felicità (fig. 9, pag. 286), basata su dati della World Values Survey.

Figura 6 tendenza della soddisfazione per la propria in Italia

Fonte: R. Layard, G. Mayraz, and S. Nickell. Does relative income matter? Are the critics right? CEP Discussion Papers, (dp0918), 2009.

Figura 7 Tendenza della fiducia tra gli individui, Italia, 1981-2005

Fonte: World Values Survey

Figura 8 Tendenza della partecipazione ad almeno un gruppo o una associazione e tendenza del volontariato in almeno un gruppo o una associazione, Italia 1981-2005.

Fonte: World Values Survey.

Gli italiani e il lavoro

Che cosa vuole la gente dal proprio lavoro? Che cos'è che considera importante per un'esperienza lavorativa soddisfacente? Nei 9 grafici seguenti sono riportate le tendenze dell'importanza che la gente attribuisce a nove aspetti fondamentali del lavoro: pressione non eccessiva, sicurezza del posto, rispetto, responsabilità, possibilità di esprimere la propria capacità d'iniziativa, di realizzare qualcosa, buona paga, buoni orari, vacanze adeguate. I dati riguardano otto paesi occidentali nel ventennio 1981-2000.

L'Italia è un caso unico in Occidente. È l'unico paese in cui ognuna di queste cose diventa più importante. Il paese che più somiglia all'Italia è la Gran Bretagna. I britannici danno un'importanza crescente a cinque aspetti: una buona paga, non troppa pressione, sicurezza del posto di lavoro, buoni orari, vacanze adeguate. Ma gli italiani sono gli unici tra questi otto paesi ad esprimere crescenti esigenze su tutte e nove gli aspetti del lavoro considerati da questi dati.

Perché gli italiani – unici in Occidente – chiedono al lavoro sempre di più di ogni cosa? La spiegazione più plausibile è che questo accada perché ce ne trovano sempre meno. In altre parole ognuno dei nove aspetti considerati è divenuto più importante probabilmente perché è sempre meno presente nell'esperienza lavorativa delle persone. Gli italiani sembrano avere un enorme e crescente problema con il mondo del lavoro, un problema che ha una dimensione unica in Occidente.

Quanto sono importanti i seguenti aspetti del lavoro? Otto paesi occidentali 1981-2000.
 Dati tratti da World Values Survey

Figura 9 avere la possibilità di conseguire qualcosa

Figura 10 avere buoni orari di lavoro

Figura 11 avere un buon salario

Figura 12 avere una buona disponibilità di giorni feriali

Figura 13 avere possibilità di iniziativa

Figura 14 avere un adeguato livello di pressione

Figura 15 avere un lavoro rispettato

Figura 16 avere un lavoro di responsabilità

Figura 17 avere un lavoro sicuro

