

The United States' current well-being, 2018 or latest available year

Note: This chart shows the United States' relative strengths and weaknesses in well-being compared to other OECD countries. Longer bars always indicate better outcomes (i.e. higher wellbeing), whereas shorter bars always indicate worse outcomes (lower well-being) – including for negative indicators, marked with an *, which have been reverse-scored. Inequalities (gaps between top and bottom, differences between groups, people falling under a deprivation threshold) are shaded with stripes, and missing data in white.

The United States' resources for future well-being, 2018 or latest available year

Natural Capital	0	Economic Capital	adrada	Human Capital	1	Social Capital	
Greenhouse gas emissions per capita	3 ∕	Produced fixed assets	1 ∕	Educational attainment of young adults	1	Trust in others	••••
Material footprint	3 ↔	Financial net worth of government	3 ∖	Premature mortality	3 ∖	Trust in government	3 ↔
Red List Index of threatened species	3 ∖	Household debt	2	Labour underutilisation rate	1 ∕	Gender parity in politics	3 ↔

Note: 1=top-performing OECD tier, 2=middle-performing OECD tier, 3=bottom-performing OECD tier. \checkmark indicates consistent improvement; \leftrightarrow indicates no clear or consistent trend; \checkmark indicates consistent deterioration, and "..." indicates insufficient time series to determine trends since 2010. For methodological details, see the Reader's Guide of *How's Life?* 2020.


For more information

Access the complete publication, including information about the methods used to determine trends at: <u>https://doi.org/10.1787/9870c393-en</u>.

Find the data used in this country profile at: <u>http://oecd.org/statistics/Better-Life-Initiative-2020-country-notes-data.xlsx</u>.

Deprivations in the United States

Deprivations in selected indicators of current well-being, 2018 or latest available year


Note: Relative income poverty refers to the share of people with household disposable income below 50% of the national median; financial insecurity refers to the share of individuals who are not income poor, but whose liquid financial assets are insufficient to support them at the level of the national relative income poverty line for at least three months; housing cost overburden refers to the share of households in the bottom 40% of the income distribution spending more than 40% of their disposable income on housing costs; and low satisfaction with life and with time use refer to the share of the population rating their satisfaction as 4 or lower (on a 0-10 scale).

Inequalities between men and women in the United States


Feeling safe Earnings Hours worked 0.94 (paid and unpaid) 0.97 Time off 0.97 Adult skills (numeracy) Perceived health Student skills (science) O Social support Having a say in government Long-term unemployment rate Job strain Social interactions Long working hours 2.3 (in paid work) Deaths from suicide, alcohol, drugs Homicide victims / 4.0(Men doing better • OECD average Women doing better

Gender ratios (distance from parity) for selected indicators of current well-being, 2018 or latest available year

Note: Grey bubbles denote no clear difference between men and women, defined as gender ratios within 0.03 points distance to parity.

Inequalities between age groups in the United States

Age ratios (distance from parity) for selected indicators of current well-being, 2018 or latest available year


A. Younger and middle-aged people

Note: Age ranges differ according to each indicator and are only broadly comparable. They generally refer to 15-24/29 years for young people, 25/30 to 45/50 years for the middle-aged and 50 years and over for older people. See *How's Life?* 2020 for further details. Grey bubbles denote no clear difference between age groups, defined as age ratios within 0.03 points distance to parity.

Inequalities between people with different educational attainment in the United States

Job strain 0.3 Long-term unemployment rate 0.4 Earnings 0.61 Having a say in government Voter turnout 0.79 Employment rate Perceived health 0.89 Feeling safe Life expectancy (men) 0.94 Social support Life expectancy (women) Long working hours 1.6 (in paid work)


Education ratios (distance from parity) for selected indicators of current well-being, 2018 or latest available year

• People with tertiary education doing better • OECD average • People with upper secondary education doing better

Note: Grey bubbles denote no clear difference between groups with different educational attainment, defined as education ratios within 0.03 points distance to parity.


Inequalities between top and bottom performers in the United States

Vertical inequalities for selected indicators of current well-being, 2018 or latest available year


Note: For all figures, countries are ranked from left (most unequal) to right (least unequal).


6 |


Trends in current well-being since 2010 in the United States - I

Note: The snapshot depicts data for 2018, or the latest available year, for each indicator. The colour of the circle indicates the direction of change, relative to 2010, or the closest available year: \bigcirc = consistent improvement, \bigcirc = consistent deterioration, \bigcirc = no clear trend, and white for insufficient time series to determine trends. The OECD average is marked in black. For methodological details, see the Reader's Guide of *How's Life? 2020.* * = Purchasing Power Parity.

Trends in current well-being since 2010 in the United States - II


Note: See note on page 7.