

ECONOMICS

PUBLIC DEFICIT

What's that?

Public deficit is the negative difference between revenues and expenditures of the state.

**IN SPAIN IT'S ABOUT -6.8%,
WHICH MEANS THEY SPEND A
FEW MORE MONEY THAN THEY
GET.**

**IN DENMARK IT'S
ABOUT 0.7%, WHICH
MEANS THEY SPEND
ALMOST AS MUCH
MONEY AS THEY GET.**

CPI (CONSUMER PRICE INDEX)

The CPI measures changes in prices of all goods and services consumed by the population of a country or a region.

IN SPAIN, OUR PRICES ARE DECREASING A 0.7%

BEFORE

NOWADAYS

WHEREAS IPC IN DENMARK IS
LOCATED IN 0.2%

LIFE EXPECTANCY

THE AVERAGE AGES THAT
PEOPLE LIVE IN A COUNTRY

DENMARK

She is supposed to
be 80.2 years old

SPAIN

She is supposed to
be 82.8 years old

CORRUPTION PERCEPTIONS INDEX

The corruption perceptions index, measures the perceived levels of public-sector corruption in a given country.

(As much near to 100, less corruption perception)

DENMARK

(99)

SPAIN

(73)

Per cápita expenditure on education (per cápita)

- This the part of the amount of Public Expenditure is dedicated to Education.

IN SPAIN IS ABOUT 1041€ AND IN
DENMARK IT'S ABOUT 3544€