


Statistiska centralbyrån Statistics Sweden

Barns sociala relationer

Utgivna publikationer i serien Levnadsförhållanden

- 1 Hälsa och sjukvårdskonsumtion 1974
- 2 Sysselsättning och arbetsplatsförhållanden 1974
- 3 Boendeförhållanden 1974
- 4 Utbildning och studiedeltagande 1974
- 5 Ekonomiska förhållanden 1974
- 6 Levnadsförhållanden – utveckling och nuläge enligt tillgänglig statistik
- 7 Sysselsättning och arbetstider 1975
- 8 Översikt över välfärdens fördelning 1975
- 9 Invandrarnas levnadsförhållanden 1975
- 11 Hälsa och sjukvårdskonsumtion 1975
- 12 Arbetsmiljö 1975
- 13 Boendeförhållanden 1975
- 14 Utbildning, vuxenstudier och förvärvsarbete 1975
- 15 Arbetsförhållanden och sjukfrånvaro
- 16 Låginkomstfamiljerna – vilka de är och hur de lever 1975/76
- 17 Fritidsaktiviteter 1976
- 18 Ensamhet och gemenskap – perspektiv på social förankring 1976
- 19 Regionala levnadsnivåvariationer 1975/76
- 20 Hur jämställda är vi? 1975/77
- 21 Om barns villkor
- 22 Social rapport om ojämlikheten i Sverige
- 23 Våra dagliga resor. Behov och resurser
- 24 Offer för vålds- och egendomsbrott 1978
- 25 Handikappad. Delaktig och jämlik? 1977/78
- 26 Data om invandrare
- 27 Social Report on Inequality in Sweden
- 28 Välfärd för vem?
- 29 De studerandes ekonomi och levnadsstandard 1976/78
- 30 Ekonomisk stagnation – vad har hänt med välfärden? 1975–1981
- 31 Politiska resurser 1978
- 32 Arbetsmiljö 1979
- 33 Perspektiv på välfärden 1982
- 34 Skattereformens fördelningseffekter
- 35 Utbildning och utbildningseffekter
- 36 Arbetslöshetens offer
- 37 Oregelbundna och obekväma arbetstider
- 38 Tema invandare
- 39 Hushållens förmögenheter årsskiftet 1981/82
- 40 Vem utnyttjar den offentliga sektorns tjänster?
- 41 Handikappade
- 42 Ohälsa och sjukvård 1975-1983
- 43 Pensionärer
- 44 Våra dagliga resor. Behov och resurser 1978–1983
- 45 Boende 1975–1983
- 46 Den svenske bonden
- 47 Sysselsättning 1975–1983 (tabellsammanställning)
- 49 Tandhälsa och tandvård
- 50 Det svenska klassamhället 1975-1985
- 51 Ojämlikheten i Sverige 1975-1985
- 52 Socialbidragstagarna 1983-1985
- 53 Perspektiv på välfärden 1987
- 54 Ett decennium av stagnerande realinkomster
- 56 Fritid 1982-1983
- 57 Minskad lönespridning 1968-1981
- 58 Inequality in Sweden
- 59 Så använder vi tiden

Fortsättning på omslagets tredje sida!

Barns sociala relationer

Children's social relationships

Statistics Sweden
2011

Tidigare publicering
Previous publication

Se förteckning på insidan av omslaget
Listed at the inside of the cover

Producent
Producer

SCB, Enheten för social välfärdsstatistik
Statistics Sweden, Social Welfare Statistics Unit
Box 24300, SE-104 51 Stockholm
+46 8 506 940 00

Förfrågningar
Inquiries

Ola Höckert +46 8 506 944 58
ola.hockert@scb.se
Anna Nyman +46 8 506 945 94
anna.nyman@scb.se

Det är tillåtet att kopiera och på annat sätt mångfaldiga innehållet. Om du citerar, var god uppge källan på följande sätt:

Källa: SCB, *Levnadsförhållanden rapport 119, Barns sociala relationer*

It is permitted to copy and reproduce the contents in this publication. When quoting, please state the source as follows:

Source: Statistics Sweden, *Living Conditions , Report 119; Children's social relationships*

Omslag/Cover: Ateljén, SCB
Foto/Photo: Jan-Aage Haaland

ISSN 1654-1707 (online)
URN:NBN:SE:SCB-2011-LE119BR1101_pdf (pdf)

Denna publikation finns enbart i elektronisk form på www.scb.se
This publication is only available in electronic form on www.scb.se