
Centraal Bureau voor de Statistiek

112Rapport monitoring
kinderalimentatie

Lotte Oostrom
Marion Sterk

Mariëtte Goedhuys

60185201221 X-42

Verklaring van tekens

. gegevens ontbreken

* voorlopig cijfer

** nader voorlopig cijfer

x geheim

– nihil

– (indien voorkomend tussen twee getallen) tot en met

0 (0,0) het getal is kleiner dan de helft van de gekozen eenheid

niets (blank) een cijfer kan op logische gronden niet voorkomen

2011–2012 2011 tot en met 2012

2011/2012 het gemiddelde over de jaren 2011 tot en met 2012

2011/’12 oogstjaar, boekjaar, schooljaar enz., beginnend in 2011 en eindigend in 2012

2009/’10–
2011/’12 oogstjaar, boekjaar enz., 2009/’10 tot en met 2011/’12

 In geval van afronding kan het voorkomen dat het weergegeven totaal niet overeenstemt met de som van de getallen.

Colofon

Uitgever
Centraal Bureau voor de Statistiek
Henri Faasdreef 312
2492 JP Den Haag

Prepress
Centraal Bureau voor de Statistiek
Grafimedia

Omslag
Teldesign, Rotterdam

Inlichtingen
Tel. (088) 570 70 70
Fax (070) 337 59 94
Via contactformulier:
www.cbs.nl/infoservice

Bestellingen
E-mail: verkoop@cbs.nl
Fax (045) 570 62 68

Internet
www.cbs.nl

ISSN: 1877-3028

© Centraal Bureau voor de Statistiek,
Den Haag/Heerlen, 2012.
Verveelvoudiging is toegestaan,
mits het CBS als bron wordt vermeld.

3

Inhoud rapport

Inhoud 3

Samenvatting 5

1. Inleiding 7

1.1 Aanleiding en doel van het onderzoek 7
1.2 Opzet van het onderzoek 7
1.3 Indeling van het rapport 8
1.4 Inhoud van de tabellenset 8

2. Resultaten 10

2.1 Inleiding 10
2.2 Kinderalimentatie 10
2.3 Recent gescheiden alleenstaande ouders met kinderen tot 21 jaar 15

3. Beschrijving van het onderzoek 20

3.1 Populatie 20
3.2 Onderzoeksmethode 20
3.3 Bronnen 24
3.4 Kwaliteit van de uitkomsten 25
3.5 Opmerkingen bij de tabellen 25

4. Begrippen en afkortingen 26

4.1 Begrippen 26
4.2 Afkortingen 26

Tabellenoverzicht 31

Centrum voor Beleidsstatistiek 37

Bijlage 1 Uitwerking onderzoeksvragen Startnotitie SZW 38

4

5

Samenvatting

Het ministerie van Sociale Zaken en Werkgelegenheid (SZW) heeft het Centrum voor
Beleidsstatistiek van het Centraal Bureau voor de Statistiek (CBS-CvB) gevraagd om met
behulp van de data van het Landelijk Bureau Inning Onderhoudsbijdragen (LBIO) de
effecten van de wijziging van de kinderalimentatienormen te onderzoeken. De
(hoofd)onderzoeksvraag van het ministerie van SZW hierbij is:

- Heeft de herziening van de kinderalimentatienormen geleid tot het vaker en
hoger opleggen van kinderalimentatieplichten?

In dit onderzoek is deze onderzoeksvraag met behulp van de uitkomsten zo goed
mogelijk beantwoord. Met de beschikbare gegevens van het LBIO en het CBS kunnen
geen oorzaak-gevolg relaties gelegd worden. Daarnaast kunnen de gebruikte gegevens
niet gegeneraliseerd worden naar de totale populatie kinderalimentatiegerechtigden.
Hierdoor is het niet mogelijk om volledig antwoord te geven op de onderzoeksvraag.

Per 1 juli 2009 zijn de alimentatienormen voor kinderalimentatie herzien, waardoor naar
verwachting vaker en hogere kinderalimentatieplichten worden opgelegd. In de periode
2009-2011 nam het aantal kinderalimentatiezaken bij het LBIO toe waarbij alleen
bemiddeling (door middel van onder andere een bemiddelingsbrief) al voldoende was. In
2009 waren er bijna 2 900 van dergelijke zaken, in 2010 lag het aantal op ruim 3 300 en
in 2011 boven de 4 000. Het aantal zaken waarbij het LBIO de inning uitvoerde, nam in
deze periode iets af. In 2009 waren er ruim 3 700 zaken waarbij het LBIO startte met
innen, in 2010 waren dat er iets minder dan 3 700 zaken en in 2011 ongeveer 3 300.
Ruim 15 procent van de personen voor wie het LBIO de inning uitvoert heeft een
bijstandsuitkering. Alimentatiegerechtigden voor wie het LBIO alleen heeft bemiddeld,
hebben met bijna 9 procent minder vaak een bijstandsuitkering.

Uit dit onderzoek blijkt dat vanaf 2009 het LBIO inderdaad vaker wordt ingeschakeld bij
kinderalimentatie. Een bemiddelingsbrief is dan voor een groot aantal zaken al
voldoende. We weten alleen dat het LBIO vaker wordt ingeschakeld, maar niet of er ook
vaker kinderalimentatieplichten door de rechter worden opgelegd. Gegevens daarover
ontbreken. Alleen zaken waarbij de betalingsplichtige verzuimt te betalen, komen bij het
LBIO terecht. Het bedrag aan kinderalimentatie is tussen 2009 en 2011 toegenomen, dit
ligt ongeveer gelijk aan het indexeringspercentage. Naast het indexeringspercentage
kunnen er ook nog andere factoren (zoals de economische crisis) een invloed hebben op
de hoogte van de kinderalimentatieplicht. Voor deze factoren kon niet gecorrigeerd
worden in dit onderzoek. Deze cijfers bieden ten aanzien van de LBIO-populatie voor wie
het LBIO de inning uitvoert, geen antwoord op de vraag of de herziening van de
kinderalimentatienormen heeft geleid tot het opleggen van hogere
kinderalimentatieplichten.

6

7

1. Inleiding

1.1 Aanleiding en doel van het onderzoek

Per 1 juli 2009 zijn de alimentatienormen voor kinderalimentatie herzien, waardoor naar
verwachting vaker en hogere kinderalimentatieplichten worden opgelegd.

Het ministerie van Sociale Zaken en Werkgelegenheid (SZW) heeft de Vereniging van
Nederlandse Gemeenten (VNG) toegezegd dat gemonitord wordt of de herziene
kinderalimentatienormen die rechters in de praktijk hanteren leiden tot oplegging van
meer en hogere kinderalimentatieplichten. Het ministerie van SZW heeft het Centrum
voor Beleidsstatistiek van het Centraal Bureau voor de Statistiek (CBS-CvB) gevraagd
om het effect van deze maatregel te onderzoeken. De (hoofd)onderzoeksvraag van het
ministerie van SZW hierbij is:

- Heeft de herziening van de kinderalimentatienormen geleid tot het vaker en
hoger opleggen van kinderalimentatieplichten?

Alimentatiegerechtigden hebben voor de inning van kinderalimentatie de mogelijkheid
een beroep te doen op het Landelijk Bureau Inning Onderhoudsbijdragen (LBIO). Het
LBIO is een overheidsinstelling die in opdracht van de Minister van Veiligheid en Justitie
wettelijke taken verricht op het gebied van de inning van onderhoudsbijdragen.

In een vooronderzoek is de bruikbaarheid van de data van het LBIO bekeken voor het
beantwoorden van de onderzoeksvraag. Naar aanleiding van dit vooronderzoek heeft het
CBS-CvB vastgesteld op welke manier de onderzoeksvraag van het ministerie van SZW
beantwoord kan worden. In bijlage 1 is dat per (sub)onderzoeksvraag verder uitgelegd.
Dit rapport beschrijft de belangrijkste uitkomsten van de analyses die het CBS-CvB heeft
gedaan op de data van het LBIO en geeft per (sub)onderzoeksvraag aan op welke
manier deze wel of niet beantwoord kan worden aan de hand van deze uitkomsten.

1.2 Opzet van het onderzoek

De basis van dit onderzoek zijn de onderzoeksbestanden van het LBIO met de persoons-
zaak- en inningsgegevens van de alimentatiegerechtigden voor wie het LBIO de
kinderalimentatie int. Daarnaast hebben we ook een onderzoeksbestand van het LBIO
ontvangen met de persoonsgegevens van de zaken waarvoor het LBIO alleen bemiddeld
heeft. In dit onderzoek zijn koppelingen van deze LBIO-bestanden op persoonsniveau
met de registratie van bijstandsuitkeringen en demografische gegevens uit het Sociaal
Statistisch Bestand (SSB-componenten) gelegd. Op basis van een uitgebreid
onderzoeksbestand met informatie over persoonskenmerken en bijstandsuitkeringen is
een tabellenset samengesteld met de gewenste gegevens voor het onderzoek.

Daarnaast is een referentiepopulatie vastgesteld met behulp van demografische
gegevens uit het SSB. De referentiepopulatie bestaat uit alleenstaande ouders met
thuiswonende kinderen jonger dan 21 jaar op 1 januari van het verslagjaar (2005-2011),
die het jaar daarvoor gescheiden zijn.

8

Er zijn twee kanttekeningen bij dit onderzoek. Ten eerste betreft dit het ontbreken van
een beschrijving van oorzaak-gevolg relaties in dit rapport en ten tweede het feit dat we
niet kunnen generaliseren. Hieronder volgt een nadere uitleg.

Oorzaak-gevolg relaties

Alle analyses die in dit onderzoek zijn gedaan zijn puur beschrijvend van aard. In dit
rapport worden daarom geen uitspraken gedaan over oorzaak-gevolg relaties. De
belangrijkste reden hiervoor is dat we in de analyses niet kunnen controleren voor
factoren, zoals onder andere de conjunctuur, de ontwikkeling van het aantal
echtscheidingen en de werkwijze van het LBIO. Omdat er niet gecontroleerd kan worden
voor deze factoren en de beschikbare data beperkingen hebben, doet het CBS geen
uitspraken over de vraag of de maatregel succesvol is geweest.

Generaliseren

De basis voor dit onderzoek zijn bestanden die het CBS heeft gekregen van het LBIO.
Lang niet alle kinderalimentatiezaken komen bij het LBIO terecht. Het uitgangspunt is dat
de betaling onderling door de ex-partners wordt geregeld. Indien dit niet gebeurt, heeft
een alimentatiegerechtigde onder andere de mogelijkheid het LBIO in te schakelen. De
uitkomsten van dit onderzoek zijn gebaseerd op de populatie kinderalimentatiezaken die
bij het LBIO terecht komen. Dit is waarschijnlijk geen representatieve afspiegeling van
alle kinderalimentatiezaken in Nederland. Het CBS beschikt niet over alle gegevens met
betrekking tot opgelegde alimentatieplichten van alle rechtbanken in Nederland, alleen
over gegevens met betrekking tot de zaken die bij het LBIO terecht komen. Het CBS kan
daarom alleen uitspraken doen over de LBIO-populatie en niet generaliseren naar alle
kinderalimentatiezaken in Nederland.

1.3 Indeling van het rapport

In hoofdstuk 2 zullen we de resultaten van het onderzoek omschrijven. Indien een
(sub)onderzoeksvraag maar gedeeltelijk of helemaal niet beantwoord kan worden met de
beschikbare data geven we aan wat de reden daarvoor is.

In hoofdstuk 3 wordt de gebruikte onderzoeksmethode in detail beschreven. We geven
toelichting op de gehanteerde definities, de manier waarop de populaties zijn afgebakend
en we geven informatie over de bronnen die gebruikt zijn om de onderzoeksbestanden
samen te stellen. Ook worden enkele bijzonderheden opgemerkt in de onderzoeksopzet
die relevant zijn voor de kwaliteit van de uitkomsten.

In hoofdstuk 4 worden de begrippen en afkortingen toegelicht. Aan het einde van het
rapport volgt een tabellenset met alle resultaten.

1.4 Inhoud van de tabellenset

Aan het eind van het rapport is de tabellenset opgenomen. Daarbij wordt in de tabellen
naar verschillende peilmomenten gekeken. Tabel 1a is opgesplitst naar het jaar waarop
de bemiddeling door het LBIO is afgehandeld. Tabel 1b gaat over het jaar van de start
van de inning door het LBIO. Tabel 1c kijkt naar het moment van de rechterlijke
beschikking. Tabel 1a geeft het aantal opgelegde kinderalimentatieplichten waarvoor
bemiddeling van het LBIO voldoende was, naar wel of geen bijstandsuitkering van de

9

alimentatiegerechtigden voor de jaren 2005 tot en met 2011. In tabel 1b is het aantal
opgelegde kinderalimentatieplichten waarvoor het LBIO is ingeschakeld weergegeven en
waarvoor het LBIO ook daadwerkelijk de inning uitvoert. Ook in deze tabel wordt de
populatie van alimentatiegerechtigden uitgesplitst naar wel of geen bijstandsuitkering in
de jaren 2005 tot en met 2011. De bedragen in tabel 1c beschrijven het gemiddelde
maandbedrag opgelegde kinderalimentatie per kind, het totale maandbedrag opgelegde
kinderalimentatieplicht per zaak en het totale maandbedrag opgelegde
kinderalimentatieplicht per verslagjaar. De aangescherpte normen voor kinderalimentatie
gelden vanaf 2009. In de tabel zijn daarom cijfers vóór en na deze maatregel
opgenomen. Als laatste volgt tabel 2, waarin het aantal recent gescheiden alleenstaande
ouders met thuiswonende kinderen jonger dan 21 jaar op 1 januari 2005 tot en met 1
januari 2011 is opgenomen, naar wel of geen bijstandsuitkering.

10

2. Resultaten

2.1 Inleiding

In dit hoofdstuk worden de belangrijkste uitkomsten van dit onderzoek besproken. Deze
uitkomsten dienen als input voor de monitoring van de effecten van de herziening van de
kinderalimentatienormen. Het ministerie van SZW had voorafgaand aan dit project een
duidelijke hoofdonderzoeksvraag en subvragen opgesteld. De wens was dat al deze
vragen beantwoord konden worden met behulp van de uitkomsten van dit onderzoek.
Met de beschikbare gegevens van het LBIO en het CBS was dat echter niet volledig
mogelijk. In overleg is vervolgens besloten dat in dit rapport de onderzoeksvragen voor
zover mogelijk worden beantwoord. Wanneer dat niet mogelijk is, geven we aan waarom
dat niet kan.

Eerst bespreken we de vraag of door de herziening van de kinderalimentatienormen
vaker en hogere kinderalimentatieplichten worden opgelegd (paragraaf 2.2). Daarna
bekijken we de belangrijkste uitkomsten met betrekking tot de populatie alleenstaande
ouders, die het afgelopen jaar gescheiden zijn, met kinderen onder de 21 jaar. Deze
referentiepopulatie is vastgesteld om de uitkomsten over en kinderalimentatiezaken van
het LBIO mee te kunnen vergelijken (paragraaf 2.3).

2.2 Kinderalimentatie

Per 1 juli 2009 zijn de alimentatienormen voor kinderalimentatie herzien. Door de
werkgroep Alimentatienormen is toen het nieuwe Tremarapport gepubliceerd. Aan de
hand van de richtlijnen in het Tremarapport wordt door de rechter de kinder- en
partneralimentatie vastgesteld. De belangrijkste wijziging bestaat uit een aangescherpte
wijze van berekening voor de vaststelling van de kinderalimentatie. Er worden minder
lasten aan de kant van de onderhoudsplichtige (meestal de vader) meegerekend voor het
bepalen van de draagkracht. Daarnaast wordt altijd de bijstandsnorm voor een
alleenstaande toegepast in geval er kinderalimentatie moet worden berekend, dus ook
als de vader met een nieuwe partner samenwoont. Naar verwachting worden hierdoor
vaker en hogere kinderalimentatieplichten opgelegd. In het kader van de monitoring van
deze herziening heeft het ministerie van SZW een aantal onderzoeksvragen opgesteld.
Deze zijn terug te vinden in kader 1. De vragen zullen in deze paragraaf zo goed mogelijk
worden beantwoord.

11

Kader 1 Onderzoeksvragen kinderalimentatie

1. Heeft de herziening van de kinderalimentatienormen geleid tot het vaker en hoger
opleggen van kinderalimentatieplichten?

Daaruit volgen de onderstaande subvragen:

A. Hoe vaak maken alimentatiegerechtigden gebruik van de mogelijkheid van inschakeling
van het LBIO voor kinderalimentatie in de periode van 1 januari 2009 tot 31 december 2011?

B. Wat is het gemiddelde maandbedrag aan opeisbare kinderalimentatie (dus exclusief
eventuele partneralimentatie) voor kinderalimentatie in deze periode?

C. Antwoorden op bovenstaande vragen A en B dienen verbijzonderd te worden naar de
bijstandspopulatie.

D. Antwoorden op bovenstaande vragen A tot en met C dienen verbijzonderd te worden naar
eventuele samenloop met partneralimentatie.

Eerst bemiddelen dan innen

Als mensen bij het LBIO terechtkomen vanwege een achterstand bij de betaling van
kinderalimentatie dan zal het LBIO eerst gaan bemiddelen. Er wordt dan een
bemiddelingsbrief opgesteld aan de ex-partner met het verzoek de betaling van de
kinderalimentatie te starten. Daarnaast wordt er actief gebeld met beide partijen en vaak
nog nader gecorrespondeerd en uitleg gegeven. Pas als na bemiddeling door het LBIO
de betaling nog niet op gang is gekomen, zal het LBIO maatregelen nemen om over te
gaan tot het innen van de alimentatie. Na inschakeling van het LBIO duurt het daarom
vaak gemiddeld twee maanden, voordat tot daadwerkelijke inning wordt overgegaan. Het
CBS heeft in februari 2012 een aantal bestanden van het LBIO gekregen betreffende
zaken die in de periode januari 2005 tot februari 2012 bij het LBIO in behandeling zijn
genomen. Voor een aantal van deze zaken zal het LBIO in de (nabije) toekomst
overgaan tot de volgende fase, namelijk tot inning van de alimentatie. Dan pas worden
deze zaken geteld bij ‘zaken waarbij LBIO inning uitvoert’, maar dat kan pas in 2012 zijn.

Steeds meer bemiddelingszaken bij het LBIO

In de periode 2009-2011 nam het aantal kinderalimentatiezaken toe waarbij alleen een
bemiddelingsbrief al voldoende was. In 2009 waren er bijna 2 900 van dergelijke zaken,
in 2010 lag het aantal op ruim 3 300 en in 2011 boven de 4 000 (zie figuur 1). Het aantal
zaken waarbij het LBIO de inningen uitvoerde, nam in deze periode iets af. In 2009 waren
er ruim 3 700 zaken waarbij het LBIO startte met innen, in 2010 waren dat er iets minder
dan 3 700 zaken en in 2011 3 300 zaken1. Subvraag A is hiermee beantwoord.

1 De aantallen in dit onderzoek betreffen de LBIO-zaken die geschikt zijn voor statistisch onderzoek
(zie hoofdstuk 3 voor meer informatie). Deze aantallen kunnen daarom afwijken van het aantal
zaken dat het LBIO in haar systeem registreert.

12

De toename van het aantal zaken met een bemiddelingsbrief en de kleine afname van
het aantal inningszaken in 2011 heeft onder meer te maken met het feit dat na het sturen
van de bemiddelingsbrief naar de alimentatieplichtige het even duurt voordat het LBIO
start met innen.

Figuur 1 Aantal kinderalimentatiezaken waarvoor LBIO bemiddelt en aantal kinder-
alimentatiezaken waarvoor LBIO de inning uitvoert, 2005-20111)

0

500

1000

1500

2000

2500

3000

3500

4000

4500

2005 2006 2007 2008 2009 2010 2011

Aantal inningsverzoeken waarvoor bemiddeling van LBIO voldoende was
Aantal inningsverzoeken waarvoor LBIO de inning uitvoert

1) Voor bemiddelingen uitgesplitst naar jaar afhandeling van de bemiddeling. Voor inningen uitgesplitst naar
jaar start van de inning.

Gemiddeld kinderalimentatiebedrag neemt toe

In de periode 2009-2011 is het gemiddelde door de rechter opgelegde maandbedrag per
kind aan kinderalimentatie toegenomen met ongeveer 5 procent, van 225 euro in 2009 tot
240 euro in 2011 (staat 1). In 98 tot 99 procent van de gevallen is het de moeder die het
LBIO om hulp vraagt en kinderalimentatie ontvangt. Kinderalimentatie stijgt jaarlijks met
een indexeringspercentage dat door de Minister van Veiligheid en Justitie wordt
vastgesteld. In 2010 was het indexeringspercentage 2,3 procent en in 2011 0,9 procent.
Uitgaande van deze percentages zou het gemiddelde alimentatiebedrag in 2011 rond
232 euro moeten liggen. Het gemiddelde maandbedrag is 240 euro, dat ligt dus rond het
maandbedrag dat op basis van de indexering zou zijn te verwachten. Naast het
indexeringspercentage kunnen er ook nog andere factoren (zoals de economische crisis)
een invloed hebben op de hoogte van kinderalimentatieplicht. Voor deze factoren kon
niet worden gecorrigeerd in dit onderzoek. Hiermee is ook subvraag B beantwoord. Deze
cijfers bieden ten aanzien van de LBIO-populatie voor wie het LBIO de inning uitvoert,
geen antwoord op de vraag of de herziening van de kinderalimentatienormen heeft geleid
tot het opleggen van hogere kinderalimentatieplichten.

13

Staat 1 Gemiddeld maandbedrag per kind en per zaak1) en totaalmaandbedrag van de
opgelegde kinderalimentatieplichten waarvoor het LBIO de inning uitvoert uitgesplitst naar
jaar van rechterlijke beschikking, 2005-2011

Totaal 2005 2006 2007 2008 2009 2010 2011

euro

 215 205 205 210 215 225 230 240
w.o.
gemiddeld maandbedrag per kind van de opgelegde kinderalimentatieplicht
voor alimentatiegerechtigden met een bijstandsuitkering2) 190 180 185 185 200 195 205 210

 335 315 310 325 340 345 350 370
w.o.
gemiddeld maandbedrag per zaak van de opgelegde kinderalimentatieplicht
voor alimentatiegerechtigden met een bijstandsuitkering2) 295 275 270 280 300 310 320 325

4 842 570 763 385 681 315 741 225 828 920 747 965 625 805 453 955
w.o.
totaal maandbedrag van de opgelegde kinderalimentatieplicht voor
alimentatiegerechtigden met een bijstandsuitkering2) 846 785 151 815 116 635 117 010 134 725 111 080 122 830 92 695

Gemiddeld maandbedrag per kind van de opgelegde kinderalimentatieplicht
waarvoor LBIO inning uitvoert

Gemiddeld maandbedrag per zaak van de opgelegde kinderalimentatieplicht
waarvoor LBIO inning uitvoert

Totaal maandbedrag van de opgelegde kinderalimentatieplicht waarvoor LBIO
inning uitvoert

1) Kinderalimentatieplicht wordt vastgesteld per kind. Omdat er per zaak meerdere kinderen kunnen voorkomen
is zowel het gemiddeld maandbedrag kinderalimentatieplicht per zaak als per kind opgenomen.
2) Persoon heeft een bijstandsuitkering in maand van uitspraak door de rechter (of een maand voor of na de
uitspraak).

15 procent kinderalimentatiegerechtigden ontvangt een bijstandsuitkering

In 2011 heeft ruim 15 procent van de personen voor wie het LBIO de inning van
kinderalimentatie uitvoert een bijstandsuitkering. Tussen 2005 en 2009 nam het
percentage alimentatiegerechtigden met bijstand iets af, van 16,5 procent in 2005 tot
14,4 procent in 2009. Daarna nam het percentage juist weer toe. Ook voor de totale
bijstandspopulatie is deze ontwikkeling waarneembaar; de toename in recente jaren is
voornamelijk het gevolg van recente conjuncturele ontwikkelingen (zie kader 2).

Alimentatiegerechtigden voor wie het LBIO alleen heeft bemiddeld, hebben minder vaak
een bijstandsuitkering. Dat percentage ligt tussen de 7 en 10 procent per jaar, van
10 procent in 2005, 7 procent in 2008 tot 10 procent in 2011 (zie figuur 2). Dit is mogelijk
als volgt te verklaren. Zaken waarbij het LBIO tot inning overgaat, zullen waarschijnlijk
vaker voorkomen bij partners die voor de scheiding ook al de eindjes aan elkaar moesten
knopen. Het betalen van kinderalimentatie is voor de betalingsplichtige uit financieel
oogpunt vaak een probleem. De rechter houdt bij het vaststellen van de
kinderalimentatieplicht wel altijd rekening met de draagkracht van de betalingsplichtige:
geen draagkracht betekent geen alimentatieplicht. Voor de ontvangstgerechtigde
betekent een scheiding dat er vaker een bijstandsuitkering aangevraagd moet worden.
Dit soort gevallen zal minder vaak voorkomen bij zaken waarbij bemiddeling voldoende
is, vandaar dat we daar een lager percentage alimentatiegerechtigden met een
bijstandsuitkering waarnemen. Deze verklaring blijft echter een veronderstelling, dit is niet
onderzocht.

14

Figuur 2 Aantal kinderalimentatiezaken waarvoor LBIO bemiddeld heeft en aantal
kinderalimentatiezaken waarvoor LBIO int naar wel of geen bijstandsuitkering, 2005-20111)

0%

20%

40%

60%

80%

100%

2005 2006 2007 2008 2009 2010 2011 2005 2006 2007 2008 2009 2010 2011

Alleen bemiddelingen Inningen

Met bijstandsuitkering Zonder bijstandsuitkering

1) Voor bemiddelingen is het ontvangen van een bijstandsuitkering bepaald in maand van afhandeling door het
LBIO (of een maand vóór of na de afhandeling). Voor inningen is het ontvangen van een bijstandsuitkering
bepaald in maand van start inning door het LBIO (of een maand vóór of na de start).

Het gemiddelde maandbedrag aan kinderalimentatie per kind ligt voor
alimentatiegerechtigden met een bijstandsuitkering lager dan voor het totaal aantal
alimentatiegerechtigden (zie staat 1). In 2011 was het gemiddelde alimentatiebedrag voor
bijstandsgerechtigden 210 euro, dat is 13 procent minder dan het gemiddelde
alimentatiebedrag voor alle alimentatiegerechtigden (240 euro). Dit verschil in het
gemiddelde alimentatiebedrag van ruim 10 procent is ook in vrijwel alle voorgaande jaren
zichtbaar. De oorzaak ligt hier waarschijnlijk bij de ex-partner, die vaker minder
draagkrachtig zal zijn. Bij het bepalen van het alimentatiebedrag wordt rekening
gehouden met de draagkracht van de ex-partner. Deze verklaring blijft echter een
veronderstelling, er is in dit onderzoek niet gekeken naar het inkomen van de ex-partner.

Bovenstaande alinea’s zijn het antwoord op subvraag C.

Combinatie kinder- en partneralimentatie neemt toe

Personen kunnen vaker bij het LBIO terugkomen als de ex-partner verzuimt te betalen.
Als we alimentatiegerechtigden die vaker bij het LBIO hebben aangeklopt maar één keer
tellen, dan hebben we het aantal unieke personen. Van deze personen is bepaald of zij
naast kinderalimentatie ook partneralimentatie ontvangen. In de periode 2005-2008 had 3
procent naast kinderalimentatie ook partneralimentatie, in de periode 2009-2011 was dit
8 procent. Vanaf 2009 doet het LBIO ook de inning van partneralimentatie, dit verklaart
het hogere percentage van samenloop tussen kinder- en partneralimentatie in recente
jaren. Ongeveer 15 procent van deze mensen heeft een bijstandsuitkering, dat is
evenveel als bij alle personen met kinderalimentatie. Dit is het antwoord op subvraag D.

15

Kader 2 Relevante (maatschappelijke) ontwikkelingen in onderzoeksperiode

In dit onderzoek wordt gekeken naar ontwikkelingen van kinderalimentatiezaken die in de periode
2005 tot en met 2011 bij het LBIO in behandeling zijn genomen. Naast de maatregel waarvan het
ministerie van SZW de effecten wil onderzoeken, zijn er meerdere factoren die van invloed kunnen
zijn op het aantal kinderalimentatiezaken en de hoogte van de kinderalimentatie. Zo zijn er de
conjuncturele ontwikkelingen. Eind 2008 is de economische crisis ingetreden waardoor de
werkloosheid is gestegen en daarmee ook het aantal mensen met een uitkering. Bijstand speelt
een belangrijke rol in dit onderzoek. Bij de interpretatie van de uitkomsten moet daarom rekening
worden gehouden met de ontwikkeling van het aantal bijstandsuitkeringen in de periode 2005 tot en
met 2011. Het aantal bijstandsuitkeringen nam vanaf 2005 in eerste instantie af, maar is vanaf
2009 als gevolg van de economische crisis weer aan het stijgen.

Daarnaast hangt het aantal kinderalimentatiezaken ook nauw samen met het aantal
echtscheidingen. Als er meer mensen scheiden zijn er meer alimentatiezaken. Het aantal
echtscheidingen schommelt al jaren rond de 32 duizend per jaar, met een kleine dip in 2009,
waarschijnlijk omdat toen de flitsscheidingen zijn afgeschaft.

Samenvatting paragraaf 2.2

In deze paragraaf is gekeken of er vaker en hogere kinderalimentatieplichten worden
opgelegd sinds de maatregel in 2009. Vanaf 2009 wordt het LBIO vaker ingeschakeld bij
kinderalimentatie. Een bemiddeling is dan voor een groot aantal zaken al voldoende. Het
is ook mogelijk dat het LBIO later tot inning overgaat omdat de bemiddeling toch niet het
gewenste resultaat heeft opgeleverd. Uit dit onderzoek weten we alleen dat het LBIO
vaker wordt ingeschakeld, maar niet of er ook vaker kinderalimentatieplichten door de
rechter worden opgelegd. Gegevens daarover ontbreken. Alleen zaken waarbij de
betalingsplichtige verzuimt te betalen, komen bij het LBIO terecht. Het bedrag aan
kinderalimentatie is tussen 2009 en 2011 toegenomen, deze stijging ligt ongeveer gelijk
aan het indexeringspercentage. Naast het indexeringspercentage kunnen er ook nog
andere factoren (zoals de economische crisis) een invloed hebben op de hoogte van
kinderalimentatieplicht. Voor deze factoren is niet gecorrigeerd in dit onderzoek.. Deze
cijfers bieden ten aanzien van de LBIO-populatie voor wie het LBIO de inning uitvoert,
geen antwoord op de vraag of de herziening van de kinderalimentatienormen heeft geleid
tot het opleggen van hogere kinderalimentatieplichten.

2.3 Recent gescheiden alleenstaande ouders met kinderen tot 21 jaar

Om de resultaten van dit onderzoek over kinderalimentatie beter te kunnen interpreteren
is een tabel over een referentiepopulatie samengesteld. De referentiepopulatie bestaat uit
alleenstaande ouders die in het afgelopen jaar zijn gescheiden met kinderen die op 1
januari van het verslagjaar jonger zijn dan 21 jaar. Voor alle duidelijkheid wordt
opgemerkt dat de aangescherpte kinderalimentatienormen alleen gelden voor kinderen
tot 18 jaar. Voor kinderen van 18 tot 21 jaar loopt de tijdens minderjarigheid vastgestelde
kinderalimentatie in beginsel door.

De referentiepopulatie is uitgesplitst naar het wel of niet ontvangen van een
bijstandsuitkering. Bij de interpretatie van de uitkomsten is het van belang om te

16

realiseren dat de referentiepopulatie niet alleen betrekking heeft op alleenstaande ouders
die kinderalimentatie ontvangen. Het betreft het totaal aantal alleenstaande ouders met
thuiswonende kinderen tot 21 jaar, die vanwege een scheiding in het afgelopen jaar
alleenstaande ouder zijn geworden. We noemen dit een recente scheiding. Er kán sprake
zijn van recht op kinderalimentatie, maar dit hoeft niet het geval te zijn. Het doel van deze
paragraaf is voornamelijk de (ontwikkelingen van de) referentiepopulatie te beschrijven.
Waar we wel vergelijken met de LBIO-populatie, doen we dat alleen op basis van trends
die we zien en niet door het vergelijken van aantallen. Zo vergelijken we het aandeel
bijstandsgerechtigden in de referentiepopulatie en de LBIO-populatie voor de jaren 2005
tot en met 2011.

Aantal recent gescheiden alleenstaande ouders tussen 19 500 en 21 500

In de jaren 2005 tot en met 2009 lag het aantal recent gescheiden alleenstaande ouders
met thuiswonende kinderen jonger dan 21 jaar rond de 20 000. In 2010 volgde een lichte
daling naar 19 500 waarna in 2011 het aantal weer is gestegen tot iets meer dan 20 000.
De daling in 2010 heeft te maken met het wat lagere aantal echtscheidingen dat in 2009
plaats heeft gevonden, waarschijnlijk vanwege de afschaffing van de flitsscheiding in
maart 20092.

Hoewel het aantal recent gescheiden ouders in 2010 op het laagste punt lag in de
periode 2009-2011, steeg juist in de periode 2009-2011 het aantal vragen om hulp bij
kinderalimentatie bij het LBIO. Het lijkt erop dat gescheiden ouders steeds beter de weg
naar het LBIO weten te vinden.

Alleenstaande ouder meestal alleenstaande moeder

Bij alleenstaande ouders gaat het met name om alleenstaande moeders. In slechts één
op de vijf gevallen betreft het een alleenstaande vader. Wel zien we dat het aandeel
vaders vanaf 2005 licht stijgt (van 18 procent in 2005 naar 22 procent in 2011).

Alleenstaande moeders vaker een bijstandsuitkering dan alleenstaande vaders

Het aantal recent gescheiden alleenstaande ouders met thuiswonende kinderen onder de
21 jaar met een bijstandsuitkering bedraagt in 2005 ruim 4 500. In de jaren daarna zien
we een daling van dit aantal naar bijna 2 900 in 2009. In 2011 stijgt het aantal
alleenstaande ouders met een bijstandsuitkering weer licht naar circa 3 100.

Alleenstaande moeders blijken relatief vaker dan alleenstaande vaders een
bijstandsuitkering te ontvangen. Het aandeel alleenstaande moeders met een
bijstandsuitkering ligt in de periode 2005-2011 tussen de 14 en 22 procent. Bij de
alleenstaande vaders is dit tussen de 3 en 5 procent. Bij zowel de moeders als de vaders
zien we eerst een dalende trend tussen 2005 en 2009, waarna er vanaf 2010 weer een
lichte stijging optreedt.

2 Zie ook: Tijdelijke daling uitgesproken echtscheidingen in 2009 (CBS webmagazine, september
2010).

17

Eerder in het rapport is al opgemerkt dat ook voor de totale bijstandspopulatie deze
ontwikkeling waarneembaar is, waarbij de toename van het aantal bijstandsuitkeringen
de laatste jaren voornamelijk het gevolg is van recente conjuncturele ontwikkelingen.

Figuur 3 Aantal recent gescheiden alleenstaande ouders met thuiswonende kinderen jonger
dan 21 jaar, naar wel of geen bijstandsuitkering, 2005-2011, peilmoment 1 januari

0%

20%

40%

60%

80%

100%

2005 2006 2007 2008 2009 2010 2011

Met bijstandsuitkerin Zonder bijstandsuitkering

Personen voor wie het LBIO de inning uitvoert niet vaker een bijstanduitkering

Personen voor wie het LBIO de inning van kinderalimentatie uitvoert hebben in recente
jaren ongeveer even vaak een bijstandsuitkering als de totale populatie van recent
gescheiden ouders met kinderen jonger dan 21 jaar. In 2005-2007 ligt het percentage
personen met een bijstandsuitkering voor de recent gescheiden ouders nog iets hoger.
De jaren daarna is het percentage alleenstaande ouders met een bijstandsuitkering
steeds ongeveer gelijk aan dat van de personen waarvoor het LBIO de kinderalimentatie
int (zie figuur 4).

Kinderalimentatiegerechtigden voor wie het LBIO alleen heeft bemiddeld, hebben minder
vaak een bijstandsuitkering dan de referentiepopulatie en de alimentatiegerechtigden
voor wie het LBIO de inning van de kinderalimentatie uitvoert. Dit geldt voor alle jaren in
de periode 2005 tot en met 2011.

18

Figuur 4 Percentage kinderalimentatiegerechtigden voor wie het LBIO bemiddelt en int met
een bijstandsuitkering en percentage alleenstaande ouders met een bijstandsuitkering,
2005-20111)

0

5

10

15

20

25

2005 2006 2007 2008 2009 2010 2011

Bemiddelingsbrief Inning LBIO Alleenstaande ouders

1) Bij bemiddelingen is bepaald of iemand een bijstandsuitkering heeft in de maand van afhandeling van de
zaak. Bij inningen is bepaald of iemand een bijstandsuitkering heeft in de maand van de start van de inning. Bij
alleenstaande ouders is bepaald of iemand een bijstandsuitkering heeft op 1 januari van het verslagjaar.

19

Kader 3 Statistiek echtscheidingsprocedures

In het voortraject is de bruikbaarheid van verschillende bronnen voor dit onderzoek bekeken. Één
daarvan was de statistiek echtscheidingsprocedures van het CBS3. Dit is een statistiek over
afgedane echtscheidingszaken bij de Nederlandse rechtbanken. Opgenomen zijn gegevens over
onder andere de betrokken personen (partners en minderjarige kinderen), en informatie over
beslissingen in nevenvoorzieningen (bijvoorbeeld eventuele alimentatie voor de partner en/of
kind(eren). Deze bron bleek helaas niet bruikbaar voor de analyses in dit onderzoek omdat het een
steekproef betreft met geanonimiseerde gegevens. Deze gegevens zijn niet op micro-niveau
koppelbaar met de LBIO-bestanden en overige CBS-bronnen (o.a. de bijstandsregistraties) en
daarom niet geschikt voor het beantwoorden van de onderzoeksvragen. Daarnaast verschijnt deze
statistiek slechts om het jaar en was ten tijde van het uitvoeren van de analyses in dit onderzoek
2009 het meest recent beschikbare verslagjaar. Mogelijke effecten van de beleidsmaatregel in
2009 zijn dan ook niet terug te zien in deze statistiek. Pas later is ook 2011 gepubliceerd.

De uitkomsten van de statistiek echtscheidingsprocedures geven een kader voor de interpretatie
van de uitkomsten van dit onderzoek. Er zijn de afgelopen twintig jaar tussen de 31 en 38 duizend
echtscheidingsprocedures per jaar afgerond. Als we kijken naar het meest recente jaar (2011) dan
zijn dat ruim 33 duizend procedures. Bij ongeveer 16 procent is sprake van partneralimentatie en bij
bijna een derde van kinderalimentatie. Dit betekent dat er in 2011 ruim 5 duizend
partneralimentatiezaken zijn en ongeveer 10 duizend kinderalimentatiezaken. Figuur 5 laat zien dat
het aantal kinderalimentatiezaken de laatste jaren iets afneemt na een duidelijke toename in de
periode 1993 tot en met 2011.

Figuur 5 Aantal partner- en kinderalimentatiezaken volgens de statistiek
echtscheidingsprocedures, 1993-2011

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

1993 1994 1995 1996 1997 1999 2001 2003 2005 2007 2009 2011

Partneralimentatiezaken Kinderalimentiezaken

3 Voor meer informatie over deze statistiek zie Statline: echtscheidingsprocedures.

20

3. Beschrijving van het onderzoek

3.1 Populatie

Kinderalimentatiezaken

Tabellen 1a tot en met 1c gaan over kinderalimentatiezaken waarbij het LBIO is
ingeschakeld. Er wordt onderscheid gemaakt in kinderalimentatiezaken waarvoor het
LBIO alleen bemiddeld heeft (tabel 1a) en kinderalimentatiezaken waarvoor het LBIO de
inning uitvoert (tabellen 1b en 1c). De populatie is uniek gemaakt op zaak. Personen
kunnen meerdere keren voorkomen in de tabellen als zij meerdere
kinderalimentatiezaken bij het LBIO hebben. Bijvoorbeeld als iemand recht heeft op
kinderalimentatie voor kinderen bij verschillende ex-partners. Dit komt maar een enkele
keer voor.

Voor de bemiddelingen in tabel 1a zijn alle kinderalimentatiezaken geselecteerd
waarvoor het LBIO de bemiddeling heeft afgehandeld in de periode 2005 tot en met
2011. Van deze zaken is geen uitspraakdatum bekend.

Voor de inningen in tabel 1b zijn alle kinderalimentatiezaken geselecteerd met een start
van de inning in de periode 2005 tot en met 2011 waarvoor het LBIO de inning uitvoert.
Als dezelfde zaak meerdere keren voorkomt met verschillende startdata inning, is de
zaak geselecteerd met de oudste startdatum van de inning. Kinderalimentatiezaken waar
het LBIO uiteindelijk niet tot actie is overgegaan zijn niet meegenomen in het onderzoek.
Dit zijn zaken die wel in het systeem staan van het LBIO maar waarvoor zij niet
bemiddeld hebben of geen inningen hebben uitgevoerd.

Alleenstaande ouders die recent zijn gescheiden met kinderen jonger dan 21 jaar.

Tabel 2 gaat over alle alleenstaande ouders die recent zijn gescheiden en één of
meerdere thuiswonende kinderen jonger dan 21 jaar hebben. Voor de jaren 2005 tot en
met 2011 is op basis van informatie uit het Sociaal Statistisch Bestand (SSB) bepaald wie
op 1 januari van het betreffende jaar alleenstaande ouder is. Deze ouders behoren alleen
tot de populatie als ze ten minste één thuiswonend kind hebben van jonger dan 21 jaar.
De laatste voorwaarde is dat ze in het afgelopen jaar zijn gescheiden. Met scheiden
wordt zowel een echtscheiding als beëindiging van het geregistreerd partnerschap
bedoeld.

3.2 Onderzoeksmethode

Tabellen over kinderalimentatie

Het LBIO is een bureau dat in opdracht van de Minister van Veiligheid en Justitie
wettelijke taken verricht op het gebied van de inning van onderhoudsbijdragen. Het LBIO
registreert de inningen en betalingen van kinder- en partneralimentatie. Tevens houden
zij de inningen van ouderbijdragen voor de jeugdzorg bij. Tot en met 2004 was het

21

automatiseringssysteem waarin de registraties worden bijgehouden nog niet geheel
operationeel. Vanaf 2005 worden alle inningen en betalingen goed bijgehouden.

Voor het samenstellen van de tabellen 1a tot en met 1c met betrekking tot het aantal en
de omvang van de opgelegde kinderalimentatieplichten waarvoor het LBIO is
ingeschakeld, heeft het LBIO een viertal bestanden aan het CBS geleverd:

1. Een bestand met persoonsgegevens van zaken waarvoor het LBIO alleen
bemiddeld heeft (LBIO-bemiddelingen)

2. Een bestand met persoonsgegevens van de betalingsplichtigen en
ontvangstgerechtigden van kinderalimentatie waarvoor het LBIO de inningen
uitvoert (LBIO-personen)

3. Een bestand met uitspraakgegevens van de rechter met betrekking tot de
alimentatiezaken (LBIO-zaken)

4. Een bestand met de bedragen die worden geïnd en doorbetaald aan de
ontvangstgerechtigden en de bijbehorende gegevens (LBIO-inningen).

De bovenstaande vier bestanden vormen de basis van het onderzoeksbestand met
informatie over persoonskenmerken en bijstandsuitkeringen dat is gebruikt voor het
samenstellen van de tabellen over kinderalimentatie. In het vooronderzoek is reeds naar
de bruikbaarheid van de data van het LBIO gekeken. Een beknopte beschrijving van de
inhoud van de LBIO-bestanden is te vinden in paragraaf 3.3.

Onderstaand volgt een beschrijving van de stappen die zijn genomen om tot het
onderzoeksbestand te komen dat als basis dient voor het samenstellen van tabellen 1a
tot en met 1c.

Stap 1: Samenvoeging van de LBIO-bestanden

De eerste stap bij het samenstellen van het onderzoeksbestand is het samenvoegen van
de beschikbare persoons- en zaakgegevens uit de LBIO-bestanden.

In het LBIO-personen bestand zijn de ontvangstgerechtigden van kinderalimentatie
geselecteerd en zijn vervolgens per zaak de meest recente gegevens geselecteerd. Het
is mogelijk dat personen meerdere keren in het bestand voorkomen indien zij voor
meerdere zaken het LBIO benaderd hebben in de periode 2005-2011.

In het LBIO-zaken bestand zijn voor het samenstellen van de tabel over kinderalimentatie
alleen de zaken die betrekking hebben op kinderalimentatie geselecteerd. Per zaak
kunnen er meerdere uitspraken zijn waarvoor het LBIO kan worden ingeschakeld. Deze
zaken komen dan meerdere keren in het bestand voor. Het kan ook zijn dat het LBIO niet
alle inningen per zaak doet. Het LBIO heeft dan wel een uitspraak in het systeem
geregistreerd, maar is niet betrokken bij de inning van deze specifieke uitspraak. In de
registratie van het LBIO wordt het alimentatiebedrag dan op nul gezet. Voor de records
waarbij het alimentatiebedrag in de registratie van het LBIO nul euro is, is besloten om
deze uit het onderzoeksbestand te verwijderen. Voor het bepalen van het aantal zaken
per jaar hebben we de eerste startdatum inning als uitgangspunt genomen. Daarnaast
hebben we per zaak de gegevens behorende bij de eerste uitspraak die in de zaak is
gedaan als uitgangspunt genomen voor het bepalen van het bedrag van de
alimentatieplicht.

22

Voor kinderalimentatie hebben we het gemiddelde maandbedrag opgelegde
alimentatieplicht per kind, het totale maandbedrag opgelegde alimentatieplicht per zaak
en het totaal van deze maandbedragen voor alle zaken bepaald (zie tabel 1c).

Het personen- en zakenbestand zijn op basis van het zaaknummer aan elkaar
gekoppeld.

Stap 2: Toevoegen van bijstandgegevens

In de tabellen wordt een onderscheid gemaakt naar het al dan niet ontvangen van een
bijstandsuitkering naast de kinderalimentatie. Vanuit het Sociaal Statistisch Bestand
(SSB, zie paragraaf 3.3 voor een beschrijving), zijn gegevens over bijstandsuitkeringen
over de jaren 2005-2011 aan het in stap 1 aangemaakte LBIO-onderzoeksbestand
toegevoegd. Het betreft de volgende bijstandsuitkeringen: WWB, IOAW en IOAZ.

Stap 3: Bepalen van het ontvangen van een bijstandsuitkering

Het bepalen of een persoon naast de kinderalimentatie ook een bijstandsuitkering
ontvangt is de volgende stap voor het samenstellen van de tabellen. Dit is op drie
verschillende manieren gedaan.

De definitie voor het ontvangen van een bijstandsuitkering in de tabel over de inningen
(tabel 1b) is als volgt: een persoon ontvangt bijstand indien hij of zij in de maand van de
start van de inning een bijstandsuitkering ontvangt, of in de maand ervoor of in de maand
erna. Een voorbeeld: de start van de inning heeft plaatsgevonden in februari 2006. Als
een persoon in januari 2006, februari 2006 en/of maart 2006 een bijstandsuitkering
(WWB, IOAW of IOAZ) heeft ontvangen, wordt hij of zij in de tabellen gerekend tot de
alimentatiegerechtigden met een bijstandsuitkering.

Voor de tabel met de bedragen alimentatieplicht (tabel 1c) is bepaald of iemand een
bijstandsuitkering heeft in de maand van de uitspraak van de rechter, in de maand
hiervoor en/of in de maand hierna.

De bovenstaande drie stappen worden zowel uitgevoerd voor de zaken waarbij het LBIO
ook daadwerkelijk de inningen uitvoert als de zaken waarbij het LBIO alleen bemiddeld
heeft en waarbij bemiddeling van het LBIO voldoende was om de alimentatiebetalingen
te doen starten. Een belangrijk verschil tussen deze beide soorten zaken is dat we van
de bemiddelingszaken alleen de persoonsgegevens en de datum wanneer de zaak is
afgehandeld tot onze beschikking hebben. We beschikken dus niet over de hoogte van
de alimentatieplicht en ook niet over de datum waarop de rechter uitspraak gedaan heeft.
Het ontvangen van een bijstandsuitkering wordt voor de bemiddelingszaken bepaald in
de maand waarop de zaak bij het LBIO is afgehandeld, in de maand hiervoor en/of in de
maand hierna (tabel 1a).

23

Tabel over alleenstaande ouders

Het SSB vormt de basis voor het onderzoeksbestand voor het samenstellen van de tabel
met betrekking tot de referentiepopulatie. De referentiepopulatie bestaat uit
alleenstaande ouders met kinderen onder de 21 jaar op 1 januari van het verslagjaar die
recent (in het voorgaande jaar) zijn gescheiden. Van deze personen is bepaald of zij een
bijstandsuitkering ontvangen.

Onderstaand volgt een beschrijving van de stappen die zijn genomen om tot het
onderzoeksbestand te komen dat als basis dient voor het samenstellen van tabel 2.

Stap 1: Selecteren van ouders in eenouder-huishoudens

Op basis van de in het SSB opgenomen demografische gegevens voor de jaren 2005-
2011 hebben we een selectie gemaakt van de ouders in eenouder-huishoudens op 1
januari 2005 tot en met 1 januari 2011. Vervolgens is ook de leeftijd van het jongste
thuiswonende kind bepaald op deze peilmomenten en zijn alleen de ouders geselecteerd
waarvan het jongste thuiswonende kind jonger is dan 21 jaar.

Stap 2: Selecteren van gescheiden personen

Vanuit het SSB hebben we eveneens informatie toegevoegd of de geselecteerde
alleenstaande ouders vanwege een recente scheiding (dat wil zeggen een scheiding in
het voorgaande jaar) alleenstaand zijn geworden en deze personen geselecteerd. Een
voorbeeld: op 1 januari 2007 is een persoon een alleenstaande ouder met als burgerlijke
staat ‘Gescheiden’ of ‘Gescheiden na ontbinding partnerschap’. Alleen als de
scheidingsdatum ergens in het jaar 2006 ligt, behoort de persoon tot onze uiteindelijke
populatie.

Stap 3: Toevoegen van bijstandgegevens

In de tabel wordt een onderscheid gemaakt naar het al dan niet ontvangen van een
bijstandsuitkering. Vanuit het SSB zijn gegevens over bijstandsuitkeringen over de jaren
2005-2011 aan het in stap 2 gemaakte onderzoeksbestand toegevoegd. Het betreffen de
volgende bijstandsuitkeringen: WWB, IOAW en IOAZ.

Stap 4: Bepalen van het ontvangen van een bijstandsuitkering op 1 januari

Bij het bepalen of een alleenstaande ouder een bijstandsuitkering ontvangt op 1 januari
van het betreffende jaar bekijken we de maand januari zelf en de 2 maanden daarvoor,
dus november en december van het voorgaande jaar. Een voorbeeld: Een persoon
behoort op 1 januari 2008 tot de populatie recent gescheiden alleenstaande ouders. Als
een persoon in januari 2008, in december 2007 en/of in november 2007 een
bijstandsuitkering (WWB, IOAW of IOAZ) heeft ontvangen wordt hij of zij in de tabellen
gerekend tot de alleenstaande ouders met een bijstandsuitkering. Het verschil met het
bepalen van bijstand bij de tabel over kinderalimentatie ligt in het feit dat bij de tabel over
alleenstaande ouders het peilmoment 1 januari is. Of een persoon in een bepaalde
maand een bijstandsuitkering ontvangt wordt juist steeds aan het einde van de maand
bepaald. Als we bij de alleenstaande ouders op 1 januari naar het ontvangen van bijstand
in januari kijken, kijken we in principe dus al een maand vooruit. Net als bij de tabel over

24

kinderalimentatie wordt het ontvangen van een bijstandsuitkering bij de recent
gescheiden alleenstaande ouders dus in principe op dezelfde manier bepaald: in
dezelfde maand, de maand ervoor en de maand erna.

Een persoon kan in meerdere jaren tot de referentiepopulatie behoren. Dit is het geval als
hij of zij meerdere malen alleenstaande ouder met thuiswonende kinderen (jonger dan 21
jaar) is geworden vanwege een recente scheiding. Dit komt maar een enkele keer voor.

3.3 Bronnen

LBIO-personen

Een bestand met de persoonsgegevens van de betalingsplichtigen en
ontvangstgerechtigden van kinderalimentatie. Hierin zit informatie zoals geslacht, adres,
geboortedatum en indien beschikbaar BSN. Op basis van deze gegevens zijn de
bestanden voorzien van een betekenisloos identificatienummer waardoor koppeling met
andere CBS bronnen mogelijk is. Dit bestand bevat ook een zaaknummer. Dat is een
nummer dat het LBIO aan elke zaak toekent die zij in behandeling neemt.

LBIO-bemiddelingen

Daarnaast is ook gebruik gemaakt van een bestand met persoonsinformatie van zaken
waarvoor het LBIO alleen bemiddeld heeft. Onder andere een bemiddelingsbrief van het
LBIO was voor deze zaken al genoeg om de alimentatiebetalingen te doen starten. Inning
door het LBIO was niet nodig. Van deze zaken hebben we alleen persoonsinformatie
beschikbaar en de datum waarop de zaak is afgehandeld.

LBIO-zaken

Aan elke alimentatiezaak die het LBIO in behandeling neemt ligt een uitspraak van de
rechter ten grondslag. In de uitspraak wordt onder andere de hoogte en het begin en
eventueel het einde van de alimentatieplicht vastgesteld. Een rechterlijke uitspraak
vermeldt niet altijd het einde van de alimentatieplicht. Bij kinderalimentatie loopt deze
door tot het kind 21 jaar is. Dit bestand bevat gegevens over het zaaknummer, bedrag
van de (maandelijkse) alimentatieplicht, zaaktype (partner- of kinderalimentatie) en
verschillende data zoals datum uitspraak en het begin van de alimentatieplicht.

LBIO-inningen

Het maandelijkse bedrag aan alimentatieplicht hoeft niet gelijk te zijn aan wat maandelijks
wordt geïnd van en betaald aan de betrokkenen. Daarom heeft het LBIO ook een
bestand beschikbaar gesteld met de bedragen die worden geïnd en doorbetaald aan de
alimentatiegerechtigden en de bijbehorende data. Naast de datum en het bedrag bevat
dit bestand ook informatie over het zaaknummer en zaaktype. Uiteindelijk is dit bestand
niet gebruikt voor het samenstellen van de tabellen.

25

Sociaal Statistisch Bestand (SSB)

Het SSB is een stelsel van registers en enquêtes, die op persoonsniveau aan elkaar zijn
gekoppeld. Per jaargang worden meer dan 50 registers gebruikt. Deze registers hebben
betrekking op verschillende sociaal-economische onderwerpen, zoals banen, uitkeringen,
woningen en onderwijs. Het SSB bevat voorlopige en definitieve gegevens. Bij definitieve
gegevens zijn registers en enquêtes onderling op elkaar afgestemd en consistent
gemaakt.

De doelpopulatie van het SSB bestaat uit alle personen die in Nederland wonen, en
personen die niet in Nederland wonen maar in Nederland werken of een uitkering dan
wel pensioen vanuit Nederland ontvangen.

Voor dit onderzoek worden gegevens uit het SSB gebruikt die betrekking hebben op:

1. Bijstandsuitkeringen (WWB, IOAW en IOAZ). Deze gegevens zijn gebaseerd op
bronbestanden afkomstig van en gemeenten.

2. Demografische gegevens (onder andere geslacht, echtscheidingen). De
demografische gegevens zijn gebaseerd op de Gemeentelijke Basisadministratie
(GBA).

3.4 Kwaliteit van de uitkomsten

Koppelpercentage

Aan alle bestanden die het CBS gebruikt is een betekenisloos identificatienummer, het
zogenaamde RIN-nummer, toegevoegd dat dient ter vervanging van het identificeerbare
burgerservicenummer (BSN). Met behulp van het RIN-nummer kunnen verschillende
bestanden op persoonsniveau aan elkaar gekoppeld worden. Aan de LBIO-bestanden is
ook een RIN-nummer toegevoegd om deze bestanden te kunnen koppelen met bijstands-
en persoonsgegevens van het CBS. Een indicatie van de kwaliteit van de LBIO-
bestanden vormt het koppelingsrendement met de GBA, dat wil zeggen het aantal
personen in de bestanden dat teruggevonden kan worden in de GBA.

De niet-gekoppelde records worden uit de bronbestanden verwijderd, omdat deze door
het ontbreken van het RIN-nummer niet onderling gecombineerd kunnen worden. In de
LBIO-bestanden ligt het koppelrendement op 96,4 procent. Een koppelpercentage van 95
procent en hoger is acceptabel.

3.5 Opmerkingen bij de tabellen

De aantallen in de tabellen zijn afgerond op een veelvoud van 10. De bedragen in de
tabellen zijn afgerond op een veelvoud van 5 euro. Bij minder dan 20 waarnemingen zijn
geen gemiddelde of totale maandbedragen gepubliceerd.

26

4. Begrippen en afkortingen

4.1 Begrippen

Alleenstaande ouder – Persoon die zonder partner, maar met ten minste één
thuiswonend kind van jonger dan 21 jaar een particulier huishouden vormt.

Bedrag alimentatieplicht – Bedrag dat de betalingsplichtige maandelijks moet betalen
aan de ontvangstgerechtigde ten behoeve van kinderalimentatie.

Echtscheiding – Beëindiging van het huwelijk door een beschikking van de rechter
(inclusief beëindiging van het geregistreerd partnerschap).

Kinderalimentatie – Voorziening in de kosten van verzorging en opvoeding van
minderjarige kinderen tot 18 jaar en in de kosten van levensonderhoud en studie van
meerderjarige kinderen jonger dan 21 jaar.

LBIO-bemiddelingen – Kinderalimentatiezaken waarbij bemiddeling door het LBIO
voldoende was om de betaling van de alimentatie te doen starten.

LBIO-inningen – Kinderalimentatiezaak waarbij het LBIO ook daadwerkelijk de inningen
van de alimentatie uitvoert.

Particulier huishouden – Een verzameling van één of meer personen die een
woonruimte bewoont en zichzelf daar particulier, dat wil zeggen niet-bedrijfsmatig
voorziet in dagelijkse levensbehoeften.

Partneralimentatie – Uitkering tot levensonderhoud ten behoeve van de ex-partner die
niet voldoende inkomsten heeft noch zich in redelijkheid kan verwerven.

Personen met een Bijstandsuitkering – Personen met inkomsten uit een Algemene
WWB-, IOAW- of IOAZ-uitkering.

4.2 Afkortingen

CBS Centraal Bureau voor de Statistiek

CvB Centrum voor Beleidsstatistiek

GBA Gemeentelijke Basisadministratie

IOAW Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeidsongeschikte
werkloze Werknemers

IOAZ Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeidsongeschikte
gewezen Zelfstandigen

LBIO Landelijk Bureau Inning Onderhoudsbijdragen

SSB Sociaal Statistisch Bestand

27

SZW Ministerie van Sociale Zaken en Werkgelegenheid

UWV Uitvoeringsinstituut Werknemersverzekeringen

V en J Ministerie van Veiligheid en Justitie

VNG De Vereniging van Nederlandse Gemeenten

WWB Wet Werk en Bijstand

28

29

Tabellenset

30

31

Tabellenoverzicht

Tabel 1a Aantal inningsverzoeken voor kinderalimentatie waarvoor bemiddeling
van LBIO voldoende was, naar bijstandsafhankelijkheid van
alimentatiegerechtigde uitgesplitst naar jaar van afhandeling door het
LBIO, 2005-2011

Tabel 1b Aantal inningsverzoeken voor kinderalimentatie waarvoor LBIO de
inning uitvoert, naar bijstandsafhankelijkheid van
alimentatiegerechtigde uitgesplitst naar jaar van start inning, 2005-
2011

Tabel 1c Omvang van de opgelegde kinderalimentatieplichten waarvoor LBIO
inning uitvoert, naar bijstandsafhankelijkheid uitgesplitst naar jaar van
rechterlijke beschikking, 2005-2011

Tabel 2 Aantal recent gescheiden alleenstaande ouders met thuiswonende
kinderen jonger dan 21 jaar, naar bijstandsafhankelijkheid, 2005-2011

32

33

Tabel 1a

Aantal inningsverzoeken voor kinderalimentatie waarvoor bemiddeling van LBIO voldoende was, naar bijstandsafhankelijkheid van alimentatiegerechtigde uitgesplitst naar jaar van afhandeling door het LBIO, 2005-2011

Totaal 2005 2006 2007 2008 2009 2010 20111)

Aantal inningsverzoeken waarvoor bemiddeling van LBIO voldoende was 20 920 2 490 2 560 2 570 2 850 2 880 3 370 4 200
w.o.

aantal inningsverzoeken t.b.v. alimentatiegerechtigde met een bijstandsuitkering2) 1 810 240 260 200 190 210 280 420

1) Er is bemiddeld, het is echter mogelijk dat LBIO alsnog de inning gaat uitvoeren.
2) Persoon heeft een bijstandsuitkering in maand van afhandeling door het LBIO (of een maand voor of na de afhandeling).

34

Tabel 1b

Aantal inningsverzoeken voor kinderalimentatie waarvoor LBIO de inning uitvoert, naar bijstandsafhankelijkheid van alimentatiegerechtigde uitgesplitst naar jaar van start inning, 2005-2011

Totaal 2005 2006 2007 2008 2009 2010 2011

Aantal inningsverzoeken waarvoor LBIO de inning uitvoert 22 710 3 210 2 890 2 750 3 180 3 730 3 660 3 290
w.o.

aantal inningsverzoeken t.b.v. alimentatiegerechtigde met een bijstandsuitkering1) 3 540 530 480 440 470 540 590 500

1) Persoon heeft een bijstandsuitkering in maand van start inning (of een maand voor of na de start inning).

35

Tabel 1c

Omvang van de opgelegde kinderalimentatieplichten waarvoor LBIO inning uitvoert, naar bijstandsafhankelijkheid uitgesplitst naar jaar van rechterlijke beschikking, 2005-2011

Totaal 2005 2006 2007 2008 2009 2010 2011

euro

Gemiddeld maandbedrag per kind van de opgelegde kinderalimentatieplicht waarvoor LBIO inning uitvoert 215 205 205 210 215 225 230 240
w.o.

gemiddeld maandbedrag per kind van de opgelegde kinderalimentatieplicht voor alimentatiegerechtigden met een bijstandsuitkering1) 190 180 185 185 200 195 205 210

Gemiddeld maandbedrag per zaak van de opgelegde kinderalimentatieplicht waarvoor LBIO inning uitvoert 335 315 310 325 340 345 350 370
w.o.
gemiddeld maandbedrag per zaak van de opgelegde kinderalimentatieplicht voor alimentatiegerechtigden met een bijstandsuitkering1) 295 275 270 280 300 310 320 325

Totaal maandbedrag van de opgelegde kinderalimentatieplicht waarvoor LBIO inning uitvoert 4 842 570 763 385 681 315 741 225 828 920 747 965 625 805 453 955
w.o.

totaal maandbedrag van de opgelegde kinderalimentatieplicht voor alimentatiegerechtigden met een bijstandsuitkering1) 846 785 151 815 116 635 117 010 134 725 111 080 122 830 92 695

1) Persoon heeft een bijstandsuitkering in maand van rechterlijke beschikking (of een maand ervoor of erna).

36

Tabel 2
Aantal alleenstaande ouders na echtscheiding met kinderen jonger dan 21 jaar, naar wel of geen bijstand 1), 2005-2011

Totaal 2005 2006 2007 2008 2009 2010 2011

Aantal alleenstaande ouders na scheiding met thuiswonende kinderen jonger dan 21 jaar 145 600 21 080 21 470 21 050 21 110 21 270 19 470 20 140
w.o.

aantal alleenstaande ouders na scheiding met thuiswonende kinderen jonger dan 21 jaar, met een bijstandsuitkering 24 760 4 550 4 250 3 790 3 240 2 890 2 890 3 140

Mannen
Aantal alleenstaande vaders na scheiding met thuiswonende kinderen jonger dan 21 jaar 29 090 3 760 3 920 4 080 4 220 4 470 4 160 4 480
w.o.

aantal alleenstaande vaders na scheiding met thuiswonende kinderen jonger dan 21 jaar, met een bijstandsuitkering 1 050 180 160 170 130 120 140 160

Vrouwen
Aantal alleenstaande moeders na scheiding met thuiswonende kinderen jonger dan 21 jaar 116 510 17 330 17 550 16 960 16 890 16 810 15 310 15 660
w.o.

aantal alleenstaande moeders na scheiding met thuiswonende kinderen jonger dan 21 jaar, met een bijstandsuitkering 23 710 4 370 4 090 3 630 3 120 2 770 2 750 2 990

1) Als peilmoment voor het bepalen of een ouder met thuiswonende kinderen jonger dan 21 jaar alleenstaand is, geldt 1 januari van ieder jaar (1 januari 2005, 1 januari 2006, …, 1 januari 2011). In het jaar voor het peilmoment
wordt bekeken of de ouder alleenstaand is geworden na een echtscheiding.
Bijvoorbeeld: op 1 januari 2005 wordt bekeken welke ouders met thuiswonende kinderen jonger dan 21 jaar alleenstaand zijn. Vervolgens bekijken we of in 2004 een scheiding heeft plaatsgevonden.

37

Centrum voor Beleidsstatistiek

Het CBS verzamelt gegevens bij personen, bedrijven en instellingen om deze daarna te
verwerken tot statistische informatie over groepen mensen, bedrijven en hun omgeving. De
resultaten stelt het CBS voor iedereen beschikbaar. Voor sommige vragen is deze
informatie, die beschikbaar wordt gesteld via de CBS-website www.cbs.nl, echter niet
toereikend. In dat geval kunnen externe partijen zich wenden tot het Centrum voor
Beleidsstatistiek (CBS-CvB).

Het CBS-CvB bepaalt in nauw overleg met de klant welke informatie in welke vorm
beschikbaar en nuttig is voor het beantwoorden van de vraag. Daarna voert het CBS-CvB
het onderzoek uit en beschrijft de resultaten in een rapport of maatwerkpublicatie. Alle
uitkomsten en publicaties worden openbaar gemaakt en zijn te vinden op de website van het
CBS-CvB (www.cbs.nl/cvb).

38

Bijlage 1 Uitwerking onderzoeksvragen Startnotitie SZW

Dit zijn de onderzoeksvragen uit de startnotitie. Per subvraag is aangegeven wat het CBS
verwacht hierover te kunnen zeggen in de beschrijving van de resultaten.

Onderzoeksvragen

Het onderzoek dient een antwoord te geven op de volgende hoofdvraag:

- Heeft de herziening van de kinderalimentatienormen geleid tot het vaker en hoger
opleggen van kinderalimentatieplichten?

Uit bovenstaande hoofdvraag volgen de onderstaande subvragen.

Kinderalimentatie:

A. Hoe vaak maken alimentatiegerechtigden gebruik van de mogelijkheid van inschakeling
van het LBIO voor kinderalimentatie in de periode van 1 januari 2009 tot 1 juli 2011 (in
deze meetperiode ligt ook het moment van de rechterlijke beleidswijziging op 1 juli
2009)?

We kunnen beschrijven hoeveel zaken kinderalimentatie bij het LBIO zijn terecht
gekomen, uitgesplitst naar zaken waarvoor het LBIO alleen heeft bemiddeld en zaken
waarvoor het LBIO daadwerkelijk de inning uitvoert. We zullen dit verder uitsplitsen naar
jaar van de afhandeling voor LBIO bemiddelingen en jaar van de uitspraak voor de LBIO
inningen. Dit doen we voor de jaren 2005 t/m 2011.

B. Wat is het gemiddelde maandbedrag aan opeisbare kinderalimentatie (dus exclusief
eventuele partneralimentatie) voor kinderalimentatie in deze periode (hoogte/ P)?

i. We kunnen beschrijven wat de gemiddelde opgelegde alimentatieplicht is voor de
zaken kinderalimentatie waarvoor het LBIO de inningen uitvoert. Dit zullen we uitsplitsen
naar jaar van de uitspraak.

ii. We kunnen geen uitspraken doen over de gemiddelde opgelegde alimentatie voor de
zaken kinderalimentatie waarbij het LBIO niet is ingeschakeld en voor de zaken
kinderalimentatie waarvoor het LBIO alleen heeft bemiddeld omdat we hier geen
informatie over hebben.

C. Antwoorden op bovenstaande vragen A en B dienen verbijzonderd te worden naar de
bijstandspopulatie.

We kunnen vraag A en B.i verbijzonderen naar een eventueel beroep op bijstand.

D. Antwoorden op bovenstaande vragen A tot en met C dienen verbijzonderd te worden
naar eventuele samenloop met partneralimentatie.

We kunnen vraag A verbijzonderen naar een eventuele samenloop met
partneralimentatie. We zullen in de resultatenbeschrijving opnemen hoe vaak (%) er
naast kinderalimentatie ook sprake was van partneralimentatie bij het LBIO. Dit zullen
we alleen doen voor kinderalimentatiezaken vanaf 2009 omdat het LBIO voor 2009 niet
betrokken was bij de inning van de partneralimentatie.

	Inhoud rapport
	Samenvatting
	1. Inleiding
	1.1 Aanleiding en doel van het onderzoek
	1.2 Opzet van het onderzoek
	1.3 Indeling van het rapport
	1.4 Inhoud van de tabellenset

	2. Resultaten
	2.1 Inleiding
	2.2 Kinderalimentatie
	2.3 Recent gescheiden alleenstaande ouders met kinderen tot 21 jaar

	3. Beschrijving van het onderzoek
	3.1 Populatie
	3.2 Onderzoeksmethode
	3.3 Bronnen
	3.4 Kwaliteit van de uitkomsten
	3.5 Opmerkingen bij de tabellen

	4. Begrippen en afkortingen
	4.1 Begrippen
	4.2 Afkortingen

	Tabellenoverzicht
	Centrum voor Beleidsstatistiek
	Bijlage 1 Uitwerking onderzoeksvragen Startnotitie SZW

