


Mai 2000

# 1. Gesamtstatistik

**\*Alle Angaben in %**

Mai 2000


**Totalergebnis n=7008 unterteilt nach Vätern und Müttern.**


\*Alle Angaben in %

Mai 2000


**%-Anteil der Väter und Mütter bei gemeinsamer Sorge n=4629**


\*Alle Angaben in %

Mai 2000


**%-Anteil der Väter und Mütter bei alleiniger elterlicher Sorge n=2300**


\*Alle Angaben in %

Mai 2000

## Zahl und %-Anteil der der Familiengerichte mit Rückläufen ja OLG


\*Alle Angaben in %

Mai 2000

## Geschlecht der Kinder.

Kinder gesamt n=11901


■ Mädchen  
■ Jungen

\*Alle Angaben in %

Mai 2000

## Zahl der gemeinsamen Kinder aus der geschiedenen Ehe


\*Alle Angaben in %

Mai 2000

## Wo leben gegenwärtig Ihre Kinder?

### 1. Kind


\*Alle Angaben in %

Mai 2000

## Wo leben gegenwärtig Ihre Kinder?


### 2. Kind


\*Alle Angaben in %

Mai 2000


Totalergebnis n=6818 unterteilt nach West- und Ostdeutschland (ohne Berlin).


\*Alle Angaben in %

Mai 2000

## Welche Art der elterlichen Sorge haben Sie?


\*Alle Angaben in %


Mai 2000

## **2. Soziodemografie der Eltern**

**\*Alle Angaben in %**

Mai 2000


### Frage I .4: Welchen allgemeinbildenden (höchsten) Schulabschluß haben Sie?


\*Alle Angaben in %

Mai 2000


## Frage I .5: Welchen beruflichen Ausbildungsabschluß haben Sie?


\*Alle Angaben in %

Mai 2000


**Frage I .6: Welche berufliche Tätigkeit üben Sie z.Zt. bzw. übten Sie zuletzt aus?**


\*Alle Angaben in %

Mai 2000


### Frage I.7: Wie ist Ihre Arbeitszeit z.Zt. geregelt?


\*Alle Angaben in %

Mai 2000

**Frage I .8: Eltern minderj. Kinder sind aus verschiedenen Gründen manchmal nicht oder nicht ganztags berufstätig. Was trifft bei Ihnen zu?**


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000


### Frage I .9: Wohnen Sie zur Miete oder gehört Ihnen das Haus/die Wohnung?


\*Alle Angaben in %

Mai 2000


**Frage I .10: Wieviel bezahlen Sie monatlich für Ihre Wohnung an Miete oder Tilgung einschließlich der Nebenkosten(Strom, Wasser Heizkosten etc.)?**


\*Alle Angaben in %

Mai 2000


**Frage I .11: Wie hoch ist Ihr monatl. Nettoeinkommen (also nach Abzug von Steuern und Sozialversicherungsabgaben) ohne Kindergeld ?**


\*Alle Angaben in %

Mai 2000


## Frage I .12: Wie zufrieden sind Sie mit Ihrem Lebensstandard?


\*Alle Angaben in %

Mai 2000


## Frage II .1: Wann haben Sie Ihren Ex-Ehepartner geheiratet?


\*Alle Angaben in %

Mai 2000


## Frage II .2: War oder ist das Ihre erste Ehe?


\*Alle Angaben in %

Mai 2000


## Frage II .4: Dauer der Ehe?


\*Alle Angaben in %

Mai 2000


### Frage II .9: Wurde die Ehescheidung beantragt vor Ablauf des Trennungsjahres?


\*Alle Angaben in %

Mai 2000


### Frage II .10: Wurde die Ehescheidung beantragt nach Ablauf des Trennungsjahres?


\*Alle Angaben in %

Mai 2000


**Frage II .11: Wurde Ihre Ehe geschieden, weil die Ehegatten seit drei Jahren getrennt gelebt hatten?**


\*Alle Angaben in %

Mai 2000


## Frage II .4: Alter bei der Scheidung?


\*Alle Angaben in %

Mai 2000


### Frage II .8: Wann wurden Sie sich über Ihre Scheidung einig?


\*Alle Angaben in %

Mai 2000


## Frage II .5: Wer von Ihnen hatte einen Rechtsanwalt?


\*Alle Angaben in %

Mai 2000


### Frage II .15: Haben sie gegenwärtig einen neuen Partner?


\*Alle Angaben in %

Mai 2000


## Frage II .16: Haben sie im Verlauf Ihrer Trennung/Scheidung Beratungshilfe in Anspruch genommen?


\*Alle Angaben in %

Mai 2000


**Frage VIII .11: Bei der Scheidung von Eltern mit minderjährigen Kindern muss das Gericht das Jugendamt informieren, damit das Jugendamt die Eltern über Beratungsangebote informiert.  
Wie wichtig finden Sie diese Regelung im Interesse von Kindern und Ihren Eltern ?**


\*Alle Angaben in %

Mai 2000


**Frage II .17: Haben Sie im Verlauf Ihrer Trennung/Scheidung Unterstützung vom Jugendamt erhalten?**


\*Alle Angaben in %

Mai 2000


**Frage VIII .12: Wie wurden Sie vom Jugendamt informiert? (Mehrfachnennung)**


\*Alle Angaben in %

Mai 2000


### Frage VIII .13: Wie hilfreich war für Sie diese Information?


\*Alle Angaben in %

Mai 2000


## Frage II .18: Wie waren die Mitarbeiter/innen des Jugendamtes?


\*Alle Angaben in %

Mai 2000

## Frage II .18: Wie waren die Mitarbeiter/innen des Jugendamtes?


\*Alle Angaben in %

Mai 2000

## Frage II .18: Wie waren die Mitarbeiter/innen des Jugendamtes?


unterstützend


Mai 2000

## Frage II .18: Wie waren die Mitarbeiter/innen des Jugendamtes?


**beratend**


\*Alle Angaben in %

Mai 2000

## Frage II .18: Wie waren die Mitarbeiter/innen des Jugendamtes?


\*Alle Angaben in %


Mai 2000

### **3. Psychologie der Trennung und Scheidung**

**\*Alle Angaben in %**

Mai 2000

## Frage II .12: Was sind Ihrer Meinung nach die Ursachen für Ihre Trennung/Scheidung?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000

## Frage II .13: Welche Reaktionen zeigten Ihre Kinder im Verlauf Ihrer Trennung/Scheidung?

### 1. Kind


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000

## Frage II .13: Welche Reaktionen zeigten Ihre Kinder im Verlauf Ihrer Trennung/Scheidung?

### 2. Kind


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000


## Frage II .19: War für Sie Ihre Scheidung ein einschneidendes Ereignis?


\*Alle Angaben in %

Mai 2000

## Frage II .20: Was belastet Sie zur Zeit als geschiedene/r Frau/Mann?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000


## Frage II .14: Hatten Sie wegen Ihrer Kinder mit Ihrem Ex-Ehepartner vor oder nach Ihrer Trennung Streit?


\*Alle Angaben in %

Mai 2000


## Frage II .14: Hatten Sie wegen Ihrer Kinder mit Ihrem Ex-Ehepartner vor oder nach Ihrer Trennung Streit?


\*Alle Angaben in %

Mai 2000


## Frage II .14: Hatten Sie wegen Ihrer Kinder mit Ihrem Ex-Ehepartner vor oder nach Ihrer Trennung Streit?


\*Alle Angaben in %

Mai 2000


## Frage II .14: Hatten Sie wegen Ihrer Kinder mit Ihrem Ex-Ehepartner vor oder nach Ihrer Trennung Streit?


\*Alle Angaben in %

Mai 2000


## Frage II .14: Hatten Sie wegen Ihrer Kinder mit Ihrem Ex-Ehepartner vor oder nach Ihrer Trennung Streit?


\*Alle Angaben in %

Mai 2000


## Frage II .14: Hatten Sie wegen Ihrer Kinder mit Ihrem Ex-Ehepartner vor oder nach Ihrer Trennung Streit?


\*Alle Angaben in %

Mai 2000


## Frage II .14: Hatten Sie wegen Ihrer Kinder mit Ihrem Ex-Ehepartner vor oder nach Ihrer Trennung Streit?


\*Alle Angaben in %

Mai 2000

## Frage II .14: Hatten Sie wegen Ihrer Kinder mit Ihrem Ex-Ehepartner vor oder nach Ihrer Trennung Streit?


\*Alle Angaben in %

Mai 2000

**Frage II .21: Wie gut können Sie heute mit Ihrem Ex-Ehepartner zusammenarbeiten?**

**Die Zusammenarbeit ist gut**


\*Alle Angaben in %

Mai 2000

**Frage II .21: Wie gut können Sie heute mit Ihrem Ex-Ehepartner zusammenarbeiten?**

**Besprechen so ziemlich alles miteinander**


\*Alle Angaben in %

Mai 2000

## Frage II .21: Wie gut können Sie heute mit Ihrem Ex-Ehepartner zusammenarbeiten?

### Besprechen ausschließlich Dinge, die die Kinder betreffen


\*Alle Angaben in %

Mai 2000

**Frage II .21: Wie gut können Sie heute mit Ihrem Ex-Ehepartner zusammenarbeiten?**

**Er unterstützt mich**


\*Alle Angaben in %

Mai 2000

**Frage II .21: Wie gut können Sie heute mit Ihrem Ex-Ehepartner zusammenarbeiten?**


**Er entlastet mich**


\*Alle Angaben in %

Mai 2000

## Frage VI .6a: Wie verständigen sie sich über Angelegenheiten von erheblicher Bedeutung?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000

### Frage VI .6b: Wie oft verständigen sie sich über Angelegenheiten von erheblicher Bedeutung?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000


### Frage V .13: Gibt es Probleme beim Umgangsrecht?


\*Alle Angaben in %

Mai 2000

### Frage V .13a: Gibt es Probleme beim Umgangsrecht? Welche?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000

**Frage V .13b: Gibt es Probleme beim Umgangsrecht? Wie werden die Probleme gelöst?**


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000

### Frage VIII .8: Haben Sie Ihre Wünsche/Vorstellungen zur elterlichen Sorge.... ?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000


**Frage IV.1: Das neue Kindschaftsrecht sieht vor, daß beide Eltern die gem. elterl. Sorge trotz Trennung/Scheidung unverändert beibehalten. Die alleinige Sorge muß extra beim Familiengericht beantragt werden. Kennen Sie diese Regelung ?**


\*Alle Angaben in %

Mai 2000

**Frage IV.1b: Das neue Kindschaftsrecht sieht vor, daß beide Eltern die gem. elterl. Sorge trotz Trennung/Scheidung unverändert beibehalten. Die alleinige Sorge muß extra beim Familiengericht beantragt werden.  
Wie finden Sie diese neue Regelung?**


\*Alle Angaben in %

Mai 2000

**Frage VI.1: Geschiedene Eltern mit gem. elterl. Sorge müssen sich in allen Angelegenheiten von erheblicher Bedeutung für das Kind miteinander einigen. Der Elternteil, bei dem sich das Kind gewöhnlich aufhält, darf in Angelegenheiten des tägl. Lebens allein entscheiden. Das sind in der Regel solche, die häufig vorkommen und die keine schwer abzuändernden Auswirkungen auf die Entwicklung des Kindes haben.**

**a: Kennen Sie diese neue Regelung?**


\*Alle Angaben in %

Mai 2000

**Frage VI.1: Geschiedene Eltern mit gem. elterl. Sorge müssen sich in allen Angelegenheiten von erheblicher Bedeutung für das Kind miteinander einigen. Der Elternteil, bei dem sich das Kind gewöhnlich aufhält, darf in Angelegenheiten des tägl. Lebens allein entscheiden. Das sind in der Regel solche, die häufig vorkommen und die keine schwer abzuändernden Auswirkungen auf die Entwicklung des Kindes haben.**

**b: Wie finden Sie diese neue Regelung?**


\*Alle Angaben in %

Mai 2000

**Frage VI.2: Was sind für Sie Angelegenheiten von erheblicher Bedeutung? Über welche Angelegenheiten von erheblicher Bedeutung haben Sie sich bereits mit Ihrem Ex-Ehepartner verständigt?**


**Ist von erheblicher Bedeutung**


\*Alle Angaben in %

Mai 2000

**Frage VI.5: Was sind für Sie Angelegenheiten des tägl. Lebens, die der Elternteil, bei dem das Kind lebt, selbständig und allein entscheiden kann?**


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000

### Frage IV.4: Wodurch wurde die elterliche Sorge geregelt?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000


**Frage II.23: Was halten Sie davon, daß beide Eltern gemeinsam für Ihre noch nicht erwachsenen Kinder Sorge und Verantwortung tragen?**


\*Alle Angaben in %

Mai 2000


### Frage IV .9: Denken Sie, daß Ihre Entscheidung zur elterl. Sorge richtig war?


\*Alle Angaben in %

Mai 2000


### Frage IV .10: Wie zufrieden sind Sie gegenwärtig mit der elterl. Sorge?


\*Alle Angaben in %

Mai 2000


### Frage IV .11: Wie zufrieden ist Ihrer Meinung nach Ihr Ex-Ehepartner gegenwärtig mit der elterl. Sorge?


\*Alle Angaben in %

Mai 2000


### Frage IV .12: Wie zufrieden ist Ihrer Meinung nach Ihr Kind/Kinder gegenwärtig mit der elterl. Sorge?


\*Alle Angaben in %

Mai 2000


**Frage II .24: Trauen Sie sich persönl. zu, bis zum Erwachsensein Ihrer Kinder mit Ihrem Ex-Ehepartner zusammenzuarbeiten?**


\*Alle Angaben in %

Mai 2000


**Frage II .25: Glauben Sie, daß Ihr Ex-Ehepartner mit Ihnen bis zum Erwachsen Ihrer Kinder  
mit Ihnen zusammenarbeiten will?**


\*Alle Angaben in %

Mai 2000


**Frage II .22: Wie verantwortlich fühlt sich Ihr Ex-Ehepartner für Ihre gemeins. Kinder?**


\*Alle Angaben in %

Mai 2000


### Frage II .26: Haben Sie Angst, den Kontakt zu Ihren Kindern zu verlieren?


\*Alle Angaben in %

Mai 2000

## Frage II .26: Haben Sie Angst, den Kontakt zu Ihren Kindern zu verlieren? Wenn ja, warum?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000

## Frage II .27: Was denken Sie, wenn Ihre Kinder bei Ihrem Ex-Ehepartner sind?


Mehrfachnennungen

\*Alle Angaben in %

Mai 2000


**Frage III .3: Ist die Zeit, die Ihr Ex-Ehepartner mit Ihrem Kind/Ihren Kindern verbringt, ausreichend?**


\*Alle Angaben in %

Mai 2000


**Frage III .4: Ist die Zeit, die Sie mit Ihrem Kind/Ihren Kindern verbringen,Ihrer Meinung nach ausreichend?**


\*Alle Angaben in %

Mai 2000


### Frage III .5: Haben Sie das Gefühl, daß Ihre Kinder unter der Trennung/Scheidung leiden?


\*Alle Angaben in %

Mai 2000

### Frage III .8: Wie ist Ihre derzeitige Beziehung zu Ihren Kindern?


Mehrfachnennungen

\*Alle Angaben in %


Mai 2000

## **4. Umgangsrecht**

**\*Alle Angaben in %**

Mai 2000


**Frage V .6: Wissen Sie, daß das Umgangsrecht wie folgt neu geregelt wurde?  
a: Das Kind hat das Recht auf Umgang mit jedem Elternteil.**


\*Alle Angaben in %

Mai 2000


**Frage V .6: Wissen Sie, daß das Umgangsrecht wie folgt neu geregelt wurde?**  
**b: Jeder Elternteil ist zum Umgang mit dem Kind verpflichtet und berechtigt.**


\*Alle Angaben in %

Mai 2000


**Frage V .6: Wissen Sie, daß das Umgangsrecht wie folgt neu geregelt wurde?**  
**c: Das Familiengericht kann anordnen, daß der Umgang nur in Anwesenheit einer anderen Person stattfinden darf.**


\*Alle Angaben in %

Mai 2000

**Frage V .6: Wissen Sie, daß das Umgangsrecht wie folgt neu geregelt wurde?  
d: Auch Großeltern, Geschwister, Stief- und Pflegeeltern haben ein Umgangsrecht.**


\*Alle Angaben in %

Mai 2000

**Frage VI .7a: Das Gericht kann für Ihr Kind einen Verfahrenspfleger, einen sog. Anwalt des Kindes, bestellen. Dieser vertritt speziell die Interessen des Kindes in schwerwiegenden Konflikten.**

**a: Kennen Sie diese neue Regelung?**


\*Alle Angaben in %

Mai 2000

**Frage VI .7: Das Gericht kann für Ihr Kind einen Verfahrenspfleger, einen sog. Anwalt des Kindes, bestellen. Dieser vertritt speziell die Interessen des Kindes in schwerwiegenden Konflikten.**


**b: Wie finden Sie diese neue Regelung?**


\*Alle Angaben in %

Mai 2000


### Frage V .10: Wie zufrieden sind Sie mit der gegenwärtigen Umgangsregelung?


\*Alle Angaben in %

Mai 2000

**Frage V .11: Was glauben Sie, wie zufrieden ist Ihr Ex-Ehepartner mit der gegenwärtigen Umgangsregelung?**


\*Alle Angaben in %

Mai 2000

## Frage V .12: Was glauben Sie, wie zufrieden sind Ihre Kinder mit der gegenwärtigen Um- gangsregelung?


### 1. Kind


\*Alle Angaben in %

Mai 2000


## Frage V .12: Was glauben Sie, wie zufrieden sind Ihre Kinder mit der gegenwärtigen Um- gangsregelung?


\*Alle Angaben in %

Mai 2000

**Frage V .14: Möchten Sie Ihre derzeitige Umgangsregelung verändern?**


\*Alle Angaben in %


Mai 2000

## **5. Unterhaltsrecht**

**\*Alle Angaben in %**

Mai 2000


## Frage VII .2: Gibt es zwischen Ihnen und Ihrem Ex-Ehepartner Unstimmigkeiten über den Kindesunterhalt?


\*Alle Angaben in %

Mai 2000


**Frage VII .3: Wie zufrieden sind Sie mit den gegenwärtigen Kindesunterhaltsregelungen?**


\*Alle Angaben in %

Mai 2000


### Frage VII .4: Was meinen Sie, wie zufrieden ist Ihr Ex-Ehepartner mit den gegenwärtigen Kindesunterhaltsregelungen?


\*Alle Angaben in %

Mai 2000


### Frage VII .5: Erhalten Sie Ehegattenunterhalt von Ihrem Ex-Ehepartner?


\*Alle Angaben in %

Mai 2000

### Frage VII .10: Falls Sie Ehegattenunterhalt erhalten: Wie ausreichend ist der Unterhaltsbetrag für Sie?


\*Alle Angaben in %


Mai 2000

## **6. Gerichtsverfahren**

**\*Alle Angaben in %**

Mai 2000


**Frage VIII .3a: Nach dem neuen Recht soll das Gericht das persönliche Erscheinen der Ehegatten anordnen, sie zur elterlichen Sorge anhören und auf bestehende Möglichkeiten der Beratung hinweisen.  
Ist Ihr persönliches Erscheinen angeordnet worden?**


\*Alle Angaben in %

Mai 2000


**Frage VIII .3b: Nach dem neuen Recht soll das Gericht das persönliche Erscheinen der Ehegatten anordnen, sie zur elterlichen Sorge anhören und auf bestehende Möglichkeiten der Beratung hinweisen.  
Sind Sie vom Gericht angehört worden?**


\*Alle Angaben in %

Mai 2000


### Frage VIII .5: Waren Ihre Kinder bei Ihrer Anhörung dabei?


\*Alle Angaben in %

Mai 2000


### Frage VIII .5: Waren Ihre Kinder bei Ihrer Anhörung dabei? Wurden die Kinder auch angehört?


\*Alle Angaben in %

Mai 2000


**Frage VIII .9a: Bei Streitigkeiten der Eltern zum Sorge- und Umgangsrecht, soll das Gericht auf eine gütliche Einigung der Eltern hinwirken. Hatten sie einen solchen Streit ?**


\*Alle Angaben in %

Mai 2000


**Frage VIII .9b: Bei Streitigkeiten der Eltern zum Sorge- und Umgangsrecht, soll das Gericht auf eine gütliche Einigung der Eltern hinwirken.  
Hat bei Ihnen das Gericht das Verfahren ausgesetzt, damit Sie außergerichtlich Beratung/Mediation in Anspruch nehmen können ?**


\*Alle Angaben in %

Mai 2000

**Frage VIII .9c: Bei Streitigkeiten der Eltern zum Sorge- und Umgangsrecht, soll das Gericht auf eine gütliche Einigung der Eltern hinwirken.  
Hat das Gericht im Fall der Aussetzung des Verfahrens eine einstweilige Anordnung erlassen ?**


\*Alle Angaben in %