

Amsterdamse Armoedemonitor
2015

Onderzoek, Informatie en Statistiek

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

2

In opdracht van: WPI

 Projectnummer: 16010

Laure Michon Nienke Nottelman

Hester Booi Jeroen Slot

Nina Holaind Clemens Wenneker

Bezoekadres: Oudezijds Voorburgwal 300 Telefoon 020 251 0402

Postbus 658, 1000 AR Amsterdam www.ois.amsterdam.nl

l.michon@amsterdam.nl

Amsterdam, september 2016

Foto voorzijde: Europaparking, fotograaf Edwin van Eis (15 mei 2002)

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

3

Inhoud

Inleiding 5

Deel 1: Beschrijving populatie met laag inkomen in Amsterdam 6

1 Kerncijfers 7

1.1 Grens laag inkomen: 120 % WSM 7

1.2 Armoede in 2015 geraamd tussen 23,5% en 25,1% 7

1.3 Een vijfde heeft vermogen boven vermogenstoets bijstand 8

2 Amsterdam in vergelijkend perspectief 9

2.1 Relatief veel lage inkomens in Amsterdam 9

2.2 Minder stijging aandeel huishoudens met laag inkomen in Amsterdam 10

2.3 Aandeel personen met laag inkomen alleen in Amsterdam stabiel 11

2.4 Aandeel arme kinderen in Amsterdam stabiel sinds 2008 11

3 Huishoudens met een laag inkomen 13

3.1 Kwart Amsterdamse huishoudens heeft inkomen tot 120% WSM 13

3.2 Sterke relatie bron van inkomen en hoogte van het inkomen 14

3.3 Armoedekans het hoogst voor eenoudergezinnen en alleenstaanden 17

3.4 Een derde van huishoudens Zuidoost heeft laag inkomen 18

3.5 Negen op de tien huishoudens tot 120% WSM in huurwoning 20

3.6 Zes op de tien huishoudens heeft langdurig laag inkomen 22

3.7 Vaak langdurig laag inkomen onder eenoudergezinnen en alleenstaanden 23

3.8 20% huishoudens met laag inkomen boven vermogenstoets bijstand 24

3.9 Doelgroep beleid woont relatief veel in Zuidoost en Noord 27

4 Personen met een laag huishoudinkomen 28

4.1 Meerderheid tussen 18 en 64 jaar; grote armoedekans jongeren en ouderen 28

4.2 Aantal jongeren in huishoudens met laag inkomen daalt, aandeel stabiel 29

4.3 Meer vrouwen dan mannen hebben laag inkomen 31

4.4 Helft lage-inkomensgroep van niet-westerse herkomst 32

4.5 In- en uitstroom vooral gevolg van inkomensverandering 34

4.6 Grote dynamiek rondom armoedegrens 37

Deel 2: Minimaregelingen 39

5 Toekenningen en bereik minimaregelingen 40

5.1 Nieuwe berekening bereik minimaregelingen 40

5.2 Scholierenvergoeding 42

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

4

5.3 Kindbonnen 46

5.4 PC-voorziening 47

5.5 Individuele bijzondere bijstand 49

5.6 Stadspas 51

5.7 Collectieve Zorgverzekering voor Minima 56

5.8 Regeling Tegemoetkoming Meerkosten 59

5.9 Gratis OV voor oudere minima 60

5.10 Tegemoetkoming aanvullend openbaar vervoer voor ouderen 64

5.11 Gratis ID 64

5.12 Rentesubsidie van de Gemeentelijke Kredietbank Amsterdam 64

Deel 3: Woonsituatie lage inkomens 66

6 Woonsituatie en woonlasten 67

6.1 Meeste lage inkomens huren in de sociale sector, maar vinden hun woning weinig

betaalbaar 67

6.2 Woonlasten zijn hoog 68

6.3 Woontevredenheid lager dan gemiddeld 70

6.4 Aantal ontruimingen in 2015 verder gedaald 71

7 Verhuisgeneigdheid en woonwensen 73

7.1 Financiën vaak een reden om niet te verhuizen 73

7.2 Slechte kwaliteit van de woning en eigen gezondheid redenen om wel te verhuizen 74

7.3 Bij voorkeur een huurwoning met een huur tot € 576,- 76

7.4 Bij voorkeur in Amsterdam blijven 77

Samenvatting en conclusies 78

Kwart Amsterdamse huishoudens heeft laag inkomen 78

Armoede vaak hardnekkig en langdurig 79

Minimaregelingen: kinderen goed bereikt, werkende minima minder goed 79

Lage inkomens wonen relatief duur en zijn minder tevreden over woning 80

Verhuiswensen hangen samen met financiële positie en vaak niet haalbaar 81

Bijlage 1 Verantwoording data 82

Bronnen: Regionaal Inkomensonderzoek en Vermogensbestand 82

Doelpopulatie 82

Definitie bron van inkomen van een particulier huishouden (RIO) 83

Bijlage 2 Verantwoording raming 84

Raming op basis van MEV: aandeel minimahuishoudens blijft stijgen 84

Op basis van landelijke raming: aandeel minimahuishoudens daalt in 2015 84

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

5

Inleiding

Het gaat de afgelopen jaren goed met Amsterdam, blijkt onder andere uit de Staat van de Stad.1

Maar deze constatering behoeft nuancering: gemiddeld zijn de ontwikkelingen in de stad

positief, maar niet iedereen profiteert ervan. Zo blijkt uit de Amsterdamse Armoedemonitor dat

24% van de Amsterdamse huishoudens een laag inkomen heeft, dat hun aantal stijgt en dat een

kwart van de Amsterdamse jongeren opgroeit in een huishouden met een laag inkomen.

De gemeente Amsterdam ondersteunt minimahuishoudens door hen zo veel mogelijk te

activeren om de weg naar werk (terug) te vinden, maar ook door hun maatschappelijke

participatie te stimuleren en hun inkomenspositie te versterken. De jaarlijkse Amsterdamse

Armoedemonitor is een belangrijk instrument hierbij: het brengt de populatie met een laag

inkomen in kaart en helpt bij het signaleren van nieuwe risico’s. In Deel 1 van deze

Armoedemonitor wordt de populatie met een laag inkomen in beeld gebracht met behulp van

CBS-cijfers van 2013. Recentere gegevens zijn niet beschikbaar: er is een termijn van twee jaar

om huishoudinkomens definitief vast te stellen. Wel houden we rekening met de verhoging van

de armoedegrens van 110% naar 120% van het wettelijk sociaal minimum (WSM) die in

Amsterdam in 2015 is ingevoerd. Verder kijken we naar de vermogenspositie van huishoudens

met een laag inkomen, en brengen we de in- en uitstroom in kaart.

In Deel 2 ligt de focus op de gemeentelijke minimaregelingen. Elf minimaregelingen komen aan

bod met informatie over hun gebruik, de kenmerken van ontvangers en – waar mogelijk – over

het bereik van de doelgroep. Ten behoeve hiervan zijn de bestanden van

voorzieningenontvangers gekoppeld aan het Regionaal Inkomensonderzoek (RIO) en het

vermogensbestand, beide van het CBS. Op die manier is het mogelijk geweest om de doelgroep

van regelingen zo nauwkeurig mogelijk in beeld te brengen.

Deel 3 is gewijd aan het thema wonen. Elk jaar is er in de Armoedemonitor ruimte voor een

wisselend onderwerp. In deze editie van de Armoedemonitor brengen we de (financiële)

belemmeringen in kaart die huishoudens met een laag inkomen op de Amsterdamse

woningmarkt ervaren als het gaat om betaalbaarheid en toegankelijkheid.

In Deel 1 en 2 is informatie opgenomen over armoede en armoedevoorzieningen in de

Amsterdamse stadsdelen en wijken. De cijfers per stadsdeel en wijk hebben betrekking op de

gebiedsindeling van voor 1 januari 2015. De nieuwe gebiedsindeling was op het moment waarop

deze rapportage is gemaakt niet beschikbaar in de CBS bestanden. In Deel 3 is wel uitgegaan van

de nieuwste gebiedsindeling.

1

 http://www.ois.amsterdam.nl/media/De%20Staat%20van%20de%20Stad%20Amsterdam%20VIII/#169/z

http://www.ois.amsterdam.nl/media/De%20Staat%20van%20de%20Stad%20Amsterdam%20VIII/#169/z

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

6

Deel 1: Beschrijving populatie met laag

inkomen in Amsterdam

Het doel van dit eerste deel is om de ontwikkeling van armoede in de stad Amsterdam te

schetsen en de kenmerken van de groep Amsterdammers met een laag inkomen in kaart te

brengen. Vanuit een beleidsmatig perspectief is het inkomen van huishoudens relevant als het

gaat om het vaststellen van wie een laag inkomen heeft of niet. Uitkeringen zijn namelijk

afhankelijk van de samenstelling van het huishouden, net als de hoogte van uitkeringen. Ook het

recht op minimaregelingen hangt af van het huishoudinkomen.

Bij het bepalen van wie een laag inkomen heeft of niet wordt gekeken naar de hoogte van het

huishoudinkomen, en of die op of onder de grens van of 120% van het wettelijk sociaal minimum

(WSM) uitkomt.2 Dat is in Amsterdam de inkomensgrens voor een laag inkomen. Wanneer we

spreken over personen (in hoofdstuk 2 en hoofdstuk 4), dan gaat het om alle personen in deze

huishoudens met een laag inkomen.

Dit eerste deel begint met enkele kerncijfers, waarna de Amsterdamse cijfers worden vergeleken

met die van de drie andere grote steden en die van Nederland. Vervolgens wordt de lage-

inkomensgroep in kaart gebracht. Zowel huishoudens als personen met een inkomen tot 120%

WSM komen hierbij aan bod.

2

 In de Armoedemonitor rapporteren wij alleen over particuliere huishoudens: een of meer personen met eenzelfde
adres die zelf in hun dagelijkse levensbehoeften voorzien. Institutionele huishoudens (tehuizen, verpleeg- en
verzorgingshuizen, enz.) laten wij buiten beschouwing.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

7

1 Kerncijfers

1.1 Grens laag inkomen: 120 % WSM

Om vast te stellen wie een laag inkomen heeft, gebruikt de gemeente Amsterdam een absolute

inkomensgrens. Sinds 1 januari 2015 ligt deze grens op 120% van het wettelijk sociaal minimum

(WSM). De normbedragen die samenhangen met deze grenzen verschillen naar gelang leeftijd

en type huishouden.

Tabel 1.1 Netto maandinkomen 120% WSM (inclusief vakantie-uitkering) naar leeftijd en type huishouden,

per 1 januari 2015

 21 jaar tot pensioengerechtigde leeftijd vanaf pensioengerechtigde leeftijd

alleenstaanden € 1.153 € 1.293

gehuwden/ samenwonenden € 1.647 € 1.766

bron: Rijksoverheid/ bewerking OIS

1.2 Armoede in 2015 geraamd tussen 23,5% en 25,1%

De meeste recente definitieve cijfers over het aandeel huishoudens met een laag inkomen

betreffen het jaar 2013.3 In 2013 had 24% van de Amsterdamse huishoudens een laag inkomen.

Dit aandeel is sinds 2008 gestegen, vooral tussen 2008 en 2011. Sindsdien vlakt de stijging af.

Figuur 1.5 Aandeel huishoudens met meer vermogen dan bijstandsnorm naar bron van inkomen, 2013

 bron: CBS (RIO)/CPB/WPI/ bewerking OIS

Met behulp van gegevens over de koopkrachtontwikkeling en recente gegevens over de

ontwikkeling van de bevolking is een raming gemaakt voor 2014 en 2015. De verwachte

ontwikkeling is dat de armoede in Amsterdam stabiliseert. De prognose is dat het aandeel

3

 Overal in deze rapportage gaat het om huishoudens die deel uitmaken van de doelpopulatie: particuliere
huishoudens, studentenhuishoudens uitgezonderd, waarvan het inkomen over een heel jaar bekend is.

0

10

20

30

40

50

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

%

huishoudens met laag inkomen

bovengrens raming

ondergrens raming

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

8

huishoudens met een laag inkomen in 2015 net iets onder of iets boven het gemiddelde van 2013

uitkomt. Zeker is wel dat het aantal huishoudens met een laag inkomen is gestegen. Het aandeel

huishoudens met een laag inkomen is door de bevolkingsgroei in Amsterdam gestabiliseerd.

Tabel 1.2 Huishoudens met een inkomen tot 120% WSM in Amsterdam in 2013 en raming voor 2014 en

2015

 2013 raming 2014 raming 2015

 abs. % abs. % abs. %

inkomen tot

120% WSM
90.364 24,0

ondergrens 92.436 24,2 91.230 23,5

bovengrens 94.366 24,7 97.103 25,1

bron: CBS (RIO)/CPB/WPI/ bewerking OIS

De raming geeft weer wat de verwachte trend is op basis van de meest recente gegevens en

ontwikkelingen. De gebruikte systematiek is geïnspireerd op de jaarlijkse landelijke raming van

het SCP en is aangepast aan de Amsterdamse context (zie bijlage 2).

1.3 Een vijfde heeft vermogen boven vermogenstoets bijstand

Een op de vijf huishoudens met een laag inkomen heeft een vermogen boven de vermogenstoets

voor de bijstand. Dit houdt in dat ze te veel vermogen hebben om in aanmerking te komen voor

minimaregelingen. Vooral huishoudens met een inkomen uit een eigen onderneming hebben

relatief vaak een vermogen boven de toets voor de bijstand.

Figuur 1.4 Aandeel huishoudens met meer vermogen dan bijstandsnorm naar bron van inkomen, 2013

 bron: RIO, Integraal vermogensbestand (CBS)/ bewerking OIS

20

3

14

19

25

49

0 20 40 60 80 100

totaal

bijstand

andere uitkering

loondienst

pensioen

eigen bedrijf

%

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

9

2 Amsterdam in vergelijkend perspectief

Dit hoofdstuk zet de Amsterdamse armoede in breder perspectief. De populatie met een laag

inkomen in de hoofdstad vergelijken we hier met die van de drie andere grote steden –

Rotterdam, Den Haag en Utrecht – en met landelijke cijfers.

2.1 Relatief veel lage inkomens in Amsterdam

Amsterdam heeft relatief veel huishoudens met een laag inkomen, acht procentpunt meer dan in

heel Nederland. Rotterdam heeft met 26% het grootste aandeel huishoudens met een inkomen

tot 120% van het WSM. Den Haag heeft relatief iets minder huishoudens met een laag inkomen

dan Amsterdam, terwijl Utrecht dichterbij het landelijk gemiddelde zit.

Tabel 2.1 Huishoudens in Nederland en de G4 met een inkomen tot 120% WSM, 2013

 abs.* %

Nederland 1.113.600 15,7

Utrecht 22.200 16,6

Den Haag 51.500 23,3

Rotterdam 71.600 26,1

Amsterdam 90.400 24,0

* afgerond op honderdtallen bron: Statline (CBS)/ bewerking OIS

Amsterdam heeft ook relatief veel personen in huishoudens met een laag inkomen vergeleken

met Den Haag, Utrecht en het landelijk gemiddelde. Alleen in Rotterdam ligt het aandeel

personen met een laag huishoudinkomen hoger.

Tabel 2.2 Personen in Nederland en de G4 in huishoudens met een inkomen tot 120% WSM, 2013

 abs.* %

Nederland 1.921.200 12,1

Utrecht 38.600 13,6

Den Haag 92.600 20,1

Rotterdam 126.400 22,6

Amsterdam 151.100 21,0

* afgerond op honderdtallen bron: Statline (CBS)/ bewerking OIS

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

10

In 2013 groeide een kwart van de Amsterdamse jongeren op in een huishouden met een

inkomen tot 120% WSM. Dit is twee keer zo veel als in heel Nederland.

Tabel 2.3 0 t/m 17 jarigen in huishoudens met een inkomen tot 120% WSM in Nederland en de G4, 2013

 abs.* %

Nederland 427.100 12,9

Utrecht 8.900 14,2

Den Haag 22.700 23,3

Rotterdam 30.800 27,8

Amsterdam 33.900 24,7

* afgerond op honderdtallen bron: Statline (CBS)/ bewerking OIS

2.2 Minder stijging aandeel huishoudens met laag inkomen in Amsterdam

Tussen 2005 en 2008 daalt het aandeel huishoudens met een inkomen tot 120% WSM in de vier

grote steden en in heel Nederland, daarna stijgt het aandeel huishoudens tussen 2008 en 2013.

De toename is in Amsterdam het minst sterk: met 2,1 procentpunt, tegenover 3,8 procentpunt in

Den Haag, 3,5 procentpunt in Rotterdam, 2,4 procentpunt in Utrecht en 2,5 procentpunt in heel

Nederland.

Figuur 2.4 Aandeel huishoudens met een inkomen tot 120% WSM in Nederland en de vier grootste steden,

2005-2013

 bron: Statline (CBS)/ bewerking OIS

0

5

10

15

20

25

30

35

2005 2006 2007 2008 2009 2010 2011 2012 2013

%

Rotterdam

Amsterdam

Den Haag

Utrecht

Nederland

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

11

2.3 Aandeel personen met laag inkomen alleen in Amsterdam stabiel

Dezelfde trend is te zien als het gaat om het aandeel personen in huishoudens met een laag

inkomen: een daling tussen 2005 en 2008, en vervolgens een stijging. De stabilisatie in

Amsterdam valt op vergeleken met de andere grote steden en Nederland als geheel. In de

hoofdstad is het aandeel personen in huishoudens met een inkomen tot 120% WSM met 1,2

procentpunt gestegen tussen 2008 en 2013. In Nederland is dit aandeel met 2,1 procentpunt

gestegen, in Rotterdam met 2,8 procentpunt, in Den Haag met 3,2 procentpunt en in Utrecht 1,6

procentpunt.

Figuur 2.5 Aandeel personen in huishoudens met een inkomen tot 120% WSM in Nederland en de vier

grootste steden, 2005-2013

 bron: Statline (CBS)/ bewerking OIS

2.4 Aandeel arme kinderen in Amsterdam stabiel sinds 2008

Hoewel het aandeel 0 t/m 17-jarigen in huishoudens met een laag inkomen in Amsterdam twee

keer zo hoog is als landelijk, is het aandeel in Amsterdam sinds 2008 stabiel (er is een lichte

daling van 0,4 procentpunt). In deel 4.1 komt bovendien naar voren dat het aantal kinderen in

huishoudens met een laag inkomen licht daalt. Dit is om twee redenen opvallend: het is een

andere dynamiek dan onder alle personen met een laag inkomen, en bovendien is er in de

overige steden en landelijk een stijging te zien. Er is geen directe verklaring voor de ontwikkeling

in Amsterdam. In heel Nederland is het aandeel jongeren in huishoudens met een laag inkomen

gestegen met 2,4 procentpunt, in Rotterdam met 2,3 procentpunt, in Den Haag met 3,3

procentpunt en in Utrecht met 0,3 procentpunt.

0

5

10

15

20

25

30

35

2005 2006 2007 2008 2009 2010 2011 2012 2013

%

Rotterdam

Amsterdam

Den Haag

Utrecht

Nederland

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

12

Figuur 2.6 Aandeel 0 t/m 17-jarigen in huishoudens met een inkomen tot 120% WSM in Nederland en de

vier grootste steden, 2005-2013

 bron: Statline (CBS)/ bewerking OIS

0

5

10

15

20

25

30

35

2005 2006 2007 2008 2009 2010 2011 2012 2013

%

Rotterdam

Amsterdam

Den Haag

Utrecht

Nederland

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

13

3 Huishoudens met een laag inkomen

In dit hoofdstuk worden huishoudens met een laag inkomen beschreven. De hoogte van het

inkomen van Amsterdamse huishoudens komt aan bod, net als de belangrijkste bron van

inkomen, de huishoudensamenstelling, de verdeling over de stad, de woonsituatie, de duur op

het minimum en de vermogenspositie van huishoudens met een laag inkomen. Bij de rapportage

wordt een grens van 120% WSM gehanteerd; tot en met 2014 was 110% WSM de gehanteerde

armoedegrens.

3.1 Kwart Amsterdamse huishoudens heeft inkomen tot 120% WSM

In 2013 had 24% van alle Amsterdamse huishoudens een inkomen tot 120% WSM. Een procent

van alle huishoudens had een negatief inkomen. Een negatief inkomen ontstaat door negatieve

looninkomsten, wat vooral speelt bij inkomens uit een eigen onderneming of door aflossingen op

vorderingen als gevolg van verstrekte uitkeringen die achteraf te hoog blijken. Een negatief

inkomen ontstaat echter niet door schulden.4

Tabel 3.1 Amsterdamse huishoudens naar inkomensgroep, in % van het wettelijk sociaal minimum, 2013

inkomen in % van het WSM abs. %

negatief inkomen 2.749 1

0-79% WSM 13.953 4

80-99% WSM 24.093 6

100-109% WSM 35.183 9

110-119% WSM 14.386 4

120% WSM of meer 286.120 76

totaal 376.484 100

bron: RIO (CBS)/ bewerking OIS

De ontwikkeling van de Amsterdamse huishoudens naar huishoudinkomen toont aan dat het

aandeel huishoudens met een inkomen van 300% WSM of meer gestaag is gestegen tussen 2005

en 2013: van 19% naar 28%. Daarnaast stijgt sinds 2011 het aandeel inkomens tot 100% WSM

langzaam: van 8% naar 11%.

4

 Een negatief inkomen is een fiscale definitie van het huishoudinkomen die betrekking heeft op het bruto
jaarinkomen. Met een negatief inkomen kunnen huishoudens wel rondkomen: ieder huishouden heeft recht op een
netto minimumbedrag per maand om in het eerste levensonderhoud te voorzien.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

14

Figuur 3.2 Amsterdamse huishoudens naar netto besteedbaar huishoudinkomen als percentage van het

WSM, 2005-2013

 bron: RIO (CBS)/ bewerking OIS

3.2 Sterke relatie bron van inkomen en hoogte van het inkomen

In figuur 3.3 is te zien dat zelfstandigen oververtegenwoordigd zijn onder huishoudens met een

zeer laag of negatief inkomen. Deze huishoudens vormen zowel in de methodiek van de

gegevens als wat betreft het beschikbare inkomen een geval apart. In de methodiek van het RIO

is een verschil met andere inkomstenbronnen: als er binnen een huishouden sprake is van een

inkomen uit eigen onderneming, wordt dit, ongeacht de hoogte ervan, als de belangrijkste bron

van inkomen gezien. Daarnaast kan een negatief of laag inkomen voor huishoudens met een

inkomen uit een eigen bedrijf ontstaan door negatieve looninkomsten. Dat komt bij een andere

inkomstenbron nagenoeg niet voor. Verder komt later aan de orde (deel 3.7) dat een

meerderheid van de huishoudens met een negatief inkomen en van de huishoudens met een

inkomen uit een eigen bedrijf een vermogen hebben boven de grens voor de bijstand.

Onder de groep met een huishoudinkomen tussen 0 en 79% WSM zijn er naast veel huishoudens

met een inkomen uit een eigen bedrijf ook relatief veel huishoudens met loon als belangrijkste

bron van inkomen: een ruime meerderheid van deze inkomensgroep bestaat uit huishoudens

met een inkomen uit werk.

8 9 8 8 9 9 9 10 11

11 11 10 10 10 10 10 10 9

5 4 4 4 4 4 4 4 4

31 28 28 26 26 26 26 26 24

26
26 26

26 25 25 24 24 24

19 22 24 26 26 26 26 26 28

0

20

40

60

80

100

2005 2006 2007 2008 2009 2010 2011 2012 2013

%

300% WSM -

200-299% WSM

120-199% WSM

110-119% WSM

100-109% WSM

-99% WSM

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

15

Figuur 3.3 Amsterdamse huishoudens naar inkomensgroep en bron van inkomen, 2013 (procenten)

 bron: RIO (CBS)/ bewerking OIS

Het aandeel huishoudens met bijstand als belangrijkste bron van inkomen is het hoogst onder

huishoudens met een inkomen tussen 80-109%. In de inkomensgroep 80-99% WSM leven

huishoudens vaker met een inkomen uit werk of eigen bedrijf (24%) dan in de groep 100-109%

WSM (12%). Verder leeft in beide groepen ruim een kwart van de huishoudens van pensioen en

ook het aandeel met een andere bron van uitkering is in beide groepen ongeveer even groot.

Van de huishoudens met een inkomen tussen 110-119% WSM leeft ongeveer een derde (34%)

van pensioen. Daarnaast kent deze inkomensgroep het grootste aandeel huishoudens (20%) met

een andere uitkering dan bijstand. Het aandeel huishoudens met een inkomen uit werk of eigen

bedrijf is in deze groep 34%.

De armoedekans is het aandeel huishoudens (of personen) met een laag inkomen onder de

groep met gelijke kenmerken. Hier kijken we naar de armoedekans naar belangrijkste bron van

inkomen. Huishoudens met bijstand of een andere uitkering als belangrijkste bron van

inkomsten zijn de meest kwetsbare inkomensgroepen. Bijna alle huishoudens die bijstand

ontvangen hebben een inkomen tot 120% WSM.5 Bijna de helft van de huishoudens met andere

uitkeringen (WW of arbeidsongeschiktheid bijvoorbeeld) hebben een laag inkomen. Een deel van

deze inkomens is gekoppeld aan een laag inkomen, maar dit geldt niet voor alle uitkeringen. Zo

is de hoogte van de WW afhankelijk van het gemiddelde dagloon in de gewerkte periode

voorafgaand aan de uitkering.

Onder huishoudens met een inkomen uit werk hebben huishoudens met een eigen bedrijf meer

kans op een inkomen onder de grens van 120% WSM dan huishoudens die leven van een

inkomen uit loondienst. Huishoudens met een eigen bedrijf hebben echter vaker een vermogen

boven de grens voor de bijstand (zie paragraaf 3.7.2.).

5

 Niet alle bijstandontvangers hebben een inkomen onder 120% WSM omdat sommige huishoudens een deel van het
jaar bijstand ontvangen en de rest van het jaar bijvoorbeeld een inkomen uit werk.

60

23

8

13

31

16

19

11

4

11

40

73

1

11

45

32

10

1

5

20

17

16

6

3

15

34

26

27

12

6

0 20 40 60 80 100

120% WSM of meer

110-119% WSM
(14.386 hh)

100-109% WSM
(35.183 hh)

80-99% WSM
(24.093 hh)

0 - 79% WSM
(13.953 hh)

negatief inkomen
(2.749 hh)

%

loondienst

eigen bedrijf

bijstand

andere uitkering

pensioen

anders

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

16

Figuur 3.4 Aandeel huishoudens met een inkomen tot 120% WSM naar belangrijkste bron van inkomen,

2013

 bron: RIO (CBS)/ bewerking OIS

In 2005 hadden in totaal 26% van de huishoudens in de lage-inkomensgroep een inkomen uit

werk, dit aandeel is sinds 2008 gestegen tot boven de 30%. Het aandeel gepensioneerden

bedraagt al jaren een kwart van de inkomens tot 120% WSM. Het aandeel huishoudens met

bijstand als belangrijkste bron van inkomen daalde van 34% in 2005 naar 29% in 2010 en is

sindsdien stabiel.

Figuur 3.5 Huishoudens met een inkomen tot 120% WSM naar belangrijkste bron van inkomen, 2005-2013

(procenten)

 bron: RIO (CBS)/ bewerking OIS

24

8

20

35

46

93

0 20 40 60 80 100

gemiddeld

loondienst

eigen bedrijf

pensioen

andere uitkering

bijstand

%

14 17 18 19 18 18 17 16 16

12
11 11 12 14 14 14 15 15

34 33 33 32 30 29 30 29 29

15 15 14 13 13 14 14 14 15

24 23 24 24 25 25 25 25 25

0

20

40

60

80

100

2005 2006 2007 2008 2009 2010 2011 2012 2013

%

anders

pensioen

andere uitkering

bijstand

eigen bedrijf

loondienst

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

17

3.3 Armoedekans het hoogst voor eenoudergezinnen en alleenstaanden

Tabel 3.6 Lage inkomens naar huishoudsamenstelling, 2013

 abs %

alleenstaande 58.577 31

paar zonder kinderen 8.575 11

paar met kinderen 8.205 12

eenoudergezin 14.453 40

overig 554 13

totaal 90.364 24

 bron: RIO (CBS)/ bewerking OIS

Van alle eenoudergezinnen heeft 40% een inkomen tot 120% WSM. Ook alleenstaanden hebben

vaker een inkomen tot 120% WSM dan gemiddeld (31% tegenover 24%). Voor paren met

kinderen en zonder kinderen is de armoedekans het kleinst (12% en 11%).

Figuur 3.7 Huishoudens met een inkomen tot 120% WSM naar huishoudtype, 2005-2013 (procenten)

 bron: RIO (CBS)/ bewerking OIS

De samenstelling naar huishoudtype is redelijk stabiel over de periode 2005 tot en met 2013. Er

zijn lichte verschuivingen geweest, vooral tussen 2005 en 2009, maar in de jaren daarna zijn er

weinig veranderingen opgetreden. Zo is het aandeel alleenstaanden licht gestegen van 61% in

2005 naar 63% in 2009, in de jaren erna is dit aandeel telkens 65%.

61 62 62 63 63 65 65 65 65

10 10 10 10 10 9 10 9 9

10 10 10 10 9 9 9 9 9

18 17 17 17 16 16 16 16 16

0

20

40

60

80

100

2005 2006 2007 2008 2009 2010 2011 2012 2013

%

overig

eenoudergezin

paar met kinderen

paar zonder kinderen

alleenstaande

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

18

3.4 Een derde van huishoudens Zuidoost heeft laag inkomen

Er zijn grote verschillen in de stad in het aandeel huishoudens met een laag inkomen per

stadsdeel en per wijk. In Zuidoost heeft 30% van de huishoudens een inkomen tot 120% WSM.

Stadsdeel Zuid heeft het kleinste aandeel huishoudens met een laag inkomen (19%). Er zijn geen

veranderingen ten opzichte van 2012.

Tabel 3.8 Huishoudens met een inkomen tot 120% WSM in Amsterdam naar stadsdeel, 2012-2013

 2012 2013

 abs. % abs. %

onbekend - - 22 -

Centrum 9.648 22 9.889 22

Westpoort 102 49 82 51

West 17.366 25 18.072 26

Nieuw-West 14.207 24 14.236 24

Zuid 13.495 19 13.738 19

Oost 12.617 23 12.872 23

Noord 10.173 26 10.352 26

Zuidoost 11.008 30 11.101 30

totaal aantal 88.616 23,7 90.364 24

 bron: RIO (CBS)/ bewerking OIS

Vanuit een ander perspectief kan worden gekeken naar de verdeling van huishoudens met een

laag inkomen over de zeven stadsdelen (tabel 3.9). In absolute zin heeft West de meeste

huishoudens (18.072) met een laag inkomen: 20% van alle Amsterdamse huishoudens met een

inkomen tot 120% WSM woont in stadsdeel West6. Het kleinste aantal huishoudens met een

laag inkomen woont in Centrum, gevolgd door Noord en Zuidoost.

Tabel 3.9 Huishoudens met een inkomen tot 120% WSM naar stadsdeel en inkomensgroep, 2013

(procenten)*

 negatief 0-79% 80-99% 100-109% 110-119% totaal abs.

Centrum 25 16 9 9 9 11 9.889

West 18 22 20 20 18 20 18.072

Nieuw-West 9 13 16 16 18 16 14.236

Zuid 26 17 13 15 14 15 13.738

Oost 11 13 15 14 14 14 12.872

Noord 6 8 11 13 14 11 10.352

Zuidoost 4 10 15 12 12 12 11.101

totaal aantal (=100%) 2.749 13.953 24.093 35.183 14.386 90.364 90.364

* excl. Westpoort en onbekend bron: RIO (CBS)/ bewerking OIS

Er zijn ook verschillen als rekening wordt gehouden met de inkomensgroep. Ruim de helft van

alle huishoudens met een negatief inkomen wonen in Zuid (26%), Centrum (25%) en West (18%).

6

 Stadsdeel West telt het grootste aantal huishoudens van alle stadsdelen

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

19

Eerder werd benoemd dat het bij huishoudens met een negatief inkomen vaak gaat om

zelfstandigen. Huishoudens met een inkomen van 0-79% WSM zijn ook vaker dan gemiddeld in

deze stadsdelen woonachtig. De drie overige inkomensgroepen lijken meer op elkaar wat de

verdeling over de stadsdelen betreft. Huishoudens met een inkomen 110-119% WSM wonen

vaker in West en Nieuw-West en huishoudens met een inkomen van 80-99% WSM wonen iets

vaker in Zuidoost.

In onderstaande figuur wordt het aandeel huishoudens met een inkomen tot 120% van het

wettelijk sociaal minimum afgezet tegen het gemiddelde van de stad (24,0). Drie wijken hebben

met een aandeel van 35% (veel) meer huishoudens met een laag inkomen dan gemiddeld: Van

Galenbuurt in West (40%), Bijlmer-Centrum in Zuidoost (36%), Volewijck in Noord (36%).

Figuur 3.10 Aandeel huishoudens met een inkomen tot 120% WSM naar wijk,2013

Noot: wijken met minder dan 150 huishoudens zijn buiten

beschouwing gelaten

bron: RIO (CBS)/ bewerking OIS

Figuur 3.11 laat de ontwikkeling van het aandeel huishoudens met een inkomen tot 120% WSM

in de loop der jaren zien. In de periode 2006-2008 is het aandeel lage inkomens in elk stadsdeel

wel een keer gedaald. Na 2008 stijgt het aandeel lage inkomens weer. In Zuidoost is het aandeel

huishoudens met een laag inkomen het hardst toegenomen, van 26% in 2008 naar 30% in 2013.

In de stadsdelen Zuid en Oost is het aandeel lage inkomens vrijwel gelijk gebleven, een stijging

van één procentpunt.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

20

Figuur 3.11 Aandeel huishoudens met een inkomen tot 120% WSM naar stadsdeel, 2005-2013

* 2005-2009 incl. Westpoort bron: RIO (CBS)/ bewerking OIS

3.5 Negen op de tien huishoudens tot 120% WSM in huurwoning

Amsterdammers in huishoudens met een inkomen tot 120% WSM wonen voornamelijk in

huurwoningen. Het eigen woningbezit onder deze huishoudens ligt met 9% onder het

Amsterdams gemiddelde (32%).

Figuur 3.12 Huishoudens naar woonsituatie en netto besteedbaar inkomen als percentage van het WSM,

2012 (procenten)

 bron: RIO (CBS)/ bewerking OIS

Dat sommige huishoudens met een laag inkomen een woning huren maar geen huurtoeslag

ontvangen kan verschillende redenen hebben. Het is alleen mogelijk om huurtoeslag te

0

5

10

15

20

25

30

35

2005 2006 2007 2008 2009 2010 2011 2012 2013

%

Zuidoost

Noord

West*

Nieuw-West

Oost

Centrum

Zuid

32

40

9

20

7

60

48

54

32

0 20 40 60 80 100

alle Amsterdamse
huishoudens

120% WSM of meer

tot 120% WSM

%

eigen woning

huurwoning, met
huurtoeslag

huurwoning, zonder
huurtoeslag

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

21

ontvangen voor een zelfstandige woning. Daarnaast mag de huur van de woning niet te hoog

zijn (het bedrag is afhankelijk van de huishoudsamenstelling en de leeftijd van de aanvrager) en

moet het huishouden geen vermogen hebben boven een bepaalde grens. Tot slot moet het

huishouden de huurtoeslag aanvragen, wat niet altijd gebeurt.

Eenoudergezinnen woonden relatief vaak in een huurwoning met huurtoeslag (71%).

Alleenstaanden en paren zonder kinderen ontvingen juist vaak geen huurtoeslag (respectievelijk

35% en 32%). Paren, met en zonder kinderen, woonden relatief vaak in een koopwoning (beide

14%).

Tabel 3.13 Huishoudens met een inkomen tot 120% WSM naar woonsituatie en huishoudtype, 2013

 koopwoning

huurwoning met

huurtoeslag

huurwoning zonder

huurtoeslag totaal

 abs. % abs. % abs. % abs. %

alleenstaande 4.217 7 33.773 58 20.587 35 58.577 100

paar zonder kinderen 1.160 14 4.663 54 2.752 32 8.575 100

paar met kinderen 1.138 14 5.109 62 1.958 24 8.205 100

eenoudergezin 1.197 8 10.318 71 2.938 20 14.453 100

overig 79 14 160 29 315 57 554 100

totaal 7.791 9 54.023 60 28.550 32 90.364 100

 bron: RIO (CBS)/ bewerking OIS

Het aandeel huishoudens met een inkomen tot 120% WSM dat in een huurwoning met

huurtoeslag woont is gedaald in 2013 vergeleken met de jaren daarvoor. Het aandeel

huishoudens met een laag inkomen in een huurwoning zonder huurtoeslag is toegenomen. Dat

kan te maken hebben met verhuizingen naar woningen met een te hoge huur om in aanmerking

te komen voor huurtoeslag. Het kan ook te maken hebben met het feit dat mensen geen

huurtoeslag aanvragen.

Tabel 3.14 Aandeel huishoudens naar inkomen en woonsituatie, 2010-2013

 huishoudinkomen 2010 2011 2012 2013

koopwoning
tot 120% WSM 8 9 9 9

120% WSM en meer 38 39 39 40

huurwoning

met huurtoeslag

tot 120% WSM 66 66 66 60

120% WSM en meer 9 8 8 7

huurwoning

zonder huurtoeslag

tot 120% WSM 26 25 25 32

120% WSM en meer 53 53 53 54

 bron: RIO (CBS)/ bewerking OIS

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

22

3.6 Zes op de tien huishoudens heeft langdurig laag inkomen

In deze paragraaf wordt gekeken naar huishoudens die één, twee of drie jaar met een laag

inkomen moeten rondkomen. RIO is sinds 2010 met dezelfde methode samengesteld.7 Dankzij

deze methode kan de duur op het minimum in kaart worden gebracht. Het startpunt is het jaar

2013; van de huishoudens die toen een laag inkomen hadden wordt gekeken hoeveel ook in

2012 en in 2011 een laag inkomen hadden en tot de doelpopulatie behoorden.

Zowel in 2012 als in 2013 leefde een meerderheid van de huishoudens (ruim 60%) drie jaar of

langer op het minimum. Een kwart van de huishoudens heeft maximaal een jaar onafgebroken

een laag inkomen. De toevoeging onafgebroken is hierbij van belang: het is zeker mogelijk dat

deze huishoudens in eerdere jaren ook een laag inkomen hadden, maar dus in ieder geval niet

het jaar voor het afgelopen jaar.

Tabel 3.15 Huishoudens met een inkomen tot 120% WSM naar aantal aaneengesloten jaren met een laag

inkomen, 2012-2013

 2012 2013

aantal jaar laag inkomen abs. % abs. %

1 jaar 21.748 25 23.119 26

2 jaren 12.067 14 12.010 13

3 jaar of langer 54.801 62 55.235 61

totaal 88.616 100 90.364 100

 bron: RIO (CBS)/ bewerking OIS

Huishoudens met een inkomen uit loon of eigen bedrijf hebben minder vaak langdurig een laag

inkomen vergeleken met huishoudens met een andere bron van inkomen. Ruim een derde van

hen heeft 3 jaar of langer een inkomen tot 120% WSM. Huishoudens met een bijstandsuitkering

en gepensioneerden leefden juist over het algemeen langer van een laag inkomen dan

huishoudens met een andere bron van inkomen. Van hen heeft (ruim) driekwart 3 jaar of langer

een laag inkomen.

7

 Een integrale waarneming van de bevolking. In de jaren daarvoor was RIO gebaseerd op een steekproef, zie bijlage 1.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

23

Figuur 3.16 Huishoudens met een inkomen tot 120% WSM in 2013, naar duur op het minimum en bron van

inkomen (procenten)

 bron: RIO (CBS)/ bewerking OIS:

3.7 Vaak langdurig laag inkomen onder eenoudergezinnen en
alleenstaanden

Eenoudergezinnen en alleenstaanden leven relatief drie of meer achtereenvolgende jaren van

een inkomen tot 120% WSM. Dit was in 2013 voor 63% van de eenoudergezinnen met een laag

inkomen het geval en voor 62% van de alleenstaanden. Voor stellen, zowel zonder (58%) als met

kinderen (56%), liggen deze percentages lager.

Figuur 3.17 Huishoudens met een inkomen tot 120% WSM in 2013, naar duur op het minimum en

huishoudsamenstelling (procenten)

 bron: RIO (CBS)/ bewerking OIS

13

15

28

42

47

7

11

15

21

18

79

75

57

37

34

0 20 40 60 80 100

pensioen

bijstand

andere uitkering

eigen bedrijf

loondienst

%

1 jaar

2 jaren

3+ jaren

23

25

28

28

15

13

13

16

63

62

58

56

0 20 40 60 80 100

eenoudergezin

alleenstaande

paar zonder kinderen

paar met kinderen

%

1 jaar

2 jaren

3+ jaren

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

24

Het aandeel huishoudens dat drie achtereenvolgende jaren een inkomen tot 120% WSM had is

ongelijk verdeeld over de stad. Het aandeel huishoudens met een langdurig laag inkomen is het

hoogst in Betondorp in Oost (75%), de Centrale Markt in West (71%) en in Tuindorp

Nieuwendam in Noord (69%). Ook de Van Lennepbuurt (West), IJplein/Vogelbuurt (Noord) en de

Diamantbuurt (Zuid) zijn wijken met een hoog aandeel langdurig lage inkomens, in deze wijken

heeft 68% van de lage inkomens een langdurig laag inkomen. Daarmee is de ruimtelijke

verdeling van langdurige armoede anders dan voor alle huishoudens met een laag inkomen (zie

3.4)

Figuur 3.18 Aandeel huishoudens met een langdurig laag inkomen (tot 120% WSM) naar wijk,2013

Noot: wijken met minder dan 150 huishoudens zijn buiten

beschouwing gelaten

bron: RIO (CBS)/ bewerking OIS

3.8 20% huishoudens met laag inkomen boven vermogenstoets bijstand

In deze paragraaf wordt naar de hoogte van het vermogen van huishoudens met een laag

inkomen gekeken in 2013. Vermogens zijn ingedeeld in twee categorieën: wel of niet te veel

vermogen volgens de bijstandsnormen per 1-1-2013. Volgens deze normen mochten

eenpersoonshuishoudens maximaal € 5.795 bezitten om in aanmerking voor bijstand te komen,

voor meerpersoonshuishoudens was dit € 11.590. De overwaarde van het eigen huis mocht

maximaal €48.900 zijn. Dat huishoudens vermogen hebben betekent overigens niet dat zij daar

ook direct over kunnen beschikken. Vermogen kan in een pensioenpotje zitten of in een eigen

huis dat moeilijk verkocht kan worden.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

25

Van alle huishoudens met een inkomen tot 120% van het WSM had in 2013 een vijfde te veel

vermogen om in aanmerking te komen voor de bijstand. Dit aandeel is gelijk aan 2012. Het

aandeel huishoudens dat meer vermogen heeft dan de bijstandsnorm verschilt per

inkomensgroep. Van de huishoudens met een negatief inkomen had meer dan de helft te veel

vermogen (55%), van de huishoudens met een inkomen tot 80% WSM was dat een derde (34%).

Van huishoudens in de categorie 110%-119% WSM had 27% te veel vermogen. Het laagste

aandeel huishoudens met te veel vermogen (13%) lag in de groep met een inkomen van 100-

109% WSM.

Figuur 3.19 Aandeel huishoudens met vermogen boven bijstandsnorm naar inkomensgroep, 2013

bron: RIO en Integraal vermogensbestand (CBS)/ bewerking OIS

In onderstaande figuur staat het aandeel huishoudens met lage inkomens en meer vermogen

dan de vermogenstoets bijstand naar bron van inkomen. Bijna de helft van de huishoudens met

een eigen bedrijf als belangrijkste bron van inkomen hebben meer vermogen dan de

vermogenstoets bijstand. Voor huishoudens met een pensioen als belangrijkste bron van

inkomen is dat een kwart.

Figuur 3.20 Aandeel huishoudens met inkomen tot 120% WSM en vermogen boven bijstandsnorm naar

bron van inkomen, 2013

bron: RIO en Integraal vermogensbestand (CBS)/ bewerking OIS

In onderstaande tabel wordt de doelgroep van het gemeentelijk beleid verder in kaart gebracht,

door de gecombineerde analyse van bron van inkomen en inkomensgroep. Kijkend naar het

aandeel huishoudens dat voldoet aan de vermogenstoets van de bijstand, is het voor het bepalen

20

27

13

14

34

55

0 20 40 60 80 100

totaal tot 120% WSM

110-119% WSM

100-109% WSM

80-99% WSM

0 - 79% WSM

negatief inkomen

%

3

14

19

25

49

0 20 40 60 80 100

bijstand

andere uitkering

loondienst

pensioen

eigen bedrijf

%

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

26

van de doelgroep afhankelijk van de bron van inkomen meer of minder zinvol om de hoogte van

het inkomen mee te nemen. Bijvoorbeeld bij huishoudens met een andere uitkering dan bijstand,

zoals een werkeloosheidsuitkering, neemt de doelgroep vanaf een negatief inkomen eerst toe

van 55% tot 90% bij een inkomen van 80-99% WSM, om vervolgens met het stijgen van het

inkomen weer af te nemen.

Tabel 3.21 Aandeel huishoudens in Amsterdam met vermogen boven bijstandsnorm naar bron van inkomen

en inkomensgroep, 2013

 negatief 0 - 79% 80-99% 100-109% 110-119% totaal tot

 inkomen WSM WSM WSM WSM 120% WSM

loondienst 58 77 82 86 83 81

eigen bedrijf 45 53 53 53 49 51

Bijstand 93 95 97 97 95 97

andere uitkering 55 73 90 87 82 86

pensioen 18 61 88 77 63 75

anders - - - - - -

totaal 45 66 86 87 73 80

bron: RIO en Integraal vermogensbestand (CBS)/ bewerking OIS

In figuur 3.22 is van alle Amsterdamse huishoudens het aandeel dat een eigen huis bezit en het

aandeel waarvan het vermogen te hoog is volgens de bijstandsnorm per inkomensgroep

weergegeven. Het inkomen is weergegeven in kleinere eenheden (procenten van het WSM) dan

eerder.

Het huizenbezit en het aandeel huishoudens met vermogen boven de bijstandsnorm was in 2013

het hoogst onder de uiterste inkomensgroepen: de huishoudens met een negatief inkomen

(rond de 55% heeft een eigen huis of te veel vermogen) en de huishoudens met een inkomen

rond 300% van het WSM en hoger (ruim 60%).

Het aandeel huishoudens met een eigen huis en/of vermogen was het laagst bij huishoudens die

leefden van een inkomen tussen de 95 en 105% van het WSM. Huishoudens met een inkomen

tussen de 95 en 100% WSM hadden het minst vaak te veel vermogen (9%), huishoudens met een

inkomen tussen 100 en 105% WSM hadden het minst vaak een eigen huis (1,6%).

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

27

Figuur 3.22 Aandeel huishoudens met vermogen boven bijstandsnorm en/of een eigen huis per

inkomensgroep, 2013

bron: RIO en Integraal vermogensbestand (CBS)/ bewerking OIS

3.9 Doelgroep beleid woont relatief veel in Zuidoost en Noord

In Zuidoost en Noord is het aandeel huishoudens met een laag inkomen en weinig vermogen

met respectievelijk 27% en 22% relatief hoog. In absolute zin is het grootste aandeel

huishoudens met een laag inkomen en weinig vermogen te vinden in West. In stadsdeel Zuid is

het aandeel huishoudens met een laag inkomen en weinig vermogen relatief het kleinst.

Tabel 3.23 Huishoudens met een inkomen tot 120% WSM en vermogen tot bijstandsnorm, naar stadsdeel,

2013

 inkomen tot 120% WSM inkomen tot 120% WSM en weinig vermogen

 abs. % abs. %

onbekend - - - -

Centrum 9.889 22 6.648 15

Westpoort 82 51 59 37

West 18.072 26 14.722 21

Nieuw-West 14.236 24 11.979 20

Zuid 13.738 19 9.826 14

Oost 12.872 23 10.490 19

Noord 10.352 26 8.787 22

Zuidoost 11.101 30 9.966 27

Amsterdam 90.364 24,0 72.495 19

bron: RIO (CBS)/ bewerking OIS

0

10

20

30

40

50

60

70
%

te veel
vermogen

eigen huis

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

28

4 Personen met een laag huishoudinkomen

In dit hoofdstuk presenteren wij enkele achtergrondgegevens van personen die deel uitmaken

van huishoudens met een inkomen tot 120% WSM: hun leeftijd, geslacht en herkomst. Tot slot

beschrijven wij de instroom in de lage-inkomensgroep tussen 2012 en 2013, en de uitstroom uit

deze groep.

4.1 Meerderheid tussen 18 en 64 jaar; grote armoedekans jongeren en
ouderen

Een meerderheid (60%) van de 151.091 Amsterdammers die in een huishouden leven met een

inkomen tot 120% WSM is tussen 18 en 64 jaar. In 2013 groeiden 34.717 minderjarigen jongeren

op in een huishouden met een laag inkomen; zij vormen 23% van de personen met een laag

huishoudinkomen. De 65-plussers vormen 17% van deze groep.

De leeftijdsverdeling binnen inkomensgroepen verschilt: in huishoudens met een inkomen van

80 tot 120% WSM zijn er relatief meer 65-plussers en jongeren. Het aandeel jongeren is het

hoogst (25%) in huishoudens met een inkomen tussen 100-109% WSM: het gaat om ruim 15.000

jongeren. Het aandeel 65-plussers is het hoogst in huishoudens met een inkomen tussen 110-

119% WSM (21%). Het aantal 65-plussers is het hoogst in de categorie 100-109% WSM, met

10.275 personen.

Figuur 4.1 Aandeel Amsterdammers in huishoudens met een inkomen tot 120% WSM, naar inkomensgroep

en leeftijd, 2013

 bron: RIO (CBS)/ bewerking OIS

Het beschrijven van de samenstelling van de groep personen met een laag inkomen is één

manier om de populatie met een laag inkomen in kaart te brengen. Neem bijvoorbeeld alle

23

25

24

17

18

55

57

57

74

75

22

17

19

9

7

0 20 40 60 80 100

110-119% WSM

100-109% WSM

80-99% WSM

0 - 79% WSM

negatief inkomen

%

0-17 jaar

18-64 jaar

65 jaar of ouder

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

29

Amsterdammers in een huishoudens met een laag inkomen, daarvan is 22% 65 jaar of ouder,

zoals hierboven vermeld.

Een andere manier is om te kijken naar een groep met gelijke kenmerken en daarvan het aandeel

met een laag huishoudinkomen te berekenen. We spreken in dat geval van de armoedekans.

Neem bijvoorbeeld alle 65-plussers in Amsterdam: daarvan leeft 29% in een huishouden met een

inkomen tot 120% WSM. Ofwel: de armoedekans voor 65-plussers in Amsterdam is 29%. Voor

alle Amsterdammers is die armoedekans 21%. In de leeftijdsgroepen jongeren tussen 10 en 14 is

de armoedekans even groot als onder 65-plussers, namelijk 29%.

Figuur 4.2 Aandeel Amsterdammers in huishoudens met een inkomen tot 120% WSM, naar leeftijd, 2013

 bron: RIO (CBS)/ bewerking OIS

4.2 Aantal jongeren in huishoudens met laag inkomen daalt, aandeel
stabiel

De ontwikkeling van het aandeel jongeren van 0 t/m 17 jaar die opgroeien in een huishouden met

een laag inkomen is te zien in onderstaande tabel (zie ook 2.4). Hun aantal en aandeel is gedaald

tussen 2005 en 2008.Vervolgens is hun aantal gestegen tussen 2008 en 2011, maar sindsdien

licht gedaald. Hun aandeel onder de totale groep minderjarige Amsterdammers is sinds 2008

stabiel, met een lichte procentuele daling (0,4 procentpunt).

19

26

29

26

20

14 14
16

19
21 21 22

24

29

0

5

10

15

20

25

30

35

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65+

%

gemiddeld:
21%

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

30

Tabel 4.3 Amsterdamse 0 t/m 17 jarigen naar inkomenspositie van het huishouden, 2005- 2013

 tot 120% WSM 120% WSM of meer totaal

 abs. % abs. % abs. %

2005 37.116 28 93.479 72 130.595 100

2006 37.171 28 95.351 72 132.522 100

2007 35.543 27 97.544 73 133.087 100

2008 33.327 25 100.607 75 133.933 100

2009 33.912 25 102.142 75 136.054 100

2010 34.704 25 102.263 75 136.967 100

2011 35.053 25 102.976 75 138.029 100

2012 34.869 25 104.291 75 139.160 100

2013 34.717 25 105.940 75 140.657 100

 bron: RIO (CBS)/ bewerking OIS

Een kwart (25,3%)van alle Amsterdamse jongeren groeide in 2013 op in een huishouden met een

inkomen tot 120% WSM. Zij wonen vooral in de perifere stadsdelen: Nieuw-West, Zuidoost en

Noord. De ruimtelijke verdeling over de stad lijkt daarmee in grote lijnen op de ruimtelijke

verdeling van Amsterdamse huishoudens met een laag inkomen, maar er zijn enkele

accentverschillen. Drie wijken hebben veel meer jongeren in huishoudens met een inkomen tot

120% WSM dan gemiddeld: Bijlmer-Centrum (D, F, H) (42,5%) in Zuidoost, de Van Galenbuurt

(40,5%) in West, en De Kolenkit (40,3%) in West.

Figuur 4.4 Aandeel Amsterdamse 0 t/m 17-jarigen in huishoudens met een inkomen tot 120% WSM naar

wijk, t.o.v. het stedelijke gemiddelde (25,3%), 2013

Noot: wijken met minder dan 150 jongeren zijn buiten

beschouwing gelaten

bron: RIO (CBS)/ bewerking OIS

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

31

Alle jongeren van niet-westerse herkomst hebben een (veel) hogere armoedekans dan

gemiddeld. Zo groeide vier van de tien jongeren afkomstig uit overig niet-westerse landen op in

een huishouden met een inkomen tot 120% WSM, en 36% van de jongeren van Marokkaanse

herkomst. Jongeren van Nederlandse herkomst en jongeren met een westerse migratie-

achtergrond hebben een lagere armoedekans dan gemiddeld.

Ook onder 65-plussers is de armoedekans zeer verschillend als rekening wordt gehouden met

herkomst. Van de ouderen van Turkse, Marokkaanse en overig niet-westerse herkomst leefde

zes op de tien in een huishouden met een inkomen tot 120% WSM in 2012. Hetzelfde gold voor

de helft van de ouderen van Surinaamse en Antilliaans/Arubaanse herkomst. Omdat het vaak

gaat om eerste-generatiemigranten is het huishoudinkomen waarschijnlijk laag vanwege een

onvolledige AOW.

Tabel 4.5 Personen in huishoudens met een inkomen tot 120% naar leeftijdsgroep en herkomstgroep, 2013

 0 t/m 17 jaar 18 t/m 64 jaar 65 jaar en ouder

 abs. % abs. % abs. %

autochtonen 7.209 13 27.947 12 13.645 22

Marokkanen 8.433 36 12.550 30 2.481 61

Turken 3.711 35 7.725 29 1.321 63

Surinamers 3.566 31 10.396 23 2.949 50

Antillianen/ Arubanen 684 34 1.849 25 387 48

overig niet-westers 8.202 40 17.299 33 1.756 63

overig westers 2.912 17 12.692 16 3.377 26

totaal 34.717 25 90.458 18 25.916 29

 bron: RIO (CBS)/ bewerking OIS

4.3 Meer vrouwen dan mannen hebben laag inkomen

Van alle personen in huishoudens met een laag inkomen was 53% in 2013 vrouw en 47% man.

De man-vrouwverhouding verschilt per inkomensgroep. Zo zijn er relatief meer vrouwen in de

groep met een huishoudinkomen vanaf 80% WSM. Het hoogste aandeel vrouwen, 55%, zien we

in de groep met een huishoudinkomen tussen 110 en 120% WSM.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

32

Figuur 4.6 Aandeel Amsterdammers in huishoudens met een inkomen tot 120% WSM, naar

inkomensgroep en geslacht, 2013

 bron: RIO (CBS)/ bewerking OIS

De armoedekans is ook iets hoger onder vrouwen dan onder mannen: van alle Amsterdamse

vrouwen heeft 22% een laag huishoudinkomen, van alle mannen 20%.

4.4 Helft lage-inkomensgroep van niet-westerse herkomst

In deze paragraaf zijn de Amsterdammers in huishoudens met een laag inkomen ingedeeld naar

herkomstgroep.8 Van de Amsterdammers in een huishouden met een inkomen tot 120% WSM

was 55% in 2013 van niet-westerse herkomst. Dat is relatief meer dan onder de gehele

Amsterdamse bevolking. Verder heeft 13% van de personen in huishoudens met een inkomen

tot 120% WSM een westerse migratieachtergrond en 32% een Nederlandse herkomst.

Het aandeel personen in een huishouden met een laag inkomen onder elke herkomstgroep (de

armoedekans) is het hoogst onder Amsterdammers van Marokkaanse en overig niet-westerse

herkomst. Onder hen leeft een op de drie in een huishouden met een inkomen tot 120% WSM.

Amsterdammers van Nederlandse herkomst hebben met 14% de laagste armoedekans.

8

 Voor de indeling van personen in herkomstgroepen wordt in deze rapportage de gangbare definitie van het CBS
gevolgd. Personen waarvan ten minste één ouder in het buitenland is geboren, worden in deze definitie allochtonen
genoemd. De allochtonen worden onderverdeeld in westerse allochtonen en niet-westerse allochtonen. Allochtonen
uit Europa, Noord-Amerika, Oceanië, Japan en Indonesië worden tot de westerse allochtonen gerekend. Alle overige
allochtonen worden tot de niet-westerse allochtonen gerekend. In deze rapportage verwijzen de termen personen
van Nederlandse herkomst naar het begrip autochtoon volgens de definitie van het CBS. Niet-westerse allochtonen
worden aangeduid als personen van niet-westerse herkomst en westerse allochtonen als westerse migranten. In de
tabellen en figuren hanteren we vanwege de leesbaarheid de beknopte CBS-termen.

45

46

47

51

53

55

54

53

49

47

0 20 40 60 80 100

110-119% WSM

100-109% WSM

80-99% WSM

0 - 79% WSM

negatief inkomen

%

man

vrouw

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

33

Tabel 4.7 Amsterdammers in huishoudens met een inkomen tot 120% WSM of meer naar herkomstgroep,

en aandeel onder totale groep (armoedekans), 2013

 abs. armoedekans (%)

autochtonen 48.801 14

Marokkanen 23.464 34

Turken 12.757 32

Surinamers 16.911 27

Antillianen/ Arubanen 2.920 28

overig niet-westers 27.257 36

overig westers 18.981 17

totaal 151.091 21

 bron: RIO (CBS)/ bewerking OIS

Binnen de groep met een overig niet-westerse herkomst is de armoedekans zeer verschillend. In

onderstaande figuur worden alle herkomstlanden met een bovengemiddeld aandeel

Amsterdammers met een laag huishoudinkomen weergegeven. Somalische Amsterdammers

hebben met 72% de hoogste armoedekans. Van de 1.269 Somalische Amsterdammers leefden

er 910 in een huishouden met een laag inkomen in 2013. Daarnaast leeft de helft of meer van de

Amsterdammers afkomstig uit vier andere herkomstlanden in lage-inkomenshuishoudens: Irak

(56%), Soedan (54%), de Dominicaanse Republiek (54%) en Afghanistan (50%). Het gaar hierbij

waarschijnlijk vaak om vluchtelingen. Ook Amsterdammers afkomstig uit Syrië hebben met 44%

een grote armoedekans. Van alle EU-burgers hebben personen afkomstig uit Bulgarije de

grootste kans om tot een huishouden te behoren met een inkomen tot 120% WSM (48%).

Figuur 4.8 Herkomstlanden* van Amsterdammers met een bovengemiddeld aandeel personen met een

huishoudinkomen tot 120% WSM, 2013 (procenten)

* met minimaal 500 Amsterdammers in de doelpopulatie bron: RIO (CBS)/ bewerking OIS

0

10

20

30

40

50

60

70

80

S
o

m
al

ië

Ir
ak

S
o

ed
an

D
o

m
in

ic
aa

n
se

 R
ep

.

A
fg

h
an

is
ta

n

E
g

yp
te

B
u

lg
ar

ije

E
th

io
p

ië

N
ig

e
ri

a

S
yr

ië

G
h

an
a

P
ak

is
ta

n

A
lg

er
ije

Ir
an

C
o

lu
m

b
ia

M
ar

o
kk

o

C
h

in
a

T
u

rk
ije

E
cu

ad
o

r

T
u

n
es

ië

L
ib

an
o

n

R
o

em
e

n
ië

In
d

ia

N
ed

. A
n

ti
lle

n
 (

vm
.)

S
u

ri
n

am
e

G
u

ya
n

a

Jo
eg

o
sl

av
ië

 (v
m

.)

S
o

vj
et

-U
n

ie
 (v

m
.)

C
h

ili

H
o

n
g

 K
o

n
g

H
o

n
g

ar
ije

Is
ra

ë
l

P
e

ru

P
o

le
n

%

aandeel pers. In hh met inkomen <120% WSM gemiddeld: 21,0%

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

34

4.5 In- en uitstroom vooral gevolg van inkomensverandering

De afgelopen jaren is het aantal Amsterdammers met een laag inkomen gestegen. De reden

hiervoor is dat er meer instroom is geweest (meer mensen zijn tot de groep met een laag

inkomen gaan behoren) dan uitstroom (door stijging van het inkomen of verhuizing

bijvoorbeeld). Deze dynamiek van instroom in en uitstroom wordt hieronder verder beschreven.

Het gaat in deze paragraaf om personen in huishoudens die in 2012 wel een laag inkomen

hadden, maar in 2013 niet meer en om personen voor wie het omgekeerde geldt.

Van de 151.091 Amsterdammers in een huishouden met een inkomen tot 120% WSM in 2013

had 27% het jaar daarvoor een huishoudinkomen boven de armoedegrens. Dat zijn 41.166

personen die zijn ingestroomd. Dat zijn er in absolute zin iets meer dan het jaar daarvoor, maar

procentueel gaat het om een zelfde aandeel.

Tabel 4.9 In- en uitstroom van Amsterdammers in huishoudens met een inkomen tot 120% WSM, 2010-2013

 laag inkomen instroom uitstroom saldo

 abs. abs. % van laag inkomen abs. % van laag inkomen abs.

2010 143.415 - - - - -

2011 147.073 40.506 28 - 36.848 - 26 + 3.658

2012 148.660 39.968 27 - 38.381 - 26 + 1.587

2013 151.091 41.166 27 - 38.735 - 26 + 2.431

bron: RIO (CBS)/ bewerking OIS

Van de personen die in 2012 een laag huishoudinkomen hadden, is 26% in 2013 uitgestroomd.

Ook dat is procentueel stabiel vergeleken met voorgaande jaren. Per saldo zijn er 2.431 meer

personen met een laag inkomen in 2013 vergeleken met 2012. Dit saldo is hoger dan in 2012,

maar lager dan in 2011.

Van de Amsterdammers die in 2013 instroomden in de groep met een inkomen tot 120% WSM

geldt voor 64% dat hun huishoudeninkomen daalde. Daar komt 4% bij: de personen die zijn

verhuisd naar Amsterdam en van wie het inkomen tegelijk daalde. De overige instroom bestond

uit immigratie of verhuizing met een laag inkomen (in totaal 8%) en geboorte (4%). Verder

behoorde een op de vijf instromers in 2012 nog niet tot de doelgroep: het huishouden waar zij

deel van uitmaakten had niet het hele jaar inkomen had, of zij waren student of woonden in een

instituut. In deze samenstelling van de instroom zijn er slechts marginale verschillen vergeleken

met de instroom in 2011.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

35

Tabel 4.10 Instroom van Amsterdammers in huishoudens met een inkomen tot 120% WSM naar reden

instroom, 2012-2013

 2012 2013 saldo

 abs. % abs. % abs.

inkomensdaling en al Amsterdammer 26.430 66 26.378 64 - 52

voorafgaand jaar geen doelgroep* 7.369 18 8.342 20 + 973

immigratie 2.281 6 2.416 6 + 135

inkomensdaling en verhuisd vanuit NL 1.554 4 1.692 4 + 138

geboorte 1.590 4 1.553 4 - 37

al laag inkomen en verhuisd vanuit NL 744 2 785 2 + 41

totaal 39.968 100 41.166 100 + 1.198

* doelgroep: huishouden van persoon had het hele jaar inkomen, geen

studenten of personen in instituten

bron: RIO (CBS)/ bewerking OIS

Om na te gaan hoe groot de kans is om in te stromen, wordt gekeken naar de groep

Amsterdammers die in 2012 nog geen laag inkomen hadden en tot de doelgroep behoorden

(565.060 personen). Van hen woonden er 26.378 in 2013 in Amsterdam, behorend tot de

doelgroep en met een laag inkomen: zij vormen de instroom. De gemiddelde kans om in te

stromen is hiermee 5%.

Amsterdammers die deel uitmaken van een eenoudergezin stroomden vaker in dan gemiddeld:

van alle eenoudergezinnen is 9% ingestroomd in 2013. Verder hebben Amsterdammers met een

andere uitkering dan bijstand of een eigen bedrijf als belangrijkste bron van het

huishoudinkomen een hogere instroomkans dan gemiddeld.

Figuur 4.11 Aandeel Amsterdammers die door inkomensdaling in een huishouden met laag inkomen zijn

ingestroomd tussen 2012 en 2013, naar huishoudtype en bron van inkomsten

 bron: RIO (CBS)/ bewerking OIS

9

5
4

3

14

7

5

3

0

5

10

15

20

25

ee
n

o
u

d
er

g
ez

in

al
le

e
n

st
aa

n
d

e

p
aa

r
m

et
 k

in
d

er
en

p
aa

r
zo

n
d

er
 k

in
d

er
en

u
it

ke
ri

n
g

 a
n

d
e

rs
 d

an
b

ijs
ta

n
d

ei
g

en
 b

ed
ri

jf

p
e

n
si

o
en

lo
o

n
d

ie
n

st

huishoudtype bron van inkomsten

gemiddeld: 5%

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

36

Van de Amsterdammers die in 2012 wel, maar in 2013 niet meer tot de groep met een laag

inkomen behoorden zag 63% het huishoudinkomen stijgen. Verder behoorde een op de vijf niet

meer tot de doelgroep. Andere Amsterdammers stroomden uit door emigratie of overlijden, of

verhuisden binnen Nederland. In het laatste geval was bij 4% het inkomen van het huishouden

gestegen en bij 3% bleef het inkomen laag. In totaal stroomde 67% van de Amsterdammers met

een laag inkomen in 2012 het jaar daarop uit door inkomensstijging.

Tabel 4.12 Uitstroom van Amsterdammers in huishoudens met een inkomen tot 120% WSM, 2012-2013

 2012 2013 saldo

 abs. % abs. % abs.

inkomensstijging (Amsterdammer) 24.819 65 24.450 63 - 369

geen doelgroep* meer 5.904 15 7.193 19 + 1.289

emigratie/overleden 4.852 13 4.302 11 - 550

inkomensstijging (en verhuisd binnen NL) 1.661 4 1.674 4 + 13

verhuisd binnen NL met laag inkomen 1.145 3 1.116 3 - 29

totaal 38.381 100 38.735 100 + 354

* doelgroep: huishouden van persoon had het hele jaar inkomen, geen
studenten of personen in instituten

bron: RIO (CBS)/ bewerking OIS

Om na te gaan hoe groot de kans is om uit te stromen, worden de 148.660 Amsterdammers die

in 2012 een laag inkomen hadden en tot de doelgroep behoorden als uitgangspunt genomen.

Hiervan stroomden 24.450 in 2013 uit die ook dat jaar nog in Amsterdam woonden. Dit komt

neer op een kans van 16% om uit te stromen. Amsterdammers die deel uitmaakten van een paar

met kinderen stroomden vaker uit dan gemiddeld. De grootste uitstroomkans hebben

Amsterdammers van wie de belangrijkste bron van het huishoudinkomen een eigen bedrijf of

loondienst was. Amsterdammers met een uitkering en pensioengerechtigden hadden juist een

lagere kans dan gemiddeld om uit te stromen.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

37

Figuur 4.13 Aandeel Amsterdammers die door inkomensstijging uit een laag-inkomenshuishouden zijn

uitgestroomd tussen 2012 en 2013, naar huishoudtype en bron van inkomsten

 bron: RIO (CBS)/ bewerking OIS

4.6 Grote dynamiek rondom armoedegrens

Onderstaande figuur geeft de in- en uitstroom weer van Amsterdammers die een

inkomensverandering hebben meegemaakt tussen 2012 en 2013. Bij de figuur over instroom

wordt het inkomen weergegeven dat huishoudens in 2011 hadden voordat zij in 2012

instroomden, als percentage van het WSM. Bij de figuur over de uitstroom wordt het nieuwe

inkomen weergegeven dat huishoudens in 2012 hadden na uitstroom, eveneens als percentage

van het WSM.

De instroom bestaat uit 26.378 Amsterdammers van wie het inkomen daalde tussen 2012 en

2013, van boven naar onder de armoedegrens. Voordat het inkomen van deze groep daalde,(in

2012) varieerde hun inkomen enorm: van net boven de armoedegrens tot ver erboven. Ook van

de 24.450 Amsterdammers van wie het inkomen steeg tot boven de armoedegrens varieert het

inkomen na uitstroom behoorlijk. De figuren bieden daarom een dubbel inzicht: aan de ene kant

wordt het duidelijk dat veel personen een huishoudinkomen net boven of net onder de

armoedegrens hebben, maar aan de andere kant zijn er ook groepen voor wie het inkomen fors

daalt of stijgt.

Per saldo stromen er in alle inkomenscategorieën bijna evenveel in als uit, daarom zijn de figuren

hieronder vrijwel identiek. Een kwart van de personen die in 2013 instroomden in de lage-

inkomensgroep hadden het jaar daarvoor een inkomen tussen 120% en 130% WSM, en een

kwart van de personen die tussen 2012 en 2013 uitstroomden kwam precies in die

22

17 16

13

32
31

14

8 7

0

5

10

15

20

25

30

35
p

aa
r

m
et

 k
in

d
er

en

ee
n

o
u

d
er

g
ez

in

p
aa

r
zo

n
d

er
 k

in
d

er
en

al
le

e
n

st
aa

n
d

e

ei
g

en
 b

ed
ri

jf

lo
o

n
d

ie
n

st

an
d

er
e

u
it

ke
ri

n
g

b
ijs

ta
n

d

p
e

n
si

o
en

huishoudtype bron van inkomsten

gemiddeld: 16%

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

38

inkomenscategorie terecht. De helft van de in- en uitstroom is van of naar een huishoudinkomen

tussen 120% en 150% WSM. Ter vergelijking: het modale inkomen van een alleenstaande lag in

2013 op ongeveer 200% WSM, oftewel ongeveer € 1.800 netto per maand. Ongeveer een op de

vijf personen die instroomde in 2013 had in 2012 dat inkomen of meer, evenveel als er personen

uitstroomden naar dat huishoudinkomen tussen 2012 en 2013.

Figuur 4.14 Inkomen van het huishouden als percentage WSM van Amsterdammers die in- of uitstroomden

door inkomensverandering van 2012 op 2013

instroom door inkomensdaling (n= 26.378) uitstroom door inkomensstijging (n= 24.450)

 bron: RIO (CBS)/ bewerking OIS

27%

15%

10%
25%

23%
27%

16%

11%

24%

22%

120% - 129%

130% - 139%

140% - 149%

150% - 199%

200% of meer

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

39

Deel 2: Minimaregelingen

De gemeente Amsterdam ondersteunt haar inwoners met een laag inkomen met als doel

iedereen in de stad mee te laten doen ongeacht de dikte van de portemonnee. Dit gebeurt door

minima te ondersteunen met een aantal minimaregelingen. Er zijn een aantal regelingen voor

verschillende doelgroepen. In 2015 is de doelgroep van regelingen vergroot omdat de

armoedegrens is verschoven van 110% naar 120% WSM. In dit tweede deel komen deze

regelingen en hun gebruik aan bod. Voor een aantal regelingen berekenen we ook het bereik

onder de doelgroep, met een aangepaste werkwijze vergeleken met vorig jaar.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

40

5 Toekenningen en bereik minimaregelingen

Ontvangers van minimaregelingen9 zijn in deze Armoedemonitor gedefinieerd als personen of

huishoudens die in een bepaald kalenderjaar een toekenning of betaling hebben gekregen in het

kader van een regeling. Indien mogelijk wordt er per regeling ingegaan op achtergrondgegevens

van de ontvangers, zoals huishoudtype, leeftijd en stadsdeel. Voor een aantal regelingen kan ook

het bereik worden berekend. Hoe we dit doen leggen we hieronder uit.

De gegevens over minimaregelingen voor de jaren 2011, 2012 en 2013 zijn gekoppeld aan het

Regionaal Inkomensonderzoek (RIO) van het CBS om inkomensgegevens en

achtergrondkenmerken enerzijds en gegevens over regelingen anderzijds te kunnen combineren

en analyseren. Aangezien het RIO nog niet beschikbaar is voor het jaar 2015, zijn de gegevens

over minimaregelingen in 2015 gekoppeld aan Gemeentelijke Basis Administratie-bestanden

van het CBS. Op deze manier kan er voor 2015 ook gerapporteerd worden over enkele

achtergrondgegevens van regelingenontvangers.

5.1 Nieuwe berekening bereik minimaregelingen

In deze Armoedemonitor is de methodiek van de bereikberekening aangepast vergeleken met

vorig jaar met het oog op een betere match met de gemeentelijke regels voor de toekenning van

regelingen.

De definitie van bereik is onveranderd: het gaat om het aandeel toekenningen op de totale

doelgroep van de betreffende regeling. Deze definitie kan als volgt schematisch worden

weergegeven:

aantal huishoudens dat voorziening kreeg toegekend

bereik = ---

(geschat) aantal rechthebbende huishoudens (= doelgroep)

Het aantal huishoudens dat de voorziening kreeg toegekend wordt op dezelfde manier

aangeleverd en bewerkt als voorgaande jaren. De manier waarop de doelgroep wordt bepaald is

wel veranderd. In de vorige edities van de Armoedemonitor werd bij het bepalen van de

doelgroep van een voorziening uitgegaan van de CBS-definitie van een laag inkomen, waarbij

het inkomen van alle leden van een huishouden mee wordt gerekend. Daarnaast werd in de

Armoedemonitor 2014 een vermogenseis ingesteld: de doelgroep van minimaregelingen moest

naast een laag huishoudinkomen ook weinig vermogen hebben (onder de vermogenstoets voor

de bijstand).

9

 We gebruiken de termen regeling en voorziening allebei om de gemeentelijke minimaregelingen aan te duiden.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

41

Bij de toekenning van Amsterdamse minimaregelingen houdt de gemeente echter, in het geval

van meerpersoonshuishoudens met kinderen, geen rekening met de inkomens van kinderen en

andere huisgenoten dan de ouder(s). Ook wordt bij de vermogenseis bij het bedrag van de

bijstandsnorm, afhankelijk van het soort huishouden, nog een bedrag opgeteld.

Om rekening te houden met de uitvoeringspraktijk is daarom een nieuwe berekening van de

doelgroep van regelingen gemaakt.10 Daarbij is in het geval van een meerpersoonshuishouden

met kinderen uitgegaan van het persoonlijk inkomen van de hoofdkostwinner en een eventuele

partner. Voor huishoudens bestaande uit een of twee volwassenen is er wat de

inkomensbepaling betreft niets veranderd. Daarnaast is er bij de nieuwe doelgroep-berekening

uitgegaan van het maximale vermogen waarbij men nog in aanmerking komt voor bijstand,

vermeerderd met een door de gemeente vastgestelde marge die per gezinstype verschilt. Tot

slot wordt de doelgroep bepaald op basis van het inkomen van het jaar voorafgaand aan de

toekenning. Daarmee sluiten we aan bij de uitvoeringspraktijk.

Tot en met 2014 was de inkomensgrens om in aanmerking te komen voor minimaregelingen

110% van het wettelijk sociaal minimum (WSM).11 Daarbij hadden de huishoudens met een

inkomen tot 110% alleen recht op voorzieningen als het vermogen van het huishouden onder de

grens lag waarop men recht heeft op bijstand.12

In totaal worden in dit hoofdstuk bereikcijfers gegeven voor vier voorzieningen: de

Scholierenvergoeding, de Stadspas, het gratis OV voor oudere minima en de Collectieve

Zorgverzekering. Van deze vier voorzieningen wordt een schatting van het bereik in 2015

gegeven. Daarbij wordt rekening gehouden met de verhoging van de armoedegrens van 110%

naar 120% WSM, en wordt de raming van het aantal huishoudens met een laag inkomen in

Amsterdam gebruikt. Van de PC-voorziening, de Individuele bijzondere bijstand, de Regeling

Tegemoetkoming Meerkosten en de rentesubsidie kan het bereik niet worden berekend, om

verschillende redenen. Dit wordt in de betreffende paragraaf toegelicht.

10

 Er is echter nog steeds geen complete match mogelijk tussen de doelgroep-bepaling met de CBS-gegevens en de
uitvoeringspraktijk. Dat heeft te maken met vermogensgegevens die niet beschikbaar zijn in het RIO (zoals de
waarde van een auto) en specifieke regels zoals bij de Scholierenregeling die uitgaat van schooljaren in plaats van
kalenderjaren.

11
 Vanaf 2015 is de armoedegrens in Amsterdam 120% WSM.

12
 Om in aanmerking te komen voor bijstand mocht een eenpersoonshuishouden in 2013 maximaal € 5.795 aan
vermogen bezitten; voor meerpersoonshuishoudens was dit € 11.590. De overwaarde van het eigen huis mocht
maximaal € 48.900 zijn.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

42

5.2 Scholierenvergoeding

Doel Investeren in de toekomst van jongeren door een deel van de kosten voor school-, sport- of

cultuurdeelname of kosten voor vervoer naar scholing te vergoeden

Doelgroep Ouder(s) of verzorger(s) die een laag inkomen hebben en een vermogen onder de

vermogenstoets voor de bijstand, met schoolgaande kinderen onder de 18 (en t/m 18 jaar in het

voortgezet onderwijs) en in Amsterdam wonen

Methode Rechthebbenden ontvangen automatisch bericht van Werk, Participatie en Inkomen (WPI). Wie

niet is aangeschreven, maar wel in aanmerking denkt te komen, kan zelf een aanvraag

indienen.

De tegemoetkoming in de kosten wordt toegekend in de vorm van een zogenaamd ‘kluisje’. In

dat kluisje staat het toegekende bedrag gedurende een schooljaar gereserveerd. Voor

leerlingen in het primaire onderwijs is dat in 2015/2016: € 375; voor leerlingen in het voortgezet

onderwijs € 499 per kind. Per huishouden is er één kluisje voor alle schoolgaande kinderen.

Partners WPI

Voor de Scholierenvergoeding komen minima in aanmerking die schoolgaande kinderen

hebben. Ouders kunnen kosten voor leermiddelen, sport- en cultuurdeelname declareren,

bijvoorbeeld huiswerkbegeleiding, theaterbezoek of dansles. Ieder schooljaar kan de voorziening

van juni tot en met mei worden aangevraagd. In de Armoedemonitor worden de gegevens per

boekjaar (1 januari – 31 december) gepresenteerd.

Verstrekkingen Scholierenvergoeding

De Scholierenvergoeding wordt per schooljaar, en niet per kalenderjaar verstrekt. In de volgende

tabel is het aantal toekenningen aan huishoudens opgenomen, en het aantal kinderen voor wie

het is verstrekt. Uit de tabel blijkt dat de regeling meestal wordt verstrekt voor meerdere

kinderen in het huishouden, en dat het vaker kinderen in het primair onderwijs betreft dan in het

voortgezet onderwijs.

Tabel 5.1 Toekenningen Scholierenvergoeding aan huishoudens en leerlingen, schooljaren 2012 t/m 2016

schooljaar huishouden leerlingen

 primair onderwijs voortgezet onderwijs totaal

2012/2013 12.887 12.667 9.951 22.618

2013/2014 11.888 11.488 9.540 21.028

2014/2015 11.843 11.247 9.252 20.499

2015/2016 12.734 12.093 9.824 21.907

 bron: WPI/ bewerking OIS

Twee derde van de ontvangers van de Scholierenvergoeding in 2015 (65%) zijn

eenoudergezinnen. Ontvangers van de Scholierenvergoeding wonen relatief vaak in Zuidoost,

Noord en Nieuw-West. De verschillen tussen de verdeling naar stadsdeel van de Amsterdamse

bevolking en van de ontvangers van de Scholierenvergoeding zijn scherper dan voor de meeste

andere voorzieningen (behalve de PC-regeling). Dat heeft te maken met het feit dat gezinnen

met kinderen, ook minimahuishoudens met kinderen, vooral in de perifere stadsdelen wonen.

Drie kwart (74%) van de ontvanger is vrouw. Zij zijn daarmee oververtegenwoordigd: van alle

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

43

Amsterdammers die leven in een huishouden met een laag inkomen en weinig vermogen is 53%

vrouw.

Figuur 5.2 Scholierenvergoeding naar huishoudtype en stadsdeel, 2015

huishoudtype verdeling over de stadsdelen

 bron: CBS, WPI/ bewerking OIS

Bereik van de Scholierenvergoeding

Het bereik van de Scholierenvergoeding wordt berekend met een aangepaste doelgroep, omdat

de inkomensgegevens niet gekoppeld kunnen worden aan onderwijsbestanden. Het aantal

ontvangers is daarom afgezet tegen het aantal doelgroep-huishoudens met kinderen van 4 t/m

17 jaar.13

In 2011 en 2012 had 64% van de huishoudens die tot de doelgroep van de Scholierenvergoeding

behoorden deze regeling toegekend gekregen. In 2013 is het bereik iets gedaald tot 61%. Gelet

op de verwachte stijging van de doelgroep en de ontwikkeling van het aantal toekenningen is het

bereik van Scholierenvergoeding in 2015 naar verwachting verder licht gedaald. Het aantal

toekenningen is namelijk minder snel gestegen dan wat de groei die de doelgroep waarschijnlijk

heeft gekenmerkt.

Tabel 5.3 Bereik Scholierenvergoeding in 2011 t/m 2013 en schatting voor 2015 (procenten)

jaar bereik

2011 64

2012 64

2013 61

schatting 2015 +/- 56

 bron: CBS, WPI/ bewerking OIS

Het bereik van de Scholierenvergoeding is sterk gecorreleerd met de bron van inkomen van het

huishouden. Vooral huishoudens met een inkomen uit bijstand maken vaak gebruik van de

13

 Er is een groep huishoudens met kinderen van 18 jaar in het voortgezet onderwijs die we hiermee mislopen. Toch is
dit met de huidige gegevens de best mogelijke benadering van de doelgroep.

65%

34%

1%
eenoudergezin

paar met
kinderen

overig /
onbekend

0

5

10

15

20

25
Centrum

West

Nieuw-
West

ZuidOost

Noord

Zuidoost

aandeel
ontvangers
Scholieren-
vergoeding

aandeel
stadsdeel-
bewoners op
totale
bevolking
Amsterdam

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

44

vergoeding. Werkende minima maken het minst gebruik van de voorziening, vooral huishoudens

met een inkomen uit eigen bedrijf.

Tabel 5.4 Bereik Scholierenvergoeding onder doelgroep huishoudens met kinderen in de leeftijd van 4-17

jaar, naar soort huishouden en bron van inkomen, 2011-2013 (procenten)

soort huishouden 2011 2012 2013

eenoudergezin 67 70 65

twee of meer volwassenen met kinderen 62 60 57

bron van inkomen

bijstand 84 85 83

loondienst 39 37 34

eigen bedrijf 16 16 13

andere uitkering 62 60 57

anders 59 54 53

totaal 64 64 61

% minimahuishoudens met Scholierenvergoeding 66 64 63

 bron: CBS, WPI/ bewerking OIS

Eenoudergezinnen maken vaker gebruik van de Scholierenvergoeding dan huishoudens met

beide ouders. Dat houdt verband met de verschillen naar bron van inkomen: eenoudergezinnen

leven relatief vaak van de bijstand. We geven in bovenstaande tabel ook aan wat het bereik is

volgens de methode die in voorgaande jaren is gebruikt, oftewel het bereik onder

minimahuishoudens zoals gedefinieerd op basis van CBS-gegevens. Bijna twee derde van deze

minimahuishoudens met kinderen tussen de 4 en 17 jaar ontving in 2013 de

Scholierenvergoeding. Dat is iets minder dan in 2012 en 2011.

Het bereik van de Scholierenvergoeding is weergegeven in de kaart hieronder.14 In 34 wijken ligt

het bereik van de Scholierenvergoeding op of rond het gemiddelde van de gehele stad. Het

bereik is duidelijk meer dan gemiddeld in twee wijken: in de Dapperbuurt (in Oost) en in de

IJsselbuurt (in Zuid).

Daarentegen zijn er wel meer wijken waar het bereik van de Scholierenvergoeding (veel) lager is

dan gemiddeld. Minder dan de helft van de doelgroep wordt bereikt in Nellestein (Zuidoost),

Sloten en Riekerpolder en Middelveldsche Akerpolder (Nieuw-West) en Sloten en Overtoomse

Sluis (West).

14

 In de kaart zijn veel grijs gemarkeerde gebieden, omdat in 27 wijken het aantal jongeren dat in
doelgroephuishoudens leeft kleiner is dan 25.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

45

Figuur 5.5 Bereik Scholierenvergoeding naar wijk t.o.v. stedelijk gemiddelde (61%), 2013

Noot: wijken met minder dan 25 doelgroephuishoudens met kinderen in

de leeftijd van 4-17 jaar zijn buiten beschouwing gelaten

bron: CBS, WPI/ bewerking OIS

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

46

5.3 Kindbonnen

Doel Met de kleding- en speelgoedbon ondersteunt de gemeente kinderen die opgroeien in een

minimahuishouden. Met de bonnen kunnen kinderen direct iets kopen.

Doelgroep Kinderen in de leeftijd van 10 t/m 14 jaar, in het bezit van een Stadspas, vormen de doelgroep

voor een kledingbon ter waarde van € 183 in 2015. Kinderen in de leeftijd 4 t/m 9 jaar in het

bezit van een Stadspas vormen de doelgroep voor de speelgoedbon ter waarde van € 23..

Methode Kinderen die in aanmerking kwamen voor een kledingbon zijn door WPI geselecteerd, zij

ontvingen een aanvraagformulier.

Kinderen die in aanmerking kwamen voor een speelgoedbon kregen die automatisch

toegestuurd.

Partners WPI, Coolcat, H&M, Intertoys

In 2014 introduceerde de gemeente Amsterdam het Kindpakket (nu Kindbonnen): bonnen voor

kleding en activiteiten voor minimajongeren van 11 t/m 14 jaar. In 2015 is de regeling uitgebreid

met een speelgoedbon voor kinderen van 4 t/m 9 jaar terwijl de activiteitenbonnen zijn vervallen.

WPI stelt op basis van het Stadspasbezit vast welke kinderen recht hebben op Kindbonnen. In

2015 ontvingen 9.976 jongeren een aanvraagformulier voor een kledingbon. Zij konden kiezen

uit een bon voor Coolcat of een bon voor H&M. In totaal zijn 9.663 kledingbonnen uitgereikt,

oftewel 97% van de aangeschreven doelgroep (2.511 Coolcat-bonnen en 7.152 H&M-bonnen).

Verder ontvingen 10.280 kinderen ambtshalve een speelgoedbon voor Intertoys ter waarde van

€ 23.

Zes op de tien huishoudens die Kindbonnen hebben ontvangen, zijn een eenoudergezin en vier

op de tien stellen met kinderen. In vergelijking met de Scholierenvergoeding maken relatief iets

meer stellen met kinderen gebruik van de regeling. Verder wordt vooral in de perifere

stadsdelen, waar relatief veel gezinnen wonen, relatief veel gebruik gemaakt van de regeling.

Figuur 5.6 Kindbonnen naar huishoudtype en stadsdeel, 2015

huishoudtype verdeling over de stadsdelen

 bron: CBS, WPI/ bewerking OIS

58%

40%

2%
eenoudergezin

paar met
kinderen

overig /
onbekend

0

5

10

15

20

25
Centrum

West

Nieuw-
West

ZuidOost

Noord

Zuidoost

aandeel
ontvangers
kindpakket

aandeel
stadsdeel-
bewoners op
totale
bevolking
Amsterdam

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

47

5.4 PC-voorziening

Doel Bevorderen dat kinderen uit minimagezinnen aansluiting houden in het onderwijs. Door de

kinderen computers te geven, wil de gemeente bevorderen dat zij aansluiting houden in het

onderwijs.

Doelgroep Amsterdamse kinderen in minimahuishoudens die in het voortgezet onderwijs zitten of naar

verwachting de overgang van het basisonderwijs naar het voortgezet onderwijs maken

Methode Kinderen uit de doelgroep krijgen een laptop en een eenmalige internetvergoeding van € 200.

Gezinnen die eerder gebruik hebben gemaakt van een gemeentelijke voorziening en die tot de

doelgroep behoren, krijgen automatisch een aanvraagformulier thuisgestuurd. Overige

gezinnen kunnen een formulier aanvragen bij de Werk, Participatie en Inkomen (WPI). De

kinderen moeten voor zij de computer krijgen eerst een PC-vaardigheidsbewijs halen. Per

gezin wordt eens in de vier jaar één laptop verstrekt.

Partners WPI, OJZ, Cybersoek (workshops), Scholten Awater (PC’s)

Sinds 2003 komen kinderen in minimahuishoudens in aanmerking voor de PC-voorziening. In

totaal hebben sinds 2003 ruim een kleine 20.000 huishoudens een PC ontvangen via de PC-

voorziening. In 2015 is het aantal verstrekkingen gestegen dankzij een communicatiecampagne

en een aanschrijfronde op basis van andere regelingen.

Tabel 5.7 Verstrekte computers PC-voorziening, 2003-2015

 abs.

2003 1.345

2004 947

2005 1.777

2006 1.354

2007 1.290

2008 1.307

2009 1.057

2010 1.439

2011 1.473

2012 1.844

2013 2.041

2014 2.020

2015 2.189

 bron: WPI/ bewerking OIS

Ruim zes van de tien huishoudens aan wie een PC-voorziening is toegekend in 2015 zijn

eenoudergezinnen. Net als voor de Scholierenvergoeding en de Kindbonnen geldt dat er een

duidelijk verschil is in de verdeling over de stadsdelen tussen ontvangers van de PC-voorziening

en alle Amsterdamse huishoudens. Zo zijn er relatief veel meer ontvangers van de PC-

voorziening in de perifere stadsdelen, en veel minder in Centrum en Zuid. Zeven op de tien

ontvangende ouders (71%) zijn vrouw. De ontvangende kinderen zijn meestal 12 (31%) of 13 jaar

(26%). De overige verstrekte PC’s zijn ongeveer gelijk verdeeld over 14-17 jarigen.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

48

Figuur 5.8 PC-voorziening naar huishoudtype en stadsdeel, 2015

huishoudtype verdeling over de stadsdelen

 bron: CBS, WPI/ bewerking OIS

Voor de PC-voorziening is het niet mogelijk om bereikberekeningen te maken omdat de

doelgroep moeilijk in kaart te brengen is. Bovendien is alleen het aantal verstrekte PC-

voorzieningen in een jaar bekend. Met de beschikbare gegevens is niet bekend welke kinderen

naar het voortgezet onderwijs gaan of in het voortgezet onderwijs zitten en nog geen PC hebben

ontvangen. Voor een juiste berekening van het aantal ontvangers zouden ook ontvangers van de

PC-voorziening in voorgaande jaren meegenomen moeten worden, voor zover zij nog recht

hebben op de regeling. Een bereikberekening zou mogelijk zijn met een koppeling van

toekenningen over meerdere jaren van onderwijsgegevens met inkomens- en

vermogensgegevens. Dat is op dit moment niet mogelijk.

Wel zijn aanvullende analyses gedaan om het bereik van kindregelingen te berekenen,

waaronder de PC-voorziening. Hieruit blijkt dat 75% van de minimahuishoudens met kinderen in

de leeftijd 4 t/m 17 jaar in 2013 een Stadspas, Scholierenvergoeding en/of een PC-regeling had

ontvangen.

63%

36%

1%
eenoudergezin

paar met
kinderen

overig /
onbekend

0

5

10

15

20

25
Centrum

West

Nieuw-
West

ZuidOost

Noord

Zuidoost

aandeel
ontvangers
PC-
voorziening

aandeel
stadsdeel-
bewoners
op totale
bevolking
Amsterdam

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

49

5.5 Individuele bijzondere bijstand

Doel Burgers met een laag inkomen tegemoet komen als zij door bijzondere omstandigheden

noodzakelijke extra kosten moeten maken.

Doelgroep Alle burgers met een laag inkomen en hoge noodzakelijke kosten.

Methode Na aanvraag voor een of meerdere (soorten) kosten bij de Werkpleinen neemt Werk,

Participatie en Inkomen (WPI), binnen acht weken een beslissing. De aanvraag dient vóór de

uitgave te worden gedaan.

Partners WPI, GGD (voor medische advisering).

Het aantal personen met een of meer verstrekkingen Individuele bijzondere bijstand stijgt al een

aantal jaar. Deze stijging heeft ook in 2015 doorgezet.

Tabel 5.9 Personen met een of meer verstrekkingen Individuele bijzondere bijstand, 2010-2015

 abs.

2010 7.476

2011 7.082

2012 7.117

2013 7.992

2014 8.966

2015 11.002

 bron: WPI/ bewerking OIS

Bijna de helft van de ontvangers van Individuele bijzondere bijstand is alleenstaand (47%),

gevolgd door eenoudergezinnen (24%) en paren met kinderen (13%). Ontvangers van Individuele

bijzondere bijstand wonen relatief vaak in Zuidoost en relatief weinig in Zuid en Centrum.

Figuur 5.10 Amsterdammers met Individuele bijzondere bijstand naar huishoudtype en stadsdeel, 2015

huishoudtype* verdeling over de stadsdelen

* exclusief onbekend bron: CBS, WPI/ bewerking OIS

Het merendeel van de verstrekkingen Individuele bijzondere bijstand valt onder het kopje

financiële transacties, waar hulp bij schulden, kosten voor rechtsbijstand en inkomensbeheer

onder vallen (zie de volgende figuur). In 2015 is opnieuw een duidelijke toename te zien van

verstrekkingen individuele bijzondere bijstand voor financiële transacties in vergelijking met

47%

24%

13%

8%

7% 1%
alleenstaande

eenoudergezin

paar met
kinderen

instituut

paar zonder
kinderen

overig

0

2

4

6

8

10

12

14

16

18

20

Centrum

West

Nieuw-
West

ZuidOost

Noord

Zuidoost

aandeel
ontvangers
IBB

aandeel
stadsdeel-
bewoners
op totale
bevolking
Amsterdam

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

50

2014. Deze toename ligt vooral aan de groei van het aantal bewindvoeringen en van kosten voor

rechtsbijstand.

Figuur 5.11 Aantal verstrekkingen Individuele bijzondere bijstand naar soort, 2012-2015*

* 2015: excl. 406 niet ingedeelde verstrekkingen bron: WPI/ bewerking OIS

Het is niet mogelijk om het bereik van de Individuele bijzondere bijstand te berekenen: het is

namelijk niet bekend welke huishoudens ‘hoge noodzakelijke kosten’ moeten maken en

daarmee in aanmerking kunnen komen voor deze regeling. Het is enkel mogelijk om iets te

zeggen over het aandeel ontvangers van bijzondere bijstand onder de totale minimapopulatie.

0 1000 2000 3000 4000 5000 6000 7000

kosten maatschappelijke zorg

begrafeniskosten

medische dienstverlening

voorzieningen voor opvang

voorzieningen voor wonen

directe levensbehoeften

financiële transacties

2015

2014

2013

2012

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

51

5.6 Stadspas

Doel Gebruik stimuleren van culturele, sportieve en recreatieve voorzieningen.

Doelgroep Á Amsterdamse 65-plussers (zonder inkomensbeperking)

Á Amsterdammers met een uitkering van Werk, Participatie en Inkomen (bijstandsgerechtigden

en overige minima met een inkomen tot 120% WSM)

Á Amsterdammers met recht op kwijtschelding van de combiaanslag van de Dienst Belastingen

Á Amsterdammers met een uitkering van UWV met een toeslag volgens de Toeslagenwet

Á Amsterdammers met een Wajong-uitkering

Behalve voor de 65-plussers en mensen met een Wajong-uitkering geldt dat ook de

inwonende partner en kinderen van 3 tot 18 jaar krijgen een Stadspas.

Methode De Stadspas wordt eenmalig aangevraagd door een toegestuurde wervingsbrief te

ondertekenen en kosteloos naar de gemeente te sturen. In de volgende jaren krijgt men

(indien nog steeds rechthebbend) automatisch een Stadspas toegestuurd. De Stadspas kan

ook aangevraagd worden door een recent bewijsstuk (uitkeringsspecificatie of bewijs van

toekenning afdeling Belastingen) op te sturen. In 2014 hebben rechthebbenden direct een

Stadspas toegestuurd gekregen als hun recht op basis van het gebruik van andere regelingen

kon worden vastgesteld.

Pashouders krijgen korting bij circa 400 instellingen en bedrijven. Zij ontvangen bonnen voor

extra aanbiedingen waarmee in alle stadsdeelkranten (voorheen Amsterdam.nl magazine),

lokale kranten, AT5 teletekst en www.stadspas.nl wordt geadverteerd. In alle

vakantieperiodes zijn er extra acties voor kinderen tot 12 jaar. Sinds 2015 krijgen alle kinderen

met een Stadspas korting op de kindervakantiekampen in Amsterdam.

Partners Stadspas, circa 400 bedrijven en instellingen, WPI, afdeling Belastingen, Basisinformatie,

andere gemeentelijke diensten, gemeenten Diemen, Oostzaan, Amstel en Landsmeer.

Stadspas-bezit

Alle personen van wie het recht op de Stadspas kon worden vastgesteld op basis van het gebruik

van andere regelingen of op basis van leeftijd hebben van de gemeente de Stadspas direct

toegestuurd gekregen. Voorheen werden zij gewezen op hun recht op de Stadspas maar

moesten zij nog wel zelf een aanvraag indienen.

Tabel 5.12 Verstrekkingen Stadspas aan personen, 2010-2015

 abs.

2010 161.136

2011 143.174

2012 141.279

2013 144.732

2014 185.815

2015 184.028

 bron: WPI/ bewerking OIS

De Stadspas is er in twee vormen: een minima-Stadspas, voor Amsterdammers met een laag

inkomen en weinig vermogen (ongeacht leeftijd) die 103.182 Amsterdammers in 2015 hebben

ontvangen, en een Stadspas voor pensioengerechtigde Amsterdammers die niet tot de minima

behoren, die in 2015 aan 80.841 personen is verstrekt. De minima-Stadspas geeft recht op meer

kortingen.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

52

Ruim de helft (53%) van de huishoudens die een minima-Stadspas hebben ontvangen zijn

alleenstaand, gevolgd door eenoudergezinnen (24%) en paren met kinderen (13%). Vergeleken

met de verdeling van de Amsterdamse bevolking over de stadsdelen zijn er relatief veel

Stadspasbezitters onder bewoners van Zuidoost en Noord.

Figuur 5.13 Stadspasbezit onder minima WPI naar huishoudtype en stadsdeel, 2015

huishoudtype (61.872 huishoudens) verdeling over de stadsdelen (103.182 personen)

 bron: CBS, WPI/ bewerking OIS

In 2015 had gemiddeld 12% van alle Amsterdammers een minima-Stadspas. Er zijn grote

verschillen in Stadspasbezit naar leeftijd zoals blijkt uit onderstaande figuur.

Figuur 5.14 Aandeel Amsterdammers met een minima-Stadspas naar leeftijd, 2015

 bron: CBS, WPI/ bewerking OIS

Onder kinderen neemt het stadspasbezit toe met het stijgen van de leeftijd, om bij jong

volwassenen sterk te dalen: zijn hebben bijna nooit een minima-Stadspas. Vervolgens stijgt het

53%

24%

13%

8%
1% 1%

alleenstaande

eenoudergezin

paar met
kinderen

paar zonder
kinderen

instituut

overig

0

5

10

15

20

25

Centrum

West

Nieuw-
West

ZuidOost

Noord

Zuidoost

aandeel
ontvangers
Stadspas

aandeel
stadsdeel-
bewoners
op totale
bevolking
Amsterdam

0

5

10

15

20

25

30

35

40

45

50

aandeel Stadspas

gemiddeld (12%)

%

jaar

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

53

stadspasbezit weer, waarbij het stedelijk gemiddelde gepasseerd wordt bij de vroege veertigers

en een piek wordt bereikt rond de 75 jaar.

Bereik van de Stadspas

De volgende bereikcijfers betreffen de totale populatie Stadspashouders, ongeacht de

inkomenspositie. Vanaf dit jaar ontvangt OIS alleen gegevens over Stadspas-bezitters die

minima zijn, niet meer over de pensioengerechtigde Stadspas-bezitters.

In de periode 2011 veranderde het bereik van de Stadspas nauwelijks. In 2011 had 55% van de

huishoudens die er recht op had een of meer Stadspassen in bezit, in 2012 en 2013 was dat 54%

van de doelgroephuishoudens.

Naar schatting is het bereik in 2015 gestegen naar 70%. Dat heeft te maken met de forse

toename in het aantal verstrekkingen tussen 2013 en 2015. Deze schatting heeft echter een

ruime foutmarge, omdat de gegevensleveringen van 2013 en 2015 van elkaar afwijken15, in

combinatie met de verruiming van de inkomensgrens van 110% naar 120% WSM.

Tabel 5.15 Bereik Stadspas in 2011 t/m 2013 en schatting voor 2015 (procenten)

jaar bereik

2011 55

2012 54

2013 54

schatting 2015 +/- 70

 bron: CBS, WPI/ bewerking OIS

Het gebruik is het hoogst onder doelgroephuishoudens van 65-plussers (77%) en huishoudens

met bijstand (74%) als belangrijkste bron van inkomen. Verder hebben eenoudergezinnen die tot

de doelgroep behoren vaker een Stadspas dan andere huishoudens. Het bereik is wel gedaald

onder eenoudergezinnen in de periode 2011-2013. Onder huishoudens bestaande uit twee of

meer volwassenen met kinderen is het bereik sterker gedaald.

Werkenden hebben het minst vaak een Stadspas: van de huishoudens met een inkomen uit werk

in loondienst had 21% een Stadspas en van de zelfstandigen met een minimuminkomen 12%.

Het bereik onder minimahuishoudens zoals gedefinieerd op basis van CBS-gegevens is

nagenoeg hetzelfde als onder doelgroephuishoudens, en is ook nauwelijks veranderd tussen

2011 en 2013.

15

 In 2013 werden gegevens over alle Stadspashouders geleverd, over 2015 zijn alleen gegevens verstrekt over minima-
Stadspashouders.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

54

Tabel 5.16 Bereik Stadspas naar soort huishouden, leeftijdsgroep en bron van inkomen, 2011-2013

(procenten)

soort huishouden 2011 2012 2013

alleenstaand 51 50 51

eenoudergezin 65 63 62

twee of meer volwassenen zonder kinderen 55 54 53

twee of meer volwassenen met kinderen 62 60 57

leeftijdsgroep

18 tot 65 jaar 50 48 47

65 jaar en ouder 77 77 77

bron van inkomen

bijstand 76 74 74

loondienst 23 21 21

eigen bedrijf 12 12 11

andere uitkering 45 44 43

pensioen 75 74 75

totaal 55 54 54

% minimahuishoudens met Stadspas 54 54 53

 bron: CBS, WPI/ bewerking OIS

In de volgende kaart is het bereik per wijk te zien ten opzichte van het stedelijk gemiddelde. Aan

de kaart valt te zien dat er geen grote verschillen zijn in de stad. In meer dan de helft van het

aantal Amsterdamse wijken ligt het bereik van de Stadspas op of sterk in de buurt van het

gemiddelde van 54%. In een aantal wijken worden doelgroephuishoudens minder goed bereikt

dan gemiddeld: Burgwallen Nieuwe en Oude-Zijde, Grachtengordel-West en -Zuid (in Centrum),

Westelijk Havengebied (in Westpoort), Houthavens (in West), Apollobuurt en Vondelbuurt (in

Zuid) en De Omval (in Oost).

In 14 Amsterdamse wijken valt het bereik van de Stadspas in de categorie ‘meer dan gemiddeld’,

met een bereik van 59% of meer. Dat geldt voor vijf wijken in Noord (IJplein/Vogelbuurt;

Tuindorp Nieuwendam; Tuindorp Buiksloot; Buikslotermeer en Banne Buiksloot), voor de

Spaarndammer- en Zeeheldenbuurt, Van Lennepbuurt en Centrale Markt (in West), de Rijnbuurt,

Diamantbuurt, Stadionbuurt en Buitenveldert-Oost (in Zuid), Betondorp en IJburg Zuid (in Oost)

en Oostelijke IJlanden/Kadijken (Centrum).

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

55

Figuur 5.17 Bereik Stadspas naar wijk t.o.v. stedelijk gemiddelde (54%), 2013

Noot: wijken met minder dan 25 minimahuishoudens zijn buiten
beschouwing gelaten

bron: CBS, WPI / bewerking OIS

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

56

5.7 Collectieve Zorgverzekering voor Minima

Doel Alle minima een goede zorgverzekering bieden tegen een aantrekkelijk tarief

Doelgroep Alle Amsterdamse minima vanaf 18 jaar

Methode Mailing naar alle klanten van Werk, Participatie en Inkomen (WPI) en bekende

minimahuishoudens. Daarnaast worden in een jaarlijkse campagne nieuwe klanten geworven

Partners Zilveren Kruis, WPI.

Verstrekkingen Collectieve Zorgverzekering

De gemeente Amsterdam biedt alle Amsterdamse minima de mogelijkheid om in het kader van

een collectieve zorgverzekering een contract af te sluiten.16 De collectieve zorgverzekering

bestaat uit een basisverzekering en een aanvullend pakket. Daarnaast mogen de klanten het

eigen risico maandelijks gespreid betalen. Amsterdamse minima hebben de keuze uit drie

pakketten: AV1, AV2 en AV3.17 In 2015 waren 43.239 huishoudens verzekerd door middel van

deze collectieve zorgverzekering. Het ging in totaal om 67.477 verzekerde personen, waaronder

17.178 minderjarige kinderen. De daling van het aantal huishoudens met collectieve

ziektekostenverzekering in 2015 is mogelijk te wijten aan de herbeoordelingen die de gemeente

heeft uitgevoerd in 2014.

Tabel 5.18 Huishoudens met Collectieve Zorgverzekering voor Amsterdamse minima, 2004-2015

 abs.

2004 54.162

2005 57.139

2006 60.334

2007 62.891

2008 63.212

2009 64.062

2010 67.781

2011 66.512

2012 64.339

2013 59.083

2014 56.645

2015* 43.239

 bron: WPI, CBS/ bewerking OIS

Kijken we naar de kenmerken van de huishoudens met deze voorziening in 2015, dan blijkt dat

bijna zes van de tien (57%) alleenstaanden zijn. In 2014 betrof dit nog 46%. Huishoudens met een

zorgverzekering wonen relatief weinig in Centrum en Zuid, en relatief vaak in West, Nieuw-West,

Zuidoost en Noord.

16

 Personen met een schuld bij de vorige verzekering komen echter niet in aanmerking voor de collectieve
zorgverzekering van de gemeente.

17
 Vanaf 2015 zijn er andere pakketten.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

57

Figuur 5.19 Verdeling van de huishoudens* met Collectieve Zorgverzekering naar huishoudtype en

stadsdeel, 2015 (procenten)

huishoudtype verdeling over de stadsdelen

* o.b.v. referentiepersoon GBA bron: CBS, WPI/ bewerking OIS

Bereik van de Collectieve Zorgverzekering

In 2013 maakte 51% van de doelgroep gebruik van deze voorziening.18 Huishoudens met

bijstand als belangrijkste bron van inkomen maken het meest gebruik van de Collectieve

zorgverzekering, gevolgd door huishoudens die leven van pensioen.

Tabel 5.20 Bereik Collectieve Zorgverzekering naar soort huishouden, leeftijdsgroep en bron van inkomen,

2013 (procenten)

soort huishouden 2013

alleenstaand 50

eenoudergezin 53

twee of meer volwassenen zonder kinderen 51

twee of meer volwassenen met kinderen 54

leeftijdsgroep

18 tot 65 jaar 47

65 jaar en ouder 64

bron van inkomen

bijstand 74

loondienst 20

eigen bedrijf 10

andere uitkering 39

pensioen 64

totaal 51

% minimahuishoudens met Collectieve Zorgverzekering 50

 bron: CBS, WPI/ bewerking OIS

18

 Om technische redenen is het niet mogelijk om bestanden van de collectieve zorgverzekering van 2010, 2011 en 2012
te koppelen met het RIO (CBS). Het bereik kan voor die jaren niet worden berekend.

57%

21%

13%

9% 0% alleenstaande

eenoudergezin

paar met
kinderen

paar zonder
kinderen

overig

0

5

10

15

20

25
Centrum

West

Nieuw-
West

ZuidOost

Noord

Zuidoost

aandeel
huishoudens
Ziektekosten-
verzekering

aandeel
huishoudens
totaal
Amsterdam

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

58

De Collectieve Zorgverzekering wordt het minst vaak gebruikt door werkende minima. Een op

de vijf huishoudens met een inkomen uit loondienst maakt er gebruik van en een op de tien

doelgroephuishoudens met een inkomen uit eigen bedrijf.

Alleenstaanden maken iets minder vaak gebruik van deze voorziening dan anderen, huishoudens

met twee of meer volwassenen en kinderen het vaakst. Het bereik onder minimahuishoudens

zoals gedefinieerd op basis van CBS-gegevens is even groot als onder doelgroephuishoudens.

Gelet op de daling van het aantal huishoudens met een Collectieve Zorgverzekering voor

Amsterdamse minima en de raming van de armoede in de stad, is het bereik van deze regeling

naar schatting gedaald naar ongeveer 33% in 2015.

In 16 wijken is het bereik 32% of lager en daarmee veel minder dan gemiddeld. Over het

algemeen zijn dit wijken met weinig doelgroephuishoudens. Wijken met een laag bereik en meer

dan 100 doelgroephuishoudens zijn: Apollobuurt en Museumkwartier (in Zuid), Burgwallen

Nieuwe en Oude-Zijde, Grachtengordel-West en –Zuid en Weteringsschans (in Centrum) en

Nellestein (in Zuidoost).

Figuur 5.21 Bereik Collectieve Zorgverzekering naar wijk t.o.v. stedelijk gemiddelde (51%), 2013

Noot: wijken met minder dan 25 minimahuishoudens zijn buiten
beschouwing gelaten

bron: CBS, WPI / bewerking OIS

In 46 Amsterdamse wijken ligt het bereik van de Collectieve Zorgverzekering rond het

gemiddelde (51%). In de tien wijken ligt het bereik duidelijk boven het gemiddelde (57% of

meer): IJplein/Vogelbuurt (in Noord), De Kolenkit en Centrale Markt (in West), Osdorp-Midden

en Overtoomse Veld (Nieuw West), Diamantbuurt (in Zuid), Indische buurt Oost en West, de

Dapperbuurt, Betondorp en de Transvaalbuurt (in Oost).

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

59

5.8 Regeling Tegemoetkoming Meerkosten

Doel Minima met een chronische ziekte of beperking ondersteunen

Doelgroep Inwoners van Amsterdam met een laag inkomen en vermogen onder de bijstandsgrens, die als

gevolg van ziekte extra kosten moeten maken

Methode Personen van 18 jaar en ouder kunnen een aanvraag indienen voor zichzelf of eventuele

kinderen. Aan de GGD wordt medisch advies gevraagd over de gezondheidssituatie en extra

kosten die daarmee samenhangen

Partners WPI, GGD (medische keuring)

In 2015 werd de Regeling Tegemoetkoming Meerkosten aan 10.237 huishoudens toegekend. De

extra kosten waarvoor men via deze regeling een vergoeding kan aanvragen zijn: kledingslijtage,

bewassing, energiekosten en maaltijden. Iedereen die in aanmerking komt voor de regeling

krijgt ook een basiscompensatie van € 25 en een compensatie van € 8,25 voor het verplicht eigen

risico voor zorgkosten. Volwassenen ontvangen maximaal € 91,25 per maand en kinderen € 83.

De meerderheid van de huishoudens met RTM is alleenstaand, gevolgd door eenoudergezinnen

en paren met kinderen. Er wonen relatief weinig ontvangers van RTM in de stadsdelen Zuid en

Centrum, maar relatief veel in Zuidoost vergeleken met de verdeling van de gehele

Amsterdamse bevolking over de stadsdelen.

Figuur 5.22 Huishoudens met RTM naar huishoudtype en stadsdeel, 2015

huishoudtype verdeling over de stadsdelen

 bron: CBS, WPI/ bewerking OIS

Ontvangers van de RTM zijn veelal ouder: 57% is 55 jaar of ouder. Verder is 31% tussen 40 en 54

jaar en een op de tien ontvangers is jonger dan 40 jaar.

Voor de RTM worden geen bereikcijfers gepresenteerd. Het is niet mogelijk om het bereik te

berekenen onder de daadwerkelijke doelgroep, dat wil zeggen minima die chronisch ziek of

gehandicapt zijn. Er zijn namelijk geen gegevens beschikbaar om deze kenmerken in kaart te

brengen onder de minimapopulatie.

56%

19%

12%

10%
2% 1%

alleenstaande

eenoudergezin

paar met
kinderen

paar zonder
kinderen

instituut

overig of
onbekend

0

5

10

15

20

25
Centrum

West

Nieuw-
West

ZuidOost

Noord

Zuidoost

aandeel
ontvangers
RTM

aandeel
stadsdeel-
bewoners
op totale
bevolking
Amsterdam

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

60

5.9 Gratis OV voor oudere minima

Doel Oudere minima gratis met trams, bussen en metro’s van het GVB laten reizen op werkdagen

na 09.00 uur en in het weekend (nachtbus uitgezonderd)

Doelgroep Amsterdamse minima met een AOW-uitkering

Methode Rechthebbenden worden zoveel mogelijk aangeschreven door Werk, Participatie en Inkomen

(WPI). Wie niet is aangeschreven, kan zelf een verzoek indienen

Partners GVB, WPI

Verstrekkingen gratis OV voor oudere minima

In september 2013 is de gemeente gestart met het aanbieden van gratis openbaar vervoer voor

oudere minima. Deze regeling bestaat uit een abonnement op een persoonlijke OV-chipkaart.

Het aantal verstrekkingen van het gratis OV voor oudere minima is sinds de start in 2013 snel

opgelopen. Het aantal verstrekkingen is bijna verdubbeld in twee jaar tijd naar bijna 13.000 GVB-

abonnementen. Dit valt te verklaren door communicatiecampagnes in 2014 en 2015, en een de

aanschrijving van rechthebbenden in 2015. Oudere minima hebben in 2015 in totaal 3.283.153

ritten gemaakt met het gratis OV. Dat is meer dan in 2014 (2.619.042 ritten).

Tabel 5.23 Individuele verstrekkingen Gratis OV, 2013 en 2015

 abs.

2013 7.330

2014 9.790

2015 12.890

 bron: WPI/ bewerking OIS

Ruim de helft van oudere minima met gratis OV is alleenstaand. In verhouding tot het totale

aantal inwoners zijn er in Centrum en Zuid relatief weinig afnemers. Omdat er voor 2015 nog

geen inkomensgegevens beschikbaar zijn kunnen we voor dit jaar het bereik van de regeling

onder minimahuishoudens niet berekenen. Wel is te zien in figuur 5.24 dat het bereik in 2013 in

enkele wijken van Centrum en Zuid onder het gemiddelde ligt.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

61

Figuur 5.24 Gratis OV naar huishoudtype en stadsdeel, 2015

Huishoudtype verdeling over de stadsdelen

 bron: CBS, WPI/ bewerking OIS

Bereik van het Gratis OV voor oudere minima

Voor het berekenen van het bereik is de doelgroep bepaald door uit de huishoudens die aan de

voorwaarden van inkomen en vermogen voldoen een selectie te maken van huishoudens met

minimaal één persoon van 65 jaar of ouder.

In 2013 maakte 37% van deze doelgroep gebruik van gratis OV voor oudere minima.

Huishoudens bestaande uit twee of meer volwassenen zonder kinderen maakten in 2013 relatief

het vaakst gebruik van de gratis OV voorziening (44%). Oudere minima in gezinnen met

kinderen zijn in 2013 het minst goed bereikt. In de categorie overige huishoudens heeft 26% de

voorziening. Tot deze categorie behoren enkele duizenden gezinnen met kinderen, waarvan het

oudste gezinslid 65 of ouder is.

Doelgroephuishoudens waarvan de hoofdbewoner van niet-westerse herkomst is, maken het

meest gebruik van de voorziening (45%), gevolgd door huishoudens met een hoofdbewoner met

een westerse migratie-achtergrond (37%) en van Nederlandse herkomst (25%).

Het aandeel minimahuishoudens zoals gedefinieerd op basis van CBS-gegevens met een gratis

OV-abonnement was in 2013 met 39% iets hoger dan het aandeel onder de doelgroep.

55%

28%

10%

4% 1% 2% alleenstaande

paar zonder
kinderen

paar met
kinderen

eenoudergezin

instituut

overig of
onbekend

0

5

10

15

20
Centrum

West

Nieuw-
West

ZuidOost

Noord

Zuidoost

aandeel
ontvangers
gratis OV 65+

aandeel
stadsdeel-
bewoners op
totale
bevolking
Amsterdam

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

62

Tabel 5.25 Bereik Gratis OV naar soort huishouden, leeftijdsgroep en bron van inkomen, 2013 (procenten)

soort huishouden 2013

alleenstaand 38

twee of meer volwassenen zonder kinderen 44

overig 26

herkomst

niet-westers 45

westers 37

autochtoon 26

totaal 37

% minimahuishoudens met Gratis OV 39

 bron: CBS, WPI/ bewerking OIS

Op basis van de raming van het aantal huishoudens met een laag inkomen in Amsterdam en van

de ontwikkeling van het aantal toekenningen tussen 2013 en 2015 is het bereik van het gratis OV

naar schatting gestegen naar ongeveer 53% in 2015. Dit komt door de sterke stijging in het

aantal toekenningen.

Het bereik van de Gratis OV voor ouderen verschilt sterk in de stad, zoals de kaart hierna laat

zien. In drie wijken is het bereik veel meer dan gemiddeld: IJburg West en -Zuid en

Westlandgracht.

In andere wijken is het bereik veel lager dan gemiddeld: Grachtengordel-West (in Centrum), De

Apollobuurt en het Museumkwartier (in Zuid), Kadoelen, Tuindorp Buiksloot en Volewijck en

verder Nellestein (in Zuidoost). Wijken met relatief meer oudere minima en een bereik lager dan

gemiddeld zijn: de Scheldebuurt en Buitenveldert-West (in Zuid). Negentien minder bevolkte

wijken zijn buiten beschouwing gelaten omdat het aantal 65-plussers dat tot de doelgroep

behoort minder dan 25 bedraagt.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

63

Figuur 5.26 Bereik Gratis OV naar wijk, t.o.v. stedelijk gemiddelde (37%), 2013

Noot: wijken met minder dan 25 doelgroephuishoudens met minimaal

één 65-plusser zijn buiten beschouwing gelaten

bron: CBS, WPI/ bewerking OIS

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

64

5.10 Tegemoetkoming aanvullend openbaar vervoer voor ouderen

Doel De mobiliteit van oudere minima vergroten die een AOV-pas hebben (dat wil zeggen: een

indicatie hebben voor Deur tot deur Samenreizend vervoer (DTDS), Deur tot deur Plus

vervoer (DTDP) of Kamer tot kamer vervoer (KTK)).

Start December 2014

Doelgroep De tegemoetkoming is bedoeld voor minima met een AOW die door een medische

beperking zijn aangewezen op het Aanvullend openbaar vervoer.

Methode De tegemoetkoming wordt automatisch verstrekt wanneer bij de gemeente Amsterdam

bekend is dat men aan de voorwaarden voldoet. In andere gevallen dient men zelf een

aanvraag in te dienen. De TAOV bestaat uit een bedrag van € 70 dat vrij besteedbaar is.

Partners WPI, Connexxion

Toekenningen 2015 3.690

Sinds december 2014 kent de gemeente Amsterdam de Tegemoetkoming Aanvullend Openbaar

Vervoer (TAOV). Sinds een beleidswijziging in mei 2015 is het niet meer mogelijk om zowel

gratis OV voor oudere minima als TAOV te ontvangen en dient de klant een keuze te maken.

Achtergrondkenmerken van ontvangers en het bereik van deze regeling kunnen niet worden

gepresenteerd omdat OIS geen bestanden ontvangt van toekenningen.

5.11 Gratis ID

Doel Minima tegemoet komen bij de aanschaf van een ID-kaart.

Doelgroep Minima in het bezit van een Stadspas die geen geldig paspoort of geldige identiteitskaart

hebben, of die een ID hebben die binnen acht weken verloopt, en die ingeschreven staan in

Amsterdam en de Nederlandse nationaliteit hebben.

Start September 2015

Methode De gratis identiteitskaart kan aan de balie van een Stadsloket naar keuze worden

aangevraagd op vertoon van de Stadspas. De aanvrager betaalt dan niets.

Toekenningen 2015 3.293

Achtergrondkenmerken van ontvangers en het bereik van deze regeling kunnen niet worden

gepresenteerd omdat OIS geen bestanden ontvangt van toekenningen.

5.12 Rentesubsidie van de Gemeentelijke Kredietbank Amsterdam

Doel Minima met kleine kredieten ondersteunen in de kosten van administratie en risicodekking

Doelgroep Minima met kleine kredieten

Methode De Gemeentelijke Kredietbank Amsterdam (GKA) biedt minima met de rentesubsidie aan

om bij kleine kredieten de kosten van administratie en risicodekking af te kopen, waardoor

voor de klant alleen de zuivere rente te betalen overblijft.

Toekenningen 2015 3.699

Het bedrag dat de gemeente via de GKA aan rentesubsidie besteedde was € 275.665 in 2015. Dat

is een forse stijging vergeleken met een jaar eerder. De stijging is al eerder ingezet, omdat

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

65

Sociale Leningen sinds 2013 ook ingezet kunnen worden voor het oplossen van kleine

beginnende schulden, en daarbij de toelatingseisen zijn verlaagd. Daar komt recent bij dat er

instroom is van leningen aan statushouders.

Tabel 5.27 Geleend bedrag via rentesubsidie, 2009-2015 (€)

 €

2009 236.721

2010 214.294

2011 190.720

2012 168.088

2013 164.400

2014 195.000

2015 275.665

 bron: WPI/ bewerking OIS

Achtergrondkenmerken van ontvangers en het bereik van deze regeling kunnen niet worden

gepresenteerd omdat OIS geen bestanden ontvangt van toekenningen.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

66

Deel 3: Woonsituatie lage inkomens

Huishoudens met een laag inkomen zijn op de krappe Amsterdamse woningmarkt afhankelijk

van ondersteunende maatregelen om geschikte huisvesting te vinden. Zij zijn voor een groot

deel aangewezen op de sociale huursector en de huurtoeslag. Welke (financiële) belemmeringen

ervaren huishoudens met een laag inkomen op de Amsterdamse woningmarkt als het gaat om

betaalbaarheid en toegankelijkheid vergeleken met andere huishoudens in Amsterdam? Deze

vraag staat centraal in het derde deel van deze Armoedemonitor.

Voor de analyses is gebruik gemaakt van de enquête ‘Wonen in Amsterdam’ (WIA). De definitie

van een laag inkomen sluit in dit deel aan bij deel 1: huishoudens met een laag inkomen hebben

een inkomen tot 120% WSM (zie tabel 1.1 voor de bedragen). Volgens deze definitie heeft 24%

van de Amsterdamse huishoudens in 2015 een laag inkomen. Dit is exclusief huishoudens in

tehuizen, huishoudens die studeren en/of studiefinanciering als inkomstenbron hebben

opgegeven en huishoudens die buiten de woningvoorraad wonen zoals woonboten en

bedrijfsgebouwen. Dit aandeel komt overeen met de raming van het aandeel huishoudens met

een laag inkomen in de stad in Deel 1. In totaal vallen 2.548 respondenten in de WIA-enquête

binnen deze definitie. Dit aantal is groot genoeg om gedetailleerde beschrijving te geven van de

woonsituatie van deze groep huishoudens.

Wij maken hier telkens een vergelijking tussen huishoudens met een laag inkomen en het totaal

aan huishoudens in Amsterdam. In beide gevallen worden studenten buiten beschouwing

gelaten. Ook respondenten waarvan het inkomen onbekend was, zijn buiten de analyse gelaten.

De resultaten kunnen daarmee iets afwijken van andere rapportages op basis van ‘Wonen in

Amsterdam’.

Aanvullend zijn een negen kwalitatieve interviews gebruikt om inzicht te krijgen in de situatie

van Amsterdammers met een laag inkomen op de woningmarkt. Vier interviews zijn afgenomen

in het kader van een ander onderzoek naar de leefwereld van Amsterdamse minima, met het oog

op technologische oplossingen. Van de tientallen gesprekken die in dat kader zijn gevoerd zijn er

vier geselecteerd waarin wonen een onderwerp was. Verder zijn dankzij een oproep tijdens een

groepsgesprek over de Stadspas vijf Amsterdamse minima gevonden met wie een gesprek is

gevoerd over hun woonsituatie, verhuiswensen en ervaringen op de woningmarkt. De

kwalitatieve interviews worden hier gebruikt als illustratie van de uitkomsten.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

67

De interviews komen aan de orde ter illustratie. De negen respondenten zijn tussen 25 en

59 jaar en wonen in de stadsdelen Noord (3), Zuidoost (3), West (2) en Oost (1). Een

respondente woont in tijdelijk in bij familie met een jong kind, twee huren een woning in

de vrije sector en de rest huurt van een corporatie. Zes hebben een bijstandsuitkering,

een heeft een Wajong-uitkering en twee zijn werkende minima.

6 Woonsituatie en woonlasten

In dit hoofdstuk gaat het om de woonsituatie van Amsterdamse huishoudens met een laag

inkomen en hun woonlasten. Het gaat daarbij om de vraag hoe woonlasten zich verhouden tot

het inkomen (en de mate van ‘duur’ en ‘goedkoop’ scheefwonen) maar ook om de

woontevredenheid en waarmee dit relatie houdt.

6.1 Meeste lage inkomens huren in de sociale sector, maar vinden hun
woning weinig betaalbaar

De meeste huishoudens met een laag inkomen huren hun woning. Vijf procent19 bezit een eigen

woning. Zij huren voornamelijk bij een corporatie (80%), de overige 15% huurt bij een particulier.

Vaak hebben zij een huurwoning met een huur onder de liberalisatiegrens (92%, corporatie en

particulier samen). Drie procent van de lage inkomens huurt in de vrije sector. Zij wonen zeer

duur. Ook de lage inkomens met een huur boven de eerste aftoppingsgrens en tot de

liberalisatiegrens (bij elkaar 19%) hebben een relatief hoge huur.

Figuur 6.1 Lage inkomens naar woonsegment, 2015 (procenten)

 bron: Wonen in Amsterdam 2015/rve Wonen/OIS

19

 In paragraaf 3.5 wordt vermeld dat 9% van de huishoudens met een inkomen tot 120% WSM een eigen huis bezit.
Het betreft een ander onderzoeksjaar (2013) en een ander gegevensbestand (RIO, CBS), waardoor huishoud- en
inkomensbepaling iets van elkaar kunnen verschillen

28

15

45

26

9

5

10

7

3

11

5

35

0 20 40 60 80 100

lage
inkomens

totaal alle
inkomens

(bewoonde
woningen)

%

tot 403; kwaliteitskortingsgrens 403-576; eerste aftoppingsgrens

576-618; tweede aftoppingsgrens 618- 710; liberalisatiegrens

710 en meer; vrije sector koopwoning

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

68

Onder de respondenten met wie interviews zijn afgenomen zijn de verschillen in

huurquote groot: twee respondenten hebben een huurquote van 25% terwijl een

respondente een huurquote heeft van 57%. Er is iets mis gegaan met de huurtoeslag

waardoor ze die nu niet meer ontvangt. Zij ligt toe dat ze daarom keuzes moet maken

“Eerlijk gezegd kan ik ziekenfonds nu niet betalen. Want mijn huis wil ik niet

kwijtraken. Want dan ben ik op straat.”

Twee derde deel (68%) van de huurders met een sociale huur en een laag inkomen geeft aan

huurtoeslag te ontvangen. Hoe hoger de huur, hoe vaker dit het geval is. Van de lage inkomens

met een huur tussen 618 en 710 ontvangt 80% huurtoeslag.

Huishoudens met een laag inkomen vinden hun woning weinig betaalbaar. Op een schaal van 1

(niet betaalbaar) tot 10 (makkelijk betaalbaar) geven zij een 5,5. Alleen de lage inkomens met

een huur minder dan € 403 (kwaliteitskortingsgrens) geven een ‘voldoende’ hieraan (6,0). Dit

komt neer op een huurquote20 van minder dan 25%.

In de regiogemeenten bezitten lage inkomens vaker een eigen woning. Iets meer dan 20% van

de huishoudens met een laag inkomen in de regio heeft een koopwoning. Lage inkomens in de

regio beoordelen de betaalbaarheid van hun woning niet anders dan lage inkomens in

Amsterdam.

6.2 Woonlasten zijn hoog

Gemiddeld zijn huishoudens met een laag inkomen € 479,- per maand kwijt aan huur. Dit levert

een huurquote op van 32%. De gemiddelde huurquote van alle Amsterdamse huurders is 28%.

Van de huishoudens met een laag inkomen is 13% recent verhuisd (in de afgelopen twee en half

jaar). Zij betalen gemiddeld 40% van hun inkomen aan huur. Gemiddeld zijn 18% van de

Amsterdamse huishoudens recent verhuisd en ligt de huurquote van deze huishoudens op 31%.

Met andere woorden: lage inkomens zijn minder vaak recent verhuisd en zijn bij verhuizingen

relatief duurder uit.

De huren nemen toe in Amsterdam en huishoudens die recent een nieuw huurcontract hebben

afgesloten betalen veel meer dan zittende huurders. Jonge huurders merken dit het meest,

omdat zij nog moeten starten op de woningmarkt. De gemiddelde huurquote van jonge

huurders (ongeacht de woonduur) is met 35% veel hoger dan van de oudste huurders (28%).

Dankzij de huurbescherming gaan de huren van zittende huurders niet sterk omhoog, ouderen

(die vaak al lange tijd in hun huidige woning wonen) hebben daarom vaker een lage huur.

Gemiddeld genomen hebben huishoudens binnen de ring (de stadsdelen Centrum, West, Zuid,

Oost) een iets lagere huurquote (32%) dan buiten ring (de Nieuw-West, Noord, Zuidoost; 33%).

De huren die lage inkomens betalen liggen binnen de ring iets lager dan buiten de ring omdat de

20

 De huurquote is de huur plus huurtoeslag als aandeel van het besteedbaar huishoudinkomen.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

69

Onder de respondenten zijn er zowel mensen die lang op hetzelfde adres zitten (tot 30 jaar)

en mensen die kort geleden zijn verhuisd (minder dan 3 jaar geleden). De respondenten die

langer op een adres wonen zijn zich zeer bewust van de verschillen in huur:

“Ik betaal € 230, mijn buurman hij betaalt € 500 nog wat. Het is hetzelfde huis! Ik ben 22

jaar geleden verhuisd, hij pas 2 jaar geleden.”

“Als ik hoor van andere mensen wat ze op moeten hoesten dan mag ik niet klagen. Maar

daarom blijf ik ook een beetje zitten. Want ik ben bang, als ik nu al in de schulden zit, met

een nog duurder huis… op dit moment kan ik me dat niet veroorloven.”

woningen daar vaak kleiner zijn. Dit geldt niet voor de huurders die recent een woning

betrokken. De locatie van de woning speelt de laatste jaren een grotere rol in de huurprijs: lage

inkomens binnen de ring betalen de laatste jaren juist een hogere huur en hebben een hogere

huurquote (43%) dan buiten de ring (36%).

Tabel 6.2 Huurquote naar leeftijd, type verhuurder, stadsdeel en woonduur van lage inkomens, 2015

 woonduur lage inkomens woonduur totaal

leeftijd tot 2,5 jaar 2,5 jaar of langer totaal tot 2,5 jaar 2,5 jaar of langer totaal

18-34 jaar 39 31 35 30 25 28

35-54 jaar 40 33 34 33 27 28

55-74 jaar 40 30 31 34 27 27

75 jaar en ouder - 28 28 35 26 26

type verhuurder

corporatiehuur 39 31 32 32 27 28

particuliere verhuur 46 32 33 30 26 28

stadsdeel

Centrum, West, Zuid, Oost 43 31 32 31 26 27

Nieuw-West, Noord, Zuidoost 36 32 33 32 29 29

totaal 40 31 32 31 27 28

bron: Wonen in Amsterdam 2015/afd. Wonen/OIS

De huurquotes van lage inkomens liggen in de regiogemeenten iets hoger dan in Amsterdam

(35% in Almere en 33% in Stadsregio Noord en Stadsregio Zuid). Er zijn geen vergelijkbare

landelijke gegevens.

In 2011 was de gemiddelde huurquote van lage inkomens 30%, iets lager dan de 32% in 2015.

Vooral huishoudens die recent zijn verhuisd hebben vaker dan voorheen te maken met hoge

woonlasten. In 2011 hadden recent verhuisden ook een hogere huurquote dan zittende

huurders, maar het verschil was minder groot. De gemiddelde huurquote van recent verhuisden

in 2011 was 32%, in 2015 is dit gemiddeld 40%.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

70

6.3 Woontevredenheid lager dan gemiddeld

Huishoudens met een laag inkomen zijn minder tevreden dan gemiddeld over hun woning. Zij

geven een rapportcijfer 6,9 aan hun woning, gemiddeld wordt in Amsterdam de woning met een

7,7 gewaardeerd. Koopwoningbezitters zijn meer tevreden met hun woning dan huurders, en dit

geldt ook voor koopwoningbezitters met een laag inkomen. In de sociale verhuur (huurwoningen

met een huurprijs tot € 711,-) zijn de verschillen tussen de inkomensgroepen relatief klein, maar

ook hier zijn lage inkomens minder tevreden over hun woning. Lage inkomens die in de vrije

sector huren, zijn wel veel minder tevreden met hun woning dan hogere inkomens in de vrije

sector. De betaalbaarheid van deze woningen zal hier een rol spelen.

Figuur 6.3 Rapportcijfer voor de woning naar woningsegment, 2015

 bron: Wonen in Amsterdam 2015/afd. Wonen/OIS

Negen procent van de huishoudens in Amsterdam woont krap, hun woning telt minder kamers

dan er personen in de woning wonen. In praktijk betekent dit dat kinderen geen eigen kamer

hebben en/of dat ouders in de woonkamer slapen. Huishoudens met een laag inkomen wonen

vaker krap (11%). Hoe groter het huishoudens, hoe groter de kans dat een huishouden krap

woont. Van alle stellen met kinderen woont 36% krap. Het verschil met huishoudens met een

laag inkomen is groot: 58% van de stellen met kinderen met een laag inkomen woont krap.

Huishoudens met een laag inkomen die krap wonen, zijn gemiddeld ontevreden over hun

woning. Het rapportcijfer dat zij aan hun woning geven is een 5,7. Dit is lager dan gemiddeld,

gemiddeld geven huishoudens die krap wonen een 6,8 aan hun woning.

6,8 6,7
7,1 7,1

8,1

6,97,0 7,1
7,6 7,8

8,3

7,7

0,0

2,0

4,0

6,0

8,0

10,0

sociale huur,
corporatie

sociale huur,
particulier

vrije sector huur,
corporatie

vrije sector huur,
particulier

koopwoning totaal

rapportcijfer

lage inkomens totaal

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

71

Een andere respondent woont gescheiden van zijn twee kinderen maar heeft ze vaak in

huis. Dan moet zijn dochter op een stretcher in de woonkamer slapen, en zijn zoon

samen met hem in de slaapkamer. Daarnaast is de woning slecht onderhouden. Daarom

geeft hij zijn woning een 5. Hij licht het toe:

“Het huis is te klein met mijn kinderen. En de woningbouw… als iets kapot is,

bijvoorbeeld een keer de toiletpot… Ik heb gebeld naar de woningbouw… uiteindelijk

heb ik het zelf gekocht. En het is slecht geïsoleerd.”

Van alle respondenten is er een tevreden over haar woning:

“Het is licht, het is ruim… en het is in een fijne, rustige buurt.”

Alle andere respondenten zijn minder tevreden. Ze vinden hun woning te klein of klagen

over de staat van onderhoud. Degenen die kinderen hebben vinden allen hun woning te

krap. Een alleenstaande moeder woont met haar 11-jarige zoon in een woning van 35

m2:

“Er is niet zo veel mis met de woning, alleen ik mis één kamer. De kasten puilen uit!

Het is gewoon letterlijk helemaal volgestampt.”

6.4 Aantal ontruimingen in 2015 verder gedaald

Jaarlijks worden in Amsterdam woningen ontruimd, vaak als gevolg van een huisuitzetting

vanwege huurschulden. Na 2011 zette een daling van het aantal ontruimingen in van 837 in 2011

naar 749 in 2014. In 2015 is het aantal ontruimingen nog sterker gedaald naar 595 in totaal. De

meeste ontruimingen vinden plaats in Zuidoost en Nieuw-West.

Tabel 6.4 Aantal ontruimingen per stadsdeel, 2011-2015

 2011 2012 2013 2014 2015

Centrum 63 65 43 50 46

West 161 152 153 103 94

Nieuw-West 184 138 141 132 100

Zuid 66 88 67 82 68

Oost 114 102 98 100 79

Noord 96 129 77 98 64

Zuidoost 153 155 221 184 144

totaal 837 829 800 749 595

bron: rve Wonen

Bijna de helft (48%) van de huishoudens met een laag inkomen heeft een huurquote van 30% of

meer en ruim een kwart (28%) geeft aan de woonlasten (huur of hypotheek) moeilijk te kunnen

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

72

De angst om de woning te verliezen kwam vaak aan de orde in de interviews. Daarom zien

veel respondenten het betalen van de huur als eerste prioriteit:

“Voor mij is het belangrijk om de huur te betalen. Soms eet ik niet maar ik moet het

betalen. Omdat veel mensen zeggen: je moet het gewoon betalen. Het is niet zoals

vroeger. Toen kon je blijven, een paar maanden, maar nu… ik kan dit huis niet

kwijtraken.”

Een andere respondente heeft een huurachterstand, maar wil daar snel wat aan doen:

“Eerlijk gezegd… ik loop een maand achter… maar binnenkort ga ik weer in

budgetbeheer, dan gaan zij weer alles betalen, dan loop alles via hen en dan gaat het

weer de goede kant op.”

betalen. Lage inkomens die én een hoge huurquote hebben én aangeven dit bedrag moeilijk op

te brengen, worden hier gedefinieerd als huishoudens met een betalingsrisico. Het gaat om 10%

van de huishoudens met een laag inkomen. Lage inkomens in Zuidoost (14%) en Nieuw-West

(12%) hebben een grotere kans dan lage inkomens in andere stadsdelen. Dit zijn ook de

stadsdelen waar de meeste ontruimingen plaatsvinden. Eenoudergezinnen met een laag

inkomen hebben een hoog risico (20%).

In de regiogemeenten heeft een vergelijkbaar aandeel van de lage inkomens een betalingsrisico.

In Stadsregio Zuid ligt het aandeel op 10%. In Stadsregio Noord ligt het iets lager (8%), in Almere

iets hoger (14%).

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

73

7 Verhuisgeneigdheid en woonwensen

In dit hoofdstuk komen de redenen om niet of juist wel te willen verhuizen aan de orde. Ook de

voorkeuren voor een nieuwe woning en woonplaats worden vergeleken voor huishoudens met

een laag inkomen en de totale groep Amsterdamse huishoudens.

7.1 Financiën vaak een reden om niet te verhuizen

Van de huishoudens met een laag inkomen wil 28% zeker binnen twee jaar verhuizen. Dit is iets

vaker dan gemiddeld in Amsterdam (26%). Bijna een kwart (24%) wil misschien verhuizen, dit is

minder vaak dan gemiddeld (33%). De verhuisgeneigdheid komt daarmee in totaal (52%) wat

lager uit dan gemiddeld in Amsterdam (58%).

Figuur 7.1 Redenen om niet te verhuizen, 2015 (procenten)

 bron: Wonen in Amsterdam 2015/afd. Wonen/OIS

De meeste huishoudens zijn tevreden met hun huidige woonsituatie, zij willen niet verhuizen

omdat de buurt en/of de woning hen goed bevalt. Huishoudens met een laag inkomen geven

echter vaker negatieve redenen aan om niet te verhuizen. Zij geven minder vaak aan dat de

huidige situatie bevalt en vaker dat er financiële belemmeringen zijn. Een kwart (25%) geeft aan

dat het aanbod aan huurwoningen te duur is en 28% dat de eigen financiële situatie een

verhuizing niet toelaat.

0 10 20 30 40 50 60

kan mijn huis nu niet verkopen

geen, ga zeker verhuizen

anders, nl

de (onzekere) situatie op de woningmarkt

kan niets geschikts vinden

woon hier nog maar net/pas verhuisd

mijn leeftijd

dichtbij familie/vrienden

mijn (onzekere) financiële situatie

aanbod aan huurwoningen is te duur

dichtbij werk/studie/school van de kinderen

huidige woning is goed

buurt bevalt goed

%

totaal laag inkomen

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

74

De interviews illustreren het feit dat de financiële situatie een belemmering vormt

voor een verhuizing. Van de negen respondenten zijn er vijf die zouden willen

verhuizen, maar zij vinden het niet realistisch dat dit binnen twee jaar lukt. De

redenen hiervoor zijn voor allen dezelfde: ze kunnen geen woning vinden die voldoet

aan hun situatie, met een passende huur. Bovendien zien ze op tegen de kosten van

de verhuizing zelf. Een respondent woont te krap en wil graag een extra slaapkamer

voor zijn kinderen, maar hij kan geen woning vinden:

“Ik ben ingeschreven bij woningnet, al 22 jaar… Ik kijk naar het aanbod maar de

huur is… tja, de huur. Meer dan 500, 600, ik kan niet zo veel betalen, en als je

gaat verhuizen heb je tapijt nodig, of andere spullen, dus daarom kan ik niet

verhuizen.”

Een andere respondente woont juist te groot maar zal voorlopig in haar woning

blijven. Ze wil vanwege haar sociale contacten en haar gezondheid in de buurt

blijven wonen. In haar buurt worde veel woningen gerenoveerd. Ze legt uit:

“Ik ben naar de woningcorporatie geweest. Van: hoe lang het duurt voordat mijn

woning worgt gerenoveerd. Ik dacht: ze zijn al daar, als ze gaan, dan kom ik toch

snel aan de beurt. En dan mag je of terugkomen, of je mag ergens anders heen.

En als ik het goed heb krijg je geld mee, dan kan ik de verhuiswagen betalen. Dat

heb ik nu niet! Maar ik ben pas over 10 jaar aan de beurt.”

De interviews tonen verder aan hoe verknocht mensen zijn aan hun buurt. Ook als ze

willen verhuizen, willen ze de buurt niet verlaten.

“Ik hou van deze buurt. Voordat ik verhuisde woonde ik ook in deze buurt. Ik

woon bijna 20 jaar hier. Daarom wil ik niet naar een andere buurt.”

7.2 Slechte kwaliteit van de woning en eigen gezondheid redenen om wel
te verhuizen

Huishoudens die wel willen verhuizen, zoeken vaak een grotere woning of willen mooier of beter

wonen. Dit geldt ook voor huishoudens met een laag inkomen. Andere veel genoemde redenen

als omstandigheden in het huishouden en de behoefte aan een tuin of balkon spelen bij

huishoudens met een laag inkomen minder. De overstap van een huur- naar een koopwoning is

voor lage inkomens vaak geen optie en wordt dan ook weinig genoemd als reden.

Voor huishoudens met een laag inkomen is de slechte kwaliteit van de huidige woning een veel

genoemde reden om te verhuizen (20% versus 11% gemiddeld in Amsterdam). Ook de eigen

gezondheid wordt veel genoemd (25% versus 11% gemiddeld). Deels komt dit omdat

huishoudens met een laag inkomen vaak wat ouder zijn, maar ook bij oudere huishoudens geven

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

75

Twee respondenten zijn noodgedwongen verhuisd in de afgelopen drie jaar. Een kreeg

een zware depressie tijdens haar studie, moest daarmee stoppen en moest in die tijd

haar studentenwoningen verlaten. Middels een urgentieverklaring vond ze een

corporatiewoning. Een ander had problematische schulden en moest haar koophuis (met

verlies) verkopen om naar een huurflat te verhuizen. Haar huur ligt boven de grens voor

de huurtoeslag.

Een derde respondente, een alleenstaande moeder met een dochter van 14, kreeg vorig

jaar voor het eerst een eigen woning. Daarvoor woonden moeder en dochter in een

woning met drie volwassen mannen. Ze legt uit hoe moeilijk dat was:

“Ik was altijd bang dat zij mijn dochter zouden verkrachten. Als ze terugkwam van

school sloot ik haar op in de kamer als ik weg moest.”

De interviews tonen verder aan dat de eigen gezondheid behalve een reden om te

verhuizen ook een belemmering kan vormen. Van de negen respondenten hebben er

zeven fysieke en/of psychische gezondheidsproblemen. Ze hebben vrienden, kennissen

en een zorgnetwerk in de buurt.

de lage inkomens vaker aan te (moeten) verhuizen om gezondheidsredenen. Bij de

verhuisgeneigde huishoudens van 55 jaar en ouder met een laag inkomen gaat het om 46%

versus 33% gemiddeld bij oudere huishoudens. Huishoudens met een laag inkomen hebben

vaker te kampen met een minder goede gezondheid en hun mogelijkheden om hun woonsituatie

daar op aan te passen zijn vaak beperkter.

Figuur 7.1 Redenen om wel te verhuizen, 2015 (procenten)

 bron: Wonen in Amsterdam 2015/afd. Wonen/OIS

0 10 20 30 40 50

huurcontract loopt af

wil dichter bij familie/vrienden wonen

omstandigheden in werk of studie

mijn gezondheid

slechte kwaliteit woning

woning niet gelijkvloers/te veel trappen

buurt bevalt niet (meer)

woning is te duur

wil kopen in plaats van huren en v.v.

anders

heb geen of een te kleine tuin/balkon

omstandigheden in het huishouden

wil mooier/beter wonen

wil groter wonen

%

totaal laag inkomen

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

76

Voor hen is de drempel om de buurt te verlaten erg hoog. Zo legt een respondente uit dat

ze na een traumatische ervaring angsten heeft waardoor het zoeken van een woning buiten

haar eigen buurt geen optie is:

“Nou… dan krijg je weer… andere dingen die meespelen. Zoals mijn angsten die ik heb.

Daarom ben ik in de situatie terecht gekomen, 20 jaar geleden. En nu heb ik het een

plekje gegeven, ben weer vrolijk, ga weer dingen doen… en dit buurtje is wel vertrouwd

voor mij.”

7.3 Bij voorkeur een huurwoning met een huur tot € 576,-

Huishoudens met een laag inkomen zoeken meestal een huurwoning (78%; 13% heeft een

voorkeur voor koop en de overige 9% heeft geen voorkeur).

Het merendeel zoekt dan een huurwoning in het sociale segment, bij voorkeur onder € 576,- per

maand. De huurverdeling van recent verhuisde huishoudens geeft inzicht in de mate waarin het

ook mogelijk is een dergelijke woning te vinden. Recent verhuisde huishoudens met een laag

inkomen en een huurwoning, huren vaak in het sociale segment (tot € 711; 91%). Meer is

financieel ook niet haalbaar, omdat er bij hogere huren geen huurtoeslag wordt uitgekeerd. Dit

aandeel komt redelijk overeen met de wens (94%). De huurverdeling tot € 711 verschilt wel

tussen wat werkelijk mogelijk is en wat de wens is. 24% Van de verhuisgeneigde lage inkomens

geeft een maximale huurprijs op tot € 403,-, slechts 11% van de recent verhuisden heeft een

woning gevonden met een dergelijke huur. Een groot deel vond een woning met een huur tussen

de € 618 en € 711 (27%), bij de verhuisgeneigden is daar slechts 9% naar op zoek.

Figuur 7.3 Gewenste huurhoogte verhuisgeneigde lage inkomens en huidige huurhoogte recent verhuisde

lage inkomens, 2015 (procenten)

 bron: Wonen in Amsterdam 2015/afd. Wonen/OIS

24

11

39

37

21

17

9

27

4

5

2

4

0 20 40 60 80 100

gewenst

recent verhuisd

%

tot 403

403 tot 576

576 tot 618

618 tot 711

711 tot 872

872 tot 971

971 en meer

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

77

Van de vijf respondenten die willen verhuizen wil er eentje Amsterdam eventueel verlaten.

Zij wil op termijn graag remigreren naar Suriname, omdat ze het daar prettiger vind

wonen. De andere respondenten met een verhuiswens willen de stad – noch hun buurt –

verlaten. Een paar citaten illustreren dit:

“Ik woon al 22 jaar hier, ik wil alleen in de buurt hier blijven. Ik wil niet buiten

Amsterdam!”

“Amsterdam is het beste voor de kinderen. Ze zijn geboren in Amsterdam. Daarom is

Amsterdam in hun hart.”

“Je kan een beetje zien waar je kans maakt, dan is het steeds: Wormerveer, Zaandam…

zo, nou ja, dan denk ik: ga ik dat doen? Ik zit nu lekker bij de stad.”

7.4 Bij voorkeur in Amsterdam blijven

De meeste huishoudens die willen verhuizen, willen in Amsterdam blijven (79,1), dit geldt nog
iets sterker voor de lage inkomens (82,5%). Wanneer lage inkomens weg willen uit de stad,
willen zij even vaak in de regio blijven (8,7%) als gemiddeld (8,6%). De richting verschilt wel: lage
inkomens geven minder vaak aan naar Haarlem te willen verhuizen, en vaker naar andere delen
van de regio.

Tabel 7.4 Gewenste gemeente (naar deelgebied) van verhuisgeneigde huishoudens, 2015 (procenten)

 Amsterdam
stadsregio-

Noord
stadsregio-

Zuid Almere Haarlem
buiten de

regio totaal

lage inkomens 82,5 2,8 3,9 1,2 0,8 8,7 100

totaal 79,1 2,0 3,5 0,7 2,4 12,4 100

bron: Wonen in Amsterdam 2015/afd. Wonen/OIS

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

78

Samenvatting en conclusies

De Amsterdamse Armoedemonitor 2015 bestaat uit drie delen. Het eerste deel betreft een

beschrijving van de populatie met een laag inkomen. Het tweede heeft toekenningen en bereik

van minimaregelingen als onderwerp. Het derde deel is gewijd aan het thema wonen.

Kwart Amsterdamse huishoudens heeft laag inkomen

Van de Amsterdamse huishoudens had 24% een inkomen tot 120% van het wettelijk sociaal

minimum (WSM) in 2013. Het ging om ruim 90.000 huishoudens en ruim 150.000

Amsterdammers. De verwachte ontwikkeling is dat het aandeel huishoudens met een laag

inkomen is gestabiliseerd in Amsterdam in 2015. De raming kent een ongunstig scenario, met

een lichte stijging naar 25,1%. In het meer gunstige scenario is het aandeel lage inkomens licht

gedaald naar 23,5%.

Nemen we de ontwikkeling sinds 2005 in ogenschouw, dan doet Amsterdam het relatief goed

vergeleken met andere grote steden en het landelijk gemiddelde. Amsterdam heeft weliswaar

meer huishoudens en personen met een laag inkomen, maar de stijging vlakt in Amsterdam af

terwijl die elders doorzet. Vooral de procentuele ontwikkeling van het aandeel kinderen in lage-

inkomenshuishoudens is opvallend: alleen in Amsterdam daalt hun aandeel licht.

Naast deze algemene ontwikkelingen toont de Armoedemonitor ook grote verschillen binnen de

groep met een laag inkomen. Dit wordt duidelijk aan de hand van de armoedekans, het aandeel

met een laag inkomen uit binnen een specifieke bevolkingsgroep. Zo hebben eenoudergezinnen

een grotere kans om een laag inkomen te hebben (40%) dan gemiddeld (24%). Verder hebben

kinderen en ouderen een grote armoedekans, vooral degenen van niet-westerse herkomst. Zo

leeft ruim de helft van de 65-plussers van niet-westerse herkomst in een huishouden met een

inkomen tot 120% WSM. Voor specifieke groepen kan de armoedekans extreem oplopen, vooral

onder personen die afkomstig zijn uit conflictgebieden blijkt extreem groot te zijn. Zo heeft 72%

van de Somalische Amsterdammers een laag huishoudinkomen.

Armoedekans van personen in huishoudens met een laag inkomen naar leeftijdsgroep en herkomstgroep,

2013 (procenten)

 0 t/m 17 jaar 18 t/m 64 jaar 65 jaar en ouder

autochtonen 13 12 22

westerse allochtonen 17 16 26

niet-westerse allochtonen 36 29 57

totaal 25 18 29

 bron: RIO (CBS)/ bewerking OIS

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

79

Armoede vaak hardnekkig en langdurig

Een kwart van de personen met een laag huishoudinkomen in 2013 had het jaar ervoor nog geen

laag huishoudinkomen. Eveneens een kwart van de lage-inkomensgroep in 2012 had in 2013

geen laag inkomen meer. Armoede is dan ook voor de meerderheid een langjarige problematiek.

Van de arme huishoudens in 2013 had 61% al drie jaar of meer een laag inkomen. Vooral

ouderen zijn vaak langdurig arm: zij hebben geen perspectief op inkomensstijging. Maar er is

ook, zoals het Planbureau voor de Leegomgeving het signaleert, een groep structurele

werklozen die niet profiteert van stedelijke economie.21

Stromen mensen uit de armoede uit, dan heeft de helft een inkomen dat net boven de

armoedegrens zit, namelijk tussen 120% WSM en 150% WSM. Daarmee hebben personen die

uitstromen uit de armoede een kwetsbare inkomenspositie. Iets soortgelijks geldt ook voor de

instroom: instromers hebben het jaar voordat ze een laag inkomen hebben in het helft van de

gevallen een huishoudinkomen tussen 120% WSM en 150% WSM.

Binnen de groep lage inkomens heeft de grote meerderheid weinig vermogen. Deze groep wordt

minima genoemd: zij hebben naast een huishoudinkomen tot 120% WSM maximaal een

vermogen tot de vermogenstoets voor de bijstand. Minimahuishoudens vormen 80% van de

lage-inkomensgroep. Het gaat om 72.495 Amsterdamse huishoudens met daarin 123.308

personen. Minimahuishoudens vormen 19% van de Amsterdamse huishoudens.

Minimaregelingen: kinderen goed bereikt, werkende minima minder goed

Minima komen in aanmerking voor een aantal gemeentelijke minimaregelingen, onderwerp van

Deel 2. Van elf regelingen wordt informatie gegeven over het aantal verstrekkingen en waar

mogelijk over het bereik. De regels voor de toekenning van gemeentelijke regelingen verschillen

op sommige punten van de minimabepaling aan de hand van CBS-cijfers, en daar is dit jaar

rekening mee gehouden bij de bereikberekening. Voor de meeste regelingen geldt dat de helft à

twee derde van de rechthebbenden de regeling ontvangt, maar onderstaande tabel toont dat er

verschillen zijn. Die verschillen hangen samen met de doelgroep van de regeling, maar ook met

het gebruiksgemak van de regeling.22

Omdat belastinggegevens op zijn vroegst twee jaar na dato beschikbaar zijn, is het niet mogelijk

om feitelijke bereikcijfers te berekenen voor het jaar 2015. Op basis van de verhouding tussen de

ontwikkeling van het aantal verstrekkingen en de raming van de doelgroep in 2015 zijn

schattingen gemaakt van het bereik. Het gaat met andere woorden om schattingen op basis van

een raming. Belangrijk is vooral de ontwikkeling ten opzichte van voorgaande jaren.

21

 Zie: PBL. 2016. De verdeelde triomf; http://www.pbl.nl/publicaties/de-verdeelde-triomf-verkenning-van-
stedelijk%E2%80%91economische-ongelijkheid-en-opties-voor-beleid-ruimtelijke-verkenningen.

22
 Zie: OIS. 2015. Bekendheid en bereik minimaregelingen.
http://www.ois.amsterdam.nl/pdf/2015_minimaregelingen.pdf.

http://www.pbl.nl/publicaties/de-verdeelde-triomf-verkenning-van-stedelijk%E2%80%91economische-ongelijkheid-en-opties-voor-beleid-ruimtelijke-verkenningen
http://www.pbl.nl/publicaties/de-verdeelde-triomf-verkenning-van-stedelijk%E2%80%91economische-ongelijkheid-en-opties-voor-beleid-ruimtelijke-verkenningen
http://www.ois.amsterdam.nl/pdf/2015_minimaregelingen.pdf

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

80

Bereik van minimaregelingen onder doelgroephuishoudens, 2010-2013, en schatting van het bereik in 2015

(procenten)

 bereik bereik bereik schatting

 2011 2012 2013 bereik 2015

bereik onder specifieke doelgroepen

Gratis OV 65+ nvt nvt 37 +/- 53

Scholierenvergoeding 64 64 61 +/- 56

bereik onder alle doelgroephuishoudens

Collectieve Zorgverzekering nb nb 50 +/- 33

Stadspas 55 54 54 +/- 70

nvt: niet van toepassing (het Gratis OV voor 65+ bestond nog niet).

nb: niet bekend

De analyse van het bereik naar achtergrondkenmerken laat zien dat het gemiddelde bereik vaak

grote verschillen verhult tussen groepen. Onderscheid naar leeftijd, type huishouden en bron van

inkomen leiden tot uiteenlopende bereikcijfers. De risicogroepen die in Deel 1 zijn gesignaleerd

(eenoudergezinnen, ouderen, niet-westerse Amsterdammers) worden over het algemeen goed

bereikt. Uit aanvullende analyses blijkt dat 75% van de minimahuishoudens met kinderen in de

leeftijd 4 t/m 17 jaar in 2013 een Stadspas, Scholierenvergoeding en/of een PC-regeling hadden

ontvangen. Daarentegen ontvangt een meerderheid van de huishoudens van werkende minima

(in loondienst of met een eigen bedrijf) de voorzieningen waar ze recht op heeft niet. Deze groep

is moeilijk in beeld te krijgen voor de gemeente.23

Lage inkomens wonen relatief duur en zijn minder tevreden over woning

Tot slot is in Deel 3 van de Armoedemonitor een nieuw thema aangesneden: de positie van de

lage-inkomensgroep op de woningmarkt. Uit nieuwe analyses op de enquête ‘Wonen in

Amsterdam’24 blijkt dat negen van de tien huishoudens met een laag inkomen een huur hebben

onder de liberalisatiegrens, maar hun woning weinig betaalbaar vinden. Ze hebben een hogere

woonquote dan gemiddeld: het deel van hun inkomen dat zij besteden aan woonlasten is 32%,

tegenover 28% gemiddeld. Voor recent verhuisde huishoudens met een laag inkomen (13% van

de groep) loopt de woonquote op tot 40%.

Huurquote woonduur en inkomen, 2015

laag inkomen, woonduur tot 2,5 jaar 40

laag inkomen, woonduur 2,5 jaar of langer 31

totaal huishoudens met laag inkomen 32

totaal Amsterdamse huishoudens 28

 bron: RIO (CBS)/ bewerking OIS

23

 Zie OIS. 2015. Bekendheid en bereik minimaregelingen.
http://www.ois.amsterdam.nl/pdf/2015_minimaregelingen.pdf.

24
 Zie voor de werkwijze van WIA en uitkomsten https://www.amsterdam.nl/bestuur-organisatie/organisatie/ruimte-
economie/wonen/woonbeleid-onderzoek/onderzoek/wia/.

http://www.ois.amsterdam.nl/pdf/2015_minimaregelingen.pdf
https://www.amsterdam.nl/bestuur-organisatie/organisatie/ruimte-economie/wonen/woonbeleid-onderzoek/onderzoek/wia/
https://www.amsterdam.nl/bestuur-organisatie/organisatie/ruimte-economie/wonen/woonbeleid-onderzoek/onderzoek/wia/

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

81

Lage inkomens zijn verder minder tevreden over hun woning dan gemiddeld. Zij geven een

rapportcijfer 6,9 aan hun woning terwijl het Amsterdamse gemiddelde 7,7 is. Vooral lage

inkomens die in de vrije sector huren (3% van de groep lage inkomens) zijn veel minder tevreden

met hun woning dan hogere inkomens in de vrije sector. De betaalbaarheid van deze woningen

speelt hierbij waarschijnlijk een rol: deze groep woont zeer duur.

Een op de tien huishoudens met een laag inkomen heeft een betalingsrisico: zij hebben een hoge

huurquote en ze geven aan dat zij de woonlast moeilijk op kunnen brengen. Eenoudergezinnen

met een laag inkomen hebben relatief vaak een betalingsrisico. Onder deze groep heeft 20% een

hoge huurquote en moeite om de woonlast op te brengen.

Verhuiswensen hangen samen met financiële positie en vaak niet haalbaar

Van de lage-inkomensgroep wil 28% binnen twee jaar zeker verhuizen en 33% overweegt het.

Daarbij valt op dat in vergelijking met de totale groep Amsterdamse huishoudens, huishoudens

met een laag inkomen relatief vaak om financiële redenen niet willen verhuizen. Ze geven aan

dat het aanbod te duur is voor hen, en/of dat hun financiële positie onzeker is. Willen ze wel

verhuizen, dan is het meestal omdat ze groter en beter willen wonen, net als andere

huishoudens. Maar lage-inkomens noemen vaker dan gemiddeld dat de slechte kwaliteit van de

woning een reden is om te verhuizen. Ook gezondheidsproblemen worden vaker genoemd als

reden om te moeten verhuizen. Het gaat hierbij vaak om ouderen.

Het merendeel van de verhuisgeneigde huishoudens met een laag inkomen zoekt dan een

huurwoning in het sociale segment, bij voorkeur onder € 576 per maand. De huurverdeling van

recent verhuisde huishoudens geeft inzicht in de mate waarin het ook mogelijk is om een

dergelijke woning te vinden. De wensen met betrekking tot de hoogte van de huur blijken dan

niet realistisch te zijn. Recent verhuisde lage-inkomens zijn (veel) duurder uit dan wat verhuis-

geneigde lage inkomens voor ogen hebben.

De kwalitatieve interviews tonen aan hoezeer mensen kunnen opzien tegen hogere huren als zij

zouden verhuizen. De neiging is daarom om te blijven zitten in een woning die niet (meer)

passend is. Daarbij komt dat ze over het algemeen hun buurt – en zeker de stad – niet willen

verlaten. In hun buurt hebben ze hun sociaal netwerk, maar ook hun zorgnetwerk. De

gezondheidsproblemen van veel geïnterviewden vormen een extra drempel om te verhuizen.

Meer in het algemeen geven de uitkomsten van Deel 3 aan dat de positie van de meest

kwetsbare groepen onder de lage inkomens op de arbeidsmarkt problematisch is. Lage

inkomens blijken bijna geheel aangewezen op de sociale sector voor hun woonbehoefte. De

krapte op de Amsterdamse woningmarkt wordt voor lage inkomens versterkt door de krimp van

de sociale voorraad. Gecombineerd met hoge huurlasten staat hiermee de woondynamiek onder

druk. Die dynamiek is echter nodig om in de behoeftes te voorzien bij een veranderende

gezinssamenstelling, ouderdom, gezondheidsproblemen, maar ook bij inkomensterugval.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

82

Bijlage 1 Verantwoording data

Bronnen: Regionaal Inkomensonderzoek en Vermogensbestand

Voor deze rapportage heeft OIS eigen berekeningen gemaakt op basis van bij het CBS

beschikbaar gestelde microdatabestanden. Het meest gebruikte is het Regionaal

Inkomensonderzoek (RIO), gebaseerd op gegevens die afkomstig zijn van de Belastingdienst en

het bevolkingsregister. Dit wordt in tabellen aangeduid met de referentie: ‘bron: RIO (CBS);

bewerking OIS.’

Het RIO van het CBS bestand bevat inkomensgegevens over alle huishoudens en personen in

Nederland, en daarom ook in Amsterdam. Het wordt samengesteld op basis van gegevens van

de Belastingdienst, de Dienst Uitvoering Onderwijs (DUO, oftewel betreffend de

studiefinanciering) en de Gemeentelijke Basisadministratie.

Tot en met 2009 waren RIO-gegevens gebaseerd op een steekproef van ruim 2 miljoen

huishoudens in Nederland. Vanaf 2010 betreffen de gegevens alle huishoudens: CBS spreekt van

een integrale waarneming.

Verder heeft OIS berekeningen gemaakt op basis van bij het CBS beschikbaar gestelde

microbestanden betreffende de vermogens van huishoudens in Amsterdam, welke afkomstig

zijn van het CBS. Dit wordt in tabellen aangeduid met de referentie: ‘bron: Integraal

vermogensbestand (CBS); bewerking OIS.’

Doelpopulatie

Vanuit een beleidsmatig perspectief is het inkomen van huishoudens (eerder dan van personen)

relevant als het gaat om het vaststellen van wie een laag inkomen heeft of niet. Uitkeringen zijn

namelijk afhankelijk van de samenstelling van het huishouden, net als de hoogte van

uitkeringen. Ook het recht op armoedevoorzieningen hangt af van het huishoudinkomen.

Met andere woorden: bij het bepalen van wie een laag inkomen heeft of niet wordt gekeken naar

de hoogte van het huishoudinkomen, en of die op of onder de grens van 120% WSM uitkomt.

Personen in huishoudens waarvan het inkomen op of onder deze grens ligt, behoren tot de

minima.

In de Armoedemonitor rapporteren wij alleen over particuliere huishoudens: een of meer

personen met eenzelfde adres die zelf in hun dagelijkse levensbehoeften voorzien. Institutionele

huishoudens (tehuizen, verpleeg- en verzorgingshuizen, enz.) laten wij buiten beschouwing.

Om een aandeel huishoudens met een laag inkomen te kunnen berekenen wordt een

zogenaamde doelpopulatie vastgesteld, waartegen het aantal huishoudens met een inkomen tot

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

83

120% WSM wordt afgezet. Tot de doelpopulatie behoren particuliere huishoudens,

studentenhuishoudens uitgezonderd, waarvan het inkomen over een heel jaar bekend is. In 2013

behoorden 376.484 huishoudens tot de Amsterdamse doelpopulatie.

Definitie bron van inkomen van een particulier huishouden (RIO)

Om te bepalen wat de voornaamste bron van inkomen van een huishouden is, worden in het RIO

de inkomensbestanddelen van alle leden van het huishouden samengenomen. De bron waaruit

een particulier huishouden het meeste inkomen ontvangt in een bepaald jaar, wordt beschouwd

als de voornaamste bron van inkomen. Een uitzondering op deze regel vormen huishoudens met

inkomen uit eigen onderneming: als er binnen een huishouden sprake is van een inkomen uit

eigen onderneming, wordt dit, ongeacht de hoogte ervan, als de belangrijkste bron van inkomen

gezien.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

84

Bijlage 2 Verantwoording raming

De raming van het aandeel minimahuishoudens in Amsterdam wordt door OIS in deze

rapportage gegeven in de vorm van een onder- en bovengrens. De onder- en bovengrens zijn

met verschillende methodieken tot stand gekomen.

De basis voor de Amsterdamse raming zijn het ramingsmodel van het SCP en de landelijke

raming van het aandeel huishoudens onder de lage-inkomensgrens door het CPB voor het CBS.25

Het SCP maakt in de raming van de landelijke cijfers gebruik van koopkrachtmutaties van de

Macro Economische Verkenning (MEV) 2016 van het Centraal Planbureau. Dit model is

aangepast voor Amsterdam omdat de armoedegrens niet dezelfde is en omdat de landelijke

raming gebruik maakt van gegevens uit het Inkomenspanelonderzoek (IPO) waarvoor geen

Amsterdams equivalent beschikbaar is.

Raming op basis van MEV: aandeel minimahuishoudens blijft stijgen

Conform de onderverdeling van het SCP en CPB is de doelpopulatie26 in RIO 2013 onderverdeeld

in 14 groepen. Werknemers en uitkeringsgerechtigden worden onderverdeeld in

alleenverdieners, tweeverdieners en alleenstaanden. Elke groep wordt onderverdeeld in

huishoudens met en huishoudens zonder kinderen. Dit levert in totaal 12 groepen op. Daarnaast

wordt er onderscheid gemaakt tussen alleenstaande gepensioneerden en gepensioneerde

stellen, voor een totaal van 14 groepen. Vervolgens zijn de koopkrachtmutaties van het CPB over

2014 en 2015 toegepast op de inkomens van deze 14 groepen in 2013 en gerelateerd aan het

WSM in 2015 voor elke groep. Op deze manier kon voor huishoudens in deze 14 groepen

bepaald worden of het inkomen in 2015 naar verwachting onder 120% WSM lag. Voor een klein

aantal huishoudens dat niet eenduidig onderverdeeld konden worden is uitgegaan van de

gemiddelde ontwikkeling van het aandeel minimahuishoudens. Op basis van deze doorrekening

zou in 2014 24,7% van de huishoudens in de doelpopulatie een inkomen tot 120% WSM hebben,

en in 2015 25,1%.27

Op basis van landelijke raming: aandeel minimahuishoudens daalt in 2015

Naast de koopkrachtmutaties van het CPB hebben we de beschikking over de raming van het

aantal huishoudens onder de lage-inkomensgrens.28 Hoewel het landelijke beeld kan verschillen

van het Amsterdamse, en de lage-inkomensgrens niet een-op-een samenhangt met het WSM,

25

 CBS, 2015: Armoede en sociale uitsluiting.
26

 Zie bijlage 1.
27

 Een kanttekening bij deze berekening is dat in de MEV van het CPB wordt uitgegaan van bruto inkomensgegevens en
in RIO van netto besteedbaar inkomen; het is mogelijk dat dit tot kleine afwijkingen leidt. OIS heeft geen netto
inkomensgegevens ter beschikking.

28
 De lage inkomensgrens wordt door het CBS als armoedegrens gebruikt en is gebaseerd op een vast bedrag aan
koopkracht, gelijk aan de koopkracht van een alleenstaande in de bijstand in 1979.

Gemeente Amsterdam

Onderzoek, Informatie en Statistiek

Amsterdamse Armoedemonitor 2015

85

geeft deze raming wel een tweede en onafhankelijke indicatie van de ontwikkeling van de

armoede. Als de landelijke ontwikkeling van deze raming wordt toegepast op de Amsterdamse

cijfers, dan resulteert dit in een aandeel van 24,2% huishoudens met een inkomen tot 120%

WSM in 2014 en 23,5% in 2015. Deze raming wijkt vooral voor 2015 duidelijk af van de raming op

basis van de koopkrachtontwikkelingen, wat resulteert in de een grote bandbreedte voor de

raming voor 2015.

Tabel B2.1 Aandeel huishoudens in 2013 met een inkomen tot 120% WSM en raming voor 2014 en

2015 (procenten)

 RIO raming 2014 raming 2015

 2013 ondergrens bovengrens ondergrens bovengrens

120% WSM 24,0 24,2 24,7 23,5 25,1

bron: CBS
29

, CPB
30

,bewerking OIS

Deze raming levert weliswaar een aandeel huishoudens met een laag inkomen op, maar nog

geen absolute aantallen. Omdat in de Armoedemonitor bij de beschrijving van de huishoudens

met een laag inkomen gebruik wordt gemaakt van CBS-bestanden (RIO 2005-2013), is er voor

gekozen om ook voor de bevolkingsontwikkeling gebruik te maken van CBS-bestanden.31 De

meeste recente CBS gegevens hebben betrekking op 31 december 2014. Daarom is er voor

gekozen om de ontwikkeling van het aantal huishoudens tussen 2012 en 2014 toe te passen op

de doelpopulatie in RIO 2013. Dit levert een raming op van de doelpopulatie in 2014 en 2015.

Tabel B2.2 Aantal huishoudens per 31 december in 2012- 2014 (CBS), 2013 (RIO; doelpopulatie) en

2014, 2015 (RIO; raming doelpopulatie).

 CBS RIO raming RIO

 2012 2013 2014 2013 2014 2015

Amsterdam 433.101 438.771 445.908 376.484 381.413 387.616

bron: CBS
32

; bewerking OIS

29

 Eigen berekening OIS op basis van bij het CBS beschikbaar gestelde microdatabestanden betreffende de adressen,
huishoudens en demografische achtergronden van personen die voorkomen in de Gemeentelijke Basis Administratie
(GBA) en betreffende regionale inkomensverdelingen van personen en huishoudens 2013, welke voornamelijk
gebaseerd zijn op gegevens die afkomstig zijn van de Belastingdienst en het GBA.

30
 Koopkrachtontwikkelingen uit de MEV 2015 van het CPB.

31
 Eigen berekening OIS op basis van bij het CBS beschikbaar gestelde microdatabestanden betreffende de adressen,
huishoudens en demografische achtergronden van personen die voorkomen in de Gemeentelijke Basis Administratie
(GBA).

32
 Eigen berekening OIS op basis van bij het CBS beschikbaar gestelde microdatabestanden betreffende de adressen,
huishoudens en demografische achtergronden van personen die voorkomen in de Gemeentelijke Basis Administratie
(GBA) en betreffende regionale inkomensverdelingen van personen en huishoudens 2013, welke voornamelijk
gebaseerd zijn op gegevens die afkomstig zijn van de Belastingdienst en het GBA.

